
Vajda Barnabás

Dunaszerdahely: egy csehszlovákiai város
fejlődésének egyes aspektusai az 1950–1960-as

években

A városról

Dunaszerdahely (szlovákul Dunajská Streda) a Csallóközi síkság közepén ta-
lálható. A település, amely az újkorban kézműves, gabona- és marhakereskedő
kisváros volt kb. 2000 lakossal, a 19. század utolsó évtizedeiben fejlődésnek
indult. Mivel a szakirodalom hasonló folyamatokról, tehát 1848 után pangásról,
majd a 19. század utolsó húsz évében jelentősebb gazdasági fellendülésről ír
Komárom, egy környékbeli másik, de Dunaszerdahelynél sokkal jelentősebb
város történetét illetőleg is, úgy tűnik, a dualizmus kori gazdasági fellendülés
ekkorra, a 19. század legvégére gyűrűzött be a periféria városaiba.1

1918-ban Dunaszerdahely Csehszlovákia részévé vált, és az állam fennállá-
sának teljes ideje alatt járási székhelyként működött. A visszaemlékezők szerint
ebben a ��falusias városban, amelyet saját �������������������������������������képviselőtestülete������������������� nyilvános közlemé-
nyeiben következetesen ,,községnek” nevezett, 1945-ig jellemzően több volt
a piac, mint a tér.2 Az első Csehszlovák Köztársaság időszakában a városból
jelentős emigrációt regisztráltak, elsősorban az USA felé.

A város az 1938. november 2-i első bécsi döntés alapján Magyarország,
szűkebben Komárom vármegye része lett. 1944 kora nyarától gyakorlatilag a vá-
ros teljes zsidó lakosságát koncentrációs táborba hurcolták. A visszatértek 1947–
1949 között néhány kivétellel kivándoroltak a világ különböző országaiba.

Urbanisztikai értelemben – mint a régió legnagyobb települését – Szerdahe-
lyet a második világháború után is városként kezelték, noha politikai-közigaz-
gatási szempontból gyakorlatilag minden városi jogtól megfosztva ekkoriban a
városnak szinte semmilyen attribútumával nem rendelkezett. 1949–1960 között
a viszonylag kis területű Dunaszerdahelyi járás központja volt. Tényleges városi
rangját a��z 1960-as közigazgatási reformmal kapta vissza, amikor a �������������járás terüle-
téhez hozzácsatolták (a korábban önálló) Somorjai és Nagymegyeri járásokat.

1	 Mácza 2004. 113. p.
2	 Kornfeld 2007. 69., 95. p.

Urbs. magyar várostörténeti évkönyv v. 2010. 183–198. p.

184 A városok mindennapjai, életvilága

1.táblázat: Dunaszerdahely lakossága egyes kiválasztott években
1910–2001 között.3

Év Fő Megjegyzés

1910 4 762 Vallás szerint ebből 2074 izraelita.

1921 5 171 Ebből 66,6% magyar, 25% zsidó,
3,3% szlovák.

1930
6 280 Nemzetiség szerint ebből 2 944 magyar

(47%), 503 csehszlovák (8%). Vallás
szerint ebből 2 186 zsidó (35%).

1941 6 584 Ebből 6440 magyar.

1944
n.a. Az 1944–1945 folyamán városból

elhurcolt zsidó lakosság pontos száma
nem ismert.

1949 5 293

1951 5 781 A Helyi Nemzeti Bizottság adata.

1960 9 000 Becsült adat.

1991 23 236 Ebből 19 347 (83%) magyar.

2001 23 519 Ebből 79,7% magyar, 15,3% szlovák,
1,5% roma, 0,03% zsidó.

Nemzeti/állami gondnokságba vétel

A Szlovák Nemzeti Tanács (a tulajdonképpeni szlovák kormány) 1945. júni-
us 5-én adta ki 50/1945. sz. rendeletét a „nemzeti gondnokságról”.4 Rögtön
a második világháború végén csehszlovák nemzeti gondnokság alá kerültek
Dunaszerdahely közületei: a Fogyasztási és Pénzügyi Szövetkezet, a Katolikus
Legényegylet, a Magyar Tejtermelők Szövetkezetének leányvállalata és a Nem-
zeti névre keresztelt mozi. Nemzeti gondnokság alá került továbbá egy sor ma-

3	 Fórum Kisebbségkutató Intézet online adattára:
http://www.foruminst.sk/index.php?p=&t=a&xp=&Data_Id=2&From=100&Col=
3&MId=&Lev=&Ind=11&sword=&shely=d&skraj=&sokres=&SearchTel=&P=in
dex,hu,#top [utolsó letöltés: 2009.08.04.]

4	 Popély 2006. 63. p.

Vajda Barnabás: Dunaszerdahely: egy csehszlovákiai város fejlődésének… 185

gántulajdon: asztalosműhely, fa- és széntelep, fuvarosüzem, magángazdaság,
hotel (Zigmund Lévald5), jégkészítő kisüzem, kötöde, malom, mezőgazdasá-
gi kisüzem, pékség, mészárszék, tojásfelvásárló (Sághy és Szmicsek), ügyvédi
iroda (Dr. Július Földes), vendéglő, üzlet, autószerelő műhely és sok lakóház.6
Egy több mint százötven tételből álló listán, amely felsorololja a gondnokság
alá vett szerdahelyi magántulajdonokat, nemcsak az derül ki, hogy a tulajdonok
igen jelentős része az elhurcolt zsidó lakosság után került állami gondnokság-
ba, hanem az is, hogy bár az országban csak 1948. február végén volt a kommu-
nista hatalomátvétel, így a magántulajdon teljes kisajátítása is ekkor kezdődött,
Dunaszerdahelyen – miként Csehszlovákia többi magyarok és németek lakta
városában is – a gazdasági magántulajdon felszámolása a ,,nemzeti tulajdonba
vétel” jelszó alatt már 1945–1946 folyamán elkezdődött.

