
HISZEM O. V., MARTINYUK O. O.

VILÁGTÖRTÉNELEM

Tankönyv

az általános oktatási rendszerű m agyar

tannyelvű középiskolák 9. osztálya számára

i e m r j r a j M i c r m a , o '
■ * |

Ajánlotta Ukrajna Oktatási és Tudományos Minisztériuma

Csernyivei
„Bukrek"
2017

У Д К [94(100)»05/... »:37.016](075.3)
Г51

П ерекладено за виданням:
О. В. Гісем, О .О . Мартинюк. Всесвітня історія : підруч. для 9 класу

загальноосвіт. навч. закладів. - X. : Ранок, 2017.- 256 с. : іл.

Рекомендовано Міністерством освіти і науки України
(Наказ Міністерства освіти і науки України від 20.03.2017 №417)

В и д ан о за р ахун о к держ авних кош тів . П родаж заборонено

Експерти, які здійснили експертизу даного підручника під час про­
ведення конкурсного відбору проектів підручників для учнів 9 класу
загальноосвітніх навчальних закладів і зробили висновок про доцільність
надання підручнику грифа „Рекомендовано Міністерством освіти і науки
України”: ,

Т. Ю. Перга, кандидат історичних наук, старший науковий співро­
бітник Державної установи „Інститут всесвітньої історії Національної
академії наук України”;

О. А. Вардюк, методист районного методичного кабінету відділу освіти
Острозької районної державної адміністрації Рівненської області;

М. 77. Лукашенко, учитель-методист, учитель вищої категорії кому­
нального закладу «Запорізька спеціалізована школа-інтернат II—III сту­
пенів „Січовий колегіум”» Запорізької обласної ради, відмінник освіти
України

Гісем О.В., М артинюк О.О.
Г51 Всесвітня історія : підруч. д л я 9 класу загальноосвіт. навч.

зак л ад ів з навч. угор. мовою / О. В. Гісем, О. О. М артиню к; пер. з
укр. - Чернівці. : Букрек, 2 0 1 7 .- 256 с. : іл.

ISBN 978-966-399-878-7
УДК [94(100)”05/...”:37.016](075.3)

© Гісем О. В., Мартинюк О. О., 2017
© ТО В Видавництво „Ранок”, оригінал- '

ISBN 978-617-093-368-3 (укр.) макет, 2017
ISBN 978-966-399-878-7 (угор.) © Видавничий дім „Букрек”, переклад. 2017

Kedves kilencedikes diákok!

M ielőtt elkezdenénk a világtörténelem új korszakának tanulm ányozá­
sát, érdem es m egism erkedni a tankönyv ta rta lm áv a l és felépítésével. A ta n ­
könyv anyaga öt fejezetre és 28 tém ára oszlik. A megjegyzendő főbb ese­
mények, fogalmak, szakkifejezések, a tö rténelm i tényezők m ás betű típussal
vannak kiemelve a szövegben. A legfontosabb fogalmak m agyaráza ta külön
betoldásokban ta lálhatóak .

Az anyag e lsa já tításának szempontjából nagy szerepük van a tö rténe l­
mi forrásm űveknek, illusztrációknak, sém áknak. A tém ával való ism erkedés
során fontos elolvasni a benne ta lá lh a tó dokum entum okat és válaszolni a
kérdésekre. A sém ák fe ltá rják az összefüggést a tö rténelm i jelenségek ösz-
szetevői között, m egm agyarázzák azok sajátosságait. A képek, áb rák és ne­
ves történelm i személyiségek portréi pedig segítenek egységes képet alkot­
ni a m últ eseményeiről és azok szereplőiről.

A tém ák következtetésekkel végződnek, melyek rá irány ítják a figyel­
m et a szövegben feltáruló vezérgondolatokra.

E llenőrizhetitek tudáso tokat a kérdések segítségével, melyeket m in­
den tém a végén ta lá lh a tto k meg, a feladatok á lta l pedig összegezhetitek a
tém ák anyagát.

A tankönyv végén ta lá lh a tó a főbb fogalm ak szótára, m elyet a tém ák­
kal való m unka során használhattok . A tankönyv betoldásaiban helyezke­
dik el az általános időrendi táb láza t és a vázlatos tervek melyek segítenek
a könyvvel és a kiegészítő irodalom m al való önálló m unkában.

Ellenben a tankönyvben közölt anyag nem m indig elegendő ahhoz,
hogy felkészüljetek az órákra, különösen, a gyakorlati foglalkozásokra való
felkészüléshez van szükség további források h aszn ála tára . Lehetséges, hogy
felm erül bennetek az óhaj, hogy többet m egtudjatok, m in t am i a tankönyv­
ben ta lá lh a tó és kiegészítsétek a tudásotokat.

Ebből a célból a sze rző k lé tre h o z ta k egy e le k tro n ik u s a d a tb á ­
zist, m elyen további érdekes inform áció, e red eti dokum entum ok ré sz le ­
tei, pótkérdések és ellenőrző feladatok ta lá lh a tó ak , m elyeket online tu d ­
tok használn i. M indehhez hozzáférhettek az alábbi in te rn e te s oldalon:
interactive.ranok.com.ua.

_ m Ez a jel, mely a tankönyv oldalain van elhelyezve, m egsúgja nektek,
“ hogy m ikor fordulhattok az iterne tes pótirodalomhoz.

Hogy könnyebbé tegyük a m unkát az órán és otthon a tankönyvben
fellelhető információ különböző részekre van osztva. Ezek a részek speciá­
lis jelekkel vannak megjelölve:

m a „Elevenítsd fel". A tém a elején felsorolt kérdések felelevenítik az előző
órán ta n u lta k a t és segítenek jobban m egérteni az új anyagot.

©

„A források mesélik". I t t ta lá lhatók a tö rténelm i forrásm ű-részletek és a
hozzá fűzött kérdések.
„Fontos történelmi személyiség". Ez a rovat inform ációkat ta rta lm az azon
h íres tö rténelm i személyiségekről, ak ik nagyban befolyásolták az ese­
m ények m enetét.
„Érdekes tények". I t t a tém a ta rta lm áv a l kapcsolatos érdekes tö rténe l­
mi tényekre bukkanhattok .

„Következtetések". Ez a rovat ta rta lm azza a tém a következtetéseit.

H
„Kérdések és feladatok". I t t ism erkedhettek m eg a tém ához fűzött kér­
désekkel és feladatokkal:

„Ellenőrizd le, m ire em lékszel”. E zeknek a kérdéseknek a segítségé­
vel leellenőrizhetitek m ennyire s ikerü lt e lsa já títan i az anyagot.

„Gondolkodj és válaszolj”. E nnek a rovatnak a kérdései segítenek ér­
telm ezni, am it elolvastatok.

„Oldd meg a feladatot”. Á feladatok m egoldása fejleszti tan u lási ké­
pességeiteket (a történelm i térképpel dolgozni, terveket, táb lázatokat
készíteni, stb.).

„Alkotói feladatok”. I t t sok érdekes feladatot ta lálhattok , amelyek azért
készültek, hogy ta n á r segítségével oldjátok meg, vagy azok szám ára,
ak ik szeretnék a tu d ásu k a t bővíteni az in terne tes forrásokat vagy pó­
tirodalm at felhasználva.

Bevezetés

1. Az újkor második korszakának helye a világtörténelemben

B 1. A világtörténelem mely időszakait tanulmányoztátok az elmúlt év során? Nevezzétek
meg időrendi határait! 2. Soroljátok fel a világtörténelem szerintetek legfontosabb ese­
ményeit a XV. század végén - a XVIII. században! Válaszotokat indokoljátok meg! 3. Mi­
lyen alapvető változásokra került sor a világban az adott időszakban? 4. Mutassátok
meg a térképen, mely országok eseményeivel ismerkedtetek meg az elmúlt év során!

_ _ Az újkor második korszakának helye a világtörténelemben. Ebben a tan-
Q évben tovább ism erkedtek az újkor tö rténetével. Tavaly a XV. szá­
zad végétől a XVIII. század végéig tanulm ányoztátok a esem ényeket. Az
idén m egtudhatjátok, mi tö rtén t a világban XVIII. század végén - a XX.
század elején. M int látjátok , tanulm ányaitok tárgya az újkor tö rténetének
XIX. századi eseményei lesznek, melyre néhány ku tató a „hosszú" XIX. század
m egnevezést használja.

Az újkor tö rténe tének m ásodik korszaka, mely a modernizáció idősza­
ka lett, fontos változásokat hozott az em berek életében. Többek között Nyu-
gat-Európa és Am erika országaiban, am elyet N yugatnak neveztek, k ia lak u lt
az ipari társadalom. M egjelenése minőségi változásokat eredm ényezett az em ­
berek életének különböző területein .

Ebben az időben, a világtörténelem ben társadalm i m odernizációs fo­
lyam atok m entek végbe. A k u ta tók ezeknek néhány típ u sá t különböztetik
meg. Form ája szerin t a folyamat lehet békés, evolúciós, a felső hatalom ál­
ta l véghezvitt reform ok ú tján tö rténő és lehet erőszakos, forradalm i, am ikor
teljesen m egsem m isítik azt, am i gátolja a társadalom fejlődését. A tá rs a ­
dalm i m odernizációt ta r ta lm a szerin t is két csoportra osztják: m odernizá­
ció, amely a kor igényeit követi, illetve modernizáció, melyet azért vezetnek
be, hogy utolérjék a fejlettebb országokat.
A világtörténelem korszakai

A korszak megnevezése Időkeretek

Ókor története Az ember megjelenésétől a Földön - Kr.u. IV. sz.

Középkor története V. sz. - XV. sz. vége

Újkor története I szakasz: XV. sz. vége - XVIII. sz. vége
II szakasz: a XVIII. sz. vége - XX sz. eleje

Legújabbkor története I szakasz: 1914 -1939
II szakasz: 1939 - XXI sz. eleje

B Az ipari társadalom gazdasági élete. Az ipari társadalom létre jö ttének
kezdete a nyugati országokban összefüggött a Nagy-Britanniából k iin ­

duló és E urópában a nyugatról keleti irányba fokozatosan kibontakozó ipa­
ri forradalom m al.

Bevezetés

H

Az új ipari term elés a szabad verseny alapján fejlődött, amely az á ru ­
term elők versenyét je len tette a piacokon a jobb term elési feltételekért és a
term ékek minél nyereségesebb forgalm azásáért. A szabad verseny a gazda­

sági fejlődés mozgatórugója lett, azonban
Modernizáció - a kor elvárásainak megfelelő aláásta annak életképességét is: a gazda­
változások a társadalomban. sági fellendülések időszakát gazdasági vál-
Ipari (indusztriális) társadalom („indusztria" - ságok követték.
az „ipar" szó szinonimája) - olyan társadalom, A válságok következtében a vállala-
meíyben befejeződött a műszakilag fejlett tok tönkrem entek, százezrek váltak mun-
nagyipar kialakulásának folyamata, tehát ez lett kanélkülivé. A válság tömeges szociális til-
a gazdasági élet alapja és vezető szektora, illet- takozásokat eredményezett, ami felvetette a
ve megjelentek az ehhez kapcsolódó szociális fennálló gazdasági rendszer tökéletesítésé-
(társadalmi) rétegek. nek szükségességét, az ahhoz vezető ú t ke­

resését. Az ipari társadalom létrejötte szer­
kezeti változásokhoz vezetett a gazdaságban. Míg régebben a mezőgazdaság
képezte az alapját, addig mostantól az első helyet az ipar foglalta el. Nagy-Bri-
tann ia és az USA északi állam ainak mezőgazdasági termelésében, később pe­
dig m ás államokban is, mezőgazdasági gépeket kezdenek alkalmazni.

Fejlődött a kereskedelem, melyben jelentős szerepet játszottak a tömeg-
fogyasztás szám ára előállított olcsó ipari term ékek. A világkereskedelemben
résztvevő államok két nagy csoportra oszlottak. Az egyikhez a Nyugat vezető
ipari állam ai tartoztak, amelyek gyáripari term ékeket állítottak elő és az ol­
csó nyersanyag felhasználói voltak, a másikhoz pedig ezeknek a term ékeknek
a felvevőpiacát alkotó és a Nyugat nyersanyagbázisának szerepét betöltő orszá­
gok, elsősorban a Kelet és Latin-Amerika államai. Ugyanakkor még a Nyugat
országaiban sem volt egységes a gazdasági fejlődés színvonala, sőt sok esetben
lényeges eltérést m utatott.

B Változások a politikai és társadalmi életben. A nyugati országok politikai
életére az újkor történetének második korszakában meghatározó hatással

volt a XVIII. század végi nagy francia forradalom, amely m eghirdette a sza­
badság, egyenlőség és testvériség eszméit.

Az állampolgárok egyenjogúsága - az állam A nyugati államokban fokozatosan megerő-
minden egyes polgárára egyforma jogok és södtek a jogállamiság alappillérei, olyanok,
kötelességek érvényesek. m int a törvény fensőbbségének az elve, a
Parlamenti demokrácia - népképviseleti rend- politikai szabadságjogok és a vállalkozás
szer, mely a választójogon alapul és az állam- szabadsága. A h a ta lm i szervezetek vá-
ban a legfőbb törvényhozó szerepét a parla- laszthatóságával, általános választójoggal,
ment tölti be. a hatalom m egosztás (törvényhozói, végre­

hajtói, bírói) elvével k ialakultak a demok­
rácia alapjai. A vezető országokban folyamatosan alakulóban volt a társadalmi
egyenlőség és a parlamenti demokrácia megteremtése,

n N yugat-Európa és A m erika állam ainak alapvető állam irányítási formái
a köztársaság (parlam entáris vagy elnöki) és a m onarchia (parlam entáris

6

1. Az újkor második korszakának helye a világtörténelemben

A „Hercegnő" gőzös (USA), 1859 A londoni kristály palota.
Építész J. Packston

? A képek alapján milyen információt lehet kapni a XIX. század vezető országai fejlődésének
változásairól?

vagy alkotmányos) voltak. A politikai fejlődés két úton h a lad t - reform ok
vagy forradalm ak útján .

Az állam ok politikai életében fontos szerephez ju to ttak a pártok. Bi­
zonyos társadalm i eszm ék képviselőinek önkéntes egyesületei voltak ezek,
melyek a h a ta lm a t békésen, választások ú tján k íván ták m egszerezni és te l­
jesíten i a k itűzött program jukat. A politikai pártok gondolataikat, elképze­
léseiket a XIX. század következő nagy társadalm i-politikai eszm erendszere­
iből m erítették:

► konzervatizmus - szellem i-politikai irán y zato k összessége, m elynek
képviselői a trad íc iók és az öröklődés eszm éire tám aszkod tak a tá r ­
sadalm i fejlődésben, az állam és egyház h a ta lm án a k m egőrzése m el­
le tt á l l ta k ki, nem fogad ták el a fo rrad a lm ak a t és a ra d ik á lis re ­
form okat;

► liberalizmus (szabadelvűség) - politikai-eszm ei irányzat, amely a p arla ­
m enti rendszer, a szabad m agánvállalkozás és a társadalm i élet de­
m okratizálásának híveit egyesítette. .A liberálisok törvényes, reformok
ú tján végbemenő társadalm i változásokra törekedtek, felléptek a for­
radalom , m in t a szociális ellentétek m egoldásának m ódszere ellen;

► radikalizmus - politikai-eszm ei irányzat, m elynek képviselői határozott
és mély változásokat a k a rtak a politikai és társadalm i-gazdasági élet­
ben. B ár a radikális irányzat sokszínű volt (anarchizm us, szocializmus,
kom m unizm us stb.), egyben azonban megegyeztek: e lu tasíto tták m ind
a régi, m ind az új, polgári (burzsoá) rendet;

► nacionalizmus - politikai-eszm ei irányzat, am ely a XIX. században a la ­
k u lt ki, a társadalm i fejlődés nem zeti tényezőjének elsőbbségét h irde t­
te és ezek híveit egyesítette.

}

A nyugati ipari tá rsad a lm ak szociális életében fontos szerepük volt a
vállalkozóknak és a bérm unkásoknak. A gazdasági életben vezető szerepet
betöltő vállalkozók törvényes, parlam enti módszerekkel e lé rt befolyásra tö­
rekedtek az állam i politikában.

A XIX. század elejének nyugati bérm unkásai a társadalom jogfosztott-
ja i és szociálisan védtelen rétegei voltak. A bérm unkásoknak a jogaikért foly­
ta to tt harca a nyugati tá rsad a lm ak m egszilárdulását je len tette .

A XIX. században m egszűnik a társadalom rendekre való osztásának
hagyományos rendszere. Az em ber helyét a társadalom ban ez u tán az h a tá ­

rozta meg, hogy m it é r t el sa já t erejéből.
A „hosszú” évszázad a nemzetek

k ia la k u lá sá n a k időszaka is. F ran c iao r­
szágban ezt a folyam atot az 1789-1799-
es forradalom g yorsíto tta fel. N ém etor­
szágban és O laszországban a nem zetté
v álás a század m ásodik felében zá ru lt
le a po litikai széttago ltság felszám olásá­
val és az ország egyesítésével. A legbo­
n yo lu ltabban ez a folyam at az O sztrák
B irodalom ban zajlo tt, ahol az osztrákok
a népesség m indössze negyedét a lko tták
és elsősorban azoknak a n épeknek az
e ln ém etesítésév el foglalkoztak, ak ik a
b irodalom te rü le té n é ltek , ezek leg n a­
gyobb része szláv nép volt. Ezen esem é­

nyek h a tá s á ra a nyugati á llam okban e lte r je d t az a nézet, hogy m inden
nem zet jogosu lt a szab ad ság ra és sa já t po litikai élete lehet, az á llam i­
sággal nem rendelkező népek nemzeti újjászületési mozgalmai pedig a nyu­
ga ti országok tá rsad a lm i-p o litik a i é le tének fontos alkotóelem eivé v á ln ak
a XIX. században .

O Az ember az ipari társadalomban. A XIX. században a népesség szá­
m án ak gyors növekedése in d u lt m eg E urópában . Az 1800-1900 évek­

ben a népesség szám a 190 millióról 420 m illióra nőtt. Az ipari tá rs a d a ­
lom k ia lak u lása a nyugati országokban
m eg v á lto z ta tta az em berek életé t. Míg
korábban az em berek túlnyom ó többsége
falun, és a földből élt, m ostantól növe­
kedni kezd azon városok lakosságának a
szám a, ahol gyárak és üzem ek m űköd­
tek. Az ip ari körzeteket nagyfokú u rb a ­

nizáció jellem ezte. A városi lakosság gyors növekedése a szociális problé­
m ák kiéleződéséhez vezetett.

Bevezetés

Urbanizáció - a városok számának és azok
lakosságának, valamint jelentőségüknek a nö­
vekedése a társadalom gazdasági és kulturális
életében.

Nemzet - emberek nagy csoportja, akiket a
tradíciók és szokások, a társadalmi összetar­
tozás, a közös érdekek tartanak együtt. Főbb
ismérvei: a közös nyelv, vallás, történelem,
hagyomány és a többé-kevésbé egységes
lakóterület.

Nemzeti újjászületés - a XIX. században
m egindult folyamat, mely az Európában
állammal nem rendelkező népek nemzeti
öntudatra való ébredését testesíti meg. Tar­
talmát és formáját tekintve nemzetalkotó
folyamat.

8

1. Az újkor második korszakának helye a világtörténelemben

Az európai államok és az USA népessége
a XIX. században, millió ember

Állam j 1800 I ! 1900

Németország 24,5 56,4

Nagy-Britannia 20,5 | 37,0

Franciaország

Olaszorszá

1. Melyik ország népességnövekedésé­
nek üteme volt ekkor a legjelentősebb?
Mit gondoltok, mi volt ennek az oka?

2. Melyik államnak volt a legnagyobb a
népessége a XIX. század elején és végén?

A Liverpool-Manchester vasútvonal
megnyitója. Képeslap, 1830

? Milyen befolyása volt a vasúti közlekedés
megjelenésének az lakosság életére?

A nyugati állam ok XIX. századi sajá tossága a je len tős népesség
mozgás, a migráció, am ikor em berek nagy töm egei e lhagy ták lakóhelyei
két, hogy vagy a nagyvárosokban, vagy m ás állam okban próbáljanak sze
rencsét. A m igrációs folyam atok emigráció
és immigráció form ájában m entek végbe.

A városok és a népesség szám ának
növekedését elsősorban az ipari fo rrada­
lom és az iparosítás okozta. 1800-ban
Európában még csak 17 olyan város volt,
m elynek lakossága e lérte a 100 ezer főt,
összességében pedig a városlakók szá­
m a körülbelül 5 m illiót te t t ki. 1890-ben
m ár 103 ilyen nagyváros volt, a városla­
kók szám a pedig a hatszorosára em elkedétt. Négy város volt, m elynek la ­
kossága tú llép te az 1 milliót, ezek: London, Párizs, Bécs és Berlin.

Az városiasodás egyik oka az országon belüli, a külföldre, vagy m ás
kontinensekre tö rténő m igráció volt. A m igránsok többsége elsősorban az
Egyesült Államok nagy ipari központjait vették célba. Először Anglia, Né­
m etország és a Skandináv országok lakosai em igráltak. A XIX. sz. utolsó
h arm adában az em igránsok többségét az olaszok és a K elet-Európaiak te t­
ték ki. Az Egyesült Államokon kívül az európaiak L atin A m erikába és a
gyarm atokra is kivándoroltak.

A XVIII. század végének nagy francia forradalm a N yugaton m ozgal­
m at ind íto tt el, hogy a nők a férfiakkal egyenlő jogokhoz ju ssanak . A nők

Migráció - lakóhely változtatás és tőkemc
gás az országon belül és annak határain t
Emigráció (kivándorlás) - az emberek más <
szágokba való kényszerített vagy önkéntes k
tözése gazdasági, politikai vagy vallási okokbó1
Immigráció (bevándorlás) - külföldiek betelep
lése az országba, hosszan tartó vagy állandó <
tartózkodás céljából.

Bevezetés

emancipációért folytatott h arca jellem ezte az egész XIX. századot. H árom te ­
rü le ten folyt: ok tatás, tulajdonjog, választójog. A leghosszabb ezek közül a
választójogokért folytatott harc volt. A választójogokat követelő női mozgal­

m at szüfrazsettnek nevezték. G yűléseket
Emancipáció - a függőség, elnyomás, jogkorláto- és tü n te tések e t szerveztek, összetűzések-
zás, előítélet alóli felszabadulás. A női emancipáció be keveredtek a rendőrséggel. A XX. sz.
elsősorban a férfi és a nő közötti egyenlő jogokért elején a nőmozgalom rendezettebb lett.
küzdött a társadalmi életben és a munkavállalás A ngliában Em m eline P únk H orst (1858-
terén. 1928) vezette. 1914-ben választási jogo-
Szüfrazsett mozgalom (női mozgalom) - a k á t b iztosíto ttak a nőknek a skandináv
nők egyenjogúságáért, különösen a választó- országokban, A usztráliában és Új-Zélan-
jogért küzdő mozgalom. dón, 1918-ban A ngliában, 1919-ben Né-
Feminizmus - társadalmi mozgalom, amely a m etországban, 1920-ban az Egyesült Á l ­
nők egyenlő jogaiért küzd az élet minden te- lam okban.
rületén, a nők sajátos igényeinek védelméért, A szüfrazsett mozgalom a feminiz-
melyek a férfiaktól való fiziológiai eltéréseken mus elődje volt - mely a nők jo g aiért
alapulnak. küzdő sokkal szélesebb kiterjedésű moz­

galom volt XX. században.

H O Szociális fejlődés. A XIX. században a gazdasági változások következ-
* téb en m egváltozott a lakosság tá rsa d a lm i összetétele. Az ú jkorban

új lehetőségek ny íltak azok előtt, ak iknek ősei nem ta r to z ta k a nem es­
séghez. É rtelem , tu d ás, szakm ai készség, k ita r tá s - ezek a tulajdonságok
k e lle ttek ahhoz, hogy valak i s ikereket tud jon e lérn i az életben. A régi
rendek fokozatosan összeom lottak, és .ezek alap ja in új tá rsad a lm i osztályok
és csoportok a laku ltak .

A változásokhoz alkalm azkodniuk kellett a régi rétegeket képviselők­
nek is. Az arisztokrácia a legtöbb európai országban továbbra is m egőrizte
az örökletes kiváltságait, ők alkották a m agas rangú hivatalnokok, diplo­
m aták és tisztviselők alapját. U gyanakkor az ipari társadalom létrejöttével
az arisztokrácia folyam atosan elveszítette befolyását.

A régi arisztokrácia azon képviselői, ak ik reag áltak a változásra üz­
leti vállalkozásokba fogtak, banki szakm át tan u ltak vagy g yárakat nyitot­
tak . Hogy megőrizzék a h a ta lm u k a t és a gazdagságukat gyakran házasodtak
olyanokkal, ak ik nem ta rto z tak a köreikbe, de a családjuknak volt tőkéje.
E nnek eredm ényeként jö tt lé tre a társadalom felsőosztálya.

A felső ré teg h a ta lm án ak ellenére, a XIX. század utolsó h a rm a d á ­
ban jelentős befolyásra kezdett sze rt tenn i a középosztály: vállalkozók, á l­
lam i tisztviselők, az úgy nevezett szellemi szabadfoglalkozásúak (mérnökök,
orvosok, tanárok , jogászok, stb.). A tudósok több kulcsfontosságú jellem zőt
ha tároznak meg, amelyek alap ján egy személyt a középosztályba lehet so­
rolni: stabil anyagi helyzet, am ely azonban nem teszi lehetővé a dologtalan
életet, képzettség, h áz ta rtá s i a lkalm azott foglakoztatásának lehetősége stb.
Ügy vélik, hogy a középosztály biztosítja a társadalom stab ilitást, mivel azok

10

1. Az újkor második korszakának helye a világtörténelemben

Parkettások. Gustave Caillebotte
festménye, 1875

nem törekednek b irtokba venni m ás tu lajdonát,
m int az t a szegények akarnák , és nem váltanak
ki irigységet, m in t a gazdagok.

Az új osztályok közül a m unkásosztálynak
volt a legnagyobb létszám a, amely a század so­
rán változásokon m ent keresztül. Végbement a lét­
számbeli növekedése (a XIX. század 70-es éveiben
20 milliót számlált, 1900-ban m ár 40 milliót), va­
lam int a jövedelem és végzettség szerinti rétege-
ződése. A legjobb helyzetben a m agasan képzett
m unkások voltak, melyeket m unkásarisztokráciá­
nak neveztek. Az munkásosztály nagyobb részét az
egyszerű m unkások tették ki, akik nagyon alacso­
nyan voltak bérezve. Bármilyen gond - betegség,
baleset, öregség, stb. - a munkavállalót és a csa­
ládját nehéz helyzetbe sodorta. A társadalom bizto­
sítási rendszer hiánya ezeket az emberek nyomorú­
ságos helyzetre ítélte.

Az ipar fejlődése lehetővé tette a nők és gyer­
mekek munkájának alkalmazását a vállalatoknál. A
század végére a nők a dolgozók 15 %-át tették ki.
Azonban diszkriminálták őket, alacsonyabb fizetést
kaptak és nem voltak törvények melyek védték volna
őket a termelés negatív hatásaitól. Sok nő dolgozott
háztartási alkalmazottként és végzett házimunkát.
Megjelentek a nőkkel azonosított szakmák: telefonos
kisasszony, gépírónő, titkárnő.

A XIX. században aktívan használták a gyer­
mek m unkaerőt is. Csak a század végére jelentek
meg a gyerekek m unkáját korlátozó vagy tiltó tör­
vények.

Itt meg kell jegyeznünk, hogy a század utolsó
harmadában a munkavállalók jövedelme Európában 30-50 %-kal nőtt. Ez lehető­
vé tette az embereknek, hogy jobban étkezzének, öltözködjenek sőt, szórakozásra
költsenek. A munkaidő 14—16 óráról 8-12 órára csökkent. Egyes országokban ezt
törvénybe rögzítették..

Vasalónők.
Edgar Degas festménye, 1884

Milyen információt kapunk a
képek alapján a különböző
szakmákban dolgozók
munkakörülményeiről a XIX.
században?

M | A Kelet államai. A K elet á llam a in
Á zsia és A frika azon o rszágait é r t ­

jük , ahol a XIX. században tovább fejlőd­
tek a m uzulm ánok, az indiai- dél-ázsiai és
a kínai- távol-keleti civilizációk tradicionális
társadalmai. I t t é lt a világ népességének tú l­
nyomó többsége.

Tradicionális társadalom - olyan tá
dalom, melyben az ember életét az
százados hagyományok és szokások
tározzák meg, ahol az ember képte
elképzelni életét a természeten kívül,
ilyen társadalom elutasítja az újításol

Bevezetés

Jelentős sikereket mondhattak magukénak a gazdasági, társadalom-politikai
és kulturális fejlődés terén is. Azonban az európaiak okozta kihívások következ­
tében változásra került sor az életükben - úgy pozitív, m int negatív értelemben.

A XIX. században a nyugati állam ok gazdasági tú lsú lyukat felhasznál­
va fokozták a nyom ást a kelet országaira, ezáltal tovább rom bolták a t r a ­
dicionális tá rsad a lm ak alap jait, a régiót gyarm atokra, függő állam okra és
„érdekzónákra” osztva. A legnagyobb gyarm atta rtó állam ok N agy-B ritannia,
Franciaország, H ollandia lettek. A keleti országok nem zeti-felszabadító moz­
galm akat ind íto ttak a gyarm atosítók ellen, am elyek a XIX. századi világtör­
ténelem egyik fontos jelenségévé váltak.

Következtetések
► A 9. osztályban az újkor tö rténetének m ásodik korszakával fogtok

m egism erkedni mely a XVIII. század végét - XX. század elejét öle­
li fel.

► A nyugati állam okban ezt az időszakot a m odernizáció korának ne­
vezik. G azdasági té ren létre jö tt az ipari társadalom mely az ipari
forradalom nak volt köszönhető.

► A nyugati országok tá rsad alo m p o litik a i é le té t olyan je len tős vál­
tozások jellem ezték , am elyek a „régi re n d ” lerom bolásával és a
dem okra tikus alapgondolatok m eghonosodásával voltak összefüg­
gésben.

► A tradicionális társad alm ak b an élő keleti országok a XIX. század­
ban a nyugati gazdasági tú lsú ly és nyomás a la tt fejlődtek, és fo­
kozatosan tudatosodott bennük, hogy ez ellen valam it tenni kell.

a Kérdések és feladatok
1. A világtörténelem mely korszakát tanulmányozzuk a 9. osztályban? 2. Mi az ipa-

(V) ri társadalom? 3. Mi az urbanizáció? 4. Nevezzétek meg a társadalom főbb rétegeit a
XIX. században! 5. Milyen változások mentek végbe a nők életében a XIX. században?
6. Melyek a tradicionális társadalom fő jellegzetességei?

7. Milyen változások történtek a nyugati országok gazdasági életében az ipari társada­
lom kialakulásának időszakában? 8. Jellemezzétek a nyugati országok politikai és szoci­
ális életének új jelenségeit a XIX. században! 9. Hogyan változott meg az emberek éle­
te az ipari társadalom viszonyai között?

10. Töltsétek ki a „Változások a nyugati országok fejlődésében a XIX. században" táblázatot!

Az élet területei Milyen változások történtek

11. Mutassátok meg a térképen Európa és a világ vezető államait, melyekről ebben az
évben fogtok tanulni! Nevezzétek meg fővárosaikat! 12. Alkossatok kis csoportokat és be­
széljétek meg, milyen szerepet játszott a „hosszú" XIX. század az emberiség fejlődésében!

13. Készítsetek egy esszét „Miért tanuljunk történelmet" témában!

|. FEJEZET. EURÓPA ÉS AM ERIKA A XVIII. SZÁ ZA D VÉGÉN -
A XIX. SZÁ ZA D ELEJÉN

D

2. A Nagy francia forradalom kezdete

1. Melyek voltak Franciaország szociális-politikai fejlődésének jellemvonásai a XVIII.
században? 2. Mi a felvilágosodás? 3. Milyenek voltak a felvilágosodás képviselőinek
az állammal és társadalommal kapcsolatos nézetei?

Franciaország a XVIII. század végén. A XVIII. század 80-as éveinek kez­
detén F ranciaország ag rá r ország volt 25 milliós összlakossággal, akik

közül 22 millió főt a parasztság , 130 ezer főt a papság és 140 ezer főt a
nem esség te tt ki. A m ezőgazdaságot a régi tradicionális viszonyok jellem ez­
ték. A parasztok túlnyomó többsége ugyan személyileg szabad volt, de az
álta luk h aszn ált föld a nem esek tu lajdonát képezte, am iért pénzbeli vagy
term észetbeli adót fizettek. Az iparban a m anufak tu rá lis term elés volt tú l­
súlyban. Az ipari forradalom i t t még nem m en t végbe, a vállalatok nagyon
kevés gépet használtak . Aktívan fejlődött a kereskedelem . Mivel ha ta lm as
flo ttával rendelkezett, F ranciaország szám ára nagyon jövedelm ezőnek b i­
zonyult az afrikai és az újvilági gyarm atokkal folytatott kereskedelem . A
belkereskedelm et azonban nagyban korlátozták a tartom ányok közötti belső
vám határok és az egységes súly- és m értékegység rendszerének hiánya.

A XVIII. század 70-es éveiben az ország gazdasági helyzete m egrom ­
lott. F ranciaország európai háborúi, teljesen k iü ríte tték az állam kasszát.
F rancia parasztok tömegei szegényedtek el, váltak koldusokká és földönfu­
tókká. Időről-időre „kenyérlázadások” (kenyeres üzletek, kenyérszállító kocsik
elleni tám adások, azok k irab lása) m entek végbe, felkelések robbantak ki az
adóterhek fokozódása ellen.

A francia társadalom szerkezete

Első rend Második rend Harmadik rend

Előjogokkal rendelkeztek Nem voltak előjogaik

Papság Nemesség
Parasztok Kézművesek

Bérmunkások Polgárok

Nem fizettek adót.
Politikai jogokkal rendelkeztek

Adófizetők voltak.
Meg voltak fosztva a politikai jogoktól

Franciaország lakossága, akárcsak korábban, továbbra is rendekre volt
osztva. Az első két rend - a papság és nem esség - előjogokkal rendelke­
zett, nem fizetett adót, joguk volt földet birtokolni és részt venni az állam

I. Fejezet. Európa és Amerika a XVIII. század végén - a XIX. század elején

irányításában. B ár a lakosság mindössze 4 %-át alkották, ők rendelkeztek a
földek 1/3-val. A harm adik rendhez, mely nem rendelkezett előjogokkal - a
parasztok, kézművesek, polgárok, bérm unkások tartoz tak . Ők voltak az adó­
fizetők és nem rendelkeztek politikai jogokkal. A társadalom rendekre való
tagolódása azonban nem fedte a valóságot. Míg a papságon belül a főpap­
ság óriási birtokokkal rendelkezett, addig az egyszerű falusi papok helyzete
szinte megközelítette a harm adik rendét.

Különbözött az udvari főnemesség helyzete is az egyszerű nem esség­
től. A harm adik rendből szárm aztak a polgárság (burzsuá) képviselői - ban ­
károk, hajótulajdonosok, vállalkozók, kereskedők, ügyvédek stb. Azonban az
államügyekre nem volt befolyásuk.

Politikai berendezkedését tekintve Franciaország meg­
m arad t abszolút m onarchiának. A fennálló állam i és tá rsa ­
dalm i felépítést „régi rendszernek” nevezték, m elynek alap­
já t az abszolutizm us valam in t a papság és nem esség rendi
előjogainak összekapcsolódása képezte. A XVI. Lajos (1774-
1792) uralkodása idején k ia lak u lt helyzet F ranciaországban
határozo tt lépéseket követelt a központi hatalom tól. Az új
pénzügyi főfelügyelő (m iniszter), Jacques Turgot reform ok
vég rehajtását aján lo tta a királynak, am ely m agába foglal­
ta a papság és a nem esség m egadóztatását és m inden h ű ­
béri előjog m egszüntetését a parasztokkal szemben, a belső
vámok és céhek felszám olását stb. Azonban a „régi rend”
híveinek nyom ása a la tt a reform ok nem teljesülhettek , a
m in isz tert pedig leváltották.

H A francia felvilágosodás. A „régi rend” kritikájával a francia felvilágosodás
képviselői sokat tettek, hogy ráébresszék a társadalom különböző ré te­

geit a változások elkerülhetetlenségének tudatosítására az országban. Voltaire
(Francois-Marie Arouet álneve, e: franszuá árué) (1694-1778) elítélte ugyan az
abszolutizmust, de a felvilágosult uralkodó h a ta lm át hasznosnak ta rto tta az
állam számára. Véleménye szerint a legigazságosabb társadalm i rendszer az,
amelyik biztosítja m indenki szám ára a három legfőbb eszményt — a szabad­
ságot, a jogegyenlőséget és a m agántulajdon tiszteletben ta rtá sá t. A katolikus
egyházat határozottan elítélte, de a vallás megőrzését szükségesnek ta rto tta
a nép féken ta r tá sa érdekében.

Az abszolutizmus elszánt ellensége volt Charles-Louis Montesquieu (e.: sári
lui monteszkjő) (1689-1755). Franciaország ideális kormányzati formájának az
alkotmányos monarchiát tekintette, melyben a hatalom három ágra oszlik: tör­
vényhozóra, végrehajtóra és bíróira. A gondolkodó véleménye szerint, az állam­
nak biztosítania kell a szólás-, a sajtó-, a gyülekezési és a vallásszabadságot, a
törvény előtti egyenlőséget és a magántulajdon sérthetetlenségét. Hangsúlyozta
az egyház és az állam különválásának szükségességét.

2. A Nagy francia forradalom kezdete

Denis Diderot (e.: doni didró) (1713-1784) a korlátozott monarchia híve volt,
és szintén elítélte az abszolutizmust. Fellépett a vagyoni egyenlőtlenség meg­
szüntetése, a vallásszabadság, a m agántulajdon sérthetetlensége és a gazdasági
szabadság mellett. Diderot ugyan elismerte az Isten létezését, de b írálta a kora­
beli vallást és egyházat, k itarto tt egy új „természetes vallás” létrehozása mellett.

Más felvilágosult gondolkodókkal szemben Jean-Jacques Rousseau (e.: zsán
zsák russzó) (1712—1778) elvetette a monarchia megőrzésének lehetőségét és a
kistulajdonosok demokratikus köztársaságának létrehozását szorgalmazta. Véle­
ménye szerint minden embernek egyenlő jogokkal kell rendelkeznie, a m agántu­
lajdon méreteit pedig korlátozni kell. Rousseau nem fogadta el a katolikus egy­
házat, de a vallás szükségességét, m int az emberi személyiség alapját elismerte.
K j l A forradalom kezdete. A XVIII. sz. 80-as éveinek végén Franciaországot

súlyos gazdasági, szociális és politikai válság sújtotta. Az élelm iszerárak
fokozatosan emelkedtek, növekedett a munkanélküliség, az 1788-as rossz term és
éhínséghez vezetett. Az 1787-ben XVI. Lajos által összehívott notábilisek (előke­
lők) gyűlése ugyan határozott az általános földadó bevezetéséről minden rend
szám ára, de a párizsi parlam ent m egtagadta annak jóváhagyását, javasolva
a királynak a rendi gyűlés összehívását (Franciaország legfőbb rendképviseleti,
tanácskozó testületé), amely 1614 óta nem ülésezett.

1789. m ájus 5-én XVI. Lajos a versailles-i palotában megnyitotta a ren­
di gyűlést, felszólítva a képviselőket az új adók jóváhagyására. A harm adik
rend azonban m egtagadta a rendenként történő szavazást (egy rend - egy sza­
vazat), m inden képviselő szám ára saját egyenlő szavazatot és közös szavazást
követelve. A harm adik rend képviselőit a kedvezményezett rendek egyes tag­
jai is tám ogatták.

A rendi gyűlés összetétele (1789. május 5. - június 17.)

1098 képviselő

▼ -w W
Első rend Második rend Harmadik rend

291 képviselő 250 képviselő 557 képviselő

▼
84-en a főpapság képviselői, a
többi a papság alsó rétegeiből

'W ■
Közel 60-an a főnemesség
képviselői, a többi a kö­
zép és kisnemességet kép­
viselte

▼
Ügyvédek, kereskedők, jegy­
zők, kézművesek, és a pa­
rasztok egy kis csoportja

Egy szavazat a rend részéről

1789. jú n iu s 17-én a ren d i gyűlés m inden fran c ia é rd ek eit képvise­
lő nem zetgyű léssé n y ilv án íto tta m ag á t. A nem zetgyű lés képviselő i 1789.
jú n iu s 20-án a lab d ah á zb an gyű ltek össze és m eg esk ü d tek , hogy add ig

I. Fejezet. Európa és Amerika a XVIII. század végén - a XIX. század elején

nem o sz lan ak szét, m íg elő nem k ész ítik az o rszág a lk o tm án y át. E z t az
esem ényt ta r t já k a XVIII. század végi nagy francia forradalom kezdetének .

1789. július 9-én a nem zetgyűlés alkotm ányozó gyűléssé ny ilván íto t­
ta m ag á t, kihangsúlyozva, hogy fő fe lad a tán ak az a lko tm ányra épülő új

p o litik a i ren d sze r lé tre h o zásá t tek in ti.
■ P á riz sb a n olyan szóbeszédek k ezd tek

Forradalom - gyökeres változás a termé- te rjed n i, hogy szé tkergetik az alkotm á-
szet, társadalom vagy. a gondolkodás fejlő- nyozó gyűlést, P árizs körü l csap a to k a t
désében. vonnak össze és a B astille erőd ágyúi

. a város negyedei felé v an n ak irány ítva.
Az u tcákon ekkor m egm ozdulások kezdődtek. 1789. jú liu s 14-én a p á r i­
zsiak felfegyverzett töm egéi elfogla lták és lerom bolták az abszolu tizm us
je lk ép én ek ta r to t t B astille-t.

Q
Amikor de Liankour herceg, a királyi ruhatár főőre jelentette XVI. Lajosnak Bastille elfoglalá­
sát, a király a következőképp reagált erre: „De hisz ez lázadás!" mire a herceg megjegyezte:
„Pontosabb lenne, ha úgy mondaná felség - forradalom." XVI. Lajos ezután kénytelen volt
engedményeket tenni a felkelőknek, visszavonta csapatait Párizs alól és elismerte az alkot­
mányozó gyűlést. Felkereste Párizst, ahol új nemzeti színű (vörös és kék - a párizsi címer
színei, fehér - a Bourbonok színe) kokárdában jelent meg.

A következő két-három hétben a forradalm i hu llám roham osan á tte r ­
jed t Párizsból az egész országra. A királyi hatalom képviselőit leváltva az
állam igazgatást m indenü tt az önkorm ányzatok választo tt testü letéi vették
át. A rend fen n ta rtása érdekében városi m ilícia-osztagok jö ttek létre, am e­
lyeket később Nemzeti G árdává a lak íto ttak át.
A XVIII. századi nagy francia forradalom szakaszai.

Dátum Szakasz

1789. június 20. - 1792. augusztus 10. | A forradalom kezdete

1792. augusztus 10. - 1793. június 2. A monarchia megdöntése és a köztársaság kikiáltása

1793. június 2. - 1794. július 27. 1 Jakobinus diktatúra

1794. július 27. - 1799. november 9 Thermidori rendszer

O Az alkotmányozó gyűlés törvényalkotói tevékenysége. 1789-1791 között az
alkotmányozó gyűlés egy sor intézkedést te tt az állam hatalm i rendszer

m egváltoztatása érdekében. 1789. augusztus 4—11-e között parasztmegmozdulá­
sok nyomására rendelet fogadtak el több hűbéri kötelezettség megszüntetéséről.

1789. augusztus 26-án az alkotmányozó gyűlés elfogadta az Em beri
és Polgári Jogok Nyilatkozatát, m elynek alapjául a francia felvilágosodás gon­
dolkodóinak a term észetes és elidegeníthetetlen em beri jogokról szóló esz­
méi szolgáltak.

16

2. A Nagy francia forradalom kezdete

A rendi gyűlés megnyitása 1789. május 5-én. Auguste A Bastille ostroma (1789. július 14.). Jean-
Couder festménye, 1839 Pierre Houél festménye, 1789

A téma anyagát felhasználva mondjátok el milyen eseményeket ábrázolnak a képek.

RÉSZLETEK AZ EMBERI ÉS POLGÁRI JOGOK NYILATKOZATÁBÓL
A francia nép képviselői... elhatározták, hogy ebben az ünnepélyes nyilatkozatban meg­

fogalmazzák az emberek természetes elévülhetetlen és szent jogait...
I. Minden ember szabadnak és jogokban egyenlőnek születik...

II. Minden politikai társulás célja az ember természetes és elévülhetetlen jogainak megőrzé­
se. E jogok: a szabadság, a tulajdon, a biztonság s az elnyomással szemben való ellen­
állás.

III. Minden szuverenitás elve természeténél fogva a nemzetben van...
IV. A szabadság annyit jelent, hogy mindent szabad, ami másnak nem árt...
V. A törvénynek csak a társadalomra nézve ártalmas cselekedetek megtiltására van joga. Amit

a törvény nem tilt, azt senki nem akadályozhatja meg, s amit a törvény el nem rendel, ar­
ra senkit kényszeríteni nem lehet...

VI. A törvény a közakarat kifejezése; alkotásában minden polgárnak joga van személyesen vagy
képviselői révén közreműködnie. A törvény mindenkire egyformán vonatkozik.

VII. Vád alá helyezni, letartóztatni vagy bárkit fogva tartani csak a törvény által meghatározott
esetekben s a törvény által előírt formák között lehet...

IX. ...Mindaddig, amíg bűnössé nem nyilvánítják, minden ember ártatlan.
X. Meggyőződése miatt senki sem háborgatható...

XVI. Tulajdonától - lévén a tulajdonjog szent és sérthetetlen - senki meg nem fosztható, leg­
feljebb olyan esetekben, amikor ezt a törvény által megállapított szükségesség követeli
meg...
1. Ki a legfőbb hatalom forrása a nyilatkozat szerint? 2. Milyen elévülhetetlen természe­
tes emberi jogokat hirdet meg a nyilatkozat? 3. Kijelenthetjük-e, hogy a nyilatkozat lerakta
Franciaországban a jogállam alapjait? Miért?

p | A helyzet kiéleződése az országban. Franciaország gazdasági helyzete to-
vábbra is bizonytalan m aradt. 1791. jún ius 20-ról 21-re virradó éjszaka

a király, XVI. Lajos m egpróbált átszökni a határon, de elfogták és visszavitték
Párizsba. A városban m onarchiaellenes lázongások kezdődtek.

Nagyon összete tt volt a helyzet az ország északkeleti részén, ahol
a királyhoz h ű csapatok és a Párizsból e lm enekült em igráns nem esek

I. Fejezet. Európa és Amerika a XVIII, század végén - a XIX. század elején

összpontosították erőiket. 1791 augusz tusának végén A usztria és Poroszor­
szág közös harcot h ird e ttek a forradalm i F ranciaország ellen. ,

1791. szeptem ber 3-án az alkotmányozó gyűlés elfogadta F ranciaor­
szág tö rténetének első alkotm ányát, m elynek értelm ében Franciaország a l­
kotmányos m onarchiává vált.

1791. október 1-én m egkezdte m unkáját a törvényhozó gyűlés, mely­
nek tevékenységében a F ranciaország te rü le tén addig működő politikai cso­
portosulások vettek részt.

Franciaország társadalm i-politikai életében fontos szerepet já tszo ttak
a „politikai klubok". 1789-től a Szent Jak ab kolostor könyvtárában gyülekez­
tek az Alkotmány B ará ta in ak T ársasága tagjai, akiket jakobinusoknak nevez­
tek. A törvényhozó gyűlésben a klub képviselői m érsékelt k ö ztársaságpárti­
akra, girondistákra (e.: zsirondisták) (Gironde megye neve u tán , ahonnan a
legtöbben szárm aztak) és m ontagnard-okra (e.: m ontányár) (szó szerin t hegyi­
ekre, mivel a terem felső k arza táb an foglaltak helyet) - rad ikális köztársa­
ságpártiak ra , ak ik határozo tt változásokat ak artak . 1791-tól a feuillant (e:
lóján) szerzetesrend kolostorában gyülekeztek az alkotm ányos m onarchia h í­
vei, ak ik létrehozták a Feuillant klubot. A törvényhozó gyűlésben a girondis-
ták és tám ogatóik h á tté rb e szoríto tták a feuillant-okat. A forradalom jelen
szakaszában fontos szerepet tö ltö ttek be a girondisták.
A törvényhozó gyűlés összetétele (1791. október 1. - 1792. szeptember 20.)

745 két évre megválasztott képviselő

Baloldal Centrum Jobboldal

136 jakobinus képviselő.
Girondista. Montagnard

345 független képviselő 264 feuillant képviselő

1792 fe b ru á rjá b an A u sz tr ia és P oroszország lé treh o zza az első fran ­
c iae llenes ko alíc ió t (1792-1797). V álaszul e rre 1792. áp rilis 20-án a tö r­
vényhozó gyűlés h a d a t ü z e n t A u sz tr iá n a k és P o roszo rszágnak . F o rra ­

dalm i h áb o rú kezdődött F ran c iao rszág és az
Intervenció - egy vagy több állam be- eu rópai állam ok koalíciója között. A h áb o rú
avatkozása más ország belügyeibe. Az a fran c iák szá m á ra s ik e rte len ü l kezdődött, a
intervenció lehet katonai, gazdasági és k a to n a tisz te k többsége á tá l l t az ellenség ol-
diplomáciai. d a lá ra . Az osztrák-porosz csap ato k in te rve n ci­

ót in d íto ttak F ran c iao rszág ellen. Ilyen k ö rü l­
m ények között a törvényhozó gyűlés fe lh ívássa l fo rd u lt a fran c ia néphez
„Veszélyben a h aza!” A h az a védelm ére több ezer önkén tes lép e tt be a
fo rrad a lm i hadseregbe.

Q
Az önkéntesek minden zászlóaljának volt saját zászlaja, harci indulója és egyenruhája. A
legnépszerűbb a marseillesi zászlóalj indulója a Marseillaise volt, melynek szövegét és
zenéjét egy hadimérnök Rouget de Lisle (e.: rozsé dö lil) szerezte. Később a Marseillaise
Franciaország nemzeti himnusza lett.

18

М Ю Н С Т Е Р

БРЕТАНЬ

Az államok
 h a tá r a i 1789-ben

A A u s z t r ia fö ld je i

p P o r o s z o r s z á g fö ld je i

F r a n c ia o r s z á g te rü le te

F e lk e lé s e k

l^ * a v á r o s o k b a n

+ T e r ü le t e k , a h o l p a r a s z t i
+ + z a v a r g á s o k z a j lo t t a k

Az ellenforradalmi
E2| emigráció fő

központjai

Az első franciaellenes
1 koalíció tagállamai

(1792-1794)

A jakobinus ellenes
l \ J erők által elfoglalt

területek
Ліон Az ellenforradalmi erők tevékeny-

ségének központjai 1793-ban
I— —] Ellenforradalmi
I / ‘felkelés, 1793 márciusa -

decembere
A katonai akciók irányai:

 a franciaellenes koalíció
hadserege és flottája

— *■ francia hadsereg

A francia forradalmi
^ hadsereg nagyobb

győzelmei

■ Franciaországhoz csatolt
területek 1791-1794-ben

В Е Л И I K A

/ '—^ В к ж д о н
• 0 Бристоль \ J \ J J ' - " ' " ' ‘О іш

Б Р И Т А Н І Я ДюТ "
^̂ оПортшуі̂

АМСТЕРДАМ ^ ^

Гаага0 ч

ПАРИЖ

^ ^ П А Н Ь р і
О Тру а' і

Діжон

Б У Р Г У Н Д І Я

Бурбон

О Пуатье

Клермон

Монтобан .. г
о- ^

Тулуза +

° і ^ Н а р б о н, QJ

Авіньйону

О Байонна

ГАСКОНЬ

АНДОРРА , І

І С П А Н І Я У І ^

д XVIII. századi nagy francia forradalom

2. A Nagy francia forradalom kezdete

■ n Következtetések
► A XVIII. század végének francia forradalm ához az ország szociális

e llen tétei és a „régi ren d ” á lta l tám ogato tt abszolutizm us vezettek.

► A forradalom első időszakának legfőbb vívm ányai a hűbéri viszo­
nyok felszám olása, az em beri és szabadságjogok m eghirdetése az
E m beri és Polgári Jogok N yila tkoza tában , az 1791-es alkotm ány
elfogadása, és a fran c ia alkotm ányos m onarch ia m eghirdetése vol­
tak .

| Kérdések és feladatok
1. A népesség mely rétegei alkották a harmadik rendet? 2. Mi alkotta a „régi rend" alap­

éi? ját Franciaországban? 3. Mikor fogadták el az Emberi és Polgári Jogok Nyilatkozatát?
4. Milyen államigazgatási formát vezetett be az 1791-es francia alkotmány? 5. Mely ál­
lamok hozták létre az első franciaellenes koalíciót?

I. Fejezet. Európa és Amerika a XVIII. század végén - a XIX. század elején

6. Elemezzétek a Franciaországban uralkodó állapotokat a XVIII. sz. végén és a fran­
cia forradalom kirobbanásának fő okait! 7. Flasonlítsátok össze a francia felvilágosodás
képviselőinek államformával, emberi jogokkal, magántulajdonnal, vallással és egyházzal
kapcsolatos nézeteit! 8. Jellemezzétek a forradalom első szakaszának főbb eseményeit!
9. Jellemezzétek az alkotmányozó gyűlés törvényalkotói tevékenységét!

10. Mutassátok meg a térképen (19 old.) a nagy francia forradalom eseményeit és jel­
lemezzétek őket! 11. Vitassátok meg a kérdést: Elkerülhető lehetett volna-e a forrada­
lom Franciaországban?! 12. Vezessetek be a füzetetekbe egy „A XVIII. század végi nagy
francia forradalom fő eseményei" című táblázatot!

Szakasz Események Eredmények

^ 13. A forradalom előestéjén Mólé, a flotta főbiztosa így figyelmeztette Nec-
kert: „Ne várjuk meg a rendi országgyűlés követeléseit, magunk álljunk elő értel­
mes, józan ember által elfogadható, a hatalom és a nemzet érdekeit figyelem ­
bevevő javaslatokkal." Mi a véleményetek ezekről a gondolatokról? Megelőzhető
volt-e a forradalom kirobbanása Franciaországban? Véleményeteket indokoljátok meg!

3. A forradalom kibontakozása

H

D

1. Mi a köztársaság? 2. Milyen fő vonásai vannak a köztársasági irányítási formának?
3. A Francia felvilágosodás képviselői közül ki lépett fel a köztársasági államforma mellett?

A monarchia megdöntése és a köztársaság létrehozása. Amikor a haza élet­
halál harcot folytatott és a franciák többször is vereséget szenvedtek, m in­

denkit felháborított az a hír, hogy Marie Antoinette (e: m ari antoánett) titokban
átad ta az osztrákoknak a girondisták haditerveit. 1792. augusztus 10-én Párizs­
ban felkelés robbant ki. A felkelés és a kommuna (a főváros önkormányzata)
nyomására a törvényhozó gyűlés határozatot fogadott el a király trónfosztásáról
és az új legfőbb állam hatalm i szerv, a Nemzeti konvent összehívásáról, amelynek
el kellett fogadnia Franciaország új alkotmányát. XVI. Lajost letartózta tták és
bebörtönözték. Az 1792. augusztus 10-i felkelés következtében felszámolták a

■ i .. . I —..............m onarchiát Franciaországban.
'error - a megfélemlítés, és a politikai ellen- Eközben a franciaellenes koalíció
elek erőszakkal történő megsemmisítésének csapatai tám ad ást ind íto ttak Párizs ellen.
>olitikája. Bármilyen cél elérésének érdeké- A helyzet egyre kritikusabb lett. Párizs­
ién felhasználhatják. ban megkezdődött az önkéntesek tömeges

toborzása. Ezekkel az eseményekkel égy
időben a töm egek betörtek a börtönökbe és lem észárolták a „haza ellensége­
it”. Ez a „forradalmi önvédelem” a terror kezdetét je len tette Franciaországban.

>0

3. A forradalom kibontakozása

1792. szeptem ber 20-án Valmy község közelében, nem m essze Verdim­
től a franciák le a ra tták első győzelmüket a porosz hadsereg felett. Ezen a
napon Párizsban összeült a Nemzeti konvent, am ely első ok ira tában 1792.
szeptem ber 21-én k ik iá lto tta Franciaországban a köztársaságot. Ezzel kez­
detét vette az első F rancia K öztársaság időszaka.

1795. október 29.)

________________ 749 képviselő

▼ 'W 'W
Baloldal Centrum Jobboldal

Közel 113 montagnard Közel 500 független Közel 165 girondista
képviselő képviselő képviselő

A helyzet a konventben nagyon ingatag volt. A girondisták úgy gondol­
ták, hogy a köztársaság kikiáltásával és a politikai szabadságjogok kiadásával
befejeződött a forradalom. A független képviselők 1793. májusáig a girondistá-
kat támogatták. A montagnard-ok (hegy-pártiak) azok érdekeit szólaltatták meg,
akik elégedetlenek voltak az eredményekkel és a forradalom folytatását akarták.
A montagnard-ok vezérei Georges Jacques Danton (e: zsorzs zsák danton) (1759-
1794) és Maximilien Robespierre (e: makszimilien robeszpier) (1758-1794) voltak.

Georges Jacques Danton a forradalom előtt a királyi bíróság
ügyvédje volt, ahol szónoki képessége miatt lett népszerű. A
forradalom idején jakobinus lett, a Párizsi Kommuna ügyész he­
lyettese, a jakobinus terror egyik szervezője. Azonban a terror
méretei megijesztették és 1793-ban követelte annak beszünte­
tését. Ezért a radikális jakobinusok, élükön Robespierre-rel áru­
lónak nyilvánították.

A m ontagnard képviselők követelésére a konvent á ru ­
lással vádolta m eg XVI. Lajost és h a lá lra ítélte . 1793. j a ­
n u ár 21- én a k irá ly t kivégezték, októberben pedig felesé­
ge, M arie A ntoinette követte a vesztőhelyre. Ezek a trag ikus
események az t eredm ényezték, hogy több európai ország is
csatlakozott a franciaellenes koalícióhoz. 1793. tavaszán tá ­
m adásba lendü ltek és a franciák kénytelenek voltak visz-
szavonulni.

Maximilien Robespierre ügyvéd volt. A rendi gyűlés harmadik rend­
jének képviselőjeként kezdte politikai karrierjét. Hallgatván szen­
vedélyes felszólalásait a néphatalom megteremtéséről Mirabeau azt
mondta: „Még sokra viheti, mert el is hiszi, amit mond." Ő kapta a leg­
több szavazatot Párizsban a konventbe történő választásokon, ahol a
montagnard-ok egyik vezére lett. A nép csodálta becsületességét és
Megvesztegethetetlennek nevezték el. Azonban a zsarnokság ellen foly­
tatott harc kegyetlenné tette mindazokkal szemben, akikről úgy gon­
dolta, hogy az útjában állnak.

George Jacques
Danton

Maximilien
Robespierre

21

I. Fejezet. Európa és Amerika a XVIII. század végén - a XIX. század elején

H A jakobinus diktatúra megteremtése. A jakobinusok politikája. A frontokon
elszenvedett vereségek még jobban elm érgesítették az am úgy is k ilá tás­

ta lan belső állapotokat. A gazdasági kapcsolatok felborulása áruhiányhoz veze­
tett. A párizsi sans-culotte-ok (e.: szankülött)
a kenyér á rán ak csökkentését követelték. A
m ontagnard-ok, akiket most igazi jakobinu­
soknak ta rto ttak , az „áruló” g irondistá-kat
vádolták a helyzet rom lásáért és a fejüket
követelték, illetve erős központi végrehajtó
hatalom létrehozását. A feszültséget fokozta
a Vendée környéki parasztok ellenforradalmi
lázadása, am it az erőszakos katonatoborzás
váltott ki.

1793. m ájus 31. - jún ius 2. között Párizsban felkelés robbant ki, mely­
nek következtében a m ontagnard-jakobinusok rag ad ták m agukhoz a h a ta l­
m at és k iűzték a konventből a g irondistákat. Később a girondista vezéreket
kivégezték. Az országban létrejö tt a jakobinus d ik ta tú ra .

Franciaország korm ányának szerepét a közjóléti bizottság vette át, mely­
nek 11 tagja volt és Robespierre állt az élén. Legfőbb céljának a forradalom
vívm ányainak m egm entését tek in tette bárm i áron. 1793. jún ius 24-én a kon-
vent elfogadta az új alkotm ányt, amely m egerősítette a köztársasági államfor­
m át, és bevezette az általános választójogot. Azonban a jakobinusok célszerűt­
lennek ta rto tták eme változtatások bevezetését a háború körülményei között.

Sans-culotte (nadrágtalanok, rongyosak) -
az arisztokrácia gúnyolta így a városi sze­
gény népet. A jakobinus diktatúra idején ez
az elnevezés átterjedt a forradalmi beállí­
tottságú polgárokra.
Diktatúra - személyek vagy csoportok kor­
látlan hatalma, amely valamilyen erőre és
az államstruktúrára támaszkodik.

Q
A jakobinusok úgy vélték, hogy a köztársaság kikiáltásával Franciaországban új korszak kö­
szöntött be az emberiség történetében, ezért a Köztársaság évei alapján új időszámítást
vezetett be: 1789-1791 - a Szabadság I, II, III. éve, 1792 - a Köztársaság I. éve, 1793 - a
Köztársaság II. éve stb. Amikor az ezt megelőző időszak dátumait kellett megnevezni, akkor
ezt mondták: „az arab időszámítás szerinti dátum." Az új időszak 1792. szeptember 22-én kö­
szöntött be és 12 hónapra oszlott, melyek 30 naposak voltak, a hónapok nevei megfeleltek a
természet jelenségeinek és az adott időszak jellemző mezőgazdasági munkálatainak. Az őszi
hónapok - Vendemaire (szüret hava), Brumaire (köd hava), Frimaire (dér hava); téli hónapok -
Nivőse (hó hava), Pluviőse (eső hava), Ventőse (szél hava); tavaszi hónapok - Germinal (sar-
jadás hava), Floréal (virágzás hava), Prairial (rét hava); nyári hónapok - Messidor (aratás hava),
Thermidor (hőség hava), Fructidor (gyümölcs hava). Csak minden tizedik nap volt a pihenés
napja. Hat ünnepnap volt: erkölcs napja, tehetség napja, munka napja, vélemény napja, ju­
talmazások napja, forradalom napja. A forradalmi naptár 1806. január 1-ig volt érvényben.

A jakob inusok á tsze rv ez ték a hadsereget. E nn ek következtében a
francia hadsereg e llen tám ad ásb a m en t á t és 1793 őszére m eg tisz títo tta
F ranc iao rszág te rü le té t az ellenségtől és idegen országok te rü le té re lé­
pett. Toulon angoloktól való fe lszab ad ításán ál különösen k itű n t egy' tü ­
zérszázados, B onaparte Napóleon. E zé rt a győzelem ért 24 évesen b rigád ­
tábo rnokká nevezték ki.

22

3. A forradalom kibontakozása

1793 jú liusában Charlotte Cordey (e.: sárlott
kordé) nemes hölgy bosszúból két rokona meggyilko­
lásáért meggyilkolta Jean-Paul M arat-t (e.: zsan pól
m ara). Ez ürügyül szolgált a „forradalom ellenségei”
elleni terro r fokozódására. Rendeletet fogadtak el „a
gyanúsakról”, melynek értelm ében m indenkit le le­
hetett tartóz ta tn i, ak it azzal vádoltak, hogy együtt
érez a zsarnoksággal. Ezreket végeztek ki ekkor.

A sans-culotte-ok nyom ására a konvent 1793.
szeptem ber 29-én ren d ele te t fogadott el az „á lta lá ­
nos m axim um ról” az á ra k v isszaszorítása érdeké­
ben. így korlátozták a hús, liszt, só, szappan stb.
á rá t és ezzel elősegítették a m unkások m unkabé­
rének a növekedését. Az üzletek polcairól e ltű n ­
tek a term ékek.

1794. június 24-én a francia hadsereg Belgi­
um ban döntő győzelmet ara to tt az osztrákok felett a
fleurusi csatában. Az első franciaellenes koalíció csú­
fos vereséget szenvedett. Robespierre még aznap fel­
szólalt a konventben és ígéretet te tt a köztársaság
újabb ellenségeinek a leleplezésére. A külső veszély
megszűnése u tán a jakobinusok szembe ta lá lták m a­
gukat a politikájukban csalódott néppel,, akik a te r­
ror beszüntetését kívánták.

1794. jú liu s 27-én (a köztársaság III. éve
therm idor havának 9. napján) a konventben több­
ségbe kerültek a jakobinus politika ellenzői. Robe-
spierre-t és tám ogatóit le ta rtó z ta tták , m ásnap pe­
dig kivégezték. A therm idori fordulat következtében
Franciaországban felszámolták a jakobinus d ik ta tú rát.

Charlotte Corday meggyilkolja
J.-P. Marat-t. Paul-Jacques-Aimé
Baudry festménye,
1860

? Hogyan ábrázolta a festő a
jakobinusok egyik vezetője
J.-P. Marat meggyilkolását? -
Véleményetek szerint mi a
festmény mondanivalója?

P l A thermidori rendszer. A therm idoristák népszerűségük növelése érdekében
hatályon kívül helyezték a „gyanúsakról” szóló rendeletet. Az életben m a­

rad t girondisták visszatérhettek a konventbe, és kegyelmet kaptak a vendée-i
felkelők. Üldözni kezdték a jakobinusokat, sokukat bebörtönözték és kivégezték.
Bezárták a Jakobinus klubot és m ás népi társulásokat.

Politikájukban a therm idoristák nem kívánták feléleszteni a forradalom
előtti régi rendet. Elutasították a társadalom megváltoztatásának jakobinus mód­
szereit, de mindent m egtettek a forradalom idején létrejött mérsékelt új előke­
lőségek érdekeinek megóvásáért. A therm idoristák a köztársaság, a m agántulaj­
don sérthetetlensége és a szabad vállalkozás hívei voltak. Az egyszerű Párizsiak
elégedetlenek voltak a politikájukkal.

1795 tavaszán két nagy sans-culotte felkelés zajlott „Kenyeret és az
1795-ös alkotm ányt!” jelszó ala tt. M indkét felkelést kegyetlenül elfojtották,
résztvevőit pedig kivégezték.

I. Fejezet. Európa és Amerika a XVIII. század végén - a XIX. század elején

1795. augusztus 22-én a konvent elfogadta a köztársaság III. évének
új alkotm ányát. B ár m egm aradt a köztársaság, de felszám olták az á lta lá ­
nos választójogot, felújították az 1791-es kétszin tes választási rendszert és
a vagyoni cenzust. 1795. október 26-án a konvent berekesztette tevékenysé­
gét és á ta d ta helyét a az új törvényhozó testü letnek .

A hatalom megszervezése a thermidori rendszer
idején Franciaországban
(1795. október 27. - 1799. november 9.)

Törvényhozó testület (750 három évre két házba megválasztott képviselő)

▼
Ötszázak tanácsa (alsóház -
500 harminc évnél idősebb I

képviselő)

▼
Direktórium (5 negyven évnél

i idősebb személyből álló végre­
hajtó kollégium)

'V
Vének tanácsa

(fetsőház 250 negyven évnél
idősebb képviselő)

A d irek tó riu m b an a főszerepet Paul Barras (1755-1829) já ts z o tta ,
ak i a th e rm id o ri fo rd u la t egyik szervezője volt. A d irek tó riu m négy éves
u ra lm a idején m egerősödö tt a b an k á ro k és vállalkozók befolyása. Sok
fran c ia e légedetlen volt a p o litik á ju k k a l, de a „régi re n d e t” ők sem s ír­
tá k vissza.

□ A direktórium háborúi. A brumaire 18-ai fordulat. A direktórium idején
Franciaország döntő győzelmet a ra to tt az első franciaellenes koalíció

felett. Részéről a háború ebben az időben hódító jelleget öltött. Elfoglalták
a Rajna bal p artjá t és Belgiumot, Hollandiát pedig Franciaországtól függő
állam m á vá ltoz ta tták B atáv K öztársaság néven. 1796 tavaszán az észak-
Itá liá t elfoglaló osztrákok elleni francia h ad já ra ta élére Bonaparte Napóleon
(1769-1821) tábornokot nevezték ki.

Bonaparte Napóleon egy elszegényedett korzikai nemes fia volt. Katonai tanulmá­
nyai után alhadnagyként szolgált a francia hadseregben, nem volt távlata a gyors
előrelépésre, mivel nem voltak arisztokrata támogatói. A forradalom azonban le­
hetőséget biztosított számára a felemelkedéshez a háborúkon és Robespierre öcs-
csével való barátságán keresztül. A thermidoriánusok hatalomra kerülése után ja ­
kobinus kapcsolatai miatt háttérbe szorították. Azonban sikerül neki jó időben, jó
helyen lenni. Az 1795-ös párizsi royalista zendülés elfojtása ismét főszerephez jut­
tatta. A hálás direktórium először a párizsi helyőrség, majd pedig az itáliai hadse­
reg parancsnokává nevezte ki.

