

ŐSOKONAI LAPOK

SZÉPIRODALOM ÉS TÁRSASÉLET KÖZLÖNYE.

TULAJDONOS SZERKESZTŐ

ORBÁN P E T Ő.

Előfizetési díj: Debrecenben félévre július 3-ától december végeig 5 frt; három hónapra július 3-ától szeptember végeig 2 frt 30 kr; egy hónapra, augusztus végeig 1 ft ezüstben. **Vidéken** félévre 5 ft 45 kr; évnegyedre 2 ft 52 kr; egy hónapra 1 frt 12 kr. Előfizethetni helyben egyedül Csáthy Lajos úr könyvkereskedésében, a hol mindennemű hirdetések is elfogadtnak, miktől egy kétszer hasábozott sorért 4 p. kr. fiztetik. **Vidéken** minden es. k. postahivatalnál, a hol az előfizetés elfogadtatik s az előfizetési díjt tartalmazó levél, ha ráíratik kívül, hogy hírlap-előfizetési díjt tartalmaz, ingyen küldetik a szerkesztőséghez. Előfizetést gyűjtőknek minden 10 példány után egy ingyen példány adatik. Egyes szám ára 6 ezüst kr. — Megjelenik e lap hetenként kétszer: **szerdán** és **szombaton** délelőtt. Szerkesztőségi szállás nagy-csapóutca 10-dik szám, hátulsó épületben.

Gyűjtsük a népdalokat!

A forradalom vihara pusztítva vonult el határainkon. A merre nézünk, a meddig látunk: előttünk és mögöttünk tar-mezők kopárlanak.

De van föld, melybe a mult két év uj magokat is hintett; van föld, mely a mult két évben uj virágokat is termett.

E föld: a népköltészet mezeje.

Szedjük föl ennek virágait, mielőtt a feledés árnyékában végkép elhervadnának; kössünk be-lőlök koszorút, s tegyük le azt az emlékezet oltárára.

Búját és örömét, érzelmeit és gondolatait, dalban önti ki a nép. S hogy a forradalom alatt öröm és bú, gondolatok és érzelmek, rendkívüliek valának a népben; — tehát ez idők színébe öltözött dalaik is, szokatlan jelenet a népköltészet világában: nem szükség mondanom.

Gyűjtsük össze e dalokat; e gyűjtemény nevezetes mellékdarabja leend ko-runk historiájának.

A népdalok — a népeletének mutatótáblája. S ezért a statusférira nézve ugy, mint a nagyközönség előtt, egyiránt érdekesek. Ez okból —

Szabad tán előre is remélnem, hogy a nemzet, mely a Kisfaluditársaság által kiadott ilyenmü köteteket, nemzeti kincs gyanánt s oly szives részvétellel fogadta: a mi fáradságunkat sem méltány-landja kevésbbé.

Tisztelettel kérem föl azért mindazon hazafiakat, kiket ez ügy érdekel, kik e célra közre-munkálni, méltó fáradságnak tartják, legyenek szivesek alólirtnak segédkezet nyujtani, a forrada-lom alatt különböző vidékeken közajkon forgott népdalok (ide értve a tábori- és csata-dalokat is) öszszegyűjtésében.

A küldemények, keresztkötés alatt „Apafi“ fölirattal, Gyulára cimezendők.

A t. gyűjtők neveit hálás köszönettel adandom át a közönség tudomásának. —

Meg kell jegyezmem, hogy én a gyűjtéssel már eddigelő is foglalkoztam, s e dalokban semmi olyast, miben a mostani felsőbbtség megbotránykozhatnak, nem találtam; azért nem tarthatni üle, hogy munkálkodásunk elé, ez oldalról akadály gördíttessék. Tehát, — csak

Gyűjtsük a népdalokat!.. *)

Apafi.

U. i. Tisztelettel kéretnek a t. magyar lap-szerkesztőségek e sorok fölvételére. — A.

*) Szerencsések vagyunk tisztelt barátunknak ígérését birni, miszerint e népdalokból lapunkban, mint melynek homlokán a népköltészet egyik fölkentének neve áll, olykorolykor mutatványokat közlend. Szerk.

Bolond Istók.

Első ének.

(Folytatás.)

13.

Azt még Bolond Istók se tette, mert
(Négy szem között) nem volt hozzá esze, —
S ha olykor ő valamit feltekert
Az nem az ész volt, csak helyettese,
Egy töksi homlok, mint a szénakert
Indái közt az ó r j á s c s e m e g e,
Melyről aligha fogná phrenolog
Jóslani, hogy belőle zseni lóg.

14.

Nines ostobább, mint a külső idombul
Belbecsre vonni következtetést;
Megengedjen dr. Gall, de bolondul
Keresi hajszálak között az eszt,
(Ott más van, emlékszem gyermekkoromból);
Nem mindig hősi termet ad vitézt:
Például, ott van a kis törpe lengyel,
Szegény! ő meglehetősen majom-ember.

15.

Ki éneklendi meg dicső csatáit?
S ki hallja meg a költő énekét?.....
Azonban Istókhöz térnem m u s z á j i t t,
Nem is kerítek ily nagy fenekét,
Pegazusom még most szépen leszállit,
De, ha továbbbsarkantyuzom, levét:
Jobb lesz tehát gyalog sétálnom addig,
Hol h ő s e m első nyikkanása hallik.

16.

Füstös vityilló gunyaszt egyedül
Pusztá-középen, mint egy vén banya
Ki gombolyagba tőpörödten ül
S élére áll födetlen kóc haja;
Két aszszu kar, az oszlop kétfelül
Melyekre lebókol a c s ő s z t a n y a:
De melyik tartja egymást: oszlopok
A kunyhót? vagy v i s z o n t? kétes dolog.