Egyfelől a folyamat vontatottságát, másfelől a helyi tulajdonviszonyok ér-
zékenységét jelzi, hogy a dunaszerdahelyi Helyi Nemzeti Bizottság (HNB)
még 1956 májusa és 1956 júliusa között is adott ki végzéseket arról, mely
dunaszerdahelyi telkek és ingatlanok kerülnek ,,operatív-nemzeti kezelés alá”.

Arról, hogy milyen folyamatok és emberi megpróbáltatások kísérték a ne-
mzeti gondnokságba vett ingatlanok sorsát, egyes esetekben kevesebbet, má-
skor többet tudunk. Nagyon érzékenynek számított a lakáskérdés, a lakáshiány.
1955. szeptember 30-án a dunaszerdahelyi HNB Tanácsa egyik határozatában
egy kétszoba-konyhás lakást utalt ki a Dukla téren. A város kellős közepén lévő
lakás tulajdonosa és kezelője a Lakásgondnokság volt, de ,,benne eddig Dukes
János elvtárs lakott”. A határozat tizenöt napot adott a Lakásgondnokságnak
illetve a bentlakónak, hogy a lakást a kérvényező Mezőgazdasági Építkezési
Vállalat számára felszabadítsa.7

1955. október 4-én Gulázsi Rudolf asztalosüzemi szakmunkás, nős, négy kis-
gyermek apja, aki családjával a rokonságánál lakott, kérvényezte, hogy egy bizo-
nyos Nagy Rudolf által lakott lakást a HNB részükre utalja ki, mivel ,,Nagy Ru-
dolf teljesen egyedülálló személy, aki maga lakik egy családnak megfelelő lakás-
ban, de idegenben dolgozik, és 5-6 hónapban egyszer jön a lakását megnézni”8.

5	A Léwald Szálloda a jelenlegi autóbusz-pályaudvar helyén állt; az 1950-es évektől itt volt a
járási építkezési vállalat székhelye. Vö. Kornfeld 2007. 33. p.

6	 Štátny okresný archív v Šali. Fond Miestny národný výbor v Dunajskej Strede 1945–1960.
(Állami Járási Levéltár, Vágsellye. (A dunaszerdahelyi Helyi Nemzeti Bizottság iratai 1945–
1960.) A továbbiakban: ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 73-
1945-A I-1-15, és 73-1945-A I-1-16.

7	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 73-1945-A I-1-15, és 73-
1945-A I-1-16.

8	 ŠOAvŠ. uo

186 A városok mindennapjai, életvilága

A lakáshelyzetet bonyolította a köztársaság újjáalakulásának tizedik évfor-
dulójára meghirdetett amnesztia, amely azokra is vonatkozott, akik illegálisan
hagyták el az ország területét.9 1955. augusztus 25-án a dunaszerdahelyi Járási
Nemzeti Bizottság (JNB) utasította a járás HNB-jeit, hogy ,,biztosítsanak al-
kalmas lakhatást azon személyek számára, akik az amnesztia következtében
külföldről hazatérnek”. Abban az esetben, ha a hazatérőnek nincs lehetősége
saját családjához költözni, vagy ha a vállalat, ahol a visszatérő disszidens el-
helyezkedik, nem tud számára szolgálati lakást biztosítani, ,,a HNB-nek soron
kívül kell intézkednie”10.

A mauthauseni koncentrációs tábort megjárt, végül dunaszerdahelyi szülővá-
rosában maradó Kornfeld Ferenc emlékiratai szerint neki ,,tíz évébe került,
míg elérte, hogy a szüleitől örökölt házban lakhasson”.11 Más esetekben ennél
részletesebben ismerjük az ingatlanok hányatott sorsát. Egy 1955. június 29-i
keltezésű fogalmazvány a dunaszerdahelyi Népbíróság elnöke számára foglalta
össze a Baumel Salamon-féle lakásügyet: ,,A bérlő Fábián Mária, aki a HNB
1955. május 11-i Zn. III/1-463-O/55 alapján költözött be [...], az ellene indított
[kiköltözési] keresetet azzal utasította el, hogy ő a szocialista szektorban dolgo-
zik, s hogy kiskorú lányáról kell gondoskodnia, aki Pozsonyban tanul, s ahon-
nan jár anyját meglátogatni. A kérdéses lakás neki megfelel, ezzel szemben az a
lakás, amit Baumel Salamon ajánl neki [...], nem felel meg. Baumel Salamon-
nak nincs családja, maga él, nem dolgozik, és a másik bérlővel, Szalay Péterrel
egyezséget kötött, hogy az [ti. Szalay] 1955. július 5-éig kiköltözik a lakásból.
Kérdéses azonban, hogy Baumel Salamon kap-e engedélyt a HNB-től arra,
hogy a kétszobás lakásba beköltözzön, mivel a Szalay Péter-féle lakás számára
túl nagy. [...] Szükséges, hogy a szenátus elnöke nyilatkozzon az ügyről. [...] Fi-
gyelembe kell venni, hogy Fábiánné dolgozó nő, Baumel pedig egy öreg ember,
aki munkakötelesség alá aligha fog esni. Kérem annak sürgős megállapítását,
hogy Salamon Baumel beköltözhet-e a Szalay Péter utáni lakásba, vagy a Fá-
biánéba, vagy hogy a Baumel Salamon jelenlegi lakását alkalmasnak találja-e
arra, hogy abba a Fábiánné beköltözzön.” A nem a saját házában lakó Baumel
Salamonnak tehát két hivatalosan beköltöztetett családdal is pereskednie kel-
lett, hogy házába visszaköltözhessen. ,,Jegyzőkönyv 1955. július 25-én, amely
felvétetett a dunaszerdahelyi Népbíróságon, Eugen Klein mint szenátuselnök,

9	 Rozhodnutí presidenta a vlády republiky Československé ze dne 9. května 1955 o amnestii,
č. 117/1957 Ú.l. Čl. VII. Egyes adatok szerint 1948. február 25. és 1950 között legkevesebb
23 354 fő hagyta el engedély nélkül Csehszlovákiát. Vö. Lexikón 153. p.

10	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 269-1955-Byt/1-79.

