
Májusban már peresei a nap. A szél is
elhullajtja ilyenkorra tél-fogait.
Az ég kékjéből meríteni lehet, már oly közel.
Az éjszaka csillagait számolják a szerelmesek.
Habosodnak a fák. Május — a nyár
első szívverése.
Az első nap a munkásoké. Vörös zászlók
virradnak ilyenkor szerte a világban
— hol a gép zakatol, hol a vas pórusain
rózsállik a hő, hogy így alakuljon embert
szolgáló szelíd tárggyá.
1890 óta május 1. a munka ünnepe. Ez a nap
a munkásoké. Egy évvel előtte határozta el
Párizsban a II. Intemacionólé.
Ekkor emlékeztek meg
a Bastille lerombolásának évfordulójáról.
Arról a napról, amikor a kiszolgáltatottak vére
folyt, emlékeztek azokról a napokról,
mikor a történelem néhány pillanatában
bosszú-tort ültek a zsarnokságon. Chicagóban
1886. május elsején a munkások vére folyt,
így itatódott vörössé az a zászló, amit azóta
május elsején bontogatnak szerte a világban.
Május elseje mindig vörös volt.
Nemcsak a vértől. A visszafogott öklök
erejétől, a botladozó reménytől — a század
elején. A pirosló arcoktól — hogy csillantak! —
táján? Rendőrsisakok közt sodródtak a sorok.
A zászlók, táblák virítottak.
Jajgattak a jelmondatok: „Nyolc óra munka,
nyolc óra szórakozás, nyolc óra pihenés!
Szűnjön meg a kizsákmányolás!
A munkásoké legyen a haszon!
Világ proletárjai, egyesüljetek!”
A hatalom nem adta meg magát.

g y * Bírói áttekintés után jó váh agyott kiadás.
86. Mám.____________________ Budapest, 1889. április 28._____________XXVH évfolyam.

NÉPSZAVA
A magyarországi mezei és ipari munkásság érdekéit képviseld politikai lap.

s l Sp iz k t Ss i S í i , A magyarországi izscztaMesnkrata párt
kltpssti kizMeys.

Szerkesztősig ős kiadóhivatal:
VH, Erachct-kérat W, a kapuvil tzuubea.

Megjelenik: . U .i _ U ““

XV*. évfolyam. SwfopMt, teéO. áprIH« 27.
112

17. izém.

N É P S Z A V A .
TÁRSADALMI ÉS KÖZOA7r> As AOI NÉPLAP.

A M A O Y A R O R S Z A O ! A L T A L A N O S M U N K Á S P Á R T K Ö Z P O N T I K Ö 2 L Ö N Y K .

tiM iá tá a l-d ijak <• kátlratak 14a k lláaaálk.

M e g je le n m in d e n v a s á ru >.
If fy M p é ld á ig ár* 8 kr.

StMMtásMU I Ép*H A*»« • t n é«I l»„ »I Ivtc t ál fthr. j
■s*y#-lí-*r« M «*y M m m I».

MMéMért>4fJah pMMMWé»f»N .

;

F e l h í v á s llii(la |H N < rt ő s s « e s m u n k á s a i h o z !
Május hó U n délután 3 órakor a városl iget i Arena elótt i téren

n a g y m u n k á s - g y ü 1 é s
'K - tartatlk.

Napirend: A munkás-védtürvényhozá

. hang vonult á t a vén Európán,
A melyhöi képest páextorfuvola

iLehelnek kűrije; ég boltozatán
'Oörgö sötét fellegek moraja

'Ofi
„Té ex ól tó' _______
«Ki hitvány bérért, teeted áldoséd,

iNapeatlg ontvn verítékedet.
“ *Hogy megszorozhasd — kolduskenyered I Sorsuk!

