
AGRÁRTÉRSÉG ÉS URBANIZÁCIÓ
EGY MEZŐVÁROS TÖRTÉNETI MODELLVÁLTÁSAI MAGYARORSZÁGON AZ

UTOLSÓ 300 ÉVBEN

 Dr.Kaposi Zoltán1

Kanizsa és uradalma

A 16. században Kanizsa végvár volt, miután pedig a török 1600-ban elfoglalta, fontos
közigazgatási központtá vált a vár és a város. A várhoz körös-körül mintegy 90-100 faluból és
pusztából álló uradalom kapcsolódott, amely egyben ellátórendszerként funkcionált.2 Kanizsa
1690-es török alól való visszafoglalása után az Udvari Kamara irányítása alá került. Lipót
király már 1688-ban létrehozta az Újszerzeményi Bizottságot, amelynek feladata a
birtokjogok rendezése és kincstári bevételek biztosítása volt. Ennek értelmében azokat a
földeket, amelyekre nem jelentkezett a fegyverváltságot megfizetni kész régi tulajdonos, az
udvar eladományozta, így azokat olyanok kapták meg, akik relatíve a legtöbbet fizették érte
Az udvar a háború után hatalmas összegekkel tartozott hitelezőinek, így igyekezett mindent
legalább ideiglenes hatállyal bérbe adni.3
 Kanizsa uradalma is hamar földesúrra talált. 1693-ban gyöngyösi Nagy Ferenc és fia,
Zsigmond kapta meg az uradalmat 6000 rénes forintért.4 Ez a család a háború alatt katonai
tevékenységével tűnt fel, a vicegenerális birtokai nagy részét az elkobzott Nádasdy-földekből
szerezte. A szerződésből azt is tudjuk, miből is állt a kanizsai uradalom. Része volt a
domíniumnak ekkor Segedő, Geredze, Kislagd, Mantha-Manza, Almaszeg, Mikefalva,
Baufalva, Erdősfalva, Geresfalva, Oyenfalva, Bayesia, Csakany, Sigard, Viched, Gyanot,
Also-Kerchen, Felső-Bagota, Ballin, Csicsó, Ilhó, Iklód, Saagh, Magasd, Mindszent,
Egervölgy-Egresd, s még vagy 20 darab kisebb-nagyobb praedium. Nagy Ferencnak azonban
nem voltak örökösei, így halála után az uradalom visszaszállt a Kamarára.5

Kanizsa városa 1704-ben báró Grassics Jákob személyében új földesurat kapott.
Grassics korábban udvari hadiszállító volt. A földesurasággal kapta meg a város területén lévő
1702-1703-ban lerombolt várat is.6 Miután a császáriak a kurucokat kiszorították a területről,
kaphatta meg ténylegesen Grassics a várost. Grassics bárótól viszonylag hamar megszabadult
Kanizsa, mivel 1717-ben meghalt, s így újra a Kamara kezébe került a város és uradalma, s
megint értékesítenie kellett azt.7

1717-től 1743-ig két új földesúri famíliához került a birtok, akik mindjárt meg is
osztották az uradalmat.8 A Szapáryakhoz került maga a város, s rajta kívül Sormás,
Szepetnek, Bajcsa, Bánfa, Borstfa, Mikefa, Almaszeg, Manta, Sigárd, Rattka, Peregnye,
Szerdahely, Csorkut és Fityeháza. Ez a terület vagy a város közvetlen környezetében, vagy
pedig attól nyugatra, délnyugatra helyezkedett el. A volt váruradalom északi és keleti földjeit
az Inkeyek szerezték meg, akik aztán a Kanizsa mocsaraitól északkeletre lévő Pallin területén
építették ki egyik dél-dunántúli központjukat, s a későbbiekben tartósan ott is ragadtak, 1724-

1 Dr.habil Kaposi Zoltán: a történettudományok kandidátusa, PTE KTK Gazdaságtörténeti Tanszék,
 tanszékvezető egyetemi docens. E-mail: kaposi@ktk.pte.hu; Cím: PTE KTK 762 Pécs, Rákóczi út 80.
2 Az uradalomhoz lásd: Vándor, L. (1994); illetve: Maksay, F. (1959)
3 Marczali, H. (1897). illetve: Kaposi, Z. (2002) pp.76-78.p.; Zalai olvasó (1996) pp.120.; Szabó, B. (1978)
4 Magyar Országos Levéltár (a továbbiakban: MOL.) P.1322. 100.cs. N.2. 1693.
5 Bél, M. (1989). pp.224.; Iványi, E. (1982) pp.115-129.; Mocsáry, I. (1902). pp.177-183.
6 Barbarits, L. 1929) pp.25.
7 Grassics halála után a Kamara a birtokot 36 500 forintra értékelte fel. Lásd: MOL. P 1322. 181.cs. 101.tétel.
8 MOL. P.1313. 36.cs. Lad.13.N.1. 1717.

 1

ben ezután kapták a "pallini" előnevet. A Szapáry-família földesurasága 1743-ig tartott,
mikor is Szapáry István báró 1743-ban egyenes ági utódok nélkül meghalt, s a vagyon újra
visszaszállt a fiskusra.9

1744. szeptember 30-án a vasvári káptalan előtt bejegyezték Mária-Terézia Batthyány
Lajosnak tett adományát, aminek eredményeképpen a városban 200 évre a család
meghatározó pozícióhoz jutott.10 Batthyány Lajos gróf nádor következetesen törekedett
ekkoriban földbirtokszerzésre, amit az is jól mutat, hogy két évvel a kanizsai földek
megszerzése után Eck bárótól megvette a szomszédos Homokkomáromot és annak uradalmát,
s így kanizsai domíniummal, illetve annak tartozékaival együtt Zala vármegye keleti
területein egységes földbirtokkomplexumot hozott létre.11 Pontos korabeli kimutatásunk
nincs, ám későbbi források alapján hozzávetőlegesen a két uradalom együttes területét
mintegy 30 000 holdra becsülhetjük. Nem volt ez különösebben furcsa ebben a korban, hiszen
jól tudjuk, hogy Zala vármegyében milyen irdatlan nagy területű domíniumok alakultak ki
ebben a korban, hadd legyen elég itt az Esterházyak alsólendvai, az Althann-család
csáktornyai, avagy éppen a Batthyányok szentgróti uradalmára utalni. Azt viszont
mindenképpen hangsúlyozni kell, hogy a két uradalom megvásárlásával - lényegében Kanizsa
mezőváros leszámításával - olyan terület került az amúgy is töbszázezer holdas Batthyány-
uradalmi rendszerhez, amelynek nem volt túlzottan nagy népessége, vagyis a terület döntő
része allodiális terület volt eben a korban.12 Még megemlítjük, hogy a Batthyány-család
földbirtoklása 1744-től a második világháború végéig tartott.

Az agrárrendszer a 18. század elején

Az agrártermelés meghatározó tényezője a föld, amely a tradicionális társadalmakban
az elsődleges megélhetési és jövedelemszerzési tényező volt. A Kanizsa-környéki terület
természetföldrajzi adottságai között meghatározó, hogy ez a vidék észak-déli irányultságú
(meridionális) hátakból és teknőkből áll. A 25-30 km hosszú dombhátak között különböző
patakok futottak, s ezek a vízfolyások a völgyeket szinte teljesen be tudták borítani vízzel,
ahol aztán temérdek nádas, mocsár keletkezett. Maga a kanizsai teknő néhol 10-12 km
szélességet is elérte. A nyugati részén kissé meredekebb partháttal rendelkezik, a keleti a
lapályosabb része. A teknő földfelszínének mélysége 150-160 méter tengerszint felett, míg a
mellette lévő domboldalak magassága néha elérte a 230-250 métert is. A terület viszonylag jó
altalajjal rendelkezik, az általában löszös, néhol agyagos, vagy éppen homokos talaj a 18.
század eleji meglehetősen alacsony népességnél jóval nagyobb lakosság eltarthatóságát is
biztosítani tudta, hiszen az egyéb klimatikus tényezők (például az évi napsütéses órák száma,
a 850 mm-en felüli évi csapadék mennyisége, stb.) biztosították, hogy az itt élő népesség
szélesebb mezőgazdasági termelés lehetőségekhez jusson.13

Kanizsa agrárgazdasága szempontjából a földterület meglehetősen siralmas képet
mutatott a 17-18. század fordulója táján. Ennek több összetevője volt. A felszabadító háborúk
során jelentős pusztulás ment végbe a környezeti, s egyben az egész ökológiai rendszerben,
aminek legfontosabb oka az volt, hogy az ostrom technikája a kiéheztetésen, vagyis a vár
melletti termőterületek és élelmiszerkészletek teljes elpusztításán alapult. Ez a népességszám
gyors csökkenése mellett azt is magával hozta, hogy a kanizsai vár körüli - addig szabályozott

