

Makó, 1896. XXVII. évfolyam 30. szám. Vasárnap április 12.

Előfizetési ár
egész évre
5 forint

MAROS

POLITIKAI LAP.

Megjelenik
vasárnap
és
csütörtökön

Felelős szerkesztő:
Dr. Bán Zsigmond.

Kiadótulajdonos:
G a a l L á s z l ó.

A „Maros” története.

1. A lap megindulása s annak előzményei.

A „Maros” 1870. október 2-dikán indult meg. — Ösztönül szolgáltak a lap keletkezésére Makó városának, Csanádvármegye székhelyének akkori hátramaradottsága, a megyei élet tespedése.

Az akkor 27 ezer lelket számláló Makó nyomoruságos kompon juthatott át a Maroson, mi miatt jégzajlaskor, áradáskor hetekig elvontunk zárva a világtól, hetekig nem kaphattuk meg a lapokat, leveleinket; mert mire kerülő utakon a posta-igazgatóságot megkereshettük, hogy postai küldeményeinket H.-M.-Vásárhely felé irányítsa, akkorra eltakarodott a jég, leapadt a víz. — Vármegyénknek legszélsőbb csücske is messze esett a vasuti forgalomtól, nélkülöztük a távsürgöny jótékonyosságát. Közutaink megye szerte teljes elhagyatottságban nyomorogtak. — Egyetlen és legnagyobb tudományos intézete a Sz. Gellért idejében híres iskolával dicsekvő és vár-

megyének, egy kis magán gimnázium volt. — Az egyesületi tevékenység csirájában szunnyadott.

Jótékony nőegylet, tanító-egyesület, tűzoltóság stb. csak a jövő zenéjét képezte.

Ily ködös volt szemhatárunk, mikor felette a „Maros“ szerény világitó fáklyája felgyuladt.

2. A lap iránya, tartalma, alakja.

A lapot, élén *Széll* Ákos megyei főjegyző, most szegedi kir. közjegyzővel Csanádvármegye értelmisége indította meg; — „mert haladni akarunk — így ir a felelős szerkesztő a „Maros“ első számában — haladni egyenesen a meglevőnél jobb állapot felé s haladásunkban sem egyéni, sem párt tekintetek korlátozni nem fognak. Vidéken élünk s e szó „vidék“ kizárja szerintünk annak jelentőségét, hogy közönséges értelemben vett pártlapot alakítsunk. — A nagy, az egész országra szóló és főleg a 67-diki kiegészítés alkotta pártok igaz, hogy táboraikban találnak minket is jobbról vagy balról; de mi ott csak közkatonák vagyunk. . . . Mi szorosán vidéki lap akarunk lenni az országos pártokra való tekintet nélkül, előmozdítva mindazon érdeket, mi e vidék javát czélozza és ítéletünket korlátlanul kimondjuk minden a vidéket érdeklő ügyben a nélkül, hogy néznénk, ki tette azt; és ha mindnyájan kezet fogva érdeklődünk önmagunk iránt, — talán mint a kised makkból lesz a nagy tölgyfa, — magvát képezendjük az előhaladásnak, közintézeteink felvirágzásának, közigazgatási gyarapodásunknak . . .“

A lap tartalma: *Vezérczikkék*, melyek független irányban tárgyalták megyénk és városunk fontosabb kérdéseit.

Tárcza szépirodalmi, szórakoztató vagy ismeretterjesztő tartalommal.

Közügyek rovata a vármegye és Makó város dolgait ismertette.

Hetiszemle, az ország dolgairól és a nagyvilág eseményeiről nyújtott tájékoztatást.

Tanügy. Közgazdaszat. Vidék. Ujdonságok.
Esetleg: *Szinészet. Hirdetések.*

A lap iv alakban, 4 lapon, laponként 3 hasábos nyomással hetenkint egyszer, vasárnaponként jelent meg.

3. Nevezetességek a lap életében.

A „Maros“ csaknem minden küzdelmeinek diadalát mérte. Nagyrésze van a Szegedbe olvasztatni célzott vármegye megmentésében, a marosi állandó hidak, a vasut, a szegény menedék ház, megyei árvaház, a kir. főgimnázium, az ártézi kutak létesülésében, a közutak jókarba hozatalában, Makó város világitásának, kikövezésének ügyében, a pénzügy-igazgatóság megnyerésében; csupán az 1876-ban elvesztett törvényszékünket nem bírta semmi erőfeszítés megmenteni.

A „Maros“ verseket csak nagy kivételként közölt.

Lapunk már 1877-ben a nők magasabb kiképzése érdekében arról cikkez, hogy *Nyissuk meg legalább a mi kis gimnáziumunkat a nők előtt!* Minthogy még akkor polg leány-iskolánk sem létezett.

A „Maros“-nak sajtópere soha sem volt.

A „Maros“ 1884-ig ismeretterjesztő heti lap és a csanádmegyei gazdasági egyesület és tanítóegylet közlönye volt, 1884-ben pedig politikai lappá lett, és az 1887-dik évi decz. 18-tól fogva hetenkint kétszer jelenik meg nagy negyedrév iv alakban: csütörtökön 6 oldalas, 3 hasábos nyomással, vasárnap 8 oldalon 600 példányban.