A hadsereg harci erejének m egerősítésével az ifjú tábornok sikeres
had jára to t ha jto tt végre, szétverve az osztrákokat elfoglalta egész Itáliát.- Az
Appennini-félsziget politikai térképén új, Franciaországtól függő állam ok jö t­
tek létre, ahol m egszüntették a feudális rendet, választójogot vezettek be stb.

3. A forradalom kibontakozása

Az 1796-1797-es olaszországi had jára t következ­
tében m egszűnt az első franciaellenes koalíció.

Franciaország legfőbb ellensége Nagy-
Britannia maradt. Napóleon ezért elhatározta
először Egyiptom, majd India - a legnagyobb
brit gyarmat elfoglalását.

Az 1798-1799-es egyiptomi h ad já ra t ide­
jén Napóleon ugyan m egszerezte Egyiptomotok
de a H oratio Nelson adm irá lis vezette angol
flo tta elvágta a F ranciaországba visszavezető
u ta t, döntő vereséget m érve a francia flo ttá ­
ra A lexandria közelében, az abukiri csatában.

Eközben Párizsban összeesküvés készülő­
dött a direktórium ellen. Szervezői a hatalmat
akarták megszerezni. Miután a tábornok tudo­
mást szerzett a párizsi eseményekről, sorsára
hagyta Egyiptomban a hadseregét és visszatért
Franciaországba. Neki is megvoltak a hatalom-
váltással kapcsolatos tervei Párizsban. 1799. no­
vember 9-én (brumaire 18-án) a fővárosban állam­
csíny történt, amely a XVIII. század végi nagy
francia forradalom befejezését jelentette.

H A nagy francia forradalom mérlege és tör­
ténelmi jelentősége. A XVIII. század végi

francia forradalom az újkor történelm e m á­
sodik korszakának a legjelentősebb szociális
fordulata. Nagy hatással volt nemcsak Fran­
ciaországra, hanem az egész nyugati világra.
Az akkori szociális megrázkódtatások nagyban
meghatározták a XIX. század európai törté­
nelmét.

A forradalom m egszüntette a Francia-
ország szociális-gazdasági fejlődését gátló leg­
főbb tényezőket - a „régi rendet”, az abszolu­
tizmust, a rendi társadalm at, a feudalizmus
csökevényeit a mezőgazdaságban. A forrada­
lomnak köszönhetően létrejött a nemzet fogal­
ma, mint a hatalom egyetlen forrása, melynek
jogában áll önállóan rendezni sorsát. Ez előse­
gítette az állammal nem rendelkező európai és
latin-amerikai népek nemzeti-felszabadító moz­
galmának a kibontakozását. A történelemben

Napóleon az 1799. brumaire 18-ai
fordulat idején Saint-CIoud-ban.
Francois Bouchot festménye

Csata a piramisoknál
(Napóleon a francia hadsereg
egyiptomi hadjárata során).
Antoine-Jean Gros festménye, 1810

? Mit gondoltok, a festők miért épp
ezeket a pillanatokat örökítették
meg a Napóleon életéből?

25

I. Fejezet. Európa és Amerika a XVIII. század végén - a XIX. század elején

Franciaország a Direktórium és a Konzulátus ideje alatt

Неапольо
ия НЕАПОЛІТАНСЬКЕ

КОР.
(до 1799)

о. Мальті

Ш ВЕЦІЯ

Itáliai hadjáratok 1796 - 1797 és
1800-ban

КОПЕНГАГЕН

X A francia hadsereg
jelentős győzelmeiЛОНДОН Амсте

^ Az angol flotta győzelme a francia
hajóhad felett 1798. szeptember 1-én

ПАРИЖ О
/ і (j і Прага ~ ' j ''»««и^Орлеан J „ двстр| йськд

Ф Р А Н Ц І Я /С А Щ І 0\ y b
і ВІДЕНЬ

О Орлеан

Одеса
О Бордо

МАДРИД Q Флоренція
Барселона о.К орсию

СТАМБУЛ

Салоніки о
(Брит.)

КАЛЬЯРІ
ПАЛЕРМО

О К К ОІ А Р Туніс СИЦИЛІЯ

о. Крит

м.Абукір

І С П А Н І Я

Гібралтар

| Franciaország területe 1795-ben

á A második franciaellenes koalíció államai
1 7 9 8 -1801-ben

1 A Direktórium és Konzulátus ideje alatt
in « 1 Franciaországhoz csatolt területek

~ | A Franciaországtól függő államalakulatok

| Kis német államok

 Államhatárok 1804-ben
A Szent Római Birodalom határai

először ik ta ttá k törvénybe az em berek és állam polgárok term észetes elévül­
he te tlen jogait, am i elősegítette a jogállam és a polgári társadalom lé tre ­
jö ttén ek folyam atát.

A forradalom nak voltak azonban nagyon kem ény üzenetei is. Többek
között m egm utatta a társadalom erőszakos áta lak ításának , a terrornak , m int
a szociális problém a egyetemes m egoldásának veszélyeit.

A forradalom következtében Franciaországban létre jö tt á köztársaság.
A folytonos hatalm i harcok ellenére megerősödtek a hatalom képviseleti szer­
vei. Idővel a parlam enti dem okrácia, leküzdve a visszahúzó erőket győzött,
az állam pedig a politikai, gazdasági és szociális változások visszafordítha­
ta tlan ság án ak biztosítékává vált.

26

4. Konzulátus és Bonaparte Napóleon császárságának a létrejötte

a Következtetések
► A forradalom elm élyülése Franciaországban a köztársasági állam ­

forma kialakulásához vezetett.
► A nép elégedetlenségének nyomán létre jö tt a jakobinus d ik ta tú ra .

Mivel azonban politikájuk ellentm ondásba k erü lt a többség érdeke­
ivel, végül m egbukott.

► A th erm id o ri ren d szern ek nem volt sok híve F ranciaországban .
B ukása a XVIII. század végi nagy francia forradalom végét je ­
len te tte .

E l Kérdések és feladatok
1. Milyen esemény következtében jött létre a jakobinus diktatúra Franciaországban?

© 2. Mikor fogadták el az „általános maximumról" szóló rendeletet? 3. Mikor ment vég­
be a thermidori fordulat? 4. Milyen intézmény kezében összpontosult a végrehajtó ha-
talpm az 1795-ös alkotmány értelmében? 5. Milyen eseménnyel fejeződött be a XVIII.
század végi nagy francia forradalom?

6. Flogyan döntötték meg Franciaországban a monarchiát és kiáltották ki a köztársasá­
got? 7. Milyen változásokra került sor Franciaországban a jakobinus diktatúra idején?
8. Jellemezzétek a thermidori konvent és a direktórium politikáját!

9. Mutassátok meg a térképen a nagy francia forradalom befejezésével kapcsolatos ese­
ményeket és írjátok körül őket! 10. Fejezzétek be „A XVIII. század végi nagy francia for­
radalom fő eseményei" táblázatot (20 old)! 11. Alkossatok kis csoportokat és beszéljétek
meg milyen hatással volt a XVIII. század végi nagy francia forradalom a Nyugat államaira!

12. A XX. század elején Jacques Jaures francia történész „A francia forradalom szociá­
lis története" c. művében írta a következőket: „A forradalom - a haladás barbár formá­
ja. Megérjük-e valaha azt, hogy ez a haladás valóban emberi formát öltsön?" Mi a véle­
ményetek erről a gondolkodásról, a nagy francia forradalom megismerésének tükrében?
Véleményeteket indokoljátok meg!

4. Konzulátus és Bonaparte Napóleon császárságának a létrejötte

mmm 1. Milyen alapvető társadalmi-politikai változásokra került sor Franciaországban a for-
K A radalom következtében? 2. Melyek voltak Bonaparte Napóleon katonai és politikai

karrierjének fő állomásai? 3. Mi a birodalom?

H j Konzulátus. A brum aire 18-ai fordulat u tán a hatalom B onaparte Na-
póleon első konzul kezében összpontosult. B elpolitikája fő fe ladatá t az

erős központi hatalom m egterem tésében, az ip ar és m ezőgazdaság fejlődési
feltételeinek k ialak ításában , a régi társadalom képviselőivel való megbéké­
lésben lá tta , am ennyiben azok elfogadták a forradalom következtében vég­
bem ent változásokat Franciaországban.

I. Fejezet. Európa és Amerika a XVIII. század végén - a XIX. század elején

A konzulátus időszakának államhatalmi szerkezetét az új 1799-es alkotmány
határozta meg. Megmaradt a köztársasági államforma, a férfiak visszakapták az
általános választójogot, de bonyolult többlépcsős választási rendszert vezettek be. A
törvényhozó hatalom megoszlott az államtanács, a tribunátus, a szenátus és a tör­
vényhozó gyűlés között. A végrehajtó hatalommal az első konzul rendelkezett, mely
tisztséget az alkotmány értelmében 10 évre „Bonaparte polgártárs” kapta meg.

Á talakították a helyi közigazgatást - a megyéket a prefektusok irányítot­
ták, a városokat pedig a polgármesterek vezették. Mind a prefektusokat, mind
a polgármestereket a kormány nevezte ki.

Az államhatalom rendszere Franciaországban a konzulátus ideje alatt
(1799. november 9, - 1804. május 18.)

Államtanács (tör­ Tribunátus (törvény- Törvényhozó gyűlés Szenátus
vénytervezetek ösz- tervezetek megvita­ (elfogadta a törvé­ (védelmezte

szeállítása) tása) nyeket) a törvényt)

r ,r
▲
Jk .

▲
Jk . y

Márodik konzul
(tanácsadói 4 Első konzul

(végrehajtói és részben törvényhozó hatalommal) ► Flarmadik konzul
(tanácsadói

k. y p
▼

'V
-w y r

M

a a

A megyék
prefektusai

Követek Miniszterek Bírák Polgármesterek

K ülönösen bonyolult volt a gazdaság i helyzet. Az ország a csőd szé­
lén állt. N apóleon h av o n ta szem élyesen e llenő riz te m in isz te re i k ia d á sa ­
it. J a v a s la tá ra 1800-ban a leggazdagabb b an k á ro k lé tre h o z ták a F ra n ­
cia B ankot, am ely adókam at ellenében kölcsönöket ad o tt az á llam nak . Az
in flác ió t aran y fed eze tű p ap írp én zek (assignánsok) k ib o csá tásáv al szü n ­
te tté k meg.

A pénzügyi s tab ilitás gazdasági fellendüléshez vezetett. Nőtt a mező-
gazdasági term elés m értéke. Franciaországban elkezdődött az ipari fo rrada­
lom. 1801-ben m egrendezték az első párizsi ipari k iá llítást, ahol több m int
150 gyár és üzem állíto tta ki term ékeit. Az ip ar fejlődését nagyban segítet­
ték az állam katonai m egrendelései. Új m unkahelyek jö ttek létre, ugyanak­
kor törvényben tilto tták meg a m unkásszövetségek létrehozását és a sz trá j­
kokat. A problém ákat a rendőrségnek kellett m egoldania, a gyárosok pedig
nem csökkenthették a m unkások bérét.

A nem zeti m egbékélés érdekében Napóleon először engedélyezte az
em igránsok többségének v issza té résé t, később pedig á lta lán o s am n esz tiá t
h ird e te tt szám ukra . K ivételt csupán az e llen fo rrada lm árok vezérei képez­
tek. A tá rsa d a lm i békét szo lgálta a VII. P ius róm ai pápával m egkötött

4. Konzulátus és Bonaparte Napóleon császárságának a létrejötte

egyezm ény (konkordátum). A szerződés érte lm ében
a k a to likus v a llá s t a fran c iák többségének v a llá ­
sak én t ism erték el, az első konzul v iszont jogot
k ap o tt a püspökök kinevezésére, ak ik e t később a
pápa e rő s íte tt m eg h iv a ta lu k b an .

B Az első császárság létrejötte. Győzelmeit Napó­
leon h a ta lm a m egszilárd ítására haszn á lta fel

Franciaországban. 1802 augusztúsában a m ásodik
franciaellenes koalíció felett a ra to tt győzelem u tán
népszavazást ta rto ttak , m elynek nyomán Napóleont
örökös konzullá választották.

1804 februárjában-m árciusában leleplezték a
Bourbonok híveinek összeesküvését, akik a m onar­
chiát szerették volna v isszaállítan i F ranciaország­
ban. Az országban kam pány kezdődött Napóleon
császárrá v á lasz tása érdekében, mivel úgy gon­
dolták, csak ő tud ja m egm enteni a köztársaságot.
1804. m ájus 18-án B onaparte-t k ik iá lto tták a fran ­
ciák császárává I. Napóleon néven, decemberben pe­
dig ünnepélyesen m egkoronázták.

Q Jevhen Tarle történész Napóleon című könyvében így ír a megkoronázásáról: „1804.
december 2-án a párizsi Notre-Dame székesegyházban történt meg Napóleon koro­
názása és az uralkodásra történő felszentelése. A tömeg ámultán szemlélte az ara­
nyozott udvari hintók útját a palotától a székesegyházig. Azonban az éljenzések kö­
zé az elégedetlenség szavai is keveredtek. Többek között gyakran felemlítődik egy
mondat, melyet a történelmi legenda szerint egy öreg republikánus katona vála­
szolt Napóleonnak, amikor arról érdeklődött tőle, hogy tetszik-e neki az ünnepség.
Ő a következőképpen válaszolt: «Nagyon tetszett Felséged. Kár, hogy nem lehe­
tett jelen az a 300 000 ember, aki életét adta azért, hogy többé ne legyenek ilyen
szertartások...»"

Az első császárság folytatta a konzulátus belpolitikáját. 1804 augusztusá­
ban elfogadták a polgári törvénykönyvet, amely később Napóleon törvényköny­
ve címen lett közismert. Ez lett az ország első egységes törvénygyűjteménye.
A törvénykönyv rögzítette az állampolgárok törvény előtti egyenlőségének elvét,
a m agántulajdon sérthetetlenségét, a magánvállalkozás szabadságát, a család­
jog alapvető norm áit stb.

Később elfogadták a Kereskedelmi Törvénykönyvet (1807) és a B ün­
tető Törvénykönyvet (1811). Az 1804-1811 között elfogadott törvénykönyvek
hatáskörét k iterjesz te tték a francia gyarm atokra, a m eghódított terü le tek­
re es a napóleoni Franciaország szövetséges állam aira . A napóleoni hábo­
rú k így rom bolták le E urópában a „régi rendet”.

Napóleon a császári trónon.
Jean Auguste Dominique Ingres
festménye,! 806

I. Fejezet. Európa és Amerika a XVIII. század végén - a XIX. század elején

Kivonat az 1804-es Polgári Törvénykönyvből
544. cikkely. Mindenki teljes mértékben úgy rendelkezik tulajdonával, ahogy akar,

mindaddig, míg azzal nem sért törvényt.
545. cikkely. Senkit sem lehet kényszeríteni á tulajdonáról való lemondásra, ki­

véve akkor, ha ez a közjó érdekében történik, vagy pedig igazságosan és előzete­
sen ki van fizetve. A tulajdon öröklés, ajándékozás vagy végrendelet útján szerezhe­
tő meg vagy adható át...
1. Elmondhatjuk-e azt, hogy a Polgári Törvénykönyv által védett magántulajdon előse­
gítette Franciaország forradalom utáni stabilitását? Miért? 2. Élete alkonyán Napóleon
a következőket mondta: „Életem legnagyobb sikerének nem a 40 csatában aratott győ­
zelmeimet tartom... De a Polgári Törvénykönyvem sohasem fog feledésbe merülni." Mi­
vel magyarázható Napóleon ezen meggyőződése?

B A császárság válsága és bukása. Napóleon politikáját kezdetben a fran ­
ciák többsége tám ogatta . A gazdasági fellendülés a dolgozó népesség

többségénél bérem elkedéshez vezetett. A francia hadsereg harci szelleme
sokkal m agasabb volt, m in t E urópa m ás országaiban. Egy olyan országot
védett, am elyben a „régi ren d ” m ár a m últé volt és ahol e lism erték az
em beri és polgári jogokat. Egy idő u tá n azonban a franciák belefárad tak a
háborúkba. A 18 és 25 éves férfiak meg-megújuló behívása egyre nagyobb
elégedetlenséget válto tt ki. A kontinentális zá rla t m egszorításai következté­
ben a francia ipar, pénzügy, kereskedelem egyre nehezebb helyzetbe került.
1810-ben gazdasági válság kezdődött.

A császárság és a m eghódíto tt országok közötti viszony egyre job­
ban rom lott. Azon állam okban, am elyek a császárság részei vagy vazallusai
le ttek , egy sor változásra k e rü lt sor: m egszűntek a hűbéri kötelezettségek
és a rendi előjogok, az állam polgárok egyenlőek lettek , bevezették Napóle­
on törvénykönyvét, az egyházi földek állam i tu lajdonba kerü ltek . Azonban

a francia csapatok nagyon sokszor k irabol­
tá k a m eghódíto tt te rü le tek et, mivel a „há­
ború e te ti a k a to n á it” elv a lap ján a h ad se­
reg e llá tá sa az elfoglalt országok rovására
tö rtén t. Súlyos teh e r volt m ég ezen népek
szám ára a hadisarc kifizetése és az élelm i­
szer b iz tosítása a francia ka tonák tízezrei
szám ára. Ezek a sérelm ek összekapcsolód­
va a F ranciaországból terjedő eszm ékkel, a
napóleoni ha ta lom ellen irányuló nemzeti­
felszabadító mozgalom létre jö ttéhez vezetett.

Itá liáb an 1807-ben lé tre jö tt a carbonarik (szénégetők) titkos tá rsaság a . Po­
roszországban szin tén titkos tá rsa sá g a lak u lt T ugenbund néven. Spanyol-
országban a franciák elleni p artizán h áb o rú következm ényeként 1810-ben
m egkezdte m űködését az alkotm ányozó kortes, am ely 1812-ben elfogadta

Nemzeti felszabadító mozgalom - a le-
igázott népek harca az idegen megszál­
lás, a nemzeti és gyarmatosító elnyomás
ellen a nemzeti függetlenség kivívásának
érdekében.

Fladisarc - pénzösszeg, melyet a győztes
fél kárpótlásként kér a legyőzöttől a háború
alatti veszteségeiért.

30

4. Konzulátus és Bonaparte Napóleon császárságának a létrejötte

az ország első alko tm ányát, m elynek érte lm ében Spanyolország alko tm á­
nyos m onarchiává a lak u lt át.

Napóleon valószínűleg nem érzékelte ezeket a változásokat b irtoka­
in, és úgy vélte, hogy a világbirodalom létrehozásához meg kell hódítania
Oroszországot. Az Oroszország elleni h ad já ra t 1812 jú liu sában kezdődött és
teljes kudarccal végződött.

M iután v issza tért Párizsba, Napóleon újabb csapatok gyűjtésébe kezd.
Ezzel egy időben 1813 tavaszán ellenségei lé trehozták a hatodik franciael­
lenes koalíciót (1813-1814). 1813 őszén m illi­
ós hadsereget gyűjtö ttek össze, am ely ellen
Napóleon csak 500 ezer fős hadsereget tu ­
dott k iá llítan i, am ely többségét ta p a sz ta la t­
lan fiatalok alkották . 1813. október 16-19. kö­
zött Lipcsénél lezajlott a „népek csatája", ahogy
ezt akkor a k o rtá rsak nevezték. N apóleon
vereséget szenvedett és v isszavonult F ra n ­
ciaország te rü le té re . Napóleon e lu ta s íto tta a
koalíció békejavaslatát, m iszerin t F ranciaor­
szág mondjon le az 1792. u tán i h ó d ítása i­
ról, m ert úgy gondolta, hogy sikerü l legyőz­
nie ellenségeit.

1814. m árcius 31-én a szövetségesek
harc nélkül vonultak be Párizsba. 1814. áp ­
rilis 6-án pedig Napóleon lem ond a trónról.
Elba szigetére szám űzték, közel I tá lia p a r t­
jaihoz.

A győztesek á régi francia a risz to k rá ­
ciával együ tt véghezvitték a Bourbonok po­
litikai restaurációját. F ranciaország k irálya XVI. Lajos 59 éves testvére lett,
XVIII. Lajos néven (1814-1824). Az állam i zászló kék-fehér-piros trikolór­
já t a forradalom előtti fehér liliomos Bourbon zászló vá lto tta . A szövet­
ségesek tám o g a tták a forradalom előtti állapotok v isszaá llítá sá t, de kö­
telezték XVIII. Lajost, hogy adjon alkotm ányt a népnek. M inden h ivatali
tisztséget a Bourbonok híveivel tö ltö ttek be. A hadseregből 20 ezer Napó­
leon idejében szolgáló tisz te t nyugdíjaztak. Az em igránsok nem is titko l­
ták , hogy vissza ak a rják szerezni a forradalom évei a la tt elveszett vagyo­
nukat. Az angol-francia kapcsolatok rendeződése u tá n olcsó á ru lepte el
a francia piacot, am i negatívan h a to tt a hazai term előkre. Az országban
nőtt az elégedetlenség, és a nép körében egyre erősödött a rokonszenv az
egykori császár irán t.

Napóleon partraszállása Elba
szigetére (Napóleon száműzetése
1814-ben). XIX. századi karikatúra

? Véleményetek szerint mit akart
elmondani a festő ezzel a
képpel?

Restauráció - az eredeti állapot
állítása.

I. Fejezet. Európa és Amerika a XVIII. század végén - a XIX. század elején

B A bécsi kongresszus m unkájának kezdete. Napóleon „száz napja".
I. N apóleon lem ondása u tá n Bécsben ko n g resszu sra gyűlnek ösz-

sze E urópa á llam ain ak képviselői, hogy m eghatározzák F ranciaország új
helyzetét és m egegyezzenek a te rü le ti változásokról. A kongresszus dön-

 . tésin ek kidolgozásánál N agy-B iritannia,
Bécsi kongresszus 1814. november 1.-június A usztria , O roszország és Poroszország
9 .- az európai államok képviselőinek a kong- já t s z o t t á k a ve ze tő sze re p e t.
resszusa (Törökország kivételével), mellyel vé- E u r ó p a h á b o rú u t á n i b e re n d e zk e .
get ért az európai országok koahcojanak ha- ^ kö ye tk e ző e ly e k a l já n b a tá ro z _
borúja I. Napóleon ellen.1 tak meg:

► korlát k ialak ítása Franciaország körül, amelynek segítségével bonyodal­
m ak esetén el lehet az országot szigetelni;

► kárpótlás fizetése a franciaellenes koalíciók országainak a Napóleon el­
leni háborúban való részvételért;

► a határok és állam form ák visszaállítása az 1792-es állapotok alapján;
► politikai egyensúly rendszerének k ialakulása Európában: egyik ország

ereje kiegyenlítődik a m ásik ország erejével, így lehetetlenné válik egyes
állam ok erőfölényének a k ialakulása.
Ebben az időben Napóleon feszülten figyelte a franciaországi esemé­

nyeket. Megbizonyosodva arról, hogy a franciák nem tám ogatják a Bourbono­
kat, a császár (ezt a címet megőrizte) elhatározta, hogy visszatér a hatalom ­
ba. 1815. m árcius 1-én Napóleon 1600 katonával p a r tra szállt a Juan-öbölnél
és m egindult Párizs felé, m indenkit csatlakozásra szólítva, aki őt tám ogatja.

1815. m árcius 21-én a párizsiak vállukon vitték be Napóleont a Tuile-
riák palotájába. XVIII. Lajos elm enekült. így kezdődött a „száz nap" - Napó­

leon hatalom ba való v isszatérésének az időszaka (1815.
m árcius 20. - 1815. jú n iu s 22.).

Az újjáalakuló napóleoni császárságtól való félelem
elfelejttette Bécsben az európai országok közötti ellenté­
teket és újabb szövetség létrehozására sarkallta őket. A
császár elleni harc céljából életre h ív ták a hetedik fran­
ciaellenes koalíciót (1815). Míg Napóleon 120 ezres hadse­
reggel rendelkezett, addig a koalíció hadserege 850 ezer
főt szám lált. 1815. június 18-án Belgiumban Waterloo köze­
lében az Arthur Wellington (1769-1852) vezette angol had ­
sereg és a Gebhard Blücher (1742-1819) parancsnoksága
a la tt álló porosz hadsereg vereséget m ért Napóleon csa­
pataira. 1815. június 22-én Napóleon másodszor is lemon­
dott a trónról, m inek u tán a az Atlanti-óceánon található
Szent Ilona kis szigetére száműzték. Három ezer katona
állandó őrizete a la tt 1821. m ájus 5-én h a lt meg titokza­
tos körülmények között.

Arthur Wellington

4. Konzulátus és Bonaparte Napóleon császárságának a létrejötte

B A bécsi kongresszus határozatai. A Szent Szövetség létrejötte. 1815. jú n i­
us 9-én k erü lt sor a bécsi kongresszus zárónyilatkozatának a lá írására ,

melyben összegezték döntéseiket. F ranciaország v issza tért az 1792. előtti
határaihoz, így sa já t te rü le te t nem veszített. 700 millió frank jóváté te lt volt
köteles fizetni a győzteseknek.

F ranciaországba, Spanyolországba és a Nápolyi K irályságba a tró n ra
v issza tértek a Bourbonok. N agy-B ritannia m egkapta F ranciaország és Hol­
land ia g y arm a ta in ak egy részé t - M áltá t és Ceylont, a fokfóldi g yarm a­
tokat D él-A frikában, jogot k ap o tt a Jón-szigetek ellenőrzésére a Földközi­
tengeren. N agy-B ritannia követelésére a szövetségesek m egkap ták az egész
francia h ad iflo ttá t. O roszországé le tt az egykori varsói hercegség, m egőriz­
te F innországot és B esszaráb iát. V isszaad ta A usztriának T ernopilt, m elyet
Napóleon 1809-ben ajándékozott neki, cserébe viszont az osztrák császár­
tól m egkapta H olm scsinát és P id ljascsinát.

F ennm arad t Itá lia politikai széttagoltsága. A usztria felú jíto tta h a ta l­
m át L om bardiában és övé le tt Velence. M egerősödött a Szárd K irályság,
amelyhez hozzácsatolták Savoyát, N izzát és a Genovai K öztársaság te rü le ­
tét. V isszaállíto tták a Pápai Állam ot és a Nápolyi Királyságot.

A 350 ném et v ilági és egyházi á llam a lak u la tb ó l álló, a napóleoni
háb o rú k e lő tt m űködő S zen t R óm ai B irodalom helyén 39 jogállam ré sz ­
vételével lé tre jö tt a N ém et Szövetség, m elynek é lén a közös szövetségi
gyűlés állt.

Részlet Friedrich von Gentz, a bécsi kongresszus egyik titkára, leveléből (1815. június 26.)
A közfigyelem valószínűleg még nem volt olyan izgatott, mint ennek a találkozónak az

ünnepélyes megnyitója előtt. Ettől a találkozótól várták Európa politikai rendszerének a re­
formját, az örök béke garanciáját és az Aranykor visszatértét. A határozat kizárólag restaurá­
ciót hozott, nagyhatalmak közötti, katonai erejük által előre meghatározott megállapodást,
mely aligha járult hozzá az egyensúly megteremtéséhez és a béke fenntartásához Európá­
ban, meglehetősen önkényes változtatásokat a kevésbé hatalmas államok területeiben...

1. Hogyan értékeli F. Gentz a bécsi kongresszus munkáját? 2. Egyet értetek-e a véle­
ményével? Miért?

M egalaku lt 19 k an to n n a l a svájci konföderáció m ely m eg k ap ta a
stra tég ia ilag fontos alpesi hágókat és k ik iá lto tta örök sem legességét. Belgi­
um és Luxem burg H ollandiához kerü lt, N orvégiát Svédországhoz, Schleswi-
get és H olste in t D ániához csa to lták . Poroszország u ra lh a t ta Észak-Szász-
országot, a R ajna bal p a r tjá t, W estfália nagy részét, a svéd P om erán iá t
és Rügen szigetét.

A te rü le ti v á ltozások re n d sze ré n ek m egvédése é rdekében és a
francia fo rradalm i m ozgalm ak ellen i h a rc céljából I. S ándor orosz cár

I. Fejezet. Európa és Amerika a XVIII. század végén - a XIX. század elején

ja v a s la tá ra 1815. szeptember 26-án P áriz sb a n A u sz tria , Poroszország és
O roszország részvételével m egalaku l a Szent Szövetség. Később csa tlak o ­
zott hozzá F ranciaország és az európai országok többsége. A Szent Szövet­
ség tevékenységének jellege gyökeresen m egváltozott az 1820-as troppau i
kongresszus u tán , am ikor is k ih ird e tték a k a to n a i beavatkozás jogossá­
g á t m ás országok életébe, am ennyiben o tt nem zeti-felszabad ító m ozga­
lom, forradalom kezdődik.

O Következtetések
► A konzulátus idején fokozatosan erősödött B onaparte Napóleon h a ­

talm a. M indeközben a konzul olyan politikát k íván t folytatni, amely
megfelel m inden társadalm i ré teg érdekének.

► A Napóleon á lta l létrehozott császárság rövid időn belül h a ta lm á­
n ak csúcsára ért. Azonban Napóleon azon próbálkozása, hogy te l­
jesen ellenőrzése alá vonja a kontinenst, a francia-orosz viszony k i­
éleződéséhez vezetett.

► A hosszú, kim erítő háborúk, a Napóleon á lta l leigázott országokban
végbemenő folyamatok, az oroszországi h ad já ra t az első francia csá­
szárság bukásához vezettek.

► Napóleon veresége a „régi rend” híveinek visszatéréséhez vezetett,
ak ik meg a k a rták sem m isíteni m indazokat a változásokat, amelyek
a forradalom idején m entek végbe.

► A bécsi kongresszus először dolgozta ki a szerződések olyan re n d ­
szerét, am ely szabályozta a nem zetközi kapcso la tokat és rögzítette
az új h a tá ro k a t E urópa egész te rü le tén . A zonban ezek a változá­
sok k izáró lag a győztes h a ta lm ak u ra lkodó inak érdekeit szolgál­
ták .

H
Kérdések és feladatok
1. Mi a konkordátum? 2. Mikor jött létre az első francia császárság? 3. Melyik ütközetet

® nevezték a „népek csatája"-nak? 4. Milyen ukrán területeket kapott meg Oroszország a
bécsi kongresszuson? 5. Mely államok hozták létre a Szent Szövetséget?

6. A konzulátusi korszak belpolitikai célkitűzéseként Napóleon a „nyugalom, rend, törvényesség"
megteremtését tűzte ki. Milyen módszerekkel valósultak meg ezek az akkori Franciaországban?
7. Flogyan jött létre az első császárság Franciaországban? 8. Jellemezzétek a napóleoni csá­
szárság bukásának megmutatkozó jeleit! Flogyan ment végbe a napóleoni császárság bukása?
9. Miért sikerült Napóleonnak visszatérnie a hatalomra? Mivel végződött a „száz nap" időszaka?

10. Mutassátok meg a térképen azon területi változásokat, amelyek a bécsi kongresz-
szus következtében mentek végbe! 11. Alkossatok kis csoportokat és beszéljétek meg,
mennyire voltak valósak a Szent Szövetség alapító államainak céljai!

34

5. A napóleoni háborúk és a következményeik

^ 12. Napóleon így vallott magáról: „Én hol róka, hol oroszlán vagyok. Az uralkodás tit­
ka az, hogy kitaláljam, mikor mivé kell változnom." Jellemezzétek Napóleon tevékeny­
ségét a konzulátus és a császárság ideje alatt és hozzatok fel olyan példákat, amelyek
alátámasztják a fent idézett szavait! 13. Készítsetek értekezést Napóleon szerepéről
Franciaország és Európa történetében!

5. A napóleoni háborúk és a következményeik*

1. Milyen sajátos vonásai voltak a forradalmi Franciaország által vezetett háborúknak?
Miért? 2. Egy nemzetközi kapcsolatokat tanulmányozó amerikai történész J. Ray így fo­
galmazott a XVIII. század végi nagy francia forradalom eszméivel kapcsolatban: „A for­
radalom kiterjedt. A franciák meg voltak győződve arról, hogy eszméik túl jók és túl
fontosak ahhoz, hogy csupán egy állam határai közé szorítsák őket". Magyarázzátok
meg, hogyan nyilvánult ez meg Franciaoszág külpolitikájában, a forradalmi időszak­
ban! 3. Milyen szerepe volt Bonaparte Napóleonnak Franciaország terjeszkedő politi­
kájának megvalósításában a nemzetközi szintéren?

O H áborúk a konzulátus id őszakában . A k o n zu lá tu s ideje a la t t N apóle­
on k ü lp o litik á jáb an je len tő s helyet foglalt el a második franciaellenes

koalíció (1798-1801) elleni harc, a fran cia te rü le te k bővítése és k ih a szn á l­
va azok ny ersan y ag fo rrása it leszám oln i legnagyobb ellenségével - Nagy-
B ritann iával. A m ásodik koalíció elleni
háború N apóleon fényes győzelmével é r t Napóleoni háborúk - Franciaország és sző
véget. M iu tán gyorsan és v á ra tla n u l át- vetségesei által folytatott háborúk a konzulé
keltek az Alpokon, 1800. jú n iu s 14-én tus (1799-1804) és a császárság (1804-18V
M arengónál a fran c iák szé tv e rték az időszakában az európai államok koalí

osztrákokat. Az 1801-ben a lá ír t lunévil- c'°' ellen'
le-i béke érte lm ében A usztria lem ondott
E szak-Itáliáró l és e lism erte F ranciao rszág a R ajna bal p a r tjá n húzódó h a ­
tá ra it. A N agy-B ritanniával kötött am iens-i (e.: am jen) béke következtében
F ranciaország Egyiptom kivételével v isszak ap ta g y arm a ta i többségét. A
béke 14 hónapig ta r to tt , ezu tán a harci esem ények folytatódtak . N apóleon
szövetségeseként lép e tt fel Spanyolország, m elynek flo ttá ja segítségével az
első konzul N ag y -B ritan n iá t a k a r ta m eghódítan i. 1802-ben F ran c iao rszág
Itá liáben elfoglalta P iem onto t, 1803-ban pedig Svájcot.

A konzu látus idején kezdődött napóleoni háborúk E uró p áb an kronoló-
g iailag a XVIII. század végi nagy fran c ia fo rradalom h áb o rú in a k folyta­
tá s á t je len te tték . H ódító je lleg ü k e llenére h a la d á s t is hoztak , m e r t te r ­
jesztették a fo rrada lm i eszm éket és rom bolták a „régi re n d e t”. A francia
Polgárság é rd ek e it szo lgálták , am ely m eg k ív án ta sz ilá rd íta n i h a ta lm i

Tudáselmélyítő téma .

3í

I. Fejezet. Európa és Amerika a XVIII. század végén - a XIX. század elején

Jlm kapitulációja.
Ih. Thévenin festménye, 1815

A trafalgári csata. J. M. W. Turner festménye,
1822

fölényét a k o n tin en tá lis E u ró p áb an . F ran c iao rszág fő ellenségei a napó­
leoni h áb o rú k b an N agy-B ritann ia , A u sz tr ia és O roszország voltak.

Az első császárság háborúi. 1805 a u g u sz tu sá b an lé tre jö tt a harmadik
franciaellenes koalíció. E llen té tb en az előző koalíciók á lta l k itű zö tt

cé lokkal, nem a fo rrad a lm i F ran c ia o rszá g m eg sem m isíté sé t h ird e tté k
meg, han em a N apóleon á lta l fo ly ta to tt hódító po litikával szem beni el­
len á llá s t. A császár a sa já t részérő l N ag y -B ritan n iá ra a k a r ta a fő csa­
p á s t m érn i. E zen cél e lérése egy nag y lé tszám ú sereg et szán t. A zonban
legelőször k i a k a r ta e jten i a já tszm áb ó l a gyengébb ellenfelet, e z é rt fő
erőivel A u sz triáb a in d u lt. 1805. október 20-án az ulmi csa táb an , am ely a
D una p a r tjá n zajlo tt, m eg ad ásra k én y szeríte tte az o sz trák h ad se reg fő
erő it. A zonban ezzel a győzelem m el egy időben, a fran c iák vereséget is
szenvedtek. A XIX. század legnagyobb ten g eri ü tközetében 1805. október
21-én nem m essze a g ib ra ltári-szo rostó l, a Trafalgar-foknál H oratio Nelson
angol ad m irá lis csaknem te ljesen m eg sem m isíte tte az eg y esíte tt fran c ia ­
spanyol flo ttá t.

1805 novem berében Napóleon diadalm enetben bevonult Bécsbe. Az
osztrákok m egsegítésére orosz csapatok érkeztek. 1805. december 2-án Auster­
litz (a m ai Csehország terü le te) m ellett kerü l sor a „három császár csatájára".
I. Napóleonnak sikerül m egsem m isíteni II. Ferenc osztrák császár és I. Sándor
orosz cár, hadseregét. E nnek következtében a harm ad ik koalíció felbomlott.
1806-ban I. Napóleon lem ondásra kényszerítette II. Ferencet a ném et nem ­
zet Szent Római B irodalm ának császári címéről.

1806 jú liusában I. Napóleon 16 délném et államból létrehozza a Rajnai
Szövetséget saját protektorátusa alatt. Ez felgyorsította a negyedik franciaellenes
koalíció létrejöttének folyamatát (1806-1807). Napóleon gyorsan és határozottan

16

5. A napóleoni, háborúk és a következményeik

cselekedett. 1806. október 14-én zajlott le két m eghatározó ütközet, a jénai
és az auerstad ti, melynek során m egsem m isült a porosz hadsereg. Napóleon
1806. október 27-én ünnepélyesen bevonult Berlinbe.

1806. november 21-én a franciák császára B erlinben a lá ír ja a kontinen­
tális zárlatról szóló dekrétum ot, mely a vele szövetséges és függő állam ok­
nak m egtiltja az A ngliával való kereskedelm et, postai és m ás kapcsolatot.
A rendelet m egszegőit vagyonelkobzással fenyegették meg. Azonban ez a
tilalom többet á r to tt a franciáknak , m in t az angoloknak.

Részlet a kontinentális zárlatról szóló berlini dekrétumból (1806. november 21.)
jy^ l| 1. A Brit-szigetek zárlat alatt vannak.

2. Tiltott a kereskedelmi és bármilyen más célú kapcsolatfelvétel a Brit-szigetekkel.
3. Minden angol alattvalót, legyen az bármilyen származású és rangú, akit az álta­

lunk, vagy szövetségeseink által elfoglalt térületeken találunk, hadifogolynak nyil­
vánítunk...

4. Eme dekrétum közzététele után egyetlen kikötő sem fogadhat olyan hajót, amely
Angliából illetve gyarmataiból indult, vagy behajózott oda...

? 1. Mi volt a kontinentális zárlat lényege? 2. Mit gondoltok, hatásosak voltak-e a konti­
nentális zárlat intézkedései?

Kelet-Poroszország terü le tén Napóleon találkozott az orosz hadsereg­
gel. A véres pulutski (1806. december 26.) és eylaui csatákban (1807. febru­
ár 7-8.) egyik ellenfél sem tudott győzelmet aratn i. Napóleonnak csak a fri-
edlandi csatában (1807. jún ius 14.) sikerült megvernie az orosz hadsereget.
1807. június 25-én I. Napóleon és I. Sándor találkoztak egymással Tilsitben.
A tilsiti béke értelm ében Oroszország kénytelen volt elism erni Napóleon euró­
pai hódításait, szövetséget kötni vele és csatlakozni a kontinentális zárlathoz.
A Rzecz Pospolita felosztása következtében a Poroszországhoz kerü lt lengyel
területeken Napóleon létrehozta a Franciaországtól függő Varsói Hercegséget.

1808-ban a napóleoni hadsereg leigázta Spanyolországot. Új királya
Napóleon öccse, Joseph Bonaparte lett. Azonban a spanyolok nem ad ták meg
m agukat, és partizánháborúba kezdtek Franciaország ellen. J . Tarle Napó­
leon című könyvében így ír erről: „Sem ő, sem senki a világon nem sejt­
hette még akkor, hogy ezek a „rongyosok” (így nevezte Napóleon a spanyo­
lokat) ás ták m eg az t a gödröt, amely néhány év m úlva szakadékként nyeli
el az egész napóleoni birodalm at.”

1809 tavaszán Anglia és Ausztria létrehozták az ötödik franciaellenes koalí­
ciót, amely nem bizonyult tartósnak. A franciák az aspem i (1809. május 22.)
es a wagrami (1809. július 5.) csatában legyőzték az osztrákokat és bevonultak
Bécsbe. A legyőzött Ausztria jóvátétel fizetésére kényszerült, és csatlakozott a
kontinentális zárlathoz. Ezután a koalíció felbomlott.

1810 elejére Európa jelentős része Napóleon ha ta lm a alá került. F ran ­
ciaországot függő állam ok vették körül, am elyek élén Napóleon rokonai

I. Fejezet. Európa és Amerika a XVIII. század végén - a XIX. század elején

:ranciaország az első császárság ideje alatt

Az első császárság ideje alatt megszerzett területek
(1804-1814)

Államok, ahol Bonaparte Napóleon rokonai uralkodtak

Franciaországtól függő államok

I. Napóleon hadjárata Oroszországba 1812-ben
I. Napóleon útvonala a „száz nap" időszakában,
1815-ben
A Franciaellenes koalíciók hadseregeinek
útvonalai 1812-1815.

Államhatárok 1812-ben

A Rajnai szövetség határai (1806-1813)

A kontinentális zárlat

A legnagyobb csaták helyszínei:

szárazföldi csata

i á - tengeri csata

A Franciaellenes'koalíciókban résztvevő
államok:

harmadik koalíció (1805)

negyedik koalíció (1806-1807)

ötödik koalíció (1809)

hatodik koalíció (1813-1814)

hetedik koalíció (1815)

38

álltak . Ebben az időben fokozatosan rom lott a viszony F ranciaország és
Oroszország között. A császár szerin t Oroszország volt a fő akadálya an ­
nak, hogy teljes irány ítása a lá vonja Európát.

H Napóleon oroszországi hadjárata. Az Oroszország elleni h ad já ra t 1812
jú liu sáb an sikerte lenü l kezdődött a császár szám ára. Nem sikerü l

az orosz hadseregeket külön-külön szétverni, ahogy tervezte, ezért azok

5. A napóleoni háborúk és a következményeik

Napóleon az égő Moszkvában. Napóleon visszavonulása Moszkvából 1812 téléi
Albrecht Adam festménye, 1841 Adolph Northen festménye, 1863

? Hogyan mutatja be a kép 1812 telének
tragikusságát Oroszországban a francia
hadsereg számára?

Szmolenksznél egyesültek. Elkerülve az ütközeteket M ihail Kutuzov, az orosz
hadsereg főparancsnoka becsalogatta a franciáka t az ország belsejébe.

1812. szeptember 7-én Borogyinónál csa tá ra k erü lt sor, melyről Napóleon
úgy vélte, hogy m egnyerte, mivel az oroszok visszavonultak és k iü ríte tték
Moszkvát. Azonban a város csapdává vált a franciák szám ára. H iába v árta
Napóleon az orosz cárt, hogy békéért esedezzen. Beköszöntöttek a fagyok és
B onaparte elhagyva a felégetett Moszkvát, lepusztu lt u takon vonult h aza­
felé. Az orosz csapatok meg-megújuló tám adásai, a partizánok rajtaü tései,
a k ib írh a ta tlan fagy halá lm enetté vá ltoz ta tták a franciák visszavonulását.

Napóleon m egértette, hogy hadseregét nem lehet m egm enteni, ezért
sorsára hagyta katonáit és v isszatért Párizsba. A francia hadsereg veresége
Oroszországban a napóleoni császárság bukásának egyik fontos tényezője lett.

Az 1812-es oroszországi hadjáratot Napóleon „lengyel háborúdnak nevezte, mert
a legtöbb csatája az egykori lengyel területeken zajlott és a sikere elkerülhetetle­
nül felélesztette volna a Rzecz Pospolita megújításának ügyét. És valóban, a ha­
tár, melyet a császár „nagy hadserege" (Grand Armée) átlépett, a helyi lakosok
számára nemrég még a Lengyelország és Litvánia közötti történelmi határ volt.
Napóleonnak két választása volt: megszerezni a helyi lakosok támogatását, fel­
szabadítani a jobbágyokat és feléleszteni a Rzecz Pospolitát vagy kizárólag ka­
tonai célból átvonulni Oroszország felé. Napóleon az utóbbit választotta és óriá­
si árat fizetett ezért.

Az oroszországi h ad já ra t bukása erősítette a Napóleon elleni h angu la­
tot Európában és egy új franciaellenes koalíció lé tre jö ttét sarkallta . A kon­
tinens jövőjéért fojtatott harc a tetőpontjához ért.

I. Fejezet. Európa és Amerika a XVIII. század végén - a XIX. század elején

Oroszországból való v isszatérése során Napóleon m egszállt Vilniusban.
A külügym iniszterének a r ra a kérdésére: „Mi van a hadsereggel?”, az t felel­
te: „A hadsereg nincs többé.” A zután elgondolkozott és megjegyezte: „A h a ­
ta lm ast a nevetségestől csak egy lépés választja el.”

Következtetések

► A hosszú napóleoni háborúk , m elyek ebben az időben egész E uró­
p á t é rin te tték , Napóleon vereségével végződtek. V iszont ez a kor­
szak nem m ú lt el következm ények nélkül a kontinens szám ára.
E urópa tá rsad a lm a gyökeresen megváltozott. Je len tősen m eggyen­
gültek „régi ren d ” csökevényei Közép- és N yugat-E urópában. N a­
póleon próbálkozása, hogy teljes u ra lm a a lá vonja E urópát, m eg­
bukott.

► A napóleoni háborúk m egindították a kontinensen a nem zeti eszmék
fejlődését, különösen N ém etországban és Olaszországban. A nagy
francia forradalom eszméi, melyek ebben az időszakban egész E u ­
rópában terjedni kezdtek, elősegítették a nem zeti polgári tá rsa d a ­
lom k ialaku lásá t.

0 1 Kérdések és feladatok
1. Melyik franciaellenes koalícióval harcolt Napóleon a konzulátus ideje alatt? 2. Mit je­

li? lent a napóleoni háborúk kifejezés? 3. Ki volt az angol hadiflotta parancsnoka a trafalga-
ri csata idején? 4. Melyik ütközetet nevezték a „három császár csatájának"? 5. Mikor volt
Napóleon oroszországi hadjárata? 6. Mivel végződött Napóleon oroszországi hadjárata?

7. Milyen külpolitikai célokat akart elérni Napóleon az európai háborúkkal a konzulátus ide­
jén? Elérte-e ezeket a célokat? Véleményeteket indokoljátok meg! 8. Állapítsátok meg, milyen
külpolitikai célokat akart elérni Napóleon a háborúival az első császárság idején! 9. Miért ve­
zetett Napóleon hadjáratot Oroszországba? Később, mikor a császár vereségeire és győzel­
meire emlékezett beismerte, hogy az 1812. oroszországi hadjárata volt a legnagyobb hibá­
ja. Mit gondoltok, miért?

10. Az atlasz térképe alapján kísérjétek figyelemmel a napóleoni háborúk kibontakozá­
sát a konzulátus és az első császárság időszakában, mondjátok el menetét! 11. Állítsa­
tok össze a füzetetekben egy vázlatot „Az első császárság háborúi" témából és az alap­
ján készítsetek egy beszámolót! 12. Készítsetek a füzetetekben egy időrendi táblázatot
a napóleoni háborúkról! 13. Alkossatok kis csoportokat és vitassátok meg a napóleoni
háborúk jellegét és eredményeit!

14. Napóleon valamikor ironikusan megjegyezte: „Minden birodalom a gőgtől pusz­
tul el". Véleményetek szerint hogyan jellemezi ez az állítás a napóleoni háborúk ered­
ményeit?

Gyakorlati foglalkozás

Gyakorlati foglalkozás
A társadalm i egyenlőség elvének m egszilárdulása
az Emberi és Polgári Jo go k Nyilatkozata
és Napóleon Polgári Törvénykönyve m egjelenése közötti időszakban.

1. Mi az a polgári egyenjogúság? 2. Mikor és hogyan fogadták el az Emberi és Pol­
gári Jogok Nyilatkozatát? 3. Hogyan nyilvánul meg az Emberi és Polgári Jogok Nyi­
latkozatában a polgári egyenjogúság elve? 4. Mikor és milyen körülmények között
jelent meg Napóleon Polgári Törvénykönyve? 5. Hogyan nyilvánul meg Napóleon Pol­
gári Törvénykönyvében a polgári egyenjogúság elve? 6. Soroljatok fel tényeket, ame­
lyek bizonyítják, hogy az Emberi és Polgári Jogok Nyilatkozata és Napóleon Polgári
Törvénykönyve megjelenése közötti időben a polgári egyenjogúság elve megszilár­
dult Franciaországban!

Cél: a megszerzett tudás és az előkészített beszámolók alapján megállapítani, milyen meg­
nyilvánulásai voltak a polgári egyenjogúság elve megszilárdulásának Franciaországban
az Emberi és Polgári Jogok Nyilatkozata és Napóleon Polgári Törvénykönyve megje­
lenése közötti időben; megbizonyosodni arról, hogy milyen fontos szerepet játszott
a polgári egyenjogúság elve a társadalmi élet fejlődésében.

O Előkészítő feladatok a gyakorlati foglalkozáshoz
(a témákat a tanár osztja szét)
1. Készítsetek beszámolót az alábbi témában: a polgári egyenjogúság elvének meg­

szilárdulása Franciaországban az Emberi és Polgári Jogok Nyilatkozata és Napóle­
on Polgári Törvénykönyve megjelenése közötti időben!

2. Készítsetek esszét a következő kérdés alapján: Miért fontos a polgári egyenjogú­
ság elve a társadalmi élet fejlődésében?!

A munka menete

1. Alkossatok csoportokat aszerint, hogy milyen té­
májú beszámolót vagy esszét készítettetek és vi­
tassátok meg a munkátok során kapott eredm é­
nyeket!

2. Mutassátok be az osztálynak a közös munka so­
rán kialakult következtetéseket!

3. Mutassátok be az osztálynak a legsikeresebben
összeállított beszám olókat és esszéket!

4. Foglaljátok össze a gyakorlat céljának megfelelő
következtetéseket!

Napóleon törvénykönyve

i

II. FEJEZET. EURÓPA ÉS AMERIKA ÁLLAMAI A FORRADALMAK ÉS
A NEMZETI EGYESÜLÉS IDŐSZAKÁBAN (1815-1870)

6. Az ipari társadalom megalakulása

1. Mi az ipari forradalom? Milyen két összetevője van az ipari forradalomnak? 2. Mi a
konzervativizmus? 3. Kik a liberálisok és mire törekedtek? 4. Milyen nézeteket vallot­
tak a radikalizmus képviselői? 5. Milyen elképzelései voltak a nacionalistáknak a nem­
zet szerepéről a történelemben?

Az ipari forradalom és annak következményei Nyugat-Európában. Az ipari
társadalom megalakulása. Ahogy m ár tudjátok, az ipari forradalom (for­

dulat) gazdasági és szociális politikai változások rendszere, m inek következ­
ménye a kézi m unka használa tán alapuló m anufakturális iparról a nagyipari
gépi term elésre való á ttérés. Ez az átm enet a m unkagépek feltalálásával és
alkalm azásával vette kezdetét, a végén pedig a gépeket m ár gépekkel gyár­

to tták , vagyis m egjelent a gépipar, am i
a gépek széleskörű h aszn á la tán alapult.

Az ipari forradalom a XVIII. szá­
zad utolsó h a rm ad áb an kezdődött Ang­
liáb an és a XIX. század 60-80 éveiben
fejeződött be, am ikor is m ár E urópát, az
USA-t és J a p á n t is m eghódította. E nnek
következtében m egalaku lt az ag rá r-ip a ­

ri gazdaság, az ip ari tá rsad a lo m m egerősödésének gazdasági feltétele. Fő
jellem zői:

► a vállalkozók fontos szerephez ju to ttak a tá rsad alm i életben;

► m egalakult egy új társadalm i réteg a bérm unkások (proletariátus);

► m egjelent az ipari szakoktatás;

► m egjelentek az első tú lte rm elési válságok;

► végbem ent az urbanizáció;

► a korábbihoz képest m egnőtt az iparban dolgozók aránya (az iparban
dolgozók aránya, a nem iparban dolgozókhoz képest, több m int 50 %);

► m egváltozott az em berek értékrendje: olyan értékek le ttek fonto­
sak, m in t az üzleti érzék, a szorgalom, az újdonságokhoz való al­
kalm azkodás képessége.

42

Proletariátus - a termelőeszközök tulajdo­
nától megfosztott bérmunkások (proletárok)
gyűjtőneve, akik abból éltek, hogy eladták a
munkaerejüket a termelés eszközeivel rendel­
kezőknek.

1

6. Az ipari társadalom megalakulása

Az ipari forradalom fordulópontot je len te tt a történelem ben, h a tá ssa l
volt a hétköznapi élet csaknem m inden terü le té re . U gyanakkor ennek a fo­
lyam atnak m inden országban m egvoltak a m aga sajátosságai.

A konzervativizmus fejlődése. Az em berek m egpróbálták értelm ezni az
új valóságot. Ezeknek a próbálkozásoknak az eredm ényei folytán jö t­

tek létre a főbb ideológiai koncepciók: a konzervativizm us, a liberalizm us,
a nacionalizm us és a szocializmus.

Nagyon eltelj edt volt az akkori nyu­
gati országokban a konzervatív eszmerend- Koncepció - nézetek, bizonyos jelenségek,
szer. Képviselői előnyben részesítettek min- lyamatok megértésének rendszere,
dent, am it m ár igazolt az idő, óvatosan
viszonyultak a reformokhoz, kategorikusan Ideológia - politikai, jogi, etikai, művészi
elvetették a társadalom és állam átalakí- filozófiai és vallási nézetek rendszere,
tásának minden radikális, forradalmi mód­
szerét. Elismerve, hogy az emberi term észet nem tökéletes, a konzervatívak úgy
vélték a társadalom ban szükség van olyan erők működésére, melyek képesek h a­
tárok között tartan i azt. A m agántulajdon és az emberek közötti egyenlőtlenség
természetes volt a konzervatívok számára. Fontosabb volt szám ukra a stabilitás.

A konzervatívok együ ttérzéssel v iszonyultak a szegényekhez és az
elesettekhez. A zonban életkörülm ényeik ja v ítá sá t, gyógyításukat, o k ta tá ­
sukat, lakáskörü lm ényeik ja v ítá sá t k izáró lag a gazdagabb em berek ado­
m ányai a lap ján működő egyházi és polgári jótékonysági szervezetek tevé­
kenységével kapcsolták össze. A jótékonyságot ebben az időben, E urópában
az előkelőségek sajátságos tá rsad a lm i kötelezettségének ta r to ttá k .

A k o nzervativ izm us egyik képviselője Thomas Carlyle (e: k a rlá jl)
(1795-1881) angol tö rtén ész , A franc ia forradalom tö rtén e té n ek szerző­
je volt. A „régi ren d e t” sokkal igazságosabbnak ta r to t ta azoknál a viszo­
nyoknál, am elyek a korabeli eu rópai vállalkozók és b érm unkások között
léteztek. A svájci közgazdász és tö rténész , Jean Charles Sismondi (1773-1842)
a konzervativ izm us szellem ében e líté lte az ipari fo rradalm at. Véleménye
szerin t a gépek a lka lm azása növelte a m u n k an élk ü liek szám át, rosszabb
le tt a vállalkozók és a bérm unkások közötti viszony, növelte a gyerm ek-
m unka a lk a lm azásán ak m ére te it.

B A liberalizmus fejlődése. A liberálisok az abszolutizmus következetes ellen­
felei voltak. Egyenesen elítélték a királynak azt a jogát, hogy kénye-kedve

szerint rendelkezhessen alattvalói vagyonával, illetve életével. Nem ism erték el
a rendi előjogokat és az állampolgárok egyenlőségéért léptek fel a törvény előtt.
A liberálisok elism erték a bérm unkások azon jogát, hogy egyenjogú tárgyalá­
sokat folytassanak a vállalatok tulajdonosaival a munkafeltételekről és hogy
saját szervezeteket (szakszervezeteket) hozhassanak létre. Fokozatosan bővíteni
kívánták a választók szám át és növelni a parlam ent szerepét az állam életében.

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Jeremy Bentham (1748-1832) angol gondolkodó, a liberalizm us egyik le­
gism ertebb híve azon a véleményen volt, hogy a társadalom nem m ás, m in t
sa já t érdekekkel rendelkező em berek közössége. Felvirágoztatni ezt a közös­
séget csak a személyiség jogainak biztosításával és a m agántulajdon sé rth e ­
tetlenségének a m eghirdetésével lehet. B entham az t á llíto tta, hogy a szabad
vállalkozást nem gáto lhatja semmi, kivéve, h a sérti m ás em berek érdeke­
it. Felism erte azt, hogy N agy-B ritannia politikai rendszere sok tek in tetben
elavult, ezért a parlam en t m egreform álsát javasolta a választójog kiszéle­
sítése alapján.

Q
J. Bentham filozófus a mai napig részt vesz a University College London vezetőségé­
nek ülésein egy úgynevezett „ikon" formájában és hivatalosan jelenlévő személynek szá­
mít, aki tartózkodik a szavazástól. „Az erkölcsi elvek és törvények legboldogabb rend­
szerének megalapítója'' (így nevezte magát J. Bentham) művében úgy végrendelkezett,
hogy testét őrizzék meg az utókor számára. Földi maradványait felöltöztették, beültet­
ték a kedvenc székébe, az arcáról mintázott viasz maszkot tettek rá.

A francia libera lizm us képviselője, Benjámin Constant
(1767-1830) úgy gondolta, csak az a tá rsad a lo m szabad,
m elyben e lism erik a szem élyiség szab ad ság á t. A szabad
válla lkozásokat tám o g a tta , sze rin te az á llam nem korlá­
to zh a tja sem m iben sem azt. Politikai eszm ényképe az a l­
kotm ányos m onarch ia volt, C sak a k irály i ha ta lom tu d ja
m egvédeni a vállalkozók jogait, ezé rt a negyedik h a ta lm i
ággá kell válnia.

A k lassz ik u s európai libera lizm us eszm éit leg inkább
Alexis de Tocqueville (1805—1859) francia állam férfi és poli­
to lógus k épv ise lte a k ö z ism ert Az am erik a i dem okrácia

ilexis de Tocqueville cím ű könyv szerzője. M űvében elem ezte a szab ad ság és
egyenlőség, illetve a po litikai ha ta lo m és tá rsad a lo m kö­
zötti kapcso la to t. Tocqueville a liberá lisok szellem ében lé ­

p e tt fel az á llam h ata lo m m egerősödése ellen , mivel az m indig a közigaz­
g a tá s k ö zpon tosításáva l és b ü ro k ra tiz á ló d ásáv a l já r , m iá lta l korlá tozza
a szem élyi szabadságot. E lu ta s íto tta a tá rsa d a lm i egyenlőség eszm éjét,
m ondván, csak a „ rabságban leh e t egyenlőség”. Ezzel függött össze az
is, hogy Tocqueville ellene volt az á lta lán o s választó jognak , m e rt sze rin ­
te így a h a ta lo m a csőcselék kezébe k erü lh e t, ak ik á lta lán o s egyenlőség
m eg v aló sításá t ak a rják .

Nacionalizmus. Egyes történészek véleménye szerin t a XIX. század a
történelem ben a nacionalizmus korszaka, mely eszm erendszer az embe­

riség egyik legmeghatározóbb és legéletképesebb ideológiája vált. Kezdetét a
XVIII. század végi nagy francia forradalom m al hozzák összefüggésbe, amely

44

□

6. Az ipari társadalom megalakulása

a nem zetet a szabad polgárok egyesülésének és a hatalom
forrásának kiálto tta ki. A napóleoni háborúknak köszönhetően
kezdtek az új eszmék terjedni Európa-szerte.

A nacionalizm us eszm éinek további fejlődését a né­
m et gondolkodók tevékenységével hozzák összefüggésbe. Jo­
hann Gottlieb Fichte (1762-1814), m iu tán Poroszország vereséget
szenvedett a Napóleon elleni háborúban, a Beszédek a ném et
nemzethez című m űvében egyesülésre és nem zeti m egújulás­
ra szólítja fel a ném eteket, m ert csak így válhatnak Európa
kulturális hatalm ává. Georg Wilhelm Friedrich Hegel (1770-1831)
tám ogatta a nem zetállam ok k ia lak u lásá t Európában, mivel Friedrich Hegel
úgy gondolta, hogy a nem zetállam az állam polgárok egyesü­
lésének legoptimálisabb form ája a szabadság, a biztonság, a
boldogság m egvalósítása valam in t az isteni eszme tes te t öltése érdekében.

A tudósok között nincs egyetértés abban a kérdésben, hogy k it tek in t­
hetünk a nacionalizm us legfőbb ideológusának ebben az időszakban. Egyesek
Jean-Jacques R ousseaut és Edm und Berket, m ások viszont F riedrich L istet
ta rtják annak. Ezek a nézetkülönbségek azzal függhetnek össze, hogy a n a ­
cionalizmus a XIX. század univerzális jelensége volt.

B Utópista szocializmus. A korabeli E u­
rópában sok híve volt a radikális

változásoknak és egy új társadalom fel­
építésének. Az európai radikálisok között
terjedni kezdtek a szocializmus eszméi. Jól­
lehet a szocializmus kifejezést a francia
Pierre Leroux (1797-1871) csak a XIX. szá­
zad második felében kezdte alkalmazni, az
igazságos társadalomról, „aranykorról” szóló
elképzelések m ár az ókori mítoszokban is
megjelentek, fejlődtek a különféle vallások­
ban, de később alakot öltenek az utópista
szocializmus eszméiben is. Az európai ipari
forradalom kibontakozásának időszakában

Utópia - képzeletbeli sziget Morus Tamás ango
gondolkodó azonos című művében, ahol állítólag
egy ideális társadalmi rend létezik. Az utópia ki
fejezést akkor használjuk, amikor tudományosar
meg nem alapozott elképzelések alapján akarnal
igazságos, mintaértékű társadalmat létrehozni.

Szocializmus - olyan tanítás, melynek célja ;
szociális igazságosság, szabadság és egyenlő
ség eszményeinek a megvalósítása.

Utópista szocializmus - az ideális társadalomró
szóló tanítás, amely a közös vagyonon, az általá
nos munkakötelezettségen és a megtermelt javai
egyenlő elosztásán alapszik.

az utópista szocialisták elítélték a bérmunká­
sok szociális kiszolgáltatottságát és kizsákmányolását, a kegyetlen konkurencát
stb. Ezekkel az ipari forradalomból adódó jelenségekkel az utópista szocialisták
egy általuk ideálisnak tartott társadalmat próbáltak szembeállítani.

Róbert Owen (1771-1858) angol utópista a rra a következtetésre jutott, hogy
a szociális problémák fő forrása a piacgazdaság, amely a szabad versenyek és
a termelőeszközök m agántulajdonán alapszik. Olyan társadalom létrehozását
javasolta, ahol a m unkások önkormányzati társaságokba egyesülnek és nincs

4!

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

magántulajdon. Azért, hogy hozzájuthassanak a szám ukra szükséges alapvető
dolgokhoz, az egyes társaságok tagjai közvetlenül cserélnék ki a m ásik társaság
tagjaival a termékeiket, megkerülve ezáltal a piacot. A társaságok - elképzelé­
se szerint - fokozatosan ellepik az egész bolygót és beköszönt „a földi mennyor­
szág, ahol béke és boldogság honol”.

A francia u tó p is ta Claude-Henri Saint-Simon (1760-1825) „új ipari ren d ­
szer” lé treh o zásán ak a híve volt, am ely m inden polgár életm ódjának fel­

virágzásához vezet. Felfogása sze rin t az új tá rsadalom ban
be kell vezetni az á lta lános m unkakötelezettséget, a te rm e­
lés te rv sze rű szervezését, és az t az elvet, hogy vezető be­
o sztást csak megfelelő képességek ú tján lehessen szerezni.
A m agán tu lajdon azonban m egm aradna. Az állam feladata
a gazdaság irán y ítá sa és a szociális e llen té tek békés úton
tö rténő feloldása.

A francia utópista Charles Fourier (1772-1827) általában
kívánta m egszüntetni a m agántulajdont: m ind a term előesz­
közökét, m ind a lakásokat, és a személyes használati tárgya­
két. Kidolgozta az új „harm ónia tá rsadalm ának” a tervezetét,
ahol az em berek képességei szabadon fejlődhetnek. Az új tár-

Charles Fourier sadalom a szocialista eszmék népszerűsítése á lta l jöhet létre.

Részlet Fourier „A világ egységének elmélete" című munkájából
Mindaddig, amíg a világ nagy és kis emberei át vannak itatva kölcsönös gyű­

lölettel, bármilyen szabadság csak új viták okozója lesz. A különböző osztályok kö­
zötti összetartás megteremtésének természetes módja az, hogy egy közös céljuk le­
gyen, más szóval társsakká kell tennünk őket a termelésben. Egy gazda vagy bérlő,
aki megkapja a saját részét a termésből, igyekezni fog, hogy a termés, mely a tulaj­
donosé, még több legyen, mivel, ha a tulajdonos keveset kap, akkor a bérlő is ke­
vesebbet kap.

így az egység titka a társulásban van. Az osztályok közötti társulás és a közös ér­
dekek elfeledtetik velük a kölcsönös gyűlöletüket...

1. Miben vélte megtalálni a szerző a szociális harmóniához vezető utat? 2. Milyen a ti
véleményetek Fourier nézeteiről? Miért gondoljátok így?

Pierre Joseph Proudhon (1809-1865) francia u tóp ista a társadalom békés
á ta lak ítá sán ak a híve volt, m elyet a h ite lrendszer m egreform álása á lta l le­
het elérni. Javaso lta egy olyan „népi bank” lé trehozását, am ely kam atm en­
tes h ite lt biztosít az igazságos term ékcsere m egszervezéséhez a kisterm elők
között. Ilyen körülm ények között az állam ra, m in t a szociális igazság talan­
ság fo rrására m ár nem lesz szükség. A kis tu lajdont a term elés szükséges
láncszem ének ta rto tta , a nagy tu lajdont viszont rab lásnak . Proudhon-t az
európai anarchizmus m egterem tőjének ta rtják .

6. Az ipari társadalom megalakulása

0 A marxizmus megjeienése. A szocialista elm életet két ném et gondolko­
dó, Marx Károly (1818-1883) és Engels Frigyes (1820-1895) fe jlesztette

tovább, ak ik kidolgozták a marxizmus ta n ítá sá t. A tőkés tá rsad alo m sza­
badsága, vélem ényük szerin t nem m ás,
m in t a dolgozó em ber e lnyom ásának
a szabadsága. Az á llam a k a p ita lis ták
u ra lm án ak az eszköze, ezé rt m eg kell
az t sem m isíteni. A szociális egyenlősé­
get képtelenség elérn i, am íg lé tez ik a
m agántulajdon

Az u tó p is ta szocialisták k ritik á já ­
ból k iindulva M arx k ije len te tte : a szoci­
alizm us nem a gondolkodók k ita lá lá sa ,
hanem a kap ita lizm ust követő reális tá r ­
sadalm i rendszer. Ez a rendszer tá r s a ­
dalmi tulajdonon alapszik , és a m agán-
tu lajdon felszám olásával m egszün te tné
az em ber- em ber á lta li k izsákm ányolá­
sát, illetve a tá rsad alo m osztályokra va­
ló tagolódását. A tőkések érdekeit védő
állam helyett lé tre jönne a p ro le tá rd ik ­
ta tú ra állam a, am ely véghezviszi a fen­
tebb vázolt változásokat. A szocializm us
a világ országaiban végbemenő szocialis­
ta forradalom győzelme eredm ényeként
terem tőd ik meg, am it a p ro le ta riá tu s h a jt végre. E zé rt szükségszerű a
p ro le ta riá tu s o sztá lyharcának szervezése, v a lam in t hogy a m u n k ásság fel­
ism erje szerepét a tá rsad a lm i fejlődésben. A szocializm usra M arx és E n ­
gels nem , m in t végcélra, hanem , m in t a kommunizmushoz vezető á tm en e ti
időszakra tek in te tt.

Anarchizmus - olyan társadalmi-politikai irán
zat, amely kétségbe vonja az államhatalo
szükségességét, a közösségek, munkakollek
vák teljes önkormányzatát hirdeti.

Marxizmus - Marx Károly és Engels Frígyi
által létrehozott filozófiai, szociális és politik
tanítás.

Kommunizmus (a latin közös szóból) - társ
dalmi, gazdasági és politikai rendszer, ame
a munkaeszközök és közszükségleti cikk«
kollektív tulajdonán alapszik. Osztálynélki
társadalom, ahol az állam megszűnik létezi

Osztály - emberek nagy csoportja (a társad
lom részei), akiket a hasonló termelési kapcs
latok és életkörülmények, oktatási és kulturá
hozzáférési lehetőségek kötnek össze.
Manifesztum - egy párt vagy társadalmi sze
vezet kiáltványa, nyilatkozata, amely tartalma
za programját és tevékenységének fő elveit.

