

MAGYAR AFRIKA TÁRSASÁG
AFRICAN-HUNGARIAN UNION

AHU MAGYAR AFRIKA-TUDÁS TÁR
AHU HUNGARIAN AFRICA-KNOWLEDGE DATABASE

THIRRING Gusztáv életrajza / Biography of Gusztáv THIRRING
(1861–1941, Sopron – Budapest)

AHU MAGYAR AFRIKA-TUDÁS TÁR – 000.000.170

Dátum/Date: 2013. január 30. / January 30.

Ezt az információt közlésre előkészítette

/ This information prepared for publication by:

B. WALLNER, Erika és/and BIERNACZKY, Szilárd

Hivatkozás erre a dokumentumra/Cite this document

Thirring Gusztáv életrajza, 2013, **pp. 1–9. old.**, *AHU MATT*, No. 000.000.170,
<http://afrikatudastar.hu>

Eredeti forrás megtalálható/The original source is available:

Kézirat az Afrikai Kutatási és Kiadási program Archívumában

Kulcsszavak/Key words

Thirring Gusztáv életrajza, magyar Afrika-kutatás, magyar afrikai tanulmányok
tudománytörténete, Magyar László,

Biography of Gusztáv Thirring, Hungarian African studies, history of Hungarian
African studies, Ladislaus Magyar

AZ ELSŐ MAGYAR, SZABAD FELHASZNÁLÁSÚ, ELEKTRONIKUS,
ÁGAZATI SZAKMAI KÖNYV-, TANULMÁNY-, CIKK- DOKUMEN-
TUM- és ADAT-TÁR/THE FIRST HUNGARIAN FREE ELECTRONIC
SECTORAL PROFESSIONAL DATABASE FOR BOOKS, STUDIES,
COMMUNICATIONS, DOCUMENTS AND INFORMATIONS

* magyar és idegen – angol, francia, német, orosz, spanyol, olasz és szükség
szerint más – nyelveken készült publikációk elektronikus könyvtára/

writings in Hungarian and foreign – English, French, German, Russian, Spanish, Italian and other – languages

* az adattárban elhelyezett tartalmak szabad megközelítésűek, de olvasásuk vagy letöltésük regisztrációhoz kötött/the materials in the database are free but access or downloading are subject to registration

* Az Afrikai Magyar Egyesület non-profit civil szervezet, amely az oktatók, kutatók, diákok és érdeklődők számára hozta létre ezt az elektronikus adattári szolgáltatását, amelynek célja kettős, mindenekelőtt sokoldalú és gazdag anyagú ismeretekkel elősegíteni a magyar afrikanisztikai kutatásokat, illetve ismeret-igényt, másrészt feltárni az afrikai témájú hazai publikációs tevékenységet teljes dimenziójában a kezdetektől máig./The African-Hungarian Union is a non-profit organisation that has created this electronic database for lecturers, researchers, students and for those interested. The purpose of this database is twofold; on the one hand, we want to enrich the research of Hungarian Africa studies with versatile and plentiful information, on the other hand, we are planning to discover Hungarian publications with African themes in its entirety from the beginning until the present day.

THIRRING GUSZTÁV ÉLETRAJZA (1861–1941, Sopron – Budapest)

(*Szerkesztői megjegyzések / Notes by the Editor:* Thirring Gusztáv kutatási eredményei, közleményei meghatározó jelentőségűek Magyar László életútjának, dél-amerikai, majd afrikai útjainak feltárásában, így a jeles tudósra vonatkozó ismert forrásokot (Szinnyei, Wikipedia) idegyűjtve tervezzük, hogy a közeljövőben elkészítjük – teljes Magyarra vonatkozó munkásságának felderítését követően – afrinanisztikai érdemeit számba vevő életrajzi vázlatát. /