11	 Kornfeld 1997. 93. p.

Vajda Barnabás: Dunaszerdahely: egy csehszlovákiai város fejlődésének… 187

valamint Ferdinand Sosa [?] és Ladislav Sekáč mint népbírók jelenlétében. Az
ügyben szerepel vádlóként Baumel Salamon nyugdíjas, dunaszerdahelyi lakos,
alperesként Szalay Péter munkás, Dunaszerdahely Jesenský utca 6 sz. alatti
lakos, akit Szalay Júlia háztartásbeli, Dunaszerdahely Jesenský utca 6 sz. alatti
lakos képvisel annak a tárgyában, hogy kiürítsék és átadják a lakást a felperes
használatába. [...] Az alperes képviselője a mai tárgyaláson kijelentette [...],
hogy az alperes és családja hajlandó kiköltözni, mivel Dunaszerdahelyről Po-
zsonyba költöznek.”12

A Lakásgondnokság 508/1956 ügyiratszámú, 1956. május 25-ére keltezett
kimutatása tételesen felsorolja azokat az ingatlanokat, amelyek a helyi Lakás-
gondnokság ,,tulajdonlap nélküli operatív kezelésében vannak”. A lista huszon-
négy szerdahelyi ingatlant sorol fel, megjelölve az ,,egykori tulajdonosokat”.
A kimutatás azt kéri, hogy a HNB Tanácsa ,,adja át a Lakásgondnokságnak a
megnevezett ingatlanok operatív gondnokságát a kataszteri [tkp. földhivatali]
bejegyzéssel együtt”. Egy hónappal később, 1956. május 31-én a Lakásgond-
nokság 504/1956 ügyiratszám alatt levelet írt a HNB Tanácsának, hogy ,,1956.
június 15-ig adja át az összes házat – államit, konfiskáltat, megegyezéseset és
elhagyottat – a Lakásgondnokság operatív-nemzeti kezelésébe”. Az olvashatat-
lan aláírással küldött és meglehetősen arrogáns hangú levél megjegyzi: ,,Mivel
a mai napig nincs hivatalosan elintézve a megnevezett házak rendezett átadása a
Lakásgondnokság felügyeletébe, az egész munkánk késedelmet szenved. Ezért
kérjük Önöket, hogy a dolgot mielőbb tegyék rendbe, hogy ne keletkezzenek az
államnak nemzetgazdasági kárai”.13

Bontási engedélyek

Az 1945–1952 közti időszakból meglepően kevés bontási kérvényt és enge-
délyt találunk Dunaszerdahely városra vonatkozólag. 1946-ból csak Büschitz
és Breuer Alexander nevére.14 1947-ben Guttman és Helena Krausová, valamint
Ján Pirk nevére: ,,Bontási határozat a Zsidó Hitközség számára a 353 sz. ház
lebontására.”15 Ugyancsak 1947-ben: ,,Bontási határozat Brija Ignác, Feldmár
Jenő, Nagy István. A volt zsidó imaház lebontására a piactéren.”16 1950-ben Ižo

12	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 262-1960-Výst/21-78.
13	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 270-1956-Byt/1-79.
14	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 98-1946-A XVI-23.
15	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 113-1947-A XV-37.
16	 ŠOAvŠ. Uo

188 A városok mindennapjai, életvilága

Baumel, Jozef Cach, Vladimír Molnár és Ondrej Rác,17 1951-ben Jozef Szabó
és Ignác Wosner nevére.18

1953 után a helyzet megváltozott. Az 1953–1954-es időszakból származó
bontási engedélyekben a bontás tárgyát képező épületek jellemzően családi
házak, vagy elavult gazdasági épületek, ólak, istállók stb. jellemzően a házak
udvarában. Arról egyébként, hogy ezen a vidéken és ebben a korban mit tekin-
tett a mindennapi percepció fejlődésnek a lakhatás szempontjából, árulkodik
egy korabeli neves író, Monoszlóy Dezső egyik novellája, amelyben a szerző
így fogalmaz: „Szép, új ház volt a Géczyék háza, ‘52-ben építették. Két szoba-
konyhás, meg ól is hozzá disznónak, baromfinak.”19

Egy 1956. május 31-i levél arra mutat rá, hogy a Lakásgondnokság felügye-
lete alatt álló mintegy 24 ház között több is van, amelyek lebontásra vannak
ítélve, s amelyeknek a lakóit el kell helyezni.20 Ezek egyike a Gottwald utca 81.
sz. alatti ház, amellyel kapcsolatban a Lakásgondnokság ,,biztonsági okokból”
kért és kapott bontási engedélyt. A ház egy 1957. januári helyszíni jegyzőkönyv
szerint ,,L alakú, alap nélkül épült, alapterülete 30x6 m”, korát a szemlézők 80
évre becsülik, s mint a jegyzőkönyv megállapítja, ,,megérett a bontásra”.21 Egy
másik ház, amelyre szintén a Lakásgondnokság kért bontási engedélyt 1957.
április 8-án, a 479. sz. alatti ház volt (23x6 m alapterülettel), amelynek helyén
lakótelepet terveztek építeni.22 A Lakásgondnokság még a hatvanas években
is kért bontást; 1960. április 12-én pl. a Nemzeti felkelés utca 363 sz. alatti
ház hátsó részének elbontását kérte (15x5 m) ,,biztonsági és nemzetgazdasági
okokból”.23

1955. augusztus 26-ára datálták a bontás iránti kérelmet, majd 1955. szep-
tember 9-én az engedélyt a Malinovszkij utca 187 címre, ,,egy családi ház hát-
só, hozzáépített részét” illetően (9,5x5 m alapterülettel), amit ,,kamrának és
raktárnak használnak”, s ami ,,életveszélyes”. A bontás azért szükséges – indo-
kolja az engedély –, mert ,,az említett épület a 187. sz. épület mellett eredetileg
20 m hosszú volt, azonban a nagyobb része magától ismeretlen időpontban
összedőlt. Vagyis már csak 9,5 m hosszú és 5 m széles része áll, de ez a ré-
sze is olyan romos állapotban van, hogy bármelyik pillanatban az összeomlás

17	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 179-1950-711.6-60.
18	 ŠOAvŠ. Uo
19	 Monoszlóy 1965.
20	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 270-1956-Byt/1-79.
21	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 261-1959-Výst/26-77.
22	 Uo
23	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 270-1956-Byt/1-79.