Tanításuk gyakorlati megvalósítása céljából Marx és Engels 1847-
ben Londonban megalakították a „Kommunisták Szövetségét" - a
történelem első nemzetközi kommunista szervezetét. Programját
az 1848-ban megjelent A „Kommunista Párt Kiáltványa" tartalmaz­
ta. A kiáltvány azt állította, hogy az emberiség egész előző törté­
nete nem más, mint az osztályok harca és a proletariátus hivatott
arra, hogy létrehozza a termelőeszközök társadalmi tulajdonán
alapuló osztály nélküli társadalmat. A kiáltvány feltárta a kapcso­
latot a szocializmus és a kommunizmus között, meghatározta az
utóbbi elérésének útját. Azonban ez a dokumentum nem érte el
a várt hatást, ezért Marx és Engels az 1848-49-es forradalom ve­
resége után arra a következtetésre jutott, hogy a kiáltványban ki­
tűzött feladatokat a közeljövőben teljesíteni nem lehet.

Marx Károly
és Engels Frigyes

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Következtetések
► Az ipari forradalom egyik fontos következménye, hogy k ia laku ltak

az ipari társadalom létrejö ttének előfeltételei, m in t az em beriség fe­
jődésének új szakasza.

► Az ipari társadalom k ia lak u lásá t kísérő problém ák m egoldásában a
konzervatívak a legfontosabbnak a stab ilitá st és a tradíciókhoz va­
ló hűséget tek in te tték . A liberálisok viszont a változások hívei vol­
tak , az t a szem pontot követve, hogy a jövőnek szebbnek kell lennie
a jelennél, mivel a je len is jobb a m últnál.

► Sok követője volt a nacionalizm usnak is, m elynek terjedése elősegí­
te tte a nem zetállam ok létre jö tté t Nyugaton.

► Az ipari társadalom kezdeti szakaszá t jellem ző szörnyű valóság a
szocialista eszm ék terjedéséhez vezetett, az u tóp ista szocializmus­
tól a m arxizm usig.

Kérdések és feladatok
1. Mikor fejeződött be az ipari forradalom? 2. Nevezzétek meg a korszak konzervatív
gondolkodóit! 3. Kit neveznek a klasszikus európai liberalizmus szószólójának? 4. Me­
lyik liberális gondolkodó tartotta azt, hogy a társadalomban csak a „rabságban lehet
egyenlőség"? 5. Nevezzétek meg a „Beszédek a német nemzethez című" mű szerzőjét!
6. Mit értünk utópista szocializmus alatt?
7. Véleményetek szerin az ipari társadalom mely jellemzői a legfontosabbak? Miért?
8. Milyen nézeteket vallottak a konzervatívok a társadalmi fejlődéssel kapcsolatban?
9. A francia liberalizmus teoretikusa B. Constant írta: „A szabadság alatt én az egyén
uralmát értem a hatalom felett." Mit javasoltak a liberálisok ennek az elvnek a megva­
lósítása érdekében? 10. Melyek voltak a nacionalista eszmék megjelenésének és fejlő­
désének sajátosságai? 11. Hogy gondoljátok, miért születtek meg a XIX. század első
felében az utópista elméletek? Milyen kapcsolatban volt az ipari forradalom kialakulá­
sával? 12. Miben rejlik a marxista ideológia lényege?
13. Töltsétek ki a Társadalmom-politikai irányzatok a nyugati országokban a XIX. szá­
zad első felében című táblázatot!

Elnevezés Jelentős képviselők Az állam és társadalom fejlődésével kapcsolatos nézetek

14. Készítsetek tanulói kutatási projektet! A hét folyamán a médiában (újság, tv, rádió)
közölt információk alapján gyűjtsetek példákat a témában taglalt társadalmi-politikai
irányzatok szerepéről a nyugati társadalmak életében. Azok alapján vonjátok le a kö­
vetkeztetést, melyek vannak túlsúlyban napjainkban a nyugati országokban!
15. Wilhelm Christian Weitling német marxista, a Kommunista Egyesület tagja, úgy gon­
dolta, hogy a régi társadalmi rendszer lerombolása és a „kizsákmányolok" megsemmi­
sítése érdekében fel kell használni a bűnözőket - rablókat, tolvajokat, csavargókat, stb.
A hatalom megszerzése eme módjának erkölcsi ára nem érdekelte. Mi a véleményetek
a hatalom megváltoztatásának ilyen módszereiről a társadalomban?

Gyakorlati foglalkozás

Gyakorlati foglalkozás
Az ipari forradalom társadalm i következményei.
Változások a lakosság különböző rétegeinek mindennapi életében.

B 1. Milyen volt Európa lakossága az ezt megelőző időszakban? 2. Milyen változásokon
ment át Európa lakossága a XVIII. század végétől a XIX. század elejéig? 3. Jellemez­
zétek az ipari forradalom fő következményei! 4. Milyen változások történtek a váro­
sok arculatában? 5. Mi jellemezte az európai otthonokat és a háztartási eszközöket
az újkor első időszakában? 6. Milyenek voltak a házassági és családi viszonyok és mi­
lyen volt a nők helyzete a korábbi időszakban? 7. Hogyan fejlődött a divat az újkor
első időszakában?

Cél: az alábbi szöveg alapján megállapítani, hogy milyen változások történtek a korabeli
európai lakosság különböző rétegeinek mindennapi életében.

B Előkészítő feladatok a gyakorlati foglalkozáshoz
1. Ismételjétek meg az 1. téma anyagát Európa XVIII. századi és XIX. század eleji la­

kosságáról!
2. Fogalmazzátok meg a célnak megfelelő következtetéseket!

A munka menete

1. Olvassátok el a szöveget, válaszoljatok a kérdésekre és oldjátok meg a feladato­
kat!

2. Fogalmazzatok meg a célnak megfelelő következtetéseket!

A városok arculatának változásai. A XIX. századot időnként „burzsoá”
századnak nevezik, mivel a „régi ren d ” m egdöntésének eredm ényeként

a burzsoák lettek a társadalom vezető rétege, az ő ízlésük kap ta a főszerepet.
Ez m egm utatkozott a m indennapi életben is. A legtöbb falu és település
m egőrizte hagyományos kinézetét, de a városok jelentős része nagy változá­
sokon m ent keresztül.

Egy utazó leírása: Berlin a XIX. század elején.
A legtöbb utca széles és négy vagy több emeletes házak állnak rajtuk. Vannak

nagy terek is. Még lélegezni is könnyebb itt, mint Bécsben, Hamburgban vagy más
városban, ahol a házak és emberek kis területeken vannak összetömörülve. A szé­
les utcák és a szép építészet olyan látványt kölcsönöznek Berlinnek, amivel nem sok
nagyváros dicsekedhet. A Wilhelmstrasse, mely csaknem teljesen kastélyokkal van te­
le, a Leipziger Strasse, az Unter den Linden, az Operatér, a Vilmos tér stb. a külföl­
diek csodálatát váltják ki...

1- Milyen hatással volt az íróra az akkori Berlin? 2. Az építészet milyen új vonásait is­
meritek fel a leírásban?

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Unter den Linden, Berlin.
Eduard Gaertner festménye, 1852

A párizsi Sainte-Geneviéve könyvtár olvasóterme.
Épült Henri Labrouste tervei alapján.
Napjaink látképe

A XIX. században változások tö rtén tek a városok tervezésében. A vá­
rosok központi részből és külvárosból álltak . A központi részben éltek a jó­
módú polgárok és i t t m egtalálható volt m inden, am i szükséges volt az élet­
vitelükhöz. A külvárosban a helyi szegények lak tak , i t t á lltak a gyárak,
olcsó kocsm ák, posták stb. A központi rész t és a külvárost újonnan ép íte tt
széles u tcák kötötték össze.

E urópa csaknem m inden városa fokozatosan növekedett és olyan épü­
letekkel bővült, amelyek megfeleltek az akkori elvárásoknak. A régi épüle­
tek egym ás u tán tű n tek el, az ú jak szépen sorakoztak a hosszú utcákon.
A városok növekedése, m ég a nagyvárosoké is, lassan halad t, de a század

közepére a legtöbbjük a rcu la ta teljesen
megváltozott.

A városok központi részében te re ­
ket, parkokat, sé tányokat stb. a lak íto t­
ta k ki. Az u tcákon m egjelen tek az első
töm egközlekedési eszközök. A fold á rá ­
n ak növekedésével egyre több le t t az
em eletes ház. P árizsb an ép ü ltek olyan
hétem ele tes házak , m elyek la k á sa it b ér­
be ad ták . A XIX. század m ásod ik fe­
léb en m eg je len tek az első v ízvezeték
re n d sze re k , m elyek gőz erejével m ű ­
köd tek . Az első v ízvezetéket L ondon­
b an ra k tá k le, és nem sokkal e z u tá n
P árizsban .

A XIX. században egyre több hiva­
tali, közigazgatási, kereskedelm i és term elési épületet h ú z tak fel - m egje­
len tek az üzletek, bankok, vasútállom ások, gyárak, kiállító term ek, könyv­
tá ra k , stb.

Rokokó - művészeti stílus, melyre jellemző
volt az elvonulás a való világból a fantázia,
színjáték, mitológia világába.

Klasszicizmus - művészeti stílus, mely főként
az ókori görög-római alkotásokban megvalósu­
ló eseményeket, szabályokat, hagyományokat
tartja követendő példának.

Empire (e: ampír) - a napóleoni császársága
alatt kifejlődött művészeti stílus, mely a klasszi­
cizmus betetőződése volt. Elemeit a görög és a
római művészet formakincséből meríti, jellem­
zőek rá a monumentális építmények, gazdag
aranyozás és a díszes veretek.

50

Gyakorlati foglalkozás

Az épületek stílusára általában a rokokó, klasszicizmus és az empire stí­
lus volt a jellemző.

A XIX. században a városi építészeknek új feladatokat kellett megol­
daniuk. Például, a közhasznú épületeknek - vasútállom ások, bankok, k iá l­
lítási és á ru s ítá s ra szolgáló pavilonok, stb. - tágas term ekre volt szüksége,
ahol a falak nem akadályozzák az em berek közlekedését. Ez új építészeti
megoldások, konstrukciók és anyagok m egjelenését eredm ényezte. Az ép íté­
szetben elkezdik széleskörűen használn i a fém szerkezeteket, a betont és az
üveget. A m unkás külvárosokra az építészeti ú jítások többsége nem ju to tt el.

Kérdések és feladatok
1. Milyen változások történtek a városokban a XIX. században? 2. Véleményetek sze­
rint mi volt a változások oka? 3. Mi az, ami az akkori újítások közül jellemző a mai vá­
rosok építészetére is?

Lakhely és háztartási eszközök. A lakhely és az é le tkö rü lm ények a
tu la jd o n o s pénzügyi helyze té tő l függ tek . A leg g azd ag ab b ak nag y

m ag án h ázak b an la k ta k , a k á r több tu ca tn y i szobákban . A középosztály­
beliek k is m ag án h á zak b a n la k ta k , vagy kényelm es la k á s t b ére ltek . A
szegények k is ház ikókban la k ta k a kü lvárosokban , a p incékben vagy a
padláson.

A tehetősek h áza it ebben az időben m agas négyszögű
kályhákkal, úgynevezett „hollandokkal” (azért nevezték így,
m ert Hollandiából ered tek) fű tö tték . A burzsoák a konyhá­
ikban alacsony k á ly h ák a t a la k ít ta tta k ki, am iken volt egy
fémlap, néhány lyukkal, hogy az é te lt kényelm es legyen el­
készíteni. A szegények, m in t korábban, az é te lt a tűzhely
fölött kész íte tték el.

A lakások m egvilág ítására a gazdagabbak először a
XVIII. század végén fe lta lá lt üveg o la jlám pákat h asz n á l­
ták , a század közepétől petró leum lám pákat, később gázvi­
lág ítást, a 70-es évektől pedig m egjelent az elektrom osság.
A szegények lak ásu k a t fák lyákkal v ilág íto tták meg. Ugyan- Petróleumlámpa
akkor a gazdagok és a szegények lak ása ib an is gyakoriak
voltak a tűzesetek .

A tehetősek á lta láb an porcelán vagy fajansz (kerám ia) edényből fo­
gyaszto tták az é te lt, am ely széleskörűen e lte r je d t és je len tő sen olcsóbb
le tt (e lőá llításukra sok gyár lé tesü lt Európában). A szegények továbbra is
agyagedényeket h aszn áltak . A g y árip a rn ak köszönhetően m indenki szám á­
ra elérhetőek le ttek az üvegterm ékek. Az ételek elkészítéséhez á lta láb an
réz, fém és öntöttvas edényeket h asználtak .

A burzsoázia igényei k ih a to ttak a bútorkészítés fejlődésére is. A bú-
orokat farag ták , fekete vagy vörös lakkal vonták be és fémmel d íszítették .

2

A h á z ta r tá s i eszközök néhány fajtája, m in t például a nagy díszes ládák
teljesen k im entek a használatbó l, m ert nem feleltek m eg a m odern szük­
ségleteknek. A szegényebbeknek nem volt lehetőségük követni a bú to rs tí­
lusok változásait.

A városi lakhelyek elengedhetetlen részévé v á ltak a fali és aszta li
órák. Ezek m in th a az t jelképezték volna, hogy az új XIX. „burzsoá” szá­
zadban - az idő pénz.

—— Kérdések és feladatok
« ■ 1. hasonlítsátok össze az európaiak XIX. századi háztartási eszközeit a korábbi időszak­

éval!. 2. Milyen változásokat hozott a lakhely és a háztartási eszközök terén a XIX. szá­
zad? 3. Milyen tárgyakat „örököltek" meg a napjainkban élők azok közül, amelyeket a
XIX. században használtak?

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

O Házasság és család. Divat. A korabeli eu rópai tá rsa d a lo m fő elem e
a h ázasság és a család m arad t. A tá rsa d a lm i változások h a to tta k

rá ju k , de lényegük nem változott. E bben az időben a nagycsaládok vol­
ta k e lte rjed tek , m elyekben a gyerekek eg y ü tt é ltek a szüleikkel. A felső
ré teg n él ez t á lta lá b a n a közös csa lád i vállalkozások követelték m eg, a

szegényeknél pedig az öreg szülőkről való
gondoskodás szükségessége és az, hogy nem
volt elegendő pénzük önálló csa lád i é le te t
kezdeni. A gyerekek szám a ugyancsak attó l
függött, m ennyire voltak tehetősek és m eny­
nyi gyereket tu d ta k e lta r ta n i.

A XVIII század végi nagy francia for­
radalom jelen tős változásokat okozott az em ­
berek életm ódjában és a d ivatban is. E ttő l
az időtől kezdve m inden polgár egyenlő volt,
am i az akkori burzsoá öltözékében is m eg­
nyilvánult fő - m eglehetősen egyhangú volt.
A burzsoá öltözék A ngliában je len t m eg a
forradalom sikere u tán , később pedig á tte r ­
je d t egész E urópára . A különböző ré tegek
képviselőit m ost m ár nem leh e te tt m egkü­
lönböztetn i az öltözékük szerin t. M indenki
az t viselt, am it csak ak a rt.

A d ivat nem zetközi je lleget öltött, egyform án öltözködtek E urópában
és A m erikában . Az öltözködés a lap ján következtetn i lehete tt: ahol m eg­
m ara d t a nem zeti öltözék o tt m ég nem m en t végbe az ip ari forradalom ,
m egm arad t a term észetes gazdálkodás és nem volt jellem ző a ru h á k gyá­
ri e lőállítása.

Francia család esernyőkkel, empire
stílusba öltözve.
Louis-Leopold Boilly festménye, 1803

52

7. Nagy-Britannia

A férfiöltözék a korábban h aszn ált díszes helyett p rak tikusabb vált,
viselője férfiasságát em elte ki.

A burzsuá öltözék az t sugallta, hogy ez egy olyan m unkásem ber ru ­
hája, aki fá rad h a ta tlan u l dolgozik és a tevékenység az életcélja. A burzsoá
öltözék viselői ak tív életm ódot folytattak, és mivel gyorsan m ozogtak ru h á ­
juk nem akadályozhatta őket tevékenységükben. E ltű n tek az élénk díszítő­
elemek, az ünnepi változatosság, a színek sem legesek lettek. Az új ru h ák ­
nak vonalvezetése egyszerűvé vált.

A XIX. században , sokkal g y ak rab b an v á lto z tak a stílu so k a d i­
v a tban , m in t k o ráb b an bárm ikor. C sak F ran c ia o rszá g b an k ü lö n s t í lu ­
sa volt a fo rradalom , a d irek tó riu m , a k o n zu lá tu s és az első c sá szá rság
időszakának . Az öltözék rá m u ta to t t v iselő jének p o litik a i h o v a ta r to z á sá ­
ra. A tö m eg g y ártá sn ak köszönhetően a d iv a ts tílu so k gyorsan te r je d te k
és változtak .

A női divat, a férfiakéhoz hasonlóan, igyekezett viselőjének személyes
tulajdonságait és term észetes szépségét kiemelni. A női öltözék nőiesebb lett.
A nők egyszerűbben a k a rta k kinézni és szabadabban a k a rtá k érezni m agu­
kat, ezért lem ondtak a fűzők, alsószoknyák használa táró l, a díszes m agas
sarkú cipőket kényelmes szandálokra váltották.

A korabeli Európában a férfidivat központja London, a női divaté pe­
dig Párizs volt.

Kérdések és feladatok
K a 1. Milyen jellemzői voltak a divat fejlődésének ebben az időszakban? 2. Hason­

lítsátok össze a XIX. század divatját az előző korszakéval! 3. Állapítsátok meg mi­
lyen azonos és eltérő jellegzetességei vannak a XIX századbeli és napjaink divatstí­
lusa között?

7. Nagy-Britannia

1. Mit változtatott meg a XVIII. századi forradalom az ország életében? 2. Mik voltak
Anglia állami berendezkedésének sajátosságai a XVIII. század végén? 3. Mikor ment
végbe Angliában, az ipari forradalom? Nevezd meg a társadalmi következményeit!
4. Kik a luddisták és mi ellen harcoltak?

Nagy-Britannia politikai és társadalm i élete. A napóleoni h áb o rú k b e­
fejezése új k o rszako t n y ito tt N ag y -B ritan n ia fejlődésében. A nglia a

világ vezető p o litik a i tényezőjévé, gazd aság i és pénzügyi közpon tjává, a
lib erá lis tá rsa d a lo m p é ld á jáv á vált. A XIX. század elején befejeződött
N agy-B ritann ia egyesü lt k irá ly ság g á való v á lása , am ely A nglia és Skócia
(1807), ille tve Íro rszág (1808) egyesülése ú tjá n jö t t lé tre . Á llam irám yí-
tá s á t tek in tv e ö rök le tes k o rlá to zo tt m o n arch ia volt.

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Nagy-Britannia állami berendezkedése

Uralkodó

Végrehajtó hatalom Ш 4 Ш Törvényhozó hatalom Bírói hatalom

Miniszterelnök J 4 _ Parlam ent j ► Legfelső bíróság

 Kiszálló bírókMiniszteri kabinet Lordok háza

Képviselőház Esküdt bíróságok

Békebírók -J
A hata lom ő sfo rrásának az uralkodót tek in te tték . De ez a hatalom

törvényileg korlátozva volt: a törvényhozásban a parlam en t, a közigazga­
tá sb an a m in isz terek , ak iket a p a rlam en t nevezett ki, az igazságszolgál­
ta tá sb a n pedig a független bíróságok íté le te á lta l. Az uralkodó rendelke­
ze tt a legfőbb végrehajtói hata lom m al is. A törvényhozó hata lom pedig a
k é tk am arás p arlam en t kezében volt, am ely lordok házából és képviselő­
házból állt. A lordok h ázáb an öröklődtek a helyek, a képviselőházba pe­
dig választások ú tján leh e te tt bekerülni. A végrehajtó h a ta lm a t a király-
lyal m egoszto tta a korm ány (m in iszteri kabinet), am elyet a választásokon
győztes p á r t a la k íth a to tt meg. A p á r t vezetője le tt a m iniszterelnök. Az
országban két p á r t m űködött: a tory és a whig, m elyek a XVII. század vé­
gén a lak u ltak ki és állandó versengésben á lltak egym ással. A to ryk a föld­
birtokos arisz tok rác ia (landlordok) és az ang likán papok érdekeit védték,
a whigek p á r tja viszont a pénzügyi-ipari és a velük összefonódó újnem es­
ség érdekeit képviselte.

Q
A „tory" és a „whig" elnevezések gúnynévként ragadtak rá az 1680-1781 közötti éles
parlamenti vitáik során képviselőikre. Az „ország pártja" képviselőit whigeknek (skó­
tul bűnöző), az „udvar pártjának" a képviselőit pedig toryknak (írül rabló) nevezték.

Az országban nem volt á ltalános választójog, m agas vagyoni cenzus
(minősítés) létezett. E zért 1830-ban a 24 milliónyi lakos közül csak 487 ezer
rendelkezett választójoggal. Ezenkívül az állam on belül m ég több tu ca t úgy­
nevezett „rothadó helység” volt (így nevezték a településeket, ahol csak 10-
15 lakos élt), és mégis kü ldhetett képviselőt a parlam entbe, ezzel szemben
a nagyipari városok (Birm ingham , M anchester, Leeds stb.) nem rendelkeztek
képviselői hellyel.

1783-1830 között a toryk, 1830-tól 1841-ig pedig a whigek voltak hata l­
mon. 1815-ben a toryk kezdeményezésére elfogadták az úgynevezett „gabonatör­
vényt”, amelyben m egtiltották a gabonabehozatalt, az alacsony búzaár esetén.
Ez az intézkedés a gazdag földbirtokosok érdekeit védte, mivel megakadályoz­
ta a kenyér árának csökkenését, és nyomorba döntötte az egyszerű embereket,
akik amúgy is szenvedtek a magas árak m iatt. A gabonatörvényeket 1817-ben

7. Nagy-Britannia

A képviselőház ülése A lordok házának ülése

? A brit parlament mindkét háza tevékenységének milyen jellegzetes vonásait lehet felismerni a
képek alapján?

ideiglenesen hatályon kívül helyezték a tömeges ellenállás m iatt. Ugyanakkor
a zavargások beszüntetése érdekében a tory kormány felfüggesztette a személy
sérthetetlenségéről szóló törvényt és megkezdte a tüntetések résztvevőinek le­
tartóztatását. 1819-ben a toryk véghezvittek a parlam entben h a t olyan törvényt,
amelyek értelmében a hatalom nak jogában állt betiltani az 50 személynél n a ­
gyobb gyűléseket és tömegmegmozdulásokat, házkutatásokat ta rth a ttak vala­
mint szigorították a cenzúrát.

1824-1825-ben a tory korm ány eltörölte a tarade-unionok (szakszer­
vezetek) m egalak ításának b e tiltá sá t és a sztrájkok bűncselekm ényekkel va­
ló azonosítását. Azonban a m unkafeltételek jav ítása érdekében, a m unkások
szám ára továbbra is tilos volt m unkabeszüntetés ú tján nyom ást gyakorol­
ni a vállalkozókra. A toryk úgy gondolták, hogy politikájuk á lta l megóvják
az országot a bizonytalanságtól. Azonban a választók csalódtak bennük és
1830-ban a w higeknek szavaznak bizalm at.

A w higek egyik legfontosabb b e lp o litik a i in tézk ed ése az 1832-es
p a rlam en ti re fo rm volt. E n n ek a re fo rm n ak köszönhetően , v é lek ed e tt
C harles Gray, a w higek vezére, N ag y -B ritan n ia e lk e rü lh e ti az 1830- as
franciaországi forradalom hoz hasonló m eg rázk ó d ta tá so k a t. Az első p a r­
lam enti reform következtében a „ ro th ad t helységek” 143 képviselői h e ­
lyet vesz íte ttek , am elyeket Skócia és Íro rszág s ű rű n lak o tt ip a ri városai
es m ezőgazdasági v idékei k a p ta k meg. A vagyoni cenzus csökken tése kö­
vetkeztében a válasz tó jogúak szám a 814 ezerre növekedett. Az 1832-es
P arlam enti reform je len tő ség e ab b an re jle tt, hogy m egalapozta a kom p­
rom isszum ot a fö ldbirtokos a r isz to k rác ia és a pénzügy i-ipari körök kép ­
viselői között, ak ik így nagyobb befolyáshoz ju to tta k az o rszág p o liti­
kai életében.

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

1833-ban a whigek e lérték a rabszolgaság eltörléséről szóló törvény
elfogadását az angol gyarm atokon. U gyanebben az évben k e rü lt elfogadás­
ra a gyári törvény, am ely először korlátozta a k iskorúak m unkaidejét a szö­
vőgyárakban. Nagy csalódást je len te tt a kevésbé tehetős b ritek szám ára az
1834-es „szegénytörvény” elfogadása. E nnek értelm ében eltörölték a vállal­
kozóktól a szegények jav ára levont adót, a szociális tám ogatásokat, melye­
ket az egyházközösségektől k ap tak és dologházakat hoztak létre, ahol börtö­
nökhöz hasonló életkörülm ények voltak. 1835-ben a whigek a parlam entben

elérték a helyhatósági törvény bevezetését, m iál­
ta l m inden adófizető szavazati jogot kapo tt hely-
hatósági szervezetek választásán .

1837-ben N agy-B ritann ia királynője Viktó­
ria le t t (1837-1901), u ra lk o d ásán ak ideje „vik­
to rián u s kor” néven k e rü lt be a tö rténelem be.
E rre az időszakra esik a parlam enti kétpártrend-
szer k ia lak u lása . A 30-as évektől kezdik a tory-
k a t konzervatívoknak, a w higeket pedig liberá li­
soknak nevezni.

Az 1841-es vá lasz tásokat a konzervatívok
nyerték meg. B etilto tták a női és gyerm ekm un­
k á t a bányákban, 12 ó rá ra csökkentették a nők
m unkaidejét a gyárakban . Az 1846-ban véghez­
v itt „gabonatörvény” eltörlése á lta l pedig a kon­
zervatívok nagy tá rsad alm i tám ogatást é rtek el.

A b rit tö rténe lem trag ik u s oldala az 1845-
1847-es írországi éhinség. Ez a „burgonyabeteg­
séggel” és az ebből eredő rossz te rm ésse l volt
összefüggésben, mivel a burgonya volt az egysze­
rű írek fő élelm iszere. Az éhínségtől és töm eges
járványoktól közel 1 millió em ber veszte tte éle­
tét. Több m in t 1,7 millió ír, azaz a lakosság 1/7-
e h ag y ta el a szigetet és költözött az USA-ba.

E bben az időben zajlo tt a b r it gyarm atb irodalom k ia la k u lá ­
sa. A nglia m egszilárd íto tta ellenőrzését K an ad a és a m egm arad t észak­
am erik a i gyarm atok felett. V égbem ent A u sz trá lia és Ú j-Zéland gyar­
m a to s ítá sa , k ezdeté t vette D él-A frika elfoglalása. Befejeződött Ind ia
m eghódítása. A b ritek először p ró b á lták leigázni A fgan isztán t, ellen­
őrzésük a lá k ív án ták vonni K ínát, J a p á n t és a K elet m ás országait.

1839-1842 között zajlo tt a b rit-k ín a i „ópium háború”. E n n ek oka a
k ín a i hatóságok á lta l elkobzott ópium volt, am elyet az angol kereskédők
illegálisan szá llíto ttak be az országba. M iu tán N agy-B ritann ia a h áb o rú ­
b an legyőzte K ínát, egyenlőtlen szerződés a lá írá s á ra és több kikötő m eg­
n y itá sá ra kényszeríte tte a külföldi kereskedők szám ára . Az 1839-1842-es

Viktória királynő koronázási
portréja.
George Hayter festménye, 1838

7. Nagy-Britannia

Emlékmű az 1847-es „bugonyaéhinség Tengeri ütközet a brit-kínai „ópiumháború" idején
áldozataidnak emlékére Dublinban

? Mit gondoltok, milyen ? Milyen információkhoz juthatunk az
benyomást kelt nézőire az emlékmű? ópiumháború történéseiről a kép alapján?

háború idején a b ritek elfoglalták S ziangan (Hongkong) szigetét, am ely ké­
sőbb K ína le igázásának egyik fő angol báz isává vált. A XIX. század kö­
zepére N agy-B ritann ia volt a legnagyobb gyarm atb irodalom , m elynek te ­
rü le te 11 m illió km 2, népessége pedig több m in t 120 millió főt te t t ki.

g g Nagy-Britannia gazdasági fejlődése. 1815-1816-ban N ag y -B ritan n ia
gazdasági válságot é lt át. A helyzetet az is bonyolította, hogy 300

ezer leszerelt k atona és m atróz következtében m egnövekedett a m u n k an é l­
küliek létszám a. De je len tő sen k á ro s íto tták a gazdaságot az 1825, 1836
és 1847-es tú lte rm elési válságok is.

A XIX. század 30-40-es éveiben N agy-B ritann iában befejeződött az
ipari forradalom , m elynek következtében az ip a ri te rm elés sz in tjé t te k in t­
ve az ország világelső le tt. 1840-ben i t t á llíto tták elő a v ilág ip a ri te r ­
m ékeinek 45 %-át. Vezető ág aza ta a tex tilip a r volt, am ely m ajd 200 ezer
em bert foglalkoztatott. G yorsan fejlődött a nehéz- és a szénipar. 1834-ben
a vasolvasztás m értéke e lé rte a 700 ezer to n n á t. Új ip ari körzetek a la ­
kultak: a vaskohászaté — B irm ingham és Sheffield; a szén iparé- W ales; a
gyapjú és p am u tip aré - Y orkshire és L ancashire.

Az ipari forradalom befejezésével egy időben gyorsü tem ü vasú tép ítés
yeszi kezdetét. 1835-1849 között a v a su tak h o sszúsága 540 k ilom éte rrő l
9,5 ezer k ilom éterre nő tt. Gyors ü tem b en növekedett a kü lkereskedelem .

57

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

A leg k erese tteb b export te rm ék ek a tex tíliá k és gépek voltak. 1830-1849
között a b r it á rú k k iv ite le a négyszeresére növekedett.

a“ ™ ” A vasutak „atyjának" egy angol mérnököt, George Stephensont, a gőzmozdony fel­
találóját tartják (1781-1842). Miután áttanulmányozta James Watt gőzgépének szer­
kezetét, 1814-ben sikeresen tesztelte első gőzmozdonyát a Blüchert, mellyel szenet
szállítottak síneken. Egész életében vasútakat épített Angliában. Ő hívta fel a figyel­
met az alagutak és a jelentős dőlésszögű területeken vasúti töltések építésének szük­
ségességére. George Stephensonnak és utódainak köszönhetően a vasúti sínek gyor­
san behálózták Angliát.

N agy-B ritannia korm ánya tu d a to su lt azzal, hogy a gazdaság ered­
m ényei lehetővé tesz ik a k irá ly ság v ilágkereskedelm i elsőségének e lé ré­
sét, és ezért az állam érdekét tek in tve nem szólt bele a gazdaság fejlődé­

sébe. E nnek a felism erése a free trad e
mozgalmához vezet a b rit politikusok kö­
zött. Ezek a nézetek XIX. század 20-as
éveitől kezdenek te rjed n i a whigek kö­
zött, te tőpon tjukat pedig a parlam entben
fo lytato tt „gabonatörvények” elleni harc

a la t t é r ték el. A freetradeizm us ezu tán a liberálisok gazdaságpolitikájá­
n ak az a lap já t képezte.

A gyors gazdasági fejlődést a m unkások h a rcá t eredm ényezte a m eg­
felelő m unkakörü lm ényekért, az alacsony bérek és a m unkanélkü liség el­
len. A harc m eglehetősen sajátos form ája volt a szám otokra m ár ism ert
luddizm us (a géprombolók mozgalm a), am i a XVIII. század 60-as éveiben
je len t m eg A ngliában. A ludd ista mozgalom 1811 vége és 1813 eleje kö­
zött je len tősen m egerősödött a országban. Résztvevői nem csak gépeket, de
egész g y á rak a t lerom boltak le. Ez az t eredm ényezte, hogy 1812-ben enge­
délyezték a h a lá lb ü n te té s t (1769 óta először) a gépek rom bolásáért. 1816
és 1820 között voltak a lu d d is ták utolsó nagy akciói, ezu tán a mozgalom
abbam arad t.

Az ipari forradalom befejezése következtében Európában Nagy-Britan­
nia vált először ag rár országból ipari országgá. 1841-ben a lakosság csupán
21 %-át alkották a parasztok. A társadalm i szerkezetben a vezető helyet a
pénzügyi-ipari körök és a gyári m unkások veszik át.
_ _ A chartista mozgalom. Az 1832-es első parlam enti reform korlátoltsá-
E 1 ga a választási rendszer m egváltoztatásáért vívott harc folytatásához
vezetett, am ely össznem zeti jelleget öltött. A ktivan ré sz t vettek benne a
b rit m unkások is, ak ik olyan képviselőket k íván tak parlam enti m andátum ­
hoz ju tta tn i, akik a dolgozók helyzetén javító reform okat h a jtan ak végre.
A m unkások általános választási jogáért folytatott harca, amely chartizmus
néven k erü lt be a történelem be, 1836-ban bontakozott ki.

:ree trade - a gazdaságtudomány és politika
izon ágazata, melyet a szabadkereskedelem és
íz állam gazdaságába való be nem avatkozás
ellemez.

7. Nagy-Britannia

A ch a rtisták vezetői, az egész ország á lta l ism ert közéleti személyisé­
gek voltak - W illiam Lovett, Feargus O’Connor és mások. Az á lta lu k h a n ­
goztatott észm ék elsősorban politikai jellegűek voltak.

A chartisták követelményei (részlet a „Népi chartából", melyet egy polgári
gyűlésen fogadtak el 1837 februárjában)

...Az Egyesült Királyságot 200 választókörzetre kell felosztani, körülbelül azonos la­
kosságszámmal...

Minden év június 24-én általános választásokat kell tartani... (Minden 21-ik élet­
évét betöltött férfi szavazhat - a szerző.) A jelöltek számára el kell törölni minden va­
gyoni cenzust...

A képviselőház tagjainak minden évben az államkasszából 400 font sterling fizetés
járjon.

1. Mik voltak a chartisták követelései? 2. Milyen változásokhoz vezethetett volna a char­
tisták követeléseinek elfogadása Anglia politikai rendszerében?

A ch artisták kizárólag békés, törvényes ú ton k íván ták elérn i céljaikat,
parlam enthez. Ily módon a lá írást gyűjtöttek össze a Népi ch a rta tám ogatása
céljából, és a parlam ent elé terjesz tették . A képviselők azonban e lu tasíto t­
ták a m egvitatását. 1842 m ájusában 3,3 millió a lá írás t sikerü lt összegyűj­
teni a m ásodik Népi ch arta petíciói a la tt, azonban a képviselőház ism ét ne­
met mondott. 1848 jún iu sáb an a parlam ent h arm adszo rra is e lu tasíto tta a
chartisták beadványát. E zu tán m egindult a chartizm us hanyatlása. A moz­
galom vereséggel é r t véget, több képviselője később rad ikális politikus lett.

A chartista mozgalom jelentősége abban rejlik, hogy rádöbbentette a brit
m unkásságot arra , tömegmegmozdulásokkal nyomást tudnak gyakorolni a h a ­
talom ra reformok véghezvitele céljából, el­
kerülve így a társadalom forradalom okozta Chartizmus (az angol charta - a brit mun-
m egrázkódtatásait. A XIX. század második kások első tömeges politikai mozgalma a
felében a liberális és konzervatív kormányok XIX. század 30-50-es éveiben, amely a „Népi
végül is realizálták a Népi charta fő köve- charta teljesítéséért folytatott harc jelszava
teléseit. alatt zaÍ|ott

D Következtetések

► 1815-1847 között N agy-B ritannia társadalm i-politikai életében fel­
épültek a dem okrácia és jogállam iság alapjai.

► N agy-B ritanniában fokozatosan k ia lak u lt a konfliktusok m egoldásá­
nak békés, erőszakm entes, kompromisszumos útja.

► Az ipari forradalom eredm ényeképpen a világon először Nagy-Bri­
tan n iáb an jön létre az ipari társadalom .

59

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

H
Kérdések és feladatok

I . Melyik brit párt képviselőinek kezdeményezésére fogadták el a „gabonatörvényt''?
® 2. Mikor volt Írországban éhínség? 3. Mi volt az 1839-1842-es angol-kínai háború oka?

4. Mi a freetradeizmus? 5. Mit akartak elérni a chartista mozgalom hívei?

6. Hasonlítsátok össze a tory és a whig kormányok politikáját! 7. Határozzátok

á meg Franciaország és Nagy-Britannia gazdasági fejlődésének hasonló és eltérő
vonásait! 8. Jellem ezzétek a chartista mozgalom szerepét Nagy-Britannia társa­
dalmi életében!
9. Készítsetek a füzetben egy vázlatot a téma első pontjához „Nagy-Britannia politikai
és társadalmi élete"! 10. Vitassátok meg a problémát: „Az ír kérdés szerepe Nagy-Bri-

® tannia politikai életében"!
I I . A második charta megvitatása során a parlamentben Thomas Macaulay politikus

^ és tudós kijelentette: „Én ellenzem az általános választójogot... Úgy vélem, hogy a
civilizáció a magántulajdon megvédésén alapul. Ezért óriási felelőség az állam irá­
nyításának a jogát egy olyan osztálynak a kezébe adni, amely minden bizonnyal ar­
ra fog törekedni, hogy a magántulajdon rendszerét aláássa. A petíció felső hatalmat
követel. A birodalom összes választókörzetében minden tőkét és összegyűjtött tu­
lajdont a munkások lábai elé kell vetnünk. Hogyan is kételkedhetünk afelől, hogy
mi lesz ennek az eredménye?". Hasonlítsátok össze az általános választójogot támo­
gatók és ellenzők érveit!

8. Franciaország. A Belgiumi szabadságharc

1. Mit értünk a politikai restauráció alatt? 2. Hogyan ment végbe a Bourbonok mo-
narchiájának restaurációja Franciaországban? 3. Mik voltak a bécsi kongresszus dön­
tései Hollandiával kapcsolatban? Hogy gondoljátok, mik voltak az okai?

n Franciaország politikai és társadalmi élete 1815-1830 között. A napóleoni
háborúk befejezése u tán 1815 és 1830 között a politikai reakció időszaka

vette kezdetét. Akik az előző időszakban elvesztették hata lm ukat és vagyonu­
kat, most m egpróbálták visszaszerezni azt.
Ezek a próbálkozások azonban ellenállásba
ütköztek és újabb forradalmakhoz vezettek
1830-1848 között. Európában a társadalm i
fejlődés két modellje alakult ki: az evolúci­
ós (folyamatos, törvényszerű fejlődés) és a
forradalm i (ugrásszerű, gyökeres változás).

M indkét irányzatnak széleskörű tám ogatói tábora volt. A korabeli Nagy-Bri­
tan n ia m egm utatta a lehetőséget a társadalom forradalm i megmozdulásaitól
m entes fejlődésének, Franciaország viszont, ahol 60 év a la tt három forradalom
is végigsöpört, a fejlődés egy m ásik modelljének megtestesítője lett.

olitikai reakció - a régi, elavult rend meg-
rzése érdekében kifejtett aktív ellenállás a
ársadalmi-politikai életben megnyilvánuló ha-
idással szemben.

8. Franciaország. A Belgiumi szabadságharc

Napóleon m ásodik lem ondása u tán véget é r t az első császárság kor­
szaka és a B ourbon-dinasztia v isszatért a hatalom ba. Az „1814-es K a rta” ér­
telmében, így nevezték az új alkotm ányt, m elyet XVIII. Lajos ado tt a fran ­
ciáknak, az ország alkotm ányos m onarchia lett.

^ Részlet az 1814-es Karta-ból
I. Minden francia állampolgár egyenlő a törvény előtt...

IV. A személyi szabadságuk egyformán garantált: senkit nem üldözhetnek és tartóztat­
hatnak le a törvény által leírt okokon kívül...

V. Mindenki szabadon gyakorolhatja vallását...
VI. Ennek ellenére, a katolikus vallás... az állami vallás...

XIII. A király személye szent és sérthetetlen, a végrehajtói hatalom a király kezében van,
akinek a miniszterek felelnek.

XIV. A király az állam feje...
XV. A törvényhozói hatalom közösen a király, a főnemesek kamarája és a megyei kép­

viselőház kezében van. (Ez a két kamara alkotta a törvényhozói testületet. - a
szerző)

XVI. A törvénytervezeteket a király terjeszti elő...
XIX. A kamarák kérhetik a királyt, hogy egy bizonyos törvényt előterjesszen...

XXVII. A főnemesek kamaráját a király válogatja össze...
XXXV. A megyei képviselőház képviselőkből áll, melyeket a kollégiumok választanak...

XXXVIII. Nem lehet képviselő, aki nem töltötte be a 40. életévét és 1000 franknál kevesebb
adót fizet az államnak...

XL. A választásokon nem vehet részt az, aki nem fizet legalább 300 frank adót és nem
töltötte be a 30. életévét ...

1 LXXI. A régi nemesség visszakapja a címeit, az új pedig megtarthatja azokat...

1. Milyen tények igazolják, hogy 1814-ben az ország alkotmányos monarchiává alakult?
2. Állíthatjuk-e, hogy a Karta korlátozta a franciák jogait? Miért?

Az 1814-es K a rta kevésbé volt vonzó a nép szemében, m in t a fo rrada­
lom és Napóleon idején k iado tt hasonló dokum entum ok. A bevezetett korha­
tári és vagyoni cenzus következtében a választójoggal rendelkező személyek
száma közel 72 ezer fő le tt, a m egválaszthatóké pedig 16-18 ezer.

XVIII. Lajos környezetében többségben voltak az u ltraroyalisták (szél­
sőséges m onarchisták), ak ik a forradalom előtti „régi rendet” és a király kor­
látlan h a ta lm á t ak arták .

Válaszul a politikai reakcióra, Franciaországban is, hasonlóan Itáliá-
hoz, titkos m onarchiaellenes szervezetek jelen tek meg, melyek célja a Bour­
bonok eltávolítása a hatalom ból. Hozzájuk tartozo tt például La Fayette m ár­
ki is. 1822-ben felkelést robban to ttak ki, melyet kegyetlenül levertek.

A helyzet még jobban kiéleződött, am ikor XVIII. Lajos öccse, Artois
Károly le tt a király, X. Károly néven (1824-1830). Az országban F ehérte rro r

ontakozott ki, m elynek során töm egesen gyilkolták le a volt forradalm á­
rokat és Napóleon híveit. X. K árolynak az a döntése, hogy a vagyonukat

korábban elvesztett arisz to k ra ták a t 1 m illiárd frank
jóvátétel kifizetésével kell kárpótolni, á ltalános fel­
háborodást váltott ki. A pénzt az állam i részvénytu­
lajdonosok bevételének csökkentésével k íván ták elő­
terem teni. E nnek következtében a nagy bankárok
és vállalkozók 40 %-kal kevesebb jövedelemhez ju ­
to ttak volna, m in t am ennyit ígértek nekik a rész­
vények vásárlásakor.

1830 m árc iu sáb an a képviselőház követelte
az u ltra ro y a lis ták ko rm ányának lem ondását. Vá­
laszul e rre X. Károly fe loszla tta a képviselőházat
és újabb v á lasz táso k at í r t ki. Azonban az újonnan
m egválaszto tt 428 képviselő közül csak 145 volt a
k irá ly híve. Ebben a helyzetben 1830. jú liu s 25-én
X. Károly négy király i ren d ele te t í r t alá, melyek­
ben gyakorlatilag hatá lyon kívül helyezte az 1814-
es K a r tá t és állam csínyt h a jto tt végre. A rendele­
tek a lap ján szétoszla tták az ú jonnan m egválasztott
képviselő testü letet, új korlátozásokat vezettek be a
választójogban, eltö rö lték a sajtószabadságot, cen­

z ú rá t vezettek be és k itű z ték az új válasz tások d á tu m át.
A k irá ly n ak e lépései a párizsiak felháborodását v á lto tták ki és a fő­

városban a hata lom m al szem beni e llen á llásra felszólító je lszavak kezdenek
terjedn i. P árizs egyik népszerű lap jában , a N ational cím ű ú jságban 1830.
jú liu s 26-án tiltak o zás je le n t m eg a k irá ly i rendele tekkel szem ben, mely­
ben a következők voltak m egfogalm azva: „A jogon alapuló rendszer befe­
jeződött, az erőszak időszaka kezdődött el. A korm ány m eg sérte tte a tö r­
vényességet, felm entve így bennünke t az a lá ren d eltség kötelezettsége alól.”

Q j Az 1830.-as júliusi forradalom. A Júliusi monarchia Franciaországban. 1830.
július 27-én Párizs utcáit barikádok lepték el. A kormányerők tehetet­

lenek voltak. A júliusi forradalomban minden tizedik párizsi részt vett.
1830. július 28-án a fellázadt franciák elfoglalták a fegyverraktárakat, a

városházát és a párizsi Notre-Dame-ot. A nap végére, amikor a kormánycsapa­
tok tömegesen kezdtek átállni a forradalom oldalára, világossá vált, hogy a for­
radalom ban fordulat állt be.

1830. jú liu s 29-én m egalaku lt a N em zeti G árda La Fayette tábor­
nok vezetésével, am ely este elfoglalta a T u ileriáka t. Létre jö tt az ideigle­
nes kormány, m elynek élén Lafitte b an k ár és La Fayette tábornok álltak.
X. Károly követeket kü ldött hozzájuk tárgyalási javasla tta l, de nem fogad­
ták őket. A júliusi forradalom, amely „három dicsőséges napig” ta rto tt, győ­
zelemmel é r t véget.

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

X. Károly koronázási portréja.
Jean Auguste Dominique
Ingres festménye, 1829

62

8. Franciaország. A Belgiumi szabadságharc

A forradalom vezérei m egőrizték a m onarchiát, a királyi koronát pe­
dig orleans-i Lajos Fülöpnek aján lo tták fel, aki közel á llt a liberális ellen­
zékhez. Ő a Bourbonok fiatalabb (orleans-i) ágá t képviselte. 1830. augusz­
tus 2-án X. Károly lem ondott. 1830. augusztus 7-én a törvényhozó testü le t
új alkotm ányt fogadott el (1830-as K arta) és orleans-i Lajos Fülöpöt király-
lyá k iá lto tta ki. Lajos Fülöp ura lkodásának ideje (1830-1848) a júliusi monar­
chia nevet kapta.

Az 1830-as K a r ta m eg erő síte tte a törvényhozó és a vég rehajtó h a ­
talom szerveit, am elyek az 1814-es K a r ta idején m űköd tek és lé tre jö tté ­
nek ren d jé t is. A zonban a vagyoni cen zu st 200 fra n k ra , az é le tk o rt pe­
dig 25 évre csökken te tte . így a válasz tópo lgárok szám a 200 ezerre nő t
a 31 m illiós lakosságból. M eg h ird e tték a népfelség elvét és m eg szü n ­
te tté k a k irá ly Is ten tő l szárm azó jo g á t az u ra lk o d ásra . A kato licizm us
m egszűn t á llam v a llá sn a k lenn i. S zav a to lták az em beri és á llam p o lg á­
ri jogokat, b e sz ü n te tté k a ren d k ív ü li b író ságokat. A k irá ly k o ro n ázásá t
fe lvá lto tta a k irá ly e sk ü té te le a fran c ia nép n ek a törvényhozó te s tü le t
m indkét h áz a előtt.

A jú liu s i fo rradalom beb izony íto tta a „régi re n d ” ú jjászü le tésén ek
k ilá tá s ta la n sá g á t, egyszersm ind b izony ítéku l szo lgált a r ra , hogy E u ró ­
pában befejeződött a p o litik a i reakció korszaka. U gyanebben az évben
forradalom za jlo tt B elg ium ban is, m inek következtében függetlenné v á lt
H ollandiátó l. A k tiv izá lta h a rc á t az o rszág eg y esíté séért N ém etország és
Itá lia is.

Az 1830.-as jú liu s i fo rradalom következtében a pénzügyi a risz to k ­
rácia k e rü lt h a ta lo m ra : b an k áro k , nagy tőzsdeügynökök, bán y a tu la jd o n o ­
sok, földbirtokosok stb . M íg a jú liu s i fo rradalom e lő tt a „régi re n d ” kép ­
viselőitől védelm ezték jo g a ik a t és vagyonukat, add ig a győzelem u tá n új
veszély je len ik m eg szá m u k ra a kis- és középpolgárság, ille tve a m u n ­
kásosztá ly felől. N agyon h a m a r k id e rü lt, hogy a jú liu s i m o n arch ia nem
elégíti k i az érdekeiket.

Az akkori F ran c iao rszág b an sok híve volt a k ö z tá rsaság n ak . Vol­
tak közö ttük mérsékeltek és radikálisok. A m érsék e lt k ö z tá rsa sá g p á rtia k
felléptek a k ö z tá rsaság v is sz a á llítá sa m elle tt, de az o rszág d em o k ra tiz á ­
ló d ására és a m u nkások életkö rü lm ényeinek a ja v ítá s á ra irányu ló szoci­
ális á ta la k u lá so k a t nem a k a r tá k . T u la jdonképpen csak a vagyoni cenzus
csökkentését és a képviselők szám án ak növelését sze re tték volna e lérn i
olyan reform á lta l, m in t az 1832-es n ag y -b ritan n ia i. A ra d ik á lis k ö z tá r­
saság iak a fennálló ren d m eg szü n te té séé r t és egy új tá rsa d a lo m lé tre h o ­
zásáért küzdö ttek , am ely m en tes m inden k izsákm ányolástó l és a szociális
egyenlőségen a lapsz ik . A jú liu s i m onarch iával fo ly ta to tt h a rc so rán t i t ­
kos tá rsa sá g o k a t h o z tak lé tre („A nép b a r á ta i”, „Az em ber és az á llam ­
polgár jo g ai”, „Évszakok”), összeesküvéseket és fe lkeléseket szerveztek .

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Sikertelen merénylet Lajos Fülöp ellen 1835 Lajos Fülöp Versailles-ban 1837-ben.
júliusában egy katonai díszszemle során Horace Vernet festménye

? Milyen információt kaphatunk a képek alapján a júliusi monarchiáról?

1832, 1834 és 1839-ben fegyveres fe lkelést ro b b a n to ttak k i a k ö z tá rsaság
k ik iá ltá sa céljából, de a korm ányerők kegyetlenü l lev erték őket.

A m onarch ia hívei voltak abban az időben az orleansiak, ak ik tám o ­
g a ttá k Lajos Fülöpöt, a legitimisták, ak ik csak a m eg b u k ta to tt Bourbon-
d in a sz tiá t ta r to t tá k tö rvényes (legitim) u ra lk o d ó k n ak és a bonapartisták,
ak ik a napóleoni b irodalom ú jjászü le tésé rő l áb rán d o z tak . Az o rlean siak
v éd ték a jú liu s i m o n arch iá t, a leg itim is ták és a b o n a p a rtis tá k v iszont
m eg a k a r tá k dön ten i. Úgy a leg itim is ták , m in t a b o n a p a rtis tá k lá za d á ­
sa it a h a ta lo m leverte , résztvevőit pedig e lité lte és bebörtönözte. Az elé­
g edetlenségrő l ta n ú sk o d ta k a Lajos Fülöp ellen e lkövete tt m erény le tk í­
sé rle tek (legalább hét) is.

A XIX. század 40-es éveiben az á llandó e rő fito g ta tá s és m egtorlás
m ia tt a jú liu s i m onarch ia egyre in k áb b a B ourbon re s ta u rác ió idősza­
k á n a k p o litik a i ren d sze ré re k ezd e tt em lékezte tn i, k ia laku ló fé lben voltak
egy ú jabb fo rradalom előfeltételei. A jú liu s i m onarch ia idején F ran c iao r­
szágban v is sz a té r te k a g y a rm a to sítá s po litikájához. 1830-ban véres h a r ­
m incéves h áb o rú v e tte k ezd eté t A lgéria m eg h ó d ításáé rt.

H Franciaország gazdasági fejlődése. A fran c ia g azd aság b an nagy fordu­
la ts z á m ra kapcso lt az ip a ri fo rradalom , m ely a XVIII. század végén

kezdődött el az országban. A gőzgépek szám a 1820-tól 1830-ig 65-ről 625>-re,
1848-ig pedig 4853-ra nő tt. 1818-1848 között a n y ersv asg y ártá s 114 ezer
to n n áró l 600 ezerre , a szén b án y ásza t 1-ről 5 m illió to n n á ra em elkedett. Az

8. Franciaország. A Belgiumi szabadságharc

Mezőgazdasági gőzgép

ip a ri te rm e lé s m értéke ebben az időben 6Q %-kal
nőtt. S ely em g y ártásb an az o rszág világelső le tt,
in tenzíven fejlődött a gyapjú- és p am u tip ar, am e­
lyek elsősorban E lzászban v a lam in t N orm andi-
ában voltak e lterjedve és olcsó sza té n n a l lá t tá k
el a töm egfogyasztókat. A XIX. század b an P árizs
a ru h a - és c ipőgyártás központjává válik . A 40-
es években i t t épül fel az első cipőgyár. A XIX.
század h a rm in cas éveiben k észü ltek el az első
gőzhajók, 1831-től pedig gyorsü tem ű v asú tép íté s
vette kezdetét.

1848-ra az ip a ri fo rradalom F ran c iao rszág
egészében befejeződött. A zonban m ég sok m a n u ­
fa k tú ra és k ism űhely m a ra d t fenn, kü lönösen a
fényűzési c ikkek és d iv a tá ru k g y á r tá sá b a n , m e­
lyekben F ran c iao rszág az első helyet fog la lta el
E urópában . Az ip a r fejlődésével egyidejűleg n ő tt
a m unkások szám a is. É le tkö rü lm ényeik re n d k í­
vül s ira lm asa k voltak. A m u n k an ap 12-16 órás
volt. A k tívan a lk a lm a z tá k a női- és gyerm ek-
m unkát. A fizetés alacsony volt, a sz trá jk o k a t és
a szakszervezetek lé tre h o zásá t pedig b e tilto tták .
A k onflik tusok törvényes ú to n való m ego ldásá­
n ak h ián y a m u nkásfe lke lésekhez vezete tt. 1831
novem berében és 1834 áp r ilisá b a n fe llá zad tak a
lyoni takácsok . Több n a p ra elfog la lták a v árost
és csak a h ad se reg elől h á tr á l ta k meg. A felke­
lés m indkét o ldalró l erőszakos volt.

A m ezőgazdaság továbbra is a népgazdaság húzóágazata m arad t. N őtt
a burgonya vetésterülete, több szőlőt te lep ítettek , fejlődött az állattenyésztés.
1815—1848 között a mezőgazdasági term elés m értéke összességében 50 %-kal
nőtt.

|p| Az 1830-as belga szabadságharc. Az 1814—1815 bécsi kongresszus ré sz t­
vevői egyfajta „gátat” a k a rtak k ialak ítan i F ranciaország északi h a tá ra i

m entén, ezért a katolikus Belgium ot hozzácsatolták a p ro testáns H ollandi­
ához, létrehozva ezzel az Egyesült Németalföldi K irályságot, élén a holland
királlyal, I. Vilmossal.

A belgák az új állam ban azonnal elégedetlenek voltak. I. Vilmos egyed­
uralkodó volt és m indig a honfitársa it, a hollandokat tám ogatta . Az állam -
uyelv a holland volt, b ár a belgák nagy része csak franciául vagy flam and
nyelven beszélt. R áadásul a fiatal belga iparosok érdekei, melyek az ipari

Gyermekmunka egy
szövőgyárban

? A képek alapján állapítsátok
meg, milyen változások
történtek Franciaország
gazdaságban az ipari
forradalom következtében!

65

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

fejlődést seg ítették elő, szöges ellentétben á lltak a holland földbirtokosok és
kereskedők érdekeivel, ak ik a szabad kereskedelm et követelték az állam tól.

1830-ban az ipari válságnak és annak következtében, hogy a holland ki­
rály elutasította a belgák nemzeti mozgalmának követeléseit, a helyzet az or­
szágban kritikussá vált. 1830. augusztus 25-én, m iután értesültek a júliusi forra­
dalom győzelméről Franciaországban, Brüsszelben felkelés tö rt ki, mely gyorsan
átterjed t m ás belga városokra és tartományokra. Brüsszelben a népi milícia á t­
vette az irányítást a város felett.

A döntő csatákra 1830. szeptember 25-28 között került sor. A holland pró­
bálkozások, hogy hadsereg segítségével veijék le a felkelést, sikertelenül végződ­
tek. A szeptemberi csaták során Belgium legnagyobb része felszabadult a hol­
land uralom alól.

1830. október 10-én megnyílt a belga Nemzeti Kongresszus, amely kiki­
áltotta az ország függetlenségét és kidolgozta az alkotmányt. Belgium alkotmá­
nyos monarchia lett. A szabadságharc győzött.

1830. december 20-án, a londoni konferencián Ausztria, Nagy-Britannia,
Poroszország, Oroszország és Franciaország beleegyeztek Belgium függetlenné
nyilvánításába, a történelem során először ismerve el törvényesnek egy forra­
dalom eredményeit, és beleegyeztek, hogy átnézik a bécsi kongresszus döntése­
it Belgiummal kapcsolatban.

Q Következtetések
► Franciaország ebben az időben a fejlődés forradalmi útjának modelljét

testesítette meg. A „régi rend” képviselői 1815-ben visszatértek a ha­
talomba és helyre akarták állítani a korábbi állapotokat, de határozott
ellenállásba ütköztek, ami a júliusi forradalomhoz vezetett.

► A júliusi monarchia képtelensége a kompromisszumokra ismét kiélezte
az ellentéteket az országban.

► Az 1830-as belga szabadságharc történelm i jelentősége abban rejlik,
hogy eredményeként az ország felszabadult a holland uralom alól és
független állam lett.

H Kérdések és feladatok
1. Mi az a politikai reakció? 2. Milyen politikai nézetek képviselői vették körül XVIII. La-

© jós királyt? Mely afrikai ország elfoglalásáért kezdett háborút 1830-ban Franciaország?
4. Mikor fejeződött be Franciaországban az ipari forradalom? 5. Mivel fejeződött be az
1830-as belga szabadságharc?
6. Melyek voltak Franciaország társadalmi és politikai életének legjellemzőbb vonásai a
Bourbon-restauráció idején? 7. Flogyan fejlődött Franciaország a júliusi monarchia ide­
jén? 8. Mi jellemezte a korabeli Franciaország gazdasági fejlődésére?
9. Állítsátok össze az 1830.-as júliusi forradalom és a belga szabadságharc összehason­
lító jellemzését a következő vázlat alapján: 1) okok; 2) célok; 3) főbb események; 4)
eredmények; 5) történelmi jelentőségük! 10. Alkossatok kisebb csoportokat és vitássá-

9. Németország és Olaszország

tok meg, mivel segítette elő a restauráció politikája egy újabb forradalom kirobbaná­
sát! Milyen körülmények között lehetett volna elkerülni a forradalmat?

11. A Tribuna franciá ellenzéki lap a júliusi monarchia idején a köztársaság kikiáltásáért
és az általános választójog bevezetéséért harcolt, amiért 4 év alatt 111-szer volt bírósá­
gi tárgyalása. Főszerkesztőjét 200-szor állították bíróság elé, összesen 49 év börtönbün­
tetésre ítélték és 157 ezer franknyi büntetést kapott. A tények alapján milyen következ­
tetéseket lehet levonni a júliusi monarchia társadalom-politikai életéről?

9. Németország és Olaszország

B 1. Milyen formákat öltött Németország és Olaszország nemzeti-felszabadító harca a
napóleoni uralom alól? 2. Milyen határozatokat hozott a bécsi kongresszus Német­
országgal és Olaszországgal kapcsolatban? 3. Mit értünk nemzeti újjászületés alatt?

A Német Szövetség. Németország gazdasági fejlődése. A bécsi kongresz-
szus rögzíte tte N ém etország és O laszország po litikai szé ttag o ltság á t,

am i az o tt élő népek elégedetlenségét v á lto tta ki. N ém etország és O laszor­
szág tö rtén e téb en 1815—1847 közötti időszakban k ia lak u ltak a XIX. század
50-60-as években végbem ent országegyesítések előfeltételei.

A ném et politikusok és közéleti szem élyiségek többsége úgy gondol­
ta , hogy Napóleon legyőzése u tá n a nép végre eléri az ország egyesülését.
Azonban ezek a rem ények szertefoszlo ttak . A bécsi kongresszus á lta l lé t­
rehozott N ém et Szövetség csak papíron lé tezett, nem volt közös törvény­
kezése, korm ánya, hadserege stb. A vezető h a ta lo m ra törekvő A u sztria és
Poroszország csak részben le tt an n a k tag ja . K eleti ta rto m án y a ik a szö­
vetségi h atárokon tú lra kerü ltek . A F ra n k fu rt am M ainban A u sztria el­
nöksége a la t t múködő szövetségi gyűlés reá lis hata lom m al nem ren d e lk e­
zett. T ekin télyét az is cso rb íto tta , hogy a
gyűlésben a szavazatok többségét A uszt­
r ia ad ta . M inden szövetségi tag á llam n ak
volt sa já t uralkodója, korm ánya, h ad se re ­
ge, vám tarifá ja , pénze és b írósági rendsze­
re. A ném et állam ok többségében az u ra l­
kodó abszo lú t h a ta lo m m al ren d e lk eze tt,
a la ttvaló i pedig nem ren d elk ez tek po liti­
kai és polgári jogokkal.

A napóleoni háborúk a la t t a ném et
á llam okban olyan re fo rm o k at h a jto tta k
végre, m elyek e lőseg ítették a „régi re n d ”
m egsem m isülését. Poroszországban például

A Brandenburgi kapu Berlinben.
A XIX. század közepe

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Nagy vegyi gyár Ludwigshafenben, 1881 Baleset gyártás során, 1890

? Mit tudunk meg a korabeli német gazdaságról a képek alapján?

a p arasz to k hűbéri kötelezettségeinek a m egváltásával felszám olták a h ű ­
béri függőséget. Fejlődni kezdett a városi önkorm ányzat. Az előkelőségek
elvesztették előjogaikat a k a to n a tisz ti á llás betöltésére.

A m ezőgazdaságban m ég sok olyan h ű b éri csökevény m a ra d t meg,
am ely g á to lta a fejlődést. Az ipari forradalom N ém etországban a XIX. szá­
zad 30-as éveiben in d u lt ú tjá ra . K ibon takozására negatív h a tá ssa l volt az
egységes m unkaerőp iac h iánya és a ném et állam ok között húzódó vám ­
h a tá ro k fen n m arad ása . Az ip a ri fejlődés legnagyobb s ik ere it Rajna-Veszt-
fá liában , S ziléziában és Szászországban é r te el. A fejlődést nagyban elő­
seg íte tte a gépek a lka lm azása és a m űszak i ta lá lm ányok fe lhasználása .
M íg 1822-ben egész N ém etországban m indössze h é t gőzgép m űködött, ad ­
dig 1847-ben m ár közel ezer. Vezető ip a ri ág aza t le tt a szénbányászat, a
v askohászat és a tex tilipar.

N ém etország legnagyobb kereskedelm i-ipari központjává a XIX. szá­
zad 40-es éveire Poroszország fővárosa - B erlin nőtte ki m agát. I t t összpon­
to su lt Poroszország gépgyártásának és kartonkészítésének kétharm ada. A
m an u fak tú rák m ellett m ár m egjelentek az első gyárak. 1846-ban 400 ezer
berlini lakos közül 70 ezren bérm unkáskén t nagy m anufak tú rákban és gyá­
rak b an dolgozott. H elyzetük azonban nagyon nehéz volt: az alacsony fize­
tés m elle tt nap i 14-15 ó rá t dolgoztak.

Tíz évvel az angol, és öt évvel a fran cia v asú t m egépítése u tán ,
1835-ben N ém etországban is elkészült az első 6 k ilom éter hosszúságú vas­
útvonal.

1818-tól kezdve Poroszország szerződéseket kötött m ás ném et állam ok­
kal az egységes vám határok m egterem téséről. 1834-ben 18 ném et állam új
vám unióba egyesült, ezáltal eltörölték a vám ot m inden á ru ra , amely ezen
országok h a tá ra in beérkezett. Ebben a szövetségben Poroszország já tszo tta

68

9. Németország és Olaszország

a vezető szerepet. A vám unió létrehozása elősegítette az egységes nem ze­
ti piac k ialaku lásá t.

Harc a demokratikus reformokért és Németország egységének a létrejöt-
E J téért. A Ném et Szövetség m egalakulása a liberális alkotm ány és az

állam egység elérése rem ényének az elterjedését eredm ényezte a ném et ál­
lam okban. Ám ez m égsem következett be.

Az egységes Németország álm a, melyben majd az alkotm ány biztosít­
ja az em berek és állampolgárok elévülhetetlen jogait, elsősorban a diákkörök­
ben terjedt. 1815-ben a jénai egyetem diákjai olyan szövetséget hoztak létre,
amely a ném et egység eszméjét népszerűsítette. Ezeket a nézeteket a reakciós
rendszer ellen való fellépésekkel egyesítették. 1817 őszén Wartburg várában a.
diákok a reformáció kezdete 300-ik évfordulójának ünneplésére gyűltek össze.
Az ünnepség során, sokak szám ára váratlanul, m áglyára vetették a reakció
német szimbólumait. Ezek az események ürügyül szolgáltak Klemens M etter­
nich osztrák kancellár szám ára ahhoz, hogy hadjárato t indítson a „rendkívü­
li liberalizm us” és a „német diákság lázadó szelleme” ellen. Azonban ez nem
gátolta meg a diákok Németország egyesüléséért és dem okratizálásáért foly­
tato tt mozgalm ának továbbterjedését.

A ném et uralkodók 1819 augusztusában K arlsbadban (ma Karlovy Va-
ry) m eg tarto tt kongresszusa intézkedéseket fogadott el az ellenzéki törek­
vések v isszaszorítása érdekében. Az egyetemi diákságot szigorú ellenőrzés
alá vonták, sokukat ellenzéki tevékenység vádjával le ta rtó z ta tták , kezdetét
vette a rendőrterror.

□ Az ellenzéki mozgalom aktivizálódása a XIX. század 30-40-es éveiben. Fri-
edrich List. Az 1830-as franciaországi jú liusi forradalom eseményei az

ellenzéki h an g u la t m egerősödéséhez vezettek a ném et állam okban. 1832.
m ájus 30-án Pfalzban 30 ezer fős (vállalkozók, kézművesek, m unkások, ér­
telm iségiek) részvételével zajlott a „hambachi ünnepség”. A felszólalók de­
m okratikus reform ok bevezetését és N ém etország egyesítését követelték.

A politikai üldözések következtében sok német hazafi kényszerült elhagy­
ni az országot. 1834-ben Svájcban létrejött az „Ifjú Németor­
szág” társaság, melynek tagjai Németország egyesítéséért és a Friedrich List
köztársaság kikiáltásáért harcoltak. Programnyilatkozataikban
követelték a sajtó- és gyülekezési szabadságot, a vállalkozói
és kereskedelmi tevékenység függetlenségének bevezetését, a
jobbágyság csökevényeinek megszüntetését. Céljaikat forradal­
mi fordulata útján akarták elérni. A ném et emigránsok 1836-
ban Svájcból való kiutasítása, az „Ifjú Németország” felbom­
lását eredményezte.

A ném et nemzeti-felszabadító mozgalom egyik legis­
m ertebb képviselője a XIX. század 30-40-es éveiben Friedrich
List (1789-1846) közgazdász-professzor volt. A ném et államok

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

egyesítésének népszerűsítése során először tá r ta fel az összefüggést a gazda­
sági fejlődés és Németország nem zeti egyesítése között.

Részletek Friedrich List „A politikai gazdaságtan nemzeti rendszere" című
munkájából

A vasúti rendszer és a vámszövetség - sziámi ikrek, akik együtt születtek, fizikailag el­
választhatatlanok, egy test, egy lélek és egy akarat. Kölcsönösen támogatva egymást egy
nagy célért küzdenek, a közös kultúrával rendelkező német nép, hatalmas, gazdag és szik­
laszilárd nemzetté való egyesítésért. A vámszövetség létrehozása nélkül a német vasutakról
még beszélni sem érdemes, nem szólva a megépítésükről. Csak eme rendszer (vámszövet­
ség - ford.) képes a németek egységes gazdaságát a nemzeti nagyság szintjére emelni, és a.
német vasutak csak ennek a fejlődésnek a következtében mutathatják meg igazi előnyeiket.

1. Milyen gazdasági tényezőket tart a szerző meghatározónak Németország egyesítése
szempontjából? 2. Egyetértetek-e a szerző nézetével? Véleményeteket indokoljátok meg!

F. List a gazdasági érdekeket a nem zeti szükségletek tükörkörződésé-
nek ta rto tta . Az akkori világra a tudós úgy tek in tett, m in t a „nemzetek vilá­
gára”, m elynek saját érdekei vannak, és azért tevékenykednek, hogy azokat a
legelőnyösebb módon érvényesítsék. A m ai ku tatók véleménye szerint F. List
a ném et gazdasági nacionalizmus egyik m egteremtője. A gazdasági egységben
lá tta a nem zetté válás és a nem zetállam kiépítésének m eghatározó erejét.

