

MÁRAMAROS.

Politikai és közművelődési közlöny.

Szerkesztő
DOBAY SÁNDOR.

Kiadó
SICHERMANN MÓR.

A

„MÁRAMAROS“ TÖRTÉNETE.

I.


„MÁRAMAROS“ ezimű politikai heti lap, Máramaros vármegyének legrégibb irodalmi organuma, 1865. ápril havában indult meg, s azóta folyton, eredeti, mérsékelt irányához hiven, szószólója a megye közvéleményének.

Megindulása arra a korra esik, a provisorium vége felé, midőn a társadalmi és politikai életben általánosan érezhető volt bizonyos lázas mozgalom, mely — mint a tavaszi napsugár első lehelletére megduzzadó farrügye, már jelenti a tavasz közeledtét, bár még mindig hidegnek érezzük az időjárást — a hazasorsának jobbra fordulására új reményt kezdett táplálni a hazafiak szívében.

II.

Várady Gábor, ifj. *Jura* György és *Szilágyi* István igazgató tanár voltak uttörői az eszmének s úgy a magyar, mint a hazafias orosz és román ajku nép vezető emberei közösen bocsátották ki a fölhevást, mely egy megyei lap alapítására hívta egybe érte-

kezletre az intelligens elemeket. A lap tulajdonosa ifj. *Jura* György lett, szerkesztőül a nagy tudományu *Szilágyi* István választott, s főmunkatársa *Várady* Gábor, a megyei politikai életnek már akkor is egyik legkimagaslóbb zászlóvivője. *Szepessy* István kincstári főnök s a megye akkori királyi biztosa, belátva azt, hogy a lap élén álló ezen férfiak vezetése kizárja azt, hogy társadalmilag incorrect, politikailag megfontolatlan irányzat foglalhasson helyet a lapban, hathatósan közreműködött abban, hogy a kanczellár a lap megindítását megengedte.

A kincstári kézi-sajtón nyomatva, egy nagy ivnyi tartalommal jelent meg hetenkint egyszer, szerdán. Szerdán azért, mert az akkori közlekedési viszonyoknál fogva épen szerda volt az a nap, a melyen a fővárosból hozzánk semmiféle napilap nem érkezett. A lap azóta is megmaradt régi megjelenési napja mellett, sőt nagyságán is csak annyi a változás, hogy a körülményekhez képest majd egy fél, majd egy egész ivnyi melléklettel jelenik meg.

Szöllősy Balázs, később a megyének boldog emlékü alispánja, brébi birtokára tábláztatván be a lap biztosítékát, annak lételét állandóvá tette.

III.

Harminczegyedik éve már, hogy e lap, hiven első programjához, önzetlenül szolgálja a megyét s azt a higgadt tárgyilagos hangot, mely mindig jellemzője volt, soha nem adta föl sem a küzdelem, sem a győzelem, — sem a gyanusittatás, megtámadtatás, sem az elégtétel napjaiban. Sok lap támadt, sok lap enyészett el azóta mellette; lapunk a polemiciát nem kereste, de a szigorú tárgyilagosság korlátai közt mindig helyt állott, ha kellett.

A „Tisza“ (szerkesztette Dobay János), „Világosság“ (szerkesztette Jura Lajos), „Szigeti Közlöny“ (szerkesztette Breznay Pál és Jakab Péter) „Szigeti Lapok“ (szerkesztette Szabó Sándor), „Máramarosi Tárogató“ majd a „Közérdek“ (szerkesztette Hollósy István) „Havasi kürt“ (szerkesztette Bodrogi Gyula), „Sziget“ (szerk. Szöllösy Balázs), „Máramarosi Hírlap“ (szerk. Miklós Gyula), „Szabadsajtó“ (szerk. Miklós Gyula), „Máramarosi Híradó“ (szerk. Baka Elek), a „Nevelés“ (szerkesztették Szováthy Lajos, Nagy Károly, Dobay Sándor, — később „Máramarosi Tanügy“ lett a czíme, most ismét „Nevelés“ Bökényi Dániel szerkesztésében), „Máramarosi Lapok“ (szerkeszti Szépfaludy Örlösi Ferencz), — (egyideig a „Máramaros“-sal egyesülve volt) voltak e lapok, melyeknek szerkesztői (Miklós Gy. kivételével) mind a Máramaros gárdájából kerültek ki.

E három évtized alatt leghamarabb kidőlt a „Máramaros“ vezetői sorából, a korán elhunyt szép műveltségű ifj. Jura György; helyette dr. Fejér Bertalan tanár, (később megyénk kir. tanfelügyelője) neve jött a lapra, mint szerkesztőtársé. Szilágyi István, a főszerkesztő 1883-ig maradt szellemi irányadója a lapnak, míg mellette Dongó Gy. Géza (most a „Zemplén“ szerkesztője), majd Krüzselyi Bálint (ki a lap mellékletéül a „Gazdasági Lapok“-at önállóan szerkesztette, későbbben ugyanó egyedüli szerkesztője is volt a „Máramaros“-nak) és Szabó Sándor voltak segédszerkesztői. Szilágyi István visszavonulása után 1883-tól Vékony Antal volt a szerkesztő, 1884. szeptembertől közösen Szépfaludy Örlösi Ferenczcel, majd 1886. végétől Dobay Sándor volt mellette a főmunkatárs. Aztán — mint említettem — Krüzselyi Bálint, utána Várady Gábor, egyideig dr. Kőkényesdy Mihálylyal, mint főmunkatárssal, majd Szöllösy Balázs, id. Szilágyi

János voltak a szerkesztők, jelenleg pedig *Dobay Sándor*.