17.

Midőn azt mondom: „tartja“ anynyi mint —
Ha mondanám: „tartotta, egykor, régen;“
Mert már biz annak híre-hamva sincs:
Nem úgy csinálták, hogy örökös légyen.
Palotát épít a dús, kéj szerint,
Századok élte van szilárd kövében:
De ő csak egy szú, féreg, vagy penész,
Mely egydarabig öröl, váj, tenyész,

18.

Avval kimúlik. Oh mért örökited
A halandóság emlékezetét
Halandó ember? és mért nehezited
Az elválást attól, mi nem tiéd?
Elhunyt apáid által létesített
Minden műemlék nemde nem sötét

Koporsó, mely körül az egykor éltek
S kimultak árnya leng, mint gyász kísértet?

19.

Nem volna-e jobb, mint szokás, halottal
Elásni a köntöst, melyet viselt, —
Megsemmisíteni hajlékát legottan
S utána föl nem hagyni semmi jelt,
Hogy az uj nemzedék frísen, nyugodtan
Virulna helyén, mint tavaszra kelt
Természet, a melynek föl nem találád,
Új életében, mult évi halálát?

20.

Azonban ezt én füttyölöm, szegény
Poéta, vagy tán csak versefakátor,
Gondolva, hogy zarándok jövevény
Számára elég egy veszendő sátor
A mely, ha bujdosója t o v a m é n,
Leroskadván, legyen földdé magától:
Palotám persze nincs; ha volna, ugy, tán
Másképp beszelnék. Hátha megpróbálnám!

21.

Füstös vityilló áll tehát, vagy ül,
Vagy guggol, összetörped, zsugorog,
Sik pusztaságban, mélán, egyedül;
Körötte dulakodó viharok
Egymás hajába estek. Zúg, repül
A szél, — a vemhes felleg kavargó;
Borult az ég: a támadó veszély
Láttára elfödé szemét az éj.

22.

Sötét van; ámbár a felhő keblén
Tűz-fájdalomként gyakran átnyilallik
Egyegy villámlás — egy rövidke fény —
Mire a felleg kinmoraja hallik,
Stb. de minek vesződöm én
Ezekkel? innen-onnan meghajnallik
S addig be kell néznünk a kaliba
Mécscsel világitott titkaiba.

23.

Középen, t. i. a t e r e m (I)
Közepén, négykézláb egy bizonyos állvány
Áll, mint komoly bölcs, szenvedélytelen,
Nehézke méltósággal pauszálván;
Dagasztó-lábnak híjják sok helyen;
Öblös tekenőt emel görbe vállán
Melyben, kovásztól szellemet ha nyér,
Feltámad a rozs, mint élő kenyér.

24.

E lóca mellett, vagy épen alatta
Fetrenge földön egy kis csecsemő,
Pogányul ordítván az istenadta
Hogy szinte rászakadt a tekenő, —
Talan jövőendő életét siratta?.....
A rozs fedélen átsurgó eső,
Mely, tóba gyülvén, majd felvette őt,
Szolgáltató az első feredőt.

25.

Nem meszsze tőle, eszméletlenül
Fekvék, a nyirkos szobaföldre végig —
Omolva egy nő; karja merevül
Egy tézta volt... mind a kettő könyékig;
És senki, senki nincs rajtok kívül
Jelen, hogy ápolást nyújthatna nékik;
Egy lélek sincs... csupán egy, ott a vackon
Halállal küszködő öreg vak aszszony.

26.

A csősz... no, a vén csősz, mint rendesen,
Távol serénykedik hivatalában,
Horkolva lelkiösméretesen
Valahol a vetések oldalában;
Sem a menyindörgős menykő fénye, sem
A zápor, mely hull isten-igazában,
Nem képes, hogy kifordított bundája
Álmaiból a hü embert kivájja.

27.

Alszik tehát: álmában hortyogot,
Élvezve sok szép lelki látományt,
Markol temérdek csősz-garasokat,
Üveg pálinkát és pipa dohányt;
Hatalma roppant: akár a lovat
Behajtsa törvényes zálog gyanánt,
Akar elnézze, (holmi kis jutalmat
Beszámítván) a megtérdelt tilalmat.

28.

De, bár alunnék ítélet napig,
Azt mégse álmodná meg, hogy mi történt
Ott, a hol „anyjok“ és „a lány“ lakik;
Az ember illet sohse képzél önként,
Nem is dukál az eskető papig
Gondolni rá. Hisz érti ő a törvényt:
Hogy volna máskép, télen ugy, mint nyáron,
Íltes személy, kerülő a határon!

29.

Pedig való volt, szemellátható,
Csak az öreg vak nem láthatta szemmel
Hogy mit palástol gondosan Kató.
Szegény aszszony! lefeküdt jó hiszemmel,
Azon siralmas, de önmegadó,
Szívnyugtató keresztyén érzelemmel
Hogy, istenfélőnek nevelve lányját,
Eleget élt elnyerni koronáját.

30.

S már látta azt, az égi koronát,
Már bomladoztak földi köteléki,
Midőn egy éles hang: „kovát! kovát!“
Majd csakhogy a kezéből nem úté ki
A drága kincset. Főlríada hát:
Füle zúg...? nem tudá higyén-e néki:
Várt egy kicsinyég, majd irtóztató
Hangon üvölte: „gyermekem! Kató!“

31.

De a lány, kit becsületes nevről
Többször szólita, egyszer sem felelt;
Erőlködik hát fölkelni helyéről
Az agnó, a mi nem menyén, fülelt:
„Kié az a gyermek?“ kérdé, szívről
Lehazudandó a mázsás teher,

„Miért nem szól az anyja, vagy te, lányom?
Vagy itt hagyta beteg... halálos ágyon?“

32.