□ Olaszország a bécsi kongresszus után. A bécsi kongresszus határozata i
negatívan h a to ttak Olaszország fejlődésére. Ism ét nyolc k irályságra és

hercegségre osztották, északkeleti részén létrehozták a Lombard-Velencei Ki­
rályságot, melyet az O sztrák Birodalomhoz csatoltak. Az 1815-1830 közötti
időszak, m ás európai régiókhoz hasonlóan, Olaszországban is a „régi rend”
restaurációjának és a politikai reakciónak időszaka volt. M inden olasz állam ­
ban újjászülettek az abszolút m onarchiák, ú jra vezető pozíciókba kerü ltek a
nem esség és a papság azon képviselői, akik elítélték a napóleoni háborúk és
a francia forradalom a la tt végbement változásokat. Napóleon félreállítása nem
vezetett O laszország felszabadulásához, a francia elnyomást osztrák válto tta
fel, mivel a félsziget m inden állam a többé-kevésbé függött Ausztriától. Olaszor­
szág egyik legelm aradottabb állam a a Pápai te rü le t volt, amely felett a róm ai
pápa gyakorolt világi hatalm at. Csupán a Szárd Királyság (Piemont) próbált
meg önálló politikát folytatni, kihasználva, hogy Franciaország és A usztria
között helyezkedett el.

N agyon h a m a r m eg m u ta tk o z tak az o sz trá k h a ta lo m n eg a tív kö­
vetkezm ényei a Lom bard-Velencei K irályságban. Nem k a p ta m eg a bécsi
kongresszus h a tá ro za ta ib a n m egígért au tonóm iát és az osztrákok közvet­
len irá n y ítá sa a la t t á llt. Az o laszokat m egfoszto tták a ttó l a lehetőségtől,
hogy vezető á lláso k a t tö ltsenek be a közigazgatásban , hadseregben és a
bíróságokon.

9. Németország és Olaszország

Az országot m egszállása a la tt ta rto tta az osztrák hadsereg és az oszt­
rák rendőrség felügyelte a törvényességet. M inden sajtóterm éket cenzúráz­
tak, üldözték a nem zeti-liberális gondolatokat. I. Ferenc, A usztria császára
így jellem ezte saját politikáját: „Elsősorban el kell érnünk, hogy a lombar-
dok felejtsék el olasz m ivoltukat.” De nem ez történt: Lom bardiában, sokkal
aktívabban, m in t bárhol a félsziget m ás régióiban, fejlődésnek indul a nem ­
zeti-felszabadító mozgalom.

A XVIII. század végétől az 1870-ig terjedő időszakot a Risorgimento (új­
jászerveződés) korszakának nevezik az olasz történelemben. Az olasz állam i­
ság újjászületéséért folytatott nemzeti-felszabadító mozgalom kibontakozásának
ideje volt ez. 1818-ban Lom bardiában létrejött a Federico Confalonieri vezette
„Olasz föderáció” társaság. Céljának tek intette az osztrák uralom alóli felsza­
badulást, a függetlenség kivívását és az alkotmányos monarchia m egterem tés­
ét Észak-Itáliában.

Közép- és D él-Itá liában ak tív an tevé­
kenykedtek a carbonarik, ak ik a XIX. szá­
zad elején je len tek meg. 1815 u tán szigorú­
an titkos ventek (központok) jól szervezett
h á ló za tá t ép íte tték ki. A carb o n arik között
o tt harco ltak a liberá lis nem esség, polgár­
ság és érte lm iség képviselői. Legfőbb cél­
ju k n ak az O laszország nem zeti egyesülésé­
é r t fo ly tato tt harco t tek in te tték .

Olaszország politikai széttagoltsága az
ország gazdasági fejlődésének legfőbb gátló
tényezője lett. Az itália i állam ok között vám ­
határok húzódtak, m inden k irályságnak és
hercegségnek sa já t súly- és m értékegység­
rendszere, pénznem e és törvényei voltak.
Gazdasági fejlettségében O laszország elm a­
ra d t N agy-B ritann iátó l, F ranciaország tó l,
de m ég Poroszországtól is. Az ipari fo rra­
dalom i t t csak a XIX. század 30-40-es éve­
iben kezdődött. A gyengén fejlett ip ar nem
tudott m unkát biztosítani a falun m unka nélkül m arad t em bereknek. A m e­
zőgazdaság fejlődése is nehézkes volt. A parasztok kevés földdel rendelkez­
tek és a földbirtokos nem ességtől bérelték azt, a term ésük egy részének fej­
ében. Sokan csupán élelm iszerért dolgozó béresek voltak. A szegénység, az
éhség és a m unkanélküliség koldusokká és csavargókká te tte a parasztokat.

J I A XIX. század 20-30-as éveinek forradalmai. Az olasz risorgim ento fő
* ■ tényezőjévé vá lt az a fo rradalm i mozgalom, am ely a XIX. század 30-
as éveiben bontakozott ki a félsziget országaiban. 1820 jú liu sáb an elsőként

Carbonarik (latinul - szén) - titkos pol
tikai szervezet tagjai, amely a XIX. száza
elején létezett Olaszországban, a külföl«
elnyomás ellen és az ország egyesítéséé
harcoltak.

Egy carbonari letartóztatása

7

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

a carbonarik ro b b an to ttak ki felkelést O laszországban a Nápolyi K irály­
ság te rü le tén . A felkelés egy hétig ta r to t t és győzelemmel é r t véget. A
k irály kénytelen volt m egerősíteni a felkelők á lta l javaso lt alkotm ányt és
összehívni a p arlam en te t. Eközben az európai u ra lkodók m eg v ita tták a
nápolyi helyzetet a S zen t Szövetség ü lésén és m egbízták A usztriá t: verje
le a fo rrad a lm at. Az o sz trák csapatok vérbe fo jto tták a fo rrad a lm at és
v isszaá llíto tták az abszolút m onarchiát. A forradalom m inden résztvevőjére
kegyetlen m egtorlás várt.

1821. m árcius 9-éről 10-ére v irradó éjszaka forradalom kezdőött a
S zárd K irályságban (Piem ont). A ca rb o n arik a t a szárd h adserege t tisztje i
vezették. Egész É szak -Itá lia nem zeti függetlenségének a k iv ívását tű z ték
k i céljukul. M eghirdették az alkotm ányt, és ideiglenes korm ányt hoztak
létre. Az osztrák hadsereg I. V iktor E m ánuel szárd k irá ly h íveinek tám o­
g atásáv al leverte a fo rradalm at.

Az 1820-1821-es nápolyi és piem onti forradalm ak u tán megkezdődött
a carbonarik töm eges le ta rtó z ta tása egész Olaszországban. Ez azonban nem
akadályozta m eg a carbonarikat abban, hogy az 1830-as francia jú liusi for­
radalom h a tá sa a la tt Párm ában , M odenában és a Pápai körzetben felkelé­

seket robban tsanak ki. E leinte m indenü tt győztek, de vé­
gül az osztrákok mégis leverték őket.-

A carbonarik vereségének egyik oka az volt, hogy
egym ástól elszigetelve, m ás-m ás állam okban külön-külön
harcoltak. 1831-ben M arseille-ben egy volt carbonari, Gi­
useppe Mazzini (1805—1872) létrehozta az „Ifjú Itália" nevű
egységes nem zeti-forradalm i szervezetet. M egfogalmazta a
„m inden nem zetnek saját állam ot” elvet és harcot ind íto tt
az olasz nem zetállam m egterem téséért. G. M azzini ezt for­
radalom ú tján k íván ta elérni „a néppel a n ép ért”. Az „Ifjú
I tá lia” tagjai hazájuk jövőjét egységes független, dem okra-

Giuseppe Mazzini tikus köztársaságként képzelték el.

Részlet az „Ifjú Itália" tagjainak készült titkos utasításokból
Az „Ifjú Itália" nevelés és felkelés útján akarja elérni célját... A nevelés - a saj­

tó, a példamutatás, az elbeszélés... a nemzeti nevelés részévé kell, hogy váljon... A
felkelésnek tükröznie kell a jövőbeli olasz nemzet jellegzetességeit. Ahol kitör a fel­
kelés jelen kell, hogy legyen az olasz zászló, az olasz gondolkodás, az olasz nyelv.
Ha a célja a nép újjászületése lesz, a nép nevében kezdődik majd el és a népre tá­
maszkodik majd.

Az „Ifjú Itália" különbséget tesz a felkelés stádiuma és a forradalom stádiuma kö­
zött. A forradalom akkor kezdődik majd, amikor a felkelés győz. A felkelés stádiumát,
vagyis amikor a felkelés elkezdődik, addig, amíg felszabadítjuk egész Itáliát, átmeneti
diktatóriumi hatalom kell, hogy irányítsa, kevés ember kezében összpontosulva. Amint

72

9. Németország és Olaszország

Itália területét felszabadítjuk, minden hatalom meg kell, hogy hajoljon a Nemzeti ta­
nács előtt, ami az állam egyetlen hatósága lesz...

1 . Nevezhetjük-e a dokumentum íróit a nacionalizmus támogatóinak? Miért?
2. Milyen stratégiát ajánlottak a szerzők a nemzeti függetlenség elérése érdekében?
3. A z jfjú Itália" tagjai által ajánlott módszerek mennyire illenek egy demokratikus re­
formokért folyó harchoz?

A félsziget minden szegletében sorra alakultak az „If­
jú Itália” alapszervezetei, melyek feladata az olasz forradalom
előkészítése volt. Azonban a felkelés kirobbantásának többszö­
ri kísérletei - 1833-1834-ben és a XIX. század 40-es éveinek
elején - kudarcba fulladtak. Ebből G. Mazzini és hívei azt a
következtetést vonták le, hogy a közeljövőben elképzelhetetlen
az olasz forradalom kirobbantása.

Az „Ifjú Itália titkos" szervezet tagjai közül kitűnt Giuseppe
Garibaldi (1807-1882). 1834-ben a Mazzini által szervezett for­
radalmi összeesküvésben való részvétel vádjával halálra ítélték,
de ő Dél-Amerikába menekült. Ott is maradt 1848-ig, azokkal
együtt, akik kiharcolták Dél-Amerika államainak függetlenségét.
1848-ban visszatért Olaszországba és az ország egyesítéséért foly­
tatott harcnak szentelte életét, ezáltal az olasz Risorgimento hő­
sévé vált.

Giuseppe Garibaldi

Ö A mérsékelt liberálisok harca a XIX. század 30-40-es éveiben. Az ország
forradalm i ú ton tö rténő egyesítése sikerte lennek bizonyult. E zé rt a

XIX. század 30-as éveinek közepétől a nem zeti-felszabadító m ozgalom ban a
m érsékelt liberálisok tö rtek előre. Köztük voltak nagy földbirtokosok, b an ­
károk, vállalkozók, jogászok stb. Az ország egyesítésének egyedüli lehetséges
m ódját a felülről jövő reform ok á lta l véghezvitt á ta lak ításokban lá tták .

Fő ideológusuk, Vincenzo G ioberti (1801-1852) a leendő egyesített
Olaszországot az állam ok föderációjaként képzelte el, melyet az uralkodók
egyesítésével hoznak létre „vér, nyugtalanság és forradalom nélkül”.

A gyakorlatban a liberálisok az olaszok nemzeti ön tudatra ébresztésé­
vel és annak folytonos erősítésével foglalkoztak. 1839-től 1847-ig évente ösz-
szehívták a tudósok összolasz kongresszusát. B ár politikai problém ákat nyíl­
tan nem v ita ttak meg, de az eszmecserének ez a formája mégis elősegítette
a mérsékelt liberális eszmék képviselőinek az egyesítését.

Idővel a liberálisok viszonya az osztrákokhoz és azok beavatkozásá­
hoz az olasz ügyekbe m ind élesebbé vált. 1846-1847-ben a liberális ú jsá­
gokban és folyóiratokban egyre több olyan írás je len t meg, melyben felszó­
líto ttak az A usztria elleni összitáliai háborúra.

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

B
®

Következtetések
► Az 1815-1847 közötti periódus azon erők összefogásának időszaka

N ém etországban, amelyek a ném et állam ok egyesüléséért küzdöttek
és olyan alkotmányos rend létrehozása érdekében léptek fel, amely
biztosítja az alapvető em beri és szabadságjogokat.

► Olaszország egyesítése az ország fejlődésének elsőrendű kérdésévé
vált. Az olasz risorgim entónak két ú tja volt: a forradalm i vagy a
reform ok általi.

Kérdések és feladatok
1. Melyik város adott otthont a Német Szövetség gyűléseinek? 2. Mikor jött létre az „If­
jú Németország" társaság? 3. Mi F. List fő művének címe? 4. Olaszország mely állama­
iban robbant ki a carbonarik forradalma a XIX. század 20-as éveiben? 5. Ki hozta lét­
re az „Ifjú Itália" szervezetet?

6. Milyen tények igazolják azt, hogy a politikai széttagoltság gátolta Németország fej­
lődését? 7. Hogyan zajlott a demokratikus reformokért és a német államok egyesíté­
séért folytatott harc 1815-1847 között? 8. Jellemezzétek Olaszország helyzetét a bécsi
kongresszus után! 9. Vessétek össze Olaszország nemzeti-felszabadító mozgalmának fej­
lődését a XIX. század 20-30-as és 30-40-es éveiben!
10. Hasonlítsátok össze Németország és Olaszország fejlődését a következő táblázat alapján!

Az összehasonlítás kritériumai Németország Olaszország
Politikai helyzet
Gazdasági élet
Ellenzéki, nemzeti-felszabadító mozgalmak

■
11. Alkossatok kis csoportokat és hasonlítsátok össze a németországi és olaszországi nem­
zeti mozgalmakat az ukrán földek mozgalmaival!

12. 1831-ben Johann Wirt német író a következőket írta: „Németországot széttagolják,
kiontják a vérét, meggyalázzák, megsemmisítik, kiiktatják az európai országúk lajstro­
mából, az idegenek nevetségének tárgyává teszik... Hazánk szerencsétlensége azonban
egész Európa átka is egyszersmind." Hogyan értelmezitek az írónak ezeket a szavait? Mi­
ért volt Németország széttagoltsága Európa átka is?

10. Az Osztrák és az Orosz Birodalom

_ _ 1. Mit tudtok Mária Terézia és II. József reformjairól a Habsburg Birodalomban? 2. Mi­
lyen ukrán földek tartoztak a Habsburg Birodalomhoz a XVIII. század végén? 3. Milyen
volt az Orosz Birodalom államrendszere a XVIII. század végén? 4. Milyen szerepe volt
Európa nemzetközi kapcsolataiban Ausztriának és Oroszországnak 1789-1815 között?

A H absburg Birodalom p olitikai, társadalm i és gazd asági életének
sajátosságai. Á llam ren d szeré t tek in tv e a H ab sb u rg B irodalom ab ­

szo lú t m o n arch ia volt a c sá szá r k o rlá tlan u ra lm áv a l. A tan ácsad ó i sze­
rep e t az u d v ari h ad ita n á c s , a H o fra t (p a lo ta tan ács) és a T itkos ta n á c s

10. Az Osztrák és az Orosz Birodalom

tö ltö tte be. Az u ra lkodó je lö lte ki a korm ány ta g ja it
és vezetőjüket, a k a n c e llá rt. I. Ferenc (1806-1835) és
I. Ferd in ánd (1835-1848) u ra lk o d á sa a la t t a b iro d a ­
lom ban fontos sze rep e t já ts z o t t Klemens Metternich
(1773-1859), ak i 1809-től 1821-ig k ü lü g y m in isz te r
(de g y ak o rla tilag a korm ány feje), 1821-1848 között
pedig k an c e llá r volt.

A b e lp o litik á já t tek in tv e K. M ettern ich azon
volt, hogy politikai reakcióval m egőrizze az u ra lm a t
a birodalom nem osztrák népei felett, ak ik ebben az
időben a nem zeti felvilágosodás időszakát élték. Sokat
te tt a régi rendszer és a nem esség előjogainak m eg­
őrzéséért az országban. U gyanakkor nem tu d ta leküz­
deni a forradalm i m ozgalm at A usztriában.

Klemens Metternich

Klemens Metternich grófot (később herceg) tekintik a XIX. század egyik legismertebb poli­
tikusának. Az európai nemzetközi kapcsolatok új rendszerének megalkotója, melyet a Bécsi
kongresszuson (1814-1815) hoztak létre, Napóleon Bonaparte bukása után. K. Metternich
úgy gondolta, hogy az egymástól viszonylag elszigetelt államok kora lejárt, új közösség
jött létre, s tagjainak érdekei összefonódnak. Ő vezette be az akkori Európai diplomáciá­
ba az „európai politikai egyensúly", „szövetségi politika" és az „európai biztonság politikája"
fogalmakat. Az egyensúly fenntartása érdekében Európában Metternich elkerülhetetlen­
nek tartotta az „erő jogának" alkalmazását, vagyis más országok belügyeibe való beavat­
kozást az általános rendnek való alárendelés céljából. Ezért lett ő a Szent Szövetség meg­
alapítóinak egyike.

Az O sz trák B irodalom te rü le te 576 ezer km 2 volt, n ag y ság á t t e ­
kintve a m ásodik helyen á ll t O roszország u tán . E u ró p áb an „összetákolt”
m onarch iának nevezték, m ivel többnem zetiségű közgazdasági egységek­
ből (királyságokból, tartom ányokból stb .) á llt. A XIX. század közepén a
közel 37 m illió lakosból az o sz trák n ém etek szám a 7 m illió, a szláv la ­
kosságé 18 m illió, a m agyaroké 5 m illió volt. H a ta lm u k a t az o sztrákok
az „oszd m eg és u ra lk o d j” elv a lap ján ta r to t tá k fenn. M ettern ich p o liti­
k á ján ak következtében a soknem zetiségű O sz trák B irodalom népei poli­
tik a i és v a llási elnyom ás a la t t éltek . Az o k ta tá s a k a to lik u s egyház e l­
lenőrzése a la t t á llt. M egszokott je lenséggé v á lta k a titk o s b íróságok, a
po litikai m egfigyelés, stb.

A usztria politikai befolyásának növekedése Európában nem já r t a bi­
rodalom gazdasági fellendülésével. 1815 és 1847 között továbbra is ag rá r­
állam m aradt, ahol a lakosság 2/3-a a m ezőgazdaságban dolgozott. Ennek
fejlődését viszont gáto lták a m egm aradt hűbéri viszonyok. Állami beavatko­
zások gáto lták az ip ar fejlődését is. Az ipari forradalom csak a XIX. század

75

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Vasútállomás.
A XIX. század közepe.

?
Vizsgáljátok meg a .
képet és állapítsátok
meg mi jellemezte az
adott kor életmódját
Ausztriában?

30-40-es éveiben kezdődött a birodalom legfejlettebb tartom ányaiban - Alsó
A usztriában és Csehországban. Az első gőzgép 1816-ban je len t meg egy br-
nói gyárban. A XIX. század 20-as éveiben, A usztriában m indössze 11 gőz­
gép m űködött, a 40-es években 30, a század közepén pedig m ár 900. A bi­
rodalm i vasu tak 1828-tól kezdtek épülni, de 1846-ban hosszuk m ég csak
148 km -t é r t el. 1830-ban nyílt meg az első gőzhajó útvonal, amely Bécset
kötötte össze Pesttel.

Jellemző volt az O sztrák Birodalom ra a különböző országrészek egyen­
lőtlen fejlettségi szintje: egyes tartom ányok (Csehország, a Lombard-Velen-
cei Királyság, Alsó-Ausztria) áz ipari term ékek előállítói, m ások pedig (Ga­
lícia, Bukovina, Dalm ácia) a birodalom agrár- és nyersanyagbázisai, illetve
a kész term ékek felvevőpiacai voltak.

O A m árcius előtti időszak. A fran c iao rszág i jú l iu s i fo rrad a lo m az
e llen té tek k iéleződéséhez v eze te tt a H ab sb u rg B irodalom ban. Az

1830 és 1848-49 közö tti időszako t m árcius elő tti id ő sza kn a k nevezik
(az 1848—49-es fo rrad a lo m m á rc iu sb a n kezdődött),

zéchényi István A u sz tr iá t ebben az időben a tá rsa d a lm i-p o litik a i fel­
len d ü lés je llem ezte . Az o rszág lak o sság án ak tö b b sé­
ge, a vezető ré teg ek k ivételével, azon a vélem ényen
volt, hogy az o rszág b an szociá lis á ta la k ítá s o k ra és
az á llam ig azg a tás re fo rm já ra van szükség . A je len tő s
n éze tk ü lö n b ség ek e llen é re ab b an nagyjából m indenk i
eg y e té rte tt, hogy k o rlá to zo tt m o n arc h iá ra van szük­
ség és egy tö rvénya lko tó i jogokkal fe lru h á z o tt k ép ­
viselői h a ta lm i szerv ö sszeh ív ására , am ely elfogadja
az a lk o tm án y t és bevezeti az alapvető tá rsa d a lm i és
po litik a i jogokat.

A XIX. század 30-as éveinek egyik leg je len ­
tősebb m ag y ar szem élyisége, Széchényi István gróf,

10. Az Osztrák és az Orosz Birodalom

reform program ot dolgozott ki, m elyben elő irányozta a h ű b éri m a ra d v á ­
nyok e ltö rlésé t, a robot és a kézm űves céhek fe lszám olását, a nem ze­
ti ip a r tám o g a tásá t, a N em zeti B ank és h ite lin tézm ények lé treh o zásá t.
Azonban M ettern ich korm ánya e lu ta s íto tta m ég a v á lto z ta tás lehetőségét
is a birodalom ban.

A Habsburg Birodalom szláv népeinek nemzeti újjászületése. A na-
E J póleoni h áb o rú k idején E u ró p a-szerte e lte r je d t a nézet, hogy m in ­
den nem zetnek joga van az önrendelkezéshez. A birodalom népei ezen
fe lbuzdulva m ind következetesebben kezd ik követeln i az á llam po lgári
szabadságjogokat és a nem zeti egyenlőség m eg terem tésé t. A szlovénok,
horvátok, szerbek, csehek, szlovákok, lengyelek, u k rán o k tö rtén e té b en a
XVIII. század vége és a XIX. század első fele közötti időszakot a nem zeti
ú jjászü le tés k o rak én t em legetik .

N agy sze rep ü k volt ebben a szláv fe lv ilágosítóknak , ak ik e t „éb­
resztőknek” neveztek. S okat t e t t a csehek nem zeti ú jjá szü le té sé é rt Josef
Dobrowsky (1753—1829), a cseh nyelv és k u ltú ra tö rtén e té rő l szóló m ű ­
vek szerzője, Josef Jungmann (1773-1847), ak i m egalko tta a cseh iro d a ­
lom tankönyvet, cseh-ném et sz ó tá r t á llíto tt össze. A szlovák ú jjászü le tés
nagy a lak ja i Ján Kollár (1793-1852) költő, szlovák népdalok gyű jtem ényé­
nek* a szerzője, L'udovít Stúr (1815-1856), ak i e lkezd te a szlovák iro d a l­
mi nyelv m egalko tásá t.

Jelentős eredm ényeik voltak a nyugat-ukrán „ébresztőknek”, ak ik a
Habsburgok u ra lm a a la tt éltek. Mihajlo Pop-Lucskaj (Lucskai Mihály) (1789-
1843) elsőként alko tta m eg vidékünkön a „Szláv nyelvtant” és a hatkötetes
„K árpáti-ruszinok tö rtén e té t”. Denisz Zubrickij (1777-1862) pedig „Az orosz
nép tö rténe tének le írása” című művében tanulm ányozta a galíciai ukránok
történetét.

A szláv népek nem zeti ö n tu d a tra ébredésére nagy h a tá ssa l voltak a
m agyarok á lta l e lé rt eredm ények a ném etesítés elleni harcban , és különö­
sen az, hogy az addig h ivatalos középkori la tin nyelvet a m agyar vá lto tta
fel a k irályság te rü le tén . Azonban a m agyarok m aguk is m agyarosító po­
litik á t fo ly tattak . Ez erősen ak tiv izá lta a szláv népek nem zeti törekvése­
it, különösképpen a k árp á ta lja i ruszinokét, ak ik a M agyar K irályság te ­
rü le tén éltek.

Q Az Orosz birodalom politikai, társadalmi és gazdasági élete. 1815-1847
között az Orosz Birodalom a világ legnagyobb te rü le tű állam ává vált.

H atárai Kelet-Európától Észak-Ázsián á t Észak-Am erikáig (Alaszka) húzód­
tak. Az európai gyarm atbirodalm aktól eltérően, melyek anyaországból és
tengeren tú li birtokokból álltak , az Orosz Birodalom nak összefüggő volt a
területe. Lakossága a XIX. század első felében 37 millióról 69 m illióra növe­
kedett, főleg az új, m eghódított terü le teknek - F innországnak, a Lengyel Ki­
rályságnak, B esszarábiának, É szak-K azahsztánnak köszönhetően. A lakosság

I. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Sándor

Miklós

nagyobb része a központi és nyugati kormányzóságokban élt,
m íg Szibéria hata lm as terü le te in mindössze 3 millió em ber
lakott. Az em berek átlagéletkora, a nagy gyermekhalandóság,
a fejletlen egészségügy és a gyakori járványok m iatt alig érte
el a 27,3 évet (N agy-Britanniában 31,5 év volt az átlagélet­
kor). Az Orosz Birodalom soknem zetiségű ország volt. M in­
den világvallásnak (kereszténység, iszlám buddhizm us) voltak
i t t hívei, de állam vallásnak csak a pravoszláv számított.

Ö sszetételét tek in tve az orosz társadalom gyakorlati­
lag hűbéri volt, előjogokkal rendelkező (nem esek, papok, ke­
reskedők, kozákok) és előjogokkal nem rendelkező (parasz­
tok és városlakók) rendekre osztva. Legtöbben a parasztok
voltak - több m in t 30 m illióan, ebből 20 milliót a hűbéri
függőségben élő jobbágyparasztok te tték ki.

Politikai rendszerét tekintve az Orosz Birodalom abszolút
(önkényuralmi) monarchia volt. Az orosz császár korlátlan ha­
talommal rendelkezett, de csak az Istennek tartozott elszámo­
lással. Alkotmánnyal és parlam enttel nem rendelkezett. A bi­
rodalmat ebben az időben I. Sándor (1801—1825) és I. Miklós cár

. vezette (1825-1855). Uralkodásának kezdetén I. Sándor támogat­
ta Oroszország alkotmányos monarchiává történő átalakításának
elképzeléseit, de Napóleon leverése u tán megerősödött benne az
a meggyőződés, hogy az önkényuralom kovácsolta össze a népet
a franciák elleni háborúban, ezért azt nem kell megszüntetni.

I. Miklós ura lkodása a dekabristák felkelésének elfoj­
tásával kezdődöttk, ak ik az önkényuralom ellenzékéhez ta r ­

tozó nem eseket és tiszteket képviselték. I. Miklós ellenzett m inden változta­
tá s t a birodalom irány ításában és m egpróbálta a bürokrácia és a rendőrség
szerepének erősítésével „tökéletesíteni” azt.

A kortársak mesélték, hogy I. Miklós megkérdezte egyszer a 15 éves fiát, a későbbi II.
Sándort, hogy min alapszik a soknyelvű népek lakta birodalom irányítása. A trónörökös
erre azt felelte, hogy az „önkényuralmon és a törvényeken". Mire a cár felháborodva így
felelt: „A törvényeken nem! Csak az önkényuralmon."

A jobbágyrendszer a birodalom b elp o litik á ján ak egyik legfőbb prob­
lém ájává le tt. A zonban a ha ta lom nem szá n ta el m ag á t h a tá ro zo tt lé ­
pések re a helyzet o rvoslása érdekében , mivel legfőbb tám asza i a nem e­
sek - a jobbágyok tu lajdonosai voltak. A m ás népekkel szem ben az Orosz
Birodalom a n em zeti-k u ltu rá lis asszim iláció és oroszosítás p o litik á já t foly­
ta t ta . F igyelm en k ívü l h ag y ta nem zeti e red e tü k sa já to sság a it. A kisebb
népek m in d en p ró b á lk o zásá t a nem zetiség i jogok k iv ív á sáé rt kegyetle­
nü l elfo jto tták .

10. Az Osztrák és az Orosz Birodalom

G azdasági fe jle ttség tek in te téb en az Orosz B irodalom lem arad t a
kor vezető nyugati á llam ai m ögött. Az ip a ri fo rradalom a XIX. század
30-40-es éveiben kezdődött, és nagyon la s sa n te rjed t. E rősen g á to lta fej­
lődését a szabad m unkaerő- és felvevőpiac h ián y a a jo bbágyrendszer kö­
rülm ényei között. Az első g y árak és üzem ek a XIX. század 30-as évei­
ben je len tek m eg a tex til- és bánya iparban .

Az Orosz Birodalom a g rá r ország volt. A m ezőgazdaság fejlődését
nagyban m eghatározták a hűbéri viszonyok. A term és alacsony volt, a m e­
zőgazdaság fejlődése pedig te rm ő te rü le tek bővítésének és prim itív m u n ­
kaeszközök fe lh aszn álásán ak ú tján tö rtén t. Sok gazdaság m egőrizte te r ­
m észeti (n a tu rá lis) jellegét. O roszország elsősorban nyersanyagot exportá lt
N yugat-E urópába (gabonát, len t, faanyagot és vasat), onnan viszont kész
ipari term ékeket, luxuscikkeket és „gyarm ati” á ru t (teá t, kávét, fűszere­
ket) im portált.

B A dekabristák mozgalma. I. Sándor e lu ta s íto tta az Orosz Birodalom
m egreform álásának gondolatát, és ez nagy csalódással töltötte el en ­

nek az ú tn ak a tám ogatóit. E ttő l kezdve ellen tét a lak u lt ki a politikai re ­
akció módszereivel működő hatalom és
a társadalm i-politikai változásokat áhító
hazafiak között. Később dekabristáknak
nevezték őket

Az első titkos szervezeteket azok a
gárdatisztek hozták létre, akik az 1814-
1815-ös külföldi had jára tok résztvevői
voltak. 1816-ban jö tt létre a „Honmentő
Szövetség”, amely két év múlva „Közjó Szövetséggé” a lakult át. Résztvevői a
jobbágyrendszer eltörléséért és az önkényuralom alkotmányos m onarchiává va­
ló á ta lak ításáért küzdöttek. Azonban a szervezet 1821-ben feloszlik, mivel a
tagok között feloldhatatlan ellentétek a laku ltak ki a célok gyakorlati megva­
lósításának kérdéseiben. 1821-1822-ben az ukrajnai Tulcsino városában lét­
rejön a Déli Társaság Pavel Pesztyel vezetésével, Péterváron pedig az Északi
Társaság Mikita Muravjov és Kindrat Rilejev irányításával.

M indkét szervezet program ja előirányozta az önkényuralom, a jobbágy­
rendszer, a társadalm i rendek m egszüntetését, alkotm ány bevezetését szé­
leskörű állam polgári és szabadságjogokkal (szólásszabadság, sajtószabadság,
gyülekezési szabadság, vallásszabadság). A Déli T ársaság program ja javasol-
ta az egyenes és egyenlő választójog bevezetését m inden állam polgár szá­
n k ra ; az Északi T ársaság viszont m agas vagyoni küszöböt k ívánt állítan i
a választók elé.

Az új szervezetek összeesküvést szerveztek és katonai ha ta lom átvé­
te lt készíte ttek elő. 1825. decem ber 14-én I. S ándor m eghalt. Az É szaki

Dekabristák - titkos társaságok résztvevői az
Orosz Birodalom területén, akik az önkény-
uralom és jobbágyrendszer ellen irányuló ál­
lamcsínyt készítettek elő. 1825 decemberében
(oroszul декабрь) lázadtak fel.

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

T ársaság k iv itte a g á rd aez red e t a pé-
te rv á ri S zenátus té rre , hogy m egakadá­
lyozzák az I. M iklósnak ado tt eskütéte lt,
azonban elkéstek. 1825. decem ber 29-én
a Déli T ársaság is felkelést robban to tt
k i U k ra jn áb an a csernyihivi ezred k a ­
tonái á lta l. M indkét lázad ást a hatalom
leverte , résztvevőivel pedig kegyetlenül
leszám olt.

dekabristák felkelése. Szenátus tér. F. V.
fimm festménye, 1853

? Milyen információt kaphatunk a kép
alapján arról, hogy mi történt 1825.
december 14-én Péterváron, a Szenátus
téren?

O
Társadalmi mozgalmak a XIX. század
30-40-es éveiben, az Orosz Biroda­

lomban. I. Miklós ura lkodása a politikai
reakció időszaka volt az Orosz B iroda­
lomban. A hatalom és k ritikusai á lta l is
elism ert mély szociális e llentétek a XIX.
század 30-40-es éveiben olyan tá rsad a l­
mi m ozgalm ak kialakulásához vezettek,

am elyek Oroszország fejlődésének különböző ú tja it javasolták.
A kormánytábort a konzervatívok képviselték. Őket „védőknek” nevezték, mi­

vel változatlan formában kívánták megőrizni az Orosz Birodalom önkényuralmi
rendszerét. Hozzájuk Szergej Uvarov, Mihail Pogogyin, Nyikolaj Karamzin és mások tartoz­
tak. A kormánytábor tagjainak ideológiai alapja a „hivatalos népiesség elmélete” volt,
amelyet először Szergej Uvarov gróf, oktatási miniszter fogalmazott meg 1833-ban.

80

Szergej Uvarov jelentése I. Miklósnak „A főbb alapelvek változatai" címmel
...Az ősök hitének a szeretete nélkül mind a nép, mind az egyes ember elpusztul.

A hazájához hű orosz kevésbé egyezik bele a pravoszláv hit akár egyetlen dogmájának
is az elvesztésébe, mint a Monomah-sapka ékköveinek elrablásába.

Az önkényuralom Oroszország politikai létezésének alapja... Egész népoktatásun­
kat ennek a megváltó meggyőződésnek kell áthatnia, hogy Oroszország az erős, em­
berbarát és felvilágosult önkényuralom által él és fog megmaradni. Oktatásunknak ez
alapján kell fejlődnie.

A két fentebb tárgyalt nemzeti elv mellett van még egy nem kevésbé fontos és
erős harmadik: a népiesség elve. A népiesség elvének kérdésében nincs olyan egység,
mint az előzőnél, azonban mindkettő egy forrásból ered és összefonódik egymással az
Orosz Birodalom történetének lapjain.

? 1. Mi a lényege a Sz. Uvarov által megfogalmazott „hivatalos népiesség elméletének"?
2. Milyen következményei lehettek volna az elmélet megvalósításának a soknemzetisé­
gű és sokvallású Oroszország viszonyai között?

Ellenzéki szerepben a liberálisok voltak, akik békés úton akarták megre­
formálni az orosz valóságot. A reformok kezdeményezését, véleményük szerint az
állam hatalom nak kellett m agára vállalnia. A XIX. század 30-as éveinek a végén
a liberálisok körében különböző nézetek alakultak ki Oroszország fejlődésével

10. Az Osztrák és az Orosz Birodalom

kapcsolatban: megjelentek a szlavofilek és a nyugatosok. A szlavofilek (szlávba-
rátok) minden nép, így az orosz nép fejlődésének saját, rá jellemző eredeti ú t­
já t emelték ki. Az európai élet eredményeinek bevezetése során I. Péter meg­
zavarta Oroszország fejlődésének természetes útját. Ezért Oroszország legfőbb
feladatának a „régi természetes rendhez” való visszatérést tekintették. A rom­
boló nyugati ú t elkerülésének lehetőségét a szlávbarátok a faluközösségben, a
pravoszláv hitben és az orosz nép lelki-vallási sajátosságaiban látták. Politikai
eszményképüknek a szlavofilek a Péter előtti önkényuralmat tekintették, amikor
a cárok a nép tám ogatását élvezve uralkodtak, és időnként összehívták a ren­
di gyűlést. A jobbágyrendszer azonnali felszámolása m ellett léptek fel a mérsé­
kelt reformok által, elkerülvén így a forradalmat. A szlavofil ideológia létreho­
zóiként Alekszej Homjakovot, Iván Kirejevszkijt és Jurij Szamarint, stb. tartják számon.

A nyugatosok úgy gondolták, hogy az európai civilizáció közös és bár­
mely nép m esterséges elkülönülése tőle, az adott nép hanyatlásához vezet.
Véleményük szerin t a N yugatnak és O roszországnak közös gyökereik vannak
és fejlődésük ú tja is közös. A nyugatosok m agasz ta lták I. P é te rt és helyesel­
ték az európai m in ták ra végrehajtott reform jait. Oroszország fő célja, h irdet­
ték a nyugatosok, csatlakozni az európai Nyugathoz. Döntő jelentőségűnek
ebben a folyam atban nem a h itet, hanem a józan észt ta rto tták , a falukö­
zösséggel szemben pedig a szabad egyéniségeket hozták előtérbe. A nyugato­
sok politikai eszményképe a korlátolt hatalom m al bíró nyugat-európai típusú
alkotmányos m onarchia parlam entte l, a szólás- és sajtószabadság szavato­
lásával, a személy sérthetetlenségével és a bíróságok nyilvánosságával. E l­
lenzékként viszonyulva a korm ány politikájához, a jobbágyrendszer felülről
történő m egszüntetését követelték, gondolván, hogy a hatalom reform ok ú t­
ján köteles m egváltoztatni az orosz valóságot. A nyugatosok eszm erendszerét
Tyimofej Granovszkij, Szergej Szolovjov, Konsztantyin Kavelin, stb. fogalm azta meg.

Az ellenzéki erők m ásfajta képviselői a radikálisok voltak, ak ik k i­
álltak az orosz állam rendszer forradalm i ú ton történő m egváltoztatásának
szükségessége m ellett. A legtöbb orosz rad ikális az E urópában ekkor te rje ­
dő szocialista eszm ék híve volt. Mivel nem h ittek Oroszország felülről tö r­
ténő m egreform álásában, ezért úgy gondolták, hogy az önkényuralm at és a
jobbágyrendszert csak forradalm i úton lehet m egszüntetni. E zu tán létre kell
hozni az új szocialista tá rsad a lm at, am ely m entes az em ber-em ber álta li k i­
zsákm ányolásának m inden form ájától. A leghíresebb orosz radikális-szocialis­
ták Mihail Butasevics-Petrasevszkij, Alekszander Herzen és Nyikolaj Ogarjov voltak.

Az asszimilációs (beolvasztó) és ruszifikációs (oroszosító) politika következ­
tében az Orosz Birodalomban nemzeti felszabadító mozgalmak jöttek létre. Soraik­
ban liberálisok és radikálisok is voltak, akiket egyesített a nemzeti-kulturális
tradíciók védelméért, az önkényuralom felszámolásáért, a m ás népek felszabadí­
tásáért vívott közös harc szükségességének a felismerése. A nemzeti-felszabadító
mozgalmak jeles képviselői közé tartoztak: Mikola Kosztomarov, Tarasz Sevcsenko,
Nikoloz Baratasvili, Alekszander Csavcsavadze, Grigol Orbeliani, Simon Konarszkij, Adam
Mickiewicz, Valérián Lukaszinszkij és mások.

O A krími háború. A XIX. század közepén - I. Miklós cár elhatározta,
hogy kihasználva az Oszm án Birodalom hanyatlását, m egerősíti befo­

lyását a Közel-Keleten és a Balkán-félszigeten.
A háború ürügyéül a katolikus és

z 1 8 5 3 - 1856-os krími háború - Oroszország a Pravoszláv egyház közötti v ita szolgált,
gzdte Törökország ellen a fekete-tengeri kikö- hoSy ki gondozza P alesztinában a keresz-
ik és a Balkán-félsziget feletti uralom céljából. tény szenthelyeket. I. M iklóst felháborí-
ésőbb átalakult az Oroszország és koalíciós ál- to tta , hogy a török szu ltán ezt a jogot a
írnok közötti háborúvá, melynek tagjai Nagy- kato likusoknak ad ta át. 1853 jú liusában
ritannia, Franciaország, az Oszmán Birodalom az orosz hadsereg hadüzenet nélkül elfog-
s a Szárd Királyság voltak la lta a török fennhatóság a la tt álló dunai

fejedelemségeket: M oldvát és Havasalföl­
det. Válaszul a N agy-B ritannia és F ranciaország tám o g atásá t élvező török
szu ltán h ad a t üzent Oroszországnak.

Az orosz tám ad ást E urópában nem nézték jó szemmel, ezért az or­
szág diplom áciailag elszigetelődött. A török hadsereg kezdetben eredm ényte­
lenül harcolt. Az orosz hajóhad 1853. november 30-án a Sinopi-öbölben m eg­
sem m isítette a kétszer nagyobb török flo ttát. E zu tán a K aukázusontúlon is
szétverték a török hadsereget.

Az esem ények a la k u lá sa n y u g ta lan ság o t k e lte tt E u rópában . 1854
m árc iu sáb an N ag y -B ritan n ia és F ran c iao rszág u ltim á tu m b an követelték
O roszországtól a h ad se reg ki vezénylését a d u n a i fejedelem ségekből, de
m ivel v á la sz t nem k ap tak , h a d a t ü zen tek . Később a S zárd K irá lyság is
csa tlakozo tt hozzájuk. A u sz tr ia is h áb o rú v a l fenyegetőzött. A nem zetközi
nyom ás következtében O roszország k ivon ta c sa p a ta it M oldvából és H a ­
vasalföldről.

Ez a la tt a szövetséges angol-francia-szárd hadvezetés kidolgozta egy
lehetséges krím i p artraszá llá s tervét. 1854 szeptem berében a szövetségesek
páncélozott hadihajókon érkezett egységei p a r tra szálltak a Krímen. A z orosz
hadsereg faszerkezetű flo ttája nem tu d ta ezt m egakadályozni.

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Q
Egy szellemes francia, a krími háború időszakában, humorosan megjegyezte az orosz
hadseregről: „Az orosz hadseregben a katonáknak oroszlán feje van, a tiszteknek sza­
már, a tábornokoknak pedig egyáltalán nincs fejük".

Az orosz hadsereg m űszaki elm arado ttsága lehetetlenné te tte a győ­
zelm et ebben a háborúban. A szövetségesek többször is vereséget m értek
az oroszokra, és k ö rü lzárták Szevasztopolt. Az ostrom 1854. szeptember 14-től
1855. augusztus 30-ig zajlott. Az oroszok végül kénytelenek voltak elhagyni a
várost. Szevasztopol elvesztése m eghatározta a háború további m enetét. Az
új orosz cár, II. Sándor (1855-1881) beism erte országa háborús tú lte rh e ltsé­
gét, és elhatározta, hogy befejezi azt.

Az Orosz Birodalom vereségét a k rím i háborúban a párizsi szer­
ződés rögzíte tte , am elyet 1856. március 30-án í r ta k alá. Oroszország

10. Az Osztrák és az Orosz Birodalom

Vékony piros vonal
(összecsapás Balaklavánál
1854-ben a krími
háborúban). Róbert Gibb
festménye, 1881

? Hogyan ábrázolta a festő
a csata résztvevőinek
bátorságát és hősiességét?

kénytelen volt visszaadni Törökországnak K arsz erődjét, a török vazallus
Moldvának pedig Dél-Besszarábiát. M egvonták tőle az egyszemélyes gyám ­
kodás jogát Moldva, Havasalföld és Szerbia keresztényei felett. A szövet­
ségesek elhagyták Szevasztopolt és a Krím-félszigetet. A Fekete-tengert
semlegessé nyilváníto tták . O roszország nem ta r th a to tt i t t had iflo ttá t.

A krím i háborúban elszenvedett vereség meggyőzte az orosz korm ányt,
hogy az ország elm arado ttságát m iham arabb m eg kell szüntetni.

D
Következtetések
► Az Osztrák Birodalom társadalmi-politikai életét 1815-1847 között konzer­

vatív tendenciák jellemezték, melyeket K Metternich személyesített meg.
► Az O sztrák Birodalom szlávok lak ta te rü le te in nem zeti újjászüle­

tés kezdődött. .
► Az Orosz Birodalom ekkor a politikai reakció korszakát élte. A h a ta ­

lom és ellenzék szám ára egyaránt legfőbb probléma az ország életének
a megreform álása volt. Azonban az uralkodó körök nem határozták
el m agukat a változások végrehajtására, ami Oroszország fokozatos
lem aradását eredményezte a vezető nyugati államoktól. A krím i h á­
borúban elszenvedett vereség tisztán rávilágított erre az állapotra.

Kérdések és feladatok
1. Mikor lett K. Metternich az Osztrák Birodalom k'ancellára? 2. Nevezzétek meg a szláv

© népek „ébresztőit"! 3. Ki volt az Orosz Birodalom uralkodója 1825-1855 között? 4. Ki a
szerzője a „hivatalos népiesség elméletének"? 5. Mikor volt a krimi háború? 6. Mely ál­
lamok voltak Oroszország ellenfelei a krími háborúban?

7. Jellemezzétek az Osztrák Birodalom politikai, társadalmi és gazdasági életét 1815-
1847 között! 8. Mit tudtok Ausztria „március előtti" történetének időszakáról? 9. Hogyan
ment végbe a szláv népek nemzeti újjászületésének folyamata az Osztrák Birodalom
területén? 10. Határozzátok meg az Orosz Birodalom politikai, társadalmi és gazdasági
életének jellemző vonásait! 11. Miben különböztek egymástól az orosz társadalmi moz­
galmak képviselőinek nézetei a XIX. század 30-40-es éveiben? 12. Jellemezzétek a krí­
mi háború okait, menetét és eredményeit!

H

83

13. Állítsátok össze „Az Orosz és Osztrák Birodalom 1815-1847 közötti gazdasági, po-
® litikai és társadalmi életének összehasonlítása" táblázatot! 14. Pótirodalom felhasználá­

sával készítsetek ismertetést az Osztrák és Orosz Birodalmak ukrán területein kibonta­
kozó nemzeti-felszabadító mozgalmairól!.

^ 15. Sz. Uvarov, az Orosz Birodalom népoktatási minisztere, „a hivatalos népiesség elmé­
letének" szerzője, teóriáját „a honmentés utolsó horgonyának" mint „szellemi gátnak" ne­
vezte a nyugatról betörő és Oroszországban terjedő „romboló eszmékkel" szemben. Vé­
leményetek szerint milyen eszméktől kívánta megóvni Oroszországot Sz. Uvarov? Miért
éppen a „pravoszláv hitnek, önkényuralomnak és népiességnek" kellett „szellemi gáttá"
válnia az orosz társadalomban terjedő nyugat-európai eszmékkel szemben?

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

11. Az 1848-49-es forradalmak.

1. Milyen társadalmi rétegek kerültek hatalomra Franciaországban az 1830.-as júliu­
si forradalom következtében? 2. Mik voltak Olaszország és Németország helyzetének
sajátosságai 1815-1847 között? 3. Milyen politikát folytatott K. Metternich kormánya
az Osztrák Birodalomban?

D A francia forradalom. 1848-49-ben Európán forradalmi v ihar söpört végig.
Franciaországban kezdődött, majd gyorsan terjed t az O sztrák Biroda­

lom területén , a ném et és olasz állam okban. A „népek tavaszának" eseményei,
így nevezték ezeket a forradalm akat a kortársak, egyesítették a különböző
társadalm i rétegek képviselőinek h arcá t a „régi rend” m aradványai ellen, a
politikai rendszer dem okratizálásáért, k iváltották a m unkások tiltakozását a
vállalkozókkal szemben, valam int tám ogatták a különböző országegyesítési és
felszabadító nemzeti m ozgalmakat.

A XIX. század 40-es éveinek m ásodik felében kiéleződött Franciaor­
szágban a társadalm i gazdasági helyzet. A többéves gyenge term és a kenyér
d rág u lásá t eredm ényezte. 1847-ben F ranciaországban, csakúgy, m int Európa
m ás országaiban, gazdasági válság kezdődött, m elynek következtében bezár­
tak a bankok, gyárak, üzemek, m űhelyek, elszabadultak az árak , jelentősen
nőtt a m unkanélküliség. Á ltalános felháborodást kelte ttek a m egvesztegetési
ügyek, valam int a királyi család tag ja inak visszaélési botrányai. Választójogi
reform ot követelt, a választójoggal nem rendelkező közép- és kispolgárság.
Azonban a korm ány kategorikusan v isszau tasíto tt m inden ilyen követelést.

E rre válaszul a választási reform hívei „reform banketteket” rendez­
tek Párizsban, melyeken m egvita tták a választási rendszer m egváltoztatá­
sának különböző tervezeteit. Ezek a rendezvények kivívták a hatalom elé­
gedetlenségét. Az 1848. február 22-re tervezett soron következő bankette t
betilto tták . 1848. február 23-a reggelén a be tilto tt banke tt képviselői h a ta l­
m as töm eg k íséretében a M arseillaise-t énekelve, „Éljen a reform!” szavakat

11. Az 1848-49-es forradalmak.

skandálva vonult a város központja felé.
M ikor a rendőrség a felvonulókra tám adt,
a nép barikádokat em elt. A m egrém ült
L ajos Fülöp a felkelők m inden követelé­
sét elfogadta, de m ár késő volt..

1848. február 24-én a felkelők bevo­
nultak a Tuileriákba és a király lemondá­
sát követelték. Lajos Fülöp lemondott és
elmenekült. A felkelt párizsiak betörtek a
palotába és elégették a trón t - a királyi
hatalom jelképét. Ezután elfoglalták a kép­
viselőház tanácskozó term ét és új kormány
létrehozását követelték az ellenzék részvé­
telével. Ez a követelés teljesült. 1848. feb­
ruár 25-én az ideiglenes korm ány kikiáltot­
ta a második köztársaságot és jóváhagyta
a piros-fehér-kék színű nemzeti lobogót. A
júliusi monarchia megdöntésével véget ért
az 1848-as forradalom Franciaországban.

B A második köztársaság Franciaországban. A második köztársaság létrejöt­
te u tán az ideiglenes korm ány m egszüntette a nem esi címeket, bevezet­

te a szabad sajtót, a szabad gyülekezéshez való jogot és választásokat í r t ki
az általános választójog alap ján m inden 21. évét betöltö tt férfi szám ára az
alkotmányozó gyűlésbe, am elynek feladata az új alkotm ány kidolgozása volt.

A m unkanélküliek szám ára létrehozták a társadalm i m unka rendszerét.
Nemzeti műhelyeket alapítottak, ahol napi 1-2 frankért m unkát biztosítottak az
embereknek. Amikor a nemzeti műhelyek fenntartási költsége m ár elérte a
14 millió frankot, a kormány bezárta őket. E rre válaszul a m unkások 1848.
július 23—26-án Párizsban felkelést robbantottak ki, melyen 50 ezren vettek
részt. A felkelést mindkét részről rendkívüli kegyetlenkedés jellemezte. Elfoj­
tásához az alkotmányozó gyűlés korlátlan m eghatalm azással ru h áz ta fel Louis
Cavaignac tábornokot, a hadügym inisztert. Négy napig tartó elkeseredett harc
során a tüzérség bevetésével Saint-Antoine elővárosában leverte a felkelőket.
Az elesettek szám a m eghaladta a 10 ezer főt. A júniusi felkelés elfojtása u tán
betiltották a radikális újságokat, klubokat és társaságokat. A felkelések kö­
zel 3,5 ezer résztvevőjét le tartóz ta tták és bírósági tárgyalás nélkül száműzték.

1848. november 4-én az alkotmányozó gyűlés elfogadta a második köz­
társaság alkotm ányát, amely először vezette be Franciaország történetében az
elnök intézményét, aki nagy felhatalm azással b írt a rend megőrzése érdekében
az országban. A törvényhozó hatalom a nemzetgyűlés kezébe került, a végre-

ajtó hatalom pedig a köztársasági elnökébe, aki a m inisztereket irányította.

Barikád a Soufflot utcán.
H. Verne festménye.

? Milyen információt kapunk
a kép alapján az 1848-as utcai
harcokról Párizsban?

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Az alkotmány m egerősítette az általános választó­
jogot m inden 21-ik életévét betöltött férfi szám á­
ra. 1848. december 10-én először választottak köz-
társaság i elnököt, melyen a győzelmet a 40 éves
Bonaparte Napóleon Lajos (1808—1873), I. Napóleon
unokaöccse szerezte meg, aki a szavazatok 3/4-ét
tu d h a tta m agáénak. Győzelmét annak köszönhet­
te, hogy a nép em lékezett nagybátyjára és h itt ab­
ban, hogy Napóleon Lajos visszaállítja a haza egy­
kori nagyságát és úgy fog gondoskodni az egyszerű
franciákról, ahogy azt a nagy előd tette. 1852. de­
cember 2-án Franciaországban m egalakult a máso­
dik császárság, B onaparte Lajost császárrá k iáltot­
ták ki III. Napóleon néven.

Forradalom Németországban 1848-ban. A fran-
ciaországi februári forradalom nagy h a tá s t

gyakorolt a ném etekre. 1848. m árcius 1-5-e között
Badenben, W ürtenbergben, Bajországban és m ás
ném et állam okban tömegmegmozdulásokra kerü lt
sor. Az ellenzék nyom ására a reakciós kormányok
lem ondtak, helyüket új korm ány vette át, melynek

a liberálisok is tagjai lettek. N ém etországban kezdetét vette a forradalom.
□ V iharos jelleget öltöttek az események Poroszország fővárosában, Ber­

linben. 1848. m árcius 18-án a rendőrség erőszakot alkalm azott egy reform ­
p árti felvonulás résztvevőivel szemben. A várost barikádok lepték el. A harc
egész éjjel ta r to tt, reggelre a berliniek k iszoríto tták a városból a korm ány­
csapatokat. IV. Frigyes Vilmos parancsára elhagyták a várost. A király alkot­
m ányt ígért a népnek, m egígérte a szabad sajtó bevezetését és az alkotm á-
nyozó gyűlés összehívását. Az alkotmányozó gyűlés első döntésével eltörölte
a parasztok hűbéri kötelezettségeinek a m aradványait.

1848. m ájus 18-án m egkezdte m u n k ájá t F ran k fu rt am M ainban az
egységes N ém etország alkotm ányát kidolgozó első összném et parlam ent. A
ném et liberálisok ezu tán a parlam ent m unkájának eredm ényére várva be­
szün te ttek m inden ak tív tevékenységet. 1848 végén a hatalom m inden né­
m et állam ban tám ad ást ind ít az ellenzék ellen. 1848 decem berében a po­
rosz király feloszlatta a nem zetgyűlést és alkotm ányt ajándékozott a népnek.
1848. m ájus 28-án a frank fu rti parlam ent elfogadta az egységes Németor­
szág alkotm ányát, am elynek értelm ében az akkori ném et állam ok föderá­
cióvá a lak u ln ak á t birodalom form ájában. A császári koronát a parlam ent
IV. Frigyes Vilmos porosz k irálynak aján lo tta fel, aki nem fogadta az t el.

Rövid időn belül Ausztria visszahívta képviselőit a frankfurti parlam ent­
ből, mivel nem neki ajánlották fel a császári koronát. Példáját m ás ném et

86

Bonaparte Napóleon Lajos
császár (III. Napóleon).
Franz Xavér Winterhalter
festménye, 1853

11. Az 1848-49-es forradalmak.

államok is követték, így a parlam ent elvesz­
tette tekintélyét. Az ülések színhelyét átvitték
a würtenbergi S tu ttgartba. 1849 júniusában
a würtenbergi király erőszakkal feloszlatta a
parlam entet. 1849 m ájusában pedig az újon­
nan elfogadott választási törvény eltörölte az
általános választójogot és a választók szám á­
ra vagyoni cenzust vezetett be.

Ném etország parlam enti úton történő
egyesítése a n ép ak ara t á lta l az 1848-1849-
es forradalom idején kudarccal zárult. A po­
litikai szféra egyetlen vívmánya a porosz al­
kotmány elfogadása volt. A ném et hazafiak
az ország egyesítésének rem ényeit Poroszor­
szághoz fűzték, az egyetlen államhoz, amely
képes erővel egyesíteni Németországot.

Forradalom Ausztriában. A párizsi for­
radalom felrázta Bécset. 1848. m árcius 13-án felvonulások kezdődtek
az osztrák fővárosban „Alkotmányt!”, „Szabadságot!”, „Le M etternich-

el!” jelszavakkal. I. F erd inánd császár a bécsiek nyom ására m egígérte a
parlam ent összehívását és az alkotm ány kidolgozását.

Az O sz trák B irodalom alko tm ánya, m elyet 1848. április 25-én t e t ­
tek közzé, m egh irde tte a szó lásszabadságot, a szabad sajtó t, a gyüleke­
zési szabadságot és a korm ány felelősségét a p a rlam en t (reichstag) elő tt,
am ely két házból állt: szenátusbó l és képviselőházból. Az utóbbi ta g ja ­
it v á lasz to tták , de választójoggal csak az in g a tlan tu la jdonosok ren d elk ez­
tek. Az o sz trák h azafiak többségét ez nem e lég íte tte ki, e zé rt a h a rc to ­
vább folytatódott.

11848. m ájus 15-26 között a fővárosban újabb forradalm i m egm ozdu­
lások zajlottak. I. F erdinánd kénytelen írásban m egígérni az általános vá­
lasztójog bevezetését. Forradalm i megmozdulások rázzák m eg a birodalom
szlávok lak ta te rü le te it is - Csehországot, G alíciát, Bukovinát, K árpáta ljá t,
Szlovákiát, a Vajdaságot, Horvátországot.

1848 jún iu sáb an F ran k fu rt ellensúlyozására P rágában összehívták az
Osztrák Birodalom terü le tén élő szláv népek kongresszusát. A többség a
H absburg Birodalom megőrzése m ellett és az egyesített N ém etországba va­
ló belépés ellen lépett fel. Úgy gondolták, hogy a kis független szláv á lla ­
mok Ném etország keretein belül elveszítik nem zeti önazonosságukat. E llen­
ségeik viszont a nem ném et népek önrendelkezéséért és a birodalomból való
kiválás m ellett léptek fel.

1848. jú liu s 10-én m egkezdte m u n k á já t az o sz trák re ich stag , m ely­
nek többségét a m érsék elt liberá lisok a lk o tták , a helyek negyede pedig a

8;

Tüntetés Berlinben 1848-ban.

? A kép alapján vonjátok le a
következtetést, hogy milyen volt az
1848.-as márciusi események jellege?

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Petőfi Sándor szól a néphez

? Hogyan mutatja be a kép, miként
fogadják Petőfi Sándor szavait a
magyarok?

B Forradalom Magyarországon. A m agyar
forradalom 1848. m árcius 15-én vette

kezdetét a Petőfi Sándor álta l vezetett rad i­
kális ifjak felkelésével, ak ik dem okratikus
szabadságjogokat követeltek a m agyaroknak
és független, szabad, saját kormányt-. 1848.
m árcius 17-én m egalakult az első m agyar
nem zeti kormány. Első intézkedései között

agrárreform ot hajto tt végre, eltörölte az ú rbért, a parasztokat pedig a meg­
m űvelt földterületek egyharm adának a tulajdonosává tette. M ialatt véghezvitt
egy sor fontos á ta lak ítást, a korm ány nem volt hajlandó foglalkozni a nem
m agyar lakosság - kárpáta lja i ruszinok, szerbek, horvátok és m ás nem zetisé­
gek jogainak a kérdésével. Ez ahhoz vezetett, hogy a fentebb em lített népek
az osztrák hatalom oldalán m aradtak.

1848 szeptem berében Je llasics h o rv á t bán a császár p a ran csá ­
ra hadseregével tám ad á s t in d íto tt M agyarország ellen. A következő év

parasz tk ép v ise lő k kezébe k e rü lt. Az egyik
első legfontosabb dön tése az ú rb é ri viszo­
nyok e ltö rlése volt, m eg v áltás i összeg k i­
fize tése fe jében a fö ld esu rak n ak . A p a ­
ra sz ti képviselők tám o g a tá sa segítségével
a korm ány k e re sz tü lv itte a p a r la m en ten
a b ü n te tő h a d já ra to k f in a n sz íro z á sá n a k
h a tá ro z a tá t O laszország és M agyarország
ellen.

1848. október 6-án a bécsiek újabb
felkelést ro b b an to ttak ki, m egpróbálták
m egakadályozni a fővárosi helyőrség beve­
tését a m agyarországi forradalom ellen. A
harcok a fővárosban 1848. novem ber 1-ig
ta r to tta k , am ikor is Jellasics József horvát
csapatai elfoglalták a várost.

1848 novem berének végén I. Ferdi-
nán d lem ondott a trónról. Az új császár
a 18-éves unokaöccse, I. Ferenc József le tt
(1848-1916). M egtagadta m indazokat az en­
gedményeket, m elyeket elődje a forradalm i
m egm ozdulások nyom ása a la tt te tt. 1849.
m árcius 7-én feloszlatta a reichstagot és be­
szüntette az alkotmányt. A forradalom vere­
séggel végződött. A usztriában a reakció ve­
szi á t az ura lm at.

:orradalom Bécsben 1848-ban

? A kép alapján állapítsátok meg az
1848. márciusában Bécsben lezajlott
események jellegzetességeit.

11. Az 1848-49-es forradalmak.

jan u á rjáb an elfoglalták Pestet. I. Ferenc József hatályon kívül helyezte
a m agyar országgyűlés m inden h a tá ro za tá t és a M agyar K irályságot bi­
rodalm i tartom ánnyá változtatta . E rre válaszul a m agyar hadsereg ellen-
tám ad ásb a m en t á t és k iűzte M agyarország te rü le té rő l az osztrákokat.

1849. április 14-én a m agyar országgyűlés k ik iá lto tta M agyarország
függetlenségét és k im ondta a H absburgok trónfosztását. M agyarország kor­
mányzó-elnökévé a m agyarok nem zeti-felszabadító harcának vezérét, Kossuth
Lajost (1802-1894) választo tták .

Ferenc József az orosz cárhoz, I. Miklóshoz fordult segítségért a szabad­
ságszerető m agyarok forradalm ának elfojtásához. Az orosz katonai intervenció
következtében a m agyar hadsereg 1849. augusztus 13-án le te tte a fegyvert.
Kegyetlen m egtorlások kezdődtek a forradalom résztvevői ellen. A vereség
u tán a forradalm i mozgalom az O sztrák Birodalom terü le tén elcsendesedik.
Q j Forradalom Olaszországban. Az olasz forradalom , am ely 1848. ja n u á r B

12-én kezdődött felkeléssel Palerm óban, Szicília szigetén, győzelemmel
végződött. A nápolyi király csapatai e lhagyták a szigetet. A győzelem híre
ak tiv izálta az olasz hazafiak tevékenységét. 1848 februárjában és m árciu­
sában, a P ápai Á llam ban, Toscanában, a Szárd K irályságban alkotm ányt
ajándékoztak a népnek, parlam en tet választottak , korm ányokat alak íto ttak
m érsékelt liberálisok részvételével.

1848. m árcius 18-án a bécsi események hírére osztrákellenes felkelés
robban ki Lombardia központjában, Milánóban. A 15 ezres osztrák hadsereg­
gel vívott harc a felkelők győzelmével é rt véget. Osztrákellenes felkelés győ­
zött Velencében is, ahol k ik iálto tták a köztársaságot.

Az egész Olaszországot átható hazafias lelkesedés a rra ösztönözte Ká­
roly Albert szárd királyt, hogy 1848. m árcius 24-én h ad a t üzenjen az O sztrák
Birodalomnak. Azonban jú lius végén az osztrákok ve­
reséget m értek a szárd hadseregre és felújították h a ­
talm ukat Észak-Olaszországban.

1848 novem berében népfelkelés robbant ki Ró­
m ában. IX. P ius pápa kénytelen volt beleegyezni az
alkotmányozó gyűlés összehívásába. 1849. február 9-én
m egfosztották a pápát világi hatalm átó l és k ik iálto tták
a róm ai köztársaságot. 1849 m árciusában a szárd k i­
rály felújította a háború t A usztria ellen. 10 nap m úl­
va azonban vereséget szenvedett. E zután Károly A lbert
fia jav ára lem ondott a trónról. A Szárd K irályság új
királya II. Viktor Emánuel lett, aki az osztrákokkal kö­
tö tt szerződésben lem ondott Lom bardiáról és Velencé­
ről. E zu tán az osztrákok a toszkán herceg kérésére
vérbe fojtották a firenzei forradalm at. Az osztrákok kö­
rü lzá rták Velencét és m egindultak Róma ellen. Róma

II. Viktor Emánuel

89

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Az 1848-49-es forradalmak Európában

90

a la tt egyesültek a pápa á lta l behívott francia hadsereggel. Délről pedig meg­
indul Róma ellen a nápolyi király. A város ostrom a két hónapig ta rto tt.

A védelm et a trium virátus irányíto tta — az 1849 jan u árjáb an kikiálto tt
Római köztársaság róm aiak á lta l m egválasztott kollektív irányító szervezete.

1849. jú liu s 3-án az alkotmányozó gyűlés Róm ában elfogadta az olasz
köztársaság alkotm ányát — mely a risorgim ento legdem okratikusabb alkot­
m ányává lett. Aznap este a franciák elfoglalták a várost. A legtovább Ve­
lence ta r to tta m agát, m elyet az osztrákok k eríte ttek körül. 1849. augusztus
22- én a város védői le te tték a fegyvert. A velencei köztársaság bukásával
véget é r t a forradalom O laszországban, az országot e lá rasz to tta a te rro r

a
®

\

11. Az 1848-49-es forradalmak.

hullám a. A forradalom fő feladata - O laszország felszabadítása és egyesíté­
se - m egoldatlan m aradt.

Részlet a triumvirátus felhívásából, a Római köztársaság védelméről (1849. július 3.)
Rómaiak! Nem elég, hogy a köztársaságiak szégyenletesen támadást indítottak egy

békés köztársaság ellen, de Oudinot tábornok még el is árult minket. Megszegte az írá­
sos megállapodást, amit aláírtunk vele, miszerint nem indít támadást hétfőnél korábban.

Harcra fel, rómaiak! A falakra, a kapukra, a barikádokra! Bizonyítsuk be az ellenség­
nek, hogy még az árulás sem segít meghódítani Rómát. Mindenki fogjon fegyvert, és
menjen csatába, higgyetek a győzelemben. A törvény győz. Örökös szégyen árnyékol­
ja be Ausztria szövetségeseit. Éljen a köztársaság!

1. Miért volt nehéz helyzetben az ostromolt város? 2. Mire szólították fel a köztársa­
ság vezetői a rómaiakat?

Következtetések

► Az 1848-1849-es európai forradalm ak a fennálló irányítási formák el­
len, a hatalom ban való részvételéért, a lakosság életkörülményeinek
jav ításáért valam int a közép- és kelet-európai népek nemzeti öntudat­
ra való ébredéséért folytak.

► 1849-ben az e llenforradalm i erőknek s ik erü lt leküzdeni a fo rra­
dalm i hullám ot. Azonban a „régi ren d ” alap ja iban jelen tősen m eg­
gyengült.

Kérdések és feladatok
1. Mikor jött létre a második köztársaság Franciaországban? 2. Milyen államformája kel­
lett, hogy legyen az egyesített Németországnak a frankfurti parlament által kidolgozott
alkotmány szerint? 3. Mikor kezdődött a forradalom az Osztrák Birodalomban? 4. Kit
választottak Magyarország kormányzó-elnökévé a forradalom idejében? 5. Milyen ese­
ményekkel ért véget a forradalom Olaszországban?

6. Hogyan zajlott a forradalom 1848-ban Franciaországban? 7. Jellemezzétek azokat a vál­
tozásokat, amelyek a forradalom következtében mentek végbe Franciaországban! 8. Vé­
leményetek szerint miért nem jött létre 1848-49-ben az egységes Németország? Indo­
koljátok meg nézőpontotokat! 9. Jellemezzétek az 1848-1849-es forradalmat az Osztrák
Birodalomban! 10. Szerintetek miért szenvedett vereséget a magyar forradalom? 11. Ho­
gyan bontakozott ki a nemzeti-felszabadító mozgalom Olaszországban 1848-1849-ben?

12. Alkossatok kis csoportokat és hasonlítsátok össze az 1848-49-es franciaországi, né­
metországi, ausztriai, magyarországi és olaszországi forradalmakat céljuk és eredménye­
ik alapján! Mi volt bennük a közös és miben különböztek? 13. Töltsétek ki a „Forradal­
mak Európában 1848-1849 között" című táblázatot.

Ország
A forradalom

okai
Fő

események
A forradalom
eredménye

Sajátosságai és
következményei

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

^ 14. Létezik egy szemlélet, miszerint az 1848-as események alatt Franciaországban a
köztársasági intézmények elvesztették a franciák rokonszenvét. Népszerűségük csök­
kenését a gazdasági helyzet gyors romlása, az 1848-as év véres eseményei okozták,
melyek az országot egy polgárháború szélére sodorták és az, hogy a legtöbb párt­
nak nem volt terve a feladatok megoldására, melyek a francia társadalom előtt áll­
tak. Egyetértetek-e ezzel a gondolattal? Miért? Megállapíthatjuk-e, hogy Franciaor­
szágban kedvező körülmények alakultak a császárság megújítására? Véleményeteket
indokoljátok meg!