1*'- ■

Egy l >ng vonult é t a vén Európán,
Zászló alá hívandó híveit,
Epedve egy 82ent üdvöe csél után,
Hogy kik e páriáknak véreit
Szlvák. nyomorukban enyhítőének;
Tudják mog. hogy nem igóa barrr ,'k,
Hanem, m iként ők, szintén emberük;
Bár eltiporták emberjogaitI
S a mig Jóból jutott c-iak oly kev''”’

kká vélt az örök szenvedésl

Egy hang vonult á t a vén Európán.
Féljétek azt, ti hatalm as urak.
Mert torkotokra forrhat még talán I
Moet még eokat tehet az akarat,
S a fölvadull, tenger hullám ai
Medrükbe visszatérnek, mielőtt”
Sziklához vert hajótok roncsai

~ k!R»
argott v _

A tenger ismét szépen elsim ul l

A mélybe dőlnek f Reszkessétek őt- ■
S a melynek habja kavargott vadul:

M u n k á s o k ós M u n k ásn ő k ! E l v t á r s a k és E l v t á r s n ö k !
Még csak «‘"liny nap választ el bennünket május I ldi. Működjetek kfizre, hogy nz elsfi munkásttnnep

nagyszerű legyen! Rendezzétek Mvonulástokat úgy, hegy a munkások méltóság teljes, czélirányos és tisztelő­
iét parancsoló leHépése Mveteléselnknek a kielégítését vonja maga után.

Helyzetink javításának tM kelléke: a munkáidé megrUvtdltése. leiszavunk:

8 óra munka; 8 óra szórakozás; 8 óra alvás.
M ónii A é 9 A ^ im lf A i IImm .„nn |iMttii oZBrváZKMjoxcK & munKasuniioprei Május elsején hadd pihenjen a munkai

lOfln _A |„a fll .n lir .loou, május oissjorv.
A mull éri Jailius 14 -án a középkori állam­

szervezet ás a franczla korlátlan agysduralora ha­
talmaz ás dac»* rád várának, a Bastill bevétslá-
nak io a ár fordulóján «gybtgyfllekettak Párlabaa
• munkáskOldöttek a m űrdt világ ömh« tájaiból,
bofjr tanácskozzanak ás oly határozatokat hozza­
nak, melyekben a munkásosztály mai kívánalmai

A küldöttek m
rendszerek! perlamentárle választások alnHáni
küldöttek nagy rásza egyidejűleg a legkDW öxöbb

' 'iceoportok, náhe oczaánok által elválasztott
b'-l l<” a kápvjsetéssel megbíz ve: a műn-

yle*ony«*k folytán egy­

általában nem volt képviselve. Daczára ezen mos­
toha viszonyoknak az egybegyűltek egyhangú ha­
tározatokéi hoztak, melyek Euró|«a és Amerika
muakásamá! élénk visxhongra találtak s mely ha*
(árosatokat ezek páratlan örömmel s lelkesedével
fogadták el.

Miképen hozták ezen határozatokul a miképei
történt az, hogy azokat a munkátok általánosan
oüsmerték ?

Bizoayára nem erőhatalommal lett ez kiest-
közölve, mint azt a legostobább nyárspolgár is
lüd.1 fo ,K n .m is valami titkot vezényszó segít* I
•égével, melyet egyes tudákosahhak föltételezni
vélhetnek, hanem olyat valami által, hiely külön­
ben az uralkodó polgári osztály előtt megfogha­
tatlan, t. i-az, h o g y e g y fo rm a g a z d á s z a ti

l é t f ö l té te le k , m in t a m ely ek a tő k e-ter­
m elés o r s z á g a ib a n f e n n á lln a k , az ezen
g a z d á sz a ti v ia z o a y o k a l a t t é lő e m b e rik ­
ben u g y a n a z o n jo g fe l fo g á s t u g y a n a z o n
v i l á g n é z e t e t id é z n e k elő , hogy megosz­
lások, pártokra srakitdátok • az ezekkel karöltve
járó hirnlmatlnnság. irigység és gyűlölet, mint ezt
az uralkodó osztálynál látjuk, csak ott fogímzik
meg, a hol a zsákmányért, m külöaprédáért har-

Az uralkodó-osztály előtt a nmüké*-kink
ezen szívből lélekből jövő egyetértése teljeiea tel-
foghatatlan, mert az ő társadalmi .rendi«,* mely
az egy m is elitül haragra vau alapítva, szakadat­
lan rmdttabáli zás nélkül feni nem állhat.

l)e nemvoik a munkásosztály ismerte el a

A Népszava történelmi
dokumentumnak szá­
mító, 1890. április 27-i
címlapja az első műn-
kásiinnepre mozgósítja
Budapest munkásságát

A proletárok világün­
nepét köszönti a Nép­
szava a XIX. századi
utolsó május elsejei
címoldala

Május elseje mindig vörös volt. Nemcsak a vértől, hanem a visszafogott
öklök erejétől, o botladozó reménytől, amelyek még az üldöztetések ide­

jén is magasba emelték a proletariátus zászlaját

V I L Á G P R O L E T Á R J A I E Q Y E S Ű L J E T I K I

1 9 1 2 M Á J U S - V

M B H 1 M U S !