Ismételé, de válasz nem jöve
A többször újra kérdező szavakra;
Az ég villámra villámot löve,
Csak az felelt, isten tüzes haragja;
S nem meszsze immár lángoló köve
Miazt kigyulván egy nagy szénaboglya
Irtózatot robajjal porráégett.....
Intés gyanánt a gazda búne végett.

(Folyt. köv.)

Szenvedélyek áldozatai.

(Folytatás.)

IV.

Uj Pygmalion.

„Pénz és gazdagság nem tesznek boldoggá, csak a lélek veszedelmei azok.

Oh te sötét agy törpe káprázata, nyomorult eszméje, mily sok jó, szép és jeles keletkezésének megölő s elfojtó gyilkosa vagy te: míg másrésről csak a lelki- s testileg szegények vakbuzgalmas sergének nyujtasz sorsukkali megalégedést s tetszmelegnyugvást!

Te balga kártékony agy! nem gondolád-e meg: hogy míg egy kézben a villogó gyilkon ártatlan vér csordul végig, ugyanaz, más kézben, szabadokra fűzött rabszijekat vagdalhat szét? S lehetne-e tehát mind e mellett is, észszerűleg elátkoznod a villogó gyilkot!?

És mégis ama pokoli tan, mily rögeszmévé vált a nép közt?

Az apa, kárhozat kapuja kulcsát véli gyermeke kezébe adni pénzes erszényében. S ettől lelkiösméretes szigorral is visszatartja magát.

Oh atyám! fájó érzettel tudom: hogy agyadban is e rögeszme vonta fel sátorát, s azért vagy irányomban oly vasszigoru!

De mért e panasz ajkimon, félelvi zavartalan s nyugalomteljes csendéltem közepette?

Nem vagyok-e tökéletes elememben, kéjelgve lengve, szellemi s anyagi élveim csendes hullámin, a megalégedés csolnakában: hol hü evezőim, szerelem, művészet és pénz?!

Csend van a házban is — s itt az ifju Hevesi ajkain gunyvegyes mosoly lebbent el — csend és béke: mert a diplomás fiu megszűnt pénzt kuncorálni.

Csak az fáj keblemenek, hogy e csendélet egyik főtenyzőjét, a pénzt, nem atyám szivességének, de egy utált tözsér nyereségvágyának kénytelenítetem köszönni.

Azonban, hozzád könyörgök fel művészetek nagy istene Apoll: óvd meg továbbra is, szent csarnokodba viszatért hü fiadat csendélte közepette, minden aggasztó eszmék- s körülményektől, s nyujts segélyt a buzgó kö-

16*

nyörgőnek: hogy megmutathassa az elfogult s előítéletes világnak, miszerint a magyar nemcsak egyedül védbeszéd-kovácsolása mellett, ekeszarván, avagy műhelyben érdemelhet s szerezhet magának pénzt s boldogságot!

E hoszszadalmas magánbeszéd közben az ügyvéd előtti hófehér elefántesontlapon csinos leányarc körrajza képződék. Nehány óra mulva pedig teljes színezetben mosolygott a kedves arc az élettelen lapon.

Minél közelebb volt a művész műve bevezetéséhez: annál inkább tüzesbültek pillanatai, s jobbában észrevehetőleg kezdett remegni a teremőecset.

Most fölemelkedék ülhelyéről, néhány lépést hátrált művétől; le nem véve tüzesbülő pillanatot csak egyetlen percig is a kedves arcról. — Anynyira el volt műve szemléletében mélyedve: hogy észre sem vevé, midőn szobaajtaja megnyílt.

„Te vagy, igen, te vagy — kiált fel végezetre, hévvel — lángoló keblem üdvadó angyala, éltem világa Gábrriela!... Szemei nem kívánatom szerinti élénkek ugyan — folytatá önbírálólag — de hol van művész e földtekén, ki csillagszemeid szikrázó tüzeit leírhatná?... Jer, jer, te kedves képmás, szerelmem imádott bálvány! — s ezzel, lázasan nyoma néhány forró csókot a művész a kedves képre. —

„Éljen századunk Pygmaliona!“ — kiált fel mosolygva s tréfás hangon az imént észrevétlenül belépett, s a jelenetet átnézett Urházi.

E kissé nyers s váratlan közbevetésre Hevesi érzelmi elragadtatásából kis időre kellemetlenül kaptott ki. De midőn látá, hogy bajtársa Urházi a háborgató: rögtön visszaesve előbbi szerepébe, s imádottja arcképét ő elibe tartva, lelkesedéssel folytatá:

„Nézd, nézd, bajtárs, e dicső arc kellemeit, nézd e nyílt homlokot, melyen a női gyöngédség deruje mosolyg; nézd e szemöldöket, legszebbikét azon ivhajlásoknak, melyek a nagyalkotó remekművein csak előtűnhetnek; s csodáld eme csillagpárt, mely üdv- és boldogság-szikrákat lövel vissza a csodáló keblébe; nézd e finom alkatu orrt, s ettől árnyazva a szájak legparányibbját, nézd e csókingerlő alsó ajak rózsafátyolát, mit emez alabástdombocská — a gyönyörűen gömbölyedő áll — fölött a szerelem zephire lenget; bámuld a kerekded hóvállak szépségét, s a mell kéjhalmaikat. S most vedd össze az egészet, és szólj: nem mintául szolgálhatott volna-e ennek kecses eredetije, az istenanyát festő Rafaelnek, vagy a világhírű mediceai Venus nagy alkotójának?

