

Asbóth Miklós
A kalocsai és a Kalocsa környéki ár- és belvizek,
vízi munkálatok és a hajózással kapcsolatos események
kronológiája

(Kézirat)

1527

Az év folyamán a Duna áradása pusztított Kalocsán. *In Varga Lajos: Kalocsa és vidéke. Szülőföldismertetés. Kalocsa, 1927. (Árpád könyvek. 13-14.) 13. p.*

1528

Az év folyamán pestisjárvány pusztított Kalocsán, és a kiáradt Duna ismét elöntötte a várost. *In Winkler Pál: Kalocsa története különös tekintettel politikai és szellemi kultúrájának fejlődésére. Kalocsa, 1927. (Árpád könyvek. 11-12.) 34. p.*

1705

május folyamán Dunakömlőd és Imsós között (Imsós akkor még a Duna bal partján feküdt) Bottyán János csapatai hajóhidat építettek a Dunán. Az építési munkákat La Maire és Saint-Just francia hadmérnökök vezették. A kömlődi magaslaton palánkvárat (Bottyán vár), az imsósi oldalon sáncot építettek a hídfők védelmére. *In Cziráky Gyula: Az imsósi híd. Kalocsai Néplap 1899.03.05. 2-3. p.*

június 23. A császári túlerő miatt a kuruc csapatok visszavonultak a Duna bal partjára, az imsósi sáncba, a kömlődi palánkvárat és a hajóhidat felégették. *In Cziráky Gyula: Az imsósi híd. Kalocsai Néplap 1899.03.05. 2-3. p.*

1740-es évek

Vármegyei munkával helyreállították a Dunapataj - Ordas - Imsós közötti árvízvédelmi töltést és továbbépítették Érsekcsanádig. *In A magyar vízszabályozás története. Összeáll. és szerk. Ihrig Dénes. Bp., 1973. 51. p.*

1768

március folyamán a megáradt Duna elöntötte Kalocsát, csak a főszékesegyház környéke és a mai Szent István király út eleje maradt szárazon. Számos ház összeölt. *In Katona István: A kalocsai érseki egyházmegye története. Latin eredetiből ford. Takács József. Kézirat. Kalocsa, 1967. 4 db 223. p.; A kalocsai érseki főgymnasium értesítője az 1895-1896. évre. Kalocsa, 1896. 11. p.; Czajtányi István: Kalocsa a XVIII. században. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 72. p.*

1770

A megáradt Duna elöntötte Kalocsát. *In Czajtányi István: Kalocsa a XVIII. században. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 72. p.*

1771

A Duna ismét elöntötte a várost. *In Czajtányi István: Kalocsa a XVIII. században. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 72. p.*

1772

A kiáradt Duna ismét árvizet okozott Kalocsán. *In Czajtányi István: Kalocsa a XVIII. században. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 72. p.*

1772 után

A Duna alacsony töltését, amit az egymást követő három árvíz erősen megrongált Bathyány József érsek kérésére a vármegye közmunkával helyreállította Harta és Foktó között. Közvetlenül a Duna partján fekvő Lak (ma Géderlak) községet az árvizek annyira lerombolták, hogy át kellett költöztetni a közeli géderi (Gyder) dombra, ahol ma is fekszik. Innen származik a község mai neve. *In Katona István: A kalocsai érseki egyházmegye története. Latin eredetiből ford. Takács József. Kézirat. Kalocsa, 1967. 4 db 156. p.*

1782

Dunapataj és Ordas között tovább erősítették a Duna védgátját. *In A magyar vízszabályozás története. Összeáll. és szerk. Ihrig Dénes. Bp., 1973. 51. p.*

1786

július folyamán a kiáradt Duna körülbelül egy hónapig fogta körül Kalocsát. *In A kalocsai érseki főgymnasium értesítője az 1895-1896. évre. Kalocsa, 1896. 23. p.;*

1793

július 7. A dunai árvíz elöntötte Kalocsa egy részét és Miskét. *In Tímár Kálmán: Miske és az árvíz. Kalocsai Újság 1941.04.11. 2. p.*

1799

március 9. A Duna jeges árvize Kalocsa környékén hat helyen szakította át a védőtöltést. Kalocsa, Foktó és Fajsz nagy részét elöntötte. Kalocsán víz alá került Kiskalocsa (ma a Petőfi Sándor, Dózsa György utca és a Széchenyi út által határolt terület), Cigányváros (később Feketevárosnak nevezték, ma a Petőfi Sándor, Dózsa György utca, Hősök útja és a Széchenyi út által határolt terület), a Kígyós (ma a Petőfi Sándor utca), és a Fokalja (ma Damjanich utca). A várost április végén is víz vette körül. *In A kalocsai érseki főgymnasium értesítője az 1895-1896. évre. Kalocsa, 1896. 24. p.; Magyar István: Régi árvizek Kalocsán és vidékén. Kalocsai Néplap. 1941.03.08. 2. p.; Tőry Kálmán: A Duna és szabályozása. Bp., 1952. 454. p.*

június 10. Az épülő bácskai csatornához utazó József nádor Kalocsára érkezett. *In Tímár Kálmán: I. Ferenc király látogatása Kalocsán. Kalocsai Néplap 1907.03.24. 2-3. p.*