Thirring Gusztáv † 1861–1941

THIRRING GUSZTÁV ADOLF

Szinnyei József

...bölcseleti doktor, okl. középiskolai tanár, egyetemi rendkívüli tanár; a budapesti Statisztikai Hivatal és a Fővárosi Könyvtár igazgatója; a m. tudom. Akadémia levelező tagja; Th. Lajos vaskereskedő és Schwarz Lujza fia, szül. 1861. decz. 25. Sopronban, hol középiskolai tanulmányait az ág. ev. lyceumban végezte. 1880–85. a budapesti egyetemen földrajz-természetrajzi tanulmányokat hallgatott és e szakból középiskolai tanári és bölcseletdoktori oklevelet szerzett. 1884–88. az egyetem anthropologiai tanszéke mellett mint tanársegéd működött. 1888. márcz. 1. a fővárosi statisztikai hivatal szolgálatába lépett, melynek 1894. aligazgatója, 1906. pedig igazgatója lett, mint

ilyen egyúttal a fővárosi könyvtárnak is igazgatója. 1897. a budapesti egyetem bölcséleti karán a demográfia magántanárává képesítettett és 1906. a rendkívüli tanári címet nyerte el. 1902. máj. 9. a m. tudom. Akadémia levelező tagjának választotta a II. osztályba, u. ott a nemzetgazdasági bizottságnak is tagja. titkára volt 1885–89-ig a M. Földrajzi társaságnak; 1888–93-ig és 1898–1902-ig a M. Turista Egyesületnek; az előbbi 1888. levelező tagjának választotta. Az Institut international de Statistique (Hága) 1903. Berlinben tartott ülésén tagjának választotta meg; 1906. óta a párisi Société de Statistique, 1907 óta pedig a nemzetközi közegészségügyi és demographiai kongresszusok állandó bizottságának, valamint a bécsi Mathematisch-statistische Vereinigung tagja. Választmányi tagja a M. Közgazdasági Társaságnak, a M. társadalomtudományi egyesületnek, a M. Földrajzi Társaságnak, tiszteletbeli tagja a M. Turistaegyesületnek és budapesti osztályának, továbbá az Egyetemi természetrajzi szövetségnek is alapító tagja; tagja a M. orvosok és természettudósok vándorgyűlésének, igazgatósági tagja a Népművelő-társaságnak; a belügyminiszter által kinevezett tagja az országos alkoholtársaságnak. 1894-ben titkára volt a nemzetközi közegészségügyi és demographiai kongresszusnak, 1896-ban az ezredéves országos kiállítás osztály-titkára volt. Mint statisztikai igazgató tagja a fővárosi törvényhatóságnak.

Irodalmi működését a földrajz-statisztikai téren 1879. kezdette meg. Czikkei, értekezései s önálló munkái felsorolvák az Akadémia Almanachja 1903. és köv. évfolyamaiban.

Munkái:

1. *A közbiztonság, közegészség- és tanügy állapota Sopron megyében 1880 és 1881. években.* Sopron, 1882.
2. *Sopron és környékének hőmérsékleti viszonyai...* Bpest, 1885.
3. *Torontálmegye rövid földrajzi leírása.* U. ott, 1886.
4. *A Fertő és vidéke.* U. ott, 1886. (Különny. a Földrajzi Közleményekből).
5. *Hartmann Róbert: Az emberszabású majmok és szervezetők.* Fordította U. ott, 1888. (A k. m. természettud. társ. könyvkiadó-vállalata 34. köt.)
6. *Jankó János: Das Delta des Nil.* ford. U. ott, 1890. (Mittheilungen aus dem Jahrbuche der kön. ungar. geolog. Anstalt. Band VIII. Heft. 9.).
7. *Vasmegye rövid földrajzi leírása.* U. ott, 1886.
8. *Hunfalvy János Egyetemes Földrajza.* III. kötet: Éjszaki és Közép-Európa földrajza, különös tekintettel a néprajzi viszonyokra. Befejezte és sajtó alá rendezte. U. ott, 1890.
9. *Afrika fali térképe.* (Kogutovich Manóval együtt). U. ott, 1890.
10. *A magyar földrajzi társulat* könyv- és térképtárának címjegyzéke 1873–1889. U. ott, 1890. (Jankó Jánossal).