Szólj, na szólj az istenért! szólj már valahára — sürgeté az arképen szótlán merengőt a művész. — Ah mily hideg keblük tudtok ti lenni, művészet lelkétől ihletetlenek!

„E szívkiállynéd Gábrrielának remekül talált képmása!“ — felelt kitérőleg Urházi, bizonyos nemével a mosolynak, mit szánalomárnyazatunak mondhatnánk leghelesebben. —

„Igen, igen — riadá örömittasan a művész, hevenyészett csókkal zárva el Urházi ajkait — igen, ő az! És ezt oly hidegen kelle elmondanod te szivtelen ember?“ — dorgálá kedélyesen bajtársát.

„Mért ne? Mért örülnék oly szenvedély szüleményinek, mi hetekig rabol el körünktől, s háttérbe szorítja a legrokonabb keblü bajtársat is... valóban bánom, hogy pénzre utasítalak! Hiszen, mióta ismét festőszereket vevél kezembe: csak gyéren látott üstökös vagy bajtársi körünkben... ismétlem: bánom, hogy...“

„Oh ne bánd, bajtárs — esék szavába a dorgált — egy bajtársi kebel nyugalmát varázslád te vissza az által: mely jószágodért örök hálára kötelezettnek ismeri magát. — Azonban nézd csak ezt!“ — egy csomagkéziratot tartva Urházi elibe.

„Mi az ismét?“ — kérde ez egykedvűleg.

„Bajtársi szivességéd másik hasznos gyümölcse... olvasd; épen ma végzém be, s az egészszel akartalak meglepni.“

„A festő művészetek összessége“ — olvasá a címlapon Urházi — írta Hevesi, — s itt ismét szánó mosoly látszék az olvasó ajkain. — „S mit akarsz ezzel?“

„Ha legkevésbé érdekelné is, édes Urházim téged, művészeti pangó irodalmunk: bizonynyal résztvevőbb arccal tevéd vala hozzám e kérdést. Gondold el csak, valljon tudsz-e egyetlen, valamirevaló magyar festészeti, avagy zenészeti tankönyvet felmutatni a magyarirodalom terén? Ugy-e nem? Én akarom megkezdeni a nehéz pályát, lévél honom oltárára e művet: azzal mind honosimnak, mind zsebemnek használandó.“

Ugy-ugy, bajtárs, sajtó alá adom művem, s mig kinyomatik: addig ez angyalarcot — Gábrriela arcására mutatva — rézlapra metszem, s anynyit nyomok róla, hogy minden könyvhöz jusson egy-egy kép a címlap mellé. — Hogy a te bájarcod kecsesi szivurnöm — kinek zsenge művem ajánlandom — igézzék le s lelkesítsék a tanulvágyas mükedvelő magyar fiakat, kik feltárják a művészi tankönyvet!

Urházi nem zavará megjegyzésével a holdog ábrándozót: de ajkain hol sötétebb, hol halványabb árnyzatban mindig ott ült a fentebbi szánómosoly.

„És te nem szólasz?... de jobb is: legalább hallgatva bölcs maradandasz! — tréfálkozék Hevesi. — De, bajtárskám — folytatá hirteleni kedélyfordulattal, melyen némü aggályárnyazat vonult át — fontos fölfedendő titkom volna! s ennek következtében hozzád egy még fontosabb kérelmem!“

Urházi arcán a szánómosoly, tudvagy- s részvét jelvonalaivá olvadt át.

(Folyt. köv.)

Kerekes Ferenc életrajza.

Tudományok körül érdemeket szerzett férfiaknak, haláluk után életrajzukat birni ohajtani, eleitölfogva dicséretes hajlama volt az olvasó közönségnek. — S épen ezért koronként szoktak is adni életrajzok — kisebb nagyobb érdekléssel olvastatandók — tudós férfiakról. Ne irigyeljétek tőlök oh emberek ezen — az anyagi világ szójárása szerint — anynyira sovány osztalékot! — Szív-
véren, lelki s testi nyugalom árán, s mi több, rendszerint élvezetek nélkülözésén vásároltatik ezen nem mindennek előtt kelendő dicsőség. Oh, mert közületek sokan nem értik, felfogni nem képesek, mi az a tudományok utáni sovargó epedés, melyre ha kit végzete hívott, vagy — ha nektek úgy tetszik — kárhoztatott, nem bír az előtt, tartalusi szomjának mindenáron kiolthatlan vágyán kívül becssele, a világ bármely öröme is. — És ti ifju barátim! elindulandók a tudományos pályán! — jókor ismerkedjétek meg, kérlek, kellemetlenségivel a darabos ösvénynek, nehogy a mindennél drágább idő veszteségével kényyszerüljétek, később visszariadni a pálya közepéről. — De életrajzot vagyok irandó, s most eszmélek, hogy parænesis mezejére tévedtem. Azért céloomhoz térek, s megkísértem — töredékben bár — adni kerekesünk életrajzát. A tudós, kiről szólandok, mint ember, egyszerű volt élte egész folyamában, ehhez hiven, egyszerű igyekszendem lenni én is előadásomban. —