1807

május 8. I. Ferenc király és leánya Ludovica főhercegnő Kalocsára látogatott. Utazásuk eredeti célja a Bácskában épülő csatorna megtekintése volt, utazás közben álltak meg Kalocsán Kollonitz László érsek vendégeiként. *In Tímár Kálmán: I. Ferenc király látogatása Kalocsán. Kalocsai Néplap 1907.03.24. 2-3. p.*

1824

A vármegye Kalocsa környékén közmunka igénybevételével megkezdte a dunai védőgátak megerősítését. Az építkezés egy évig tartott. *In A magyar vízszabályozás története. Összeáll. és szerk. Ihrig Dénes. Bp., 1973. 228. p.*

1830

március 17. A megáradt Duna által visszaduzzasztott Vajas Miskénél és Kalocsánál kilépett medréből. *In Tímár Kálmán: Miske és az árvíz. Kalocsai Újság 1941.04.11. 2. p.*

március 21. A megáradt Duna Uszód és Dunaszentbenedek között áttörte a védgátat. A jeges ár a kiáradt Vajas vízzel egyesülve elöntötte Kalocsa egy részét és a környező községeket. *In Tímár Kálmán: Miske és az árvíz. Kalocsai Újság 1941.04.11. 2. p.*

1838

március 17. A jeges Duna Géderlagnál átszakította a védgátat, a visszaduzzasztott Vajas is kilépett medréből. Kalocsa egy része, valamint a Duna menti falvak nagy része víz alá került. *In A magyar vízszabályozás története. Összeáll. és szerk. Ihrig Dénes. Bp., 1973. 228. p.; Tímár Kálmán: Az 1838-as nagy árvíz. Kalocsai Újság 1938.05.27. 2. p.; Tőry Kálmán: A Duna és szabályozása. Bp., 1952. 454. p.*

március 22. Kalocsa térségében tetőzött az árvíz. A városban több mint 230 lakóházat és 350-nél több gazdasági épületet rombolt le az árvíz. *In Bozsó Ferenc: Kalocsa városát ért elemi csapások. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 120. p.; Tímár Kálmán: Az 1838-as nagy árvíz. Kalocsai Újság 1938.05.27. 2. p.*

1839

Beszédes József tervei alapján átvágták Géderlak és Ordas között az imsósi, Fajsz közelében a várszegi kanyarulatot, aminek következtében a Duna 39,25 km-rel rövidebb lett. *In A magyar vízszabályozás története. Összeáll. és szerk. Ihrig Dénes. Bp., 1973. 241. p.; Tőry Kálmán: A Duna és szabályozása. Bp., 1952. 317. p.*

1843

Megindult a Dunán a rendszeres gőzhajóforgalom. Kalocsa dunai kikötőjét Foktó-Barákán nyitották meg. *In Bozsó Ferenc: Kalocsa közlekedésének rövid története. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 181. p.; Varga Lajos: Kalocsa és vidéke. Szülőföldismertetés. Kalocsa, 1927. (Árpád könyvek. 13-14.) 67. p.*

1846-1852 között

Átvágták a Duna bogyiszlói kanyarulatát. *In Tőry Kálmán: A Duna és szabályozása. Bp., 1952. 317-318. p.*

1846

január 1. A jeges dunai árvíz az éjszaka folyamán Halom felől elérte a város határát. Estére betört a víz a külvárosba. A visszaduzzadó Vajásból kilépő víz a Vörös keresztnél egy kobolyát mélyített ki. A kobolya maradványait használták fel a mai autóbusz pályaudvar mögötti záportároló kialakításánál. *Dr: Válasz Baranyi polgártárs levelére. Kalocsai Néplap 1886.11.18. 384-386. p.*

1847

február 24. A Duna jeges árja elöntötte Kalocsa környékét és a város alacsonyabban fekvő részeit. *In Tímár Kálmán: Ínség és árvíz 1847-ben. Kalocsai Néplap 1941.04.19. 2. p.*

1850-es években

Gerjentől délre elkészült a galgócnyaki kanyar átvágása, ami 12 km-rel megrövidítette a Dunát. Klasz Márton cs. kir. főmérnök tervet készített a pestmegyei belvizek levezetésére, amit egy, a Dunával párhuzamos csatornával kívánt megoldani. A tervezett csatorna Sári községtől a déli Vajas-torokig húzódtott volna, nagyjából a mai Dunavölgyi Főcsatorna nyomvonalát követve. *In A magyar vízszabályozás története. Összeáll. és szerk. Ihrig Dénes. Bp., 1973. 241. p.; Szabély Antal: Néhány szó belvizeink kérdéséhez. Kalocsai Néplap 1883.07.05. 253-255. p.*