9 Jegyzőkönyv (1896) pp.11.
10 MOL. P. 1313. 30.cs. Lad. 13. N.6. 1743.; MOL. P. 1313. 36.cs. Lad. 13. N.2. 1743.; MOL. P. 1313. 36.cs.
 Lad. 13. N.18. 1743. MOL: P. 1313. 36.cs. Lad. 13.N.23. 1744.
11 Lásd ehhez: Zimányi, V. (1962); Nagy, I. (1861) 1.kötet; Barbarits, L. (1929); Sóskuti, T. A. (1875);
 Nemzetségi (1895); Kempelen, B. (1931) 1. kötet
12 MOL. P 1322. 100.cs. 377.sz. 1810.
13 Dél-Dunántúl (1976) 6.kötet térképei

 2

- vizek szabaddá váltak, s viszonylag gyors elmocsarasodás indult meg. Ha megnézzük az
1690-es ostrom körül készült ábrázolásokat, akkor látható, hogy a vár szinte szigetként
emelkedik ki a mocsárból. S nemcsak a szűkebben vett vár körüli, hanem az egész korábbi
váruradalom területén hasonló folyamat volt megfigyelhető, a vártól szinte minden irányban
15-20 km-es egybefüggő mocsárszerű terület jött létre ebben az időben. A hatalmas láp
kiterjedését pontosan nehéz behatárolni, keleti vége valahol a Bagola-hegy, a Miháldi-víz és
az Ormánd-folyó környékén található, észak, dél és délnyugat felé folyamatos volt a mocsár,
míg nyugatra a sormási - szepetneki és esztregnyei magasabb dombok határolhatták be.14

Kanizsa város tájkörzete szempontjából a Kanizsa-patak, vagy másik nevén a Kógyár-
patak (a későbbi Principális-csatorna elődje) volt a meghatározó vízgyűjtő rendszer, valamint
egy északról a Kanizsa-berekbe befolyó kisebb patak, amelyről sokáig azt hitték, hogy a Zala-
folyó egyik délre folyó kis ágáról van szó.15 Bél Mátyás az 1730-as években azt írta a
Kanizsa-patakról, hogy "Somogy felé határolja megyénket és ered a nevét viselő város
környékéről, a szőlőtermő Bogláts hegy egy dombja alól, aztán Szentmiklós mellett elfolyik és
Zerin Újváron túl a Muráéval egyesíti vizét".16 Egy más helyen pedig - a lényeget megtartva -
azt mondotta patakról, hogy "...a Bogláts-hegy túlsó oldalán ered számtalan sok más vízérrel
együtt, köztük azokkal, melyek az Ormándi víz kútfejénél vannak. De ha szomszédosak is a
források, mindegyik folyása más irányba tart...".17 Bél Mátyás úgy képzelte, hogy a Bogláts
hegy lehet az a dombvonulat, amely viszonylag kiemelkedő pontként mintegy vízelosztó
funkciót tölt be a vidéken, s onnan északra folyik az Ormánd a Kis-Balaton felé, míg délre a
Kanizsa-patak viszi a vizet. Azonban ez nyilvánvalóan tévedés, hiszen a Kógyár (Kanizsa)-
patak és az Ormánd eredete között jó 15 km távolság lehet.18 (A Bogláts minden bizonnyal a
Kanizsától néhány kilométerre lévő Bagola-hegy, ami valóban kiemelkedik az amúgy
lapályos térségből, s kétségtelen, hogy sok patak ered is a környékén, ám azok Nagykanizsa
alatt érik el a mocsárból kifolyó patakot. Ezzel szemben a Kógyár-patak jóval északabbra,
Nagykapornak alatt, Misefánál eredt a hegynyeregben, s szinte folyamatosan dél felé folyt, s
Kanizsa városát elhagyva Murakeresztúrnál ömlött a Murába.19 A kanizsai berekből kifolyó
patak neve már megváltozott: a várostól délre lévő szakaszát a pataknak már Kanisniczának
nevezték. A Principális-csatorna legkorábbi előzménye már egy a római korban, az i.sz. 3.
században ásott csatorna volt, amely aztán persze eltűnt, hiszen teljesen feliszapolódott.20 Ám
Bél Mátyást értelmezve annyiban igazat kell adnunk neki, hogy ahol a Kógyár ered, ott
valóban egy olyan dombról van szó, amelyből északra is (ez volt a Foglár-patak) és délre is
kifolyik egy patak, lehet hogy csak a pataknevek és a helynevek keveréséről van szó. A
mocsárról Bél Mátyás enyhe túlzással azt írta, hogy az a mocsár amely Kanizsánál található,
".,..sokkal kisebb a Balatonnál, de halban gazdag".21 Azonban nincs kétségünk afelől, hogy a
mocsár valóban olyan méretűvé válhatott az ostrom alatt és az utána következő években, hogy
szinte nem is lehetett látni a végét.

Kanizsa várost Somogy vármegyétől lényegében a Bakónaki patak választotta el, ami
északkeletről délnyugati irányban folyt. A patak keleti partján jelentősebb dombok
emelkedtek, amelyek közül kiemelkedett a Szentgyörgyvári hegy, a Látóhegy és a Bagola (ez
utóbbi egy falu neve is egyben). Valamennyi hegyen szőlőtermelés folyt, s ugyanakkor
mindegyik hegyen jó minőségű bort lehetett létrehozni. Erről már Bél Mátyás is
megemlékezett amikor azt írja, hogy „Ezek a Festetics Kristóf birtokához tartoznak, borát

14 Degré, A. (1972) pp.103.
15 Bátorfi, A. (1878). 5.k. pp.351.
16 Bél, M. 1989) pp.206.
17 Ugyanott.
18 Kaposi, Z. (1997) pp.64-65.
19 Bencze, G. (1986) pp.24.
20 Vízszabályozás (1973) pp.276.
21 Bél, M. (1989) pp.206.

 3

pedig leginkább a kanizsaiak művelik”.22 A hegyek közül a Látóhegy messze vidéken a
legmagasabb pont, s ennek a borminősége kiemelkedett a többi közül.23 Mindez egyben azt is
jelentette, hogy Kanizsa délkeleti határában lényegében egy másik uradalom kezdődött, s a
kanizsai polgárok extraneusként a Festeticsek csurgói uradalmának szentmiklósi kerületében
műveltek szőlőt.24

Lényeges kérdése volt a terület művelés alá vehetőségének, hogy ez az észak-déli
irányultságú berek Kanizsán egy kevéssé összeszűkült, s így azon egy töltés segítségével
átjáró utat (hidat) építhettek, s így az átmenő forgalmat tudták biztosítani. A hatalmas
kiterjedésű mocsár, valamint a környék lápos-ingoványos jellege miatt ez volt a
legalkalmasabb közlekedési útvonal a vidéken.25 Ahogyan azt számos 18-19. századi
statisztikus, topográfus és tudós megjegyezte és leírta, öt országos irányultságú útvonal
találkozott az átjáró környékén. A szerencsés gazdaságföldrajzi helyzet perspektivikus jövőt
adhatott a város népességének. A mezőgazdasági termelés terjeszkedése, illetve a népesség
potenciális letelepülése előtt determináltak voltak a természetföldrajzi lehetőségek: vagy a
patak partján kétoldalt a dombhátakra települ, vagy észak és dél felé - kihasználva a kinyíló
teknőt - bővítik a termőterületet, vagy pedig hozzáfognak a mocsár megszüntetéséhez, s ezzel
közelebb hozzák a két városrészt, Kiskanizsát és Nagykanizsát. A lakosság szaporodása és
terjeszkedése során mind a három lehetőséget kihasználta.

