

DOKTORI ÉRTEKEZÉS TÉZISEI

Tóthné Bordé Katalin

A NYÍREGYHÁZI JÓBA NYOMDÁSZCSALÁD TÖRTÉNETE, 1879 - 1944

Témavezető: Dr. Takács Péter


DE Bölcsészettudományi Kar
2006

DOKTORI ÉRTEKEZÉS TÉZISEI

1. A kutatás célja, témaválasztás

Napjainkban, a Gutenberg-galaxis vélt vagy valós válságának időszakában a helytörténetírásban is egyre nagyobb figyelem irányul a nyomtatott közlésmód korábbi történetére. Nyíregyházán az első nyomdák létesítése ahhoz az országos tendenciához illeszkedett, amelynek során Magyarországon 1866 és 1900 között egyrészt meghatszorozódott a vidéki nyomdák száma, másrészt a nyomdaipar modernizálódott. Ezt a nagyarányú fejlődést az iparszabadság, a sajtószabadság és a tankötelezettségen alapuló, tervszerűen működő közoktatási rendszer váltotta ki.

A nyomdaalapítás alapvető feltételei közé tartoznak egy adott település gazdasági, társadalmi és kulturális viszonyai, mert ezek biztosították megélhetést a nyomdásznak, illetve tették szükségessé a nyomdalétesítést. Szabolcs vármegyében az ipari fejlődés elmaradt az országos átlagtól a vidék erős agrárjellege miatt. Ebben a régióban az 1870-es évektől népességszámának, gazdasági helyzetének és főként közlekedésföldrajzi adottságainak köszönhetően Nyíregyháza emelkedett ki, és vált a vármegye igazgatási, forgalmi, kézműipari, kulturális központjává, majd 1876-tól a székhelyévé.

A témaválasztást az indokolta, hogy városunk eseménytörténetét már többen megírták, de nyomdaiparáról kevesen szóltak. Ennek, a művelődéstörténeti szempontból fontos hiánynak a pótlása motivált. Így a hazánkban is újra éledő nyomdatörténeti kutatás sorába illeszkedő dolgozatom célja feltárni azt, hogy mikor és hogyan jöttek létre Nyíregyházán az első tipográfiai műhelyek, közülük melyik volt a legjelentősebb, és hogyan alakult a sorsuk az államosításig. A társadalmi és ipari modernizációval Nyíregyházán is megjelentek a helyi lapok, a közigazgatási nyomtatványszükséglet jelentősen módosult, illetve

megnőtt, és újabb fajtái keletkeztek. Mindezeket túl a helyi társadalmi, kulturális törekvések megélénkülése is egyre nagyobb számban kívánta meg az önálló kiadványok készítését, amihez mind több nyomdára volt szükség.

A dolgozatomban azt a hipotézist kívánom bizonyítani, hogy a vizsgált időszakban a Jóba Elek Könyvnyomda volt Nyíregyháza legjelentősebb, technikailag legjobban felszerelt és legnagyobb tipográfiai vállalata, ahol a legtöbb nyomdatermék is készült. Mivel ezt a feltevést csak a többi helyi nyomdával összevetve lehet megválaszolni, a kérdéses időszak valamennyi nyíregyházi officinájára kiterjesztettem a vizsgálatot, aminek eredményét a függelékben rögzítettem. Az összehasonlítás világít rá arra is, hogy mik voltak a Jóba cég törekvései, nehézségei, és segíti a konkurenciaharc helyi, illetve ágazati megnyilvánulásainak megértését.

Témám determinálta a vizsgálat korszak időhatárait is. A célom egyrészt az volt, hogy áttekintsem Nyíregyháza nyomdaiparának első szűk évszázadát – az 1866-os első nyomdaalapítástól 1949-ig, az utolsó három magánkézben lévő officina államosításáig –, és megvonjam fejlődéstörténeti mérlegét. Másrészt szerettem volna az időszak számos ipar-, nyomda-, művelődés-, sajtó, politika-, közigazgatás- stb. történeti jellemzőinek vizsgálatával feltárni a Jóba Elek Könyvnyomda szerepét a város nyomdatörténetében, minél hitelesebb képet adva ennek a három generációs vállalkozásnak az 1879-től 1944-ig tartó történetéről.