Kerekes Ferenc született Aradmegyében Erdőhegyen, Kerekes István és Gál Borbála születől az 1784-dik év június hó 22-dik napján. Megbecsülhetlen érdeme volt az eleitölfogva a debreceni főtanodai intézetnek, hogy ebben, a külföldi és helybeli kegyeletes érzelmeik ápolása által, számos egyének nyerének alkalmat maguk kiképzésére, — oly egyének, kiknek ritka tehetségük, különben házi szűk körülményeik miatt eltemetve fogott volna lenni. — És ennek tulajdonítható, hogy Kerekesünk is, — gyermekora éveiben jókor fölébredvén benne a tudományok iránti vonzalom, az 1795-ik évben e főiskolába jöhetett, a holott is, részint főiskolai oktatói, részint s kiválólag egy e városi — akkoriban — tehetős előljáró szives segedelmezése mellett, alsóbb iskoláit dicsérettel megfutva, az 1803-ik évben, a felsőbb tudományok hallgatói közé beiratott. — Lassam működő ugyan, de az ismeretek mélyibe annál biztosabban beható elméje, mindjárt, még tanulói pályája közben, minden más tudományok iránt is ugyan, de megkülönböztetve a reáltanok s ezek között ismét főleg a mértan irányában rendkívüli hajlamot tanusítván, ezáltal, már itt az iskola falain belől előljáróinak figyelmét különösen magára vonta. — Felsőbb tudományi pályáját bevégezvén, egy évig e főiskolában a középtanodai osztályban a 4-ik latin iskolai növendékeknek köztanítójává, — e hivatala végződésével pedig az 1811-dik évben a kisujszállási fiuiskolának leve két évig igazgatójává.

E hivatalának is végeztével, a reáltudományoknak — melyeket mindig keble legmelegebb hevével ápolt — bővebben kitanulhatása szent célját tűzé további életének nemes feladatául. E vágyát teljesítendő, először a magyar hazában akkor nagy hirben álló keszthelyi gazdasági intézetet látogatá meg, s az ott működött tudós tanárokkal szellemi társalgásban tölte el szinte félétét. Majd a mértani tudományokbani jártasságának szélesb ösvényt törendő, — az özszes birodalom székvárosába Bécsbe tevő lakását által; a holott is midőn főleg a komolyabb tudományoknak szentelné magát, — hazai nyelvünk mívelésére is fordított részt tudós foglalkozásából. — Így lön az, hogy a néhai derék tudós Fazekas Mihály által készített s Kerekesünk által Bécsben 1815-ben kiadott *Lud a s M a t y i* című eredeti bohózáti epos elébe „Jámbor olvasó“ címmel függesztett előbeszédén s több aprólékos, de igen szép elmeéllel írott versezetén kívül, Virgilius Georgiconját is szinte magyar hexameterekben — a magyar írók veteránja Kazinczy Ferenc által oly nagy lelkesedéssel fogadottakban — elkészíté, mely ilyenmü dolgozattal az akkor Bécsben néhai doctor Decsi Sámuel és Páncél Dániel tudósok által kiadott „Magyar Kurir“ című hirlap mellett szétküldetni szokott „S o k f é l e“ című szépliteraturai folyóiratot gazdagítá, — mely minden ő költeményes dolgozatai, úgy egyrésztől, kedves nemével az ártatlan elemésségnek, mint másrésztől a magyar nyelv sajátos természetének hű kinyomásával diszeskedének.

Ily nemes és tudós foglalkozásokkal fáradozót keresé és találá fel a helv. hitv. tiszántuli főtiszt. egyházkerületi akkori előljáróság közbizodalma, mely is őt, a tudós külföldön magát előbb célszerűen elkészítés föltétele mellett, a halhatlan emlékü néhai Cseh Szombati József orvostudor által a debreceni főtanodában alapított ásvány-, növény- és vegytani oktatói székre jelölte ki és hivta meg az 1816-ik évben. A munkásságát és egész magát közjóra szentelni törekvő férfi az irányában nyilatkozó bizalmos meghívást elfogadván, több külföldi egyetemeket meglátogatva s többekben, mint rendes hallgató, húzamos ideig mulatva, gyűjte mint szorgalmas méh mézet, a tudományos mezők illatos virágaiból, — s már külföldön mulatása alatt megkezdé mély buvárlatot tanusító tudományos dolgozattal a tudós világot örvendeztetni, megírván Berlinben az 1818-dik év dec. 3-án kelt előbeszéd mellett, akkoriban Magyarország volt nádora főherceg József ő fenségének ajánlott ily című művét „*B e t r a c h t u n g e n ü b e r d i e c h e m i s c h e n E l e m e n t e*“, mely mű aztán Pesten a tudományok hű pártolója s akkoriban tiszántuli egyházkerületi főgondnok néhai mélt. Péchi Imre ur segélyével láta világot. Mely ezen — a tudománynak akkori állásához képest a vegytanban korszakot képző munka, oly kelendő hir nevet szerzett írójának, mikép az, nem egy helyről nyert felszólítást a külföldi tudós iskolákban tanszék betöltésére. De ő hive maradva szavának, melyet édes hazájában épen azon főiskolának, mely

tudományos képződésére legfőbb tényező vala — adott volt, a neki ajánlott megkülönböztetéseket hálás köszönettel viszszaütasítá.

A tudós külföldről 1823-ban a reá régen várakozóknak örömeére viszszaütérve, a neki szánt ásvány- növény- és vegytani oktatói széket elfoglalá, s az e főtanodában eddigelé új és ismeretlen tudományágakat tanítani megkezdvén, tizenhat évi e pályáni működése alatt számtalanokat juttatott az oly nagy fontosságú természeti tudományok ismeretére.

E pályáni hivatalos működése közben is nem felejtkezék el édes anyai nyelvünkről, de sőt annak legmélyebb titkait csüggedetlen szorgalommal vizsgálva, a nyelvtudomány segélyével, természetes nyelvünk legrejtélyesebb aknáit kibányászva, — megírá 1835-ben „Értekezés és Kitérés ek“ cím alatt megjelent művét, melynek eladandó példányaiából bejövő tiszta hasznót, a helybeli főiskolai növénykert részére szánta. E mű által a magyar tudósok figyelmét nem kis mértékben voná magára, minek is 1837-ik év sept. 7-én magyar academiái levelező taggá lett elválasztatása szép bizonyósága. — Ez idő folyása közben tudományos működésre szentelt életéből, közelebb a főiskolának is, melynek szolgálatjában állott, mind szellemi, mind anyagi ügyeinek reformjára is fordított időt; s az ezt tárgyazó foglalkozásokban, mint a főiskola melletti tágas és diszes növénykert létrehozásában is, egyik főtenyező, különösen pedig a főiskola levéltárának folytonosan gondviselője volt.