— »■>-.« M A l i m a I r a I ^ tv ft» »■«—

Teárted folyt a rér, ■ kBny,
Tstéged üld&sBtt • páva,
A kapzsiság, ■ gőg, kfix&ny.

Ml flUr ettük ■ harczot érted,

A népjog' rflrót «AuÚjít

Ax I fu tá i harctól mlrálilnk,
E l fegyv.rünk, u rédíaluuk,

Ml pBxünk avagy maghalunk !

Kikait a mag. mit MreSettflnk,
Mit Tírral • k&nynyal Bnttxánk,
Ax aacma nagy lati éa hatalmat,
Malyfat mix harctól ütkBiáok.

Minden Uraaxttal aj rügy íladt
Éa minden rügyből lomb fakadt.
• a proletárok mOlidja

Hogy tűdül rink a kapui ellen!
Katában lándiaa, polka. kard.
De minden ágyúnál erSeebb

A proletárok vilógünnepén.
Ünnep ran. máj« elseje. Proletárok ünnepe
Ne* megnyert cnU emléke, nem a leigáxotl nép falatabadnláiának ünnepe, de axárt nagy, magaatoe ünnep.

Keni törvényhozás létesítette. nem papok áldották meg. nem egy hát fik axentellék tel. eűt mindeteknek szándék., akaraU.

A politikailag elnyomott • gaidaaégi rabigái. hajtott náp araim ünneppé. Atért aratta ünneppé, hon '«*!«“
egy napja, malten hirdetne, hogy öntudatra ébredt, hogy tudatában ran annak, hop neki ia joga ran a jogra • joga ran
moberies létre.

Ünneppé aratta átért, hogy legyen egy nepje, a mikor frHOnlethaaae, hogy mit bir benne « Unadelom akkor,
a mikor dolgotik. ittad ét fárad áe mit read! henna a társadalom, ha leleetl szerszámát, ha megunta huni u igái áa
hulUlni terejlákél.

Etl u egr napot atárt választotta ki a maga atámára, hogy itt ii, mleutt ia megmutassa axt, hogy rela épült
mily erű. e p ornág, tok oruág t u égéit nap rflág, t nélküle milyen semmivé türpül mind et a nagyság.

Küldő mtmkáiünnep et. Nem átért, mert ai ébred« Uratt hirdetőjét, a virágfakadá. napját csak a maga
ttamárm foglalt, volna le a munkáséig, hanem atért, mert a kik eddig maguk ia őrültek májú. eteejenek, kik maguk is
ünnepn.k tekintették május elwjét, — mig a munkás nem flnnepalte — megtagadják május eUejéoek ünooplérát átért, mert
kellemetlen tájak, bop a munkásokkal épült ünnepeljenek.

Et ■ május elseje, et, u immár munkások ünnepe tünteti fel világosén, hop eteo e főidőn két világ
vao. Egyik > dúllak odót világa, a másik a stükőlkődők világa; egyik a lökések, másik t murvások világa; cpik a
klisékmányolők, a másik a kitaákmányoltak világa; egjik a politikai jogok éa stabadságok birtokosainak, a másik a
politikailag jogfoaxtoltak • szabadsagaikban meguoritottak világa. Szóval, egyik világ u őotő ooxtályérdekek képviselőiből,
• másik at osztályokat elválasztó falak ledöntésére törekvő ás ez igazi szabadság, eptnlőeég > testvén ág érvényre
jutásáért küzdő acaialistákbdl áll.

Egyik a tej, nemzetiség. r.Iláa, nyelv .»érint tömörül azért, bop a más fajhőt, namzetaá|hez tartozókat, a
más hitet vallókat, mát nyelvel beszélőket gyűlölje; a másik azért, hop fajra, namteUségre, vallásra, nyelvre való tekintet
nélkül at emberaaretetet hirdesse és pakorolja.