A nyomdatörténet által érintett időszakokban kitérek az aktuális gazdasági, társadalmi és politikai eseményekre is. A sort az első nyíregyházi nyomdák alapításához szükséges feltételek megteremtődése nyitja: az iparszabadság, a sajtószabadság megléte, illetve a polgárosodás bizonyos szintjének elérése (nyomdatermékeket igénylő hivatalok léte, a sajtótermékek iránti fokozott igény stb.), amelyek nélkül nyomdák nem keletkezhettek és maradhattak volna fenn Nyíregyházán. Utalok arra, hogy a nyomdatechnika fejlődése milyen követelményeket támasztott a

vizsgált időszak nyomdász vállalkozóival szemben, hogyan tudtak ezzel lépést tartani. A fellelhető iratok és a szakirodalom alapján áttekintést adok arról, hogy milyen technikai színvonalon álltak az adott vállalkozások, azok milyen szintű megélhetést nyújtottak a tulajdonosaiknak. Megemlítem az első világháború, a forradalmak, a román megszállás, a gazdasági világválság, majd a második világháború nyíregyházi nyomdákra gyakorolt hatását. Végül nyomon követem az 1945 után is egzisztáló tipográfiai üzemek sorsát az államosításukig. Kitérek a nyomdaiparral, sajtótermékekkel kapcsolatos aktuális törvényekre, rendeletekre (ipartörvényekre, sajtótörvényekre, kötelespéldány-törvényekre, illetve -rendeletekre stb.) és azok végrehajtására helyi szinten.

A dolgozat elsőként a Jóba cég alapításának körülményeit összegzi. Első Jóba Elek először társtulajdonosként, majd rövid idő elteltével már önállóan vezette az évek során egyre jobban fejlődő kis officináját, amiből néhány éven belül a város legnagyobb lapkiadói és nyomdaipari vállalkozása alakult ki.

A cég a legfényesebb időszakát a nyomdaalapító legidősebb fia, második Jóba Elek irányítása alatt élte 1906-tól az első világháború végéig. Ebben az alig több mint egy évtizedben teljesedett ki a tevékenysége a legfontosabb nyomdai üzletágakban. A Jóbák saját lapjukon, a *Nyírvidéken* kívül – ami fél évszázados megjelenésével figyelemre méltó teljesítmény egy vidéki sajtótermék esetében – harmincnál több más újságot és folyóiratot nyomtattak éveken át. Ezen kívül közel ötszáz önálló kötetben napvilágot látott szépirodalmi és tudományos művet, liturgiai munkát, iskolai értesítőt, tankönyvet, alispáni jelentést és más hivatalos nyomtatványt állítottak elő. Évtizedeken keresztül a közigazgatási nyomtatványok hatalmas választékát biztosították a hivatali ügyintézés megkönnyítésére Szabolcs vármegye majdnem minden településén. Második Jóba Elek látta el officináját modern, a kor követelményeinek megfelelő nyomdagépekkel, és építtetett a kiváló technikai színvonalú nyomdájához illő, önálló székházat.

Végül figyelemmel követem a vállalkozás sorsát második Jóba Elek korai halálát követően, amikor 1918–1933 között özvegye és

üzemvezetője irányította azt. Erre a periódusra esik ennek a jobb sorsra érdemes nyomdászdynasztiának a hanyatlása, sőt a nyomda megszűnése. Ezután azt vizsgálom meg, hogy milyen erőfeszítéseket tett harmadik Jóba Elek a családi vállalkozás megmentésére. Majd az ő lapkiadási tevékenységét és életének alakulását követem nyomon.

A kutatás során az alábbi kérdésekre kerestem a választ:

1. Hogyan tudtak megfelelni a helyi nyomdák a polgárosodás által megkövetelt nagyarányú nyomtatványszükséglet biztosításának?
2. Miként nyilvánult meg egy vidéki városban a nyomdászati technikájának a fejlődése?
3. Melyik nyomda emelkedett ki a többiek közül az általa előállított termékek tartalmát, minőségét és mennyiségét tekintve?
4. Cáfolni vagy megerősíteni kívánom azt a hipotézist, hogy a Jóba Elek Könyvnyomda volt a legfigyelemreméltóbb, legjelentősebb nyíregyházi nyomda a vizsgált időszakban.

Célom volt, hogy a Jóba Elek Könyvnyomda történetét ne egyoldalúan – csak a történetére koncentrálva – mutassam be, hanem igyekeztem összevetni az ott folyt munkát, a fejlődését, gyarapodását, majd hanyatlását a helyi és az ország más településein működő nyomdákkal, kitekintve az országos nyomdászati eseményeire is.

2. Felhasznált források, alkalmazott módszerek

Munkámhoz elsősorban primer forrásokból, mindenekelőtt a levéltári iratokból és a fennmaradt, magánkézben lévő családi iratok dokumentumaiból merítettem adatokat. A sajátos adottságú elsődleges források mellett gazdag sekunder forrásanyagból is dolgozhattam.