Vajda Barnabás: Dunaszerdahely: egy csehszlovákiai város fejlődésének… 189

fenyegeti. […] A bontási anyagot a 187. sz. ház felújítására kell használni.”24
Ugyanekkor bizonyos Jozef Palán ,,egy magtár, egy garázs és egy lakóegység”
lebontásának engedélyezését kéri; kérvénye szerint ezek az ingatlanok is ,,ma-
guktól összedőlnek, és sok értékes anyag (cserép) is kárba veszne”25.

1957. január 3-án Németh István Hviezdoslav utca 422 sz. alatti lakos kér-
vényét pozitívan bírálja el a hivatal ,,a ház hátsó részének elbontására biztonsá-
gi és gazdasági okokból”. Érdekes a hivatal kérvényre rávezetett megjegyzése:
,,A dunaszerdahelyi HNB nem ajánlja a házrész lebontását, mivel nem talál
rajta hibát. A következő bizottság azonban igen.”26

1956 és 1957 fordulóján ,,Štefan Gocon elvtárs” kéri a Május 1. tér 292 sz.
alatti ,,öreg ház” (6x26 m) és udvar (10x4) lebontását ,,iskolaépítési befektetési
okokból”. Ügyével a pozsonyi Kerületi Nemzeti Bizottság (KNB) Tanácsa is
foglalkozott 1957. február 1-jén, és jóvá is hagyta a sürgős bontást. A bontási
engedély másfél hónappal később, 1957. március 14-én született meg.27

1957. április 8. A hivatal kiadja a Vajanský utca 164.sz. ház hátsó részének,
kamrájának bontási engedélyét (5x6,2 m), majd 1957. november 15-én a 408.
sz. ház melletti ,,udvarban található volt műhely” (12x5,2 m) bontási engedé-
lyét, mindkét esetben ,,biztonsági és gazdasági okokból”.

1957. május 8. Gódány Zoltán és Csibrey János, baromfifeldolgozó üzemi
alkalmazottak (az üzem ,,régi és becsületes dolgozói”) azt kérvényezik a HNB-
től, hogy ,,a sorra kerülő lakásegységek lebontásából részünkre lakásegység
lebontását családi házunk felépítése céljából kiutalni szíveskedjék”. Hiába volt
kérvényükhöz csatolva az üzemi tanács ajánlása (,,megnevezettek a reájuk bí-
zott munkát mindenkor százszázalékban teljesítették, teljesítik ma is, s ezáltal
hozzájárulnak hazánkban a szocializmus mielőbbi kiépítéséhez”), kérvényüket
a HNB azzal a (magyar nyelvű) értesítéssel utasította el 1957. június 1-jén,
hogy a hivatal ,,a bontás iránti kérelmüknek nem tud eleget tenni, amennyiben
az állam által kezelt házakból bontást egyének részére kiutalni nem lehet, csak
szintén állami célok felhasználására van engedélyezve a kiutalás”28. Az elutasí-
tás magyarázata, hogy kérvényükkel egy időben a JNB Tanácsa helyi gazdasági
ügyekért felelős osztálya 1957. május 14-én körlevélben utasította a HNB-t,
hogy az ,,a mai naptól kezdődően semmilyen körülmények között ne adjon ki
bontási engedélyt magánszemélyek számára”.29

24	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 257-1955-Výst/25-74.
25	 Uo
26	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 261-1959-Výst/26-77.
27	 Uo
28	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 261-1959-Výst/26-77.
29	 Uo

190 A városok mindennapjai, életvilága

1957. április 11. A HNB eleget tesz Gombos Árpád ,,sértett” kérvényének. A
hivatal ,,elrendeli Ján Pirk műhelye teteje egy részének elbontását […], amely
tető beázik, és tönkreteszi a 116 sz. alatti ház tetejét”. A határozat leszögezi,
hogy a bontási engedély kiadására ,,a szocialista együttélés és az ingatlan ma-
gántulajdon védelme végett” kerül sor.30

1957. július 13. Bontási engedély Hangay Irén Bernolák utca 495 sz. alat-
ti lakos kérvénye alapján ugyanazon cím alatt található ház ,,hátsó részének
elbontására” (18x6 m) ,,biztonsági és higiéniai okokból”. Egy nappal később
(1957. június 14.) a JNB Tanácsa helyi gazdasági ügyekért felelős osztálya
Hangai Irén panasza alapján arra kéri a HNB-t, hogy a Bernolák utca 495. sz.
házat, amelyben ,,három család lakik, a házat senki sem javítja, s az beázik […]
vizsgálja meg, és jelentse a ház tulajdonosának nevét, valamint hogy az hol tar-
tózkodik”31. 1957. június 21-én a dunaszerdahelyi HNB Tanácsa válaszában azt
írja, hogy a Bernolák utca 495. sz. ház tulajdonosa ,,Michal Perlecký, aki 1944-
ben elköltözött Magyarországra”. A hivatalos levél alsó részér kézzel ráírták:
,,Perlecký Michal Magyarországon, 1944 lett elvéve Magyarországra.”