12. Németország egyesítése. Olaszország egyesítése

B 1. Flogyan fejlődött a Németország valamint Olaszország egyesítéséért folytatott harc 1815-
1847-ben? 2. Milyen események zajlottak Németországban az 1848-1849-es forradalom
idején? 3. Hogyan zajlott az Olaszország egyesítéséért folytatott harc 1848-1849-ben?

D Németország egyesítésének előfeltételei. A XIX. század 50-60-as évei­
ben a ném et gazdaság gyors ü tem ben fejlődött. Az ipari forradalom

befejeződése u tán az ország harm ad ik le tt N agy-B ritannia és USA mögött a
világ ipari term elésében elfoglalt részaránya alapján. A jelentős növekedés
alap ja it a gépgyártás eredm ényei képezték. Az új gépek és m űszaki ered­
m ények alkalm azása elősegítették m ás ipari ágazatok fejlődését. Nagy ipari
központok jö ttek létre, m in t például a R ajna vidéke, Vesztfália, Berlin stb.
Gyökeres változásokra k erü lt sor a m ezőgazdaságban is, ahol az 50-es évek
végén k ia lak u ltak a piaci viszonyok. A gazdasági növekedést elősegítette
a vám határok leküzdése - a vámszövetség tevékenységének köszönhetően,
ezáltal a ném et állam ok k iju th a ttak a nemzetközi piacra.

Az ipari forradalom következtében m egváltozott a ném et társadalom
összetétele. M eghatározó szerephez ju to ttak a vállalkozók és a bankárok.
A m unkások részarányának növekedése az ő helyzetükön is változtatott. A
gyártulajdonosok tökéletesíte tték a term elés szervezését, am i a m unkaidő
csökkenéséhez vezetett. A gépek a lkalm azása jól képzett m unkaerő t igé­
nyelt. A vállalkozók és a m unkások is érdekeltek voltak a nem zet egyesítés­
ében. C sak az egységes állam volt képes biztosítani a feltételeket a szabad
tőke, az á ru és m unkaerő áram lásához, a jobb m unka- és életkörülm ények
kialakításához.

A ném et földek egyesülésének szükségességét felism erve a ném et tá r ­
sadalom ban többféle nézet a lak u lt ki an n ak m egvalósíthatóságával kapcso­
latban . A ném et radikálisok, elsősorban a m arx is ták „alulról” jövő fo rra­
dalom ra szólítottak fel, am ely fé lreállítha tja majd a fejedelmi d inasztiáka t
és azok szövetségeseit. A m ásik ú t, am ely alap ján végül is m egtörtén t az
egyesülés, szin tén forradalm it je len te tt, csak „felülről” - a ném et állam ok

12. Németország egyesítése. Olaszország egyesítése

alárendelését a legerősebbnek. E nnek képviselői két részre oszlottak: a nagy­
ném et ú t tám ogatói Nagy-Ném etországban gondolkodtak, amely m agába fog­
lalná az O sztrák B irodalm at is; m íg a kis ném et ú t hívei a ném et állam ok
egyesülését Poroszország körül képzelték el, A usztria k izárásával. A XIX.
század 50-60-as éveiben a vámszövetség, m elynek vezető állam a Poroszor­
szág volt, és amelyben A usztria nem vett részt, a ném et földek kialakuló
közös gazdasági életének központjává vált.

Németország egyesülése. Poroszország Ottó von Bismarck (1815-1898), a
kiváló ném et politikus tevékenységének köszönhetően kezd határozo ttB

politikát folytatni N ém etország egyesítése érdekében.

Ottó von Bismarck gazdag brandenburgi nemesi család leszármazottja. Konzervatív
felfogású, a porosz királyok abszolút monarchiájának és Poroszország vezető szerepé­
nek a híve volt Németországban. Bismarckról azt tartották, hogy nagyobb monarchis-
ta, mint a király, ő magáról azt híresztelte, hogy „elsősorban porosz és csak azután né­
met". Politikusként a kompromisszumkészség hiánya és a kegyetlenség volt rá jellemző.
Az erős kéz politikájának híveként került be a történelembe. Poroszország kormányfő-
jeként Ottó von Bismarck, akit vaskancellárnak neveztek, „vérrel és vassal" egyesítette
Németországot, és Európa egyik legjelentősebb államává tette.

1862. szeptem ber 24-én I. Vilmos porosz király O ttó von Bism arckot
m iniszterelnökké (kormányfővé) nevezte ki. Fő céljául N ém etország „vérrel
és vassal” vagyis erővel történő egyesítését tű z te ki.

Részlet Ottó von Bismarck Poroszország tartományi gyűlésén (landtag) a
|§11| parlamenthez intézett beszédéből. 1862. szeptember 30.

Németország nem Poroszország liberalizmusára néz fel, hanem a hatalmasságára.
Bajorország, Würtenberg, Baden csak hadd játszadozzon a liberalizmussal, senki sem
ad nekik olyan szerepet, amilyet Poroszország játszik. A bécsi megegyezésekben meg­
szabott határok nem segítik elő Poroszország egységes állami életét. Napjaink fő kér­
déseit nem beszédekkel és határozatokkal lehet megoldani, ez volt a fő hibája 1848-
1849-nek, hanem vérrel és vassal...

1. Németország egyesítésének melyik útját támogatta Ottó von Bismarck? 2. Milyen­
nek látta Poroszország szerepét az egyesítés folyamatában?

Tervei m egvalósítása során Bism arck átszervezte a hadsereget. E nnek
köszönhetően a porosz hadsereg Európa egyik leghatalm asabb hadseregévé
vált. M indem ellett a „vaskancellár” figyelemmel k ísérte az európai folyama­
tokat, v á r ta a megfelelő alkalm at a határozo tt cselekvésre. H enry P alm ers­
ton, b rit m iniszterelnök szavaiból m egértette, hogy N agy-B ritannia pozitívan
viszonyul az egységes N ém etország kialakulásához, m ikor az kijelentette:

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

„Erős N ém etországra van szükségünk, hogy az kordá­
ban tud ja ta r ta n i a két harcias és feltörekvő országot -
Franciaországot és Oroszországot.”

M iután elérkezettnek lá tta a pillanatot, Bismarck
a te ttek mezejére lépett. A D ánia elleni rövid háború
u tán 1864-ben Poroszország m egszerezte Schleswiget,
A usztria pedig H olsteint. B ism arck következő csapása
A usztriá t érte. 1866. jú n iu s 8-án a porosz hadsereg el­
foglalta H olsteint. E rre válaszul A usztria h ad a t üzent
Poroszországnak. Az osztrák-porosz háború döntő csa­
tá já ra 1866. jú liu s 3-án kerü lt sor nem messze P rágá­
tól, Sadova a la tt. A porosz hadsereg gyors döntő vere­
séget m ért az osztrák hadseregre. A Bécsbe vezető ú t
nyitva állt. Vereséget szenvedtek azok a ném et állam ok

Ottó von Bismarck is , amelyek tám ogatták A usztriát. 1866. augusztus 23-án
III. Napóleon közbenjárására Poroszország és A usztria
m egkötötte a bécsi békét.

A bécsi béke következtében Poroszország a legnagyobb ném et állam ­
m á vált, m elynek te rü le te a Rajnától a Nyem anig húzódott. Létrejött az
É szakném et szövetség, m elynek előbb 17, m ajd később m ég 4 ném et állam
le tt része. A szövetség élén a porosz k irály állt. A Reichstagba (törvényho­
zó szervezet) m inden ném et állam választo tt képviselőket a férfiak szám á­
ra biztosíto tt álta lános választójog alapján. A korm ány élén a kancellár állt,
ak it a k irály nevezett ki, a Reichstag egyetértésével. Az első kancellár O t­
tó von B ism arck lett.

Poroszország győzelme fontos jelentőséggel b ír t E urópa szám ára is,
hisz középpontjában létre jö tt a nem zeti ném et állam - az É szakném et Szö­
vetség. M iután A usztria elvesztette vezető szerepét Európában, megnyílt az
ú t O laszország nem zeti egyesítése előtt, am ely éppen ekkor lépett a döntő
fázisba. A m egváltozott helyzet veszélyeztette F ranciaország vezető szerepét
a kontinentális Európában.

A XIX. század 60-as éveinek végén kiéleződött a viszony Poroszország
és Franciaország között. M indkét fél készült a háború ra és óhajto tta azt.
III. Napóleon félt Poroszország további megerősödésétől és egy szám ára rö­
vid, győzelemmel végződő háborútól a m ásodik császárság megerősödését re­
mélte. B ism arck pedig így rem élte befejezni. N ém etország egyesítését és po­
zícióinak megerősödését Európában.

B Olaszország egyesítésének kezdete. A XIX. század közepén az O lasz­
ország egyesítéséért folyó harcnak két irányzata volt: a radikális de­

m okrata és a m érsékelt liberális. Az első irányzat képviselői Olaszország
„alulról” történő egyesítésének voltak a hívei. A függetlenséget népi felkelés
ú tján , a köztársaság k ik iáltásával k íván ták elérni az országban. A m ásik

94

12. Németország egyesítése. Olaszország egyesítése

irányzathoz tartozó politikusok a nem zeti felszabadulást „felülről” folytatott
harcban ak a rták megszerezni, mely harcnak az élén a Szárd K irályság (Pi-
emont) állna, akik az egyesült Olaszországot m onarchiaként képzelték el.

Az 1848-1849-es forradalom ban elszenvedett vereség következtében sok
olasz hazafi csalódott a rad ikális dem okratikus eszmékben. E zért G iuseppe
Garibaldi és hívei is a r ra a következtetésre ju to ttak , hogy szükség van a
m érsékelt liberálisokkal és P iem onttal kötött szövetségre Olaszország egye­
sítése érdekében. 1852-ben Piem ont m iniszterelnöke a m érsékelt liberálisok
képviselője, Camillo Cavour (1820-1861) gróf lett.

B A piemonti arisztokrata Camillo Cavour a XIX. századi Olaszország egyik legjelentősebb
politikusa volt. 1847-től újságot adott ki „Risorgimento" címmel, melyben minden olasz
uralkodót szövetségre szólított az Ausztria elleni harc érdekében. Az 1848-1849-es forra­
dalomban nem vett részt, de figyelemmel kísérte az eseményeket. Megfigyelései alapján
arra a következtetésre jutott, hogy csak Olaszország legerősebb állama, Piemont képes
az élére állni az ország egyesítésének. 1852-ben Cavour Piemont miniszterelnöke lett és
II. Viktor Emánuel támogatásával hozzákezdett tervei megvalósításához.

C avour nem fogadta el a fo rradalm i rad ik a lizm u st,
és úgy ta r to t ta , O laszo rszág csak egy olyan nagy á l­
lam segítségével képes egyesüln i, am ely le tu d ja győz­
ni A u sz triá t. Ahhoz hogy P iem o n t O laszo rszág egyesí­
tésének központjává v á lhasson , reform ok ú tjá n m odern
á llam m á k e lle tt v á lto z ta tn i, alko tm ányos irá n y ítá s sa l,
fe jle tt gazdasággal. A C avour vezette korm ány tevékeny­
ségének következtében fe llendü lt a S zárd K irá lyság gaz­
dasága, m egerősödött védelm i képessége és s ik e rü lt fel­
fegyverezni h ad se reg é t is.

P iem ont részt vett a krím i háborúban Oroszország el­
len, 15 ezer k a to n át kü ldött a Krímbe. Szövetség jö tt lé tre Camillo Benső Cavour
a Szárd K irályság és Franciaország között. 1858 jú liu sában
Cavour és III. Napóleon találkozott egym ással a francia Plom bier üdülővá­
rosban és megegyeztek abban, hogy a 200 ezres francia hadsereg segítsé­
get nyújt a 100 ezres piem onti hadseregnek Lom bardia és Velence osztrák
uralom alóli felszabadításában, cserében az m egkapja N izzát és Savoyát.

1859 áprilisában, m iu tán ez az egyezség az osztrákok tudom ására ju ­
tott, A usztria betört P iem ont terü le tére . A palestro-i, m agenta-i és solferi-
no-i csatákban az egyesült francia-piem onti csapatok legyőzték az osztráko­
kat, és ellen tám adással felszabadították Lom bardiát.

Piem ont m iniszterelnökének csendes beleegyezésével Toscanában, P ár­
m ában és M odenában e ltávo líto tták a hatalom ból a H absburg-d inasztiá-
ból szárm azó hercegeket. Az ú jonnan m egalakult korm ányok 1860 elején

95

II. Fejezet Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

bejelen te tték egyesülésüket a Szárd Ki­
rálysággal. E zt Cavour csak III. Napóleon
beleegyezésével é rte el, aki cserébe m eg­
k ap ta N izzát és Savoyát.

1860 áp rilisáb a n népfelkelés rob­
b an t ki Szicília szigetén. A helyi ra d i­
kálisok G. M azzini vezetésével G ariba l­
dihoz fo rd u ltak seg ítség ért. G aribald i
m egérkezése Szicíliába á lta lán o s felke­
lé s t ro b b an to tt ki a nápolyi k irá ly el­
len. A döntő c s a tá ra 1860 m áju sáb an
k e rü lt sor C ala tafim inél. G aribald i 10

A solferinói csata 1859-ben ezer vörösingese é lén e lfogla lta Paler-
m ót és á tk e lt az A ppennin-félszigetre .
1860. szeptem ber 7-én G aribald i d iad a l­

m asan bevonult Nápolyba. A k irá ly e lm enekü lt, c sap a ta i le te tték a fegy­
vert, G aribald i pedig a két Szicília ideiglenes d ik tá to ráv á k iá ltja ki m a­
g á t a szá rd k irá ly m egbízásából.

A D él-O laszországban k ia la k u lt he lyze te t C avour a m aga ja v á ra
h a sz n á lta fel. M eggyőzte III. N apóleont arró l, hogy G aribald i Róm a fe­
lé m enete l, ahol a fran c iák állom ásoztak , és hogy a velük való ta lá lk o ­
zás e lk e rü lh e te tlen , ő m aga m eg p aran cso lta a sza rd ín iá i h adseregnek ,
hogy in d u lja n ak a P áp ai Á llam on k eresz tü l G aribald i felé. 1860 szeptem ­
berében legyőzte a pápai h ad se reg e t és elfoglalta b irto k a in ak többségét.
1860. október 15-én a sza rd ín iá i h ad se reg bevonult N ápolyba. Nem sok­
kal később nép szav azást ta r to tta k , am elyen a P áp ai Á llam sza rd ín ia iak
á lta l elfoglalt része és a nápoly iak k im ond ták a P iem onthoz való c sa t­
lakozást. M azzini és a rad ik á liso k a k ö z tá rsaság k ik iá ltá sá t követelték,
de C avour m eggyőzte G arib a ld it, hogy oszlassa fel had sereg é t, a h a ta l­
m at pedig ad ja á t II. V ik tor E m ánuelnek . 1860 végére O laszország Ve­
lencén és a P áp ai Á llam kis részén k ívül egyesü lt a szá rd korona fenn­
h a tó ság a a la tt .

Az Olasz Királyság létrejötte. Olaszország egyesítésének a befejezése.
1861. feb ruárjában Torinóban összeült az első összolasz parlam ent.

A tárgyaló term et olasz zászlók és p lakátok díszítették ilyen szlogenekkel:
_ „Szükségetek van-e egy V iktor Em ánuel, alkotmányos király, á lta l vezetett

egységes és o sz th a ta tlan O laszországra?”. 1861-ben erre a kérdésre a Szar­
díniái királyság, m indkét Szicíliai királyság, Lom bardia, Parm a, Modena,
a P ápai Á llam egy része és Toscana szavazóinak többsége igennel Vála­
szolt. 1861. m árcius 17-én V iktor E m ánuelt az egyesített O laszország első

96

12. Németország egyesítése. Olaszország egyesítése

királyának k iá lto tta ki. Az Olasz Királyság első m iniszterelnöke Cavour lett.
Á llam rendszerét tekintve az Olasz K irályság alkotmányos m onarchia volt,
kétkam arás parlam enttel. A képviselőházat választották , a szenátus tag ja it
a k irály nevezte ki. Azonban a je len tős vagyoni cenzus m ia tt az ország
lakóinak m indössze 2,5 %-a kapo tt választójogot.

III. Napóleon az Olasz Királyságot, m in t lehetséges ellenfél, m egjele­
nését hűvösen fogadta. R óm ában francia helyőrséget ta rto tt, am ely gáto lta
Olaszország egyesítésének a folyam atát.

Azonban a franciák képtelenek voltak m egakadályozni Velence - po­
rosz segítséggel tö rténő - O laszországhoz csatolását. 1866 áprilisában a lá ­
írják a porosz-olasz szerződést az A usztria elleni közös harcról. Jún iusban ,
am ikor elkezdődött az osztrák-porosz háború, az olasz csapatok megközelí­
te tték a velencei tartom ányt. A később a lá ír t szerződésben A usztria kényte­
len volt elism erni Velence csatlakozását az Olasz Királysághoz. Ekkor m ár
csak Róma, a Pápai Állam egy kis részével m arad t az egyesített Olaszor­
szág h a tá ra in kívül.

O laszország egyesítése 1870-ben fejeződött be a francia vereséggel vég­
ződött francia-porosz háború és a m ásodik császárság bukása u tán , am ikor
a francia helyőrség elhagyta Rómát. 1870. szeptem ber 20-án a garibald isták
bevonultak Rómába, am ely az Olasz K irályság fővárosa lett. A pápa h a ta l­
ma ezután a V atikáni palo tára korlátozódott.

Következtetések

► N ém etország egyesítése és O laszország egyesítése következtében
helyreállt a tö rténelm i igazság: Európa két nagy népe létrehozta
sa já t állam át. A politikai széttagoltság felszám olása elősegítette az
olasz és ném et nép fejlődését.

► N ém etország egyesülése „felülről”, O laszországé pedig „felülről” és
„alulról” tö rténő közös harc következtében valósult meg.

► Az egyesített N ém etország és Olaszország harcot ind íto tt, hogy el­
foglalja méltó helyét E urópa vezető állam ai között.

H Kérdések és feladatok
1. Mi volt a lényege a kis német útnak? 2. Mikor jött létre az Északnémet Szövetség?

® 3. Milyen területek kerültek a Szárd Királyság kötelékébe 1860-ban? 4. Mikor alakult
meg az Olasz Királyság?

5. Hogyan kívánta Ottó von Bismarck egyesíteni Németországot? Ezzel összehasonlítva, hogyan
zajlott le végül a német földek egyesítése? 6. Jellemezzétek Bismarckot, a politikust! Milyen sze­
repet játszott Németország történelmében? 7. Hogyan ment végbe Olaszország egyesítése?

8. Mutassátok meg a térképen a Németország egyesítésével és Olaszország egyesítésé­
vel kapcsolatos főbb eseményeket! 9. Készítsetek a füzetbe egy „Németország egyesíté­
se és Olaszország egyesítése" című táblázatot!

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Az összehasonlítás pontjai Németország Olaszország

Előzmények
Az egyesülés útjai
Főbb események
Eredmények
Történelmi jelentőség

^ 10. Garibaldi „ezrének" szicíliai hadjárata előestéjén 1860-ban Cavour a következőket ír­
ta: „Mindent megteszek annak érdekében, hogy az olasz mozgalom ne változzon for­
radalommá... Mindenre képes vagyok ezért..." Mivel magyarázható Cavour álláspontja
annak ismeretében, hogy ő Olaszország egyesítésének rendíthetetlen híve volt?

13. Amerikai Egyesült Államok

O l . Mikor jött létre az USA? 2. Milyen volt az USA államigazgatása? 3. Milyen volt az
USA társadalmi-gazdasági és politikai fejlődése a megalakulása után?

D Az USA társadalmi és gazdasági élete a XIX. század első felében. A XIX.
század elején az USA állam ok föderációja volt, te rü le te 2 ezer km -en

á t húzódott az A tlanti-óceán észak-am erikai partvidékén. 1803-1867 között
2,1 ezer km 2-ről 9,3 ezer km 2-re nő tt a terü le te . A gyors te rü le ti növekedés,
a szabad vállalkozás szelleme vonzóvá te tte az USA-t az em igránsok szá­
m ára. 1820-1856 között 4,2 millió bevándorló érkezett ide.

A XVII. század tó l kezdve néger rab szo lg ák a t te le p íte tte k be Észak-
A m erikába. S zám uk 1800 és 1860 között 1 m illióról 4,4 m illió ra nőtt.
Az USA népességén belü l a rab szo lg a ta rtó gazdálkodási ren d sze r az or­
szág déli ré szén volt e lterjedve. A néger rabszo lgák m u n k á já t a gyapot,

cukornád , rizs és dohányültetvényeken
a lk a lm a z tá k . 1808-ban m e g tilto ttá k
ú jabb rabszo lgák b eh o z a ta lá t az USA-
ba. E zu tá n a rab szo lg ák a t i t t h á z iá lla ­
tok m ód jára k ezd ték „tenyészten i” ke­
reskedés céljából, vagy pedig tito k b an
csem pészték be őket az országba.

A ra b sz o lg a ta r tó k e rk ö lc s te len ­
sége az abolicionisták m ozgalm ához ve­
ze te tt, ak ik a ra b sz o lg a ta r tá s e ltö rlé ­
sé t k övete lték , m ivel úgy gondolták ,

hogy em b ert b irtoko ln i bűn. 1816-ban földeket v á sá ro lta k A frika p a r t ­
ja in á l, m eg a lap ítv a ez á lta l Libéria á lla m á t. Úgy gondo lták , hogy az

98

Föderáció - szövetségi állam megnevezése,
több olyan államalakulatból áll, melyek megőriz­
ve saját államhatalmi szerveiket az általános fö­
deratív államhatalomnak is alá vannak rendelve.

Abolicionizmus - a néger rabszolgaság fel­
számolását követelő társadalmi mozgalom az
USA-ban a XVIII. század végén, a XIX. század­
ban.

13. Amerikai Egyesült Államok

ü lte tvényesek tő l fe lvásáro lt rab szo lg ák a t m ajd ide te lep ítik . A zonban az
ö tle t nem valósu lt meg.

A „Az A m erikai Rabszolgaság Elleni T ársaság” m egalap ítása (1833) és
a „Liberator” (Felszabadító) (1831-1865) című hetilap m egjelenését követően
az abolicionizmus jelentős tényezővé vált a közéletben, am ely m integy 250
ezer követőt szám lált. 1840-ben az USA-ban m egjelent a „Szabadság P á r t”,
amely elind íto tta a harcot a rabszolgaság ellen.

Az abolicionista vezetők túlnyom ó többsége, W illiam H a rriso n n a l
a „L iberato r” h e tilap a lap ító jáv a l és leendő elnökkel az é lén úgy vél­
te, hogy a rabszo lgaság e llen csak erkölcsi ú ton , erő a lk a lm az ása n é l­
kül kell harco ln i. A zonban egy részük , F red erick D ouglass-szel, az ra b ­
szolga fe lszabad ító m ozgalom ism ert a lak jáv a l az élen, úgy vélte, hogy
a fegyveres h a rc az egyetlen hatékony eszköz a rab szo lg aság e ltö rlé s­
ében. 1838-ban É szak -K aro linában m eg a lak u lt a „F ö ldala tti v asú ti T á r­
saság ”, m ely segítségével az abo lic ion isták egykori, n ég er rab szo lg ák a t
szá llíto ttak K anadába .

Aktívan segített az egykori rabszolgáknak Kanadába szökni egy abolicionista farmer
John Brown. 1854-1855-ben öt gyermekével együtt részt vett a rabszolgatartók elleni
harcokban Kansas államban. 1858-ban J. Brown elkészítette az Egyesült Államok ideig­
lenes alkotmányának tervét, amely követelte a rabszolgaság teljes felszámolását az or­
szágban. 1859-ben felkelést szított Virginiában, abban a reményben, hogy a rabszolgák
támogatni fogják. A felkelést elfojtották, J. Brown-t kivégezték. A polgárháború idején,
1861-1865 a „John Brown teste" című dal lett az északi csapatok himnusza.

A m erika őslakóit, az ind iánokat különféle m ódszerekkel megfosztot­
ták a földjüktől és e llená llásukat letörve, fokozatosan nyugatra szoríto tták
őket. A XIX. század 30-as éveiben a M ississippitől keletre lakó összes in ­
d iánt erőszakkal rezervátumokba kényszerítették, olyan terü le tre , melyet, t i ­
los volt elhagyniuk.

A XIX. század am erikai életének jellem ző vonása volt a vadnyugat be­
telepítése. V égeláthatatlan , m egm űveletlen te rü le te in új gazdaságokat hoz­
tak létre az ide betelepülők és farmerek-,......., , -_____
ké váltak. Ezzel te s te t ö ltö tt szám ukra Farmer - földtulajdonos vagy bérlő, aki maga
az „am erikai álom ”, m elynek során bár- vezeti gazdaságát, de bérmunkásokat is alkal-
ki képes volt m egvalósítani sa já t céljait, mazhat.
ha elég határozott, vállalkozó kedvű volt
és állhata tosan dolgozott.

A N yugat nagyfokú benépesítése olyan települések létre jö ttéhez ve­
zetett, am elyek később nagy városokká a lak u ltak át. A nyugati ország­
rész É szak ip a rán ak felvevő piacává és nyersanyag-, illetve élelm iszerbá­
zisává vált.

99

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Néger rabszolgák a gyapotültetvényeken

? A képek alapján milyen információt kaphatunk a rabszolgák munkájáról az ültetvényeken?

Ebben az időszakban az USA-ban jelen tős változások m entek végbe a
társadalm i-gazdasági életben, ezek az ipari forradalom m al voltak kapcsolat­
ban, mely az északi állam okban a XVIII. század utolsó évtizedében kezdő­
dött. Az egyik fontos jellegzetessége a kapitalizm us előtti rendszer h iánya
volt, m elynek m aradványai akadályozták az ip a r fejlődését N yugat-Európá-
ban. Az ipari forradalom gyors lefolyásához az is hozzájáru lt, hogy az or­
szágnak előnyös volt a földrajzi fekvése, am ely lehetővé te tte , hogy az am e­
rik a iak egyrészt e lhatáro lják m agukat a N agy-B ritannia és F ranciaország
között folyó harctól az elsőbbségért E urópában, a m ásrészt, hogy jövede­
lem re tegyenek szert az E urópával való kereskedelem ből. Fontos szerepet
já tszo tt a gazdasági növekedésben a gyors népességnövekedés (főleg az eu­
rópai bevándorlóknak köszönhető). A világon i t t növekedett a leggyorsabb
ütem ben a lakosság szám a.

Döntő jelentősége volt az ipari forradalom ban a m unkaerőnek, a tech­
nológiának, az in telligenciának és az Európából hozott tőkének. Az első
gőzgépeket, m elyeket tex tilgyárakban használtak , Angliából im portá lták a
XVIII. század 80-as éveinek végén, annak ellenére, hogy a b rit korm ány
szigorúan tilto tta ezt. A XIX. század közepére az A m erikai tex tilipar a te r­
melés m értékét tekintve a m ásodik helyen á llt a világon Anglia u tán . Míg
1808-ban csupán 15 gyapotfeldolgozó üzem működött, addig az évszázad kö­
zepére ez a szám megsokszorozódott.

E nnek ellenére az USA ebben az időben még többnyire ag rá r ország
volt, ahol a lakosság többsége a m ezőgazdaságban dolgozott. Az ipari forra­
dalom csak északon é r t véget. Terjedését akadályozták a déli állam ok, ahol
a rabszolgam unkán alapuló ültetvények voltak jellemzőek.

A terü le tek elfoglalását elősegítette a közlekedés fejlődése. A XIX.
század elején sok folyami gőzhajó je len t meg. Az Atlanti-óceán partvidékét
a folyókkal, a folyókat pedig egym ással szám talan csatorna kötötte össze.

13. Amerikai Egyesült Államok

1 8 3 0 -ban m egnyílt az első vasút, m elynek hossza 64 km volt. 1830-tól 1850-
ig a vasu tak hossza 300-szorosára nőtt, ennek következtében a XIX. század
50-es éveinek végére az USA világelsővé vált a vasu tak hosszúságát tekintve.

1807-ben egy Róbert Fulton nevű ír bevándorló mérnök megépítette az első ke­
rekes gőzhajót, a „Clermont"-ot. Ez a James Watt-féle gőzgép segítségével mű­
ködött és 43 méter hosszú volt. Az első útját, 270 km-t New York és Albany kö­
zött a Hudson folyón (felfelé hajózva, erős széllel szemben) 32 óra alatt tette meg.

Az ip ari forradalom következtében új tá rsad a lm i ré tegek je len tek
meg - az ipari burzsoázia és a bérm unkásság. Az ipari m unka abban az
időben ideiglenes jellegú volt és pénzszerzési célt szolgált. Az am erikai tá r ­
sadalom nagyon mobilis volt. Az am erikaiak könnyen vá ltoz ta ttak m unka-
és lakhelyet, am in t abban nyereségforrást lá ttak .

p v Politikai élet az USA-ban. A politikai é le te t a k é tp á rtren d sze r k iala-
k u lása jellem ezte. A nnak a p á r tn a k a képviselője gyakoro lha tta a

h a ta lm a t, am elyik m egkap ta a választásokon a szavazatok viszonylagos
többségét. Az USA első politikai p á rtja i a föderalisták voltak (George Wa­
shington hívei, ak ik erős szövetségi h a ta lm a t a k a r ta k és a kereskedők,
illetve bankárok , részben pedig a gazdag ültetvényesek érdekeit védték)
és a dem okratikus republikánusok (Thomas Jefferson hívei, ak ik az állam ok
h a ta lm án ak a m egerősítéséért harco ltak és a farm erek, m eg a középosztály
érdekeit védték).

1828-ban m egalaku lt a Demokrata Párt, am ely a John Qujncy Adams az
mai napig múködik. A p á r t nem követte teljes m érték- Amerikai Egyesült Államok
ben a dem okratikus republikánusok politikáját, ugyan- 6.-ik elnöke, az USA 2. elnö-
akkor tám ogatta a korm ány hatáskörének kiszélesítését kének, John Adamsnek, a fia
az állam okban. John Adams, elnöksége idején (1825-1829) ______________________
alakult m eg a Nem zeti R epublikánus Párt, am ely osz­
to tta az ekkor m ár nem működő fö d e ra lis ták 'p á rtján ak
nézeteit.

1841-ben a nem zeti repub likánusok po litikájá t
folytatta a whigek újonnan a lak u lt pártja . Ez idő a la tt
a dem okrata p ártb an nőtt a rabszolgatartó Dél képvise­
lőinek a befolyása. A whigek hajlam osak voltak a velük
való kom prom isszum keresésére. Az Észak és Dél közöt­
ti ellentétek kiéleződésének helyzetében szükség volt egy
olyan politikai erőre, am ely képes határozo ttan ellensze­
gülni a dem okratáknak.

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

1854-ben Chicagóban m egalakult a Republikánus Párt, amely m a is m ű­
ködik. Első elnöke Abraham Lincoln (1809-1865) lett. Sok egykori whig lépett
be a R epublikánus P á rt soraiba. A republikánusokat tám ogatták a farm e­
rek, vállalkozók, É szak és N yugat bérm unkásai.

A két p á r t vélem énye a kor legfontosabb p roblém ájáró l, a rab szo l­
gaságró l lényegesen e l té r t egym ástól. A d em o k ra ták úgy gondolták , m in­
den á llam n ak a sa já t joga, hogy engedélyezi vagy sem a rabszo lgaságo t
a te rü le té n . A re p u b lik án u so k ugyan nem követelték a ra b szo lg a ta rtá s
azonnali fe lszám olását, de azon voltak , hogy a n yugati földek irán y áb a
ne te rjed jen .

II Az USA területi terjeszkedése. 1803-1867 között az am erikai kormányok
különféle módszerekkel valósították meg expanziójukat Észak-Amerikában.

Az egyik legfontosabb oka az új termőfól-
■........... _ ;"m....... dek szükségessége volt, mivel a világon

xpanzió (terjeszkedés) - a befolyási övezet gyorsan nőtt a kereslet a gyapjú iránt,
övelése (területi, gazdasági, politikai) újabb 1803-ban tö rtén t m eg az első terü-
ildek, felvevőpiacok, nyersanyagforrások meg- g y a ra p o d á s T h o m a s Je ffe rs o n e ln ö k _
:erzese más országok rovasara. _

sege idejen, am ikor is 15 millió dollárért
m egvásárolták Franciaországtól Louisia-

nát. Louisiana megszerzésével az USA kétszeresére növelte te rü le té t és meg­
kap ta New O rleans kikötővárosát.

1812-1814-ben az USA háború t ind íto tt N agy-B ritannia ellen, hogy el­
szak ítsa tőle K anadát. M iután azonban a b rit deszant elfoglalta W ashing­
tont, a flo tta pedig lőtte a kikötővárosokat, az USA le te tt korábbi szándéká­
ról és elism erte a létező ha tárokat. 1818-ban a b ritek á tad ták az USA-nak
Red River gyarm atukat. Az USA elhatározta , hogy k ihasználja Spanyolor­
szágnak a latin -am erikai spanyol gyarm atok függetlenségi háború ja m ia t­
ti meggyengülését. 1813—1819 között fokozatosan elfoglalta F loridát, és m i­
u tán m egszerezte, 5 millió dollárt fizetett ki a félszigetért Spanyolországnak.

. M iután Mexikó kivívta függetlenségét Spanyolországtól, sok am erikai
telepes telepedett le az állam északi részén. 1836-ban pedig az am erikaiak
felkelése következtében k ik iá lto tták a Mexikótól független Texas állam lét­
rejöttét. A mexikói hatalom kénytelen volt elism erni azt. Kilenc év múlva
Texas új tagállam ként belépett az USA kötelékébe. Ez le tt a kiváltó oka az
1846-1848 között zajló am erikai-m exikói háborúnak. Mexikó vereséget szen­
vedett és nem csak Texast veszítette el, hanem északi földjeit is, az ország
terü le tének 55 %-át, am iért 15 millió dolláros k á r té ríté s t kapott. Ezen a vi­
déken jö tt lé tre Arizona, K alifornia, Nevada, Új-Mexikó és U tah.

1846-ban az USA és Nagy-Britannia szerződésben véglegesítette az angol
birtokok északi határvonalát Kanadában. Az USA-hoz kerültek az északnyuga­
ti területek, ahol később létrejött Oregon, Washington és Idaho állam. 1853-ban
az am erikaiak 10 millió dollárért megvásárolták Mexikótól a Mesilla-völgyet.

02

13. Amerikai Egyesült Államok

Az USA utolsó komolyabb szerzeményei Alaszka és az Aleut-szigetek voltak,
melyeket 1867-ben vásároltak meg az Orosz Birodalomtól 7,2 millió dollárért.

B „A Monroe-elv". Az XIX. század első évtizedeiben Latin-A m erika nem ­
zetei felszabadító harcok során kivívták függetlenségüket. Az akkori

am erikai elnök, a fÖderalista James Monroe (1817-1825) elism erte az új füg­
getlen állam okat.

U gyanakkor a Szent Szövetség úgy döntött, hogy
visszaszerzi a korábbi spanyol kolóniákat Latin-A m eriká-
ban. Ez nem volt összhangban N agy-B ritannia terveivel
a kereskedelem fejlődésében. A rra készült, hogy flo ttá já­
val megvédje saját üzleti érdekeit az am erikai kontinen­
sen. Az am erikai korm ányzat viszont nem ak a rta , hogy
N agy-B ritannia növelje b irtokait A m erikában. Az USA el­
nöke úgy döntött, hogy nyilvánosságra hozza álláspontját,
1823. december 2-án a Kongresszushoz in téze tt nyilatkozatot
te tt közzé, amely később „Monroe-elv" néven vált ism ertté.

Részlet a J. Monroe által közzétett nyilatkozatból (1823)
Mostantól az amerikai kontinensek nem minősülnek a gyarmatosítás lehetséges

helyszíneinek egyik európai állam számára sem. Bármilyen kísérlettet részükről arra,
hogy saját [politikai] rendszerüket elterjesszék a kontinensen, fenyegetésnek veszünk,
ami veszélyezteti a békénket és a biztonságunkat.

Az európai országok már meglévő gyarmatainak, és a függő államoknak az ügyeibe
nem avatkoztunk bele és nem is fogunk beleavatkozni, de ami azokat a kormányokat
érinti, amelyek kikiáltották a függetlenségüket, és megvédték azt, és melyeknek függet­
lenségét elismertük, minden kísérletet, bármely európai állam által arra, hogy elnyom­
ják, vagy más módon irányítsák őket, csak agresszió megnyilvánulásaként tekinthetünk
az Egyesült Államok felé.

1. Mi a lényege az elnök által kihirdetett „Monroe-elvnek"? 2. Miért foglalták össze rö­
viden így: „Amerika az amerikaiaké"?

A konfliktus erősödése USA-ban. Az am erikai társadalom legégetőbb
problém ája ekkor a rabszolgaság volt. Egy országon belül egyszerre

két rendszer is m űködött - a rabszolgatartó és a szabad piac, a tőke és a
m unkaerő rendszere. A XIX. század 50-es éveiben az USA-ban kiéleződött
az Észak és Dél közötti viszony.

Miközben az ipari forradalom következtében É szak gyorsan fejlődik,
addig az alacsony term elékenységű rabszolgam unka gáto lta a m ezőgazda­
sági Dél fejlődését. Az olcsó (m ajdnem ingyenes) rabszolgam unka felhasz­
nálásával az ü ltetvényesek kis befektetéssel nagy haszonra te tte k szert.
A bérm unkát alkalm azó É szak vállalkozóiban ez irigységet és ellenérzése­
ket válto tt ki. Míg Északon a rabszolgaságot betilto tták , addig Délen úgy

James Monroe az
Amerikai Egyesült
Államok 5.-ik elnöke

103

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

gondolták, hogy „a néger nem egyenlő a fehér em berrel,
a felső faj engedelm es szolgálata pedig a rabszolga te r­
m észetes állapota”.

Az ellentéteket tovább szíto tta az új terü le tek USA-
hoz csatolása Nyugaton. A déli ültetvényesek nagy föld­
terü le teket vásáro ltak fel itt. Ez felháboríto tta az egysze­
rű farm ereket, és az t követelték a korm ánytól, hogy tiltsa
m eg a rabszolgaság terjedését Nyugaton.

1861-ben az USA elnökévé a R epub likánus P á r t
vezetőjét, Abraham Lincolnt v álász to tták . A rep u b lik án u ­
sok Dél te rü le té re a k a r tá k korlátozni a rabszolgaságot,
az t rem élve, hogy ez később-az ültetvényes gazdálkodás
csődjéhez vezetett. Az ü ltetvényesek v iszont veszélyez­

tetve érezték m agukat, az USA-ból való k iválást, és egy olyan külön á l­
lam lé treh o zásá t tű z ték ki célul, ahol törvényesítve van a rabszolgaság.

Lincoln győzelme az elnökválasztáson az t je len te tte , hogy az ü ltetvé­
nyesek teljesen elvesztették a h a ta lm a t és je ladás volt a rra , hogy Dél kivál­
jon az USA-ból. 1861 februárjában Dél 11 rabszolgatartó állam a bejelentet­
te kilépését az USA kötelékéből és létrehozzák az A m erikai Konföderációs
Állam okat. E lnökének Jefferson Davist választották , fővárosa pedig a virgi­
n iai Richmond lett.

Abraham Lincoln
az USA 16.-ik elnöke

D
mm Polgárháború USA-ban. 1861. április 12-én a konföderációsok elfoglalták a

Sum ter erődöt, amely a szövetségiek kezén volt. Válaszként erre Lincoln
75 ezer önkéntest hívott be az USA hadseregébe és tengeri zárlat alá vette Délt.

Ezek az események ind íto tták el az
1861-1865-ös polgárháborút az USA-ban.
É szak tú lsú lyban volt a lakosság szá­
m át és gazdasági erejét tek intve Déllel
szemben. Azonban a háború kezdetén az
USA tisztje inek és tábornokainak közel
harm ada, ak ik délről szárm aztak , á tá llt
a konföderációsok oldalára.

A polgárháború első szakaszában,
1861-1862-ben a déliek ragadták kezükbe
a kezdeményezést. Az unionisták, akik az
ország egységének a felú jításáért harcol­
tak , m inden olyan lépést kerültek, amely
később bonyolította volna a Délhez fűződő

viszonyukat. Ez lehetővé te tte a konföderációs hadsereg szám ára, élén egy te ­
hetséges tábornokkal, Róbert Lee-vel (1807-1870), hogy egy sor sikert érjen el
és még az unió fővárosát, W ashingtont is veszélyeztethesse.

Konföderáció - szuverén államok ideiglenes
szövetsége, közös irányítás alatt, mely bizonyos
konkrét cél elérése érdekében jön létre, többnyi­
re külpolitikai vagy katonai érdekeket szolgálva.
Polgárháború - egy országon belül különböző
szociális csoportok között az államhatalomért ví­
vott háború.
Polgárháború az USA-ban 1861-1865 között -
az Amerikai Egyesült Államok területén lezajlott
fegyveres konfliktus az Amerikai Konföderációs Ál­
lamokba tömörült 11 déli állam (konföderációsok)
és az USA szövetségi kormánya (unionisták) között.

104

13. Amerikai Egyesült Államok

Fennállt a veszélye annak, hogy Nagy-Britannia beavatkozik a háborúba a
konföderáció oldalán, mivel nem akarta elveszíteni legfőbb gyapot exportőrét, illet­
ve késztermékeinek felvevőpiacát Délen. Ilyen körülmények között Lincoln kormá­
nya döntő lépésekre szánta el magát. 1862 májusában az USA kongresszusa elfo­
gadta a Homestead Actot (családi farmok), melynek értelmében minden amerikai
férfi, aki nem harcolt Észak ellen, földet kapott az állami alapból, olyan feltétel­
lel, hogy ötévi megművelés után a föld a magántulajdonává válik. Ezzel a törvény­
nyel a szövetségi kormány kivívta a nyugati mezőgazdasági államok támogatását.

1862. szeptem ber 22-én Lincoln bejelentette, hogy 1863 elejétől a dé­
li állam okban m egszűnik a rabszolgatartó rendszer, a rabszolgák pedig sza­
bad em berként léphetnek be az uniós hadseregbe.

Részlet Lincoln elnök A rabszolgák felszabadításáról szóló kiáltványából (1863)
Én, Abraham Lincoln, mint hadsereg és flotta főparancsnok, hatalmammal élve meg­

parancsolom és kihirdetem, hogy minden személy, aki rabszolga volt, mától kezdve sza­
bad és az is marad. Az USA végrehajtó hatalma a katonai és tengerészeti hatalommal
egyetemben elismeri és védelmezni fogja e személyek szabadságát. Kihirdetem és min­
denki tudtára hozom, hogy e személyek, a feltételek értelmében, be lesznek sorozva az
Egyesült Államok hadseregébe...

Mindent összegezve kijelentem, hogy az igazságnak ezt az okmányát a katonai szük­
ségszerűség igazolja az alkotmány előtt. Az emberi gondolat méltóságához és a min­
denható Isten kegyelméhez fordulok most.

? 1. Hogyan használta ki főparancsnoki hatalmát Lincoln a rabszolgák felszabadítása érdeké­
ben? 2. Véleményetek szerint miért volt katonai szükségszerűség a rabszolgák felszabadítása.

A rabszolgák fe lszabadításának és hadseregbe való belépésének kö­
szönhetően a háború végére az uniós hadseregben közel 200 ezer néger k a ­
tona harcolt. E ttő l kezdve a polgárháború m ár nem csak az ország egységé­
nek a m egőrzéséért, hanem a rabszolgaság ellen is zajlott.

Az unionisták á lta l 1863—1865 között megvalósí­
to tt lépések lehetővé te tték szám ukra, hogy fordulat kö­
vetkezzen be a háború m enetében, és magukhoz ragad ­
ják a kezdeményezést.

1863. jú liu s 1-3 között a gettysburgi- csa táb an
(Pennsylvania) Ulysses S. Grant (1822-1885) tábo rnok
uniós hadserege döntő vereséget m ért a konföderáció­
sokra és m eg h á trá lá sra kényszerite tte őket. Ez a csa ta
fordulópontot je len te tt a háború m enetében. 1864-1865-
ben G ran t négy egyidejű hadm űvelet során sikeresen
m egvalósította a konföderációsok szé tzúzásának tervét.

E nnek eredm ényeképpen 1865. április 9-én Lee
tábornok Appomatox városka m ellett kénytelen volt a lá ­
írn i G ran t tábornokkal a konföderáció főhadseregének
kapitulációjáról szóló okmányt. Ezzel gyakorlatilag vé­
get é r t a háború.

Ulysses S. Grant tábornok
az USA 18.-ik elnöke

105

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

t polgárháború egyik csatája: balra az uniósok
i csillagos-csíkos zászlóval, jobbra
i konföderációsok

1 Milyen információkat kaphatunk a polgárháború hadi eseményeiről
a képek alapján?

A Flindman erőd bombázása 1863
januárjában, Arkansasban, páncélozott
ágyúnaszádok segítségével

A polgárháború legtragikusabb oldala 1865. április 14-e lett. A washing­
toni Ford színházban a konfederáció híve, John Booths színész, halálos lövést
adott le Lincoln elnökre. Azonban ez nem változtatta meg a háború eredményeit.

A p o lgárháború az USA tö rté n e té n e k legvéresebb h áb o rú ja volt. A
konföderációsok 258 ezer, az u n io n is tá k pedig 360 ezer főt vesz íte ttek . A
h áb o rú m eg erő síte tte É szak vezető sze rep é t az o rszág gazdaság i és poli­
tik a i életében . Az USA egységes m ara d t, nem sza k ad t szét. M egsem m i­
sü ltek az ü lte tvényes gazdálkodás a lap ja i, és az am erik a i m ezőgazdaság
végérvényesen a fa rm erg azd álk o d ás ú tjá n k ezd e tt fejlődni.

O Dél rekonstrukciója. A konföderáció legyőzése a rabszolgatartókkal és a
rabszolgatartó mezőgazdasági formával való harcban csak az első lépés

volt. A m ásodik lépés a Déli földek elkobzása és á tad ása volt a helyi fekete
és a földnélküli fehér lakosságnak, a volt
rabszolgatartók politikai hata lm átó l való
megfosztása és a fekete lakosság politikai
és társadalm i-gazdasági jogainak a meg­
terem tése volt. A polgárháború befejezése
u tán , a kongresszus á lta l hozott tö rvé­
nyek értelm ében, ahol a republikánusok
voltak többségben, á ta lak ításo k kezdőd­

tek a déli állam okban, m elyek a Dél rekonstrukciója néven k erü ltek be a
történelem be. „A katonai rekonstrukció törvénye” értelm ében (1867) a lázongó
déli állam ok te rü le té t öt katonai körzetre osztották, melyek élén az uniós
hadsereg tábornokai álltak . A parancsnokok felügyelete a la tt a körzetekben

)él rekonstrukciója - a szövetségi kormány
iltal foganatosított átalakítások a déli
illamokban, melynek célja az ültetvényesek
dején kialakult hatalmi szervek, intézmények,
örvények és szokások megsemmisítése volt.

06

13. Amerikai Egyesült Államok

választásokat ta r to tta k az álta lános választójog (beleértve a négereket is)
alapján és m egválasztották a helyi törvényhozó gyűléseket, amelyek új de­
m okratikus alkotm ányt dolgoztak ki. Nekik kellett jóváhagyni az alkotm ány­
hoz fűzött 13. m ódosítást a rabszolgaság eltörléséről, valam int a 14. módosí­
tás t 1866 jú liusában arról, hogy (az indiánok kivételével) m inden 21. életévét
betöltött férfi szavazati jogot kaphasson. E zt követően a déli lázongó állam o­
k a t újból felvették az Unióba, a katonai közigazgatást pedig felszám olták.

M iután teljesü ltek „A katonai rekonstrukció törvényében” foglaltak,
a kongresszus 1868-ban felújította az Unióban a következő állam ok tag sá ­
gát: A rkansas, Dél-Karolina, Észak-K arolina, Louisiana, Georgia, A labam a
és Florida, 1870-ben pedig M ississippiét, Texasét és V irginiáét.

M inden olyan ültetvényes földjét, aki rész t vett a háborúban, a re ­
konstrukció idején árverésre bocsátották . E nn ek eredm ényeképpen Délen
nőtt a farm ergazdaságok száma. Ezzel együtt rengeteg képzetlen, szakm á­
val, földdel és a lé tfen n ta rtásu k a t biztosító eszközökkel nem rendelkező rab ­
szolga eleve nyom orra és a fehérektől va­
ló gazdasági függésre volt ítélve. E nnek Afroamerikai - az USA afrikai származású
eredm ényeképpen az afroamerikaiak, így állampolgára,

nevezték a régi néger-rabszolgákat, el­
vesztették politikai ak tiv itá su k a t és á l­
landó szociális feszültségforrást je len te ttek a régióban. 1866-ban Délen lé t­
rejön a Ku-Klux-Klan nevű titkos szervezet, am elynek a rekonstrukcióval
szembeni ellenállás volt a célja, és a fehér em ber felsőbbrendűségének az
eszméjét terjesztette . A tá rsa ság tagjai fehér pézsm ába burkolózva re ttegés­
ben ta r to ttá k az afroam erikaikat, gáto lták őket a választásokon való rész­
vételben. 1870-1871-ben törvényeket fogadtak el a négerekkel kegyetlenke-
dő Ku-Klux-Klan betiltásáról.

1872-ben a szövetségi hatalom úgy gondolta, hogy Dél rekonstrukci­
ójának fő fe ladata it teljesíte tték , ezért lépéseket te tt az egykori ellenséggel
való megbékélésre. A kongresszus törvényt fogadott el az „általános am ­
nesztiáról”, amelyben - 500 fő kivételével - kegyelmet kapott a konföderá­
ció összes híve.

Az 1876-os elnökválasztásokon m ind a dem okrata, m ind a republiká­
nus jelölt egyenlő szavazatot kapott. A két p á r t megegyezése értelm ében az
elnök a republikánus R utherford B. Hayes lett. A dem okraták tám ogatása
m ellett kivonta Délről a szövetségi hadsereg utolsó egységeit, és gyakorlati­
lag lemondott a központi hatalom azon jogáról, hogy biztosítsa az afroam e­
rikaiak állam polgári jogait. A dem okraták és a republikánusok közötti 1877-
es megegyezést ta r tjá k Dél rekonstrukciója végső dátum ának .

II. Fejezet. Európa és Amerikaállamai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

Polgárháború az USA-ban (1861-1865).

Az államok területei, ahol:

□
megmaradt a
rabszolgaság

a rabszolgaság
be volt tiltva

Az 1861 februárjában létrejött Konföderáció határai

p r— -i Államok, amelyek a háború során csatlakozta
Konföderációhoz

A hadműveletek irányai:

♦ a Konföderáció seregei * ------ az Unió

Győztes csaták helye és ideje

X konföderációsok X uniósok
1862

0 A hely, ahol a konföderáció fő erői megadták magukat

•уффало О

ь ю - Й о p к

О
Юлвленд ; П е н с и л ь в а н 1я / % Нью-ЙорксI

", 9

; «Г О ' :
1нд1анапол1с

186:
О г а й о .Гопсбург rerric6.Br.

- +ч ^ % ^ '? » ^ и н г т о н ^ \

Ч * 0 *р е д е р 1 ксб ур г

< 9 ^ Ричмонд
V 4 (-.Норфолк

Аппоматтокс

Következtetések
► G azdasági eredm ényei a lap ján az USA a XIX. század első felében

a világ egyik vezető állam ává vált, N agy-B ritannia mögött a m áso­
dik helyet foglalva el a világ ipari term elésében.

► T erületi terjeszkedése következtében az USA transzkon tinen tá lis ál­
lam m á vált, átfogva az észak-am erikai kontinenst az A tlanti-óceán­
tól a Csendes-óceánig.

► A „Monroe-elv” megjelenése az t je len te tte , hogy az USA ráeszm élt
a jogaira, kötelességeire és érdekeire és szándékában á llt megvé­
deni azokat.

► Az 1861-1865-ös polgárháború végérvényesen felszám olta a konf­
lik tu st É szak jav ára és m egszilárdíto tta vezető szerepét az ország
gazdasági és politikai életében.

108

14. Független államok létrejötte Latin-Amerikában

Kérdések és feladatok
I . Mi a föderáció? 2. Miért harcoltak az abolicionisták? 3. Melyek voltak USA első po­
litikai pártjai? 4. Mi a „Monroe-elv"? 5. Nevezzétek meg a polgárháború főbb csatáit!
6. Mikor kezdődött dél rekonstrukciója?
7. Mik voltak az USA társadalmi és gazdasági életének sajátosságai ebben az időszakban?
8. Hogyan növekedett az USA területe 1803-1867 között? 9. Mi volt a „Monroe-elv" meg­
jelenésének oka, lényege és következményei? 10. Hogyan tört ki a polgárháború az USA-
ban? Hogyan változott menet közben a háború jellege? Mik voltak a változások okai?
I I . Készítsetek a füzetetekbe egy táblázatot „Az USA fejlődésének jellegzetességei a XIX.
század első felében" címmel!

Az élet szférái

Gazdaság Szociális szféra Belpolitika Külpolitika

12. Mutassátok meg az atlasz térképén az USA főbb területi szerzeményeit 1803-1867
között! 13. Alkossatok kis csoportokat és beszéljétek meg, mi volt a közös és miben
különbözött az USA fejlődése az akkori európai államokétól!

14. Az új önálló latin-amerikai államok kihirdetése utáni helyzet súlyosbodása miatt,
miközben próbálta meggyőzni John G. Monroe elnököt, hogy nyilvánosságra hozza ál­
láspontját, az államtitkár, George G. Adarrís azt mondta: „Jobb, ha őszintén és méltó­
ságteljesen kijelentjük álláspontunkat, mintha egy angol hadihajó mögött kullogó men­
tőcsónakká válnánk." Magyarázzátok el mire célzott ezzel James Adams! Véleményetek
szerint milyen szerepet játszott a Monroe-elv a nemzetközi kapcsolatokban?

14. Független államok létrejötte Latin-Amerikában

1. Mely európai államok rendelkeztek a XVIII. század végén gyarmatokkal Dél-Ame-
rikában? 2. Mit nevezünk nemzeti-felszabadító harcnak? 3. Hozzatok fel példákat az
európai népek nemzeti-felszabadító harcára abból az időből!

Latin-Amerika a XVIII. század végén, a XIX. század elején. L atin-am erikai
országoknak a Dél- és Közép-Amerikában, valam int a Karib-szigetek

környékén ta lá lható országokat nevezzük. A 300 évig i t t uralkodó európai
gyarmatosítók elterjesztették a régióban a spanyol, portugál valam int a fran­
cia nyelvet, melyek a régi la tin nyelvből fejlődtek ki, ez h a tá ro z ta m eg a
térség elnevezését.

A XVIII. század végén Latin-A m erika terü le tének többsége Spanyol-
ország kezén volt. G yarm atai négy alkirályságba egyesültek - L a-P lata (a
mai A rgentína, Uruguay, Paraguay, Bolívia), Ú j-G ranada (Kolumbia, P an a­
ma, Venezuela, Ecuador), Új-Spanyolország (Mexikó és Közép-Amerika egy
része), Peru (Peru és Chile). Spanyolországé volt m ég Kuba, P uerto Rico
os Haiti. Portugália b irtokolta B razíliát, am ely Dél-Amerika terü le tének fe­
lét foglalta el.

109

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

— * A nagy földrajzi felfedezések idején Pedro Cabral portugál tengerész felfedezte Dél-
Amerika keleti részét. A portugálok sokáig csak értékes fafajtákat szállítottak ki in­
nen, amit „pau-brasil''-nak neveztek. Ez az elnevezés (Brazília) később ráragadt Latin-
Amerikának erre a részére.

S an Domingo g y a rm a t H a iti szigetén fran c ia (nyugati) és spanyol
(keleti) ré szek re oszlott, G u in eá t pedig b rit, h o lland és fran c ia g y arm a­
ti b irtokok a lk o tták . L atin -A m erika m inden eu ró p a iak u ra lta g y arm a­
tá n a h a ta lm a t a g y a rm a ti közigazgatás gyakoro lta , am elyet az anyaor­
szágban neveztek ki.

Latin-A m erika lakosságát az indiánok (a té r­
ség őshonos népei), az európaiak, az Afrikából szár­
m azók és a vegyes házasságok szülöttei alkották. A
spanyol gyarm atok 16 milliós népességéből 7,5 millió
volt indián, 5,3 millió mesztic (fehér és indián szülők
gyermekei), m u la tt (fehér és fekete szülők gyerm e­
kei) és zambó (feketék és indiánok szülöttei), 3 millió
kreol (fehérek, akik a gyarm atokon születtek). Por-

Brazíliai indiánok tugál B razília népessége 3,2 millió főt te tt ki, akik
közül 1,3 millió néger rabszolga volt. Az akkori La-
tin-A m erikában közel 2 millió néger rabszolga élt.

Az em berek helyzetét Latin-A m erikában az h a tá ro z ta meg, hogy hon­
nan szárm aztak és milyen volt a bőrük színe. Az első helyen a fehérek áll­
tak , akik Európából szárm aztak , őket a kreolok követték. A következő helyet
a m eszticek foglalták el, majd a m ulattok , zambók és az indiánok következ­
tek. A társadalom legalsó fokát a feketék foglalták el, ak ik az Afrikából be­
hozott néger rabszolgák leszárm azottai voltak.

Az in d ián o k többsége á llam i tu la jd o n b an volt ak ik fejadót fize t­
tek , k én y szerm u n k á t végeztek, ingyen dolgoztak a bányákban , az ép ít­
kezéseken stb . L akhelyet csak a g y arm a ti közigazgatás engedélyével vál­
to z ta th a tta k . A nagy földbirtokosok k isa já tí to ttá k az in d ián o k földjeit,
b é rm u n k á ssá v á lto z ta tv a őket. A la tin -am erik a iak csupán je len ték te le n
része volt szabad á lla tten y ész tő -p a ra sz t (a gauchok L a -P la tá n és a lian-
erok Ú j-G ranadában). A dolgozó népesség nagy ré szé t a lk o tták az adós­
rabszolga peonok, ak ik n ek az adóssága öröklődött csa lád tag ró l csa lád tag ­
ra . B raz ília nagy cukornád ü lte tvényein néger rabszo lgák dolgoztak. Az
ind iánok , négerek , m eszticek , m u la tto k , zam bók nem leh e ttek h iv a ta li
tisz tv ise lő k a g y arm a ti köz igazgatásban és a helyi önkorm ányzatokban .

A helyi arisztokrácia (kreolok) többségét az eléggé gazdag ültetvény­
tulajdonosok és kereskedők alkották.

Ők egyre elégedetlenebbek lettek , mivel csak az anyaországba szál­
líth a ttá k á ru ik a t, m agas adókat fizettek és el kellett v iselniük az állam

110

14. Független államok létrejötte Latin-Amerikában

só dohány és m ás term ékek monopóliumi jogát. Mivel a kreolok nem kap­
tak helyet a gyarm ati közigazgatásban, ezért önkorm ányzatot követeltek a
g y a r m a to k n a k .

Felkelés Haiti szigetén. Az első sikeres gyarm atellenes felkelés Latin-
r J A m erikában H aiti nyugati, francia részén, San Domingóban kezdődött.
I tt közel 500 ezer néger rabszolga és m u la tt élt, akik 4 -5 ezer ültetvényes
család tulajdonai voltak. A cukorültetvényeken uralkodó szörnyű m unkakö­
rülm ények gyakran válto ttak ki elégedetlenkedéseket. A Franciaországból
érkező forradalm i h írek nagy h a tá s t gyakoroltak a gyarm atokon élőkre.

1791. augusztus 22-én, a szigeten felkelés tö r t ki, mely­
ben több m in t 100 ezer rabszolga vett részt. Hozzájuk csa t­
lakoztak a „m aronok” (feketebőrü rabszolgaszökevények) és
a „kis fehérek” (kisbirtokos fa rm erek , bérm unkások , kéz­
m űvesek). A felkelés élére a volt rabszolga, Frangois-Domi-
nique Toussaint (kb. 1743-1803) állt, ak it később Louverture-
nak (franciául m egnyitó) neveztek el, mivel ő n y ito tta m eg
m indenki elő tt a szabadsághoz vezető u ta t. A felkelők ve­
zére kiváló hadvezéri és politikusi képességekkel rendelke­
zett. Ragyogó h ad já ra to k segítségével s ik e rü lt fe lszabadí­
to tta a rabszolgákat. M iu tán a N em zeti konvent eltörölte
a rabszolgaságot a fran c ia gyarm atokon és e lism erte F.
T oussain t h a ta lm á t, ő e lé rte azt, hogy H aitirő l kivonják
a b rit és spanyol csap a to k a t, h a ta lm á t k ite r je sz te tte az
egész szigetre és a négerek irán y íto tta francia p ro tek to rá ­
tu ssá v á lto z ta tta . 1800-ban örökös főkorm ányzóvá nyilvá­
n íto tta m agát.

1801-ben F. T oussain t k ih irde tte H aiti alkotm ányát, mely m egerősí­
te tte a rabszolgák fe lszabad ításá t, m eghirdette az állam polgárok törvény
előtti egyenlőségét, a m agántu lajdon sérthe te tlenségét. F ranciaország csu­
pán névleges h a ta lm á t őrizte m eg az ország felett. 1802-ben Napóleon első
konzul e lh a tá ro z ta fe lú jítan i a francia ellenőrzést H aiti felett, azonban az
odaérkező h ad tes te t a h a itiak e llená llása fogadta. Akkor a franciák béke-
szerződés ürügyével csapdába csalták Toussaint-t, és le ta rtó z ta tták . A h a iti
vezér francia börtönben lelte a ha lá lá t. U gyanakkor a franciákkal szem be­
ni ellenállás nem szű n t meg. Két év m úlva a franciák vereséget szenved­
tek a h a iti felkelésben. 1804-ben k ih ird e tték L atin-A m erika első független
állam át - a H aiti K öztársaság.

* ■

m & í i % ‘f

m
f ,J

i i
i -

 ̂ I *
i*|

Francois-Dominique
Toussaint Louverture

A latin-amerikai népek harcának előzményei a spanyol uralom ellen. A spa­
nyol gyarmatok nemzeti-felszabadító harcának kibontakozását elősegítette

az anya°rszággal való gazdasági kapcsolatok meggyengülése a napóleoni hábo­
rúk idején.

11

T
II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

ián Domingói csata. J. Szuhodolszkij
estménye, 1845.

f Milyen információt szerezhetünk a
csatáról a kép alapján?

a

A la tin -am erik a i nem zeti-felszabadító
harc kezdeményezői a kreolok voltak. A XIX.
század elejére nem zeti ön tudatuk annyira meg­
erősödött, hogy m ár nem európai betelepültek-
nek, hanem latin-am erikaiaknak kezdték m agu­
k a t vallani, földjük őshonos lakosainak, akiknek
kizárólagos joga dönteni a vidékük sorsáról.

A harc kezdetéhez az utolsó lökést az
1808-as spanyolországi események adták, am i­
kor a francia csapatok betörtek az országba és
a trónra I. Napóleon fivérét, Bonaparte Józsefet
ültették. Ez a latin-am erikai spanyol gyarmato­
k a t fontos elhatározás elé állította: elismerjék-e
az új hata lm at és a régi királynak engedelmes-
kedjenek-e, vagy eljött az ideje, hogy saját kezük­
be vegyék a sorsuk irányítását. Mivel a francia
hódítók elleni harcot irányító spanyol Ju n ta (e.:

hunta) nem kívánt engedményeket tenni a gyarmatoknak, elutasítva az önkor­
mányzat m egadásának lehetőségét, egyre nőtt azok száma, akik véglegesen sza­
kítani ak artak az anyaországgal.
V I A spanyol gyarmatok függetlenségi háborúja Latin-Amerikában (1810-
“ “ 1826). A gyarm ati elnyomás elleni harc szükségességének elerjedésében
Latin-A m erikában fontos szerepet já tszo tt a szabadkőműves mozgalom, mely­

nek a venezuelai Francisco de Miranda (1754-
1816). volt a vezére A szabadkőm űvesek t i t­
kos páholyai az egész kontinensre k iterjesz­
te tték tevékenységüket. T itokban terjesztették
a XVIII. század végi nagy francia forradalom
okm ányait, az anyaországtól való függetlenség
elnyerésének eszméit, és az USA példáját kö­
vetve a sa já t állam iság létrehozását.

1810 nyarán a legnagyobb spanyol gyarm ati központokban (Buenos Ai­
res, C aracas, Kito, Bogotá) felkelések robbantak ki, melyek következtében
megdőlt az anyaország u ralm a. Ezekkel az esem ényeket ta r tjá k a spanyol
gyarmatok függetlenségi háborúja kezdetének Latin-Amerikában. Mivel a kontinens
egyes részeiben ezek a harcok m ás-m ás jelleggel b írtak , ezért 3 fő régiót
em elnek ki a történészek: Venezuela és Ú j-G ranada (ma Kolumbia), Latin-
A m erika déli része, Mexikó.

A harc helyszíne először Venezuela volt, ahol a nemzeti-felszabadító
m ozgalm at a kreolok a lap íto tta H azafias tá rsaság vezette. H atározo tt lépé­
seket követeltek az új kreol ju n tá tó l, amely a spanyolok legyőzése u tán r a ­
gadta kezébe a h a ta lm a t C aracasban. A fiatal venezuelai hazafiak vezére
Simon Bolivár (1783-1830) volt.

abadkőművesség - nemzetek feletti
llásetikai mozgalom, amelynek képviselői
emberek erkölcsi tökéletesítése mellett

szabadság, egyenlőség, testvériség elveit
dették.

112

14. Független államok létrejötte Latin-Amerikában

Simon Bolivár - kiemelkedő latin-amerikai katona és államférfi, a spanyol gyarmatok füg­
g j getlenségéért folytatott háború vezére Latin-Amerikában. Az európai felvilágosodás képvise­
l i lőinek hatására Bolivár megfogadta, hogy felszabadítja Latin-Amerikát a spanyol uralom alól.

Venezuelába már meggyőződéses republikánusként tér vissza és harcot kezdett a gyarmato­
sítók ellen. Kiapadhatatlan energiájának, hazájához való hűségének, magával ragadó képessé­
gének köszönhetően meghatározó szerepet játszott a spanyol gyarmatok a függetlenségi há­
borúban. Ezért kapta a hálás utókortól a megtisztelő Felszabadító címet.

1 8 1 1 . július 5-én C aracasban a nem zeti kongresszus
k ik iálto tta a független Venezuelai Köztársaságot. A lkotm á­
nya m eghirdette az alapvető állam polgári jogokat, m egsem ­
m isítette a nem esi rangokat és a hűbéri kötelezettségeket.
Azonban az új hatalom nem szün te tte meg a rabszolgasá­
got, és nem teljesíte tte a m eszticek és indiánok követelé­
seit. E zt k ihasználva a spanyolok, a parasztok egy részét
a kreol földtulajdonosok ellen fordították, és a m aguk ol­
d alára állíto tták .

A vereségek B olivárt h a táro zo tt lépésekre sark a ll­
ták. M eghirdette, győzelme esetében a felszabadítja a rab ­
szolgákat és földet ad a parasztoknak . E nnek köszönhető­
en sokan á llnak be önkéntesként hadseregébe. 1816-ban
a háború újabb szakasza kezdődött, am ely Venezuela és
Ú j-G ranada felszabadításával é r t véget 1821-ben. Még abban az évben ha- Q
tározatot fogadtak el a felszabadított te rü le tek egyesítéséről Nagy-Kolumbia
Föderatív K öztársaság néven. Első ideiglenes elnöke Simon Bolivár lett. A
változó sikerű háború 1812-1816 között zajlott.

Ebben az időben felszabadító háború robbant ki Latin-A m erika dé­
li részén. 1816. jú liu s 9-én k ik iá lto tták L a-P lata Egyesült T artom ányainak
(1826-tól A rgentína) függetlenségét. 1817 elején Jósé Francisco de San Martin
(1778-1850) kreol tábornok erős hadsereget hozott létre és nehéz körülm é­
nyek között á tk e lt az Andokon Chile felé. A felkelők legyőzték a spanyolo­
k a t és 1818. április 5-én k ik iá lto tták Chile függetlenségét. 1820-1821-ben San
M artin h ad já ra to t ind íto tt Peruba és a spanyolok felett a ra to tt győzelem
u tán 1821. július 28-án ünnepélyesen k ik iá lto tták P eru függetlenségét. Azon­
ban a spanyolok nem te tték le a fegyvert, és továbbra is kezükben ta r to ttá k
Peru m agashegyi részeit. Csak három év m úlva sikerü lt Bolivar-nak m eg­
tisz títan ia az országot a spanyoloktól. Az i t t létre jö tt állam ot a hős forra­
dalm ár tiszteletére , B olíviának nevezték el. K ik iálto tta függetlenségét Para-
guay (1811) és Uruguay (1825) is.

A la tin -am erik a iak eredm ényes h a rc á t az is e lő seg íte tte , hogy a
Szent Szövetség nem tu d o tt S panyolország seg ítségére s ie tn i, m ivel az
USA m eg h ird e tte a M onroe-elvet, és N ag y -B ritan n ia is fenyegetést j e ­
len te tt..