Munkámat megnehezítette, hogy a rendelkezésre álló kéziratos források hiányosak voltak, és sokfelé szóródtak szét. A Magyar Országos Levéltárban például nincs adat a Jóba-nyomdára vonatkozóan. A Hajdú-Bihar Megyei Levéltárban betekintheztem a Debreceni Kerületi Kereskedelmi és Iparkamara 1866 – 1879 közötti iratanyagába, amelyben a Jóba-nyomda alapításával kapcsolatos információra bukkantam.

A legbőségesebb iratanyagot a Szabolcs-Szatmár-Bereg Megyei Levéltárban találtam. Nyíregyháza r. t. város polgármesterének 1861 – 1950 között keletkezett iratanyaga számos nyomda- és sajtótörténeti vonatkozású iratot tartalmaz: nyomdaalapítások, lapindítások, illetve azok megszűnésének dokumentációja; a különböző törvények, rendeletek – közöttük a kötelezpéldányra vonatkozóak – által előírt intézkedések, jelentéstételek, kimutatások, a nyomdatulajdonosok között rendszeresen meghirdetett versenytárgyalások anyaga; az iparfelügyelők üzembiztonsági ellenőrzéseiről készített jelentések, stb. Fontosak voltak Nyíregyháza r. t. város Árvaszékének 1873-tól 1944-ig terjedő iratai is. Egy családi tragédia miatt – az 1918 augusztusában fiatalon elhunyt második Jóba Elek három kiskorú gyermeket hagyott hátra, és mindaddig, amíg a legfiatalabbat is nagykorúvá nem nyilvánították 1931 októberében –, a vállalkozást érintő legfontosabb eseményeknek 1918 – 1931 között nyoma maradt az árvaszéki iratanyagban. A város nyomdáira és nyomdászaira vonatkozóan sok hasznos információt találtam a nyíregyházi ipartársulat 1863 – 1909 közötti irataiban és a szakmai képesítést igazoló iratok 1884 – 1989 közötti gyűjteményében. Szabolcs vármegye első alispánjának 1862 – 1871 közötti irataiban és a Törvényhatósági Bizottság 1872 – 1950 közötti irataiban ugyancsak található Nyíregyháza nyomdáira, illetve lapjaira vonatkozó információ. Szabolcs megye állami anyakönyvének másodpéldányai és a kerületek 1895 – 2001 közötti iratai a dolgozatban szereplő személyek pontos születési és halálozási dátumai, valamint rokoni kapcsolataik kiderítéséhez nyújtottak segítséget.

Dolgozatom nagyon fontos forrását képezték a Jóba család őrizetében lévő dokumentumok és negyedik Jóba Elek szóbeli közlései, mert általuk hiánypótló információk birtokába jutottam – főként a dinasztia alapító első, valamint harmadik Jóba Elek életútja tekintetében.

Igyekeztem hasznosítani azokat a korabeli nyomtatott kútfőket is (hírlapközleményeket, a Jóba- és a többi helyi nyomda termékeit), amelyek a levéltár nyomtatványgyűjteményében és könyvtárában, a Móricz Zsigmond Megyei és Városi Könyvtár Helyismereti Gyűjteményében és a Nyíregyházi Főiskola Központi Könyvtár és Szakirodalmi Információs Központjának Helyismereti Gyűjteményében találhatóak.

Tanulmányoztam a vonatkozó retrospektív bibliográfiai összeállításokat: a *Magyar könyvészet*, László Gézáne adatokban gazdag megyei sajtóbibliográfiáját, valamint az ugyancsak általa összeállított *Szabolcsi iskolai értesítők bibliográfiáját*, továbbá más szakirodalmi összeállítások rejtett bibliográfiáit. A bennük található bibliográfiai tételek segítségével tudtam teljesebbé tenni a Jóba-nyomda termékeit bemutató bibliográfiát.

3. A kutatás eredményei

Dolgozatomban Nyíregyháza nyomdatörténetének eddig feltáratlan időszakát, az 1866-os első nyomdaalapítástól 1949-ig, az államosításig terjedő szűk évszázadot követtem nyomon. A vizsgált időszakban összesen 48 nyomda (közülük 42 magánkézben) működött rövidebb-hosszabb ideig a városban. Ebből az önállóan bejegyzett Jóba-nyomda fennállása idején (1884–1933-ig) még 30 officina tevékenykedett Nyíregyházán. Nyíregyháza tipográfiai műhelyei többnyire a kor vidéki nyomdáinak technikai színvonalán álltak, és maradéktalanul biztosították a polgárosodás útján haladó város nyomtatványszükségletét – könyvekkel, időszaki kiadványokkal és közigazgatási nyomtatványokkal való ellátását –, így betöltötték a hivatásukat.