1957. július 18. Bontási engedély a 255 sz. alatti házra (25x7 m) ,,biztonsági
és nemzetgazdasági okokból”. Ugyanaznap adtak ki egy bontási engedélyt a
Lakásgondnokság számára is a 226 sz. alatti házat illetően (7x5 m) ,,városfej-
lesztési beruházási okokból”. Mindkét végzésre rávezették, hogy a ,,használha-
tó bontási anyagot a járás kisebb családi házainak javítására” kell használni.32

1957. július 23. Molnár Ferenc kérvényezi a ,,Zöld utca 164. sz alatti ház
elbontását, illetve igényét az elbontott anyag megvásárlására”. A kérvényhez
gondosan csatolt hivatali szakvélemény szerint a romos ház a ,,csehszlovák
állam tulajdona [...], megjavítása fölösleges, mivel a Zöld utca szabályozása
miatt el kell távolítani”. Az, hogy kérése jogosságát alátámasztandó, Molnár
Ferenc a kérvényre s.k. ráírta a kommunista Csehszlovákia jól ismert pártszlo-
genjét: ,,Práci čest!” (,,Becsület a munkának!”), valamint a szakvéleményben
szereplő tautológia (ti. hogy a ház megjavítása azért fölösleges, mivel a Zöld
utca szabályozása miatt úgyis el kell távolítani), azt a gyanút keltik, hogy a
kérvényező bennfentes lehetett. Molnár kérvényére a jóváhagyó határozatot
másfél hónappal később, 1957. szeptember 6-án adták ki. Eszerint a Zöld utca

30	 ŠOAvŠ. Miestny národný výbor v D unajskej Strede 1945–1960: 261-1959-Výst/26-77.
Pirk neve egy tíz évvel korábbi bontási határozatban is felbukkan mint a Zsidó Hitközség
egyik képviselőjéé: Guttman, Helena Krausová, Ján Pirk: Búracie povolenie pre Židovskú
náboženskú obec na dom č. 353; 113-1947-A XV-37. ��,,Pirk Jani, a kimeríthetetlen tréfames-
ter, a csintalan és agyafúrt szerdahelyi”, Kornfeld 2007. 26. p.

31	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 261-1959-Výst/26-77.
32	 Uo

Vajda Barnabás: Dunaszerdahely: egy csehszlovákiai város fejlődésének… 191

164 sz. alatti 6x7 m alapterületű ház bontása indokolt, mégpedig ,,biztonsági
okokból, valamint Dunaszerdahely rendezési tervei miatt, abból az okból, hogy
ez a ház teljesen a Zöld utca frontjában áll, és nem lehet az utca kiépítését mi-
atta végrehajtani. […] Az ott lakók elhelyezéséről a Helyi Nemzeti Bizottság
gondoskodik.”33

1957. december végén Márkus Mihály a Lang városrész 934 sz. alatti lakos
ugyanezen ház ,,higiéniai és nemzetgazdagási okokból” való elbontására kapott
engedélyt.34 1960. április 28-án Jozef Ľudik és Mária Ľudiková Lenin utca 1 sz.
alatti lakosok ,,istállóbontást” kérvényeznek (4,5x6 m) ,,biztonsági és nemzet-
gazdasági okokból”, amit maguk hajtanak végre.35

Egy összesítés szerint 1960–1962 között Dunaszerdahelyen mintegy há-
rom tucat épület szanálására került sor, köztük a Nemzeti nevű mozi (,,Kino
Národné”), valamint ,,a zsidó zsinagóga” (,,�������������������������������� Židovská sinagóga��������������� ”, sic!) épüle-
téé36. A Fő utcai zsinagóga már 1944 óta rom volt37, azonban a visszaemlékező
szerint ekkoriban ,,egyes épületeket nagyon jó állapotban bontottak el”.38

Összegezve elmondható, hogy a bontási engedélyek indoklása (biztonsági
és higiéniai okok, a bontott anyagot szinte minden esetben újra felhasználják)
és a hivatalok korlátozásai (városi és járási szinten) egyértelműen két dologra
mutatnak rá. Egyfelől arra, hogy az elbontandó épületek között elsősorban a
rendezetlen tulajdonú és egyébként is romos állapotban levőket bontották el,
másfelől arra, hogy az ínséges időkben igen nagy becsben tartották a bontott
építőanyagot. Megjegyzendő még, hogy az elbontott magán- és középületek
szanálásából származó használható építkezési anyag nagy részét ,,cigány szár-
mazású lakosok háza építésére” használták fel.39

33	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 261-1959-Výst/26-77.
34	 Uo
35	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 270-1956-Byt/1-79.
36	F eltehetőleg az Ádász Jiszróel templomról van szó. Vö. Engel 1995. 191. p.
37	 ,,A nagytemplom építése az 1860-as évek vége felé fejeződött be. [...] Nyolcszáz férfi és női

ülőhellyel volt berendezve.[…] Ez a dicsőséges hajlék három hónappal élte túl az átkozott
emlékű nácik betörését [1944.03.19.]. A magyar hatóságok közreműködésével elpusztítottak
mindent […] Magukat a falakat 1950-ben rombolták le a hatóságok […] Még a padlók kö-
veit is felszedték. […] A németek garázsnak használták.” Engel 1995. 53–120., 157. p. A
nagytemplom egykori helyén ma a Jehuda Aszád tér található. Jehuda Aszád (Aszód, 1796
– ?) 1852–1866 között Dunaszerdahely áv-bét-din-je, főrabbija volt. Engel Alfréd ,,Izrael
szentjének és lángelméjének” nevezi őt. Engel 1995. 34. p.

38	 Kornfeld 2007. 10. és 93. p.
39	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 262-1960-Výst/21-78.

192 A városok mindennapjai, életvilága

Építési engedélyek

A második világháború utáni időszakban Dunaszerdahely város egyik első épí-
tési ,,nagyvállalkozása” a dunaszerdahelyi futballklubhoz kötődik.40 Az 1904-
ben alapított Dunaszerdahelyi Atlétikai Club (DAC) az 1950-es években Spar-
tacus, majd 1954-től Slavoj (Slavoj – Járási Építési Kombinát) néven szervező-
dött újjá. A JNB Technikai osztálya 1953. augusztus 13-án adta ki a határozatot,
végzést a ,,DŠO Slavoj” számára a Temető utca ,,1700/84-es parcelláján […]
tribünnel ellátott sportközpont építése” ügyében. Az építési határozat után egy
nappal (!), 1953. augusztus 14-én adta ki a JNB Technikai osztálya a stadion
használatba vételi engedélyét. A dunaszerdahelyi ,,stadionavatót” mindazonál-
tal csak egy évvel később, 1954. június 7-én tartották; a helyiek ekkor Budapest
válogatottját fogadták, az eredmény pedig 1:8 lett a vendégek javára.41