Et a jelentősége május elsejének. De csak atóla, a mióta a munkásság ruháita fel «gut a jelentőséggel.
Mórt üt esztendeje annak, hop a világot megváltó ttocxláldemokráciia eszméjének híveiből álló, több om ágból öuw-
püll süldőitek Pártiban megegyenek abban, hop legyen e p ünnep, mely a nemtelkőii szeretet ünnepe.

Május eloejére.

A hatalom nem volt megosztott. Kardlapok
hasítottak a szélben. Menekülő
munkásbakancsok dobolásai voltak ezek
a májusok. Jaj-kiáltások csavarodtak
a kidöntött lámpaoszlopokra.
Csendőrkardokon, -szuronyokon
csillant a fény. Mint az aprópénz,
csörrent a munkás vére a macskaköveken,
s a bére, s a tizenkét órai munka ott lapult
a jogaik alatt eltiporva.
Végre! Az első igazi május 1.
A háborús hatalmak elposványosodtak.
Lenin Oroszországában a vörös zászlók mellé
az ég árbocára kúszott a vörös csillag, mely
erőt sugárzott: a munkásoké lett a hatalom.
Vörösben úszott Európa. Ezek a 18-as és 19-es
májusok! A Margitszigeten a gyerekek a fény,
a szél sárkányát eregették. Csillogó cilindereket
tapostak a csizmák. Dicső május volt. Első,
mely nem verítékezett.
Aztán a megint visszafojtott májusok!
Megcsalták a történelmet. A félelem,
az illegalitás Mietete. A kaikastollaík!
A csendőrszuronyok tövisei
a keresztre feszített megváltó murikásgondolatók
homlokán. Farkasok tiporták a búzát.
A pipacsok az árok szélén lapultak. Fegyverek
és bűnök fasizmusa erjedt. Rút ideológiák
koloncosodtak. Nem voltak májusok, csak
az elfojtottság felvillámlásai.

A zászlók virítottak,
jajgattak a jelmon­
datok

1932 májusában
már rút ideológiák

koloncosodtak,
fegyverek és bűnök

fasizmusa erjedt

1918 tavaszán a
pipacsok az árok
szélén lapultak, far­
kasok tiporták a
búzát

Ha majd * «ellem napvilága
Ragyog minden háx ablakán i
Akkor mondhatjuk, hogy megálljunk,
Mert Itt van már a Kánaán! P ető fi.

1939. május else jár még
nem tudta a világ, hogy a
fa síim us utolsó készületei
lappangónak Európa le­
rohanó sóra

1945. május 1. Ismét az első és tényleg szabad.
Már a mi májusunk volt. Éhesen, rongyosan,
de a tavasz habzott a Hősök terén. Soha többé
háború! Pezsgett a harangozó.
Munkásoké legyen a hatalom! Erejüket
virágozza az ország! A munkások joga

_a „Minden” lett. A mindennel élni kellett.
Munkaszünet és vörös betű a naptárban.
Most már a mi májusunk! Ó, ezek a májusok!
Végleg vörösek és szépek. Már nem hangzott
a „Több bért!”, mert a lehetőséghez
a legtöbb lett. Már nem hangzott a
„Több jogot!”, mert minden jog az öklükben
lüktetett. Igazi májusok! A mi májusaink.
Az 1957-es májuson már minden lobogott,
új erővel, csorbítatlan hittel. Ügy vonulunk,
hogy nem kötelező. S lám, szinte szétfeszülnek
a városok főterei. Már nemcsak a munkások
májusa e nap. Mindenki ünnepe, ki dolgozik
nap nap után. A megvalósult ország ünnepe.
A transzparensek más országok munkásait
kiáltják, hogy legyen májusuk, hogy legyen
tavaszuk, hogy a diadalmas vörös zászló
úgy rikítson, mint a hajnalt köszöntő bíbor ég.

Brády Zoltán

A farkashorda hiába csa­
hol veszettül, az igazi
fegyver: a szerszám, so­
hasem hull ki az erős
munkáskezekből

A visszafojtott májusok megcsalni látszották a
történelmet, de nem tudták kioltani a munkás-
homlokok mögül a reményt, a bizakodást

1936MAJUS1

7

Ha majd a Maég koca rá bál
Mindenki egyaránt vehet,
Ha majd a Jognak «« tálánál
Mind egyaránt foglal helyet.