A népesség növekedése

A török elleni háború során a térség eltartóképessége alaposan lecsökkent. Lassan

megindult a népesség visszaköltözése, 1720 körül Kanizsa már kb. 1200-1500 fős lakossággal
rendelkezett. A 18-19. században a kanizsai népesség folyamatosan nőtt.

a népesség száma

0
5000

10000
15000
20000
25000
30000

1720 1787 1828 1848 1910

a népesség
száma

Kanizsa város népességének növekedése 1720 és 1910 között26

A népességnövekedés a régóta itt élők, illetve visszaköltözők szaporulata mellett két

másik forrásból is táplálkozott. Egyrészt a 18. század első felétől kezdve a környező zalai-
somogyi vidékekről jelentős létszámú hazai népesség telepedett be a városba. A magyar
falvakból és városokból beköltöző népesség döntően magyar nyelvű volt, ám a város vezetése
a továbbra is – az országos képnek megfelelően – a német anyanyelvű polgárok kezében
maradt.27 A hazai betelepülők elsődlegesen agrárfoglalkozásúak voltak. A népességnövekedés

22 Bél Mátyást idézi: Reőthy, F. (1988) pp.154.
23 Lásd Barbarits, L. (1929) pp.30.
24 MOL. P 275. Festetics-családi levéltár. 79.cs. Bagola (83) 1802.
25 T.Mérey, K. (1997) pp.93. térkép
26 Kaposi, Z. (2003) pp.8.
27 Thury György Múzeum (a továbbiakban: TGyM) 72.2.1. Városi tanácsi jegyzőkönyvek. 1690-1755.; illetve:

 4

másik forrása a környező országokból (Ausztriából, a délszláv területekről, Csehországból,
Németországból) származott. A külföldről jöttek döntően iparos, kisebb részben kereskedő
foglalkozásúak voltak, s ugyanakkor egy magasabb fokú gazdasági és vállalkozói kultúrát
hoztak magukkal. A 18. század második felének forrásai arról tanúskodnak, hogy a kanizsai
telektulajdonosokon belül továbbra is a mezőgazdasági foglalkozásúak maradtak túlsúlyban,
ám egyértelműen megnőtt mind az iparosok és a kereskedők aránya a korábbiakhoz képest, a
város népesebb, keleti felén 1773-ban a lakosság 37%-a már iparból és kereskedelemből élt.28

A mezőgazdaság jelentősége Kanizsa életében

A magyarországi mezővárosokhoz hasonlóan Kanizsa városa is pénzzel váltotta meg
úrbéri kötelezettségeit. Az úrbéri jogviszony alá eső gazdák (hiszen mindig éltek nemesek,
földbirtokosok, értelmiségiek is a városban) által használt föld után holdanként 3,5 nap
gyalogrobotot számítva 12 197 nappal tartoztak, amit naponkénti 10 krajcárral váltottak meg,
így az ezután fizetendő összeg 2032 forint 50 krajcár volt. A 100 zsellér 12 napszámmal
számlálván 1200 nappal tartoztak, ami megváltva 12 krajcárral számlálva a napokat, tett
összesen 240 forintot. A városlakók által a földesúrtól bérelt irtásföldek után tartoztak fizetni
200 szekér szénát, aminek megváltási értéke 40 forint volt ebben az időben. A kilencedbeli
jövedelem a már ismert 700 forintos nagyságrendű cenzussal váltódott meg.29

Nézzük meg a továbbiakban, hogy a 18. század utolsó harmadában néhány összesítő
jegyzék alapján, milyenek is voltak a város agrárviszonyai.

 A mezőgazdaságilag hasznosított földek nagysága (magyar holdban)30

művelési ág

 mérete (hold) százalékos aránya

szántóföld 3261 45,7
rét 820 5,4
kert 65 0,9
legelő 241 3,4
szőlő - -
erdő 3183 44,6
összesen 7570 100,0

Az adatokból világosan leolvasható, hogy a nagykanizsai népesség mezőgazdasági
tevékenysége saját határukban elsődlegesen a szántóföldi növénytermelésen, valamint az
erdőélésen (feltételezhetően az erdőkben lévő legelők hasznosításán) alapult, ez a két
tevékenységi kör a hasznosított területnek több mint 90 százalékát tette ki. Az 1784-es
Landesbeschreibung is megjegyezte, hogy az "...erdő az italmérésig közepes törzsű és gyér,
ettől jobbra magasabb törzsű és sűrű. A rétek mindig mocsarasak."31

Ekkor még nem rendelkeztek saját határukban szőlőfölddel a kanizsaiak, amit Szép
György, Zala vármegye megbízottjának 1788. szeptember 22-én kelt leírása is megerősít.32 Ez

 Barbarits, L. (1929) pp.68.
28 Zala Megyei Levéltár. (a továbbiakban: ZML) IV. 14/e. Causarum sedialiter revisarum. Fasc.1. 1773.
29 MOL. P. 1313. 38.cs. 80F6. 1772.
30 Az adatokat közli: Dávid, Z. (1968) pp.99-143.
31 Zalai olvasó (1996) pp.150.
32 MOL. P. 1322. 100.cs. 1788.03.22.

 5

viszont nem zárta ki az extraneus birtoklás lehetőségét. Említettük már a századelő
agrárföldrajzi áttekintése során, hogy a város keleti és délkeleti határán, a Bakónaki-patakon
túl szőlőhegyek feküdtek. Ezek közül három érdemel külön említést, mégpedig a Látó-, a
Szentgyörgyvári-és a Bagolai hegy. Látóhegy korábban a kanizsai uradalom területén feküdt,
ám a század közepén Batthyány földesúr elcserélte a szentmiklósi nagybirtok uraságával,
Festetics Kristóffal, így az kikerült az uradalom szervezeti rendszeréből.33 Érdekes volt ezen
szőlőföldek működtetése, hiszen Szentmiklós kicsiny falu volt, ellenben a 2-3 km-re lévő
Kanizsa a maga gyorsan növekvő népességével regionálisan is meghatározó szerepet játszott.
A három szőlőhegyen a szőlőbirtokosok alapvetően Kanizsa városából kerültek ki.
Rendelkezésünkre áll egy 1772-es vármegyei és egy 1802-es uradalmi összeírás, amelyből
nagyjából meg lehet ítélni a kanizsai birtokosok hovatartozását és a szőlőföldek nagyságát.

 A három szőlőhegy tulajdonosainak hovatartozása34

Bagolai-hegy Látóhegy Szentgyörgyvári-hegy

kanizsai lakos 71 51 87
nem kanizsai lakos 38 9 88
összesen 109 60 175

Látható a táblázatból, hogy a közvetlen szomszédságban fekvő Bagola és a Látóhegy
esetén óriási többségben fordulnak elő kanizsai birtokosok, míg a legnagyobb
Szentgyörgyvári hegynél a szomszédos uradalmi központ lakosságával fele-fele arányban
osztozhattak a kanizsaiak. Együttesen vizsgálva pedig kiderül, hogy a három szőlőhegyen
lévő 344 szőlőbirtokból 209 darab, vagyis 61 %-nyi volt a város polgárainak és gazdáinak
kezén. Ha a szőlőbirtokok nagyságát vizsgáljuk, akkor azt látjuk, hogy a kanizsaiak által
birtokolt földek általában töredékholdak voltak, számításaink szerint mintegy fél holdas
ültetvénnyel (vagyis kb. 600 négyszögöllel) rendelkeztek, ám természetesen a birtokok
jelentősen szóródnak. Egyértelműen látszik, hogy a város gazdagabb polgárai esetében a
szőlők is nagyobbak. Így például a Gory, a Medvevits, a Popovics, a Pichler, a Fürst stb.
családok esetében az átlagot négy-ötszörösen meghaladó birtokokat is láthatunk. A
legnagyobb szőlők azonban egyértelműen a városban lakó nemesek kezén halmozódtak fel.
Volt szőlője Batthyány hercegnek is, de mellette a Korenika, a postamester nemes
Chinorányi-família is jelentősebb birtokkal rendelkezett.35

A Batthyány-földesuraknak minden jó volt, csak pénzt lássanak birtokaikból. Így nem
véletlen, hogy igyekeztek földjeikből minél többet kiárendálni. Így például 1798-ban
Homokkomáromban, az onnantól Örömhegynek nevezett földön 43 holdnyi területet
minősítettek szőlőföldnek, s azt szabadon bárki felvállalhatta a két uradalomból.36 Sajnos a
forrás nem adja meg a szőlőt felvállaló egyén hovatartozását, lakhelyét, ám az kétségtelennek
tűnik, hogy - ismerve funduális vagy egyéb gazdakimutatások névsorát - a nevek legalább
egyharmada kanizsai illetékességű polgár lehet. Ott található például a listán az a Polay
Ferenc, aki volt már rétárendás, molnár, szántóföldbérlő, s nem utolsósorban most már
szőlővel is rendelkezett. Végül is 74-en vállalkoztak szőlőtelepítésre, az ültetés után hat évig

33 Barbarits, L. (1929) pp.30.
34 MOL. P 275. Festetics-családi levéltár. 79.cs. Bagola (83) 1802.; ill. Somogy Megyei Levéltár
 (a továbbiakban: SML) Conscriptiones Vinearum (1767-1784). Szentmiklós, 1772. Utóbbiban a hegyeket nem
 különítették el, hanem egyben adták meg az összes birtokost.
35 MOL. P 275. Festetics-családi levéltár. 79.cs. Bagola (83) 1802. Az összeírás tartalmazza a Látóhegyi és a
 Szentgyörgyvári hegyek birtokosainak listáját.
36 MOL. P. 1322. 100.cs. 339.sz. 1798.