A lap élete, különösen eleinte, rendkívül küzdelmes volt. A provisorium alatt volt eset rá, hogy szabadabb cikkeiért a lap lefoglaltatott; majd a kincstári — akkor egyetlen — nyomda használata vonatott meg tőle; míg végre *Sichermann Mór*, jelenlegi kiadójának áldozatkészsége, ki 1873. óta valóban anyagi haszonra nem nézve, teszi anyagilag lehetővé a lap fennállását, nyugalmasabbá tette a lap helyzetét.

Nyugodtan mondhatja el a „Máramaros“, hogy ami társadalmi mozgalom volt megyénkben, annak e lap hasábjai adták meg az impulzust. A „Mükedvelő társaság“, a „Dalárda“, a „Tüzoltó egyesület“, a „Takarékpénztár“, a „Szegény tanulókat segélyező egyesület“, a Malomkertbe vivő utcza, a Lónyai-János utcza megnyitása, a városi redout létesítése stb. mind lapunkban képezték legelőbb a megbeszélés tárgyát. A máramarosi vasut létesítésében is nevezetes mozgó szerepet vitt; általában nyugodtan tekinthet vissza eddig megfutott pályájára.

IV.

Azokon a férfiakon kívül, kiket már fentebb, mint a lap szerkesztőit, segédszerkesztőit említettem, ki kell emelnem a lap munkásainak gazdag névsorából I. *Szóllósy Balázst*, kinek vezércikkei bármely lapnak mintául szolgálhatnak, *Fábián Jánost* a hazafias románok e mintaképét, *Paulikovics Lajost* és P. *Szatmári Károlyt*, az országos nevű írókat, *Várady Gábort*, kinek Országgyűlési levelei és „Hulló levelek“ czim alatt külön is megjelent memoirja országos feltűnést keltettek. *György Endre*, *György Aladár* számos cikkeivel dicsekedhetik a „Máramaros“. *Markos György*, *Szaplonczay József*, V. *Pap Simon*, *Kricsfalusy Vilmos*

orsz. gyűlési képviselőink, különösen utóbbi remek
cikkeivel tűnt ki. *Jakab Péter* (az ügyvédi kamara
elnöke) nemcsak a fővárosi ujságokban, hanem lapunk-
ban is többször cikkezett. Mint a társadalmi cik-
kek írói különösen kiemelendők *Szabó József*, megyénk
volt főjegyzője, ifj. *Timár Pál*, id. *Szilágyi János*, *Kapu*
József, a lánglelkű *Héder Lajos* és *Szöllősy Antal*, *Szent-*
pály Jenő, *Vincz Gyula*, (most Ugoesa megye főispánja)
dr. *Horváth Ödön*, ismert jogi író. Id. *Timár Pál*, *Pellády*
Lajos számottevő közgazdasági írók. Különösen köz-
oktatási cikkeik által tűntek ki *Szováthy Lajos*, *Mari-*
kovszky Menyhért, *Barkócziné Dömök Antónia*, *Hitter*
Győző, dr. *Novák Károly*, *Zafiri László*, *Szöllősy D.*
István (most aradi tanár); *Kardos Károly* kellemes
modoru ismeretterjesztő cikkei közkedveltségűek.
Tárcza cikkezői közül *Szaplonczay Miklós* (most ország-
gyűlési képviselő) *Tur Gábor*, *Ferenczy Ödön* („Beszter-
czebánya és Vidéke“ szerkesztője) *Palásthy Marczel*,
Leövey Klára, *Szöllősy Antalné*, *Krüzselyi Erzsike*, *Veres*
Ferencz neveit említem; míg a *jelenben* a fentiek nagy
részén kívül *Kovács Zoltán* vezércikkeit, *Pataki Ferencz*
társadalmi cikkeit, *Griezmüller Gyula*, *Deák Gyula*
Kerekes Sándor, *Enyedy Bertalan*, *Czipott György*, *Bökényi*
Dániel ismeretterjesztő és tanügyi munkáit, *Tanfi Iván*
(Taylor), *Kéray Elza*, *Ungár Ilona*, *Madaras Gyula*
tárczacikkeit kell méltatnom s megemlítenem *Dobay*
Sándor több irányu munkásságát. A *Hirek* rovatába
pedig csaknem minden tollforgató intelligens embert
szerencsés munkatársának mondhatni a „Máramaros.“

Szerk.