Nyíregyháza legelső nyomdája 1866 végétől 1877-ig működött Dobay Sándor vezetésével. A második officinát Maurer Károly alapította 1874 nyarán, és 1889 végén még üzemben volt. Jóba Elek és Piringer János 1879 októberében hozták létre Nyíregyháza harmadik magánnyomdáját, a Piringer és Jóba Társceget. A két tulajdonos 1884 áprilisától kezdett önálló vállalkozásba. 1883–1892 között tevékenykedett a Mikecz házaspár „Ébredjünk” nyomdája is.

A városban 1892–1893 között Kalina József, 1897-től 1904-ig Nagy Mór és felesége üzemeltetett nyomdát. 1899–1901 között Sebők Ede Bessenyei könyvnyomdája is működött.

Tóth Sándor és Holik Lajos officinája 1903–1912 között állt fent. 1904-ben alapította meg Nyíregyháza második leghosszabb ideig (40 évig) fennálló és egyben második legnagyobb officináját Klawter Ignác. A Piringer-nyomda utódvállalatát a Borbély fivérek irányították 1906-tól 1919-ig.

Az 1910-es évektől kezdődően az egy időszakban tartósan működő nyomdák száma fokozatosan növekedett. Ha a tartósság kritériumaként a két év folyamatos működést vesszük alapul, akkor ezt a feltételt az 1910-es években öt vállalkozás teljesítette, amelyek alapításuk időrendjében a Jóba-, a Klawter-, a Tóth Sándor-féle, a Borbély- és a Szabolcsvármegye nyomda (1910–1917) volt.

Az 1920-as években az officinák száma hétre emelkedett. Az 1910-es évek fő nyomdái közül továbbra is megmaradtak: a Jóba és a Klawter, de mellettük öt új alapítású is kiállta az idő próbáját: Nagy Józsefé (1920–1945), a Hungária nyomda (1921–1926), a Bocskay nyomda (1925–1929) és a Merkur nyomda (1923–1928).

Az 1930-as években átlagosan nyolc tipográfiai vállalat tevékenykedett tartósan a városban. 1930-ban jött létre Heiszler Jenő (1939-ig) és Nágler Jenő (1944-ig) vállalkozása. A többi korábbi alapítású nyomda pedig zavartalanul működött tovább. Nagy változás 1933-ban következett be, amikor a Jóba cég befejezte a tevékenységét. Kiesése után tartósan teret kapott a megmaradt öt tipográfiai vállalkozás (Klawter Ignácé, Nagy Józsefé, Orosz Károlyé, Heiszler Jenőé és Nágler Jenőé) mellett négy újabb officina: az 1932-ben alapított Burger- és Wohlberg-nyomda,

valamint 1936-tól Klafter Andor és Fülep Lajos üzemei. Velük együtt 1933 és 1939 között kilencre nőtt Nyíregyháza nyomdáinak száma. 1941-ben indult Venkovits Károly Lajos vállalkozása.

Drasztikus változás 1944 áprilisában következett be, a nyíregyházi zsidók deportálásával. A deportáltak között volt öt nyomda tulajdonosa, illetve társtulajdonosa is: Klafter Ignác és fia, Andor, Nágler Jenő társa, Scharfstein Mózes, Burger Béla és társa Schwimmer József, valamint Wohlberg Jakab. Klafter Ignác, valamint Burger és Schwimmer nyomdájának kivételével ezek a nyomdák végleg megszűntek. Klafter Ignácét Venkovits K. Lajos vitte tovább egy rövid ideig, a Burgerék üzemében pedig Bernáth és Murczkó „Szabadság” nyomdája indult meg 1944 novemberében. Az említett izraelita vallású nyomdászvállalkozók közül csupán Schwimmer József tért vissza, aki egyedül is folytatni szeretne volna a vállalkozását „Világosság” nyomda néven, de végül nem kapott rá engedélyt.

1944-et követően összesen három nyomda működött a városban: Orosz Károlyé, Venkovits K. Lajosé, valamint Bernáth László és Murczkó Károly közös vállalkozása. Annak ellenére, hogy Fazekas János polgármester több jelentésében is szerepelt, hogy a korábbi nyolc nyomdához képest az akkori három nem elegendő a város számára szükséges nyomtatványok előállítására, a számuk nem változott.

A nyomdatechnikai újításokra is áldozni tudó nyomdaüzemek állták ki legtovább az idő próbáját. Mint a Jóba-, a Klafter-nyomda, Orosz Károly officinái, a Piringer-, illetve a Borbély-nyomda, Nagy József, Nágler Jenő, Burger József vagy Venkovits K. Lajos vállalkozásai.