 6

adómentességet élveztek, ám utána különböző - de a korban megszokott - szolgáltatásokkal
tartoztak: tizedet kellett fizetniük, valamint minden holdtól 1 pozsonyi akó hegyvámot.
Tudnivaló, hogy a szőlőtelepítés mindenkinek jó volt a feudalizmus utolsó szakászában.
Egyrészt az uraságok földterületének (állótőkéjének) felértékelődését hozta, hiszen a
szőlőföldek egységnyi ára mindig magasabb volt, mint például a szántóé vagy a legelőé,
másrészt pedig az abból húzható és sokoldalúan felhasználható termékmennyiség is
meghatározó lehetett a majorságok szempontjából. Nem lehet véletlen, hogy ebben az időben
több környékbéli uradalomban, így például az Ormánd folyó túloldalán lévő Boronkay József-
féle vrászlói uradalomban is hasonló példákat láthatunk.37 Egy évnélküli, ám valószínűleg a
19. század elején készült birtokleírásból tudjuk, hogy Kanizsától északkeletre Mánta pusztán
is jelentős szőlő volt, ahol 50 holdas ültetvény alakult ki eddigre, amelyen is 70 hospes
(vagyis extraneus) művelt szőlőt.38 Mivel Kanizsán viszonylag sok olyan kereskedő élt,
akiknek működése messze túllépett a város közvetlen határán, így azzal is találkozhattunk,
hogy messzebb lévő településeken is lehetett szőlője némelyiküknek. Így például 1772-ben a
korábban városbíró Schrem János és a gazdag polgár, Hergovics Ferenc esetében a
szentmiklósi uradalom móriczhelyi praediumán (lent a Dráva mellett) bírt szőlőfölddel.39 Bár
nem rendelkezünk részletes kimutatással, de pontosan tudjuk a városi tanács
jegyzőkönyveinek bejegyzéseiből s a hagyatéki anyagokból, hogy a várostól északra lévő, az
Inkeyek pallini uradalmában a förhénci hegyen igen sok kanizsai polgárnak volt
szőlőbirtoka.40

Ez a szőlő illetve bormennyiség adhatta a házi fogyasztás, valamint az úrbéri
rendelkezésnek megfelelően a bormérés lehetőségét. Az Urbárium szerint azok a települések,
ahol nem volt szőlőföld, ott a lakosságnak bormérési joga kizárólagosan Szent Mihály
napjától karácsonyig volt. Néha azonban a feudalizmus alatti törvények és rendeletek
többfajta értelmezést nyertek. Az 1780-as évek közepén kiadott felségparancs például arról
beszélt, hogy amely helységekben szőlőhegy van, ott a határokban termett borokat szabad az
utcán árulni a lakosoknak, ahol nincsenek, ott pedig az említett fertály esztendőig lehet csak
bort mérni.41 Mivel a földesúr Kanizsát mindig úgy tekintette, hogy az egy úrbéri szerződéssel
működő regulázott város, így a városi polgárság arra következetett, hogy akkor nekik is
szabad bort mérni az utcán. Ám a város tanácsa rámutatott arra, hogy Kanizsa nem regulázott,
hanem contractualista város, ahol a borárulást a szerződés, s nem az úrbéri rendelkezések
határozzák meg, s eltiltotta saját lakosait az ilyen borárulástól. Tette persze ezt azért, mert
Hertelendi tiszttartó számon kérte a várostól a borárulás bűnös gyakorlatát.42 Érdekes
jelenség, mikor egy városi testületnek saját polgárait kell büntetni azért, hogy a földesúrral
való békesség megmaradjon.

37 Kaposi, Z. (1988) pp.206.
38 MOL. P. 1317. 30.cs. Fasc.86. N.1.A.
39 SML Conscriptiones Vinearum (1767-1784). 1772. Móriczhely
40 Lásd: TGyM. 72.3.1. és 72.4.1. Vtjk
41 TGyM. 72.3.1. Vtjk. 1787. 44-45.p.,93.szám.
42 TGyM. 72.3.1. Vtjk. 1787. 207-209.p., 381.szám

 7

Nézzük meg ezek után a többi földtípusok fajta eloszlását az uraság és a kanizsai
városlakók között.43

 urasági városlakók urasági városlakók

szántó (m.hold) 126 3135 3,9 % 96,8 %
termés (pozsonyi
mérő)

 1261

 16240

 7,2 %

 92,8 %

Láthatjuk, hogy Nagykanizsa területén alig volt érdemleges használatra a Batthyány

hercegeknek szántóföldi területe, az itt lévő szántók óriási része a városi polgárok kezében
találhatók. Az is kitűnik az összeírásból, hogy a majorság lényegesen termelékenyebben
működött, mint a nyilván sokfajta népességelemmel rendelkező város. A majorsági
gazdálkodásnak rendkívül jó terméseredményei voltak, ami országosan is ritkaságszámba
meg, hiszen egy holdon mintegy 10 pozsonyi mérő gabonát tudtak betakarítani. Ezzel
szemben a város polgárainak 5,2 pozsonyi mérős termése volt csak átlagban egy holdon, ami
nagyjából az országos átlag körül járt. Lehet, hogy a magyarázat a birtokolt szántók
minőségében van, ám az is lehetséges, hogy a majorság már ennyivel fejlettebben működött.
Hozzá kell tennünk, hogy szakirodalmi összehasonlító adatok alapján a majorság fölénye nem
meglepő, legfeljebb az arány tűnik karakterisztikusnak. annak aránya. A majorságot nagyobb
költségek is terhelték, ugyanakkor a mezőgazdasági belső üzemi vertikum miatt nem is tudta
kapacitásait teljesen kihasználni. Így például munkásainak, tisztjeinek állandóan földet kellett
átengednie egyéni használatra. 1804-ben például a kanizsai urasági földekből az ottani
alkalmazottak 58 holdat birtokoltak, s emellett Szepetneken 17, míg Homokkomáromban és
Sormáson összesen 2 holdat használhattak. Adatainkból a négy legfontosabb gabonatermék
termelési arányai is bemutathatók.

 Az egy év alatt termelt mennyiség (p.m.) Annak százalékos aránya

búza 329 2,1
rozs 16727 96,0
árpa 177 0,9
zab 268 1,0

Egyértelmű a rozs dominanciája, ami főleg a sovány talajjal magyarázható. A városiak
a folyamatos területbővítés miatt egyre rosszabb és rosszabb minőségű földek hasznosítására
szorultak rá, s így a gyengébb minőségű földeket is még elbíró rozs vetése mellett voksoltak.
A zab és az árpa termelése még eléggé kezdetleges képet mutat ebben az időben. Az 1773-as
dicalis összeírás lehetővé teszi, hogy a gazdák számának változása mellett a paraszti
nagyállattartás méretét is megítélhessük.44

43 Lásd: Dávid, Z. (1968) adatait.

44 ZML. Consc.dicales, 1773. Kanizsa

 8

állatok fajtái

 Nagykanizsán Kiskanizsán

gazdák száma 420 241
jármos ökör 437 426
tehén 272 203
ló 305 230

Az állattartási adatok az 1770-es évek elején már egyértelműen arra utalnak, hogy
Kiskanizsa lakossága - amely a város népességének alig 30%-át adta - egyre inkább a
mezőgazdaság felé fordult, hiszen abban a városrészben az egy gazdára jutó jármos ökrök
száma csaknem kétszerese a nagykanizsainak. Emellett az egy gazdára jutó tehén és
lóállomány esetében is egyértelmű a kiskanizsai előny. Ám mindjárt hozzá kell tennünk, hogy
a legkisebb a fölény a tehenek egy főre jutó arányában, ami világosan mutatja, hogy még az
iparosodó, kereskedő nagykanizsai lakosság számára is a tehéntartás, s az ezzel együtt járó
fogyasztási struktúra fontos volt ebben az időben.

Kereskedelem és piackörzet

Ha megnézzük a város korabeli közlekedés-földrajzi elhelyezkedését, akkor azt

láthatjuk, hogy a mezőváros egy olyan csomópontban helyezkedik el, amelyből öt országos
jelentőségű út ágazik szét.45 Ez a szerencsés adottság a város gazdasági fejlődését a 18-19.
században elősegítette. Az utak - időben változó súllyal - mind az állami, mind a gazdasági
igények szempontjából egyre nagyobb jelentőséggel bírtak.