1853

június - július folyamán a magas dunai vízállás miatt a Fajsz alatti fokokon visszaduzzasztott víz elöntötte a Kalocsai Sárköz nagy részét, kb. 172.000 hektár került víz alá. *In A magyar vízszabályozás története. Összeáll. és szerk. Ihrig Dénes. Bp., 1973. 228. p.*

1862

február folyamán a jeges dunai árvíz több mint 600 házat döntött össze a városban. Csúpan a mai Szentháromság tér, a Tomori, a Hunyadi utca és a Szent István király út első fele, nagyjából a városháza vonaláig, maradt szárazon. Az év folyamán a nagy jeges ár emlékére megjelent Ábrahámffy János, Hang Ferenc és Mennyei József szerkesztésében a *Sárközi árvíz-könyv*. Az árvíz elmúltával megkezdték a várost védő körtöltés építését. *In Bozsó Ferenc: Kalocsa városát ért elemi csapások. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 120. p.; A Miasszonyunkról nevezett Kalocsai Iskolánővérek története. 1860-1900. Írta az intézet egyik tanára. Kalocsa, 1900. 29. p.; A magyar vízszabályozás története. Összeáll. és szerk. Ihrig Dénes. Bp., 1973. 228. p.; Petruch Antal: Száz év a magyar jezsuiták múltjából. 1-3. köt. Kecskemét, 1992. ("ANIMAUNA"-könyvek. 4-6.) 2. köt. 36. p.*

1866

Elkészült a város körül a Duna áradásai ellen védő körtöltés. A Vajastól Foktó felé kb. 400 öl (nagyjából 750 m) hosszú csatornát ástak közmunkával a Giga kertekig (valószínűleg innen ered a Vajas - Duna közötti csatorna, ma is használatos Giga elnevezése). *In Bozsó Ferenc: Kalocsa városát ért elemi csapások. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 119. p. [Bozsó tévesen 1862-re teszi a körtöltés befejezését]; Dr: Tisztázzuk a nézeteket. Kalocsai Néplap 1886. 12.02. 402-405. p.; Gajai János, Schön Ferenc: Kalocsa környékének vízgazdálkodása. In Kalocsa vidéke és népe. 1963-1973. Szemelvények a kalocsai I. István Gimnázium honismereti Gyűjtéséből. Szerk. Kuczy Károly. Kecskemét, 1973. 99-110. p. [a két szerző, feltehetően Bozsó F. nyomán, szintén tévesen 1862-re teszi a körtöltés befejezését]; A Miasszonyunkról nevezett Kalocsai Iskolánővérek története. 1860-1900. Írta az intézet egyik tanára. Kalocsa, 1900. 29. p.;*

1872

október 29. Megalakult a Pestmegyei Sárközi Duna-vedgát és Csatornázási Társulat. Feladata a Dunapatajtól Érsekcsanádig húzódo védgát megóvása és erősítése, valamint a Kalocsai

Sárköz belvizeinek levezetése volt. *In Bozsó Ferenc: Kalocsa városát ért elemi csapások. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 119. p.; Miklósné Szarvas Ilona: Kalocsa természeti viszonyai. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 120. p.; Pestmegyei Sárközi Duna-védgát társulat alapszabály tervezete. Kalocsai Lapok 1872.01.14. melléklet.; Kérvény a képviselőházhoz [Tudósítás a társulat megalakulásáról.] Sárközi Lapok 1872.12.08. Az alapszabályt a lap 1872.12.01. és 12.08. száma közölte.*

november folyamán megkezdődtek az Őrjeg lecsapolásának előmunkálatai: a természetes vízvezetőkben lévő akadályokat eltávolították és helyenként kimélyítették, Haynald érsek megszüntette a homoródi patakalmot, ami akadályozta az Őrjegi belvizek levezetését szolgáló csatorna megépítését. *In A magyar vízszabályozás története. Összeáll. és szerk. Ihrig Dénes. Bp., 1973. 230. p.; Az Őrjeg lecsapolására az előmunkálatok... [Hírek] Sárközi Lapok 1872.11.17. 4. p.*

1873

Az Őrjegi lecsapolási munkák keretében elkészült 6.000 öl (11,34 km) hosszú csatorna a Csillagostól (hajós-miskei határban) a homoródi Vajasig. A csatornafenek átlagos szélessége 3,8 m volt. *In A magyar vízszabályozás története. Összeáll. és szerk. Ihrig Dénes. Bp., 1973. 230. p.; Az Őrjegi lecsapolási munkálatok eredménye Kalocsai Lapok 1873.12.07. 1. p.*

őszén a kalocsai hajóállomást Foktó-Barákáról Uszódra helyezték át. *Krónika: Alig tették át a kikötőhajót... [Hírek] Kalocsai Lapok 1873.12.07. 2. p.*

1876

Az év elején Gerjen és Meszes között jégtorlasz keletkezett a Dunán, amit sikertelenül próbáltak felrobbantani. A felduzzasztott víz kiöntött medréből, Dunapataj és Harta között két helyen, Harta és Solt között három helyen szakította át a védgátat. Kalocsa környékén nagy területeket öntött el az árvíz. A korábbi években készült Őrjegi belvízlevezető csatornát a kiáradt víz beiszapolta és használhatatlanná tette. *In Dr: A Kalocsa-foktői kő-út. Kalocsai Néplap 1887.05.28. 179-180. p. A magyar vízszabályozás története. Összeáll. és szerk. Ihrig Dénes. Bp., 1973. 164., 230. p.*