Három, igazán hosszú ideig működő és a város nyomtatványszükségletének előállításában szembetűnően nagy részt vállaló nyomda tevékenykedett a vizsgált 83 esztendőn végigtekintve:

1. A Jóba Elek Könyvnyomda – 49 évig,
2. Klafter Ignác nyomdája – 40 évig,
3. Orosz Károly vállalkozásai – 28 évig.

Az általuk előállított dokumentummennyiséget időarányosan vizsgálva a sorrendjük egy kissé módosul:

1. A Jóba Elek Könyvnyomda,
2. Orosz Károly vállalkozásai,
3. Klafter Ignác nyomdája.

A számadatok alátámasztják azt a hipotézist, hogy a Jóba-nyomda volt Nyíregyháza legnagyobb és legtöbb nyomtatványt előállító tipográfiai vállalkozása.

A Jóba-nyomda termékei általában Nyíregyháza és környéke lakosságának érdeklődésére számot tartó kiadványok voltak. Főként a nyírségi szerzők szép- és szakirodalmi munkáinak, vallási tárgyú műveknek, iskolai értesítőknek, a városi intézmények, testületek hivatalos kiadványainak nyomtatását, a helyi újságok és folyóiratok előállítását, illetve több esetben a kiadását is, valamint közigazgatási nyomtatványok készítését végezték. Az említett termékek legtöbbször ennek a nyomdának az előállításában jelent meg.

A Jóba-nyomda termékeiről – a megmaradt példányok alapján – elmondhatjuk, hogy legtöbbször jó minőségű papíron ízléses tipográfiával készült. Igaz ez az önállóan megjelent kötetekre – amelyek között csak elvétve találunk gyengébb minőségűt –, időszaki kiadványaikra, iskolai értesítőkre és közigazgatási nyomtatványaikra egyaránt.

A város másik két jelentős tipográfiai vállalkozása már a Jóba-nyomda működése idején is fontos szerepet játszott Nyíregyháza nyomtatványainak elkészítésében, és 1933 után azok töltötték be nagy riválisuk helyét. Főként Orosz Károly és Klafter Ignác folytatta azoknak az időszaki kiadványoknak, önálló köteteknek és a városi hivatalok ügyintézéséhez szükséges nyomtatványoknak az előállítását, amelyek legnagyobb hányadát korábban Jóbáék készítették.

A doktori értekezés témájában megjelent könyv

Tóthné Bordé Katalin: A Jóba nyomászdinasztia története. Nyíregyháza, 2005. 95 p.

Közlésre elfogadott publikációk

A nyíregyházi nyomdák története a 19. század utolsó harmadában. In: Szabolcs-szatmár-beregi levéltári évkönyv, 17. Szerk. Galambos Sándor – Kujbusné Mecsei Éva. Nyíregyháza. 2006.

A Jóba család és nyomdája. In: A nyíregyházi Jósa András Múzeum évkönyve, 48. Szerk. Almássy Katalin. Nyíregyháza, 2006.

Nyíregyháza legelső nyomdája. In: Honismereti kalendárium. Szerk. Kiss Kálmán. (Megjelenés alatt)

Előadások

A nyíregyházi Jóba-nyomda története. A „Magyar Tudomány Napja 2004” alkalmából rendezett Szabolcs-Szatmár-Bereg Megyei Tudományos konferencia. Nyíregyháza, 2004. november 9.

A Jóba család és nyomdája. A XII. Szabolcs-Szatmár-Beregi Nemzetközi Levéltári Napok családtörténeti konferencia. Nyíregyháza, 2005. szeptember 22.

Nyíregyháza nyomdaiparának első fél évszázada. A Magyar Tudományos Akadémia Szabolcs-Szatmár-Bereg Megyei Tudományos Testülete 2005. évi (14.) közgyűléssel egybekötött tudományos ülése. Nyíregyháza, 2005. október 1.

A Jóba nyomdászdinasztia története. Múltról mindenkinek rendezvénysorozat - Könyvbemutató. Szabolcs-Szatmár-Bereg Megyei Levéltár, Nyíregyháza, 2005. november 28.

Egyéb történeti tárgyú publikációkból válogatás

Tóthné Bordé Katalin: Kner Imre és a közéleti nyilvánosság. Nyíregyháza, 2001. 238 p.

Tóthné Bordé Katalin: Kner Imre kapcsolata a bel- és külföldi szakmai körökkel. Doktori disszertáció. Budapest, 1995. 293 p.