Majd a jelesre nézve új fordulatot vön tudományos munkásságának iránya az 1839-dik évben. Ez időben tudniillik néhai b. e. Sárvári Pál urnak nyugalomba lépésével az e főiskolai mér- és természettani oktatóiszék ürességbe jöve, derék Kerekesünk, kedvelője bár a tudományok minden ágának, barátja közelebről azoknak, miknek tanításával eddig a főiskolában 16 év lefolyta alatt foglalkozék, — minthogy mindazáltal előljáróinak köztudomása szerint is, a mértanban s ennek a természettudományra alkalmazásában mindenkor megkülönböztetve gyönyörködék; — ő, ki a közelebb érintett tudományok iránti különös vonzalmát követve, azokban kitünő ismeretet s ritka jártasságot szerzett volt, — mit egy ilyen mű értekezésének a lipcei tudóstársaságtól lett megjutalmaztatása is tanusít; — előljáróinak közakaratóival, de maga belső vonzalmától is késztetve, a mér- és természettani oktatóiszékre tétélet által. E reánézve csak tanítói tekintetben új pályán, kimondhatlan szomjusággal buvárkodva, s a tudományok legmélyebb rejtekeit erzyedni nem tudó kitüréssel kutatva, újabb meg újabb igazságokat fedezett fel, s miután fáradhatlan munkásságának fénylő eredményéhez jutott volna, azokat tartalomdus dolgozatiban a tudományos világ elé bocsátva, közhasznuakká tévé. Így látá 1845-ben világot „Szorszámtan s egyszersmind előkészület a fellengős mértanra“ mely művében letett tudományos fölfedezése méltánylataul 1846-

dik évben a Marcibányiféle 50 darab aranyból álló jutalommal tisztelteté meg a magyar academia által. Így látá 1848-ban világot N é g y e s K i s t ű k ö r című dolgozata, hogy a Tudományos Gyűjteményben s egyéb, részint hazai, részint külföldi folyóiratokban, hirlapokban, neve aláírásával s a nélkül, koronként megjelent tudományos apróbb dolgozatait ne emlitem. — Így készülének csak kéziratban maradt dolgozatai a F e l l e n g ö s m é r t a n r ó l, melyek azonban, fájdalom! halálozása miatt nem egészen végeztettek be. A természettudományok nagy terjedelmét ekként sok oldalról felölelő tudós nem kerülheté ki az e szakbeli tudományos férfiak kitüntető becsülését, minek következtében még az 1844-ik év april 16-ik napján tartott ülésében a királyi magyar természettudományi társulat őt rendes tagjává avatá föl; a tiszántuli főtiszt. helv. hitv. egyházkerület pedig, mint több megyék is, táblabiráiknak őt már elébb diszkoszorujába fűzék. —

Azonban midön elhunyt tudósunk ekkép az emberi ismeretek tárházat újabb kincsekkel gazdagítá: ugyanakkor önmagára nézve anyagi gazdagodást épen nem eszközle, de sőt inkább — mert dolgozatai a legkomolyabb tudományok terén forogtak s ennél fogva csak kevés olvasókra s igen csekély kelendősegre találtak, — azoknak kiadása által szerzőjének inkább kára, mint haszna keletkezék. És azon oknál fogva is, — mert minden erejét, idejét kirekesztőleg szaktudományának és hivatalának szentelé — alig vala képes meggazdálkodni valamit, semmi esetben sem anynyit, menynyi családjának s vénségére magának biztos ápolására megkivántatnék. Így is azonban keble nemes sugalatának engedve — hasonlítva a bányászhoz, ki aranyat keres, nem maga, hanem más számára — munkált kitünő szorgalommal, zajtalanul, távol minden csillogástól, melyet különben is, egyszerű s romlatlan természet kezéből keletkezett lelke nem kedvelt, nem keresett. De a szünetet nem ismerő munka éjjeli s nappali törődés, erőt vön a nemes buzgóságon, a sokszorosan hasznos élet — mint a közrevilágító gyertya — maga magát emészle, s az 1848-ik év martius havában baloldalát véletlenül erő szélütés meglankasztá a különben jól termelt tagokat, s azon időtől fogva — hozzá járulván családja tagjai miatti aggodalma is — folyton fogyott és hanyatlott; miglen f. év jul. 29-én Balaton-Füreden, — hová roncsolt egészségének helyreállítása reményében, jun. 23-n hű neje társaságában ellenállhatatlan kívánsággal távozék, a helyett, hogy ott életet nyert volna — minden jóknak méltó fájdalmára tudószélhűdés következtében halálát lelé! — Kimult munkás életének 67-ik, — főiskolai tanárkodásának öszszesen 27-ik évében, — s a balaton-füredi reformatus hívek sirkertében, tőlünk meszszetávol idegen hantok fedik a hült tetemeteket.