1881

tavaszán a megáradt Duna által visszaduzzasztott Vajás kilépett medréből és 30-40.000 hold termőterületet öntött el. A Kalocsa környéki utak is sok helyen víz alá kerültek. *In Az árvíz. Kalocsai Néplap 1881.03.24. 109. p.*

1883

január 5. Érsekcsanád alatt az áradó Duna átszakította a védgátat. Dusnok határától Bátmonostorig előntötte a víz az alacsonyan fekvő területeket. *In A Duna áradása... [Hírek] Kalocsai Néplap 1883. 01.11. 19. p.; Keletéri [Fonyó Pál]: Levelezés. Baja, 1883.01.18. 27. p.*

január 11. A karaszi erdőnél (Fajsz és Dusnok között) a Duna 40 m szélességben átszakította a gátat. Dusnok, Sükösd, Érsekcsanád, Hajós, Miske alacsonyan fekvő részei és határa, valamint Szántópuszta, Izsákpuszta és Karasz víz alá került. *In Az árvíz. Kalocsai Néplap. 1883.01.18. 29. p.*

1885

ősz folyamán elkészült a dusnoki Vajas-torokban egy zsilip. A zsilippel szabályozni lehetett a Vajas vízszintjét. *In A pestmegyei Sárköz és a víz. Kalocsai Néplap 1886.06.17. 193-194. p.*

1887

február folyamán tervbe vették Foktó - Kalocsa közötti csatorna (nagyjából a mai Giga csatorna nyomvonalán) építését, de a terv nem valósult meg. *In Nyilvános nyugtatás. Kalocsai Néplap 1887.02.04. 41. p.; A csatorna-előmunkálat költségeire... [Hírek] Kalocsai Néplap 1887.02.10. 51. p.*

március 2. Kalocsa képviselőtestülete határozatot hozott az 1860-as évek első felében épült körtöltés megerősítésére. *In Kalocsa képviselete... [Hírek] Kalocsai Néplap 1887.03.10. 84-85. p.*

1891

március folyamán a Duna jeges árja több helyen átszakította a gátakat. 12-én Apostag alatt Lombérnél, 13-án Fajsz és Bátya közötti Sebes erdőnél és Gerjennél. Az Apostag közelében kiáradt víz dél felé hömpölygött és 15-én találkozott Drágszél környékén a fajszi kiömlés vizével. Kalocsa és közvetlen környéke nem került víz alá. A gerjени szakadás a község nagy részét elpusztította. Az árvizet a várszegi átvágásban keletkezett jégdugó okozta. *In Az árvíz. Kalocsai Néplap 1891.03.21. 91-93. p.; Tőry Kálmán: A Duna és szabályozása. Bp., 1952. 318. p.*

1894

Kalocsa környékén nagyobb arányú belvív elvezetési munkálatok kezdődtek. *In Bozsó Ferenc: Kalocsa városát ért elemi csapások. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 121. p.*

augusztus 15. Megindult a kompközlekedés Meszes és Gerjen között. A három kompot gerjени révészek működtették. *In Foktó és Gerjen között... [Hírek] Kalocsai Néplap 1894. 07.14. 261-262. p.*

1896

A Foktó-Meszes Duna-szakaszon 15.500 köbméter kő beépítésével erősítették meg a védgátat. *In Bozsó Ferenc: Kalocsa városát ért elemi csapások. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 119. p.; Versenytergyalási hirdetmény [kiad. a m. kir. folyammérnöki hivatal] Kalocsai Néplap 1896.05.30. 248. p.*

február folyamán elkészült Érsekcsanád határában az Őrjeg belvizeinek levezetését szolgáló csatorna zsilipe, amit az ármentesítő társulat épített. Pályázatot írtak ki a kalocsai törvénysek új épületének megépítésére. *Decsy Gyula [csanádi jegyző]: Levelezés. Csanád, 1896. febr. 22-én. Kalocsai Néplap 1896.02.29.*

szeptember 6. A Pestmegyei Sárközi Ármentesítő Társulat közgyűlése határozatot hozott 300.000 forint kölcsön felvételéről, amit az árvédelmi töltések megerősítésére és a belvívlevezető csatornák építésére kívántak fordítani. *In L. A.: Vízvédelmi határozatok. Kalocsai Néplap. 1896.09.19. 408. p.*

1898

május 17. Üzembe helyezték a csanádi Vajas-torokban a Kalocsai Sárköz belvizeinek levezetésére szolgáló szivattyútelepet és zsilipet, melyet a kalocsai székhelyű ármentesítő társulat

épített 180 ezer forintos költséggel. *In A csanádi szivattyútelep. Kalocsai Néplap. 1898.05.22. 205. p.*