 Zalaegerszeg, Körmend, Szombathely,
 Kőszeg, Sopron, Bécs
 Keszthely, Sümeg, Veszprém
 Balaton környéke, Buda, Pest

 Kanizsa
 városközpont

Csáktornya, Varasd, Kaposvár, Szigetvár, Pécs,
Zágráb, Fiume Eszék, Balkán, török területek
 Légrád, Kaproncza, Zágráb,
 Károlyváros, tengerpart

 9

45 Makoviczky, Gy. (1934). Térképmelléklet, 1786.; illetve TGyM. 1822-es térkép Kanizsáról.

 1. A Bécs - Kanizsa - útvonal egyszerre volt állami és kereskedelmi fontossággal bíró
út. Mivel igen jelentős uradalmi központok feküdtek az utak mellett, így természetes, hogy ez
egy olyan út volt, amelyre az állam időről időre némi figyelmet azért fordított. Természetesen
az is lényeges, hogy az út mellett a Batthyány-család egyéb uradalmi központjai helyezkedtek
el (Körmend, Vasvár, Ikervár stb.), de megemlíthetjük a megyeszékhely Zalaegerszeget, a
püspöki városként élő Szombathelyet, vagy az ország fejlettebb régióit reprezentáló két
szabad királyi várost, Kőszeget és Sopront. Kanizsa kereskedelme szempontjából fontos volt
ezen városok, illetve a bécsi, bécsújhelyi piacok elérése, a gazdasági információs rendszer
működése, a kereskedelmi tőke áramlása. De hasonlóan fontosnak érezzük azt is, hogy az
ezen a vonalon közlekedő kereskedelem számára - s ez Kanizsa gyűjtő és továbbító
kereskedelme szempontjából lényeges - a mintegy 40 km-re lévő az Esterházy-mezővárosnál,
Alsólendvánál rá lehetett csatlakozni a nagy országos fővonalra, a Bécs - Varasd - Zágráb
útra. Ez a főút egyértelműen a külföldi keresletre való reagálást biztosította, ezen érkezhettek
a bécsi vagy Bécs környéki kereskedők emberei, s ezen az úton szállíthatták kifelé a terméket.
 2. A Bécs-Kanizsa útnak szerves folytatása volt a dél-és délnyugat felé kiágazó két út,
mivel mindegyik fontos piacokkal és kereskedőkkel rendelkező települések felé ment tovább,
ugyanakkor mindegyikből el lehetett érni a horvát fővárost és a tengerparti településeket. A
kifejezetten dél felé haladó út Légrádnál metszette a Drávát. Egy angol utazó, Simon Clement
1715-ben erre utazott, s élményeit rögzítve azt jegyezte meg, hogy Légrádnál a Dráván "...
hidaskompon keltünk át: a folyón keresztül feszített vékony huzal mozgatta, a huzalon nagy,
láncos csigakerék függ, ez tartja a kompot (vagy a hidat), és ha ezt a láncot meglökik, a csiga
egyik végétől átfut a másikra." Érdemesnek tartjuk még azt megjegyezni, hogy "Az átkelés itt
nem kerül semmibe".46 Mivel a Dráva a 19. század elejéig gyakran kiöntött Légrád körül, így
szállításra sokszor a drávadernyei (drávadörnyei) révátkelőt kellett igénybe venni. Légrádtól
aztán különböző irányokba lehetett tovább utazni, egyrészt a nyugati úton Perlakon keresztül
lehetett Varasdot elérni, másrészt Kapronca irányába a déli horvát területek is elérhetők
voltak. A Dráva a kereskedelem számára mindig létkérdés volt, szinte mindegyik forrásunk
kiemeli, hogy a folyónak igen erőteljes a sodrása, tele van hordalékkal, törzsökökkel,
örvénnyel, homokpaddal stb., vagyis egy biztonságos átkelő nagyon fontos volt a szállítók
számára.47 Skerlecz Miklós a Descriptio-ban és a Projektum-ban is felhívta a figyelmet erre a
fejlesztendő útvonalra, mégpedig azért, mert egyrészt távolságot lehet vele csökkenteni a
tengerpartról Buda és Pest irányába menő kereskedelem számára, másrészt pedig azért, mert a
fiumei irányultságot erősíthette.48 Tudvalevőleg az 1784-es országos vámszabályozás
szabadabb kereskedelmi (behozatali) lehetőségeket biztosított, így megnyílt a lehetősége a
Kaproncza-felé való szállításnak. Ami lényeges: akár Varasdról, akár Kaproncza felől
közelítették meg Zágrábot, onnan már jó minőségű úton haladhattak tovább a tengerpart fel.
Hadd említsük meg a az 1803-ban elkezdett, s 1812-ben átadott Ludovica-utat, amely
Károlyvárost kötötte össze Fiuméval, de voltak kiépített leágazásai a másik két kikötőváros,
Bakar és Zeng irányába is.49
 3. A délnyugati irányultság Kanizsától a mai magyarországi 7-es főút vonalát rejti, ez
a Szapáryak uradalmi központjában, Letenyénél érte el a Murát, innen kanyarodott vissza a
már említett Alsólendvára, ahonnan haladt tovább Zágráb felé. Letenyénél is volt révátkelő,
ám ez abban az időben még nem bírt nagyobb forgalommal.) Két továbbhaladási irányra kell
a figyelmet felhívni. Az 1784-es vámszabályozás előtt Trieszt volt a kereskedelem tengerparti
végcélja, ami köztudomásúlag Ausztria részét képezte, s a központi udvari fejlesztési
elképzelések között a város kikötőjének és forgalmának felfejlesztése igen lényeges kérdés

46 Angol utazók (1994) pp.104. illetve a bővebb szöveg: Kropf, L. (1921) pp.128-130.
47 Rumy, K. (1988) pp.44-45.
48 Berényi, P. (1914) pp.417.
49 Horváth, M. (1840) pp.323.

 10

volt az egész korszakban. Ez azt jelentette, hogy Varasdról a Dráva partján haladva az osztrák
Pettaun át vitt az út, átment Klagenfurton, s a Gradisca mentén jutott ki Triesztbe, vagyis a
stájer és krajnai-karintiai területek felé is be tudott tölteni kereskedelmi funkciót.50 Ez az
útvonal azért volt előnyös a kereskedők számára, mert egyrészt jó minőségű, kövezett út volt,
másrészt a kereskedelmi tevékenység szabályozott volt, az állomásokon biztosan lehetett
továbbfuvarozási lehetőséget szerezni, vagyis a kereskedőknek viszonylag könnyű volt
megszervezni a szállítást. (Ugyanakkor az előbb emlegetett Kanizsa - Kaproncza - vonal
kapcsán a korabeli leírások pontosan azt emelik ki, hogy ott még egyelőre nem olyan jól
szervezett a fuvarozási tevékenység. Azt azonban látnunk kell, hogy a 19. század első felében,
s főleg majd a reformkor idején Fiume szerepe felértékelődik az ország
gazdaságpolitikusainak szemében, következésképpen minden olyan útvonal funkciója
erősödött, amely valamiképpen a döntően olaszok által lakott, de mégiscsak magyar városként
működő Fiumét tekintette végcéljának.) A másik irány értelemszerűen a tengerpart volt,
Alsólendváról Csáktornyán át Nedeliczre, onnan pedig Varasd felé lehetett továbbhaladni.
Megoldottá vált a folyókon való átkelés is. A Murán Szerdahelynél fahidat építettek, amely
egy reformkori leírás szerint 60 öl hosszúságú és négy öl szélességű (vagyis durván 8 méter
széles és 120 méter hosszú). A híd építési dátumát nem ismerjük, azt azonban tudjuk, hogy
nem reformkori létesítmény volt, hiszen 1809-ben már elmosta egy áradás, de aztán
kijavították.51 A varasdi úton a Dráván való átkelésre is hídon keresztül nyílott lehetőség, nem
véletlen, hogy igen forgalmas útvonal volt, nemcsak a kereskedők számára, hanem néha egész
hadseregek is ezen keresztül közlekedtek. Sajnálatos módon a folyókon felfelé nem igen
lehetett árut szállítani, szinte mindegyik 18-19. századi leírás kiemeli, hogy a stájer és
karintiai-krajnai területekről még érkezhettek iparcikkek Zala és Somogy vármegyébe, ám
visszafelé az erős sodrás, az elmosott és állandóan változó partvonalak, s ebből következően a
vonatatóutak hiánya miatt ez meglehetősen nehézkes lett volna.
 4. Az északkeleti területekkel való összeköttetést biztosította az az útvonal, amely
lecsatlakozásait tekintve egyrészt elérhetővé tette a nyugat-somogyi területeket, így például a
Széchenyi-féle marcali, a Zichy-féle vrászlói uradalom termékpotenciálját, másrészt pedig az
egyre fontosabbá váló Balaton-parti területek is megközelíthetővé váltak általa.52 A Budáról
Fiume felé menő postaút a Nagyberek alatt tett egy nagy kunkort, s utána kanyarodott fel újra
Marcalihoz, s aztán Kiskomáromon keresztül érte el Kanizsát.53 Fontos volt ez azért is, mert
az emlegetett vidékek elsődlegesen gabonatermesztő és állattartó területek voltak a 18-19.
században. Ez az útvonal még Kanizsa előtt, Récsénél egyesült azzal az úttal, amely észak-
északkeleti irányban haladt, s Keszthelyen keresztül a Balaton északi vidékeinek
termékpotenciálját és piacát biztosította Kanizsa kereskedőinek. Keszthelyen túl
természetesen a balatonfelvidéki területek is rendelkeztek városokkal, illetve piacokkal, az
említett útvonal kapcsán több irányú elágazást figyelhetünk meg: nem véletlen, hogy
Veszprém, Székesfehérvár, Sümeg és Pápa kereskedői is gyakran előfordultak Kanizsán. A
kereskedelem s minden egyéb szempontból is egyre lényegesebbé vált az ország gazdasági
fővárosának, Pestnek az elérése. Nem szabad megfeledkeznünk arról, hogy Pest városa a
napóleoni háborús konjunktúra időszakában vált az ország tényleges központjává, s az ott
kialakult gazdasági rendszernek igen nagy hatása volt a vidéki városokra. Pest lett a központ
mindenben: az árak iránymutató, tendenciakijelölő árakká váltak, az ottani kereskedői etikett
vált elfogadottá mindenhol, a divat Pesten határozódott meg stb., vagyis egyre inkább egy
gazdasági és társadalmi orientációs ponttá vált az ország életében a Duna parti nagyváros.