A boldogultnak földi maradványai felett balaton-füredi ref. lelkész Somody Dániel ur tartott halotti ima kíséretében egyházibeszédet, ezen alapigéröl: 1. Móses 23, 4. I d e g e n é s j ö v e v é n y v a g y o k t i k ö z ö t t e

tek. Adjatok nekem temetésre való örökséget köztetek, hogy temessem el az én halottamat, ki én előlem elvétetett. Az egyházi beszéd elmondása után, a test a ref. iskola udvaráról — hol a halotti tisztesség tartatott volt, a résztvevő nép kíséretében, önként vállalkozó s egymást felváltva követő emberséges füredieknek — kik a koporsót a kirendelve volt kocsira tenni nem engedék — saját vállain vitették ki a temetőkertbe, a holott is a hidegült hamvoknak, éneklés közben sirba lett letétele után balaton-füredi ref. iskolatanító, Korpády József ur szónoklott az elvétetett tanár irányában. — És mindezen szomorú jeleneteknek kesergő tanuja gyanánt ott állta, idegenek s ösmeretlenek között a vigasztalhatlan özvegy; — boldogult férjével 1824-dik év óta boldog házasságban 26 évet töltött Dávidhazy Terézia asszony; — s ő kívülötte, halálozása Kerekesünknek, megrendíté keblét kedveltjének, késő vénsége reménylett gyámolának, távol olaszföldön állomásozó József fiának, s Ferenc és László gyermekeinek. Könyezik öt rokonai, ismerősei, volt tisztársai, tanítványai; — sohajtoznak utána mindazok, kik ő benne alapos tudóst, hű közhivatalnokot, nemes lelkű emberbarátot tanultak ismerni, becsülni.

És ti, pályatársai a boldogultnak ott a magyar academia körében, kik általa Négyszék című utósó dolgozatában, netalán kellemetlenül valatok érintye! — A per, mely ő általa ellenetekben megindították, a felperes halála miatt félbe szakadott, a nélkül, hogy ő, az illető bíróság végítéletét nyertes, vagy vesztéskep megérhette volna. — Sirba zajlának le vele együtt minden emberi szenvedelmek; a sir pedig, mint halhatlan Kölceynk mondá, bekesség laka, s küszöbén emberi érdek nem léphet be. Oh feledjétek, kérlek, a töle netaláni bántólag eredett felszólamlásokat! Ugy-e ti el fogjátok felejteni? Igen, ti felejtkezni fogtok az emberről, s ennek önérzetéből támadt szenvedelméről; de maradandólag él emlékezetekben mint miénkben is a derék tudós, és velünk közösbén békét kívántok távolsirhalmára.

Szücs István.

Tavaszi lombok

és

Őszi levelek.

III.*)

Illatos mezőn láttalak
Különféle virág között,
Melyeket az enyhe harmat,
Minden reggel megöntözött.

Minduntalan lehajoltál,
Egyszer ezt, majd amaz tépted,
A gyengéd fris virágokon
Látható lön minden lépted.

*) A két első számot lásd 11-ik számunkban.

Szerk.

Illatos kert lett kebeled,
Virággal ugy tele raktad,
S minthogy igen jó szívé vagy,
Ezt ennek, azt annak adtad.

Azóta ugy megszerettek
A legények jó szívedért,
Hogy bár máshol is kapnának —
Mind hozzád jár virágokért.

IV.

Szép instrumentum a flóta
Kivált holdvilágos éjjel,
Midőn még a zsendice is
Tele van gyönyörrel, s kéjjel.

Hangja mintha ludzsír volna,
Oly jólesik a kebelnek,
Azt hinnéd, tán a gratiák
Perubalzsamot lehelnek.

Hátha még Argirus király
S Ilonáról szól a nóta,
Ilyenkor gyönyörgörcsöket
Varázsol elő a flóta.

Lauka.

Debreceni napló.

Folyó hó 22-kén tartatott a helybeli ref. főtanoda imateremében néhai Kerekes Ferenc tanár nyugtisztelete. A nagy tudós fölött egykori tanítványa, a közelmultban tanártársa n. t. Révész Bálint ur tartott nagyszerűen szép — mondhatni — remek emlékbeszédet. A szépszámu hölgyek és férfiakból álló közönség, ugy a szónoklat megragadó szépsége, mint a nagy tudós és jó ember elvesztése fölötti fűjérettől áthatva, könnyel szemében távozott a nyugtisztelet helyéről. Legyen áldott emlékezte, s lengjen béke hamvain.

Szinkörünkben ugyancsak f. hó 22-ikén a „Szökött katona“ adatott gyér közönség előtt.

Szombaton — aug. 24-kén — adatik „Linda“ Balogh Jozefa és Havi mint vendégek lesznek föllépendők.

Vasárnap — aug. 25-kén — a „Szép Juhász“ című legujabb eredeti népszinmű 3 szakaszban Szigethi Józseftől kerül szinpadunkra. Ez érdekes ujdonságot ajánljuk a közönség figyelmébe.

Folyó hó 29-én Csizsér István jutalomjátékaul Tóth Mihály című három felvonásos új historiai dráma fog adatni. — Bizton hiszszük, hogy e szorgalmas színészünk érdemeit méltányolva, városunk művelt közönsége a jutalmazandótól nem fogja pártolását megvonni.

Debreceni korszámlálás. „Menynyi idős már a kis keresztiam?“ kérdé egy előttem menő polgár komjától. —

„Bizony kedves komám, már elmúlt egy éves.“

„Mikor is született?“ — kérdé ujra az elébb szóló.“

„A muszka előtt két héttel!“ lön a válasz.

Esz treng a fejés. A napokban bizonyos ügyvéd

— kinek, ha hibáját helyrehozandja: most nevét elhallgatom — egy városi polgár részére behajtván mintegy 600 forintnyi pénzszeget, azt saját maga el is költötte, azt felelvén a tőkepénzét kérő polgárnak: „Nyugtalankodjék ön pénze miatt, az jó helyen van; apróbb adósságaimat fizetem ki belőle, s már most csak önnek tartozom. —

Az oly juhász, ki megfejtén az esztregát, a gazda hire nélkül a tejet mind maga iszsa meg, jövőre nem számolhat komencióra.