11. *Hölzel* földrajzi képei. 30 chromolithographiai tábla. Magyarázó szöveggel ellátva. U. ott, 1891.
12. *Turisták* naptára az 1892. évre. U. ott, 1893. (Kül. ny. a Fővárosi Statisztikai havi Füzetekből).
14. *Budapest* közegészségi és közművelődési viszonyai. (Magyar és francia szöveggel). U. ott, 1894. Két látképpel.
15. *Budapest* székesfőváros statisztikai hivatalának története 1869-1894. U. ott, 1894. (Németül: U. ott, 1894.)
16. *Budapest*. U. ott, 1894. (Különny. a Pallas Nagy Lexikonból).
17. *Geschichte* des statistischen Bureaus der Hauptund Residenzstadt Budapest 1869-1894. Berlin, 1894.
18. *Budapest* főváros az 1891. évben. A népleírás és népszámlálás eredményei. Bpest, 1894-95. Két kötet. (Körösy Józseffel. Németül: U. ott, 1894-95).
19. *Budapest* székesfőváros statisztikai Évkönyve. I. évf. 1894. Visszapillantás az 1874-1893. évekre. II. évf. 1895-96., III. évf. 1897-98. U. ott, 1896-1901.
20. *Budapest* gyermekegészségügyi viszonyai. Az országos közegészségi egyesület pályadíjával kitüntetett mű. U. ott, 1896.
21. *Die Natalitäts- und Mortalitätsverhältnisse ungarischer Städte in den Jahren 1878-1895*. Bpest és Berlin, 1897. (Körösy Józseffel).
22. *Budapest* főváros 1896. népmozgalma. U. ott, 1897. (magyar és német szöveggel).
23. *A felvidéki* kivándorlás hatása népesedésünkre. U. ott, 1898.
24. *Városaink* népesedési viszonyai 1897-ben. U. ott, 1898. (Különny. a Földrajzi Közleményekből).
25. *Budapest* székesfőváros a millennium idejében. Bpest, 1898.
26. *Magyarország* kézi atlasza. Tervezte Gönczy Pál. Szövegét írta... U. ott, 1898. Nyolcz grafikus rajzzal.
27. *Budapest* környéke. Gyakorlati kalauz kirándulók, turisták és a természet kedvelői részére. U. ott, 1900.
28. *Budapest* gyermekhalandósága. U. ott, 1900. (Kül. ny. a Gyógyászatból).
29. *Buda* népessége a tizenkilencedik század elején. U. ott, 1901. (Kül. ny. a Főv. Statisztikai Havi Füzetekből).
30. *Hedin Sven*: Ázsia sivatagjain keresztül. U. ott, 1901. (A M. Földrajzi Társaság Könyvtára I.).
31. *Népesedésünk* kútforrásai a mult század első felében. Székfoglaló értekezés. Bpest, 1902. (Érték. a társ. tud. kör. XII. 10.).

32. *Budapest* fővárosa az 1901. évben. A népleírás és népszámlálás eredményei (Kőrösy Józseffel együtt). I. kötet 1-rész. U. ott, 1903. (Budapest székesfőváros statisztikai hivatalának Közleményei XXXIII. I. 1-rész. Németül. U. ott, 1903. Ábrákkal és szövegrajzokkal. Németül. U. ott, 1903.).

33. *A magyarországi kivándorlás és a külföldi magyarság*. 2 térképpel és 11 graphikus rajzzal. U. ott, 1904. (Németül. U. ott, 1904.).

34. *Hedin Sven: Ázsia szívében*. Tízezer kilométernyi úttalan utakon. Átdolgozta. U. ott, 1906.

35. *Népünk* foglalkozása az 1900. évi népszámlálás világításában. U. ott, 1905. (Kül. ny. a Huszadik Századból).

36. *Budapest közoktatásügye az 1905-06. tanévben és a községi iskolák statisztikája 1898-1907*. U. ott, 1908. (Budapest székesfőváros Statisztikai Közleményei 39. kötet. Magyar és német szöveggel).