50 Berényi, P. (1914) pp.230-231.
51 Bencze, G. (1986) pp.108.
52 Lásd pl. Kaposi, Z. (2001) uradalmi leírását
53 Rajzképe Somogy vármegyének. Készítette Vörös László, Somogy megye főmérnöke 1830-ban.
 SML. Térképtár.

 11

Kanizsa kereskedői sem hagyhatták figyelmen kívül ezeket központi folyamatokat.54
 5. Történetileg tekintve Kanizsa számára a török korszaktól kezdve mégis csak a
Somogy-felé való közlekedés lehetősége volt a legfontosabb. A 16. században a világpiaci
konjunktúrahatások miatt a magyar gazdaság számára felértékelődött a szarvasmarhaexport,
ami annyit jelentett, hogy a szlavóniai, bácskai, bánáti területeken, de néha még az Alföld
egyéb részein is felhízlalt szarvasmarhacsordákat Dél-Somogyon, Istvándin, Kálmáncsán,
Babócsán keresztül hajtották nyugat felé, s ez növelte Kanizsa kereskedelmi fontosságát.
Kanizsa környéke, valamint a muraközi vidékek váltak mintegy szarvasmarha-gyűjtőponttá az
észak-itáliai, illetve a stájer területek elérése szempontjából. A hódoltsági időben Kanizsa
megtartotta korábbi gazdasági funkcióinak egy részét. Ennek a marhahajtási iránynak egy
része lényegében egybeesett a Bécs-Eszék útvonal egyik hosszú szakaszával, aminek
jelentősége a török hódoltság utáni korszakra is megmaradt. A Kanizsától Eszék felé haladó
út egyben postaút is volt,55 amit államilag fenntartottak, javítottak, s a 18-19. században ez az
út - bár a szláv - török területeket illetően külkereskedelmileg veszített jelentőségéből,
irányultsága kezdett egyoldalúvá válni, hiszen Magyarország számára egyre inkább Ausztria
vált legfontosabb külkereskedelmi partnerré, a délvidéki gabona egy része továbbra is erre
hagyta el az országot.
 Legalább ekkora fontossága volt azonban annak, hogy Somogy megye nem rendelkezett
jelentősebb piacközpontokkal, nem utolsósorban azért is, mert ott volt piacnak Kanizsa. A 18.
században Somogy településeinek nagy része egészen biztosan Kanizsát tekinthette
legfontosabb piacos helyének. A somogyi mezőgazdaságnak több útja is Kanizsa piaca felé
vezetett. Ezek közül az egyik legfontosabb a vármegye középső területeinek bekötését
biztosította, ezen út mellett igen jelentős mezővárosok helyezkedtek el (Kaposvár,
Nagybajom, Böhönye stb.)56 Iharosberénynél találkozott ez az út a szigetvári vonallal, amely
Ladon, Kadarkúton, Mikén és Nagyatádon keresztül közelítette meg a Batthyány-mezővárost.
Fontos az is, hogy Kanizsa szárazon való szállítási módszerrel a somogyi középső területek
szempontjából könnyebben elérhető volt hosszú időn keresztül, mint a Zselic és a Mecsek
okozta közlekedési problémák tömegét felvető Pécs megközelítése. Kanizsa felé a domborzati
viszonyok relatíve jók voltak, komolyabb akadályt csupán a Kanizsa előtti, Iharosberénytől
Pogányszentpéteren át a bagolai hegyig jelentő mintegy 13-14 km jelentett, de ezt kor embere
- alkalmazkodva - ahol lehetett, egyszerűen megkerülte. Ugyanakkor ki kell emelnünk, hogy a
somogyi megyeszékhely, Kaposvár városiasodása rendkívül kezdetleges állapotban volt,
vizsgált korszakunk végéig érdemben nem tudta befolyásolni a kanizsai piac működését, nem
volt lényeges vonzó szerepe Kaposvárnak. Egy óriási kiterjedésű piacközpont kezdett
formálódni a megyehatáron lévő Kanizsa körül a 18-19. század fordulóján.57
 Kanizsa Délnyugat-Dunántúlnak olyan részén feküdt, ahonnan gyakorlatilag szinte
minden irányban karbantartott, így termék vagy terményszállításra alkalmas utak futottak
szét, s így kiváló lehetőség volt arra, hogy ezeket a gazdaságföldrajzi adottságokat a város
népessége kihasználja. Kanizsa fejlődését igen pozitívan befolyásolta az a tény, hogy ehhez
hasonló adottságokkal ezen a vidéken egyetlen város sem rendelkezett, talán Körmend
elhelyezkedése jelenthetett volna valami hasonlót, ám nem tudott olyan piaci funkciót elérni,
amely a zalai mezővároshoz hasonlíthatóvá tette volna. Kérdés persze, hogy Kanizsa város
kereskedelme hogyan illeszkedett más városok piacaihoz. Félrevezetőnek tűnhet néha a
szakirodalom szerint is sokat emlegetett osztrák iparosodás és városiasodás kifejezés. Le kell
szögeznünk, hogy Ausztria ebben a korban alapvetően még mindig agrárország volt,
amelynek városi népessége tömegében alig múlta felül a magyarországit. Az osztrák

54 Pest városáról lásd: Bácskai, V. (1989)
55 Rumy, K. (1812) pp.47.
56 Bezerédy, A. (1839) 02.28. pp.193-205.
57 MOL. P 1313. 36.csomó, Lad. 13. No.1. 1717.

 12

városiasodás valójában jelentett egy nagyvárost (Bécset), néhány 10-20 000 fő közötti várost
(Graz, Linz), s ezen kívül igen sok kisvárost, amelyeknek népessége nem haladta meg az 1000
- 2000 lakost. Vagyis a kereskedelmi utakon folytatott szállítás volumene szempontjából
fogadópiacként alapvetően két térség jöhet számításba: egyrészt a bécsi irányultságú
forgalom, másrészt pedig a tengerparti hegyvidéki területek.58

Kanizsa mint Batthyány uradalmi központ egy hatalmas agrárvidék központja volt,
ami egy 50-60 km-es sugarú kör egyetlen piacközpontját jelentette. Ezen a piacon főleg
mezőgazdasági termékeket forgalmaztak, a kanizsai országos vásárok kezdetben a
sertéskereskedelemről voltak híresek, később pedig a gabonáról. 1828-ban 257 zalai és
somogyi település vallotta Kanizsát egyedüli piacának, ezzel az ország hetedik legnagyobb
piackörzetével rendelkezett a város.59 Korabeli források alapján a Magyarországról exportált
gabona 25 %-a, vagyis kb. 320 000 hl gabona cserélt gazdát a város piacán. A behozatalban is
nagy volt Kanizsa szerepe, joggal írhatta egy korabeli statisztikus 1846-ban, hogy „…
csaknem egész Somogy vármegye innen veszi a gyári és gyarmati portékákat”.60 A városban
létrejöttek a kereskedelem működését elősegítő szolgáltató alrendszerek, egyre több
vendégfogadó épült, a reformkorban már kávéházak és szállodák várták az utazókat.

Érdekes vonása a kanizsai kereskedelem növekedésének, hogy a 19. század közepére
itt alakult ki a Dunántúl legnagyobb zsidó közössége. A zsidóság beköltözése az 1770-es
évektől szinte folyamatos volt, de igazából az 1830-40-es években gyorsult fel.

családfők/felnőttek

0

100

200

300

400

17
28

17
46

17
59

17
71

17
82

18
03

18
13

18
48

családfők/felnőt
tek

A zsidó családfők (felnőttek) létszáma Kanizsán 1728-1848 között61

1848-ban a kanizsai zsidóság a város népességének mintegy 15 %-át tette ki, döntően iparral
és kereskedelemmel foglalkoztak. Igen megerősödtek köztük a nagykereskedők, a
hadiszállítók, akik vagyonukkal és befolyásukkal meghatározhatták a város működését.