1900

A Búzapiac tér területét megnagyobbították a Vajas medre egy részének feltöltésével. *In Városi közgyűlés. Kalocsai Néplap 1900.11.11. 5. p.*

június 10. Bajaszentistván árterületét a Pestmegyei Sárközi Ármentesítő Társulat érdekeltségi körébe utalta a földművelésügyi miniszter. *In A pestmegyei sárközi ármentesítő társulat. Kalocsai Néplap 1900.07.01. 3. p.*

1904

február folyamán Szabóky Jenő mérnök, a Pestmegyei Sárközi Ármentesítő Társulat későbbi igazgatója, földmérő irodát nyitott a Szent István utcában. *In [Hirdetés.]Kalocsai Néplap 1904.02.07. 7. p.*

1907

ősz folyamán a Pestmegyei Sárközi Ármentesítő Társulat a Duna bátyai szakaszán 90 ezer koronás költséggel megerősítette a védgátat. *In Hírek. Kalocsai Néplap 1907.10.20. 5. p.*

1914

Meszesen megkezdték az új kalocsai hajóállomás kialakítását. Először teherkirakó és a komphoz vezető út becsatlakozása épült meg. *In Bozsó Ferenc: Kalocsa közlekedésének rövid története. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 181. p.;*

1915

A csapadékos év miatt szokatlanul nagy területeket öntött el a belvíz. Az egyébként álló vizű Vajas több helyen kilépett medréből. Kalocsai küldöttség és Muzsa Gyula országgyűlési képviselő szorgalmazta az országos vízügyi szerveknél a Vajas lefolyásának megoldását, illetve a Pestmegyei Sárközi Ármentesítő Társulat anyagi támogatását a Vajas csatornázására. *In Belvizeinkről. Kalocsai Néplap 1916.04.01. 1-2. p.*

június folyamán elkészült az új meszesi hajóállomás, de hiányzott még a hozzá vezető bekötőút. *In Hírek. Kalocsai Néplap. 1915.07.03. 2. p.*

augusztus 5. Megnyílt a meszesi hajóállomás. A DGT menetrend szerinti személy- és teherhajói Uszód után Meszesen is kikötöttek. *In Hírek. Kalocsai Néplap 1915.08.07. 4-5. p.*

1916

január 18. A földművelésügyi miniszter utasította a Pestmegyei Sárközi Ármentesítő Társulatot, hogy a Vajas medrét Kalocsa és Miske között tisztítsa ki. A fenti szakaszon az utakat több helyen átereszekon keresztül vezették át a Vajason. Az átereszeknél dugulások keletkeztek, és a felhalmozódott szemét elzárta a víz útját. *In Belvizeinkről. Kalocsai Néplap 1916.04.01. 1-2. p.*

1918

június 15. A Magyar Folyami és Tengerhajózási Rt is beindította a rendszeres teheráru-forgalmát a meszesi hajóállomáson. *In Hírek. Kalocsai Néplap 1918.06.15. 3. p.*

1920

március folyamán elkészült a meszesi kikötő és a kalocsai vásártér között a lóvontatású, keskenyvágányú gazdasági vasút, de műszaki hiányosságok miatt csak az ősz folyamán nyitották meg. *In Hírek. Kalocsai Néplap. 1920.02.18. 3. p.; Kalocsa közgyűlése. Kalocsai Néplap. 1920.04.02. 3. p.*

október folyamán átadták a forgalomnak a Meszes - Kalocsa közötti lóvasutat. a lóvasút szerelvényei egy lóval vontatott két kocsiból álltak. 16 kocsit állítottak forgalomba. A vasút első kalocsai végállomása a Vigadó előtt volt, később a Margit Malom mellé helyezték át. *In Hírek. Kalocsai Néplap 1920.10.08. 3. p.*

1924

július 4. Megtörtént a Kalocsa - Meszes közötti kisvasút közigazgatási bejárása. A bejárás nyomán engedélyezték a kisvasúton a teherforgalmat. A kisvasút a korábbi lóvontatású vasút gépjármű átalakítása volt megerősített alépitménnyel. *In Hírek. Kalocsai Néplap 1924.07.05. 3. p., 1924.07.12. 3. p.*

1925

június folyamán nyilvános strandfürdőnek jelölte ki a főszolgabíró a meszesi hajóállomástól északra lévő Duna-partot, amely ma is strandfürdő. *In Hírek. Kalocsai Néplap 1925.06.20. 3. p.*

1927

január 8. Főrendiházi taggá választották gróf Zichy Gyula kalocsai érseket, dr. Vass József kalocsai nagyprépostot, népjóléti minisztert és Kolecsányi Endre kormányfőtanácsost, a Pestmegyei Sárközi Ármentesítő Társulat ny. igazgató-főmérnökét. *In Hírek. Kalocsai Néplap 1927.01.12. 3. p.*

február folyamán megkezdték a Kalocsa környéki belvízlevezető csatornarendszer kiépítését, a csanádi szivattyúteleptől kiindulva kitisztították és szélesítették a Vajas medrét. *In Hírek. Kalocsai Néplap 1927.02.26. 3. p.; A magyar vízszabályozás története. Összeáll. és szerk. Ihrig Dénes. Bp., 1973. 230. p.*