Szerkesztette a Turisták Lapját 1889-93-ban Téry Ödönnel együtt; szerkeszti a Budapest székesfőváros Statisztikai Havi Füzeteit és Heti Kimutatásait 1906 óta Harrer Ferenczcel együtt és a Városi Szemlét 1908 óta szintén Harrer Ferenczcel.

Kiszingstein Könyvészete.

Pallas Nagy Lexikona XVI. 155. l. XVIII. 702., II Pótkötet. 1904. 725. l.

M. Könyvészet 1900., 1903-1906.

Petrik, M. Könyvészet. 1886-1900. és önéletrajzi adatok.

THIRRING GUSZTÁV

Wikipedia

(utolsó ellenőrzés: 2012. augusztus 26.)

Thirring Gusztáv (Sopron, 1861. december 25. – Budapest, 1941. március 31.) magyar földrajztudós, statisztikus, demográfus, természetjáró, a Magyar Tudományos Akadémia rendes tagja. Kezdetben földrajzi kérdésekkel foglalkozott, majd demográfiai kutatásokat végzett, elsősorban a fővárossal kapcsolatban. Nagy szerepe volt a kivándorlások statisztikai feldolgozásában. A turizmus népszerűsítésében végzett munkássága is jelentős. 1906 és 1926 között a Székesfővárosi Statisztikai Hivatal igazgatója. Fia Thirring Lajos (1899–1982) statisztikus, demográfus, dédunokája Somlyódy László (1943) vízépítő mérnök, egyetemi tanár, akadémikus.

Életútja

Egyetemi tanulmányait Budapesten végezte, ahol ösztöndíjas hallgatóként bölcsészdoktori diplomát szerzett földrajz–természettudományi szakon. Az egyetemen Török Aurél tanítványa volt.

1884-ben az egyetem antropológiai intézetében kapott tanársegédi állást, majd 1888-ban a Székesfővárosi Statisztikai Hivatal munkatársa, tisztviselője lett. 1894-ben aligazgatóvá, 1906-ban igazgatójává nevezték ki. A hivatalt húsz éven keresztül, 1926-ig vezette. Hivatali munkája mellett 1897-ben a budapesti egyetemen magántanórrá avatták, demográfiát oktatott. (Tanítványai közé tartozott többek között Móra Ferenc is.) 1906-ban címzetes rendkívüli tanár lett. 1915-től 1924-ig a Fővárosi Liszthivatal vezetője, Budapest közéletének egyik irányítója volt.

1902-ben választották a Magyar Tudományos Akadémia levelező, 1926-ban pedig rendes tagjává. 1903-ban a Nemzetközi Statisztikai Intézet tagjává avatták, 1914-ben a Magyar Földrajzi Társaság alelnöke lett. 1925 és 1931 között a Magyar Statisztikai Társaság elnökeként is tevékenykedett. Ezenkívül a francia Commission de la Statistique des Grandes Villes előadója, a német Deutsche Statistische Gesellschaft és 1930-tól az Amerikai Statisztikai Társaság tiszteletbeli tagja volt. 1894 és 1925 között a *Budapest Székesfőváros Statisztikai Hivatala Közleményei* alapító főszerkesztője, valamint 1908 és 1916 között a *Városi Szemle* alapító szerkesztője volt (Harrer Ferencsel). 1889-ben megalapította a *Turisták Lapja* című lapot, amelynek hét éven át szerkesztője volt. Előtte 1888-ban segítette a Magyar Turista Egyesület megalapítását, ahol előbb titkár, később elnök volt. 1918 után a Nyugat-magyarországi Liga elnöke volt, így részt vett a soproni népszavazás megszervezésében.

Munkássága

Munkásságának és kutatásainak jelentős részét a statisztika, ezen belül a demográfia területén végezte, bár pályája elején földrajzi kérdésekkel is foglalkozott. Statisztikai kutatásaiban Budapest különböző szempontú felmérését végezte, így a közegészségügy, a gyermekegészségügy, a közművelődés és a korabeli agglomeráció szemszögéből. A későbbiekben áttért a demográfiai vizsgálatokra, így a társadalmi fejlődés, a háztulajdon és a tagozódás felmérésére. Kiemelkedő jelentőségűek a kivándorlás területén kifejtett munkái, amelyek az országból kifelé áradó migráció tömegessé válásának első pontos adatait mutatták ki. A Nemzetközi Statisztikai Intézet Thirring kezdeményezésére indította meg a kivándorlások és a nagyvárosok statisztikai jellegű feldolgozását, felmérését és az adatok gyűjtését. Történeti statisztikai munkái közül kiemelendő a II. József-féle népszámlálásról évtizedekig készített monográfiája. Munkái magyar, német és francia nyelven jelentek meg.