Simon Bolivar

113

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)

1810 szeptem berében függetlenségi háború boríto tta el Mexikót. Az el­
nyomás ellen egyesítették erőiket a néger rabszolgák, az ind ián parasztok
és városi szegények. K ezdetben a felkelést Miguel Hidalgo (1753-1811) falu­
si pap vezette, h a lá la u tá n pedig a szin tén pap Jósé María Morelos (1765-
1815). 1813-ban a felkelők k ik iá lto tták Mexikó függetlenségét, azonban két
év m úlva a spanyolok leverték a felkelőket és visszavették a hata lm ukat.
A politikai stab ilitá s h iánya az anyaországban és az örökös m egtorlások a
harc fe lú jítására ösztönözték a helyi kreol felső réteget. Az új spanyolelle­
nes felkelés vezetője Agustín de lturbide (1783-1824) kreol ezredes lett. 1821-
ben k ik iá lto tták Mexikó függetlenségét, am ely két év m úlva köztársaság lett.
1823-ban a leszakadó déli régiók is lé trehozták független á llam ukat Közép-
A m erika Egyesült Tartományok néven.

1826 januárjában m egadta m agát az utolsó spanyol helyőrség. Latin-
A m erika spanyol gyarm atainak függetlenségi harca ezzel véget ért. Spanyol
uralom a la tt csak K uba és P uerto Rico m arad t a K arib-tengeren.

B A fü ggetlen ség kivívása Brazíliában. A XVIII. század b an B raz ília
s ik e resen fejlődött az i t t fe ltá r t a ra n y n a k és g y ém án tn ak köszön­

hetően . N épessége tíz sze resé re növekedett és e lé r te az anyaország lakos­
ság á n ak a szám át. Az a ran y láz idejqn, 1740-1760 között évente 50 ezer
néger rab szo lg á t szá llíto tta k ide. A b raz ília i bányákból 1780-1820 között
524 to n n a a ran y a t b án y ász tak ki. B raz ília fejlődése különösen felgyorsult
az u tá n , hogy 1808-ban N apóleon elől ide m en ek ü lt a p o rtu g á l k irály i
udvar. E z u tá n a g y a rm a ti re n d sz e rt je llem ző kereskedelm i m onopólium ,
k o rlá tozások g y ak o rla tilag m eg szű n tek lé tezn i. 1815-ben B raz ília új po­
litik a i s tá tu s z t k ap o tt, gyarm atbó l a P o rtu g á l K irá lyság egyenrangú ré ­
szévé lé p e tt elő.

VI. János (1816-1826) 1821-ben v issza té r t P o rtugáliába és az anya­
ország vezető erői m egpróbálták B raz íliá t ism ét gyarm ati sorba ta sz íta ­

ni. V álaszul e rre egy m ozgalom kezdett
gyorsan te rjed n i az országban „Szabadság
vagy ha lá l!” jelszóval. A helyi előkelőségek
a népfelkelő osztagok segítségével leküzdték
a portugálok e llená llásá t, brazil korm ányt
hoztak lé tre és a r ra kényszeríte tték a k i­
rá ly á lta l k inevezett Pedro herceg-régenst,
hogy k iá ltványban h irdesse m eg az ország
függetlenségét. 1822. szeptember 7-én kierő­
szako lták az t, hogy a herceg hagy ja jóvá
a P o rtu g áliáv a l való te ljes szak ítá s t. E zt
a napo t ta r t já k h ivata losan a függetlenség

Szabadság vagy halál!
Pedro. Américo festménye, 1888

? Véleményetek szerint, mi
a festmény mondanivalója?

114

14. Független államok létrejötte Latin-Amerikában

napjának . B razília birodalom m á vált I. Pedro császárra l az élén. Á llam for­
m áját tek in tve alkotm ányos m onarchia lett. A néger rabszolgák nem é r­
keztek fellázadni és ré sz t venni a felszabadító harcban , ezé rt az elkövet­
kezendő 66 évben-B razíliában továbbra is fen n m arad t a rabszolgaság.

D
Következtetések

► A XIX. század 20-as éveiben Latin-A m erika gyakorlatilag felszaba­
d u lt a gyarm ati elnyomás alól. A régió első állam a, am ely a nem ­
zeti-felszabadító felkelés következtében le ráz ta a rabszolgaságot és
k ik iá lto tta a köztársaságot, H aiti lett.

► A függetlenségi háborúban a ra to tt győzelemnek köszönhetően Latin-
A m erikában új állam ok jö ttek létre: Mexikó, Közép-Amerikai Egye­
sü lt Tartom ányok, Nagy-Kolumbia, Peru , Bolívia, Chile, L a-P la ta
Egyesült Tartom ányok, Uruguay, Paraguay. B razíliá t a helyi előke­
lőségek független birodalom m á változtatták .

► A gyarm ati rendszer felszám olása és a politikai függetlenség kiví­
vása elősegítette a la tin -am erikai országok fe lszabadulását a külön­
féle korlátok alól, és hozzájáru lt ahhoz, hogy ezek az országok ön­
álló fejlődésbe kezdjenek.

U Kérdések és feladatok
1. Mikor kezdődött a felkelés Haiti szigetén? 2. Milyen független állam jött létre 1804-
ben Latin-Amerikában? 3. Mikor hirdették meg a La-Plata Egyesült Tartományok füg­
getlenségét? 4. Melyik új független latin-amerikai állam volt alkotmányos monarchia?

5. Milyen volt Latin-Amerika helyzete a XVIII. század végén és a XIX. század elején?
6. Hogyan zajlott, milyen eredményekkel zárult és mik voltak a következményei a fel­
kelésnek Haiti szigetén? 7. Tárjátok fel Latin-Amerika lakói harcának az előfeltételeit a
spanyolok ellen. 8. Jellemezzétek a latin-amerikai spanyol gyarmatok szabadságharcá­
nak menetét. 9. Hogyan nyerte el Brazília a függetlenségét?

10. Állítsátok össze a Független államok létrejötte Latin-Amerikában táblázatot.

Létrejöttének dátuma Az állam neve

11. Mutassátok meg a térképen a függetlenségi harcok menetét Latin-Amerikában!
12. Vitassátok meg az alábbi kérdést: Az európai események hatása a független álla­
mokért folyó harc kibontakozására Latin-Amerikában!.

13. Miért épp a XIX. század 20-as éveiben tudott Latin-Amerika felszabadulni a gyar­
mati függőség alól? A külső vagy a belső tényezők voltak a döntőbbek? Véleménye­
teket fejtsétek ki! 14. Pótirodalom segítségével készítsetek történelmi portrét S. Bo­
livárról!

II. Fejezet. Európa és Amerika államai a forradalmak és a nemzeti egyesülés időszakában (1815-1870)
 ї ї..... г т п т - іігмиїм..................-mii"......мім........ і............................... пїіігггїіпїіпіііш.мім............... '-ти'..... Г І......... ''......пті..... і,,

Az ismeretek összefoglalása az I. és II. fejezet alapján

1. Állítsátok össze Európa, és Amerika történelm ének szerintetek legfontosabb es­
eményeinek jegyzetét 1789-1870 között. Válaszotokat indokoljátok meg!

2. Nevezzétek m eg a korszak kiem elkedő történelm i szem élyiségeit! Milyennek
látjátok történelmi jelentőségüket?

3. Magyarázzátok meg a következő fogalmak és szakkifejezések jelentését: ipari társada­
lom, polgári egyenlőség, parlamenti demokrácia, forradalom, nemzet, intervenció, terror,
diktatúra, thermidoristák, konzulátus, birodalom, polgári jogok, Napóleon törvénykönyve,
napóleoni háborúk, Napóleon száz napja, Szent Szövetség, ipari forradalom, urbanizáció,
migráció, konzervativizmus, liberalizmus, nacionalizmus, radikalizmus, szocializmus, ide­
ológia, restauráció, chartista mozgalom, trade unión, carbonarik, nyugatosok, szlavofilek,
népek tavasza, krími háború, polgárháború, Dél rekonstrukciója.

4. Végezzétek el a következő feladatokat a történelmi térképen:
1) vizsgáljátok meg, hogyan változtak az európai határok a XVIII. század
végén - a XIX. század elején. Határozzátok meg, milyen események
következtében mentek végbe ezek a változások; 2) határozzátok meg, mi­
lyen területi változásokra került sor Európában a bécsi kongresszus határo­
zatai következtében; 3) mutassátok meg a térképen a forradalmi és nemze­
ti-felszabadító mozgalmak helyszíneit 1815-1847 között; 4) mutassátok meg
a térképen az 1815-1847 között újonnan alakult államokat; 5) mutassátok
meg azokat az országokat, ahol nemzeti-felszabadító harc zajlott az 1848—49-
es forradalom idején Európában; 6) mutassátok meg a Német Birodalom
és az Olasz Királyság határait a XIX. század 70-es éveiben; 7) mutassátok
meg az 1861-1865-ös polgárháború eseményeinek főbb helyszíneit az USA-
ban; 8) mutassátok meg a Latin-Amerikában létrejött független államokat.

5. Határozzátok m eg a XVIII. század végi nagy francia forradalom helyét Franci­
aország történetében és a világtörténelemben!

6. Hasonlítsátok össze Európa és Amerika politikai és társadalm i-gazdasági fejlődését
a XIX. század első felében!

7. Á llapítsátok m eg Ném etország egyesítésének, O laszország egyesítésének va­
lam int Dél rekonstrukció jának sa játosságait és je lentő ségét saját állam uk
történelm ében, m int a politikai m odernizáció formáját.

8. Alkossatok kis csoportokat, vitassátok m eg az alábbi témákat, következtetései­
teket pedig m utassátok be az osztálynak:
1) a nagy francia forradalom és Napóleon politikájának hatása az európai
országok fejlődésére; 2) a korabeli eszmei elképzelések közötti legfontosa­
bb különbségek és a ti véleményetek ezekről; 3) Európa és Amerika álla­
mai politikai és társadalom-gazdasági fejlődésének jellegzetességei a XIX.
század első felében; 4) a parlamentáris demokrácia bevezetésének jellemzői
az Újkor adott szakaszában; 5) a szociális, politikai és nemzeti tényezők
szerepe a „Népek tavaszán”; 6) a Németország egyesítéséért és Olaszország
egyesítéséért folyó harc közös és eltérő jellemzői; 7) az 1861-65-ös ameri­
kai polgárháború tanulságai.

III. FEJEZET. EURÓPA ÉS AM ERIKA A XIX. SZÁZAD
UTOLSÓ HARMADÁBAN - A XX. SZÁZAD ELEJÉN

15. A társadalm i-gazdasági
és politikai fejlődés fő irányvonalai Nyugat-Európa
és Amerika vezető országaiban

1. Mi az ipari forradalom (fordulat)? Mikor és hol kezdődött? 2. Mik voltak az ipari for­
radalom eredményei és következményei? 3. Mutassátok meg a térképen a világ veze­
tő országait a XIX. század első felében! 4. Soroljátok fel a társadalom-gazdasági és po­
litikai fejlődés fő irányvonalait a XIX. század első felében!

K V Az ipar fejlődése. A XIX. század végét és a XX. század elejét az ipa-
ri társadalom további fejlődése jellem ezte a világ vezető országaiban.

Ebben az időszakban m eghárom szorozódott az ip ari term elés. K ülönösen
gyorsan fejlődött a nehézipar. Az acél- és nyersvasgyártás, a szénbányászat,
gépek és berendezések g y ártá sa egy-egy ország jelentőségét m u ta tták .

Acélgyártás, nyersvasgyártás, szénbányászat, millió tonna

Mutatók Év Anglia Franciaország Németország USA m

Acélgyártás
1871 1 0,08 I0,25........J 0,07 i
1900 J _ _ 4,9 1 1,56 6,6 | 10,2 i

Nyersvas­ 1871 6,6 1 0,9 I 1,56 | 1,7 i
gyártás 1900 9,0 1 2,7 8,5 | 13,8 i
Szénbányá­ 1871 J ..117'° 1 13,3 37,9 41,9 i
szat 225,0 1 33,4 149,8 240,8 i

Legjelentősebben a kohászat, a gépgyártás és a közlekedés fejlődött.
Új iparágak (elektrotechnika, vegyipar stb.) létrejö tte alap ja iban változta t­
ták meg az em berek m indennapi életét.

Az iparosítás kibontakozása a term elésszer­
vezés új form áinak a lé trehozását és a pénzügyi
befektetések növekedésének szükségességét von­
ta m aga u tán (pénzbefektetés jövedelem szerzés
céljából). A nagy gazdasági feladatok m egoldása
egyre több tőkebevonást igényelt, am it a részvé-
oyesítés (részvénytársaságok létrehozása) kibon­
takozásának ú tján k ív án ták elérni.

Indusztrializáció (iparosítás) - na<
gépipar létrehozása, mely gépeket
berendezéseket gyárt s ezzel az ipar t
vábbi fejlődésének alapját képezi.
Részvényesítés - több tulajdonos tők
jének az egyesítése a nagyobb haszc
megszerzése érdekében, amelyet a b
fektetett tőkerész alapján osztanak el.

11

II. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

118

A felhalm ozódott je len tő s pénz­
ügyi források vezető szerephez ju tta ttá k
a bankárok és iparm ágnások szűk ré te­
gét az ország gazdasági és politikai éle­
tében. E zt a szűk kört fináncoligarchiának
nevezik.

A nehézgép ipar lé tre jö tte a te r ­
m elés ko n cen trá ló d ásá t és új te rm e lé ­
si egyesülések - kartellek, szindikátusok,
trösztök, konszernek, vagyis monopóliumok
lé tre jö tté t eredm ényezte. Ez a folyam at
először az USA-ban kezdődött el. A mo­
nopóliumok m egpróbálták létrehozni u ra l­
m ukat a vezető ipari ágazatok piaca fe­
lett. A tőkefelesleg m ia tt azonban egyre
szűkebb volt nekik a hely a nem zeti h a ­
tá ro k között. A gyengén fejlett országok
irányába tö rténő terjeszkedés m agasabb
nyereség elérését te tte lehetővé.

Az ip ari te rm elés m onopolizálása
komoly próbatétel elé állíto tta a piacgaz­
d aság alapelvét, a szabad versenyt. Ez
m egváltoztatta a vállalkozók üzleti kap ­
csolatait. Egyes gazdasági ágazatokban a
m onopolhelyzetben lévők elkezdték korlá­
tozni a szabad versenyt, olykor gátolták
a haladó technológiák terjedését. A mo-
nopolosítás azonban nem szüntette meg a
konkurenciát, hanem m ás síkba helyezte
át: a monopóliumok közötti harc im m ár
a világpiacon folytatódott.

Az ipari term elés gyors növekedése
egyfelől bővítette a belső piacokat, másfe­
lől elősegítette a külkereskedelem fejlődé­
sét. A nem zeti term előerőknek m ár szűk
volt a belső piac (több volt a m egterm elt
áru , m in t a belföldi kereslet), ezért új pi­
acok m eghódítására törekedtek. Ez kiéle­
zett harcot eredm ényezett a piacok fölötti
ellenőrzés m egszerzéséért. A küzdelem le­

gelterjedtebb formája volt a dömping, vagyis a piac csökkentett értékű term é­
kekkel való ellá tása a vetélytárs m egsem m isítése céljából. M iután ez megtör­
tén t, a monopóliumok m ár b á tran d ik tá lták a saját feltételeiket. A nemzeti

á monopóliumok befolyása az USA
Kongresszusának munkájára. XIX. századi
karikatúra

Monopólium - a termelés egy vagy több
ágazata felett egy vagy több vállalkozó által,
a nyereségnövekedés és a verseny megszün­
tetése érdekében létrehozott ellenőrzés.

Szindikátus - monopolisztikus egyesület, mely­
nek jellegzetessége a megrendelések elosztása,
a nyersanyag-beszerzés és a késztermékek ér-
tékesítése^egy közös rendszeren keresztül. A
szindikátus tagjai megtartják a termelési, de
elveszítik a kereskedelmi önállóságukat.

Tröszt - monopolisztikus egyesület, amelyen
belül a résztvevők teljesen elveszítik termelési,
kereskedelmi és jogi önállóságukat is. Az élén
egy irányító központ áll.

Kartel - monopolisztikus egyesület, melyben
a felek megállapodnak a termelési mennyiség,
az értékesítés és munkaerő bérlés feltételeinek
szabályozásáról, nyereségnövekedés céljából. A
kartell tagja megőrzik a termelési és kereske­
delmi függetlenségüket.

Konszern -.a monopóliumok egyik legfejlettebb
formája, számos ipari, pénzügyi és kereskedelmi
vállalkozás egyesülése, amelyek formálisan fenn­
tartják az önállóságukat, de ténylegesen egy
anyavállalat irányítása alatt állnak.

15. A társadalmi-gazdasági és politikai fejlődés fő irányvonalai Nyugat-Európa és Amerika...

Protekcionizmus - állami politik;
amely a nemzeti termelők érdekeit vt
di a külföldi vetélytársakkal szember

A világ vezető államainak
részaránya az ipari termelésben
1900-ban

term elők védelmét az állam biztosította úgy, hogy korlátozta a külföldi te r­
mékek behozatalát az országba. Ezt az állam i politikát, amely felváltotta a
szabad kereskedelm et (free trade), protekcionizmusnak nevezzük.

A kereskedés korlátozása, az áruk iv itel és
a term elés önköltségének a növekedése új je len ­
ségek m egjelenéséhez vezetett a gazdasági fejlő­
désben. Az áruk iv itel helyett az iparilag fejlett
országok a tőkebevitelt részesíte tték előnyben,
olyan országokba, ahol lényegesen nagyobb bevé­
te lt rem élhettek. A tőkekivitelben élen j á r t Ang­
lia, Franciaország, Belgium, USA, stb.

A világ vezető országai fejlődésének m á­
sik fontos jelensége az volt, hogy az állam sze­
repe növekedett a gazdasági folyam atokban. Az
állam i segélyek, m egrendelések, szabályozások,
különösen azon országok gazdaságában já tszo t­
tak fontos szerepet, ahol az ipari fejlődés később
kezdődött el. Ezek közé ta rto zo tt Németország,
O roszország, O laszország, az O sztrák-M agyar
M onarchia és Jap án .

Az állam szerepének növekedésével nő tt az
állam i tisztviselők szám a is, ak ik az állam appa­
rá tu s kiszolgálásával (közhivatalnokok) foglalkoz­
tak , vagy pedig az állam szociális szférájában
dolgoztak (tanítók, jogászok, stb.).

Az ú jgazdaság lé tre jö ttének befejeződése
szociális változásokkal já r t . K ialaku ltak az ipa­
ri társadalom fő csoportjai: a vállalkozók és a bérm unkások. A társadalom ­
ban létre jö tt egy új réteg, am elyet középosztálynak nevezünk - képviselői
bizonyos életszínvonallal, vagyonnal, képzettséggel és társadalm i m egbecsült­
séggel rendelkeztek. Minél szélesebb alapokon nyugszik a középosztály, an ­
nál biztosabb lábakon áll a társadalom .

Ország

Részarány
az ipari

termelésben,
%

USA | 23,6

Nagy-Britannia 18,5

Németország 13,2

Oroszország 8,8

Franciaország 6,8

Osztrák-Magyar Mon. 4,7.......
Olaszorszáq 2,5

Más államok 21,9

B

q A mezőgazdaság fejlődése. A mezőgazdaság fejlődésében a gazdálkodás két
iránya volt megfigyelhető: a farmergazdálkodás, mely elsősorban az USA-

ban és K anadában volt elterjedt, illetve a porosz irány (a földesúri gazdaság
tökéletesítése). Mindkét irány alapjában véve a mezőgazdálkodás áttérését jelen­
tette a naturális (természetbeni) gazdálkodásról az áruterm elő gazdálkodásra.

Farm ergazdálkodás a la tt a folyamat azonnali m egvalósítását érte tték ,
mi£ a porosz ú t a meglévő viszonyok fokozatos á ta lak u lá sá t je len te tte a pi-
acga zdaság igényeihez alkalm azkodva. Európa szám ára a két irány kombi­
nációja volt a jellemző. Ezzel volt m agyarázható, hogy a Közép- és Kelet-

urópában hatalm on lévő földbirtokos arisz tokrácia ellenezte a szükséges

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

változásokat. Bárm ilyen irányban is fejlődött a m ezőgazdaság, bárm ennyi­
re is növekedett a term előkészsége, m égsem tu d o tt lépést ta r ta n i az ipari
fejlődéssel és a városok növekedésével. E nnek következtében az európai or­
szágok a főbb m ezőgazdasági term ékeket elsősorban Am erikából és Orosz­
országból voltak kénytelenek im portálni.

A kis falusi gazdaságokon alapuló európai m ezőgazdaság a XIX. szá­
zad 70-es éveitől kezdve hosszú ideig ta r tó válságot élt át. A közlekedés fej­
lődése következtében olcsóbban leh e te tt élelm iszert im portáln i az USA-ból,
K anadából, Argentínából, A usztráliából. Az európai p arasztság tömegei m en­
tek tönkre, e lad ták házaikat, vagyonukat és városokban telepedtek le ahol
a városi lakosság legszegényebb ré tegének táb o rá t gyarapíto tták . A ngliában
a parasztság , m in t tá rsad alm i ré teg teljesen eltűn t. Azok b írták a versenyt
a konkurenciával, ak ik a gazdálkodásukat az új piaci igényeknek megfele­
lően tu d tá k a lak ítan i és’ új technológiákat használtak .
E V Gyarmati terjeszkedés. A nagy földrajzi felfedezések ó ta a világgaz-

d aság a lak u lá sa az európai tőke terjeszkedésének ú tjá n erőszakos
m ódszerekkel tö rtén t. Az európaiak A frika és Á zsia o rszágainak számos
népét igázták le, sa já t b irto k u k k á változta tva azokat, ez a gyarmatosítás.
A XIX-XX. század fordulóján befejeződött a nagy gyarmatbirodalmak k ia la ­

k u lásán ak folyam ata. A gyarm atok a nagy
állam ok - N agy-B ritann ia , F ranciaország ,
N ém etország, USA, Oroszország, J a p á n - fő
ism érveivé váltak . A gyarm atok b iztosíto tták
a nyersanyagforrást és a m egterm elt á ru fel­
vevőpiacává váltak .

T eh á t a XIX. század végén N yugat-
és K özép-E urópa, ille tve É szak-A m erika
országaiban befejeződött az ip ari társadalom
k ia lak u lásán ak folyam ata. Ezek az országok

az „élenjáró fejlődés” övezetévé váltak , m íg Dél-, Délkelet- és Kelet-Európa,
Oroszország, illetve J a p á n kicsit később lép az ip ari fejlődés ú tjá ra . A többi
ország lem arad t a gazdasági versenyben. A rá ju k jellem ző trad icionális
(ag rá r) te rm e lé s i m ód nem b iz to s íto tta a fejlődés fe lté te le it. Ilyen
szempontból voltak a gyarm atosításnak pozitív oldalai is, h isz rom bolta a
régi trad ic ionális gazdálkodást és a gyarm ato k at bekapcsolta egy sokkal
haladóbb gazdasági folyam atba. Később ez felgyorsította az elm aradottabb
régiók fejlődését is.
■ J Politikai fejlődés. A munkásmozgalom. H iába élt á t Európa a XVIII-XIX.

században szám talan forradalm at, mégis a „régi rend” sok csökevénye
fennm aradt. C supán három köztársaság jö tt i t t létre: Franciaország, Svájc,
San-M arino, a többi ország továbbra is m onarchia m aradt.

A politikai életben fontos szerepet já tszo tt az arisztokrácia , amely a
katonai és állam i bürokrácia elitjé t képezte és a burzsoázia, mely az ip án

iyarmatosítás - fejletlen országok politi-
ai, gazdasági és vallási függőségbe taszí-
ása a fejlettebb országok által,
iyarmatbirodalom - olyan nagy állam
anyaország), amely tőle függő helyzet­
ien lévő területekkel (gyarmatokkal) ren-
lelkezik, azokat könyörtelenül kirabolja és
^zsákmányolja.

15. A társadalmi-gazdasági és politikai fejlődés fő irányvonalai Nyugat-Európa és Amerika.

f o r r a d a lo m következtében jö tt létre. A népesség nagy része m eg volt foszt­
va a politikai életben való részvételtől.

A monopóliumok megjelenése változásokat eredm ényezett a világ ve­
zető állam ainak politikájában. Ez a XIX - XX század fordulóján az im peri­
alizm us létrejöttéhez vezetett. Az imperializmus szakaszában a világ élenjáró
állam aiban vezető helyet foglalt el a fináncoligarchia, mely teljes ellenőrzé­
se a la tt ta r to tta az ipari és pénzügyi tőkét.

Az ipari forradalom h a tá sá ra végbe­
menő gazdasági változások következtében a
társadalom legnépesebb osztályává a bér­
m unkások váltak. A parasztoktól és a kéz­
művesektől eltérően ők meg voltak fosztva
saját term előeszközeiktől, amelyek biztosít­
h a ttá k volna létezésüket. M unkaerejüket
e ladták a gyárosoknak, m egélhetőségük ki
volt téve a piacgazdaság bizonytalan fejlő­
désének, mivel a gazdasági fellendüléseket
gyakran követték gazdasági válságok.

A m unkásoknak a társadalm i stab i­
litáshoz való term észetes ragaszkodása (ál­
landó m unkahely, biztos m egélhetés) töm e­
ges m unkás és szocialista m ozgalm akhoz
vezetett, melyek uralkodó eszm erendszere
a XIX. század m ásodik felében a marxizmus
lett. 1868-ban az angol szakszervezetek a
b rit trade-unionok kongresszusába töm örül­
tek. Az első szociáldem okrata p á r t N ém etországban jö tt lé tre 1875-ben. A
XIX. század 80-as éveiben ilyen pártok alaku lnak Belgium ban, A ngliában,
Hollandiában, A usztriában és több m ás állam ban. A szociáldemokraták cél­
ja az volt, hogy megóvják a m unkásokat és harcoljanak az igazságos tá r ­
sadalm i változásokért.

A vezető európai állam ok korm ányai elein te figyelmen kívül hagyták
a m unkaadók és m unkavállalók között k ia lak u lt konfliktusokat. Azonban a
m unkásm ozgalom szervezettsége, lendülete és nagysága ezt a problém át a
XIX. század utolsó negyedének a legjelentősebb problém ájává tette. A korm á­
nyokat egyre jobban kezdte foglalkoztatni az, hogyan b iztosítsák a szociális
stabilitást, és m iként kerüljék el a társadalm i robbanást vagy a forradalm at.

A XIX. század végére a m unkásm ozgalom egyre szervezettebb le tt és
egyre nagyobb sikereket é r t el a m unkások jogainak védelmében. M ajdnem
m inden országban szakszervezetek és szociáldem okrata p á rto k jö ttek lé t­
re, amelyek a II. Internacionálé (1889-1914) keretei között szabályozták tevé­
kenységüket.

121

Bürokrácia - irányítási rendszer, amely a lé­
nyegi, tartalmi tevékenység helyett inkább a
formaságokat helyezi előtérbe.

Imperializmus - a kapitalizmus fejlődésének
monopolisztikus szakasza.

Szociáldemokrácia - a szociáldemokrata és
szocialista pártok általános neve, amelyek a
XIX. század utolsó harmadában - a XX. szá­
zad elején alakultak ki. Jelenleg a világon
több mint 80 ilyen párt van, melyeknek szé­
les társadalmi támogatottsága van.

II. Internacionálé - a szocialista munkáspár­
tok nemzetközi szövetsége, amelyet 1889-
ben Párizsban hoztak létre. A II. Internatio-
nalé által a tagok számára elfogadott határo­
zatok nem voltak kötelezőek, csak ajánlottak.
Az első világháború kezdetével feloszlott.

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

Nyugaton a m unkásm ozgalom a dem okráciáért való küzdelem ben je ­
lentős erővé vált. Az európai országok többségének politikai rendszere még
távol volt ettől. A férfiak szám ára b iztosíto tt álta lános választójog csak né­
hány országban működött. Választójoggal a társadalom nak csak kis része
rendelkezett. A képviseleti szervek m indössze kisegítő szerepet já tszo ttak .

A m unkásm ozgalom nyomása a la tt a „reformizmus korszaka” kezdő­
dött a N yugat országaiban. Ilyen irányu ltságúak voltak a nyugati országok­
ban véghezvitt reformok. Kezdeményezői többnyire a liberális pártok voltak.
A reform oknak köszönhetően 1870-1917 között viszonylagos szociális béke
honolt, m egerősödtek a dem okratikus intézm ények, szociális törvények szü­
lettek, melyek b iztosíto tták a néptöm egek életszínvonalának növekedését.

Következtetések
► A XIX. század utolsó negyedében a világ vezető országaiban komoly

iparosítási hullám bontakozott ki. Az ipar növekedése következtében
létrejöttek a monopóliumok, am i az im perializm us megjelenését ered­
ményezte.

► Egy ország erejének fő ism érvei a gazdasági és katonai nagyság, a
gyarm atok lettek. Létrejött a nyugati állam ok ura lm a a világ többi
része felett, harc bontakozott ki a gyarm atok újrafelosztásáért.

► A szabadság, demokrácia, jogállam iság elveit a legtöbb politikai erő
elfogadta.

► A m unkásm ozgalm ak fő tényezőjévé váltak a dem okratizálódás va­
lam int a szociális igazságosság ú tján haladó vezető állam ok politi­
kai fejlődésének.

B Kérdések és feladatok
1. Kiket nevezünk fináncoligarcháknak? 2. Mi a monopólium? 3. Honnan importálták a

® mezőgazdasági termékeket az európai országok? 4. Mikor fejeződött be a gyarmatbi­
rodalmak megalakulásának folyamata? 5. Mikor alakult meg a brit trade-unionok kong­
resszusa?

6. Jellemezzétek az ipar fejlődésének változásait a világ vezető országaiban a XIX. szá­
zad második felében - a XX. század elején! 7. Milyen változások történtek a korabeli
mezőgazdaság fejlődésében? 8. Mi jellemezte a világ élenjáró országainak politikai éle­
tét ebben az időszakban? 9. Milyen új jelenségek jellemezték az akkori munkásmoz­
galom fejlődését?
10. Mutassátok meg a térképen a világ vezető országait a XIX. század második felé­
ben - a XX. század elején! 11. Készítsetek részletes vázlatot a „Nyugat-Európa és Ame­
rika vezető országai társadalmi-gazdasági és politikai fejlődésének főbb irányai" témá­
ból. 12. Vitassátok meg az alábbi témát: „A munkásmozgalom szerepe a világ élenjáró
államainak közéletében"!
13. Magyarázzátok el, hogyan értitek azt az állítást, hogy a vezető országok közötti küz­
delem akkoriban új alapon zajlott! Emlékezzetek vissza, mi volt az alapja ennek a küz­
delemnek az előző időszakban!

Gyakorlati foglalkozás

Gyakorlati foglalkozás
Az európai szociáldem okrácia fejlődése:
a m arxizm ustól a törvényes parlamenti tevékenységig

B 1 . Mi a szocializmus? Mik voltak ideológiai elvei? 2. Mi a marxizmus? Mik voltak ide­
ológiai elvei? 3. Mi a szociáldemokrácia? 4. Mikor és hol alakultak meg Európában az
első szociáldemokrata pártok? Mi mellett léptek fel?

Cél: Az alábbi szöveg elemzése alapján határozzátok meg, milyen volt a korabeli európai
szociáldemokrácia fejlődése; vitassátok meg az európai szociáldemokrácia fejlődésé­
nek fontosságát a polgári egyenlőség és a parlamentáris demokrácia megteremtése
érdekében a Nyugati országokban.

_ _ Előkészítő feladatok a gyakorlati foglalkozáshoz
Q 1 . Készítsetek előadást a következő témákból:"A II. Internacionálé" „Szociális reformizmus"!

2. Készítsetek esszét a témából: „Miért váltak uralkodóvá a marxizmus eszméi a mun­
kásmozgalomban a XIX. század második felében - a XX. század elején"?

A munka menete

1. Alakítsatok kis csoportokat az előkészített előadások és esszék témái szerint, és be­
széljétek meg a munka során elért eredményeket!

2. Mutassátok be az osztálynak a csoportokban kialakult közös következtetéseket!
3. Mutassátok be az osztálynak a legjobb előadásokat és esszéket!
4. Ismerkedjetek meg az alábbi anyaggal, válaszoljatok a kérdésekre és oldjátok meg a

feladatokat!
5. Fogalmazzátok meg a lecke céljának megfelelő következtetéseket!

i A m unkásm ozgalom és a forradalm i harc tap asz ta la ta a XIX. század
végén arró l tanúskodott, hogy a m arxizm us nem m inden elképzelése

életképes, és elm életi h agyatéka tele van jelen tős ellentm ondásokkal. „A
Kom m unista P á rt K iáltványának” következtetéseit nem tám asz to tta a lá a
valóség, hisz a m unkások helyzete nem rom lott és a kapitalizm us sem om­
lott össze.

Idővel világossá vált, hogy az élet bonyolultabb, m int a m arxizm us te ­
oretikusainak a sablonjai. H íveinek azon kísérletei, hogy az elm életet gya­
korlattá változtassák és á ta lak ítsák a társadalom szerkezetét, azonnal sok
problém át okoztak. A m arx isták nem érte ttek egyet többek között abban,
hogy m iként építsék ki kapcso la taikat m ás pártokkal, hogyan viszonyulja­
nak a meglévő hatóságokhoz, milyen módon küzdjenek igényeik megvalósí­
tá sáé rt a jelenlegi körülm ények között, hogyan h a jtsák végre program jaikat,
stb. M indez igazolja an n ak szükségességét, hogy felülvizsgálják a m arxiz­
mus alapelveit és á ta lak ítsák azokat a korszak igényeihez.

A XIX. század végén a II. In ternacionálé p ártja i között néhány irány­
zat a lakult, amelyek m arx istáknak tek in te tték m agukat, de m ásképpen lá t­
ták a szocialista mozgalom fe ladatá t az akkori nyugati társadalom ban.

A baloldali m arx isták tovább fo lytatták „A K om m unista Párt K iá lt­
ványában” képviselt nézetek h irdetésé t és a rad ikális irány t tám ogatták .

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

A jobboldaliak M arx és Engels öregkori néze­
te it védelm ezték, és a m arxizm usnak a társadalom
új helyzetével összhangban történő revízióját (a la ­
tin revisio - felülvizsgálás) ak arták .

A centristák pedig a m arx izm u st ta r ta lm i­
lag és az utolsó betű ig be a k a rtá k ta r ta n i. Eduard
Bernstein (1850-1932) az t p ró b á lta bebizonyítani,
hogy a kap ita lizm us fejlődésével an n a k tá rsad a lo m ­
gazdasági rendszere képes lesz alkalm azkodni az új
viszonyokhoz. Véleménye sze rin t ez elsősorban ab­
ban nyilvánul meg, hogy az időszaki válságok gyen­
gülnek, a tá rsad a lm i e llen té tek enyhülnek, a tá r ­
sadalom szociális szerkezete bonyolultabbá válik és
javu l a m unkásosztály gazdasági és po litikai hely­
zete stb. Ebből az t a következtetést vonta le, hogy
a kap ita lizm us nem buk ik meg.

B ernste in nézeteinek k ritik u sa volt Kari Kautsky (1854-1938), aki re-
v izion istának nevezte őt. Azt á llíto tta , hogy csak a „szocialista társadalom
képes b iztosítan i tag ja i szám ára a jó lé te t és az anyagi b iztonságot... és
csak az ilyen tá rsad alo m tu d a szabadság a lap jává válni”. Azonban a szo­
cialista fo rrada lm at K au tsky a távoli jövő céljának tek in te tte és a szociális
reform okért fo ly tato tt harco t helyezte előtérbe. Véleménye sze rin t a szoci­
á ld em o k ra ták n ak nem szabad együttm űködniük a burzsoá korm ányokkal.
A szocialista forradalom nem m ehet végbe gyorsan, „évekig és évtizedekig
ta r tó po litikai és gazdasági küzdelem segítségével készül elő.” U gyanak­
kor nem u ta s íto tta el az t a lehetőséget, hogy a k ap ita lis ta rendszer m eg­
döntése forradalom nélkül tö rtén n e , h a az uralkodó osztályok önként en-

olsevikok - az OSZDMP politikai irányzatának
■akciójának) képviselői (1917-től önálló pártként
lűködtek Lenin vezetésével). Maga a fogalom
- OSZDMP II. kongresszusán jelent meg (1903),
liután Lenin követői több szavazatot (bolse -
>bb) kaptak, mint ellenfeleik (mense - keve-
;bb), akiket ezért mensevikeknek hívtak.

m arxizm us forradalm i (baloldali) szárnya között. Ez a harc élesen je len t
meg a II. In ternacionáléban. A baloldaliak eszm éit tám ogatta az Orosz Szo­
ciáldem okrata M unkáspárt (OSZDMP) bolsevik frakciója, m elynek Vlagyimir
lljics Uljanov (Lenin) (1870-1924) volt a vezetője. Lenin a m arxizm us eszmé­
jé t m egpróbálta az orosz valóságba á tü lte tn i és a a szocialista forradalom
eszm éit m egvalósítani gyakorlatban.

24

gednek a m unkásoknak.
A baloldali m arx is ták tovább h ir­

d e tték a szocia lista v ilágforradalom , a
p ro le tá rd ik ta tú ra eszm éit, és h itte k ab­
ban, hogy a kap ita lizm us elbukik.

A XIX. század végén a XX. szá­
zad elején a nemzetközi szociáldem okra­
ta m ozgalom ban harc bontakozott k i a
b e rn s te in is ták (B ernste in követői) és a

iuard Bernstein és Kari
lutsky 1910-ben

Egy-két mondattal
jellemezzétek a képen
látható személyeket!

16. Franciaország

1 . A szöveg alapján szerkesszetek vázlatot, és készítsetek választ az alábbi kérdésre:
miben mutatkozott meg a korabeli európai szociáldemokrácia fejlődése? 2. K. Kauts-
ky szerint „az állami rendszer felhasználása a kizsákmányoló osztály szükségleteinek
kielégítésére már nem alkotja az állam lényegét, és nem kapcsolódik hozzá elvá­
laszthatatlanul. Éppen ellenkezőleg, a demokratikus államnak, nem a kisebbség, ha­
nem a lakosság többségének, vagyis a munkásosztálynak a kiszolgálására kell töre­
kednie". Miben rejlik Kautsky állammal kapcsolatos nézeteinek fejlődése a marxizmus
alapítóinak nézeteihez képest? 3. „A demokrácia - mondta K. Kautsky - lehetősé­
get teremt arra, hogy demokratikus úton pusztítsa el... a kizsákmányolok politikai
hatalmának gyökereit. A kizsákmányoltak elnyomásának eszközéből, a szabadulásuk
eszközévé válik...". Mi a lényege a demokrácia új értelmezésének K. Kautsky által?
Mit változtathatott ez a szociáldemokraták taktikájában? 4. „Marx és Engels tanul­
mányai - állította E. Bernstein - akkor képesek fenntartani hitelességüket, ha nem
tudják őket megcáfolni az új tudományos eredmények, mivel sem a marxizmus, sem
más nézetek nem rendelkeznek abszolút igazsággal. „ Mi a véleményetek erről az
állításról? Egyetértetek-e vele? Fejtsétek ki a nézőpontotokat! 5. Vitassátok meg a
kérdést: „Milyen jelentősége volt az európai szociáldemokrácia fejlődésének, a mar­
xizmustól a törvényes parlamenti tevékenységig a nyugati országok parlamenti de­
mokráciájának kialakulásában?"

Kérdések és feladatok

16. Franciaország

1. Meddig állt fenn Franciaországban a második köztársaság és a második csá-
szárság? 2. Milyen külpolitikai irányvonalat folytatott III. Napóleon? 3. Melyik ál­
lam állt Németország egyesítésének az élén? Milyen módszerekkel történt meg az
egyesítés?

D A francia-német (francia-porosz) háború. A francia-ném et (francia-po­
rosz) h áború oka F ranciaország és Poroszország versengése volt a

közép-európai erőfölényért. Mivel F ranciaország félt Poroszország m egerő­
södésétől, ezé rt akadályozni p róbá lta a ném et földek egyesítését. M indkét
ország h áb o rú ra tö rekedett, hogy véglegesen m egoldódjanak a k ia lak u lt
ellentétek.

A történelmi irodalomban a Franciaország és Poroszország által vezetett német államok közötti
háborút francia-porosz vagy francia-német háborúnak nevezik. Abból adódik a különbség, hogy
mikor mire helyezik a hangsúlyt a történészek. A francia-porosz háború megnevezés azt jelen­
ti, hogy a Franciaország elleni háborúban a főszerepet Poroszország játszotta. A francia-német
háború meghatározás pedig arra utal, hogy a háború döntő jelentőséggel bírt Németország
egyesítése szempontjából mivel más német államok hadseregei is részt vettek benne.

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

Ösztönzőleg h a to ttak a háború k i­
törésére a spanyol tró n t övező d inaszti­
kus v iták . 1868-ban Spanyolországban
forradalom volt és II. Izabellát letaszítot­
ták a trónról. A nép köztársaságot akart,
az uralkodó körök m eg új k irály t keres­
tek. 1870 jú liu sáb an a tró n t a porosz
k irály rokonának, H ohenzollern Lipót-
nak a ján lo tták fel. Mivel F ranciaország
félt két tűz közé kerülni, ezért k ita rto tt
am ellett, hogy Lipót jelö lését a tró n ra
nem v ita ttá k meg, és a jövőben sem fog-

Pánik a francia hadseregben já k m egvitatni. Míg Poroszország az első
á llítással egyetértett, a m ásodikkal nem
tudo tt azonosulni. F ranciaország további

sürgetései azzal végződtek, hogy I. Vilmos porosz k irály elküldte az „Em-
si táv ira to t” a francia követnek, Ottó von B ism arck kiegészítéseivel, am ely­
ben volt egy ilyen mondat: „Őfelsége, a k irály nem kívánja fogadni a fran ­
cia követet.”

A francia korm ány ezt sértésnek vette és 1870. jú liu s 19-én h ad a t
üzent Poroszországnak. B ism arck m esteri provokációja sikerrel já rt. A tá r ­
sadalom szemében Poroszország az agresszió áldozataként szerepelt.

Augusztus elején három ném et hadsereg betört Franciaország te rü le ­
tére. 1870. augusztus 20-án Metz erődítm énye m ellett a ném etek körülzár­
tak a 80 ezres francia sereget, szeptem ber 1-én pedig Patrice de Mac-Mahon
m arsa ll 100 ezer fős serege ese tt ném et fogságba Sedan városának környé­
kén, ahol éppen o tt tartózkodott m aga a császár, III. Napóleon is. 1870.
szeptem ber 2-án III. Napóleon a lá ír ta a francia hadsereg fegyverletételét.

■?*§ A második császárság megdöntése. A frankfurti béke. A hír, hogy a csá-
szár fogságban van fe lrázta P árizst. 1870. szeptem ber 4-én a nép az

u tcák ra vonult. F ranciao rszágban k ik iá lto tták a köztársaságo t (harmadik
francia köztársaság). A hatalom a nem zeti védelem ideiglenes korm ányának
a kezébe k erü lt, m elynek tag jai az ellenzéki politikai erők le ttek , a mo-
narch isták tó l a rad iká lis republikánusokig. A m iniszterelnök Louis Trochu
tábornok lett.

A háború befejezése érdekében az új korm ány fegyverszünetet ajánlott
fel Poroszországnak, az t remélve, hogy később igazságos békét köthetnek. Po­
roszország azonban nyíltan hódító törekvéseket fogalm azott meg.

A hata lom ra k erü lt francia köztársaságpártiak azonban m egalázónak
ta r to tták a feltételek elfogadását. Féltek, hogy az állam i érdekek e lá ru lá­
sának árnyéka esik a köztársaságra, hiszen az a nagy forradalom a la tt a
köztársaság elnyerte a hazafias rendszer hírnevét. 1870. szeptem ber 16-án

16. Franciaország

a porosz csapatok m egjelentek Párizs a latt.
A város teljesen körül volt zárva. 1870. ok­
tóber 27-én a Metz a la tt fogságba esett fran ­
cia hadsereg m egadta m agát.

Csak az 1870. év végi rendkívüli in ­
tézkedéseknek köszönhetően sikerü lt egy új
220 ezres hadsereget alak ítan i. Ez azonban
nem volt elég ahhoz, hogy m egm entse az or­
szágot. Csak egy lehetőség m arad t, felszólí­
tan i a francia népet a nem zeti szabadság-
harcra. Azonban a félelem, hogy a nem zeti
felszabadító háború egy polgárháborúvá vál­
hat, ahogyan ez 1792-1793-ban történ t, visz-
szafogta a hatóságokat ettől.

A francia korm ány a rra a következte­
tésre ju to tt, hogy m ás megoldás h íján kény­
telen elfogadni Poroszország feltételeit. Ugyanakkor egy ilyen lépés m egtéte­
lével a korm ány saját halálos ír ta volna alá. E zért egy ideig még színlelte
a nem zetvédelm et, am iért a „nem zetárulás korm ánya” elnevezést kapta.

A francia hadsereg hazafias hozzáállását figyelembe véve a poroszok
nem ostrom olták meg rögtön a fővárost, hanem inkább k ö rü lzá rták azt. 325
ezer fős ellenséges csapat vette körül P árizst és 1870. decem ber végén a ne­
héztüzérség m egkezdte a tám adást.

Az állam polgárokat nem aggaszto tták annyira a pusztító bom bázások
és a veszteségek, m in t az éhség és a téli hideg. 1871 jan u á rjáb an egy főre
300 gram m kenyeret osztottak ki naponta. A párizsi körú t összes fá já t fel­
vágták tüzelőnek. A h a ta lm as csődök fenyegetése elleni küzdelem érdeké­
ben a korm ány betilto tta a tartozások és bérleti díjak fizetésének követelé­
sét a háború végéig. Ez azonban nem akadályozta m eg a város társadalm i
feszültségének növekedését.

A párizsiak elégedetlensége politikai jelleget kezdett ölteni. A hábo­
rús vereségekért, a visszaélésekért, az éhségért, és nem indokolatlanul, m in­
den felelősséget a korm ányra háríto ttak . Az elégedetlenség néha felkelés­
be torkollt.

A korm ány e körülm ények között fő fe ladatának nem a főváros vé­
delmét, hanem a párizsiak megfékezését ta rto tta . 1871 elején a k ia laku lt
helyzetet a korm ány rem énytelennek értékelte. M inden próbálkozás, hogy
á thato ljanak a blokádon, sikertelen volt. Az előnyös béke megkötése lehe­
tetlenné vált.

Ezzel egy időben a Versailles-i palota tükörterm ében I. Vilmos porosz
k irály t a ném et uralkodók jelenlétében ném et császárrá k iá lto tták ki. 1871.
ja n u á r 28-án F ranciaország és az egyesített N ém etország között megalázó

127

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

Adolphe Thiers

béke a lá írá sá ra k erü lt sor. E nnek értelm ében a párizsi erő­
dítm ényeket és had ianyag-tarta lékokat á t kellett adni a né­
m eteknek.

A nem zetgyűlésben ta r to t t választásokon azok az erők
győztek — a m onarch isták és a k ö z tá rsaság iak egy része -,
ak ik azonnali békét ak a rtak . A m iniszterelnök Adolphe Thiers
le tt. Ő n y ú jto tta be m eg v ita tá sra a béke előzetes feltételeit:
F ranc iao rszág á tad ja N ém etországnak E lzász t es Lotarin-
g iát, és 5 m illiárd fran k had isarco t fizet neki. A nem zet-
gyűlés 146 szav aza tta l (107 ellenében) jóváhagy ta ezeket a
fe lté te leket. A békeszerződést Frankfurtban ír tá k a lá 1871.
m ájus 10-én.

Miután a francia nemzetgyűlés jóváhagyta a frankfurti szerződést Elzász és Lotaringia
képviselői, miközben elhagyták a tárgyalótermet, így szóltak: „Kijelentjük, hogy az el­
zásziak és a lotaringiaiak a franciá nemzethez tartoznak és a jövőben is hozzá fognak
tartozni. A mi magunk, a szavazóink, a gyermekeink és az ő gyermekeik nevében es­
küszünk, hogy franciák vagyunk, bármilyen módon kiharcoljuk ezt."

B A párizsi kommün. Az 1871-es párizsi kommün elnevezésű felkelés azoknak
a dem okratikus szellemű m egm ozdulásoknak a befejezése, amelyek a

XIX. század folyamán lángoltak fel időről-időre Franciaországban. Vezetőik
h ittek abban, hogy hősies erőfeszítésekkel

Párizsi kommün - a francia-porosz háború ál- sikerül a földön m egterem teni a szabad­
ta! nyomorba döntött és végletekig elkeserített ság és igazság h ata lm át,
nép felkelése. A párizsi kom m una azzal különbö-

— ——— - zott az előző forradalm aktól, hogy okai
nagyrészt az ipari társadalom ellentm ondásai voltak. P éldátlan gazdasági
növekedés előzte meg, am elynek voltak negatívum ai is - jelentős szám ú kis­
tulajdonos szegényedett el. Kénytelenek voltak gyárakba és üzemekbe elhe­
lyezkedni m unkásként, ahol a m unkakörülm ények rendkívül nehezek voltak,
a bérek pedig kicsik. A gépi gyártás érték te lenné te tte az egykori kézm ű­
vesek és m anufak tú rás dolgozók tap asz ta la ta it és szakképzettségét. A gyá­
rakban széles körben elterjed t a női- és gyerm ekm unka, akiknek keveseb­
bet fizettek, m in t a férfiaknak.

A T hiers politikájával való elégedetlenség felkelést válto tt ki. A Né­
m etországgal való békekötés felháborította a párizsiakat.

Sok dem okrata a hatalom decentralizációjától rem élt védelm et attól,
hogy a reakció és a k irályság visszaáll. A párizsiak követelték a főváros ön-
korm ányzatának a helyreállítását. A párizsiak érdekeit a Nemzetőrség védte,
amely a város legszervezettebb erejének szám ított. 1871. február 24-én meg­
alak íto tták a Nem zetőrség K öztársasági Szövetséget a Központi Bizottsággal

128

f 16. Franciaország

az élén. A korm ánnyal szem benálló ellenzéki erők központja gyakorlatilag
a Nem zetőrség lett.

Az ostrom felszám olása u tán beszünte tték a fizetés folyósítását a nem ­
zetőrség katonái szám ára. A városban, m elyben a gazdaság m ég nem épült
újjá, ezrek m arad tak lé tfen n ta rtási eszközök nélkül. Mikor a nem zetgyűlés
h a tá ly ta lan íto tta a tartozások visszafizetésének haladékát, p á r nap leforgá­
sa a la tt 150 ezer adóskötelezettség volt beha jtásra felhalmozva.

1871. m árcius 18-án a korm ány p aran csá ra m egpróbálták elfoglalni
a nem zetőrség tüzérségét, am ely a M ontm artre-i dombon helyezkedett el.
A kenyérért sorban álló asszonyok fe lta rtó z ta tták őket, így a ka tonák harc
nélkül visszavonultak. Azonban Lecombe és Thomes tábornokok a nem zet­
őrség katonáinak fogságába kerü ltek , ak ik agyonlőtték őket.

E m iatt Thiers parancsot adott a korm ány evakuálására Versailles-ba.
Az egyetlen komoly erő P árizsban a Nem zetőrség Központi B izottsága m a­
radt, amely kezébe ragadva a h a ta lm a t a fővárosban 1871. m árcius 26-ra
választásokat í r t ki a párizsi kom m ünba (a hagyom ány szerin t F ranciaor­
szágban így nevezték Párizs önkorm ányzatát.) A korm ány és a Nem zetőrség
Központi B izottsága (KB) m egbékítésére te t t k ísérletek kudarcba fulladtak.

Az 1871. m árcius 26-án ta r to tt választásokon 229 ezren vettek részt,
a 485 ezer polgárból. A kom m unába 86 képviselőt választottak , ebből 20
azonnal lemondott. 1871. április 16-án egy ism ételt válasz tást ta rto ttak . A
kommün tagjai különböző foglalkozású polgárok voltak: orvosok, újságírók,
m unkások, hivatalnokok. Politikai szempontból különböző irányokat képvi­
seltek. A politikai különbségek bonyolították a kom m ün m unkáját, veszé­
lyeztették az egységét, sőt m ég a m űködését is.

A kom m ün bejelentette, hogy m élyreható változásokat kíván végre­
hajtani, am elyekért a forradalm árok több nem zedéke harcolt. A regu láris
hadsereg szerepét a felfegyverzett nép vette át, bevezették a tisztségviselők
választhatóságát és leválthatóságát, am ivel m ég dem okratikusabb le tt az á l­
lam apparátus, m egszűnt a hatalom törvényhozó, végrehajtó és bírói ágak­
ra való osztása.

A m unkaszervezés új form áit vezették- be: például m unkaellenőrzést a
vállalatoknál. A vállalatok egy része m unkásszövetkezetek kezébe m ent át.
Bevezették az ingyenes kötelező világi ok tatást. A legégetőbbek azok a re ­
formok voltak, amelyek kielégítették a nép igényeit: eltörölték a lak b érta r­
tozásokat, 20 frank érték ig v isszaszolgáltatták az elzálogosított tárgyakat,
három évre e lhalaszto tták a kölcsönök visszafizetését, m egszüntették az éj­
jeli m unkát a pékségekben.

A kom m ün legfőbb gondja továbbra is a Versailles-al vívott háború

tak. A kom m ün és ellenfele közötti április'i első összecsapásokból senki sem
kerü lt ki győztesen.

129

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

1871. m ájus 21-én azonban fo rd u la tra k e rü lt sor. T h iers korm ánya
tám ad ásb a m en t á t és b e tö rt P árizsba. Az utolsó erődítm ény, m elyet a
kom m ünárok védtek, m ájus 30-án a d ta m eg m agát. A párizsi kom m ün
72 napos u ra lm a véres leszám olással é r t véget. A párizsi kom m ün elnyo­
m ása so rán körü lbelü l 880 versailles-i h a lt m eg és 20-35 ezren a kom ­
m ün oldalán.

A kommün kiáltványa a franciákhoz 1871. április 19.
Mit akar ő [Párizs]?
A köztársaság elismerését és megerősítését...
A kommün teljes autonómiáját egész Franciaországban...
A kommün elidegeníthetetlen jogai...
A személyi szabadság, a lelkiismereti szabadság és a munka szabadság teljes mér­

tékű biztosítása
Az állampolgárok állandó részvétele a kommün munkájában...
A városi védelem és a nemzetőrség megszervezése, amely saját feletteseit választja ki...
...olyan intézmények létrehozása, amelyek elősegítik az oktatás, a termelés, a cse­

re és a hitel fejlődését...
Az ellenségeink... félrevezetik az országot, mondván, hogy Párizs szeretné elpusz­

títani Franciaország egységét...
A Párizs által kívánt politikai egység, minden helyi kezdeményezés önkéntes társu­

lása, mindenki szabad és önkéntes együttműködése... egy közös cél - mindenki jólé­
te, szabadsága és biztonsága érdekében...

Ez a régi kormány, az egyház vége, a militarizmus, a bürokrácia, a kizsákmányolás, az agi­
táció, a monopóliumok és a kiváltságok vége..., hivatásunk a modern forradalom, a legszéle­
sebb és legtermékenyebb azok közül, melyek valaha is kitörtek az emberiség történelmében.

Kötelességünk a harc és a győzelem!

Miért és mi ellen állt ki a párizsi kommün?

□ A harm adik köztársaság létrejötte. Politikai válság. A h arm a d ik köz­
tá rsa ság o t 1870-ben k iá lto tták ki, de csak 1875-ben fogadták el a l­

kotm ányát. A törvényhozó h a ta lm a t a k é tk am arás p arlam en t gyakorolta.
A nőknek és k a to n ák n ak nem volt választójoguk. A szen á tu s t a helyi ön-
korm ányzatok válasz to tták . A végrehajtói h a ta lm a t a köztársaság i elnök
gyakorolta. A tényleges végrehajtói hatalom , a korm ány vezetője a m inisz­
tere lnök volt.

A köztársaság első éveiben, a parlam entben a m onarchisták voltak
többségben. Az 1876-os választásokon a köztársaságpártiak k ap ták a szava­
zatok nagyobb részét, és fokozatosan kiszoríto tták a m onarch istákat a h a ­
talomból.

A m onarchisták gyengesége az volt, hogy képviselőik különböző di­
nasz tiák a t tám ogattak : Bourbon, B onaparte, Orleans.

A köztársaságpárti korm ány egy sor reform ot ha jto tt végre. 1880-ban
am nesztiá t k ap tak a párizsi kom m ün résztvevői, 1881-ben pedig elfogadták
a sajtószabadságot és a gyülekezési jogot, valam in t az o k ta tás i törvényt,

16. Franciaország

melynek értelm ében 6 évestől 13 éves korig m inden gyerek iskolaköteles.
Az 1884-es törvény pedig engedélyezte a szakszervezetek m űködését és a
sztrájkok szervezését.

A harmadik köztársaság vezetői a XVIII. század végi francia forradalom ügye foly-
C á J tatóinak tartották magukat. Átvették az állami trikolor zászlót, a „Marseille" nem­

zeti himnuszt, július 14-ét, a Bastille elfoglalásának napját, nemzeti ünneppé nyil­
vánították.

Függetlenül attó l, hogy a m onarchisták h á tté rb e szoru ltak a h a ta ­
lomban, F ranciaországban a köztársaság iak és m onarchisták közötti harc
továbbra is a politikai élet égjük fontos problém ája m aradt. Az utóbbiak a
XIX. század 70-90-es éveiben m inden legális és illegális módon m egpróbál­
ták le jára tn i a köztársaság állam form áját. Rövid idő a la tt F ranciaország h á ­
rom jelentős politikai válságot - a Boulanger-ügy, a panamabotrány és a Drey-
fus-ügy — is átélt.

A francia-porosz háborúban elszenvedett vereség növelte a soviniszta
érzelm eket és a revans h an g u la tá t az országban. Ezeket az érzelm eket a
m onarchisták m egpróbálták a m aguk céljaira felhasználni, és kijelentették ,
hogy az országnak d ik tá to rra van szüksége, aki képes egyesíteni a népet
és a hadsereget a N ém etország ellen folytatott győzedelmes háború érdeké­
ben. Ilyen körülm ények között gyorsan te rjed t a Georges Ernest Boulanger tá ­
bornok nevével összefüggő mozgalom.

M iu tán B oulanger az ellenzéki E llenállási B izottság vezetője le tt,
amely egyesítette a köztársasági hatalom m al elégedetleneket, politikai h a ta ­
lom átvételt készített elő. Azonban az összeesküvést leleplezték, és bizonyítot­
ták a tábornok valam int a m onarchisták
közötti kapcsolatot. Boulanger, le járatva
m agát és a m ozgalm at, a le ta rtó z ta tá s
elől Belgiumba m enekült.

1895-ben újabb korm ányválság kez­
dődött, am ely a P anam a-csato rna körü­
li visszaélésekkel volt kapcsolatban. Az
építkezésbe m agán tőkét vontak be. A
részvénytársaság vezetői elköltötték a részvények eladásából befolyt összeg
nagyobb részét és a csőd szélére kerültek . Hogy elkerüljék a felelősségre
vonást, m egvesztegettek egy sor képviselőt és korm ánytagot, azonban végül
leleplezték őket, am i a botrány k irobbanását eredményezte.

A pénzügyi spekulációk a korm ánytagok lem ondásához vezettek, így
a h a ta lm at kénytelenek voltak á tad n i a radikálisoknak.

Azonban az ország fejlődésére a Dreyfus-ügy gyakorolta a legnagyobb
hatást. 1894-ben fény derült arra , hogy a francia vezérkartól titkos dokumen­
tumok ju to ttak a ném et felderítés kezére. A gyanú árnyéka Alfréd Dreyíus

Korrupció - olyan bűntény, melynek során a
köztisztviselő beosztásából adandó jogait és
lehetőségeit felhasználja saját m eggazdago­
dása érdekében. Korrupciónak nevezik még
a köztisztviselők megvesztegethetőségét is.

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

századosra vetődött, aki gazdag zsidó banká­
rok leszárm azottja volt. E lítélték és Francia
G uineára száműzték. Később azonban kide­
rült, hogy az ügyben egy m agyar szárm azású
nemes Esterházy Ferdinánd őrnagy a vétkes.
Azonban a Dreyfus-ügyet nem voltak hajlan­
dóak újratárgyalni. Esterházyt a közvélemény
nyom ására bíróság elé állították, de a bíró­
ság, hogy megőrizze „az egyenruha becsüle­
té t”, felmentette.

A bírósági önkény és antiszemitizm us
(a zsidókkal szembeni ellenségeskedés) felráz­
ták a francia közvéleményt és politikai vál­
ságot idéztek elő. A társadalom két részre

oszlott (Dreyfus-pártiak és Dreyfus-ellenesek). Párizsban és m ás városokban
tüntetésekre, felvonulásokra kerü lt sor. A korm ány kénytelen volt lemondani.
Az új korm ány megpróbálta stabilizálni a helyzetet az országban. 1899-ben a
hadbíróság ism ét bűnösnek ta lá lta Dreyfust, de a köztársasági elnök megke­
gyelmezett neki, így szabadon bocsátották. Az ügy végérvényesen 1906-ban zá­
ru lt le Dreyfus teljes rehabilitációjával.

A D reyfus-ügynek m esszem enő következményei le ttek Franciaország
politikai fejlődését illetően. A D reyfus-pártiak győzelme a köztársaság h í­
veinek az ellenőrzése a lá helyezte a hadsereget. H ivatalosan k ik iálto tták ,
hogy az em beri és állam polgári jog sérthete tlensége a köztársaság legfőbb
elve. Mivel a D reyfus-pártiakat baloldaliaknak, a Dreyfus-elleneseket pedig
jobboldaliaknak ta rto tták , ezért a köztársaságot a baloldali erőkkel kezdték
azonosítani. A valódi k öz társaságpártiaknak pedig azokat kezdték nevezni,
ak ik védelm ezték az em beri és állam polgári jogokat.

Az 1902-es parlam enti választások előestéjén az egykori Dreyfus-par-
tiak - szocialisták, radikálisok és baloldali republikánusok - a K öztársaság
védelme jelszó a la tt választási m egállapodást kötöttek a baloldali blokk k i­
alakításáról. E llenálltak a korábbi Dreyfus-ellenesek - m onarchisták, nacio­
n a lis ták és klerikusok (katolikus egyházfők). A választások a baloldali blokk
győzelmével záru ltak . E ttő l az időtől kezdve az első világháború kezdetéig
a baloldali p á r t korm ányzati koalíciókból állt. A koalíciók vezető szerepét a
radikálisok já tszo tták , akiknek vezetője Georges Clemenceau volt (1841-1929).

Georges Clemenceau, szakmája szerint orvos, 1871-ben kezdte politikai pályafutását.
1881-ben ő vezette a radikális pártot, amely az ország vezető pártjává vált. 1887-
ben elmondott éles beszéde J. Grevy elnököt lemondásra kényszerítette. 1 8 9 1 -ben
elhangzott előválasztási beszédében, amely szenzáció lett, a forradalmat dicsőítet­
te. Ez népszerűvé tette őt és a pártot. Programjában megfogalmazta a köztársa­
ság, a magántulajdon védelmének alapelveit; a párt fellépett az egyház túlsúlyával

132

16. Franciaország

szemben, követelte a monopóliumok államosítását, a prog­
resszív jövedelem adó bevezetését. Továbbá, J. Clemenceau
volt a német reváns fő híve (megtorlás az 1870-1871-es há­
borúban elszenvedett vereségért). A panamai botrány alatt
J. Clemenceau egyike volt azoknak, akik a kormánykörökben
felfedték a visszaéléseket. Dreyfus ügyben ő vezette a felül­
vizsgálatáért folyó harcot. 1906-ban belügyminiszter lett, ahol
meglehetősen merev álláspontot képviselt a sztrájkmozgalom­
mal kapcsolatban.

Fontos volt F ranciaország politikai életében, az ese­
mény, am ely a Millerand incidens néven k e rü lt be tö rtén e ­
lembe. 1899-ben A lexander M illerand, a francia szociál-reform isták veze­
tője elfogadta a kereskedelm i m in isz te r tisz tségének betöltését, a világon
eddig m ég nem volt szocialista m iniszter. M illerand te tte (casus) m egosz­
to ttságot vá lto tt ki a szocialisták között. Végül két csoportra oszlottak: mi-
n isz teriánusokra , ak ik tám o g atták A. M illerand-t, élükön Je a n Jau rés-e l,
a szocialisták vezérével, valam in t m in isz teriánusellenesekre , ak ik e líté lték
te tté t. Am ikor azonban a baloldali párto k vezető szerepet kezdtek já tszan i
F ranciaország politikai életében, az ellentm ondások fokozatosan elapadtak .

Végül Franciaországban a viharos politikai élet eredm ényeképpen, for­
radalm i zavargások nélkül, m egerősödött a dem okrácia és az em beri jogok
elve, am elyekért a francia forradalm árok több nem zedéken á t küzdöttek.

A gazdasági fejlődés sajátosságai. A XIX. század utolsó negyedében
* ■ F ranciaország továbbra is ag rár-ipari ország m arad t, a társadalom
43 %-a a m ezőgazdasági ágazatban tevékenykedett. Az országban tovább­
ra is fennm arad tak a nem sok m unkást foglalkoztató (nem többet tíznél)
kis kézműves típusú vállalatok. Ezek többsége á llíto tta elő a h íres francia
selymet, ru h ák a t, cipőt, bort, parfüm öt. Az ilyen vállalatok á lta láb an elm a­
rad tak a ném et és am erikai vállalatoktól m ind fejlődésükben, m ind m űszaki
felszereltségük tekintetében. Azonban épp ezek a term ékek voltak az ország
fő exportcikkei.

Negatívan befolyásolta az ipar fejlődését a parasztok alacsony vásár­
lóképessége. A parasztok 85 %-a 1-től —. 10 hek tárig terjedő földbirtokkal
rendelkezett, ezért képtelenek voltak m odern m ezőgazdasági gépeket és m ű­
trágyát vásárolni. E zért a term és rendkívül alacsony volt (Európában a leg­
alacsonyabb). Ez szűkítette a belső piacot és visszavetette az ipar fejlődését.

Azonban téves lenne az t hinni, hogy Franciaország fejlődése, állandó
hanyatlások és pangások sorozata volt. Gyorsan fejlődött a vaskohászat az új
előállítási technológiák (M artin-módszer) és a gazdag vasérctartalékok révén.
Gyors ü tem ben fejlődött a vasútépítés. A francia vasútvonalak hossza meg­
h alad ta az angol és ném et vasútvonalak hosszát. Új iparágak jelen tek meg:

Georges Clemenceau

133

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

vegyipar, gépkocsigyártás, repülőgépgyártás, gépgyár­
tás . N egatív h a tá ssa l voltak ezen ágazatok fejlődé­
sére a Németországhoz és Angliához képest m agas
nyersanyagárak.

M ás országokhoz hasonlóan a XIX. század
végén i t t is m onopólium ok jö ttek létre . Azonban
a term elés koncentráció jának színvonalát tek in tve
Franciaország lem arad t m ind az USA-tól, m ind Né­
m etországtól és Angliától is.

F ranciaország gazdasági sikereit volt h ivatott
jelképezni az 1889-ben m egnyílt és a B astille le­
rom bolása százéves évfordulójának szen te lt párizsi
világkiállítás. A G ustav Eiffel á lta l vasszerkezetből
m egépített v ilághírű Eiffel-torony szolgált a kiállítás
bejáratának . A 90 ezer gázlám pa fényével megvilá­
gíto tt nem zeti zászlóval d íszített torony, a harm adik
köztársaság forradalm i m últjához való hűségét volt
h ivato tt igazolni, valam in t a m odern tudom ány és
technológia irán ti elkötelezettségét.

A gazdasági fejlődés m ásik negatív tényezője a
lassú népességnövekedés volt, am i m agas m unkaerő-
költséget eredm ényezett.

Az ország fejlődésében fontos tényező volt a tőke töm eges kivándor­
lása, am ely a 200 leggazdagabb család kezében volt, ők francia ban k rész­
vényesei voltak, mely az öt legnagyobb bankot vezette (a tőke 73 %-a). A
tőke kiv ite le elsősorban m ás országok ko rm ányainak n y ú jto tt kölcsönök
form ájában valósult meg. E zé rt F ranciaországot ren tie r-o rszágnak nevez­
ték (amely a befektetési kam atokból él). A XIX. század végétől a legtöbb
francia tőke Oroszországba irányult.

Összegezve az ország gazdasági fejlődésének sajátosságait, el kell mon­
danunk, hogy a népesség életszínvonala a század közepétől a század végé­
ig terjedő időszakban ,1,5-2-szeresére nőtt.

Ö Gyarmati- és külpolitika. A francia-ném et (francia-porosz) háború u tán
a korm ányok külpolitikájának két fő iránya volt: a kontinensen belüli

és a gyarm ati. A kontinentális politika hívei szerin t Franciaország legfőbb
feladata: elégtételt szerezni a francia-porosz háborúban elszenvedett vereség
m iatt, visszaszerezve E lzászt és Lotaringiát. Fő ellenségüknek Németországot
tek in tették . A kon tinen ta lis ták ebben a harcban potenciális szövetségesnek
Oroszországot, am ely a legnagyobb szárazföldi hadseregével rendelkezett,
valam int A ngliát tek in te tték , ak inek a világ, leghatalm asabb flo ttá ja volt..