A sportlétesítmény mellett számos további építészeti beruházásra is sor ke-
rült Dunaszerdahelyen. A kiadott építési engedélyeket célprofiljuk és pénzügyi
volumenük alapján két nagyobb csoportra lehet osztani. Az építési engedélyek
első csoportja, amelyeket jellemzően 1949–1954 között adtak ki, kisebb és nem
túl drága épületeket jelez: műtrágyatároló a helyi földműves szövetkezet részé-
re; épület trafóállomás ill. elektromos berendezés számára; disznóhizlalda és
marhaistálló; állatorvosi rendelő; szín, kombájnfészer, mázsaház; telefonos ká-
belelosztó; csirkefeldolgozó üzem; dohányszárító; sörpalackozó; garázs, fűtő-
ház, festőműhely; adminisztratív épület, iroda építése, posta- és bíróságbővítés,
a nemzeti bizottság épületének kibővítése stb.42

Ezzel szemben a jellemzően 1955 után kiadott építési engedélyek más beru-
házási területeket, és/vagy nagyobb volumenű és lassabban megtérülő beruhá-
zásokat jeleznek. A dokumentumokban feltűnő a lakáskérdés megoldására való
törekvés: lakások és lakótelepek építése; lakóépület meghosszabbítása, családi
házak felújítása; munkásszálló, kórház, sportközpont építése, iskolabővítés;
konyha- és mintabolt, csatornázás, buszállomás és telefonközpont építése stb.

Az egyik legkorábbi lakótelep építése a város főutcáján valósult meg. Az
első Csehszlovák Köztársaság bérházainak mintájára tervezett Jesenský utcai
egyemeletes épületekre – összesen ,,huszonnégy T 15/52 típusú lakásegység

40	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 182-1953-393.4-61.
41	A meccsen készült ritkaságszámba menő fényképen Szusza Ferenc és Tichy Lajos is látható.

http://www.fcdac1904.com/uvod.str.hu.htm [2009.07.25.]
42	 ŠOAvŠ. Miestny národný výbor v D unajskej Strede 1945–1960: 180-1951-715.1-60.

Konkrét példák: 1951. augusztus 10. Építési engedély a Pozsonyi Kerületi Bíróság számá-
ra a dunaszerdahelyi járási bíróság fogdájának kibővítésére. 1958. május 13. Engedély a
dunaszerdahelyi HNB épületének átépítésére, bővítésére.

Vajda Barnabás: Dunaszerdahely: egy csehszlovákiai város fejlődésének… 193

építésére” – az engedélyt 1955. augusztus 18-án adta ki a dunaszerdahelyi JNB
Építési osztálya. A kivitelező a 711 sz. pozsonyi nemzeti építési vállalat. ,,A
kulcsra átadási költség 2 millió 282 916 Kčs, ebből 1955-re 600 000 Kčs-t
irányoztak elő. Az építés kezdete 1955 harmadik féléve, a befejezés tervezett
vége 1956.december.”43

1958. március 31. és 1958. május 24. Építési engedély a helyi mezőgazdasági
technikum bővítésére: konyha, több szoba, spájz és menza építésére. A költség-
vetés összesen 340 000 Kčs, két részletben: 173 000 Kčs plusz 167 000 Kčs.44

Az 1955 utáni építkezések másik csoportja vagy szórakozási-kikapcsoló-
dási, vagy korabeli ,,high-tech” célokat szolgált. Az előbbire egy cukrászda,
az utóbbira egy telefonközpont a példa. A JNB 1956. október 9-én engedé-
lyezte a pozsonyi központú vendéglátóipari vállalatnak ,,egy garázs konyhá-
vá, süteménykészítő üzemmé és irodává” való átépítését. A vállalatnak minden
bizonnyal volt pénze, ugyanis az építést két-három hónap alatt, 1956 végére
be kellett fejezni.45 1959. november 5-én a ,,KS-spoje” nevű vállalat számára
adtak ki építési engedélyt ,,a helyi telefonhálózat kábeleinek lefektetésére”. A
telefonhálózat kiépítését az 1959 vége és 1960 vége közti egy évre irányozták
elő, a határozat jobb felső sarkára pedig pirossal ráírták: ,,Tajné!” (titkos).

Az 1955–1960 közti évek legnagyobb jelentőségű beruházása a kórház
építése volt. A Dunaszerdahelyi járási kórház építését mint kiemelt beruhá-
zást 1954 novemberében egy kormányhatározat hagyta jóvá46, alapkövét pedig
1955. december 3-án rakták le. A 250 férőhelyes kórházat és a hozzá kapcsoló-
dó lakóegységeket 1960. április 1-jén adták át.47

Az 1951–1958-as időszak további pénzigényes beruházása a városi csator-
nahálózat kiépítése volt. 1951. október 22-én prof. ing. Dr. ��������������������Č�������������������etmír Štoll aláírá-
sával a prágai ipari építkezések minisztériuma jóváhagyta a dunaszerdahelyi
csatornázás és víztisztító állomás projektjét. Az 1955-ös kivitelezési terv szö-
veges indoklása szerint a járás egyetlen településén sincs még csatornázás. A
beruházás azonban indokolt, mivel a városban már van nyolc ipari létesítmény
(egyebek mellett csirkefeldolgozó üzem és tejgyár stb.), de ezek csupán nyi-
tott és esés nélküli kanalizációval rendelkeznek, amelyek szúnyogok és legyek
búvóhelyei, egyben nyáron rettenetes bűz forrásai. A projekt indoklása meg-
jegyzi, hogy ,,a csatornázás már a múltban is szükséges volt, azonban különfé-
le kedvezőtlen politika események következtében (gazdasági válság, háborús

43	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 257-1955-Vyst/21-74.
44	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 260-1958-Výst/21-76.
45	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 260-1958-Výst/21-76.
46	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 263-1955-Vod/9-78.
47	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 260-1958-Výst/21-76.