Mit ér ez a világ? Láttad-e már a világot? kérdém Gy. barátomtól. —

„Miféle világot értesz?“ kérdé ő. —

„A mely mostanában a Csokonailapokban látott világot, megérdemli, hogy elolvassd. Egy garas az árra — felelém. —

„Nem olvastam — válaszola Gy. barátom — az igaz, hogy igen olcsó! egyébiránt ez a világ egy garast sem ér!“

Vidéki élet.

Békésből aug. 20. — Azt hinné az ember, hogy ebben a nagyon is prozai világban, semmi regényes nem történik többé. Pedig nem úgy van. — A napokban egy öreg ur toppant lakásomba, s szörnyű komoly arccal kérdészködött egy elragadott Helena után. Uram, válaszolám neki neheztelő hangon, én férj és apa vagyok, tán csak nem gondolja ön, hogy.... oh a világért sem azt, felelé a lány-kereső, — csak azt kérdezném: nem tud-e ön valamit egy Medearól, kit Jásona az éjjel ide Dobozra hozott volna. S elbeszélé aztán, mikép, volt egy urnak egy szép leánya, kire még szebb örökség néz. A szép ifju leánynak volt egy clericus nevelője, ki a gyöngeszívben oly erős szerelmet nevelt, hogy apja és anyja sehogysem tudák azt onnan kitépni. A fiatal clericus kibújt a reverendából, s elanynyira civilizálódott, hogy a leányt a napokban elrablá — a menyiben t. i. rabolni kell olyat, ki maga is örömet megy! — s ide hozta Gyulára, hova anyja utána jöven, ismét továbbszállította, és szállítani fogja mindaddig, míg a hat hét el nem telik: akkor oltárhoz lépendők. A szülék iszonyuan bősültek, keresik, kutatják, de nyomára nem jöhetnek, s már az apa, úgy halljuk, a császárhoz készül panaszra. Uram isten! ha még a szerelmi pörököt is ő fenségének kéne eldönteni, mi lenne akkor az ország dolgaival....

Egyébiránt, ez egyen kívül, semmi különös ujság nálunk. A nép összeírását, katonai egyének folytatják, mind a mellett is, hogy más oldalról azt halljuk, sőt olvasuk, miszerint az összeírás felsőbb helyt félbeszakasztott volna.

Az újabb kegyelmi tények, nem lehet mondani mennyire engesztelék a kedélyeket, s én merem binni, hogy

ha odafönt feledni fognak, ide alant sem emlékeznek többé. Hogy ha velünk bánni tudnak: ingünket is odadjuk.

Megyénk, sem közigazgatási sem törvénykezési tekintetben rendezve még nincs. Majd megszokjuk tán már ezt az ideiglenes világot is, a mennyire t. i. a szokatlant is meglehet szokni. Ha igaz. Dejszen majd ezután jő az állandó jó világ. Csak tüdjünk, csak várjunk még egy kis ideig....

Nekünk írónk is volnának, de mint sok másokról, felölük is rég hallgat a hir szava.

Szakál Lajos a kedvelt népdal-költő, szegre akasztotta zengő „cimbalmát,“ nem azért, mi-tha hurjai leszakadoztak volna; de nem érápengetni, mert kis gyermekét pólyálgatja, kinek sirása kedvesebb hang előtte a cymbaloménál. Majd ha maga bételik a még most szokatlan örömmel, aztán minket fog fölvidíteni.

Bloch Móric, a magyar példabeszédek és közmondások összeszedetésében fáradozik.

A pafi „ideiglenes“ pesti vendégünk, — igaz nevét nem tudjuk*) a forradalmi népdalokat gyűjtögeti, s közelebbről úgy hallám, egy nyílt fölszólítást intézend e tárgyban a hazafiakhoz. Kétségtelen, hogy a forradalmi nép- tábort- és csatadalok, igen érdekes hokréta lenednek népköltészetünk koszorujához, s azok egybegyűjtése nem tartozik a háladatlan munkák közé.

Végül, mint nevezetességet kell megjegyeznem, hogy e vidéken a kánikula alatt rendkívül sok gyermek született, s köztök a fiuk oly tulnyomó számmal, hogy 10—12-re. alig esik egy leány-szülött... Katonára van szüksége a hazának.

Isten velünk a jövő találkozásig! —

Kis Manó.

*) De mi tudjuk — s reméljük, hogy mielőbb bemutathatjuk azt mint egyiket jelesb írónk nevei közül. Miért is a titkolózás? Az irodalom szent érdekében le az álnevekkel! Szerk.

Azon szép olvasónök megnyugtatóására, kik a közelebbi számunkban közlött baraccsai nyílt levél utósó szavaira tett 14. számú jegyzetünket, a levél egész szövegére s nem az utósó pont szétszórt bétükkal irt szavaira vivén, félreértették: kijelentjük, hogy a jegyzetünkben levő „ilyenek“ szón mást nem értettünk, mást nem is értettünk, mint, hogy ismerős hölgyeink hasonlók egymáshoz a honszeretethben, azaz hazájokat mindnyájan szeretik. — Szerk.

14-dik számunknak elmaradt felét pótlólag jövő hétfőn külön fél lapban adandjuk. Szerk.

HIRDETÉS.

Németnyelvet tanulni kívánó ifjak s hölgyek részére néhány üres órák levén: a föltételek iránti értekezésre piac-utcai 6-ik számú ház emeletében bárkit szivesen elfogadok.

Örvényi Vilmos.

Nyomatik Debrecen város könyvnyomdájában.