A gyarm atpolitika hívei a gyarm atbirodalom terü le tének a növelését
tűzték ki legfőbb célul. A francia hadsereg elsősorban az afrikai és indokí­
nai terü le tek m egszerzésére összpontosított. A gyarm atokért vívott harcban

irikatúra Gustave Eiffelről és a
rnyáról (Párizs szimbóluma
im örvendett azonnal
ipszerűségnek)

16. Franciaország

legfőbb ellenfele Anglia volt, akivel nemegyszer ösz-
szetűzésbe keveredett. Azonban a H árm as Szövetség
(Németország, az Osztrák-M agyar M onarchia, Olasz­
ország) 1882-es m egalakulása u tán a francia politi­
kusok többsége a r ra a következtetésre ju to tt, hogy
Franciaországra a legfőbb veszélyt Németország je ­
lenti. A külpolitika kidolgozásánál a kezdeményezést
a kontinentalisták ragad ták a kezükbe.

1891-1893 között lé tre jö tt az orosz-francia
szövetség. Az 1904-ben A ngliával kötött szerződés
szabályozta a te rü le ti követeléseket Eszak-Afriká-
ban és a Távol-Keleten, g á ta t szabott az angol-fran­
cia versengésnek és m egterem tette az első lépést a
két állam szövetségének létrehozásához. A „szívélyes
egyezmény” (E ntente Cardiale) az Antant elnevezést
kapta. 1907-ben Oroszország is csatlakozott hozzá.

Mivel a Németországgal való összeütközést el­
kerü lhetetlennek ta rto tták , ezért a francia korm ány
nagy had iflo tta és katonai repülőgép építésbe kez­
dett, valam int korszerűsítette hadseregét. Folyam a­
tosan növelte a katonai k iadásokat, am i az ország
költségvetésének egyharm adát alkotta.

E. Etienne politikus Franciaország gyarmatosító politikájának céljairól (1894)
Hogy mi a célunk? Mi létrehoztuk, megvalósítottuk és tovább akarjuk fejleszte­

ni gyarmatbirodalmunkat, így biztosítva államunk jövőjét más kontinenseken, új pi­
acokra találva termékeink számára és ellátva hazánkat olcsó nyersanyaggal. Ez vi­
tathatatlan.

Kénytelen vagyok bejelenteni, hogy a gyarmati birtokok létrehozása rengeteg em­
beráldozatot követel, azonban ezeket az áldozatokat igazolja az a remény, hogy a fran­
cia iparos és kereskedő el tudja juttatni a gyarmatokra a francia ipar többlettermékeit.

Gondolkodjatok el rajta, milyen célokat követett a francia kormány, a gyarmati terjesz­
kedés megvalósításakor?

A XIX. század m ásodik felében. F ranciaország új gyarm atokat szer­
zett Délkelet-Ázsiában: 1862-ben a K okhinkinai K öztársaság (Dél-Vietnam);
1863 - Kambodzsa; 1883-ban - A nnám (Közép-Vietnam); 1884-ben - Ton-
kin (Eszak-Vietnam); 1893-ban - Laosz. M indezek a te rü le tek F rancia In ­
dokína néven egyesültek. E m ellett Franciaország számos te rü le te t szerzett
Észak-, T rópusi és K elet-A frikában (úgynevezett F rancia N yugat-A frika,
F rancia Egyenlítői Afrika, F rancia Szomália), valam in t M adagaszkár szi­
getét. Az 1870 és 1914 közötti időszakban a franciák tízszeresére növelték
birtokuk terü le té t.

A fashodai válság: Nagy-Britannia,
mint farkas, Piroska, mint
Franciaország. Karikatúra

135

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

D Következtetések
► Franciaország szempontjából m egalázóak voltak a Poroszországgal

kötött békeszerződés feltételei, m inek következtében elveszítette E l­
zász és L otaringia tartom ányokat.

► A XIX. század utolsó negyedében a legfőbb állam i vezetésben k ia la­
ku lnak a liberális-dem okrata értékek, visszaszorítva a korrupciót.

► G azdasági fejlettségét tekintve Franciaország a harm adik helyet fog­
la lta el E urópában Anglia és N ém etország mögött.

► Franciaország ak tív gyarm atosító po litikát folytatott. M éreteit te ­
k intve a francia gyarm ati birodalom m ásodik helyet foglalt el a
b rit u tán .

n Kérdések és feladatok
1. Mik voltak a francia-porosz háború okai? Milyen okok vezettek a kirobbanásához?

© 2. Nevezd meg a harmadik Francia Köztársaság kikiáltásának a dátumát! 3. Mik vol­
tak a Franciaország és Németország között megkötött békeszerződés feltételei? 4. Mi
az a párizsi kommün? 5. Milyen reformokat hajtottak végre a kommünárok? 6. Nevezd
meg azokat a fő erőket, amelyek harcot folytattak a hatalomért a harmadik köztársa­
ság idején Franciaországban! 7. Milyen politikai botrány sokkolta a legjobban a fran-

n cia nyilvánosságot?

8. Miért veszítette el Franciaország a Poroszországi elleni háborút? 9. Milyen tényezők
játszottak meghatározó szerepet a párizsi kommünként ismert események kialakításá­
ban? 10. Flatározzátok meg a kommünárok fő céljait! 11. Mi volt az oka a Harmadik
Köztársaság alkotmánya kései elfogadásának? 12. Mi volt a Millerand-incidens lényege?

(©) 13. Ismertessétek A. Thier kormányának belpolitikáját! 14. Készítsetek a füzetetekbe táb­
lázatot a Franciaországban végbemenő főbb eseményekről 1870-1900 között! 15. Ha­
tározzátok meg a francia gazdaság fejlődésének fő jellemzőit a XIX. század utolsó ne­
gyedében! írjátok be ezeket tézisek (alapgondolatok) formájában!

16. Miért vannak történészeknek ellentétes véleményük a párizsi kommün eseményei­
ről? Készítsetek egy kis fogalmazást erről a kérdésről!

17. Németország

B 1. Mikor fejeződött be Németország egyesítése? Milyen események segítették elő?
2. Hogyan függött össze az egységes állam létrejöttének folyamata Németországban
és Olaszországban?

D A Német Birodalom kialakulása. A Franciaország elleni háború befejezé­
se u tán a ném et földek egy egységes Német B irodalom ban egyesültek,

am elyet 22 m onarchia és 3 szabad város alkotott.
Az 1871-es birodalm i alkotm ány értelm ében az állam feje a császár

lett. Csak a porosz k irálynak volt joga betölteni ezt a tisztséget. A császár
volt a hadsereg főparancsnoka, ő üzenhetett hadat, ő nevezte ki a kancellárt

17. Németország

(kormányfő), h ív h a tta össze és o sz la th a tta fel a parlam entet. A parlam ent
két házból állt: felsőházból (bundesrat) vagy szövetségi tanácsból, amelyben
képviselte m agát m inden m onarchia és szabad város (összesen 58 képvise­
lővel). Az alsóház (bundestag) tag ja it álta lános választásokon választották .
Azonban a nők és a katonák nem rendelkeztek választójoggal. A parlam ent
(reichstag) korlátozva volt jogaiban, mivel az á lta la elfogadott törvényeket a
császárnak kellett jóváhagynia.

A Német Birodalom m egalakulásának p illanatában a Konzervatív P á rt
rendelkezett többséggel a parlam entben, am ely a junkerek , nagyvállalkozók
és bankárok érdekeit képviselte. A konzervatívok ellenfele a Liberális P á rt
volt, amely az iparosok érdekeit védte. M indkét p á r t tám ogatta a korm ányt.
1881-ben létre jö tt a K atolikus P árt. Mivel védelm ezte a ném et katolikuso­
kat, ezért szem bekerült a korm ánnyal. E llenzékben volt a Szociáldem okra­
ta P á rt is, amely jelentős képviselettel rendelkezett a parlam entben és a
m unkásosztályt képviselte.

Nagy hatalom m al rendelkezett a kancellár. Nem befolyásolhatta hely­
zetét egyetlen választási vereség sem, hisz őt k izárólag a császár nevezhette
ki. A kancellári h iv a ta lt B ism arck a m aga szám ára hozta létre, m egalkotva
eközben a birodalom igazgatásának fő elvét - a császár-kancellár együttm ű­
ködését. E m ellett B ism arck m egőrizte Poroszország külügym iniszteri és m i­
niszterelnöki tisztségét is.

Az alkotm ány elfogadása csupán az első lépés volt a császári h a ta l­
mi szervek és a közigazgatás rendszerének a létrehozása során. Ez a folya­
m at 1878-ig ta r to tt és a liberális korszak néven k erü lt be a történelem be.
Ebben az időben a lak u ln ak ki a birodalm i állam igazgatási szervek, lé tre ­
jön az egységes hadsereg (400 ezer fő békeidőben), az egységes belső piac,
a pénzügyi- és bankrendszer, a vasúthálózat.

mm A gazdasági fejlődés sajátosságai. N ém etország egyesülésének a befeje-
zése u tán kedvező feltételek a lak u ltak ki a gazdaság fejlődése szem ­

pontjából. Ennek kedvezett az ipari forradalom befejezése, az egységes ném et
piac létrejötte, Elzász és Lotaringia bányáinak gazdag nyersanyagforrása, az
5 m illiárd frankos hadisarc, a tudom ány és technika vívmányai.

N ém etország gazdasági fejlődésének 1871-1914 között több sajátossá­
ga is volt.

► A nehézipar létrejöttében nagy szerepet já tszo ttak az állam i m eg­
rendelések, befektetések, a gyárak és üzem ek állam költségen tö r­
ténő felépítése.

► Az ipar a legkorszerűbb technológiára épült. A vegyipar, elektrotech­
nika, vasm egm unkálás, gépgyártás gyorsított ü tem ben m ent végbe.

► A term elésre jellem ző volt a nagyfokú koncentráció és több olyan
te rü le t gyors fejlődése, m in t a Rajna-, a Ruhr-vidék, Berlin és Szi-
lézia.

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

A földesúri gazdálkodás fokozato­
san, evolúciós ú ton a lak u lt á t kap ita lis­
tává, áruterm elővé.

A jelentős sikerek ellenére Ném et­
ország részesedése a világ ipari term elés­
ében 13 %-ot te t t ki, m íg Nagy-B ritannia
része 32 % volt. Az olcsó, de minőségi né­
m et á ru egyre inkább m eghódította a vi-

A. Krupp acélgyára lágpiacot és a XX. század elejére Ném et­
ország megelőzte N agy-B ritanniát.

A XIX. század végén N ém etországban is m egjelentek a monopóliumok.
1914-ben szám uk m ár 600 volt. A banki ügyek 85 %-át 8 bank ellenőriz­
te. A leghíresebb monopólium: a K rupp-m űvek, a Rajna-Vesztfália vasöntő
karte ll, a hengerelt vasgyártó vállalatok ném et szövetsége, a Rajna-Vesztfá-
lia szénbányák szind ikátusa volt.

_ _ Ottó von Bismarck kancellár politikája. N ém etország első császára a
Süt porosz király, I. Vilmos volt. A gyakorlatban azonban a^ országot 20
éven keresztü l B ism arck kancellár irány íto tta , aki a császár teljes bizal­
m át élvezte. P o litikájának fő irányvonala a hatalom központosítása volt a
m onarchiák és a katolikus egyház au tonóm iájának m egsem m isítése révén.
1872-ben B ism arck jav as la tá ra törvényt fogadtak el, am ely m egfosztotta a
papságot az iskolák felügyeleti jogától. A papoknak m egtilto tták a politikai
agitációt is. Az egyházi esküvőt felválto tta a polgári házasság , bevezették a
születések és az elhalálozások állam i n y ilv án tartásá t. A kato likus egyház
befolyásának korlátozására irányuló politika a „kultúrharc" („kulturkam pf’)
elnevezést kap ta.

B ism arck harcot kezdett a szocialisták ellen. 1878-ban a császár ellen
elkövetett három m erényletkísérlet u tán a re ichstagban elfogadták a „Rend­
kívüli törvény a szocialisták ellen" jav asla tá t, am ely gyakorlatilag m egtilto tta a
szocialista szervezetek tevékenységét és m unkásújságok k iadásá t. A Szoci­
áldem okrata P á rt ezu tán kénytelen volt féllegálisan folytatni további tevé­
kenységét.

A megtorló intézkedések m ellett Bism arck egy sor szociális reformot
hajto tt végre. 1881-ben m eghirdette a m unkástörvénykezés korszakának kez­
detét. Az elkövetkező három évben a re ichstag törvényeket fogadott el a
m unkások egészségbiztosításáról üzemi balesetek és betegségek esetén. 1889-
ben bevezették az öregségi (70 éves kortól) és a rokkantsági nyugdíjról szóló
törvényt. 1891-ben törvény szü lete tt a 11 órás m unkanapró l és a gyermek-
m unka betiltásáról 13 éves korig. Az 1890-es évek közepére Németország
rendelkezett a leghaladóbb szociális törvénykezéssel.

17. Németország

O Bismarck belpolitikájának fő irányzatai

Politikai irányzatok

A birodalom megerősítése | „Kultúrharc" (kulturkampf) | Szocializmus elleni harc

Ném etország külpolitikájának legfőbb célja az eu­
rópai országok olyan katonapolitikai koalíciójának a lé t­
rehozása volt, am ely F ranciaország ellen irán y u lt és
m egakadályozta közeledését Oroszországhoz. A berli­
ni uralkodó körök az O sztrák M agyar M onarchiára tá ­
m aszkodtak, amely a francia-porosz háború u tán Ném et­
országhoz és Olaszországhoz közeledett - F ranciaország
vetélytársaihoz a Földközi-tengeren és Eszak-Áfrikában.
A nnak érdekében, hogy m egakadályozzák az orosz sze­
repvállalást a koalícióban, m in t lehetséges francia szö­
vetségesét, szorgalm azták a közös orosz-ném et harcot a
szociáldemokráciával és á lta láb an a forradalm i mozgal­
m akkal szemben. 1873. m ájus 6-án O roszország és Né­
m etország szövetségi szerződést í r t alá. Egy hónappal
később hasonló szerződést kötött Oroszország és az O szt­
rák-M agyar M onarchia. így szü lete tt meg a három csá­
szár szövetsége, amely lehetőséget biztosíto tt Ném etor­
szág szám ára ahhoz, hogy újabb háborúval fenyegesse
Franciaországot. A három császár szövetsége 1887-ig m arad t fenn, míg ki
nem éleződtek az orosz-ném et és az orosz-osztrák kapcsolatok.

1879. október 7-én Németország és az Osztrák-Magyar Monarchia szövet­
ségi szerződést írtak alá, amely Franciaország és Oroszország ellen irányult.
1882-ben csatlakozott hozzájuk Olaszország is, így jö tt létre a Hárm as Szövet­
ség, ami arról tanúskodott, hogy Németország vezető szerepre tör Európában.

M iután rendbe te tte az ügyeit Európában, az 1880-as évektől kezdve
Bismarck kancellár figyelme a gyarm atok felé irányul. 1884-ben Németország
protektorátust (védnökség) hoz létre Délnyugat-Afrika egy része (Namíbia) és
Közép-Afrika (Togo és K am erun) felett. Az elkövetkezendő években kiszélesíti
ellenőrzését Kelet-Afrika nagy része felett (Tanganyik), így a laku lt ki a né­
met gyarmatbirodalom. Ném etország teh á t belépett a nagy állam ok soraiba.

Q j A német szociáldemokrácia. A gyors gazdasági fejlődés a m unkásosztály
szám ának növekedéséhez vezetett. A term elés nagyarányú koncentrá­

l j a pedig elősegítette a m unkásság szervezettségét.
A „rendkívüli törvények” m ia tt a ném et szociáldem okraták félig le­

gális körülm ények között m űködhettek csak. A p á r t gothai p rogram ja
(1875), amely egy sor rad ikális tézist ta rta lm azo tt (a p ro letá rd ik ta tú ráró l,

13

O. Bismarck a kutyájával,
emlékmű Berlinben, 1897
(felújítva 1996-ban)

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

a szocialista forradalom ról) m in tá jáu l szolgált m ás európai szociáldem okra­
ta pártok p rogram jának is. A „rendkívüli törvények” m egszüntetése u tán a
Ném et Szociáldem okrata P á rt (NSZDP) elm életi alap ja a p á r t e rfu rti prog­
ram ja le tt (1891), amely megegyezett a m arxizm us alapvető téziseivel. A né­
m et szociáldem okraták E urópa legnagyobb m u n k ásp ártja volt. A XX. szá­
zad elején a NSZDP-nak 1 millió tag ja volt, ők rendelkeztek a legnagyobb
frakcióval a parlam entben (109 hely a 397-ből).

1899-ben E. Bernstein a szociáldemokraták egyik vezetője és teoretikusa
„A szocializmus előfeltételei és a szociáldemokrácia feladata” című könyvében
k ritizálta a m arxista elmélet alapvető rendelkezéseit. A m arxizmus felülvizsgá­
la tá ra irányuló kísérletet revizionista, jobboldali elm ozdulásnak nyilvánították
a szociáldemokráciában. Azonban E duard B ernstein könyvének megjelenése
három részre szakíto tta a szociáldem okratákat: jobboldaliakra (E. Bernstein),
cen tristák ra (A. Bebel, R. Kautsky) és baloldaliakra (K. Liebknecht, R. Lu­
xemburg). Az I. V ilágháború u tán a szakadás szervezeti form ákat is öltött.

B ll. Vilmos császár uralkodásának a kezdete. Áttérés a „világpolitikára". 1888-
ban Németország új császára II. Vilmos lett. Az ifjú uralkodó önálló poli­

tik á t a k a rt folytatni, de ehhez meg kellett szabadulnia Ottó von Bismarcktól,
akivel sok kérdésben nem egyeztek a nézeteik. Különösen a külpolitikai és a
szocialistákat érintő kérdésekben nem érte ttek egyet. I I. Vilmos úgy gondolta,
hogy sokkal aktívabb külpolitikát kell folytatni, nem kell visszariadni az erő
alkalm azásától sem, sőt azon a véleményen volt, hogy ki kell lépni a három
császár szövetségéből. Negatívan viszonyult a szocialisták elleni „rendkívüli
törvényekhez” és elérte azok m egszüntetését, 1890-ben pedig Ottó von Bis­
m arck lemondott a kancellári posztról.

E zu tán N ém etország gyarm ati te r­
jeszkedése felgyorsult. „Helyet kívánunk
m agunknak a nap a la tt!”, - je len te tte ki
az új kancellár B ernhard von Bülow, m i­
kor elő terjesztette a ném etek ipari, pénz­
ügyi és katonai érdekeit.

A császár új „világpolitikájának" ide­
ológiai alapja a pángermanizmus elve volt,
am ely kim ondta, hogy a ném etek m in­
den m ás nép felett á llnak és uralkodni­
uk is kell m indenki felett. A pángerm án
szövetség az erőszak politikájára szólított
fel a többi állam ellen, és egy hatalm as
hadsereg valam in t flo tta k iép ítésére a
világ ú jrafe losztása céljából. A ném et
terjeszkedés céljai közé ta rtozo tt az an­
gol és francia gyarm atok m eghódítása,

). Bismarck elhagyja a Reichstagot.
intőn von Werner festménye, 1892

40

17. Németország

Franciaország h a tá r m enti vidékeinek az elfoglalása (ter­
jeszkedés N yugat felé), illetve Oroszország egyes részei­
n k - a B altikum nak, U kra jnának , É szak-K aukázusnak
a megszerzése, behatolás a Közel-Keletre.

A p án g erm an is ták tervei m eghallga tásra le ltek a
kormányban is. Az állam legfőbb gondjává a hadsereg vált,
a m ilitarizmus, vagyis a katonai hatalom növelése pedig a
kormány doktrínája lett.

1913-ban a katonai kiadások a költségvetés 50 %-át
te tték ki. Alfréd von T irpitz, a ném et haditengerészet flot­
tá jának adm irálisa, kezdem ényezésére N ém etország h a ta l­
mas katonai flo ttá t kezdett létrehozni, amely m éretében és
erejében a m ásodik helyen á llt a b rit flo tta u tán .

■w Következtetések

► A XIX. század utolsó negyede gyors gazdasági felem elkedést ered­
m ényezett Németországban, különösen a legmodernebb ágazatokban:
a vegyiparban, az elektro technikában és a gépgyártásban.

► A N ém etország egyesítését követő húsz év fejlődésének irányvona­
lá t B ism arck kancellár politikája h a táro z ta meg. E nnek köszönhe­
tően sikerü lt m egszilárd ítan ia az országot, elfojtani a legfőbb belső
ellentm ondásokat és problém ákat.

► A gazdasági sikerek következtében a porosz m ilita ris ta szellem fel­
erősödött és N ém etország a világ újrafelosztását kezdi követelni sa­
já t javára.

B
®

Kérdések és feladatok

1. Milyen volt Németország politikai rendszere a XIX. század második felében? 2. Ki
határozta meg Németország politikáját az egyesülés első 20 évében? 3. Milyen sajátos
vonásai vbltak Németország gazdasági fejlődésének az egyesülés után? 4. Nevezzétek
meg O. Bismarck kancellár politikájának fő irányelveit! 5. Milyen gyarmatokat szerzett
Németország a XIX. század végén? 6. Mik az alaptételei a pángermanizmus elvének?

8. Miért jutott Németország ipara vezető szerephez Európában a XIX. század végén?
9. Milyen célokat tűzött maga elé Ottó von Bismarck, mikor bevezette Németországban
a szociális törvényeket? 10. Elérte-e a célját Bismarck „kulturkampf" politikája? 11. Mi
okozta a németországi munkás és szociáldemokrata mozgalmak befolyását? 12. Mi volt
a célja II. Vilmos világpolitikájának?

13. Határozzátok meg a német gazdaság gyors fejlődésének az okait! A választ táblá­
zat formájában szerkesszétek meg! 14. Állítsátok össze Ottó von Bismarck, Németország
kancellárjának a politikai portréját!

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

18. Nagy-Britannia

B 1. Mikor kezdődött Angliában a „viktoriánus kor"? 2. Milyen céllal hajtották végre Ang­
liában az 1832-es és 1867-es parlamenti reformokat?

O Anglia elveszíti ipari elsőbbségét. A XIX. század elején Anglia továbbra
is a világ egyik leghata lm asabb és leggazdagabb országa volt. É len

j á r t a v ilágkereskedelem ben és a tőkekivitelben. A külföldi angol tőke-
befektetések fe lü lm últák az összes többi állam együttes tőkebefektetését.
Az angol font s te rlin g a világ fő- pénznem e volt, London pedig a világ
legfontosabb kereskedelm i és pénzügyi központja volt. A ngliát a „tengerek
királynőjének” nevezték.

A zonban az angol g azdaságban ekkor m ár nega tív irányzatok kez­
denek je len tk ezn i. Az ip ari te rm elés növekedése (2,1 %) alacsonyabb volt,
m in t m ás országokban (USA - 4,2 %, N ém etország - 4,1 %). A m űsza­
ki berendezések sok g yárban e lav u ltak és néhány m u ta tó b an A nglia le ­
m ara d t az USA-tól és N ém etországtól. A XX. század elején N ém etország
m eg h a lad ta őt az acélöntésben , az E gyesü lt Á llam ok pedig a nyersvas,
acél és szén term elésében . A jobb techno lóg iának és a nagyobb te rm e­
lékenységnek köszönhetően az am erik a i és a ném et te rm ék ek olcsóbbak
le ttek , m in t az angol.

N agy-B ritann ia m ezőgazdaságában többséget a lk o ttak a k isterm elő
gazdaságok. Nagy gazdaságok Íro rszágban m ara d tak fenn. A mezőgazda-
sági te rm elés nem e lég íte tte ki Anglia igényeit, ezé rt a r ra kényszerült,
hogy élelm iszert és nyersanyagot vásároljon külföldről. A gazdaságnak eze­
ket a h iányosságait A nglia a gyarm atokró l pótolta, am elyek g a ra n tá lt fel­
vevőpiacok és nyersanyagbázisok voltak. Azonban a gyarm atok egyszers­
m ind k onzerválták is az angol gazdaság negatív jelenségeit.

A birodalom megóvása és bővítése Anglia legfontosabb
fe ladata lett, hisz csak így őrizhette m eg stab ilitá sá t és fel­
virágzását.

□ Anglia belpolitikája. Az ír kérdés. A ngliában a XIX. század
m ásodik felét, m in t m ár tudjátok, „viktoriánus kornak”

nevezik, V iktória királynő neve u tán , aki 1873 és 1901 között
uralkodott. N agy-B ritannia ekkor volt h a ta lm án ak csúcsán:
gyorsan növekedtek gyarm ati birtokai, az angol ipar még világ­
első volt. Az országban fennm aradt az alkotmányos m onarchia,
a parlam ent és a kétpártrendszer.

A parlam enti választásokon két p á r t küzdött egymás el­
len - a konzervatív és a liberális.

A konzervatívok a nagy földbirtokkal rendelkező főne­
m esség és a nagypolgárság egy részének (pénzem berek) az

ria királynő

18. Nagy-Britannia

Benjamin Disraeli

érdekeit képviselték, a p á r t élén egy irodalm ár fia, az író
és politikus Benjámin Disraeli állt.

A liberálisokat elsősorban a nagy- és középpolgárság,
valam int a szakképzett m unkások jelentős része tám ogatta.
A Liberális P á rt vezetője a gazdag vállalkozócsaládból szár­
mazó kiemelkedő állam férfi, William Gladstone volt.

A liberálisok védelm ezték a szabad kereskedelem el­
veit, ezzel ellensúlyozva a konzervatívokat, ak ik az angol
ip art a konkurenciától védelmezték.

M indkét p á rt szükségesnek ta rto tta a választási rend­
szer m egreform álását és a szociális törvénykezést.

1867-ben B. D israeli konzervatív korm ánya p a r la ­
m enti reform ot h a jto tt végre, am ely m egkétszerezte a vá­
lasztópolgárok szám át. Az 1871-ben h a ta lo m ra k erü lt li­
b erális G ladstone-korm ány törvényesnek ism erte el a
szakszervezetek tevékenységét és a sztrájkot. A követke­
ző évben a p arlam en ti v á lasz tásokat titkos szavazás ú t­
ján ta rto tták .

Válaszul a konzervatívok végérvényesen m egszüntet­
ték a sztrá jk tila lm at és engedélyezték a szövetkezetek m ű­
ködését. 1875-ben a konzervatívok törvénybe ik ta ttá k az
54 órás m unkahete t és a gyerm ekm unka-védelm et. Csak
10 évnél idősebb gyerekeket a lka lm azhattak a m u n k á lta ­
tók. 1884-ben viszont a liberálisok végrehajto ttak még egy
választójogi reformot. Választójoghoz ju to tt a m unkások és
parasztok nagy többsége.

A m u n k ássze rv eze tek jo g a in ak k iszélesedésével a
XIX. század végén m egélénkü lt a m unkások h arca a szo­
ciális és po litikai jogokért. E z t a h arco t a szak szerv e­
zetek - trade-unionok vezették , ak ik e t
1886-ban a b rit trade-unionok kongresszu-
sa egyesített. 1900-ban a m unkavállalók
képviselői a p a r la m en ti v á la sz tá so k ra
m eg alap íto tták a M unkások képviselői
B izo ttságát, m elyet 1906-ban M u n k ás­
p á r tn a k (L abourista) neveztek el.

A XIX. század végén tömegmozga­
lom bontakozott ki az írek között az agrárreform bevezetéséért és az önkor­
m ányzat (Home Rule) kivívásáért. A mozgalom élén Charles Parnell állt, ak it
1875-ben választo ttak be az angol parlam entbe. M inden lehetséges p arla ­
menti m ódszert - obstrukciót, interpellációt, bírósági keresetet - felhasznált
ahhoz, hogy felhívja a közvélemény figyelmét Írország problém áira.

William Gladstone

? Jellemezzétek
röviden a képen
ábrázolt történelmi
személyiségeket!

Home Rule (önrendelkezés) - a XIX. század
végi ír nemzeti mozgalom egyik legfontosabb
követelése.

Obstrukció (akadályozás) - a parlament
munkájának törvényes megszakítása.

143

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

lo jk o tt - Charles Boycott százados ne-
éből származik, akivel szemben először
ilkalmazták a harcnak ezt a formáját,
ímely egy személlyel vagy szervezettel való
ninden kapcsolat megtagadását jelenti.

\rthur Griffith
i „Sinn Féin" nevű párt
negalapítója

Ezzel egy időben az ír parasztok
a „földligával” az élen harcot kezdtek az
angol landlordok ellen. E lp u sz títo tták
b irto k a ik a t, felgyújto tták a term ésüket,
legyilkolták az á lla ta ik a t. A harc egyik
új form ája a bojkott lett.

1886-ban Gladstone kormánya tör­
vényjavaslatot nyújtott be a Home Rule-ról, azonban nem
fogadták el. Ez a liberálisok vereségéhez vezetett a választá­
sokon. A hatalom 20 évig a konzervatívok kezében m aradt.

A XX. század elején végképp kiéleződött a helyzet
Írországban, az írek m ozgalm a rad iká lis jelleget öltött.
Az ír nem zeti felszabadító mozgalom rad iká lis csoport­
ja m egalapíto tta a „Sinn Féin” (írül: Mi m agunk) nevű
párto t. Egy önálló ír á llam ért harcolt „Írország az íre­
ké” jelszó a latt.

1914-ben az alsóház harm adszo r h agy ta jóvá a
Home Rule-t, és törvényessé is vált, de nem h a to tt ki
a h a t északi megyére, ahol túlnyom órészt protestánsok
éltek. Ez a döntés okozta később az U lsteri problém át.

B A m unkásm ozgalom jellegzetességei. A Munkáspárt m egalapítása. A
XIX. század vége - XX. század eleje a b rit m unkásm ozgalom felem el­

kedésének ideje volt. Az ip ari m onopólium elvesztése, a világpiaci verseny
fokozódása, a vállalkozóknak a term elési költségek csökkentésére irányuló
vágya az angol m unkásosztály életsz ínvonalának csökkenéséhez vezetett,
am i viszont növelte a jogaikért folytatott harcot. Je len tősen növekedett a
sztrájkok szám a, növekedett a szakszervezeti tagok szám a, 1913-ban elérte
a 4 milliót.

A szakszervezetek szám ában és szervezettségében Anglia akkoriban
az első helyen á llt a világon. A szakszervezeti vezetők egy része úgy vélte,
hogy szervezetüknek nem csak gazdasági, hanem politikai küzdelm et is foly­
ta tn ia kell. M int m ár tudjátok, 1900-1906-ban létrehozták a M unkáspár­
tot, am ely részt vett az 1906-os választásokon és 29 képviselőt ju tta to tt be
a parlam entbe. A k étpártrendszer m egingott. A konzervatívokkal és a libe­
rálisokkal együtt egy új erő a lak u lt ki - a m unkáspárti.

A p á rtn ak hosszú ideig nem volt saját program ja. Fő feladatuknak azt
ta rto tták , hogy a képviselőiket beju ttassák a parlam entbe, ahol szavazni fog­
nak a m unkavállalók jogainak védelmében, egységet alkotva a liberálisokkal.

Ez a ta k tik a a szoc ia lis ta tan o k tám ogató i között e llenkezést vál­
to tt ki. 1911-ben lé treh o z ták a B rit Szocialista P á rto t, am ely m egpróbál­
ta vezetni a m u nkásm ozga lm at, de nem volt nagy sikere.

144

18. Nagy-Britannia

O A reform izm us. A m unkásm ozgalm ak fellendü­
lése és a m unkások szociális jo g a ik é rt foly­

ta to tt h a rc á n a k kiéleződése rá éb re sz te tte a lib e rá ­
lis p á r t e lő re látó p o litik u sa it a szociális reform ok
szükségességére, a m u nkások é letkörü lm ényeinek
a ja v ítá s á ra és a gazdagok elő jogainak a m egnyir­
b á lá sá ra , az „osztálybéke” m eg te rem tésén ek és a
szociális ro b b an ás m eg ak ad á ly o zásán ak fon tossá­
gára. A liberá lis reform izm us egyik első ideológu­
sa és gyakorla ti m egvalósító ja D ávid Lloyd G eorge
(1863-1945) volt.

S Dávid Lloyd George tanító fia, ügyvéd, tehetséges szónok, előrelátó politikus, először
1890-ben jutott be a parlamentbe. A 27 éves ifjú hamarosan a liberális párt egyik
vezérévé válik. Széleskörű népszerűségre a gazdagokat ostromló felszólalásaival tett
szert. D. Lloyd George úgy tartotta, hogy intézkedések sorozatával kell megszüntet­
ni a munkások „megalázóan koldus" helyzetét. Előbb Anglia kereskedelmi minisztere­
ként, majd 1908-tól pénzügyminiszterként Dávid Lloyd George 1906-1911 között egy
sor törvényjavaslatot nyújtott be a parlamentbe. Ezek a törvények a szociális törvény-
kezés alapjává váltak.

Az ő ja v a s la tá ra fogadták el a tö rvény t az ingyenes elem i o k ta tá s ­
ról, és a kisjövedelm ű családokból szárm azó gyerekek ingyenes é tk ez te té ­
séről az iskolai m enzán. Továbbá törvény szü le te tt m ég az éjszakai m unka
szabályozásáról. A férfiak é jszakai m űszakideje csökkent, a nők szám ára
tilos volt é jszaka dolgozni. Az ip ari balese tek á ldoza ta i jogosu ltak voltak
ingyenes kórházi e llá tá s ra vagy esetekben ro k k an tság i nyugdíjra.

1908-ban a parlam en t törvényeket fogadott el a 8 órás m unkanapról
a bányászok szám ára és a m unkavállalók öregségi nyugdíjairól. E zu tán tá ­
m ogatást vezettek be m unkanélküliség és betegség esetére. Ezek a kifizeté­
sek a m unkavállalók és vállalkozók hozzájárulásaiból, állam i tám ogatásokból
tö rténtek. A vállalkozók m ár nem tu d ták m egakadályozni a szakszerveze­
tek agitációját, és a szakszervezeteket a r ra kérni, hogy k á rta lan ítsá k őket
a sztrájkok m iatt.

É lénk reakciót váltott ki D. Lloyd George előterjesztése az 1909-es költ­
ségvetés-tervezetről. A pénzeszközök 1 %-át szociális reform okra különítette
el és je lentősen em elte a költségeket a fegyverkezésre. A k iadásokat a föld­
tulajdoni adó, az örökségi adó, valam int a dohány, az alkoholtartalm ú italok
es a postai bélyegek adóbevételeinek drasztikus növelésével ak a rta fedezni.

Az alsóház, ahol a liberálisok, a M u n k ásp ártta l együtt voltak több­
ségben, jóváhagyta a költségvetési tervezetet. Azonban a király á lta l k ine­
vezett lordok háza, am ely a földet és a pénzügyi arisz tokráciá t foglalta m a­
gában, e lu tasíto tta ezt a projektet.

Девщ Ллойд-Джордж

145

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

Ekkor D. Lloyd George harcot ind íto tt a lordok háza ellen, és a rra
törekedett, hogy csökkentse h a ta lm á t vagy teljesen m egszüntesse. 1911-ben
az alsóház törvényt fogadott el a lordok háza hatáskörének csökkentéséről.
E zu tán csak vétójoggal rendelkezett, vagyis egy ideig le la ss íth a tta az alsó­
ház á lta l elfogadott törvények végrehajtását, de nem törölhette el őket. Ha
az alsóház három szor jóváhagyta a törvényjavaslatot, a lordok h ázának vé­
tója ellenére hatályba lépett. Az újítások u tán D. Lloyd George „forradal­
m i” költségvetése törvényesítve lett.

Anglia kül- és gyarm ati po litikája. A külpo litikában A nglia uralkodó
■"* körei továbbra is az „európai egyensúly” elvét követték, m elynek ér­

telm ében egyetlen állam sem ju th a to tt vezető szerephez a kon tinen tális
Európában.

Az egyensúly m egőrzése érdekében N agy-B ritannia ellensúlyozta az
erősebb állam ok tevékenységét, m egakadályozta u ra lm u k a t a tengeren.

Az angol k ü lp o litik a m ásik fő elve a „ragyogó elszige te lődés” elve
volt. Ez a z t je le n te tte , hogy A nglia ta rtó zk o d o tt m inden hosszabb időre
kö tö tt szövetségtől. Az uralkodók és d ip lo m aták je lszav a így hangzott:
„A ngliának n in csen ek á llandó ellenségei és á llandó b a rá ta i , csak á llan ­
dó érdekei v a n n a k ”. G yakorla tilag a XIX. század végéig A nglia F ra n ­
ciao rszágo t ta r to t ta legfőbb e llen ség én ek a g y arm a to k m eg szerzéséért
fo ly ta to tt harcb an . A XX. század elején az angol-ném et ellen tm ondások
k e rü lte k elő térbe, m ivel N ém etország gazdaság i, k a to n a i és ten g erésze­
ti ereje tovább nőtt.

Az angol kü lpolitika egyik legfőbb iránya a XIX. század végén a
gyarm atbirodalom növelése volt. 1875-ben a D israeli-korm ány m egvásárolta
Egyiptomtól a franciák á lta l m egépített Szuezi-csatorna részvényeinek el­
lenőrző csomagját. Ez b iztosíto tta Anglia szám ára az angol flo tta legfonto­
sabb vízi ú tján ak ellenőrzési jogát, am i m egnyitotta a legrövidebb u ta t In ­
dia és m ás gyarm atok felé. 1876-ban V iktória királynő felvette az India
császárnője címet. Az angol gyarm ati b irtokokat h ivatalosan B rit B iroda­
lom nak kezdték nevezni.

A XIX. század 80-90-es éveiben N agy-B ritannia gyarm ati terjeszkedé­
se elérte tetőfokát. E kkorra az angolok elfoglalták B urm át, N igériát, Szomá­
liát, Kenyát, Tanganyikát, U gandát és Dél-Afrika egy részét. A gyarm atbir­
tokok terü le te 33 millió km2-re, a lakosság pedig 200 millióról 370 millió
főre nőtt. N agy-B ritannia te rü le te csupán 1 %-a volt a gyarm atok te rü le té ­
nek, lakossága pedig kevesebb, m in t 12 %.

Mivel lé tre sze re tték volna hozni a b rit gyarm atok összefüggő lán ­
co la tá t A frikában K airótól-Fokvárosig, m egszerezve ez á lta l D él-A frika
te rm észe ti gazdagságát, 1899-ben h áb o rú t in d íto ttak két k is dél-afrikai

18. Nagy-Britannia

köztársaság , T ran sv aa l és O ranje ellen. Ezek
a kis országok gazdagok voltak aran y és gyé­
m án t bányákban . B úrok lak ta k itt, a h o llan ­
dok leszá rm azo tta i, ak ik a v idék első gyar­
m atosítói voltak és rabszolgasorba ta sz íto tták
a helybeli őslakosokat. 1902-ben T ran sv aal és
Oranje köztársaságok a B rit B irodalom része­
ivé váltak , sa já t p a rlam en tte l és korm ánnyal.
A fehér lakosság érdekeinek b iz to sítása céljá­
ból Anglia dom ínium i s tá tu sz t ado tt ezeknek
a te rü le teknek , a B rit B irodalom önkorm ány­
za tta l rendelkező részeivé v á ltak , sa já t p a r­
lam en tte l és korm ánnyal. Ez lehetővé te tte a
búrok szám ára , hogy idővel dom ináns erőkké
váljanak a gyarm atok po litikai életében, am e­
lyek 1910-ben egyesültek a Dél-Afrikai Unióba
(PÁC). D om ínium i s tá tu sz t a fehér te lepesek
á lta l lako tt gyarm atok kap tak : K anada (1867),
A usztrália (1900), Ú j-Zéland (1907).

A dom ínium ok ré sz t vettek a birodalom
konferenciáin, ahol m eg v ita tták a honvédelem ,
külkereskedelem és pénzügyi po litika fő k ér­
déseit.

A gyarm atosítás m ellett Anglia részt vett
még Kína, Irán , Sziám (Thaiföld), Törökország
érdekszférákra o sztásában , harco lt a piacok
m egszerzéséért Latin-A m erikában.

A Brit Birodalom zászlói

Igaz volt-e a mondás, hogy a Brit
Birodalomban sohasem nyugszik le
a nap?

Következtetések

► A XIX. század végén m ár m utatkoztak an n ak a jelei, hogy Anglia
elvesztette világelsőségét az ip a r terü le tén . Azonban az angolok fő
gondja a gyarm atbirodalom bővítése volt, ezek voltak a legfőbb jö­
vedelem forrásai, felvevőpiacai.

► A XIX. század m ásodik felében tovább ta r to tt az angol liberális de­
m okrata állam k ia laku lása , fokozatos politikai és szociális reform o­
k a t hajto ttak végre. Az ország elkerü lte a forradalm i m egrázkód­
ta tásokat.

► A XX. század elején D. Lloyd George reform ista politikájának kö­
szönhetően Angliában jelentős változások történ tek : bővítették a de­
m okratikus jogokat, bevezetésre kerü ltek a szociális jogszabályok.

^ J P re s e n t U n io n J a c k C)

/fk> \ k ik in o g f tfie f Ajp

Canad»

India

141

II. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

H
Kérdések és feladatok
I . Melyek voltak Nagy-Britannia gazdasági fejlődésének sajátosságai a XIX. század má-

® sodik felében? 2. Beszéljetek a liberálisokról és konzervatívokról, vezetőikről és parla­
menti küzdelmükről a XIX. század utolsó negyedében! 3. Hogyan alakult meg a Mun­
káspárt? 4. Jellemezzétek Anglia gyarmati politikáját a XIX. század második felében!
Milyen gyarmatokat szerzett Anglia ebben az időszakban? 5. Milyen volt Írország hely­
zete a Brit Birodalomban? 6. Mi volt a „homerule"harc? 7. Milyen elvhez tartotta ma­
gát Nagy-Britannia a többi állammal való kapcsolatában? 8. Melyik angliai kolónia volt
az első, amely megkapta a domíniumi státuszt?

9. Miért kezdte elveszíteni Nagy-Britannia vezető pozícióját a világgazdaságban a XIX.
század végén? 10. Mi ösztönözte a brit uralkodó köröket, hogy parlamenti és társadal­
mi reformokat vezessenek be?

I I . Készítsetek összehasonlító táblázatot az alábbi témában: „Az Egyesült Államok és
Nagy-Britannia gazdasági fejlődése a XIX. század utolsó negyedében"! 12. Készítsetek
a füzetetekbe vázlatot „A brit kül- és gyarmatpolitika" témából!

13. Határozzátok meg a „viktoriánus kor" fő eredményeit Anglia számára! Készítsetek
esszét a kérdésből!

19. Olaszország

H 1. Mikor és hogyan történt Olaszország egyesítése? 2. Ki G. Garibaldi? Milyen szere­
pet játszott Olaszország egyesülésének történetében?

Olaszország fejlődésének sajátosságai az egyesülés befejezése után. 1871.
október 3-án történelm i jelentőségű dolog történ t: a népszavazás ered­

ményei alapján Róma visszakerü lt Olaszországhoz, ezzel befejeződött az or­
szág egyesítése. Azonban ezért m agas á ra t kellett fizetnie: a két A usztria
elleni háború, a nagy hadsereg és flo tta fen n ta rtása , a volt olasz állam ok
adósságának a felvállalása a láá s ta az ország am úgy is gyenge pénzügyi
helyzetét. E zt tovább bonyolította az ipari bázis hiánya, a m ezőgazdaság
fejletlensége, a lakosság nagyobb részének szegénysége és írástudatlansága.
Azonban a hata lm i elit tele volt olyan vágyakkal, hogy Olaszországot nagy­
hatalom m á változtassa.

Az új egyesített ország állam form áját tek in tve alkotm ányos m onar­
chia volt. A törvényhozó h a ta lm a t a k irály és a parlam en t gyakorolta. A
p arlam en t két házból állt: felsőházból - szenátusból, am elynek a tag ja it
életük végéig nevezték ki, és alsóházból - képviselőházból, am elynek tag ­
ja it választo tták . Választójoggal m inden 25. életévét betö ltö tt férfi rendel­
kezett, aki tudo tt írn i és olvasni, illetve volt valam ennyi vagyona. A tör­
vényhozó hatalom teljesen az uralkodó kezében összpontosult, aki egyben a

148

19. Olaszország

Falusiak a római
Szent Péter-bazilikában, 1871

hadsereg főparancsnoka is volt, h ad a t
üzenhetett, békét köthetett, ő nevezte
ki a m iniszterelnököt.

Az alkotm ány érte lm ében m in­
den állam polgár egyenlőnek szám ított,
az állam biztosította szám ukra az alap­
vető emberi és szabadságjogokat.

Fontos helyet foglalt el az ország
politikai életében a kato likus egyház.
1 8 7 1 -ben a k irály a lá ír ta az t a tö r­
vényt, amely a róm ai pápa személyét
szentnek és sérthete tlennek nyilvánítot­
ta. A pápai udvar fe n n ta rtá sá ra folyó­
sították a szükséges összeget, de te rü le té t a vatikáni palo tára és m ég né­
hány épületre korlátozták. A pápának jogában á llt diplomáciai kapcsolatokat
létesíteni m ás országokkal.

Az egységes állam létrejötte u tán két politikai p á r t (pontosabban po­
litikai tömb) harcolt egym ással a hatalom ért: a tö rténelm i jobb, vagyis a
„jobboldal" és a történelm i bal, vagyis a „baloldal".

A jobboldal a földbirtokos főnemesség, bankárok, a baloldal pedig az
iparosok érdekeit védte. Egym ást válto tták a hatalom ban, de abban m ind­
két erő megegyezett, hogy Olaszországot naggyá kell tenniük . N ézeteik a
belpolitikával kapcsolatban m utatkoztak meg. A XIX. század végén - a XX.
század elején a választási jogok bővítésével a politikai pártok szám a nőtt.
1892-ben m egjelent az Olasz m unkások szocialista p á r tja (1895-től Olasz
Szocialista Párt), 1895-ben az Olasz R epublikánus P árt, am ely a republiká­
nus eszmék m ellett a dem okratikus és szocialista jogokat részesítette előny­
ben, valam int a R adikális P árt, mely fo ly tatta G. M azzini és G. G aribal­
di forradalm i hagyom ányait. X. P ius pápa m egválasztása u tán a katolikus
egyház is aktívan bekapcsolódott a politikai életbe, mivel a fentebb em lí­
te tt tiltá s t visszavonták. Ezek a pártok azonban gyökeresen nem változta t­
ták meg a baloldal és a jobboldal közötti erőviszonyokat.

Gazdasági fejlődés. Az ország egyesítése m eg terem te tte a felté teleket
az ak tív gazdasági fejlődéshez. U gyanakkor a k iindu lási lehetőségek

nagyon gyengének bizonyultak. A nem zeti piac szűk volt, az ip a r alig fej­
lett, kivéve Északon. A lakosság többsége szegénységben élt, a földesúri
gazdaságokban dolgozott éh b é rért. Kevés ásványi kinccsel rendelkeztek .
Az egyesülés u tán i első 20 évben az ország fejlődésének ü tem e nem volt
™agas, azonban ekkor a lak u lt á t a gazdaság és a szociális szféra szer-

ezete, am ely később XIX. század végén és a XX. század elején az ipari
ellendülés a lap já t képezte.

14?

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

A „Pirelli" vállalat első gumigyára

A m ezőgazdaságban a nagy földesúri
gazdaságok piaci viszonyokra té rtek át, és ki­
a lak u lt szakosodásuk három fő ágazata: a bú­
zaterm esztés, a szőlő, olíva és citrusfélék te r­
m esztése, valam int az állattenyésztés.

A XIX. század végén az á llam a k tí­
vabban kezd beavatkozni a gazdasági folya­
m atokba. Á llam pénzen k iép ü lt a v asú th á ló ­
za t, h a ta lm a s összegeket u ta ln a k ki á llam i
m egrendeléskén t az ip a rm ág n áso k szám ára .
A válla la tok egy része a hadügym in isztérium
irá n y ítá sa a la t t m űködött, egyes te rm ék ek
szám ára á llam i m onopólium ok á lak u ltak . Az
á llam i seg ítségnek köszönhetően a XX. szá­
zad elején m onopólium egyesületek jö tték lé t­
re, am elyek ellenőrzésük a lá vonták az ipar
nagy részét. Az ország legnagyobb bankjai - a
Róm ai B ank, az O lasz K ereskedelm i B ank -
a részvény társaságok révén egész ip a rág ak a t
irány íto ttak .

Az ország ipari fejlődésének m ásik fon­
tos sa játossága az egyenlőtlensége volt: míg

északon a viszonylagos ipari fejlettség, a m a­
gas életszínvonal és foglalkoztatottság volt a
jellemző, addig dél továbbra is m ezőgazdasá­
gi vidék m arad t, alacsony életszínvonallal és
kényszerítő m ódszerek alkalm azásával, a pa­
rasztokkal szemben.

1900 és 1914 között az ipari term elés
teljesítm énye 90 %-kal nőtt. O laszország ag­
rárországból agrár-ipari országgá vált. A m a­
gas gazdasági teljesítm ény ellenére azonban el­

m arad t a vezető országok mögött, az egy főre eső jövedelem pedig az utolsó
helyen volt az európai országok között.

Az első „Fiat" gépjármű, 1899-es
modell

Munkásemigráció - a gazdasági élet je­
lensége, melyet az agárvidékek vagy a soroza­
tos válságokkal sújtott körzetek lakosságának
a kivándorlása jellemez más területekre vagy
országokba, ideiglenes munkavállalás vagy
állandó letelepedés céljából.

B A m unkásem igráció . A piaci viszonyok k ia lak u lása és az iparosítás
nagy h a tá ssa l volt az olasz tá rsad alo m fejlődésére. Az ip ar fejlődése

a bérm unkások széles ré tegének a k ia laku lásához vezetett, m elyet je len tő ­
sen k izsákm ányoltak . Azonban az ip a r kép telen volt m inden tönkrem ent,
fa lu já t elhagyni kényszerü lt p a ra sz tn ak és a népességnövekedés következ­
tében jelen tősen gyarapodott lakosságnak m u n k át biztosítani. A m unkaerő­
felesleg töm eges m unkásem igrációhoz vezete tt az USA-ba, N ém etországba,

150

19. Olaszország

Franciaországba, Svájcba, B razíliába, A rgen­
tínába. Ö sszességében O laszországot 7,7 m il­
lió em ber h agy ta el. A zonban ez nem oldotta
m eg a lakosság nagy részének a m u n k an él­
küliségi, szegénységi problém áját, különösen
délen és Szicília szigetén.

E gyrészt a k ivándorlás nem zeti tra g é ­
diává vált, mivel az ország elveszítette a la ­
kosság legaktívabb, m unkaképes részét; m ás­
részről — O laszország kiegészítő tőkéhez ju to tt
abból a pénzből, am elyet a kivándorlók kü ld ­
tek h azá ju k b a rokonaiknak . M indazonálta l
m indenki nem tu d o tt elm enni, vagy nem is
ak a rta elhagyni O laszországot. A nehéz élet-
körülm ények nyílt e llenálláshoz - m unkász- { Umberto
sztrájkokhoz (M ilánó, 1898), parasztfe lke lé- kirá, meggyilkolása
sekhez (Szicília, 1893-1894) vezettek . Bősz
m egnyilvánulása volt az olaszok nehéz é le té­
nek otthon és a tengeren tú lon I. Umberto (1878-1900) k irály m eggyilkolá­
sa, egy em igráns G aetano Bresci an a rch is ta á lta l, ak i az E gyesült Á lla­
mokból té r t vissza.

□ G. Giolitti liberális korszaka. A XIX. század
végén tö rtén t események az uralkodó körö­

ket reformok megkezdésére kényszerítették. Ezek a
XX. század elején kibontakozó reformok a liberális
korszak vagy „Giolitti-kora" néven ism ertek Giovanni
Giolitti politikájának nyomán, aki meghatározó szere­
pet töltött be az olasz történelem ezen időszakban.
M iután 1903-ban m iniszterelnök lett, G. Giolitti
nagyszabású reform okat kezdeményezett, amelyek
az olasz közösséget új fejlettségi szintre emelték.
A gazdasági szférában hozzájárult a kereskedelem
es a vállalkozói szellem fejlesztéséhez, a hazai piac
bővítéséhez, az állam i szerepvállalás erősítéséhez a
gazdasági folyamatokban (államosította a vasutakat,
állami tám ogatásokat és m egrendeléseket adott,
nyereséges hiteleket nyújtott), rendezte a pénzügye­
ket és az ország adósságait. Mindez gyors gazdasági
növekedést biztosított, különösen az ország északi
részén, ahol hatalm as ipari központok jelentek meg.

A társadalm i feszültségek m egszüntetése és
a dem okratikus tendenciák erősítése érdekében

Giolitti „kettős arca" -
karikatúra

? G. Giolitti politikájának mely
jellemvonását hangsúlyozza
ki a karikatúra?

15

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

Giolitti két választási reform ot hajto tt végre, am elyek hozzájáru ltak a vá­
lasz tási jogok bővítéséhez: a lakosság 25 %-a le tt szavazásra jogosult. Fel­
oldották a m unkavállalói szervezetek és szakszervezetek lé trehozására vo­
natkozó korlátozásokat, e lism erték a sztrájkhoz való jogot. B evezették a
közm unkát és azon m unkaügyi jogszabályokat, am elyek csökkente tték a
m unkanapo t és m eg tilto tták á nők és serdülők éjszakai m u n k á lta tásá t.

A reform ok azonban nem fe le ltek m eg az k o rszak igényeinek. A
p o litik a i s ta b il itá s és a g azd aság i növekedés tú lság o san in g a ta g volt,
am it u tóbb a lá tá m a sz to tt O laszo rszágnak az első v ilág h áb o rú b an való
részvétele.

|JSj Külpolitika. Olaszország külpolitikáját nagyhatalm i törekvései határoz-
tá k meg: a gyarm ati hódítások - a nagyság fő ism erve. A gyarm at­

szerzéshez azonban hadseregre és flo ttá ra volt szüksége.
Az 1880-as években a te rje szk ed és fő irán y a D élkelet-A frika volt.

1885-ben az olasz h ad se reg elfogla lta M assau a v á ro sá t a V örös-tenger
p a r tjá n , am ely az első g y arm a t, E r itre a m eg h ó d ításán ak a lap jáu l szol­
gált. 1888-ban O laszország b e je len te tte p ro te k to rá tu sá t Szom ália felett,
azonban csak egy ré szé t k a p ta m eg (a többi A nglia és F ran c iao rszág
kezén volt).

A következő gyarm ati törekvése E tiópia felé irányult, ám nem sike­
rü lt m eghódítania, mivel A dua városa m ellett a 17 ezer fős olasz hadse­
reget m egverte a 100 ezer fős abesszin (etióp) sereg. A vereséget nemzeti
szégyenként értékelték , a hadsereg parancsnokát elítélték, a m iniszterelnök
lem ondott. O laszországnak ideiglenesen le kellett m ondania a gyarm atbiro­
dalom létrehozásának álm áról.

Az európai ügyek külpolitikai irányvonalának m eghatározó eseménye
volt az 1888-as szövetségi szerződés N ém etországgal és az Osztrák-M agyar
M onarchiával, am ely F ranciaország ellen irányult.

Az olasz külpolitika franciaellenes irányzata azzal volt m agyarázható,
hogy még III. Napóleon idején Franciaország elvette Olaszországtól N izzát és
Savoyát, illetve gáto lta O laszország m egjelenését A frikában (mivel elfoglalta
T unéziát és Szom ália egy részét), a Balkánon és a Közel-Keleten. Csak az
1911-es háborúban sikerü lt O laszországnak m egszereznie az O szm án Biro­
dalomtól L íbiát és a Dodekanéz szigeteket az Égei-tengeren.

Q Következtetések
► Az egyesülést követően Olaszország uralkodó körei nagy hatalom ra

törekedtek. Az ország ipari és pénzügyi lehetőségei azonban nem
feleltek m eg ennek a célnak. Az erőforrások m ozgósítása a lakos­
ság elszegényedése rovására tö rtén t.

► A szegénység az olaszok töm eges kivándorlásához vezetett a XIX-
század m ásodik felében.

20. Amerikai Egyesült Államok

B
©

► A m unkaerő-kivándorlás nem szün tette m eg a feszültségeket a tá r ­
sadalom ban. Végül ez egy társadalm i robbanást eredm ényezett. A
forradalm i han g u la t v isszaszorítása érdekében az uralkodó körök li­
beralizációs reform okat ind íto ttak , azonban „Giolitti-kora” csak el­
napolta a tá rsad alm i katasztrófát.

► A XIX. század végétől O laszország csatlakozott az európaiak gyar­
m ati hódításaihoz. Azonban jelentős előrehaladást nem sikerü lt el­
érn i ezen az úton. Az I. V ilágháború előtt Olaszországé volt E rit­
rea, az olasz Szom ália és Líbia.

Kérdések és feladatok

I . Milyen eseménnyel zárult Olaszország egyesítése? 2. Milyen államirányítási formája volt
az országnak az egyesülés után? 3. Milyen politikai erők harcoltak a hatalomért Olaszor­
szágban az egyesítés után? 4. Ismertessétek Olaszország gazdasági fejlődésének jellem­
zőit a XIX. század végén! 5. Mi volt a fő oka az olaszok tömeges kivándorlásának a XIX.
század második felében? 6. Milyen korszakot nevezünk Olaszországban Giolitti-kornak?

7. Milyen árat fizetett Olaszország az egyesülésért? Ismertessétek Olaszország egyesíté­
sének következményeit! 8. Hogyan befolyásolta az olaszországi tömeges kivándorlás az
ország fejlődését? 9. Milyen reformokat hajtott végre G. Giolitti kormánya a XX. század
elején? 10. Mi ösztönözte Olaszországot gyarmatszerzésre? Határozzátok meg az olasz
gyarmati politika főbb eredményeit!

I I . Készítsetek összehasonlító táblázatot „Németország és Olaszország gazdasági fejlődé­
se a XIX. század utolsó negyedében" címmel és azonosítsátok közös és eltérő jellemzőit!

12. Alkossatok kis csoportokat és vitassátok meg a kérdést: „A munkaerő-kivándorlás
pozitív és negatív hatásai Olaszország fejlődésére"!

20. Amerikai Egyesült Államok

H

B

1. Mik voltak a polgárháború és dél rekonstrukciójának legfontosabb eredményei az USA
számára? 2. Milyen területeket csatoltak az Egyesült Államokhoz a XIX. század első felében?

Gyors gazdasági fejlődés. Az USA g azd aság a a XIX. század végén
és a XX. század elején je len tő sen fe llendü lt. Az em ig rán so k folya­

m atos é rkezése k övetkez tében gyors ü tem b en n ő tt a lak o sság szám a,
1871-1913 között 39,8 m illióról 96,5 m illió ra , m elynek 55 % -át a b e­
vándorlók te t té k ki.

A XX. század elején az E g y esü lt Á llam ok az ip a ri te rm ék ek , a
m űszaki b erendezések és a m u n k a te rm e lék en y ség én ek m érték e te ré n
világelső le tt. Az ip a r i te rm é k ek ö sszé rték e az E g y esü lt Á llam okban

u p lá ja volt a n ém et és m ajdnem 2 ,5 -szerese az angol te rm é k ek
ertékének .

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

John Davison Rockefeller J. Rockefeller vállalata a „Standard Oil" - karikatúra

Az am erik a i ip a rb an vezető szerepet já tsz o tta k a jól fe lszerelt válla­
latok. Ezek a v álla la tok az összes v á lla la tn ak csak a 2,2 % -át te tté k ki,
v iszont ők á llíto tták elő az ip a ri term ékek felét. A nagyválla la tok gyak­
ra n trösztökbe töm örültek , am elyek m onopolizálták az alapvető term ékek
g y á rtá sá t. A XX. század elejére a legbefolyásosabbak a Rockefeller tu ­
lajdonában lévő kőolajtröszt (a kőolajterm ékek 90 % -át á llíto tták elő) és
M organ vaskohászati trösztje (az acél 66 % -át á llíto tta elő) voltak. 1900-
ban összességében 440 ipari és közlekedési trö sz t volt, ők á llíto tták elő
az USA term ékeinek a 3/4-ét.

Az USA első nagy részvénytársasága a „Standard Oil" volt. D. Rockefeller alapította 1870-
ben. Tíz év leforgása alatt eljutott arra a szintre, hogy a kezében tartotta az ország kő­
olaj-finomítását. Rockefellernek sikerült alacsony szállítási díjakban megegyezni a vas­
utakkal a Standard Oil számára, ami előnyhöz juttatta őt a konkurensekkel szemben.
1882-ben a részvénytársaság trösztté alakult, amely 14 társaságot egyesített és közel 30
kőolajcéget tartott ellenőrzése alatt. Ha azok ellenszegültek, bandákat fogadott fel, me­
lyek lerombolták a kőolaj-finomítókat, a vezetékeket, berendezéseket, és meggyilkolták
azokat, akik nem akartak egyezségre jutni.

A trösztök m ellett még sok kisebb és közepes vá lla la t is működött.
A köztük lévő szabad verseny h a tá ro z ta m eg az am erikai gazdaság fejlő­
dését. Az am erikai m ezőgazdaságban tú lsú lyban voltak a családi farmok.
M űszaki e llá to ttságuk fölülm últa az E urópait. A gabona, a hús és a gya­
pot term elésében az USA az első helyen á llt a világon, és a m ezőgazdasá­
gi term ékek fő beszállítója le tt E urópa szám ára.

154

20. Amerikai Egyesült Államok

B Politikai élet és társadalm i m ozgalmak az USA-ban. A XIX. század utolsó
negyedében az Am erikai Egyesült Államokban végérvényesen m egszilár­

dult az elnöki köztársaság, és a kétpártrendszer. Észak politikusai alkották a
Republikánus P á rt m agvát, Dél politikusai pedig a D em okrata Pártét. A 80-
as évekig szinte változatlanul a republikánusok voltak hatalm on. E zután egy
évtizedig felváltották őket a dem okraták. A XX. század elejéig a republikánu­
sok és a dem okraták közötti különbségek gyakorlatilag eltűntek, m indkettő
az Egyesült Államok korabeli állam i és társadalm i rendszerét tám ogatta.

A gyors gazdasági fejlődés „nagy pénzeket” term elt, ami magával von­
ta a korrupció növekedését. Sok állam i hivatal nagyon jövedelmezőnek bizo­
nyult azok szám ára, akik odakerültek. Az állam apparátus m unkája nem volt
hatékony. Az egyszerű em berek jogai állandóan sérültek, virágzott a korrup­
ció. Reformokat követelő társadalm i mozgalmak szerveződ­
tek, melyek a dem okratizációra irányultak.

A XIX. század végén az am erikai farm erek között
tömegmozgalom jö tt létre a vasúti-, ipari- és kereskedelmi
trösztök ellen. Ennek megnyilvánulása volt az 1890-ben el­
fogadott trösztellenes Sherman-törvény és a Populista (népi)
P árt létrehozása. A populisták követelései monopóliumelle­
nesek voltak. A vasutak, a távíró- és telefonhálózat államo­
sítását követelték, a termékfölösleg elkobzását, a gazdagok
adóinak a növelését. Később ennek a pártnak az alapján
alakult meg a progresszívista mozgalom, mely a választási
rendszer demokratizálódását, az adók csökkentését, a trösz­
tök kormányzati ellenőrzésének k ialak ítását ak arta elérni.
Néhány progresszív aktivista követelte az európai társada­
lombiztosítási rendszer bevezetését, valam int a 8 órás m un­
kanap elfogadását az Egyesült Államokban.

A progresszívek kiemelkedő vezetője a wisconsini kor­
mányzó, Róbert La Follette volt, akit később szenátorrá válasz­
tottak. Á llamában dem okratikus adóreformot hajtott vég­
re, irányítása alá vonta a városi közlekedést és a vasutat.

A XIX. század végétől a dem okrata újságokban
számos kérdés m erü lt fel a korm ányzati tisztviselők meg­
vesztegetéséről, a pénzügyi csalásokról, a nők és a gyer­
mekek kizsákm ányolásáról. Valójában a sajtó „negyedik
hatalom m á” vált az országban, amely befolyásolta a politikai élete t és a
közvéleményt.

Aktív szerepet já tszo tt az A ntiim perialista Liga, amely közel 1 millió
tagot számlált. Nagyszabású tüntetéseket szervezett a gyarm ati politika ellen.

A polgárháborúban és a rekonstrukció idején elszenvedett vereség elle-
nere a néhai konföderációsok, a D em okrata P á rt köré csoportosulva, továbbra

15

40*
Róbert M. La Follette

? Jellemezzétek egy-kéi
mondattal a képen
látható történelmi
személyiséget!

is m egőrizték h a ta lm u k a t az USA déli részén. S ikerü lt olyan törvényeket
elfogadtatniuk, amelyek korlátozták a négerek állam polgári jogait. Például
a néger választókat speciális adóval sú jto tták , az írástudatlanok tó l megvon­
tá k a választójogot. Fokozatosan létre jö tt Délen a faji diszkrimináció rendsze­
re - az állam polgári jogok korlátozása faji alapon. Ez később kiegészült a
faji szegregáció rendszerével - a fehér és fekete bőrű lakosság különélésével,
fejlődésével. Külön iskolákat, boltokat, é tterm eket, kávézókat m űködtettek
csak a fehérek szám ára, külön lakónegyedek jö ttek létre szám ukra. Ez a
politika k iválto tta a fekete bőrű lakosság ellenérzését, és harcot ind íto ttak
jogaikért. H arcuk a XX. század elején öltött szervezett formát.

A női szervezetek (szüfrazsettek) választójogot és a nők egyenjogúsá­
gát követelték.

A legszervezettebb a m unkásm ozgalom volt, am ely abban különbö­
zött az európai m unkásm ozgalm aktól, hogy elsősorban gazdasági követe­
lései voltak (m unkakörülm ények jav ítása , fizetésem elés). A m unkások a
szakszervezeteket részesíte tték előnyben. Az USA legnagyobb szakszerveze­
te az A m erikai M unkafóderáció volt, m elynek élén Sám uel Gompers állt. Ő
a m unkáltatókkal való együttm űködés és az „üzleti unionizm us” híve volt.
Gompers úgy vélte, hogy a szakszervezetek feladata nem a politika, nem a
társadalom elleni harc, hanem az, hogy együtt m űködjenek a válla lattu laj­
donosokkal a term elés szervezésében és védjék a szakszervezeti tagok gaz­
dasági érdekeit.

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

a 1886. május 1-én az Egyesült Államok munkásai általános sztrájkba kezdtek 8 órás
munkanapot követelve. 1886. május 3-án Chicagóban a rendőrség a tüntetők közé lö­
vetett. Hat munkás életét vesztette. Másnap a munkások a Haymarket squer-en gyű­
lést szerveztek a rendőri erőszak ellen. A megmozdulás alatt egy ismeretlen elköve­
tő bombát dobott a rendőrök közé (egy rendőr életét vesztette). Válaszul a rendőrség
tüzet nyitott. A sztrájk szervezőit letartóztatták, és terrorizmussal vádolták meg őket.
A bíróság ezt nem tudta bizonyítani, de az esküdtek mégis a munkásokat találták bű­
nösnek. Négy munkásvezért felakasztottak. Attól kezdve az amerikai munkások, 1889-
től pedig más országok proletariátusa is május 1-jét a munkások szolidaritásának nap­
jaként ünnepli.

A k ita rtó harc eredm ényeként, csupán a XX. század első évtizedében,
a dolgozók átlagkeresete 23 %-kal nőtt. Növekedett a m agas fizetésű m un­
kavállalók szám a, különösen az au tó iparban és a kohászati ágazatban. Az
am erikai m unkások átlagbére m eghalad ta a m agasan képzett európai m un­
kavállalók fizetését, amely új bevándorlókat vonzott Európából, majd Ázsiá­
ból és Latin-Am erikából. A társadalm i m ozgalm ak nyom ására a republiká­
nusok és a dem okraták vezérei m egértették a változások szükségességét az
országban. A XX. század elején reformok kezdődtek, amelyek lépésről-lépésre

20. Amerikai Egyesült Államok

dem okratizálták az életet az Egyesült Ál­
lamokban. Az első fontos lépés a monopó­
liumok dominanciája elleni küzdelem volt.
1 8 9 0 -ben a kongresszus elfogadta a John
S h e rm a n szenátor á lta l javasolt trösztelle­
nes törvényt. J. S herm an törvénye előír­
ta a vállalkozók büntetését, h a egységes
árakat próbálnak m egállapítani valamely
term ékre. így az országban a szabadság
valam int a dem okrácia szorosan összefüg­
gött a szabad verseny megőrzésével a gaz­
daságban.

j, > T. Roosevelt és a „Becsületes játszma"
E l (Square Deal program ford). Theodore

Robbanás az összetűzések során a Haymarkel
squer-en Chicagóban 1886. május 3-án

Roosevelt (1858-1919) elnök a progresz-
szívek tám ogatójának k iá lto tta ki m agát.
M iután 1901-ben hata lom ra kerü lt, számos reform ot ha jto tt
végre, amelyek a reform ista tevékenységének kezdetét je len­
tették (a „progresszív korszak”).