1933

január folyamán folytatták a Vajas medrének rendezését. A költségeket részben a város, részben a Pestmegyei Sárközi Ármentesítő Társulat fedezte. *In Hírek. Kalocsai Néplap 1933. 01.06. 3. p.*

1934

december 1. Elkészült a Vajas kb. 48 km-es medrének kotrása az érsekcsanádi szivattyúteleptől a Meszesi (ma Bányai) úti hídig. Az úszókotrót szét kellett szedni, mert nem fért el a híd alatt. A Vajas városon belüli rendezése a következő évekre maradt. Az ármentesítő társulat befejezte a Kalocsa környéki belvízlevezető csatornarendszer kiépítését (a Csorna - Foktői csatorna kivételével). A csatornarendszeren hat zsilip is épült. *In Bozsó Ferenc: Kalocsa városát ért elemi csapások. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 121. p.; December 1-re befejezi az Ármentesítő kotrója munkájának első részét. Kalocsai Néplap 1934.12.01. [?] p.; A magyar vízszabályozás története. Összeáll. és szerk. Ihrig Dénes. Bp., 1973. 230. p.*

1935

január végén megkezdtek a Vajas városon belüli medrének rendezését. A 20-100 méter között változó szélességű és mélységű meder helyett, melyet több helyen áteresszel ellátott töltések szakítottak meg, és amiben nem mozgott a víz, 24 m széles egyforma mélységű csatorna épült. Az új mederből kikerült földdel a megszüntetett mederrészeket töltötték fel. A munkák egy részét 100-300 fő között mozgó kubikus csapat végezte kézi erővel. Kiásták az új Vajas-medret az Érsekkert mögött a Foktői úti híd és a Kőégető híd között. *In Befejeződött az ínségmunka a Vajas-fokban. Kalocsai Újság. 1936.04.10. 3. p.*

december 10. Megkezdődött a Vajas-meder ásása a Kőégető híd és a Papok hídja (ma Pataji úti híd) között. *In Befejeződött az ínségmunka a Vajas-fokban. Kalocsai Újság. 1936.04.10. 3. p.*

1937

október folyamán megkezdtek a tyúkmajori (ma Kőégető) híd átépítését a Vajason. *In Hírek. Kalocsai Újság. 1937.10.30. 3. p.*

1939

január 16. Folytatódott az 1935-ben megkezdett, de hamarosan abbamaradt Vajas-meder rendezés. *In Megkezdődött a Vajas város alatti medrének rendezése. Kalocsai Néplap 1939. 01.21. 2. p.*

1940

június 14. Megkezdtek a Vajas-meder kotrását a Margit Malom és a Foktői úti híd közötti szakaszon. A kb. 800 m hosszú meder szeptember 15-re elkészült. A Foktői úti híd fölötti medret már 1935-ben kiásták. A felső kiásott, és az alsó, a Meszesi (ma Bányai) úti hídig kikötött Vajas-medret ideiglenesen egy keskeny csatornával kötötték össze, ami helyett most készítették új medret. *In Befejeződött a kalocsai Vajas-fok kotrása. Kalocsai Újság 1940.09.21. 1. p.; Megkezdődött a Vajas kotrása. Kalocsai Újság 1940.06.22. 1. p.*

szeptember 2. Megkezdtek a Búzapiac téri Vajas-híd építését a Márer Paprikamalom (ma Jávör Bevásárlóudvar) mellett. Korábban itt nem volt híd. A Margit Malomtól a városba vezető út a malom főbejáratával szemben a Vajas-mederben lévő töltésen keresztül ment. A töltést a mederrendezés során elbontották. *In A Vajashíd építésére az alispán az engedélyt megadta. Kalocsai Újság 1940.09.07. 1. p.*

1941

január folyamán Dunapentele (ma Dunaújváros) és Apostag térségében erős jégtorlasz alakult ki a Dunán, ami visszaduzzasztotta a folyó vizét. Január végén Budapesten a vízállás 738 cm volt. *In Árvíz.! Árvíz..! Kalocsai Néplap 1941.02.08. 2. p.*

január végén a hirtelen olvadás következtében a fakadó talajvíz és az összegyűlt belvíz 43 házat tett lakhatatlanná a Gödrökben. *In 43 ház vált lakhatatlanná Kalocsán. Kalocsai Néplap 1941.02.01. 4. p.*

február 6. Kalocsa térségében a dunai töltéseken megkezdtek a nyúlgyátak építését. *In Árvíz.! Árvíz..! Kalocsai Néplap 1941.02.08. 2. p.*

február 15. Apostagnál három helyen 630 m szélességben és Dunavecse fölött, a csabonyi erdőnél a megáradt jeges Duna átszakította a töltést. Percenként 4.000 köbméter víz ömlött keresztül a szakadásokon és dél felé hömpölygött. Az áradás másnap estére elérte Soltot. *In Kalocsa és környékének árvíz-katasztrófája. Kalocsai Újság 1941.02.22. 1. p.*