194 A városok mindennapjai, életvilága

események, a Csallóköz átadása Magyarországnak stb.) a csatornázás a mai
napig nem valósult meg”. A dokumentumok utalnak rá, hogy a csatornázás és a
víztisztító állomás építése szorosan összefüggött a többi városi építkezéssel: a
lakótelepek, az iskola és ,,főleg az új nagy járási kórház” elkészültével.48

1959-ben és 1960-ban találunk még néhány nagyobb beruházást, de ezek
már korántsem olyan méretűek, mint a korábbiak. 1960. február 9-én építési
engedélyt adtak ki a ,,JNB adminisztratív épületének felépítésére 3 millió 900
000 K���č��s értékben. Az építkezés 1960. első negyedéve és 1961. második ne-
gyedéve között zajlik”49. 1960. december 22-én a gellei gép- és traktorállomás
(szl. Holice, Dunaszerdahelyi járás) négy lakásegység építésére kap engedélyt
a Vajanský utcában, 285 000 Kčs értékben 1960–1961 során.50

Dunaszerdahely város életében, más európai országokhoz hasonlóan, a la-
kásépítés tekintetében az 1970-es év a korszakhatár.51 A Csehszlovák Kommu-
nista Párt Központi Bizottságának egyik 1959. évi kiemelt határozata ,,a lakás-
kérdés megoldását tűzte célul, melynek megoldását 1970-re irányozza elő”.52
Egy 2000 után készült szlovák tudományos akadémiai szociológiai felmérés
szerint az ipari és a lakossági urbanizáció között Csehszlovákiában kb. tizenöt-
húsz év diszkrepancia fedezhető fel: már a hatvanas években a városokban ös-
szpontosult a munkahelyek kétharmada, viszont a városi lakosság aránya ennél
jóval alacsonyabb volt; 1950-ben 26%, 1970-ben 37%, 1980-ban 50,2%. Ezen
belül a lakosság urbanizációja két fázisban: 1950–1960 között lassabban, 1970-
tól gyorsabban zajlott.53 Ugyanezt a folyamatot támasztják alá a helyi adatok. A
város hivatalos statisztikái 1946–1970 között összesen 1706 lakáscélú épületet
tartanak nyilván; ebből 574 volt családi ház, 1132 pedig többlakásos épület, ház
vagy panelház. 1970-től a statisztikák jelentősen megváltoznak. 1971–1980 kö-
zött az összes lakáscélú épület száma már 3158 (1452 lakóépület, azaz 85%-os
növekmény), amelyből azonban csak 299 volt a családi ház (a csökkenés 275,
azaz a családi házak 47,9%-a), a többlakásos épületek száma viszont 2859-re
nőtt (ami 1727 tömbház, azaz 152,5 %-os növekmény).54

48	K analizácia Dunajská Streda–Trasa; �� ŠOAvŠ. Miestny národný výbor v Dunajskej Stre-
de 1945–1960: 259-1957-Výst/25-75; és Zásobovanie vodou a kanalizácie Bratislava. 10.
marca 1955. Investičná úloha Dunajská Streda – Kanalizácia; ��������������������������ŠOAvŠ. Miestny národný vý-
bor v Dunajskej Strede 1945–1960: 263-1955-Vod/9-78.

49	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 262-1960-Výst/21-78.
50	 Uo
51	V ö. Judt 2007. 374. p.
52	 Tibenský 1978. 900. p.
53	 Falťan–Pašiak 2004. 16. p.
54	V ö. Hulkó–Horváth 2007. 81. p.

Vajda Barnabás: Dunaszerdahely: egy csehszlovákiai város fejlődésének… 195

Összegzés

Annak fényében, hogy kutatásunk olyan típusú várostörténet, amely az orszá-
gos tendenciákat vizsgálja egy konkrét helyen,55 az alábbi megállításokat te-
hetjük.

Dunaszerdahely 1945–1960 között erősen falusi jellegű település volt, ahol
tipikus falusi épületek elbontása zajlott a megjelölt időszakban. Ezek az épüle-
tek nemcsak alapterület szerint voltak falusiasak, hanem elrendezésük szerint
is. (Példa a falusias, egyre szűkülő és egyre kisebb szobák elrendezésére a Šu-
šol–Koszorús–Florián ház alaprajza.)56 A lakók nagyon is tudatában voltak há-
zaik elavultságának, amire főleg az utal, hogy a régi dunaszerdahelyi épületek
elbontása – az engedélyek átfutási ideje alapján, ami átlagban kb. másfél hónap
volt – zökkenőmentesen zajlott, az esetek túlnyomó többségében maguknak az
érintetteknek a kérésére.

Dunaszerdahely szerves fejlődését jóvátehetetlenül megakasztotta a lakos-
ság összetételének drasztikus megváltozása. A tulajdonviszonyok területén
egyértelműen jellemzőek a zsidó lakosság eltűnése utáni tisztázatlan tulajdoni
és bérleti viszonyok, a magyarokat érintő politikai és gazdasági intézkedések,57
illetve másfelől az állam intenzív térnyerése (a Lakásgondnokság révén).

Dunaszerdahelyen és környékén igen könnyen, szinte ellenállás nélkül és
gyorsan lezajlott a kollektivizáció. Egy 1955-ös jelentés szerint a járás mező-
gazdasága 98%-ban ,,szocializált” volt.58 Ennek oka a helyi társadalmi struktúra
sajátos történelmi rétegeződése és birtokviszonyai, konkrétan az 1918-as, majd
az 1945-as impériumváltások utáni radikális változások: a magyar gazdaréteget
érintő konfiskáció, elköltözés, kitelepítés stb.

Részlegesen lezajlott a városban az európai régiókra 1945 után oly jel-
lemző ,,rohamos urbanizáció”59, illetve ennek konkrét következményeként a
közép-kelet-európai térség jellemző urbanizációs folyamata, a panelépítés.
Dunaszerdahely régi tereinek és családi házainak kb. fele eltűnt. Kialakult el-
lenben az a jelenség, amelyet a történettudomány úgy nevez: a lakótelep mint
élettér. De miért kerülhettek a blokkházak a város közepére? Egyrészt azért,
mivel az eredeti zsidó lakosság eltűntével számos belvárosi teleknek megszűnt
a jogfolytonossága, pontosabban állami tulajdonba kerültek. Másrész azért,
mert a megmaradt házak – korabeli abszolút mércével mérve – eleve korszerűt-

55	 Gyáni 2004. 5. p.
56	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 261-1959-Výst/26-77.
57	 Gabzdilová– Olejníková 2007. 184. p.
58	 ŠOAvŠ. Miestny národný výbor v Dunajskej Strede 1945–1960: 263-1955-Vod/9-78.
59	 Judt 2007. 374–377. p.