4. A lap vezetői, munkatársai.

Felelős szerkesztők voltak: *Széll Ákos, Molnár Albert, Kristóffy József, Bánfi József, Füzesséry Kálmán, Kazinczy Lajos* és dr. *Bán Zsigmond*.

Munka társak: Bánfi József, Bartholomeidesz János, Bánffy Gyula, Cseresnyés János, dr. Csécsi Miklós, Csécsi Erzsike, Csukási Mór, Faragó Ferencz, Füzesséry Kálmán, Gortva Endre, Gyöngyössy János, Halász Mihály, Halász Árpád, Horváth Illés, Horváth János, Hirschberger Mariska, Kőkényessy Géza, Juhász György, dr. Meskó Sándor, Madzsar Gusztáv, Molnár Albert Munkácsy József, Mártonffy Aranka, Molnár Gizella, Molnár Evelin, Pintér Gyula, Reiner János, Rengei Mylánder, Ruzs János, Steinhardt Márk, Szöllösi Antal, dr. Széll Lajos, Tóth Imre, Török Imre, Varga Imre, Végh Aurél.

Dr. *Bán Zsigmond, Bánfi József, Bartholomeidesz János*, a megye és város dolgait szellőztették, a két utóbbi közgazdasági kérdésekkel is foglalkozott, *Horváth Illés* legtöbbször iskolai ügyekről irt, dr. *Csécsi Miklós* és *Draskóczy Ede* különösen ünnepek alkalmával vezércikkeket, *Csukási Mór* erőteljes vezércikkeben foglalkozott a város dolgaival, *Kristóffy József* tíz évig terjedő szerkesztősködése alatt főleg a közigazgatási és közgazdasági ügynek jeles tollu előharczosa volt, dr. *Meskó Sándor* a megye létérdekében hangoztatta nagy sulyu érveit, *Molnár Albert* kevés szüneteléssel a lap teljes 27 évi folyamán keresztül irt társadalmi, közművelődési, hazafias irányu és tanügyi cikkeket, ifj. *Návay Lajos* figyelem gerjesztő politikai vezércikkekkal emelte a lap érdekességét, *Széll Ákos* több ízben összesen szintén tíz évig volt a lapnak szakavatott s lelkes szerkesztője, mely idő alatt közügyeink érdekében irta magvas cikkeit.

Tárca rovatunkban legfeltünőbbben *Tóth Imre* vált ki ügyes beszélykéivel, életképeivel, rajzaival. Maradandó becsü volt *Reizner János* tanulmánya Csanád vármegye multjáról és *Szöllősi Antal* közleménye Makó történetéből. *Füzesséry Kálmán* humoreszkjéivel mulattatott. *Halász Árpád* a madár világot ismertette, *Rengei Mylánder*, *Mártonffy Aranka* és *Hirschberger Mariska* szellemes csevegéseikkel tün-tek ki, *Molnár Gizella* zürichi érdekes képeket mutatott be, *Csécsi Erzsike* és *Madzsar Gusztáv* kedves hangulantaikat pendítették meg.

Gyöngyössy János és *Horváth János* Csanád-vármegye régi jegyzőkönyveiből böngésztek összegarmond ezikkeket. *Cseresnyés János* érdekes közgyűlési tudósítások, *Molnár Evelin* a nőnevelés érdekében buzgólkodott.

Művészeti dolgokkal leginkább *Török Imre* foglalkozott.

Politikai rovatunkat legtöbbsnyire *Molnár Albert* és *Csukási Mór* töltötték ki.

Vizszabályozási és fogyasztási adó-ügyekről *Bánffy Gyula*, *Boross Sámuel*, *Füzesséry Kálmán* és *Kökényessi Géza* irtak.

5. Az ujság mostani szervezete.

Lapunk legfőbb czélja, hogy Csanád-vármegye és Makó város a korszellemmel lépést tartson, a közigazgatás mindig tiszta és gyors legyen, a nevelés és oktatás népünk között minél nagyobb tért hódítson, a hazafiság szenttüze mennél hatalmasabb lángokkal lobogjon, a népámitók szava pedig siket fülekre találjon; az általános vagyonosodás emelkedjék, kereskedelmünk és iparunk kívánatos lendületet nyerjen.

De ezélja lapunknak a szabadelvü eszmék megörökítése és az országot fentartó hazafias többség buzgó támogatása is. Egyszóval ezélunk hazfias, elvünk liberális. Megyénk, városunk, hazánk jóléte tevékenységünk egyetlen rugója, s a mig e lap létezni fog, ez ösvényről le nem tér soha.

A lap vezetői: Dr. *Bán* Zsigmond, *Molnár* Albert, *Horváth* Illés, *Madzsar* Gusztáv. és Irlanda Dezső. Munkatársai: *Bánffy* Gyula, *Draskóczy* Ede, *Füzesséry* Kálmán, *Kristóffy* József, Dr. *Návay* Lajos, *Török* Imre, *Tóvölgyi* Titusz

Végül megemlítjük, hogy a lap első kiadója *Sártory* István volt, utána a lap *Ottinger* Ede kezébe került, kitől az 1875. évi ápril 25-dikén a *Gaál* és *Gömöry* ezég vette át s ma is *Gaál* László a kiadója és tulajdonosa.

Éljen a haza!