A kereskedelem és az iparosodás jelentősége

58 Cerman – Knittler, (2001) pp.181.
59 Bácskai, V. – Nagy, L. (1984) pp.45.; Bácskai, V. (1993) pp.213-249.
60 Fényes, E. (1836) 1.kötet pp.456-457.
61 Az ábra adatai a következő forrásokból valók: Az 1728-as, 1735-ös és az 1746-os adatokra: Németh L. (1994)
 alapján táblázatba rendezve. 1754-re: ZML.IV.1/cs.1754. 12. 13. N 1226; 1759-re: ZML.IV.9.a. 1758.;
 1767-re: ZML.IV.1/b. 1767. 11. 9.; 1778-ra: ZML. IV. 1/cs. 1778. N 23/47.; 1782-re: ZML.IV.1/b.1782.02.
 25. N 46/98.; 1800-ra, 1803-ra, 1807-re: ZML Cons. Dicales; 1832-re: ZML.IV.1/b.1832. 01. 9. N 29.;
 1848-ra: ZML. IV.18. Zsidóösszeírások, 1848.

 13

A városi lakosságon belül már 1848 előtt is jelentős arányt tett ki a szállítással
foglalkozó réteg, de különösen megerősödött ez a 19. század második felében. 1861-ben adták
át a forgalomnak a Budát az Adriai-tengernél lévő Trieszttel összekötő vasútnak azt a
szakászát, amely Kanizsán haladt keresztül, s ez valóságos vasúti csomóponttá és regionális
gazdasági központtá emelte az amúgy is nagy forgalmú kereskedővárost. A vasútállomással új
társadalmi csoport jött létre a városban, a vasúthoz raktárak, kiszolgáló épületek, rávezető
utak kellettek, vagyis erőteljes keresleti hatások keletkeztek. Igen sok kanizsai vállalkozó
gazdagodott meg a vasútépítésen és működtetésén, közülük is kiemelkedett Guttman Henrik,
aki a Monarchia egyik legnagyobb vasúti talpfaszállítója volt a 19. század második felében.62

A vasút mellett nagy jelentősége volt annak is, hogy a század második felében
kialakult a modern ipar. 1842-ben jött létre Kanizsán az első gépgyár, s utána szinte minden
évtizedben alapítottak valamilyen gyárat, amelyek között volt téglagyár, pótkávégyár,
szeszfőzde, sörgyár, szövőgyár, bútorgyár stb.63 Továbbra is nagy szerepe maradt a
kisiparnak, amely üzemtípus a városi lakosság ellátásában fontos szerepet játszott. A
kereskedelem és az ipar fejlődése elképzelhetetlen lett volna a hitelélet intézményesedése
nélkül, 1845-től kezdve folyamatosan jöttek létre pénzintézmények, 1857-től kezdve pedig
megjelent a városban az első biztosító.64 Növelte a keresletet az egyre több közintézmény,
laktanyák, iskolák, kórházak, törvényszék, börtön épült ebben a korban. Az 1910-es
népszámlálás szerint a város foglalkozási összetételében a specifikum egyértelműen a
kereskedelemhez és a közlekedéshez kapcsolható.

 Kanizsa város foglalkozási összetétele 1910-ben65

foglalkozási csoport

 létszám %-os arány

mezőgazdaság 2 059 17,3
ipar 3 874 32,6
kereskedelem és hitel 1 021 8,6
közlekedés 943 7,9
közszolgálat és szabad foglalkozásúak 635 5,3
véderő 744 6,3
napszámos és házi cseléd 1 480 12,4
egyéb, ismeretlen foglalkozású 1 144 9,6
összes foglalkoztatott 11 900 100,0

 A táblázatból látszik, hogy a közlekedés, a kereskedelem és a hitelélet területén
található az összes foglalkoztatott 16,5 %-a, ami nagyban megkülönböztette Kanizsát a régió
többi városától. Kanizsa nem volt megyeszékhely, de 26 524 fős lakosságával mégis a
Délnyugat-Dunántúl legnagyobb városa volt, megelőzve Zalaegerszeget és Kaposvárt.

A városi szerepkör változása 1920 után

 Az 1920-as trianoni békeszerződés átszabta Magyarország gazdasági kapacitásait,
hiszen az országterület több mint 70 %-át más államokhoz csatolták. A kanizsai régió számára

62 Kerecsényi, E. (1979) pp.150.
63 Weiser, J. (1929) pp.309-311.
64 Weiser, J. (1929) pp.312.
65 Népszámlálás (1911) Nagykanizsa

 14

az volt a nagy csapás, hogy a Szerb-Horvát-Szlovén Királysághoz csatolták a biztos piacnak
számító Muraköz területét. Joggal írhatta egy korabeli történész, hogy az 1920-as években a
várostól „…ma Nagykanizsától 25 km-nyire már osztrák és cseh gépeket adnak el és vesznek
meg a nagykanizsai gyáripar volt vevői”.66 A trianoni béke miatt Kanizsa korábbi piacainak
mintegy 70 %-át elveszítette. Az új országok szinte kivétel nélkül nacionalista
kereskedelempolitikát folytattak, így az Adriai-tenger felé menő kereskedelemben
meghatározó szerepet betöltő Kanizsa városa komoly veszteségeket szenvedett. Kanizsa
népessége is megsínylette az első világháborút, hiszen mintegy 1100 embert veszített a város
a harcokban. A háborúban elesettek számát némileg pótolta, hogy a környező településekről
viszonylag sokan beköltöztek a városba.
 A stabilizáció előtti zavaros valutáris helyzet s a felszökött infláció alaposan
csökkentette a reálkeresletet, így az 1920-as évek Kanizsája szinte alig hasonlított a korábbi
lüktető városra. A külkereskedelem helyett a hazai nyersanyagforrásokra építő kisipar és a
könnyűipar, valamint a szolgáltatások emelése ígérhetett kiutat a gazdasági nehézségekből. A
nagykereskedelem lehanyatlott, a vállalkozók elvándoroltak. Az instabilitást mutatja, hogy a
két háború közötti vállalkozó nyilvántartások szerint sok új kisüzletet nyitottak meg a
városban, ám ezek általában rövid életű vállalkozások voltak. A lassú stabilizálódást az 1929-
es gazdasági válság újra megtörte, amikor is sok üzemet és műhelyt kellett bezárni, s ezzel
újra tartóssá vált a munkanélküliség Kanizsán. Ezek a negatív folyamatok a népesség
nagyságában is láthatók: a két világháború közti időben alig nőtt a város népessége, 1941-ben
mintegy 31 000 ember élt a városban. Egyetlen kitörési pont látszódott az 1930-as évek vége
felé, amikor is az EUROGASCO monopóliumaként 1937-ben megalakult a Magyar-Amerikai
Olajkitermelő Rt, s a környéken megkezdődött az olajbányászat és a földgázkitermelés.67 Az
olajipar központja Kanizsa lett Magyarországon. Ez rövid úton megszüntette a nyomasztó
munkanélküliséget. 1941-ben megkezdődött a földgáz kitermelése mind ipari, mind háztartási
célú felhasználása is. Nemcsak a városnak, hanem a környék falvainak is lekötötte fölös
munkaerő-kapacitásait a vállalat, amely néhány év alatt már csaknem 3000 embert
foglalkoztatott.

A második világháborúban a város komoly károkat szenvedett. A korábban
jelentékeny létszámú zsidóság csaknem 3000 tagja a holocaust áldozata lett, de nagy volt az
egyéb polgári áldozatok száma is. A visszavonuló németek felrobbantották a vasutakat, a
hidakat, míg a gyárakat leszerelték és elszállították. Az 1950 utáni szocialista korszak
Kanizsán alapvetően iparosítással telt el. Új ipari üzemeket hoztak létre, s ezzel Nagykanizsa
a környék ipari központjává vált. Az állam Kanizsára telepítette az izzólámpagyártást, a
magyar gázkitermelés üzemi központja lett a város, létrejött a kefegyár helyén a bútorgyár,
megalapították az üveggyárat stb.68 Az iparosítás munkaerőigénye miatt a környék
településeinek népességtöbblete a város felé orientálódott. Területileg megnőtt a város, hiszen
a szomszédos falvakat Kanizsához csatolták. Az olcsó olajra épülő közlekedési rendszer
kiépítése elérhetővé tette a várost a környékbeli népességnek. A betelepülő és szaporodó
népességnek - amely az 1980-as évekre elérte az 52 000 főt – lakások kellettek, ami a város
keleti panelrendszerének kiépítését vonta magával, amivel a helyi építőiparnak állandó
megrendeléseket biztosított.

A regionális szerep növekedése elsődlegesen a mesterséges ipartelepítés eredménye
volt. Az iparral foglalkozók aránya folyamatosan emelkedett, 1960-ban 4663, 1966-ban 6103,
míg 1974-ben már 14 198 fő dolgozott ebben az ágazatban.69 Amikor az 1990-es évek elején
megszűnt az állami ipar, Kanizsán jelentős munkanélküliség képződött, ami eleinte elérte a 12

66 Weiser, J. (1929) pp.311. illetve Barbarits, L. (1928)
67 Nagykanizsa (1984) pp.66.
68 Nagykanizsa (1984) pp.72-75.
69 A városok (1975) pp.255.