február 18. A solti síkságon végighömpölygő árvíz elérte Kalocsa határát. Kalocsán a Foktői utat és a vasúti töltést jelölték ki a védelem fő vonalának, ahol már két nappal korábban

megkezdtek a nyúlgátak építését. Nyúlgát épült a mai autóbusz pályaudvar mögött is. *In Víz, víz, víz..! Kalocsai Néplap 1941.02.22. 1. p.*

február 19. A negyvenszállási Árpásnál áttörte a víz a vasúti töltést, a Foktői úti eltömött hidat pedig kifordította helyéből. A két szakadáson keresztül átömlő víz körbefogta Kalocsát. Fajs közeli Karasznál összeállt jégdugó 3,5 m magasán felduzzasztotta a Duna vizét. A légiérő 30 nehéz bombával bombázta szét a jégtorlaszt. A megindult jég, azonban a Sió torkolata alatt megállt és ismét visszaduzzasztotta a vizet. *In Kétségbeesett védekezés a Dunán. Kalocsai Újság 1941.02.22. 2. p.*

február 20. Kalocsán tetőzött az árvíz. Víz alá került Rokkantelep déli része, a kiürített Bürgerkert, a Vajas sor (ma Damjanich utca), a Híd utca folytatása (ma Híd utca) és a Miskei úti laktanya. A Gödröket a talajvíz öntötte el. Összedőlt 79 ház, 130 lakhatatlanná vált, további 250 házat a fakadó talajvíz rongált meg. *In Bozsó Ferenc: Kalocsa városát ért elemi csapások. In A Katona István Társaság tanulmányai Kalocsáról. Kézirat. Szerk. Czajtányi István. Kalocsa, 1971. 121. p.; A kalocsai Szent István Gimnázium értesítője az 1940-1941. évre. Kalocsa, 1941. 26. p.; Víz, víz, víz..! Kalocsai Néplap 1941.02.22. 1. p.*

március 2. Soltnál 10 méter széles átmetszést vágta a védgáton a víz visszavezetésére. *In Tovább rombol az árvíz..! Kalocsai Néplap 1941.03.15. 1. p.*

március 11. Érsekcsanádnál 40 méter szélességű átmetszéssel keresztül vezették vissza a vizet. Az árvíz legnagyobb kiterjedése idején a Solt - Akasztó - Érsekcsanád közötti területen 160 ezer kat. hold került víz alá, csak néhány magasabban fekvő terület és a körgáttal védett települések maradtak szárazon. *In Tizenötmillió pengős kárt okozott a Duna gátszakadása. Kalocsai Néplap 1941.05.03. 4. p.; Tovább rombol az árvíz..! Kalocsai Néplap 1941.03.15. 1. p.*

június végére Kalocsa környékét az ármentesítő társulat mentesítette a februári árvíz maradványaitól. A helyzetet súlyosbította, hogy a Dunavölgyi Főcsatorna, ami a harmincas évek második felében, szinte minden évben kiöntött (innen származik az "átokcsatorna" elnevezés), a tavasz folyamán ismét kiöntött és áradása is táplálta a dunai áradást. *In Hírek. Kalocsai Néplap. 1941. 5.17. 3. p.; Teljes erővel folyik az ártér mentesítése. Kalocsai Újság 1941.05.17. 1. p.*

július folyamán megkezdtek a februári árvíz által tönkretett foktői úti híd helyreállítását. Az új híd betonból készült. *In Hírek. Kalocsai Néplap. 1941.07.19. 3. p.*

július 17. Átadták a forgalomnak a Búzapiac téri új vasbeton hidat. *In Átadták a forgalomnak a Búzapiac-téri új hidat. Kalocsai Néplap. 1941.07.19. 1. p.*

szeptember folyamán az ármentesítő társulat megkezdte a Szelidi-tavi csatorna építését, amely összeköti a tavat a Vajassal, illetve az épülő Csorna-foktői árapasztó csatornával. *In Belvízveszély Kalocsán és környékén. Kalocsai Néplap 1942.03.14. 2. p.*

október folyamán befejeződött a Búzapiac tér felső részének kövezése. Az új Vajasmeder kialakításával a tér megnagyobbodott, mivel a mélyebben fekvő egykori meder felesleges részeit feltöltötték. *In Kövezési munkák Kalocsán. Kalocsai Néplap 1941.10.25. 1. p.*

október végén a Pataji úti hídnál (Papok hídja) megkezdődött a Csorna-foktői árapasztó csatorna építése. A csatorna nyomvonalának első része a Szénaréti csatornát követte. Az új csatornát a korábbi években gyakran kiömlő Dunavölgyi Főcsatorna fölösleges vizeinek elvezetésére készítették. A Pataji útnál megkezdett csatornaásással egy időben fogtak hozzá a Vajas és Foktő közötti csatorna (Giga) kiásásának. *In Hatalmas méretű vízi munkák Kalocsa határában. Kalocsai Néplap 1941.10.31. 2. p.; Nagy lendülettel haladnak vízügyi bajaink a rég óhajtott megoldás felé. Kalocsai Néplap 1942.06.27. 2. p.*