Ezenkívül szülővárosa, Sopron gazdaságtörténetével és földrajzával is foglalkozott, valamint részt vett a város közéletében, főleg az 1920-as népszavazás idején. Tudományos munkássága mellett a turizmus népszerűsítésében és megszervezésében vállalt szerepet, így több útikalauz szerzője (Vigyázó Lászlóval közösen), ezzel az útikalauz-irodalom egyik jelentős személyisége. A Magyar Turista Egyesület megalapításával megalapozta a természetjárás és a turizmus fejlődését.

A *Pallas nagy lexikona* szerkesztésének munkájában is részt vett.

Emlékezete

Tiszteletére alapították a Thirring Gusztáv-emlékérmet, amelyet a természetjáró irodalomban és ismeretterjesztésben kifejtett kimagasló tevékenységért adományoznak; nevét viseli a Thirring Gusztáv Természetbarát Egyesület és a Dobogókő közelében található Thirring-szikla. 1981-ben a *Statisztikai Szemle* különszámában emlékezett meg Thirringről. Sopronban utcát neveztek el róla. Nevét ezeken kívül a Magyar Turista Egyesület Hunfalvy Osztálya által kialakított, mintegy két kilométeres Thirring körút is őrzi. Emlékére az egyesület a báró Eötvös Loránd Menedékház Thirring-termének falán elhelyezte domborműves emléktábláját.

Főbb munkái

- 1894 *Die Naturalitäts- und Moralitätsverhältnisse der ungarischen Städte*
- 1894 *Budapest közegészségi és közművelődési viszonyai* (franciául is megjelent)
- 1896 *Budapest gyermekegészségügyi viszonyai*
- 1900 *Budapest környéke*
- 1903 *Népesedésünk kútforrásai a múlt század első felében*
- 1911 *Sopron és a magyar Alpok* (németül is megjelent)
- 1919 *Budapest* (harmadik kiadás 1926)
- 1920 *Budapest Duna-jobbparti környéke* (Barcza Imrével)
- 1923 *Budapest Duna-balparti környéke*
- 1924 *Budapest székesfőváros félszázados fejlődése 1873–1923*
- 1924 *Statistik des Hausbesitzes*
- 1928 *Akadémiánk és a hazai statisztika*
- 1936–1937 *Budapest főváros demográfiai és társadalmi tagozódásának fejlődése az utolsó 50 évben I–II.*
- 1937 *Magyar László élete és tudományos működése*
- 1938 *Magyarország népessége II. József korában*

Források

GLATZ Ferenc főszerk.

2003 *A Magyar Tudományos Akadémia tagjai 1825–2002*, III. köt. (R–ZS),
Budapest, MTA Társadalomkutató Központ, 1299–1300. old.

Bejegyzés a Magyar Életrajzi Lexikonban

Rövid életrajz a Magyar Természetjáró Szövetség honlapján

További irodalom

A Wikimédia Commons tartalmaz *Thirring Gusztáv* témájú médiaállományokat:

HEIMLER Károly

1941 Thirring Gusztáv és munkássága, *Soproni Szemle*, 2. szám.

KOVÁCS Alajos

1941 Thirring Gusztáv emlékezete, *Statisztikai Szemle*, 10. szám

KOVACSICS József

1981 Thirring Gusztáv életútja, *Statisztikai Szemle*, 8–9. szám.

LENCSEÉS Ákos – RÓZSA Dávid

2011 Egy természetjáró tudós emlékezete. Százötven éve született Thirring Gusztáv, *Élet és Tudomány*, 49. szám.