 15

%-ot. Az 1990-es évek második felében megkezdődött a szolgáltatási szektor nagyarányú
fejlődése, s ez a korábbi ipari központot egyre inkább szolgáltató központtá változtatta.
Jelentősen fejlődött a kereskedelem, ami a nagy multinacionális vállalatok helyi megjelenése
mellett a kiskereskedelem erősödését is magával hozta. Megnőtt Kanizsa iskolaváros jellege,
amiből egyedül a felső szegmens hiányzik, hiszen a városnak nincs saját egyeteme, így erős a
diplomások elvándorlása. A déli és nyugati határok szabadabbá válása újra létrehozta a
kereskedelem továbbterjedésének lehetőségét, a szlovénokkal és horvátokkal egyre mélyebb
gazdasági kooperációk alakulnak ki. Kanizsa egyre komolyabb kulturális és idegenforgalmi
központ, s jelentős forgalmi csomópont.
 Látható az áttekintésünkből, hogy a 18-19. században a piacgazdasági
törvényszerűségek alakították a város életét, s tették Kanizsát regionális központtá. A 19.
században a kereskedelem és az iparosodás gyorsan növelte a város térségformáló szerepét. A
20. században a trianoni béke következményei súlyosan érintették a térséget, a város
elveszítette a piacait, a világgazdasági válság és a második világháború pedig szinte padlóra
küldte a város gazdaságát. Ezen az 1950 utáni mesterséges iparosítás segített, ami ipari
központtá emelte a várost, ám az 1990-es piacgazdasági áttérés a szolgáltatási szektort és a
kulturális központi szerepkört értékelte fel, aminek új tartalmat adhat a szlovén – horvát
kapcsolatrendszer, valamint az Európai Unióhoz való kapcsolódás. Ma a város Zala megye
népességének 17 %-át teszi ki, míg vonzáskörzetébe 29 település tartozik, vagyis a megye
népességének 27 %-a.

 16

 IRODALOMJEGYZÉK
A városok (1975) = A magyar városok címerei. Budapest
Vízszabályozás (1973) = A magyarországi vízszabályozás története. (Szerk.: Ihrig Dénes)
 Budapest
Dél-Dunántúl (1976) = A Dél-Dunántúl Atlasza. Budapest
Bácskai - Nagy (1984) = Piacközpontok, piackörzetek és városok Magyarországon 1828-ban
 Budapest
Bácskai V. (1993) = Piackörzetek és piacközpontok a Dél-Dunántúlon a 19. század első
 felében. In.: Gazdaságtörténeti Tanulmányok. Zalai Gyűjtemény 34.
 Zalaegerszeg, pp.213-249.
Bácskai V. (2002) = A vállalkozók előfutárai. Budapest
Barbarits L. (1929) = Nagykanizsa. Magyar városok monográfiája. Budapest
Bátorfi L. (1878) = Adatok Zala megye történetéhez. Nagykanizsa
Bél, M. (1989) = Veszprém vármegye leírása. Veszprém
Bencze, G. (1986) = Zala megye leírása a reformkorban.
 Zalai Gyűjtemény 23. Zalaegerszeg
Berényi, P. (1914) = Skerlecz Miklós báró művei. Budapest
Bezerédy, A. (1839) = Somogy vármegye gazdasági és kereskedelmi tekintetben
 Ismertető, 1839. 02.28. pp.193-205.
Cerman M. – Knittler, H. (2001) = Town and country in the Austrian and Czech lands,
 1450-1800. In.: Town and Country in Europe, 1300-1800.
 Cambridge University Press
Nagykanizsa (1984) = Cseke Ferenc – Horváth László – Kerecsényi Edit – Tóth Kálmánné:
 Nagykanizsa. Budapest
Dávid, Z. (1968) = Adatok a mezőgazdasági termelés nagyságáról 1786-89
 Történeti Statisztikai Évkönyv, 1965. Budapest
Degré, A. (1972) = Nagykanizsa önkormányzata a 18. században
 In.: A nagykanizsai Thury György Múzeum Jubileumi
 Emlékkönyve 1919-1969. Nagykanizsa
Fényes, E. (1836) = Magyar Országnak s a hozzá kapcsolt tartományoknak mostani
 állapotja statisticai és geographiai tekintetben. Pest
Horváth, M. (1840) = Az ipar és kereskedés története Magyarországon. Buda
Iványi, E. (1982) = Gyöngyösi Nagy Ferenc vicegenerális
 In.: Zalai Gyűjtemény, 1982-83. Zalaegerszeg. pp.115-129.
Jegyzőkönyv, (1896) = Jegyzőkönyv. Felvétetett Nagykanizsán 1896. évi május hó 17-én a
 városi képviselőtestületnek Magyarország ezeréves fennállásának
 emlékére tartott díszközgyűlésén. Nagykanizsa
Kaposi, Z. (2003) = Spatial-Economic Changes in South_Western Hungary in the Last
 200 Years. In.: Specializare, Integrare si Dezvoltare. Specialisation,
 Integration and Development. International Symposium. Cluj
 Napoca, 2003. Universitatea Babes-Bolyai Cluj-Napoca.
Kaposi, Z. (2002) = Magyarország gazdaságtörténete 1700-2000. Budapest-Pécs
Kaposi, Z. (1997) = Térszerkezeti változások Somogy és Zala vármegye határán a
 18-20. században. Zalai Múzeum 7. Zalaegerszeg
Kaposi. Z. (1988) = A vrászlói uradalom termelése és gazdálkodása a 19. század első
 felében. In.: Somogy megye múltjából. 1988. Kaposvár

Kaposi, Z. (2001) = Uradalmi gazdaság és társadalom. A vrászlói uradalom gazdasága és
 társadalma a 18-19. században. Budapest-Pécs
Kempelen, B. (1931) = Magyar nemes családok. Budapest
Kerecsényi, E. (1979) = A nagykanizsai Guttman-család felemelkedése a nagyburzsoáziába
 Közlemények Zala megye közgyűjteményeinek kutatásaiból 1979.
 Zalai Gyűjtemény 12. Zalaegerszeg
Kropf, L. (1921) = Clement Simon utazása hazánkban. Történeti Szemle
Németh, L. (1994) = Zsidók Zalában a VIII. század első felében.
 In.: Zalai Gyűjtemény 35. Zalaegerszeg
Nemzetségi (1895) = Magyar Nemzetségi Zsebkönyv. Főrangú családok. Budapest
Népszámlálás (1910) = Magyarország népszámlálása 1910. Budapest
Makoviczky, Gy.(1934)= Nagykanizsa város településföldrajza. Nagykanizsa
Maksay, F. (1959) = Urbáriumok. XVI-XVII. század. Budapest

 17

 18

Marczali,H. (1897) = A magyar birtokviszonyok 1711-1740.
 Budapesti Szemle,1897. 92.k. pp.1-25.
Mérey T., K. (1997) = Nagykanizsa szerepe a régió közlekedésében a 18-19. század
 fordulóján. Zalai Múzeum 7. Zalaegerszeg
Mocsáry, I. (1902) = A gyöngyösi Nagy-család. Turul, pp.177-183.
Nagy, I. (1861) = Magyar nemes családok. Pest
Reőthy, F. (1988) = Fejezetek a dél-balatoni borvidék XVIII-XX. századi történetéből
 In.: Somogy megye múltjából 1988. Kaposvár
Rumy, K. (1812) = Nemes Somogy Vármegye földrajzi, statisztikai és helyrajzi leírása.
 Közreadta: Tóth Péter. In: Somogy megye leírása 1812-ből. Somogy
 megye múltjából. Kaposvár
Angol utazók (1994) = Simon Clement 1715-ös utazása Budától Légrádig. In.: Angol és
 Skót utazók a régi Magyarországon 1542-1757. Budapest
Sóskuti T. A. (1875) = A Batthyány hercegi és grófi nemzetségek leszármazása a 972.
 évtől 1874-ig. Nagykanizsa
Szabó, B. (1978) = Az újszerzeményi birtokok és a fegyverjog megváltása Zala
 megyében. In.: Zalai Gyűjtemény, pp.99-111.
Vándor, L. (1994) = Kanizsa története a honfoglalástól a város török alóli
 felszabadulásáig. In.: Nagykanizsa. Városi Monográfia
 Nagykanizsa
Weiser, J. (1929) = Nagykanizsa gyáripara. In.: Nagykanizsa. Budapest
Zalai olvasó (1996) = Zala megyei történeti olvasókönyve. Zalaegerszeg
Zimányi, V. (1962) = A hg. Batthyány-család levéltára. Budapest