196 A városok mindennapjai, életvilága

lennek számítottak. Amikor ebbe a populációs és építészeti hiátusba behatolt a
tőkehiányos szocialista modernizáció, akkor azok számára és oda épített, akik
igényelték és ahol lehetőség volt, tehát a faluból beáramló munkásrétegeknek
a foghíjas telkekre.

A csehszlovákiai szocialista városfejlesztés mindkét fázisa – előbb az öt-
venes években, majd 1970 körül – ambivalens, mivel a politikai és gazdasági
szempontból kézenfekvő döntések olyan urbanisztikai helyzetet okoztak, amit
egyes építészek ,,új brutalizmusnak” (Rayner Banham), más történészek ,,újí-
tási orgiának” vagy ,,hivatalos huliganizmusnak” neveznek.60 (Megjegyzendő,
hogy egy egész Európát elárasztó urbanizációs jelenséggel van dolgunk.) A
korabeli társadalmat igen intenzíven befolyásoló nagyfolyamatok mellett az
urbanizációs stagnáció, illetve az okozott károk szinte senkinek nem tűntek
föl. Ha tudatosítjuk, milyen jelentős mértékben kicserélődött Dunaszerdahely
helyi lakossága, valamint figyelembe vesszük a folyamatos vidékről városba
költözést (egy további jellemző összeurópai folyamat a második világháború
után), továbbá tudatosítjuk a megvalósult építkezések tényleges modernizációs
hatását, érthetővé válik, miért törpültek el a város képén okozott károk a rö-
vidtávú kézzelfogható nyereségek mellett (szebb házak, jobb ólak, belvárosi
lakótelepek stb.).

Szerencse a szerencsétlenségben, hogy bár Dunaszerdahely képét negyven
évig a szocialista fejlődés alakította, ez utóbbi nem volt olyan rohamos, mint
az ország más kisvárosaiban, amelyek az iparosítás eredményeként urbaniszti-
kailag még rosszabbul jártak. Noha a város gyakorlatilag az indusztrializációs
tabula rasa állapotából indulhatott neki a szocializmus 1960-ban deklarált leg-
fejlettebb időszakának61, itt soha nem zajlott le a Csehszlovákiára jellemző in-
tenzív szocialista iparosítás. Ellenkezőleg: a város és térsége indusztrializációja
még a legóvatosabban is megkésettnek nevezhető.62

60	 Judt 2007. 376–377. p.
61	 Csehszlovákia 1960. július 11-i alkotmánya megfogalmazta, hogy győzött a szocializmus, és

az ország elindulhat a kommunizmusba való átmenet irányába; ezzel együtt az ország neve
Csehszlovák Szocialista Köztársaságra változott.

62	 Csupán összehasonlításul: a komáromi hajógyár építése 1947. április 23-án kezdődött; a
vágsellyei Duslo vegyiközponté 1958. szeptember 1-jén; a dunaszerdahelyi cukorgyár csak
1969-től üzemelt.

Vajda Barnabás: Dunaszerdahely: egy csehszlovákiai város fejlődésének… 197

Hivatkozott irodalom

Lexikón Bartl, Július a kol.: Lexikón slovenských dejín.
Bratislava, 1997. Slovenské pedagogické nakľada-
telstvo

Engel 1995. Engel Alfréd: A dunaszerdahelyi zsidó hitközség
emlékkönyve. Pozsony, 1995. Kalligram Könyvki-
adó

Falťan–Pašiak 2004. Falťan, Ľubomír – Pašiak, Ján: Regionálny
rozvoj Slovenska – východiská a súčasný stav. 2004.
Sociologický ústav Slovenskej akadémie vied

Gabzdilová-
Olejníková 2007.

Gabzdilová-Olejníková, Soňa: Politika KSČ
vo vzťahu k Maďarom a Nemcom na Slovensku
v rokoch 1948-1953. In: Šmigeľ, Michal a kol.:
Radikálny socializmus a komunizmus na Slovensku
(1918–1989). Banská Bystrica, 2007. 178–191. p.

Gyáni 2004. Gyáni Gábor: ,,A polgárság kezdi elveszíteni
megkülönböztető értelmét.” Interjú Gyáni Gáborral.
Limes, 17 (2004) 3. sz. 5–15. p.

Hulkó–Horváth
2007.

Hulkó Gábor – Horváth Ákos: Program
hospodárskeho a sociálneho rozvoja mesta Dunajská
Streda. Gestor JUDr. Hulkó Gábor, PhD. Koordiná-
tor Ing. Horváth Ákos. Vydané v Dunajskej Strede,
november 2007. http://www.dunstreda.eu/priordocs/
PSHRM.pdf

Judt 2007. Judt, Tony: Povojnová Európa – História po roku
1945. Bratislava, 2007. Slovart

Kornfeld 2007. Kornfeld Ferenc: Az én városom Dunaszerdahely
– ,,Kis Jeruzsálem”. Dunaszerdahely, 2007.

198 A városok mindennapjai, életvilága

Mácza 2004. Mácza Mihály: Az impériumváltás és következ-
ményei Komáromban 1919–1938. Limes, 17 (2004)
3. sz. 113–126. p.

Monoszlóy 1965. Monoszlóy Dezső: Csoda a tanyán. In: Uő: A vil-
lamos alatt. Pozsony, 1965.

Popély 2006. Popély Árpád: A (cseh)szlovákiai magyarság tör-
téneti kronológiája 1944–1992. Somorja, 2006. Fó-
rum Kisebbségkutató Intézet. (Nostra Tempora 13.)

Tibenský 1978. Slovensko. Dejiny. Druhé, prepracované a doplnené
vydanie. Zost. Tibenský, Ján. Bratislava, 1978.
Obzor