1942

március folyamán a kiáradó Dunavölgyi Főcsatorna 15 ezer kat. holdat öntött el a Kalocsától délkeletre fekvő területeken. A kiöntött víz elvezetését Érsekcsanádnál készített átmetéssel gyorsították meg. A csatorna áradását a tél folyamán leesett nagy mennyiségű hó olvadásából keletkezett belvizek okozták. *In Ismét tengerré változtatta a környéket az Átokcsatorna. Kalocsai Néplap 1942.03.28. 1. p.; Újból átvájják a Duna védtöltését. Kalocsai Néplap 1942.04.11. 2. p.*

június 25. Elkészült a Foktői úti új vasbetonhíd. *In Elkészült az új Vajas-híd Kalocsán. 1942.07.11. 3. p.; Hírek. Kalocsai Újság 1942.06.27. 3. p.*

december 16. A Pestmegyei Sárközi Ármentesítő és Belvízelvezető Társulat utolsó közgyűlésén tudomásul vette, hogy miniszteri rendelettel összevonják a Duna-Tisza között működő három vízi társulatot a Sárközit, a Dunavölgyit és a Dömsöd-patajait. Az új társulat Pestmegyei Dunavédegát Társulat néven működött tovább. *In Az új alapszabályokat ismertették és Szabóky Jenő érdemeit méltatták az Ármentesítő utolsó közgyűlésén. Kalocsai Néplap 1942.12.19. 1. p.*

1943

január elején elkészült a Szelidi-tavi csatorna, amely a Szelidi-tó és a Csorna-foktői árapasztó csatorna között teremtett összeköttetést. *In A szelidi tavi csatorna. Kalocsai Újság. 1943.01.09. 1-2. p.*

január folyamán a földművelésügyi miniszter jóváhagyta a Pestmegyei Dunavédegát Társulat megalakulását, de két évre felfüggesztette az új társulat önkormányzatát és élére miniszteri biztost nevezett ki. A miniszteri biztos mellett 45 tagú tanácsadó véleményező bizottság működött, amelyből 15 tagot a megszüntetett Sárközi társulat delegált. Az új társulat igazgatófőmérnöke a kalocsai Szabóky Jenő lett. *In A földművelésügyi miniszter jóváhagyta a Pestmegyei Dunavédegát Társulat megalakulását. Kalocsai Néplap 1943.01.30. 1. p.; Szabóky Jenő lett az új víztársulat igazgató-főmérnöke. Kalocsai Néplap 1943.02.07. 1. p.*

1944

február 15. Elkészült az 1941-es árvíz idején elpusztult negyvenszállási vasúti híd. A híd elkészültéig a vonatok Kiskőrösről csak Öregcsertőig közlekedtek. Öregcsertő és Kalocsa között vonatpótló autóbuszok szállították az utasokat. *In Átadták a forgalomnak a negyveni vasúti hidat. Kalocsai Újság 1944.03.04. 2. p.*

1945

február 12. A Fajsznál összetorlódott jég által felduzzasztott Duna gátszakadást okozott és 13.500 hektár került víz alá. *In Grósz József kalocsai érsek naplója. 1944-1946. Bp., 1995. 133. p.; A magyar vízszabályozás története. Összeáll. és szerk. Ihrig Dénes. Bp., 1973. 229. p.*

1947

augusztus 3. Átadták a Meszes - Gerjen között épített hajóhidat, amely Budapeستől délre az egyetlen összeköttetést biztosította a Duna két partja között. A felrobbantott állandó Dunahidakat még nem állították helyre. *In Átadták a forgalomnak a Duna-hidat. Kalocsa és Járása 1947.08.09. 2. p.*

december 15. A közelgő tél miatt elbontották a Meszes - Gerjen közötti hajóhidat. *In Hírek. Kalocsai Népszava 1947.12.17. 3. p.*

1948

március 14. Hatalmas erejű szélvihar elsodorta az üzembe helyezés előtt álló meszesi hajóhidat, amit másnap akartak megnyitni. A szélvihar a zárda tetőszerkezetének egy részét is elsodorta. *In Hírek. Kalocsa és Járása. 1948.03.13. 3. p.; 1948.03.27. 3. p.*

szeptember 12. Ismét átadták a forgalomnak a tavasszal megsérült és kijavított Meszes és Gerjen között hajóhidat. *In Átadták a forgalomnak a Kalocsa-Gerjen közötti Duna-hidat. Kalocsa és Vidéke 1948.09.18. 3. p.; Vasárnap 12-én adják át a Duna-hidat a forgalomnak. Kalocsa és Vidéke 1948.09.11. 2. p.*

1956

tavaszi folyamán a dunai jeges árvíz miatt kitelepítettek egy részét (főként dusnokiakat) a gimnázium termeiben szállásolták el. *Bai Jenő c. ny. igazgató (I. István Gimnázium, Kalocsa) szóbeli közlése.*

Kalocsa, 1998. december 22.