T. Roosevelt fő elgondolása az volt, hogy az á llam ­
nak a liberalizm ustól eltérően szabályoznia kell a gazdasá­
gi és m unkakapcsolatok fejlődését, nevezetesen: átvenn i a
trösztök irány ításá t és a negatív m egnyilvánulásait korlátoz­
ni - a versenytársak felszám olására való hajlam ukat, a mo­
nopóliumok létrehozását a piacon, stb. A tá rsad a lm i fo rra­
dalm ak veszélyének kiküszöbölése érdekében szükségesnek
ta rto tta a m unka és a tőke közötti kapcsolat szabályozását.

1902-ben egy kongresszusi közleményben T. Roosevelt
kijelentette, hogy a korm ány készen áll a rra , hogy közvetítő
legyen a m unkások és a vállalkozók között, hogy „becsületes
(igazságos) játszmát" folytasson a m unkáskérdésben.

T. Roosevelt első progresszív intézkedése az 1901-es tárgyalás volt a
J. M organ á lta l irányíto tt v asú ttá rsa ság ellen (monopólium létesítésével vá­
dolták, am i m egakadályozta a szabad kereskedelm et). A bíróság m egállapí­
to tta a cég bűnösségét, és elrendelte, hogy két részre osszák. E zt követően
25 további pert ind íto ttak a monopóliumok ellen, amelyek T. Rooseveltnek
a „trösztök pusztítója” sőt a „forradalm ár” hírneveket szerezték.

Folytatva az állam i beavatkozás kibővítésének politikáját, T. Roosevelt
1906-ban a kongresszuson keresztül olyan törvényt vezetett be, amely lehetővé
tette a kormány szám ára a vasúti tarifák ellenőrzését. Ugyanakkor két nép­
szerű törvényt fogadtak el a gyógyszerek és az élelm iszerterm ékek gyártásá-
nak állami ellenőrzés alá vonása, valam int a munkafeltételek ellenőrzése terén.

Theodore Roosevelt

I I

157

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

Az ígére tüknek megfelelően, hogy „becsületes po litikát” fo lytatnak
majd a m unkavállalókkal kapcsolatban, a korm ány többször is beavatkozott
a sztrájkokba a tü n te tők javára.

Q
T. Roosevelt kormányának egy másik tevékenységi területe, amely népszerűvé tette őt, a
természetvédelem volt. Az Egyesült Államok akkoriban kezdte felismerni, hogy Amerika
természeti kincsei nem korlátlanok, a mértéktelen erdőirtás, a szárazföld és a folyók ipa­
ri hulladékkal való szennyezése károsak az ott élő emberekre. T. Roosevelt kezdeménye­
zésére törvényt fogadtak el, amely majdnem ötszörösére növelte a védett földterületek
nagyságát. Különleges kormányzati bizottságoknak kellett figyelnie a folyók tisztaságát,
a földek gondozását, és gondoskodniuk kellett új erdők telepítéséről is.

Az 1908-as választásokon az Egyesült Államok elnöke a liberális köz-
tá rsaság i elnök, W illiam Taft le tt, aki fo ly tatta az állam i monopóliumok el­
lenőrzésének fokozására irányuló reform okat.

W. Taft korm ánya k iterjesz te tte az állam i ellenőrzést a m agántu laj­
donban lévő vasu tak tarifá ira , oly módon, am i tiszteletben ta r to tta a m a­
gántulajdon sérthete tlenségét is.

Q W. Wilson „új demokráciája". Az 1912-es válasz tásokon , az egykori
rep u b lik án u s p á r t szé tsz ak ad á sán ak köszönhetően a dem okra tikus

Woodrow Wilson nyert, ak i 1920-ig h iv a ta lb an m arad t. Szám os liberá lis
tö rvény t („új demokrácia") fo g ad ta to tt el. E lnöksége a la t t m agas jövede­

lem adót h a tá ro z ta k m eg, és m egváltozott a szen á tu s i vá­
lasz tá so k rendje. K orábban a szen áto ro k at az törvényhozó
te s tü le t nevezte ki, m ost népszavazás ú tjá n v á lasz to tták
őket.

W. Wilson elnökségének fontos politikai eseménye, az
I. V ilágháború előtt, az egész országra kiterjedő állam i nem ­
zeti bankrendszer bevezetése volt. A Federal Reserve Sys­
tem (az A m erikai Egyesült Államok központi banki rend­
szere) 1913-ban elfogadott törvénye alapján a m agánbankok
m ellett állam i bankokat is létrehoztak, ezeknek átnyújtot­
ták a főbb banki funkciókat, beleértve a papírpénz kibocsá­
tásá t. 1914-ben törvényt fogadtak el, a tisztességtelen piaci
versenyt alkalm azó vállalatok tu lajdonosainak jogi felelős­
ségre vonásáról.

B Az USA külpolitikája. Az Am erikai Egyesült Államok külpolitikájában
két irányzat érvényesült: az expanzionizmus (terjeszkedés) és az izola-

cionizmus (elszigetelődés). A gazdasági hatalom növekedése külföldi területi
terjeszkedést vont m aga u tán .

Az expanzionizm us hívei kijelentették , elérkezett az ideje, hogy aZ
USA beavatkozzon a tengeri u ralom ért folytatott harcba. Az e x p a n z i o n i s t á k

Thomas Woodrow
Wilson

158

20. Amerikai Egyesült Államok

fő ideológusa Alfréd Thayer Mahan tengerésztiszt
volt. M ahan kijelentette, hogy a tengeri hatalom
a legfőbb tényező, amely m eghatározza az orszá­
gok sorsát, az életért és a létezés jogáért folyta­
tott harcban. Véleménye szerint annak érdekében,
hogy az Egyesült Államok győzedelmeskedjen a
többi nem zet felett, csak egyet lehet tenni: létre
kell hozni egy erős hadiflottát, új tám aszpontokat
építeni, kolóniákat elfoglalni, távoli földeket meg­
hódítani és megszerezni az u ra lm at a tengeren. ,. . „

A X T X s z á z a d vévé tő l a z E f fv e sü lt Á l la Robbanás a „ÜSS Mame nevű pance-
A X IX . sz a za d végétől a z ü g y e s ü lt Á lla - lozott cirkálón 1898. február 15-én

mok vezetői hozzákezdtek M ahon eszm einek
megvalósításához. 1898-ban az USA háború t in ­
dított Spanyolország ellen, am ely egy gyarm atosítás elleni felkelést fojtott el
Kubában. Á háború ürügyéül az am erikai „ÜSS M aine” nevű cirkálón tör­
tén t robbanás szolgált, H avanna kikötőjében. Az am erikai flo tta K uba és a
Fülöp-szigetek partja iná l szétzúzta a spanyol hajórajt. Spanyolország kény­
telen volt békét kötni.

A békeszerződés értelm ében Kuba független lett. Az USA m egkapta
Puerto Ricót a K arib-tengeren, a Csendes-óceánon a Fülöp-szigeteket, Guam-
szigetét, később pedig Szam oát és Hawaiit.

T. Roosevelt elnök folytatta a „nagy bot ideológiának" (angolul Big stick)
nevezett expanzív politikát. Gyakorlati form ája a Kubával és Kolumbiával
szembeni fellépés volt.

1902-ben az Egyesült Államok alkotm ánym ódosítást te rje sz te tt ki Ku­
bára, m iszerint az Egyesült Államok hozzájárulása nélkül tilos m ás állam ok­
kal szerződéseket kötnie. Lehetővé te tte , hogy az USA a szigeten am erikai
tám aszpontokat hozzon létre és k a to n ák a t állom ásoztasson ott.

1903-ban az Egyesült Államok felajánlotta K olum biának a P anam a­
csatorna m egépítésének projektjét, de az v isszautasíto tta . Ekkor az USA a
függetlenségükért harcoló panam aiak mellé állt, akik k ih irdették a P an a­
mai Köztársaságot. Egy speciálisan kijelölt terü le ten , am erikai katonák vé­
delme a la tt m egépült a 81 km hosszú csatorna. A „nagy bot” politika elé­
gedetlenséget okozott Latin-A m erika országaiban.

W. Taft am erikai elnök bevezette a „dollárdiplomáciát" — egy álcázott
módja a gazdasági expanziónak. A jövőben a dollárdiplom ácia szorosan ösz-
szefonódott a „nagy bot” politikájával. A legjobban a latin-am erikai orszá­
gok érezték meg ezek h a tásá t.

Következtetések
► A XIX. század végén az Egyesült Államok a világ vezető ipari or­

szágává vált, katonai és gazdasági erejének a növekedése lehetővé
te tte szám ára, hogy aktív külpolitikát folytasson. Az Egyesült Ál­
lam ok gyakorlatilag g yarm attá változta tta Kubát, a Fülöp-szigete-
ket, Puerto Rico-t, stb.

159

111. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

D

► Az am erikai belpolitika fő iránya a XIX. század végén - a XX.
század elején a m onopólium ok és a korrupció ellen küzdelem ,
a lakosság életszínvonalának növelése és szociális védelm e lett.
T. Roosevelt, W. T aft és W. W ilson elnökök reform törekvéseinek
köszönhetően képesek voltak létrehozni a gazdasági és társadalm i
folyamatok állam i szabályozását, anélkül, hogy m egsérte tték volna
a m agántulajdon jogát.

Kérdések és feladatok

1. Melyek voltak az amerikai gazdasági fejlődés jellemzői a XIX. század utolsó negyed-
© évében - XX. század elején? 2. Mi volt J. Sherman törvénye? Mikor fogadták el? 3. Ne­

vezzétek meg az Egyesült Államok kétpártrendszerének alapját képező pártokat! 4. Mi­
lyen két fő irány jelent meg az amerikai külpolitikában? 5. Milyen területeket szerzett
meg USA a Spanyolország elleni háború következtében?

6 . Melyek voltak az USA gyors gazdasági fejlődésének fő tényezői a XIX. század utol­
só negyedében - a XX. század elején? 7. Határozzátok meg a közvélemény és az ame­
rikai kormány küzdelmének okait a monopóliumok ellen! 8. Mi a „nagy bot" és a „dol­
lárdiplomácia" politikája?

9. Készítsetek részletes vázlatot „Az amerikai külpolitika" címmel! 10. Készítsetek táb­
lázatot a füzetetekbe „Az amerikai elnökök belpolitikája a XX. század elején" címmel!

Elnökök T. Roosevelt, W. Taft W. Wilson

Elnökségének ideje
Politikai hovatartozása (párt)
Belpolitikája

11. Miért nem számolták fel teljesen a monopóliumokat az ellenük való küzdelem so­
rán? Készítsetek egy rövid összefoglalót erről a kérdésről!

21. Az Orosz Birodalom

B 1. Melyek voltak az Orosz Birodalom gazdasági, politikai és társadalmi életének fő jel­
lemzői a XIX. század első felében? 2. Milyen háborúkat folytatott Oroszország a XIX.
század első felében? 3. Miért hívták Oroszországot „Európa csendőrének"?

_ _ A XIX. század 60-70-es éveinek reformjai. A krím i háborúban elszen-
U vedett vereség ráéb resz te tte II. S ándort a jobbágyrendszer eltörlésé­
nek szükségességére. Az akkori O roszország volt az egyetlen olyan euró­
pai állam , ahol kényszerm unkát a lkalm aztak . A jobbágyrendszer további
fen n m arad ása az Orosz B irodalm at végérvényesen m ásodrangú állam m a
v á lto z ta tta volna.

21. Az Orosz Birodalom

Az orosz társadalom fokozatosan ráéb red t a jobbágyrendszer eltörlé­
sének szükségességére, de ennek m egvalósítása komoly v iták a t vá lto tt ki a
társadalom ban.

A jobbágyrendszert az Orosz Birodalom terü le tén az 1861. február 19-ei
kiáltvány alapján szün te tték meg, melyet aznap í r t alá I I . Sándor. Ugyanek­
kor ad ta ki a „Rendelkezéseket” is hozzá, mely a reform gyakorlati m agvaló­
sításával foglalkozott és 17 okmányból állt. A kiáltvány alap ján a jobbágyok
szabadokká váltak és egy sor állam polgári joghoz ju to ttak : joguk le tt házas­
ságot kötni, kereskedelm i és ipari vállalato t nyitni, vagyoni szerződéseket
kötni, stb. A rendelkezések m eghatározták a
reform részleteinek kérdéseit: az osztásföld
nagyságát, a kötelezettségeket, az örökvált-
ság m egvalósításának form áját stb. A föld-
k ivásárlás ha tá rid e jé t pontosan nem h a tá ­
rozták meg, feltételei viszont a következők
voltak: a paraszti b irtok árán ak 75-80 %-át
az állam fizette ki a fó ldesúrnak pénzben
vagy értékpapírban, a többit m aga a paraszt.
Az állam á lta l k ifizetett pénzösszeget a pa­
rasztoknak 49 év a la tt kellett visszafizetni,
évi 6 %-os kam atta l. Összesen a parasztok
1,5 m illiárd rubelt fizettek vissza (a föld pi­
aci értéke körülbelül 500 millió rubel volt).

Annak ellenére, hogy az 1861-es reform
u tán továbbra is m egm aradtak a nagy földes­
úri birtokok, a reform eltün tette az akadályo­
kat az ország gyors gazdasági fejlődése elől. A falvakban megjelentek a gaz­
dag parasztok és a falusi szegények. Ennek köszönhetően az orosz gyárak és
üzemek olcsó m unkaerőforráshoz ju to ttak . A reform elősegítette a belső pi­
ac növekedését, am i viszont ösztönzőleg h a to tt az ipari term elés fejlődésére.

A hatalom álta l végrehajto tt 1861-es jobbágyreform és a 60—70-es évek
reform jai e lkésett modernizációs jellegűek voltak, melyeket a korm ány a tör­
ténelm i körülm ények m ia tt ha jto tt végre.

Az 1864-es önkormányzati reform értelm ében a kormányzóságokban és
a járásokban választott önkorm ányzati szervek (zemsztvók) jö ttek létre. A
zemsztvók rendelkező (járási és kormányzósági gyűlések), illetve végrehajtó
szervekből (járási és kormányzósági hivatalok) álltak. A zemsztvók képviselőit
a földbirtokosok és parasztok közül választották. A zemsztvók tevékenysége a
helyi jellegű gazdasági kérdésekre korlátozódott: u tak jav ítása, kórházak, is­
kolák építése, az állatorvosi és mezőgazdasági szolgálatok megszervezése stb.
Ennek ellenére létrejöttük hatalm as jelentőséggel bírt. Az Orosz Birodalom­
ban önkorm ányzati szervezetek jö ttek létre, melyek a helyi közösségek ügye­
ivel foglalkoztak.

161

Parasztmegmozdulás

? Miért háborította fel a parasztokat az
1861-es reform?

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

A zemsztvo példájá ra 1870-ben városi
reformot hajto ttak végre. A városokban lé tre­
jö ttek a városi önkorm ányzat szervei, a du­
m ák, melyek vagyoni cenzus alap ján a laku l­
tak . A dum ák végrehajtó testü leteket - városi
önkorm ányzatokat hoztak létre. A városi ön-
korm ányzat városrendezéssel, egészségvéde­
lem m el és a közoktatással stb. foglalkozott.

Az 1864-ben végrehajto tt bírósági reform
következtében m egszűntek a reform előtt m ű­
ködő rendi (m inden rend szám ára külön m ű­
ködő), titkos (a bírósági tárgyalások zá rt aj­
tók mögött zajlottak, a vádlottaknak nem volt
ügyvédje) bíróságok. Az új bírósági szabály­
zatok m eghirdették a bíróságok függetlensé­

gét a közigazgatástól. M inden rend szám ára egységes nyilvános bíróságok
alaku ltak . Az üléseken részt vehettek a nézők és a sajtó is. Versenyeztető
tárgyalásokat vezettek be: a vádat az ügyész, a védelm et az ügyvéd képvi­
selte. A bűnügyeket az esküdtek részvételével tárgyalták , ak ik (a bérm un­
kások és a szolgákon kívül) a társadalom valam ennyi ré tegét képviselték.
Az esküdtek m egállap íto tták a vádlo ttak bűnösségét, a bíróság elnöke és
két b írá ja pedig m eghozta az ítéletet. Azonban ezzel együtt m egm aradtak
a parasztok szám ára a járásbíróságok, hadbíróságok és egyházi bíróságok.
A tisztviselők hatásköre korlátozva volt. A bírósági reform a birodalm i bí­
ráskodást az európai bíróságok szintjére k íván ta emelni.

1860-ban pénzügyi reformot hajto ttak végre, melynek alapján létrejött az
Állami Bank és a Pénzügym inisztérium , amely a bevételek és kiadások egyedüli
intézője lett. A reform pozitív h a tá ssa l volt az Orosz Birodalom pénzügyeire.

Az 1864-es közoktatási reform értelm ében bevezették az ingyenes ele­
m i o k ta tá s egységes rendszeré t. M inden ren d képviselője jogot kapott
a gim názium i, középiskolai ok tatáshoz. Azonban a középiskolák és fel­
sőfokú intézm ények fizetettek voltak. M egkezdődött a nők felsőfokú kép­
zése a szám ukra szervezett felsőfokú tanfolyamokon. A reform jelen tősé­
ge abban nyilvánult meg, hogy m egszün te tte az o k ta tá s rend i jellegét.

1865-ben cenzúra-reformot h a jto ttak végre, am ely m egszün te tte a ki­
sebb terjedelm ű eredeti művek, fordítások, és tudom ányos kiadványok elő­
zetes központi ellenőrzését.

1862-ben kezdetét vette a hadügyi reform. Az országot 16 katonai kör­
zetre osztották és átszervezték a központi katonai irány ítást. 1874-ben be­
vezették az álta lános hadkötelezettséget. M egkezdődött az orosz hadsereg
új fegyverekkel való felszerelése. A m egvalósított intézkedések következté­
ben nő tt az orosz hadsereg harcképessége és a katonai szolgálat is rend­
től független lett.

A kerületi bíróság folyosóján. Nyikolaj
Kaszatkin festménye, 1897

21. Az Orosz Birodalom

B Oroszország fejlődésének sajátos­
ságai a reformok utáni időszak­

ban. Az 1860-as évek reform jai m eg­
terem te tték a feltételeket a k ap ita lis ta
viszonyok gyors fejlődéséhez Oroszor­
szágban, am i pedig az iparosodás elő­
feltételeit te rem te tte meg.

Oroszország továbbra is agráror­
szág maradt. A kapitalista viszonyok
fejlődése a mezőgazdaságban porosz
úton haladt - a földesúri gazdaságok
áttértek a tőkés áruterm elésre. Ez
biztosította a kapitalista viszonyok ki­
alakulását az elegtelen eredeti tőke- Kusztogyijev festménye, 1909
felhalmozás m ellett is. A paraszti re­
form rablójellege egyrészt az eredeti
tőkefelhalm ozás szerepét já tszo tta , m ásrész t pedig olcsó m unkaerővel lá t­
ta el az ip a rt.

A zonban en n ek a fo ly am atn ak több akadályozó tényezője is volt.
T ovábbra is m eg m arad t a faluközösség, am ely fékezte a vagyoni ré tegző ­
dés fo lyam atá t. E m elle tt O roszország a dem ográfiai ro b b an ás id ő szak á t
élte, a XIX. század végéig a népesség szám a m egduplázódo tt. Az éppen
csak a lak u lg a tó ip a r k ép te len volt a nagy töm egeket m u n k áv a l e llá tn i.
A k ap ita lizm u s fejlődése a p a ra sz ti k izsákm ányo lás h ű b é r i m ódszerei­
nek (ledolgozásos ren d szer, ré szes ren d szer) továbbélése m e lle tt za jlo tt,
sőt tovább é ltek a gazdálkodás p a tr ia rc h á lis m ódjai is. E n n ek e llenére
O roszország fo lyam atosan növelte a m ezőgazdasági te rm e lé s t és a te r ­
m ékek exportjá t.

A vezető n agyha ta lm ak közül O roszországban fejeződött be legkésőbb
az ip ari forradalom a XIX. század 80—90-es éveiben. Ez a folyam at egy­
idejűleg m en t végbe az ip aro sítássa l, am ely előseg ítette a term elés nagyfo­
kú koncentráció ját és gyors ü tem ű fejlődését. A vállalkozók 5 % -ánál dol­
gozott a b é rm unkások 54 %-a. Az ip aro s ítás kezdetén a közvetlen á llam i
beavatkozás je llem ezte a gazdasági folyam atokat. M indez a v asú tép ítk e­
zéseknél, és a nehézipar, főleg a v ask o h ásza t és a gép g y ártás á llam i fi­
nansz írozásában ny ilvánu lt meg. Nagy szerepet já ts z o tt m ég az iparosí­
tá sb an a külföldi tőke. E m elle tt a cári korm ány nagylelkűen h a sz n á lta a
külföldi h ite lek e t is.

Az ip a r egyenlőtlenül fejlődött az ország különböző terü le te in . Legy-
gyorsabban az u k rán földek (Donyec-medence, Dél-Ukrajna), Lengyelország,
a B altikum , P é terv ár és M oszkva fejlődött.

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

1866 és 1903 között a vállalatok szám a 3-ról 9 ezerre nőtt. A nyers-
vasgyártás 1902-re 2,6 millió to n n ára nő tt (1867-ben csupán 270 ezer ton­
n a volt). A szénbányászat elérte a 16,4 millió to n n á t (1867-ben 2,6 millió
tonna volt).

Gyorsan fejlődött a vasútépítés. A vasu tak hossza 1861-ben 1,5 ezer
k m . volt, a század végére 52 ezer kilom éterre nőtt.

Az e lé rt sikerek ellenére az ipari term ékek részaránya e lm arad t a
m ezőgazdasági term ékektől.

A kapitalizmus fejlődése következtében kiéleződött az ellentét a társadalomban az
új gazdasági viszonyok és a régi politikai rendszer között. Az összes új probléma
rárakódott a régiekre: a parasztok és földesurak közötti ellentétek, a leigázott né­
pek nemzeti harca. Ez a helyzet nagy szociális feszültségekhez vezetett 1861 és
1917 között.

O roszország gazdaság i fejlődését negatívan
befolyásolta az 1899-1903 közötti pénzügyi és gaz­
daság i világválság. A külföldi befek te tések be­
áram lása azonnal csökkent. A tőkehiány a te rm e­
lés koncentrációját és a monopóliumok m egjelenését
eredm ényezte O roszországban: P rodam et, Prodva-
gon, Prodparovoz és m ások. 1899 és 1908 között a
vállalkozások szám a a negyedére csökkent, a te r­
m elés pedig m egduplázódott. A monopóliumok meg­
határozó típ u sa i k arte llek és szindikátusok voltak.
Az egyetlen teljesen m onopolizált ip a r az o lajter­
m elés volt. A válság idején nyilvánvalóvá vált az
orosz ip ari fejlődés m ásik jellem zője: az iparosodá-
si és a m onopóliumi folyam atok m egjelenésének, a
felvirágzás időszakainak és a szabad verseny kor­
lá tozásának időbeli egybeesése.

A gyors monopolizáció ellenére az orosz ip ar
je len tős része kézm űves term elés volt, am ely kö­
zel 4 millió em bert foglalkoztatott. O roszország az
ip ari tá rsad alo m k ia lak u lásán ak kezdeti szak aszá­
ban volt.

Az új folyamatok az ipari korszak társadalm i
s tru k tú rá in a k k ia lak u lásá t eredm ényezték. Form á­

lisan az orosz társadalom rendekből állt. A rendek adófizető (paraszt, vá­
roslakó) és nem adózó csoportokra (nemes, pap) oszlottak. A kapitalizm us
fejlődése új tá rsad alm i rétegek — vállalkozók (iparosok, bankárok) és bér­
m unkások (pro letariátus) - lé tre jö ttét eredm ényezte.

A Harkovi gőzmozdony és
mechanikai üzem reklám
plakátja

*

21. Az Orosz Birodalom

Az orosz üzleti körök sajátossága az állam i bürokráciával és a kü l­
földi tőkével való kapcsolatuk volt. Az ország lakosságának 77 %-át a pa­
rasztok te tték ki.

Legnehezebb helyzetben a bérm unkások voltak (14 millió fő), akiknek
egyetlen létfenntartó eszközük az alacsony jövedelmük volt. Nehéz körülmények
között dolgoztak. Csak 1879-ben vezették be a 11,5 órás m unkanapot, b ár a
13-14 órás m unkanapok továbbra is megszokott jelenségnek szám ítottak. Sok­
szor kellett a fizetések felét büntetésként befizetni. Tilos volt a szakszerveze­
tek alapítása. A m unkavállalókat jelentősen kizsákmányolták. A m unkások által
m egtermelt rubelből a gyártulajdonos 68-96 kopejkát vett el magának. Szé­
les körben elterjedt volt a gyermekm unka (8-10 éves kortól) és a női m unka,
am iért kétszer kevesebbet fizettek, m int az azonos teljesítményű férfim unkáért.

B Szociális mozgalmak. A narodnyikok. A hatalom reform jait a társadalom
nagyobb része pozitívan fogadta. Azonban a földkérdés m egoldatlansá­

ga és a dem okratikus szabadságjogok hiánya az elégedetlenség növekedésé­
hez vezetett a társadalom különböző rétegeinek képviselői között.

Az ellenzék élén értelm iségiek és diákok voltak, akikhez ebben az idő­
ben ak tívan csatlakoztak a különböző tá rsad alm i csoportok képviselői. Az if­
júság, elsősorban a diákok köreiben terjedni kezdett az a radikális-dem okra­
ta nézet, hogy a társadalm i-politikai élet problém áit népfelkelés ú tján kell
megoldani. E nnek az irányzatnak volt az ideológusa Nyikolaj Csernyisevszkij,
Nyikolaj Dobroljubov és Alekszander Herzen.

Az 1860-as években a rad ikális értelm iség titkos korm ányellenes szer­
vezeteket hozott létre: „Föld és szabadság” (1862-1864), Nyikolaj Isu tin kö­
re, „Népi bosszú” (1869) Szergej Nyecsajev irányításával. Az uralom megtorló
po litikájára válaszul D. Karakozov forradalm ár 1866-ban sikertelen m erény­
letet követett el a cár ellen.

A XIX. század 60-70-es éveinek fordulóján k ia lak u lt a forradalm i na-
rodnyik ideológia. R adikális-dem okrata mozgalom volt, amely a nyugat-euró­
pai szocialista eszm ék a lap ján kidolgozta sa já t elm életét O roszország szoci­
alizm usra való áttéréséről.

A p arasztság ra úgy tek in tettek , m in t.an n ak a forradalom nak a mozga­
tórugójára, amely végül elvezet a szocializmushoz. E llenségesen viszonyultak
a kapitalizm ushoz és tag ad ták a 60-70-es évek reform jainak pozitív jellegét.

1874-től felvilágosító m unkába kezd tek a parasz tok között, m egszer­
vezték a „nép közé járás" m ozgalm át. Azonban a p arasz tok nem nagyon ér­
te tték a narodnyikok elm életi elgondolásait, és sokszor fe lje len te tték őket
a rendőrségen. Akkor a narodnyikok illegalitásba vonultak. 1876 végén t i t ­
kos, konsp ira tiv szervezetet hoztak lé tre „Föld és szabadság" néven, am ely
követelte a föld szé to sz tá sá t a p a rasz to k között, a m egváltási összegek
és adók m egszün te tését. A p a ra sz ti forradalom eszm éjének a n ép szerű ­
sítése céljából a narodnyikok falusi tan ító k k én t, orvosokként le telepedtek

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

Egy propagandista letartóztatása.
Hja Repin festménye, 1892

II. Sándor orosz cár meggyilkolása narodnyik
terroristák által 1881. március 1-én

közvetlenül a falvakban. Azonban a rendőrség ezt a narodnyik m ozgalm at
is m eghiúsíto tta .

Mivel e lvesz tették h itü k et, hogy a p a rasz tság képes fellázadni az ön­
kényuralom ellen, a narodnyikok új tak tik áh o z folyam odtak, a terrorhoz.
Vera Zaszulics F jodor Trepov korm ányzóra lead o tt lövése 1878-ban m e­
rényletek h u llám á t in d íto tta el a cári h ivatalnokok legf első képviselői el­
len, sőt a cá r ellen is. Azonban nem m indenki o szto tta a te rro ris ta m ód­
szerek szükségességének a nézeteit. 1879-ben a „Föld és szabadság” két
önálló szervezetre bom lott - „Népakarat" és „Általános földfelosztás" (Csornij
Peregyel) néven.

A N é p ak a ra t k a to n a i- te rro r is ta csoportosu lássá vált, am ely h a lá lra
íté lte II. S ándor cá rt, az íté le te t 1881. m árc ius 1-én végre is h a jto tták .

Az Á lta lános földfelosztás tag ja i továbbra is
a Föld és szabadság elvei m elle tt m arad tak .
A cár m eggyilkolása sem m in sem változta to tt,
csak ro sszabbodo tt a helyze t az országban .
A következő cár, III. S án d o r e llen refo rm o­
k a t h a jto tt végre, m ég azo k a t a je le n té k te ­
len d em o k ra tik u s in tézk ed ések e t is korlá toz­
ták , am elyeket II. S ándor bevezetett. Többek
között fe lszám olták a b íróságok önállóságát.

A narodnyikok te h á t nem érték el célja­
ikat, de lé trehozták az a lap ja it an n ak a forra­
dalm i harcnak , am ely később a cárizm us buká­
sához vezetett Oroszországban.

III. Sándor fogadja
a faluközösségek vezetőit.
Hja Repin festménye, 1884

O A munkásmozgalom. A marxizmus elterjedése. A gazdasági növekedés
időszakában a narodnyik mozgalom m ellett szükség volt a m unkások

jogainak védelm ére is. A harc legelterjedtebb m ódszere a sz trá jk volt.

166

«AVSIS13

21. Az Orosz Birodalom

Az XIX. század 70-90-es években azok a sztrájkok voltak a legelter­
jedtebbek, melyek a m unkások gazdasági helyzetének rom lása következté­
ben robbantak ki. E nnek tip ikus példájául szolgált az 1885-ben szervezett
uiorozovi sztrájk . 1897-ben a m unkások k iharco lták a gyári (üzemei) tö r­
vénykezések bevezetését. Ebben az időszakban a lak u ltak m eg az első m un­
kásszervezetek O desszában, Péterváron és m ás városokban.

A XX. század elején a m unkásm ozgalom új szakaszba lépett - h a r­
cot kezdett a politikai jogaiért. A m unkások első szervezett politikai m eg­
mozdulása 1901. m ájus 1-én, a szentpétervári Obukhiv-üzem ben zajlott. A
dolgozók elfoglalták az üzem et, e llenálltak a rendőrségnek és a katonák­
nak. 1903 nyarán az Orosz Birodalom déli részén Odesszától B akuig egy
politikai sz trá jk söpört végig, am elyben 200 ezer em ber vett részt. T ehát a
munkásm ozgalom rövid idő a la tt befolyásos, független politikai erővé vált.

A narodnyik mozgalom krízise és a m unkásm ozgalom kibontakozá­
sa a m arxizm us m egjelenéséhez vezetett Oroszországban. Az első m arx ista
szervezetet „A m unka felszabadítása csoport” néven 1883-ban hozták létre
Genfben orosz forradalm árok, ak ik e lu tas íto tták a narodnyikok (G. Pleha-
nov, P. Akszelrod, L. Dejcs, V. Zaszulics) ideológiáját. A csoport tagjai felada­
tuknak tek in te tték a szociáldem okrata mozgalom fejlődési feltételeinek elő­
készítését Oroszországban. Lefordították és te rjesz te tték a nép között M arx
és Engels egyes m űveit.

A XIX. század 80-as éveiben a nagy ipari és poli­
tikai központokban m arx ista csoportok jö ttek létre. 1895
őszén közel 20 pétervári szociáldem okrata csoport egye­
sü lt V. Uljanov (Lenin) vezetésével a „Harci szövetség a
m unkásosztály fe lszabad ításáért” szervezetbe. 1897 m ár­
ciusában hasonló szervezetet hoztak létre a kijevi szoci­
áldem okraták. 1898. m árcius elején a csoportok képvise­
lői illegálisan összegyűltek M inszkben és m egalap íto tták
az Orosz Szociáldemokrata Munkáspártot (OSZDMP).

A XX. század elején. V. Lenin és Y. M artov m unká­
ján ak köszönhetően újjáéledt az OSZDMP. 1903 jú liusában
és augusztusában kerü lt sor az OSZDMP II-. Kongresszu­
sára. M indazonáltal a kongresszuson folytatott megbeszé- Vlagyimir Uljanov
lések során alapvető nézeti különbségek m uta tkoztak a (Lenin)
p árt szervezeti felépítésével és a program egyes elméle­
ti rendelkezéseivel kapcsolatban, amelyek az orosz fejlő­
dés sajátosságaira vonatkoztak. V. Lenin ragaszkodott ahhoz, hogy „új típ u ­
sú” párto t alakítson ki, „vasfegyelemmel”, amely „hivatásos forradalm árokból”
áll. Tám ogatta a szocialista forradalom m egvalósításának tervé t Oroszország­
ban. Idővel a tám ogatóit bolsevikoknak kezdték nevezni. Velük szemben álltak
a mensevikek, akik a harc parlam enti form áit tám ogatták , nem a fegyveres
felkelést. Úgy vélték, hogy a forradalom vezető ereje a liberális burzsoázia,

16)

nem pedig a p ro le ta riá tu s kell, hogy legyen. A m ensevikek az t vallották,
hogy még nem érkezett el a szocialista forradalom ideje és az oroszorszá­
gi szocializmus m egépítése m ost m ég lehetetlen. Idővel a két frakció közöt­
ti nézeteltérések olyan m értékben elm élyültek, hogy két p á r t a laku lt ki: az
OSZDMP(b) és az OSZDMP(m).

H Kül- és gyarmati politika. A krím i háborúban elszenvedett vereség m iatt
Oroszország elveszítette nagyhata lm i s tá tu szá t. E zért az orosz külpo­

litika legfőbb fe ladata a XIX. század 60-as éveiben az 1856-os párizsi cik­
kelyek érvénytelenítése volt. A lekszander Gorcsakov külügym iniszter óvatos
és okos politikájának köszönhetően, kihasználva az európai országok közötti
ellentéteket, sikerü lt kivezetnie az országot a diplomáciai elszigetelődésből
és m egerősíteni befolyását a Balkánon.

Az orosz külpolitika m ásik feladata Oroszország további te rü le ti te r­
jeszkedésének biztosítása és érdekszférájának a kiszélesítése volt. A krím i
háborúban elszenvedett vereség egy rövid időre lefékezte az orosz terjesz­
kedést a B alkánon, azonban lehetőséget b iztosíto tt O roszország szám ára,
hogy figyelmét Közép-Ázsia és a Távol-Kelet m eghódítására összpontosítsa.

A Távol-Keleten való m egjelenés összeütközéshez vezetett K ínával. A
feszültségek felo ldására 1858-ban és 1860-ban m egállapodtak arról, hogy
az Am ur-m ellék és a „Tengermellék” Oroszországhoz kerül. 1875-ben Jap án
szerződésben ism erte el Oroszország jogát a Szahalin szigetre, m íg Orosz­
ország Jap á n é t a K urill-szigetekre.

Távol-Kelet orosz m eghódításának új korszaka a XIX. század 90-es
éveiben kezdődött. 1891-ben m egkezdődött a T ranszszibériai vasútvonal épí­
tése. Ez lehetőséget adott Oroszország szám ára, hogy aktívabban beavatkoz­
hasson Tuva, Külső-Mongólia, M andzsúria ügyeibe. O roszországnak sikerü lt
m egszereznie a K ínai keleti vasútvonal építésének jogát C sitátó l M andzsú­
r ián á t Vlagyivosztokig és 25 évre bérbe venni a Liaotung-félszigetet Port
A rth u rra l együtt. 1899-1901-ben, m ás nagyhata lm akkal együtt Oroszország
ak tívan részt vett a „boxer” lázadás elfojtásában, K ínában.

A K ínába való behatolás Ja p á n és Anglia nem tetszését válto tta ki,
am i végül az 1904-1905-ös orosz-japán háborúhoz vezetett. O roszországnak
azonban sikerü lt m egőriznie befolyását a térségben: elérte Külső-Mongólia
K ínától való elszakadásá t és gyarm atosíto tta az t (1912).

1864-1884 között Oroszország harcot folytatott K okandi és a H ivai
K ánság m egszerzéséért, illetve a B uharai E m irá tu sé rt valam in t a kazahsz­
tán i földekért. Azonban Oroszország közép-ázsiai terjeszkedése keresztezte
Anglia érdekeit. Az orosz terjeszkedés eredm ényeként a XIX. század második
felében Oroszországhoz kerü ltek Közép-Ázsia nagy terü le te i a Kaszpi-tenger-
től a Tien-San hegységéig, az Arai-tótól A fganisztán h atárá ig . Ezenkívül a
XIX. század végén — a XX. század elején Oroszország irán y ítása a lá vonta
E szak-Iránt, am elyet korábban érdekszférákra oszto ttak Nagy-B ritanniával.

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

21. Az Orosz Birodalom

A XIX század 70-es éveiben az orosz
területi terjeszkedés új korszaka kezdődött a
Balkánon és a K aukázusban, ami az 1877-
1878-as orosz-török háborúhoz vezetett. Orosz­
ország magához csatolta Kaukázus jelentős ré­
szét és megerősítette befolyását a Balkánon.
Törökország elismerte Románia, Szerbia, Mon­
tenegró függetlenségét és autonóm iát adott
Bulgáriának. Azonban Oroszország nem tud ta
teljes m értékben felhasználni győzelme ered­
ményeit az Osztrák-Magyar Monarchia és Né­
metország m iatt (berlini kongresszus, 1878).

Nagyhatalmi státuszát felújítva, a XIX.
század végén Oroszország nem m aradhatott
távol a többi nagyhatalom között kialaku­
ló konfliktusoktól. A H árm as Szövetség - Né­
metország, Ausztria-Magyarország, Itália szerette volna megnyerni Oroszország
tám ogatását vagy legalábbis semlegességét. Franciaország viszont Oroszországot
tarto tta az egyetlen olyan erőnek, amely képes megfékezni Németországot. Végül
is Oroszország Franciaországgal (1891-1893) és Angliával (1907) kötött szövetséget.

O roszország azé rt dön tö tt az utóbbi országokkal kötendő szövetség
m ellett, m ert nem a k a rta N ém etország tú lzo tt m egerősödését, azon te rü le ­
tek m egszerzésére vágyott, am elyeket a ném eteknek nem sikerü lt elfoglal­
nia és függött a francia, illetve angol kölcsönöktől és tőkétől.

B Az 1 9 0 5 -1 907-es orosz forradalom előfeltételei és okai. A XX. szá ­
zad e le jé t az orosz önkényuralom v á lság a je llem ezte . Az e lhúzó­

dó g azdaság i vá lság (1899-1903) és az orosz-japán h áb o rú (1904-1905)
veresége a lá á s ta a h a ta lo m tek in té ly é t. A m eg o ld a tlan ag rá rk é rd és , a
m unkaválla lók szörnyű m unkakörü lm ényei, a d em o k ra tik u s szabadságok
h iánya, az ü z le ti körök vágya az á llam i irá n y ítá sb a n való részvéte lre ,
v a lam in t a nem orosz népek nem zeti elnyom ása a lap ja volt a nép elé­
gedetlenségének . Az országot zavargások lep ték el, am elyek legtöbbször
dem onstrációk , sz trá jk o t fo rm ájáb an n y ilv án u ltak m eg és többny ire po­
litik a i je lleg ű ek voltak.

A forradalom kezdete az 1905. ja n u á r 3-án m egkezdett Putilovszkij
gyár m unkásainak sztrá jk ja volt Péterváron. A város m unkása inak akkori
szakszervezete - „Az orosz gyári m unkások gyűlése” (vezető - Georgij Ga-
pon pap) - e lhatározta , hogy petíciót küld a cárnak , melyet 150 ezer em ­
ber í r ta alá.

1905. ja n u á r 9-én, vasárn ap , P é terv ár lakói, G. G apon vezetésével,
ünnepi öltözékben a Téli P alo ta elé vonultak , ahol puskákból lő ttek rá ­
juk. Több m in t ezer halo tt és 5 ezer sebesült — ez volt a „véres v asá rn ap ”

A háború apoteózisa. Vaszilij Verescsagin
festménye, 1871

? Mit akart megmutatni a festő ezzel a
képpel?

169

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

eredm énye, am ely elpusztíto tta a cárban va­
ló h ite t. A pétervári események országos til­
takozásokat válto ttak ki és végül forradalm at
eredm ényeztek.

A forradalom nem zeti fe ladata az volt,
hogy a lko tm ányos-dem okratikus re n d sze rt
a lak ítson ki O roszországban az önkényura­
lom m egszüntetésével, a közélet dem okratizá­
lódásával, a nem zeti kérdés m egoldásával, a
népek nem zeti önrendelkezési jogának meg­
valósításával. Azonban a legfontosabb dolog
az agrárkérdés volt - a földesúri birtokok fel­
szám olása, az 1861-es földvásárlási kifizeté­
sek eltörlése.

Forradalm i változásokat ak a rt a tá rsa ­
dalom m inden rétege. M indazonáltal m ind­
egyiknek sa já t céljai voltak.

Q A forradalom eseményei. K ezdetben a tiltakozás fő form ája a sztrájk
volt. 1905 nyarától kezdve a sztrájkolok a „Le az önkényuralom m al”

jelszóval tiltakoztak.
A forradalm i küzdelem a forradalom korm ányának - a munkás megbí­

zottak tanácsának - létrehozásához vezetett. E zt követően a parasztok is csat­
lakoztak a m unkássztrájkokhoz. A birodalom európai m egyéinek ötödét el­
lepte a parasztok felkelése.

A m unkások és a parasztok forradalm i cselekedeteinek h a tá sá ra a cár
utolsó tám asza - hadsereg is m egingott. A hadsereg első felkelése a „Pa-
tyomkin Tavricseszkij herceg" páncélhajón tö rtén t.

A forradalom fejlődése és nagysága arra kényszerítette az uralkodót,
hogy engedményeket tegyen. I I . Miklós 1905. október 17-én manifesztumot
(kiáltványt) irt alá, mellyel polgári szabadságjogokat adományozott a nép- |

nek - a személy sérthete tlenségét, a lelkiis­
m eret-, a sajtó-, a gyülekezés- és szakszerve­
zetek létrehozásának szabadságát. K ihirdette
az Állam i D um a (Parlam ent) összehívását.

A m anifesztum nak két pozitív eredmé­
nye volt az önkényuralomra nézve. Először is
megnyerte a pénzügyi körök elkötelezettségét,
amelytől függtek a francia, a b rit és a német
kormányok által nyújtott hitelek.

Ők a m anifesztum ban garanciát vél­
tek lá tn i arra , hogy Oroszország kormánya
á t fog té rn i az alkotmányos form ára és a

A „Patyomkin Tavricseszkij herceg"
páncélhajó

170

21. Az Orosz Birodalom

parlam entarizm usra. Másodszor, pedig a ma-
nifesztum következtében végleg befejeződött az
orosz ellenzék két részre szakadása. A m érsé­
kelt szárny követői vagy nyíltan tám ogatták a
kiáltványt, vagy óvatosan álltak hozzá, de úgy
gondolták, hogy a forradalom fő kérdése m ár
megoldódott. A radikális szárny - a szocia­
lista forradalm árok és a szociáldemokraták -
nem elégedtek meg az önkényuralommal. A
cár később kihasználta ezt a megosztottságot,
és nem teljesítette ígéreteinek többségét.

A manifesztum nem tu d ta lecsillapíta­
ni a társadalm i feszültséget, a tömegek for­
radalmi hangulata tovább nőtt. H irtelen fel­
élénkültek a parasztm ozgalm ak is. A lázadók
elleni küzdelem érdekében a cári kormányzat
rendszeresen katonai egységeket vetett be és
rendkívüli állapotot h irdete tt ki.

A szabadság szelleme behato lt a lak tanyákba is. 1905 őszén 195 tö­
meges k a to n ai és tengerész forradalm i tü n te té s volt; néhány ezek közül
felkeléssé nőtt, például K ronstad tban (október 26—27.) és Szevasztopolban
(november 11-16.). A forradalom kulcsfontosságú eseménye volt az 1905. de­
cember 7-én M oszkvában kezdődött fegyveres felkelés. Szervezői a bolsevikok
voltak. A felkelés elfo jtására reguláris katonai egységeket irány íto ttak oda.
A katonai csapatok decem ber 15-18- között szétverték a lázadókat. Moszk­
ván kívül felkelés tö rt ki Jekatyerinoszlavban (m a Dnyipro városa), Harkov­
ban, a Donyec-medencében és Novorosszijszkben, de o tt is elfojtották őket.

A decem beri fegyveres felkelés leverése u tá n a forradalom erői gyen­
gültek, és a cári korm ány ellen tám adásba m en t á t, politikai reakció for­
májában: korlátozták a szólásszabadságot, töm eges le ta rtó z ta táso k folytak.

p | Az I. és a II. Állami Duma tevékenysége. A forradalom vége. A forrada­
lom eseményei során elkezdődtek a választások az Állami Dum ába.

A választási törvény értelm ében 25 millió polgár kapo tt választási jogot. A
választások többszintüek voltak, a szavazók jogai pedig korlátozottak.

A D um ának volt törvényhozói joga és jóváhagyhatta a költségvetést.
Az I. Állami D um a 1906 áprilisában ü lt össze. A képviselők legtöbbje az al­
kotmányos dem okratákhoz - a kadetokhoz (a liberálisok pártja) tartozott. A
Duma létezésének m ásodik hetében feszült kapcsolat a lak u lt ki köztük és
a korm ány között, követelték a korm ány lem ondását, mely egyszerűen boj-
ko ttálta a D um át. 1906. jú liu s 9-én a cár feloszlatta a D um át, és új vá­
lasztásokat h ird e te tt ki. H am arosan m egalakult az új korm ány P. Sztoli-
Pin vezetésével.

Barikádok a Presznyán 1905-ben. Ivan
Vladimirov festménye, 1918

? A képet felhasználva készítsetek el­
beszélést a munkások harcáról a cá­
ri hadsereg és a rendőrség ellen a de­
cemberi felkelés során!

171

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

A II. Állam i D um a (1907. február 20. -
jú n iu s 3.) m ég rad ikálisabb lett, m in t az első.
Két kérdés vá lto tt ki in tenzív v itá t a Dumában:
az agrárkérdés és a forradalm árok elleni intéz­
kedések végrehajtása. A cár ism ét elhatározta,
hogy feloszlatja az „engedetlen” D um át. Ennek
form ális oka az 55 szociáldem okrata képviselő
ellen, ham is vádak alap ján folytatott eljárás volt.

1907. jú n iu s 3-án puccs előkészítésének
vádjával le ta r tó z ta ttá k és őket, és k ik iálto tták

Az Állami Duma ülésezése a D um a feloszlatását, valam in t a választási tör­
vény m egváltoztatását. Ezt a napot ta r tjá k az el­

ső orosz forradalom végének.
A forradalom vereségének okai az egység és a szervezett dem okratikus

ellenzéki erők hiánya volt. Nem volt aktív tám ogatásuk a hadsereg részé­
ről, a cári korm ány pedig fegyvereket és pénzbeli segítséget kapo tt külföld­
ről. A forradalom veresége bebizonyította az ellenzéknek, hogy milyen fontos
az egységes küzdelem a cári hatalom ellen folytatott harcban. Az uralkodó
körök szám ára nyilvánvaló lett, hogy széles körű gazdasági és politikai re­
form okra és ellenforradalm i tevékenységre van szükség.

Az 1905-1907-es orosz d em o k ra tik u s forradalom nem o ldo tta meg
az ország fejlődésének fő e llen tm o n d ása it. A forradalom az ellenzéki erők
legyőzésével é r t véget, azonban a r ra ösztönözte a ko rm án y t, hogy re ­
form okat h a jtso n végre. O roszország tá rsad a lm i-p o litik a i é le tének és az
Orosz B irodalom népeinek nem zeti fe lszabadító m ozgalm ának fe lélénkü­
lését okozta.

Q Politikai reakció Oroszországban. 1907. június 3-án I I . Miklós orosz cár
választási törvényt hozott, amely eltörölte a forradalom á lta l kiharcolt

politikai változásokat. A törvény szerin t a földesurak a lko tták a választók
m ajdnem felét, a parasztok pedig körülbelül a negyedét. Legjobban a m un­
kások választási jogait ny irbálták meg. C sak néhány iparosíto tt tartom ány­
ban hoztak lé tre m u n k ásk ú riák a t, m elyek m indegyikének joga volt, hogy
egy-egy képviselőjük legyen az Állam i D um ában.

A III. Állami D um a válasz tása u tá n a legtöbb helyet a földtulajdono­
sok és az iparosok foglalták el. A választások azonban nem ad tak abszolút
többséget egyik politikai p á r tn a k sem. Az 1907-1917-es oroszországi politi­
kai rendszer a „Június harmadikai monarchia" nevet kapta.

A cárizm us széles körben h aszn á lta az elnyom ást, hogy felszámolja a
forradalm i m egm ozdulásokat. A sztrájkolok elleni küzdelem ben a vállalko­
zók „fekete lis tá k a t” használtak .

F elszám olták a szakszervezeteket. A parasztfe lke lések s z e r v e z ő i t

tá rgya lás és rendőri v izsgála t nélkül osto rra l agyonverték, vagy a távoli

172

21. Az Orosz Birodalom

tartom ányokba szám űzték. A felsőoktatási intézm ények au tonóm iáját eltö­
rölték. A forradalm i tevékenységek m ia tt sok diákot e ltanácso ltak az egye­
temektől, elvittek katonának .

A reakció időszakában a politikai pártok tagjainak száma jelentősen csök­
kent. Az elnyomott népek nemzeti .mozgalmai is jelentős csapást szenvedtek.

pm P. Sztolipin reformjai. A cári korm ány m egértette, hogy csak elnyomással
Im lehete tlen m egakadályozni a forradalm at. A m onarch ista rezsim nek
szüksége volt a társadalom tám ogatásá ra , am elyet elvesztett a forradalom
során. E nnek a célnak az elérése érdekében a korm ány vezetője, Pjotr Szto­
lipin agrárreform ot javasolt.

A korm ány elhagyta a korra jellem ző m ezőgazdasági viszonyok m eg­
őrzését célzó politikát, és a faluközösségek m egsem m isítéséhez folyamodott.
P. Sztolipin érte lm etlennek ta r to tta a pénzrendszer elterjedésének m egaka­
dályozását a m ezőgazdaságban. Egy sor törvény bevezetésével lehetővé te t­
te, hogy a faluközösségek földjét, am elyet a parasztok közösen haszn á ltak
m agántulajdonná nyilváníthassák. A p arasz tn ak lehetősége volt a rra , hogy
egy nagy parcellában kérje a földjeit (ezek voltak az úgynevezett „vidrub”-
ok), m arad h ato tt a régi lakhelyén, de sa já t földjére ép íth e te tt m agának lak­
helyet (tanyát) és kiköltözhetett oda.

A reform ok során fokozta tevékenységét a P a­
raszti Földbank, m elyet m ég a XIX. század 80-as évei­
ben alapíto ttak . A nagy földtulajdonosoktól m agas áron
m egvásárolta a földet, fe ldarabolta és hitelbe e lad ta a
parasztoknak. U krajnában 1906 és 1910 között a bank
480 ezer deszja tina földet vásárolt.

A reform m ásik elem e a szibériai szabad te rü le ­
tekre való áttelepedés volt. Közel 3 millió em ber köl­
tözött az U rálon tú lra . Igaz, hogy közülük később 500
ezer em ber v isszatért.

P. Sztolipin tévesen szám olta ki a reform tá r ­
sadalm i-gazdasági és politikai következményeit. E llen­
állt a reform oknak m ind a jobboldal, ak ik nem voltak
érdekeltek a hagyományos vidéki rendszer felszám olá­
sában, m ind a szocialisták, ak ik a közelgő forradalom
előtt nem a k a rtá k csökkenteni a tá rsad alm i feszültsé­
geket a vidéken. A parasztok , a ttó l ta rtv a , hogy elveszítik egyetlen jöve­
delem forrásukat, szin tén e llená lltak a reform nak. II. Miklós cár a „kínos”
m iniszterelnököt lem ondásra kényszerítette. A reform végrehajtása végül el­
m aradt, m iu tán P. Sztolipint Kijevben meggyilkolták.

A reform lehetőségeit nem ak n ázták ki, célját nem sikerü lt megvalósí­
tani. O tt volt sikeres, ahol in tenzív m arad t az m ezőgazdasági árucikkek el­
adásra való term elése - az u k rán földeken, a B alti országokban és a Volga

Pjotr Sztolipin

173

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

régióban. Összességében „vidrubok” és tanyák a gazdaságok 26 %-át- te tték
ki, am elyek a gabona, m in t árucikk felét á llíto tták elő. A faluközösségekből
a földterület 22 %-át válasz to tták le. A reform nak köszönhetően Oroszország
növelte a gabona exportját, am i 1913-ban 10,6 millió tonna volt.

Sztolipin agrárreform ja m egkezdte legalizálni a jogi a lap ja it annak,
hogy a földek a kisgazdák m agántulajdonába kerülhessenek.

m | Következtetések
► A XIX. század 60-as és 70-es éveinek reform jai az Orosz Biroda­

lom történelm i fordulópontjává váltak . Azonban Oroszország politi­
kai szférájában nem tö rtén t változás, a birodalom abszolút m onar­
chia m aradt.

► A politikai szabadság hiánya és az önkényuralom k iválto tta a na-
rodnyikok m ozgalm át, ak ik m inden módon m egpróbálták megdönte-
ni a ha ta lm at. Azonban m ég a cár 1881-es meggyilkolása sem vál­
to z ta tta m eg a helyzetet.

► A XIX. század utolsó negyedévében gyors gazdasági fejlődés jelle­
m ezte az országot, m egtörtek a hagyományos életm ód szokásai. Az
ip ari forradalom vége egybeesett az iparosodás kezdetével, amely
a gazdasági élet legújabb és m ár elavult form áinak kombinációját
eredm ényezte.

► II. S ándor liberá lis reform jai u tán , III. S ándor u ra lkodása a la tt
az önkényuralom alap ja in ak m egerősítése következett. Ez azonban
nem akadályozhatta m eg a forradalm i mozgalom fejlődését. A XX.
század elején a szociáldem okraták á lltak ennek az élén, akiknek,
titkos tevékenységük során s ik e rü lt a tá rsa d a lm a t felszólítani a
harcra .

► 1905-ben Oroszországban k itö rt az első forradalom . A nnak ellené­
re, hogy vereséget szenvedett, a cárizm us kénytelen volt elfogadni
az Állami D um a létrehozását, és néhány v á lto z ta tást végrehajtani,
am elyek közül a legjelentősebb a Sztolipin-féle ag rárre fo rm volt.
Azonban ez nem oldotta m eg a fő feladatot — az önkényuralom új
tá rsad alm i a lap jának m egterem tését.

n Kérdések és feladatok
1. Mikor szűnt meg az oroszországi jobbágyrendszer? 2. A XIX. század 60-as és 70-es

© éveinek mely reformját nevezik a legkövetkezetesebb és demokratikusabb reformnak?
3. Mikor fejeződött be az ipari forradalom Oroszországban? 4. Milyen jellemzői voltak
az orosz gazdasági fejlődésnek a XIX. század második felében - a XX. század elején?
5. ilyen új rétegek alakultak ki az orosz társadalomban a XIX. század második felében?
6 . Kik a narodnyikok? Miért harcoltak? 7. Mikor alakult meg Oroszországban a szociális'
ta (szociáldemokrata) mozgalom? 8. Mik voltak Oroszország fő terjeszkedési irányai? Me­

22. Az Osztrák-Magyar Monarchia. Az 1877-78-as orosz-török háború.

lyik volt túlsúlyban közülük a XIX. század utolsó negyedében? 9. Milyen eseményekkel
kezdődött az .első demokratikus forradalom Oroszországban? 10. Mi volt a forradalom
célja Oroszországban? 11. Mikor hajtották végre P. Sztolipin reformjait?
12. Mi volt a jelentősége a XIX. század 60-as és 70-es éveiben végbement reformoknak
Oroszország fejlődése szempontjából? 13. Nevezzétek meg az 1905-1907 forradalom fő
okait! 14. Miért vezetett az 1905. október 17-i manifesztum a demokratikus tábor két
részre szakadásához a forradalom során? 15. Melyek az 1905-1907-es forradalom fő
eredményei? 16. Melyek a „Június harmadikai monarchia" főbb jellemzői? 17. Mik vol­
tak Sztolipin agrárreformjának céljai és következményei?
18. Készítsetek táblázatot a füzetetekbe „A 60-as és 70-es évek reformjai, az Orosz Bi­
rodalomban" címmel!

Megnevezés, bevezetésének dátuma A reform lényege Történelmi jelentősége

19. Elemezzétek a kapitalista viszonyok fejlődésének sajátosságait a városban és a vi­
déken! 20. Készítsetek részletes vázlatot az alábbi témáról: „A narodnyikok harca az ön­
kényuralom ellen Oroszországban"!

22. Az Osztrák-Magyar Monarchia.
Az 1877-78-as orosz-török háború.
Új független államok létrejötte a Balkánon

H l . Mik voltak az 1848-1849-es forradalom sajátosságai az Osztrák Birodalomban?
2. Határozzátok meg az 1848-1849-es forradalom okait, fő eseményeit és eredmé­
nyeit Magyarországon!

m Az Osztrák-Magyar Monarchia létrejötte és sajátosságai. A XIX. század
■ ■ 50-60-as éveit az O sztrák Birodalom nehéz korszakaként jellem ezhet­

jük. Fokozatosan elvesztette a befolyásos európai állam szerepét. Fájdalm as
csapás volt A usztria szám ára a franciáktól és P iem onttól elszenvedett ve­
reség 1859-ben, m inek következtében elveszítette egyik leggazdagabb ta r to ­
m ányát - Lom bardiát.

F eszült m arad t a helyzet M agyarországon is, ahol újabb forradalm at
terveztek. 1861 nyarán II. Ferenc József engedélyével m egkezdhette műkö­
dését az Országgyűlés - a törvényhozás helyi szerve. A képviselők követelni
kezdték M agyarország függetlenségének v isszaállítását. A császár kénytelen
volt tárgyalásokba bocsátkozni a m agyar ellenzékkel. 1866 nyarán kezdetét
vette az osztrák-porosz háború, és a tárgyalások m egszakadtak.

Az elszenvedett vereség következtében A usztria végleg kivonult Né­
m etországból és O laszországból és az u tóbbinak á ta d ta Velencét. Ez a hely­
zet a r ra kényszerítette a bécsi korm ányt, hogy engedm ényeket tegyen M a­
gyarországnak.

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

1867 fe b ru á rjáb an m eg szü le te tt a k i­
egyezés az osztrákok és a m agyarok között,
am ely az O sztrák B irodalm at d u a lis ta O szt­
rák-M agyar M onarchiává a lak íto tta át. D ua­
lis ta m onarchiaként 1918-ig létezett.

A m onarchia két részből állt. Ciszlajtá-
nia (L ajtán innen , O sztrák Birodalom) egyesí­
te tte A usztriá t, Csehországot, M orvaországot,
Sziléziát, G rázot, Isz tr iá t, T riesztet, D alm áci­
át, B ukovinát, G alíciát és K rajnát. Transzlaj-
tánia (L ajtán tú l, M agyar K irályság) M agyaror­
szágot, E rdélyt, F iúm ét és H orvát-Szlavóniát
foglalta m agába.

A usztria-M agyarország E urópa egyik legnagyobb állam a volt. Az Oszt­
rák-M agyar M onarchiában sok nép élt, de egyik sem volt többségben. Leg­
többen az osztrákok (23,5 %) és a m agyarok (19,1 %) voltak, őket követték
a csehek és szlovákok (16,5 %), szerbek és horvátok (16,5 %), lengyelek
(10 %), uk ránok (8 %), rom ánok (6,5 %), szlovénok, olaszok, ném etek és
m ég sok m ás nép. Többségük töm bökben élt, am i elősegítette a nem zeti-fel­
szabadító m ozgalm ak fejlődését és a decentralizációs törekvések m egjelené­
sét. A nem zetiségi e llen té teket vallási e llen té tek ta rk íto tták , hisz az ország
te rü le tén több egyház is m űködött: kato likus, p ro testáns, pravoszláv, görög­
kato likus stb. K özigazgatásilag az országot úgy oszto tták fel, hogy m inden
közigazgatási egységhez két egym ással versengő nem zet kerüljön, ak ik kö­
zül az egyiknek politikai tú lsú ly t b iztosíto ttak (ném etek és csehek, u k rá ­
nok és lengyelek, m agyarok és horvátok).

Az osztrák császár egyszersm ind M agyarország királya, az egységes
császári és k irály i intézm ények - hadügy, belügy, pénzügy - vezetője is volt.
A usztria és M agyarország sajá t parlam en tte l és korm ánnyal rendelkezett,
melynek összetételét a császár hagy ta jóvá.

Fontos szerepet já tszo tt a belpolitikai életben a hadsereg, am ely a
tá rsad alm i elit részét alkotta, és az állam i kiadások nagy részét költötték
a fen n ta rtásá ra . A birodalom ban az állam polgárok nem rendelkeztek á lta ­
lános választójoggal. Választójoggal csak a valam ilyen vagyonnal rendelkező
tulajdonosok b írtak . Az egy töm bben élő nem zetiségek sa já t alkotm ánnyal,
helyi parlam en tte l (szejmmel) és önkorm ányzati szervekkel rendelkeztek.

Ezekben a körzetekben a hatályos törvények a lap ján az elemi iskolai
ok ta tás és az ügyvitel a helyi önkorm ányzatoknál nem zetiségi nyelven folyt.
Azonban ezt a törvényt gyakran nem ta r to ttá k be és m indenü tt a ném et
nyelv tú lsú lya érvényesült.

Az O sztrák-M agyar M onarchia közepesen fejlett ag ráripari o r s z á g volt.
A lakosság nagyobbik része a m ezőgazdaságban és erdőgazdaságban dolgo­
zott (11 millió fő). A földesúri földbirtokok alacsony színvonalúak voltak és a

Az Osztrák-Magyar Monarchia címere
jelmondatával „Feloszthatatlanul és
elválaszthatatlanul"

22. Az Osztrák-Magyar Monarchia. Az 1877-78-as orosz-török hábo.rú. ...

Néhány nép nemzeti öltözéke, amelyek az
Osztrák-Magyar Monarchiához tartoztak

term elésben a zsellérek kétkezi m unkáját
a lkalm azták. M agyarországon, H orvátor­
szágban, G alíciában, Erdélyben a m eg­
m űvelt te rü le tek n ek m ajdnem a h a rm a­
da földesúri nagybirtok volt.

Az O sztrák-M agyar M onarchiában
is azok a folyam atok m entek végbe, m in t
a többi fejlett országban: a term elés és a
tőke koncentrációja, a befektetések növe­
lése. Egyes m utatók alapján (pl. acélgyár­
tás) a m onarchia a XIX. század m ásodik
felében m egelőzte A ngliát és F ranciaor­
szágot. Ip arilag A usztria és a cseh föl­
dek voltak a legfejlettebbek. A h a t legna­
gyobb m onopólium ta r to tta kezében csaknem az egész vasércterm elést és az
acélgyártás több m in t 90 %-át. A csehországi Skoda vaskohászati konszern
E urópa egyik legjelentősebb had iipari v á lla la ta volt. Azonban egészében vé­
ve Ausztria-M agyarországon tú lsú lyban voltak a kis- és közepes vállalatok.
A birodalom gazdasági sajátosságai közé ta rto zo tt a technikai e lm arado tt­
ság, a legújabb m űszaki berendezések és m odern ágazatok hiánya. A né­
m et és francia tőke ak tív szerepet já tszo tt az alapiparágakban: kőolaj-fino­
m ítás, vaskohászat, gépgyártás.

Az ip a r és a m ezőgazdaság elsősorban
saját p iacra term elt. Az im port és export je ­
len ték te len szerepet já tszo tt, alig é rte el az
5 %-ot. A bürokrácia soha nem lá to tt m ére te­
ket öltött. A fővárosban és a vidéki városokban
élők életszínvonala je len tősen különbözött. Az
általános életszínvonal nagyon alacsony m aradt.

Az Osztrák-M agyar M onarchia a XX. szá­
zad elején mély válságot élt át, am it a nem ­
zetiségi és m unkásm ozgalm ak idéztek elő. A
decentralizációs törekvésű és sa já t független
nem zetállam ot létrehozni kívánó nem zeti moz­
galm ak a XIX. század m ásodik felében szület­
tek. Ez a folyam at a nem zeti érte lm iség k i­
alakulásával volt kapcsolatban. Az értelm iség
volt a nem zeti szabadságszere te tnek a szó­
szólója, az önállóság eszm éjének a hordozó­
ja . Éveken keresztü l k eresték an n ak a m ód­
já t, hogyan lehet ezeket az eszm éket e lju tta tn i
a széles néprétegekhez. Az első ilyen eszköz a
nem zeti nyelvért folytatott harc volt, hogy az

A lembergi főkatedrális. Képeslap az
Osztrák-Magyar Monarchia idejéből.
Odo Dobrowolski festménye, 1910

iskolákban, egyetemeken, anyanyelven tan u lh assan ak és e lsa já títhassák nem ­
zeti irodalm ukat, hogy a nem zeti nyelv egyenrangúvá váljon a közigazga­
tásban , hadseregben.

E zeket a m ozgalm akat m űvelődési szervezetek irán y íto tták : „Nem­
zeti liga” (olasz földeken), „M atica skolska” (cseh földön), „M atica slovens-
k a” (Szlovénia), „Narodnij dim ” (Galícia). Nem zetiségi iskolát, irodalm i fo­
lyó iratokat hoztak létre. A legszervezettebb ez a mozgalom C sehországban
volt. A mozgalom h a tá s á ra 1880-ban Bécs kénytelen volt bevezetni a cseh
és ném et nyelv egyenjogúságát a h ivatalos közügyek intézésében. 1881-ben
a p rágai egyetem et két részre osztották: ném et és cseh részre. 1887-ben a
császár a lá ír ta nyelvi rendeletéit, am elyekben véglegesítette a cseh és né­
m et nyelv egyenjogúságát. Egyes nem zetiségi te rü le tek en ifjúsági töm eg­
szervezetek jö ttek létre. M indez nagy szerepet já tszo tt a nem zeti ön tudat
k ia lak ításáb an az első v ilágháború t követően létrejövő nem zetállam ok ál­
lam polgárainál.

H Az orosz-török háború 1877-1878-ban. A berlini kongresszus. Az 1853-
1856-os krím i háborúban elszenvedett vereség u tá n az orosz diplomá­

cia legfőbb feladata a párizsi békeszerződés feltételeinek az érvénytelenítése
volt. 1870-ben a francia-porosz háború következtében k ia lak u lt helyzetben
az oroszok m egtagad ták a párizsi békeszerződés azon pontjának a b e ta r tá ­
sá t, amely m eg tilto tta szám ukra a had iflo tta ta r tá s á t a Fekete-tengeren. Az
1871-es londoni nem zetközi konferencia m egerősítette az oroszoknak ezt a
jogát. Az orosz diplom áciát ez a siker a r ra ösztönözte, hogy óvatosan bár,
de biztosan aktiv izálja politikáját a Balkán-félszigeten az O szm án Birodalom
m egsem m isítéséért küzdő nem zeti felszabadító m ozgalm ak tám ogatása által.
Oroszország m eg a k a rta vetni láb á t R om ániában, visszaszerezve Besszarábia
egy részét, ellenőrzése a lá k íván ta vonni a B oszporuszt és a D ardanellákat.

1875-ben felkelés robbant ki Bosznia-Hercegovinában, am ely előidézte
a balkáni (keleti) válságot (1875-1878). Ez volt az oka annak , hogy erősödtek
az európai ha ta lm ak közötti ellentm ondások D élkelet-Európában, az Oszmán
Birodalom belső politikai válságának és a B alkán elnyomott népeinek nem ­
zeti felszabadító h arca k ia lak u lásán ak (1876 áprilisában-B ulgáriában felke­
lés tö r t ki, m ég ugyanebben az évben-Szerbiában valam in t M ontenegróban
is Törökország elleni háború kezdődött).

Az angolok á lta l tám ogato tt Törökország e lu tasíto tta Oroszország ja ­
v as la tá t a szláv népekkel k ia lak u lt konflik tus békés rendezéséről. A cári
korm ány 1877 áprilisában h ad a t üzent. M ájusban R om ánia is bekapcsoló­
dott a törökök elleni háborúba.

Harci események bontakoztak ki a Balkánon és a Kaukázusban. Az orosz
hadsereg 1877 júniusának végén elfoglalta Bulgária fővárosát, Tirnovot, július­
ban megszerezte a Sipka-szorost, és visszaverte a török hadsereg ellentám adá­
sát, novemberben pedig elfoglalta a plevnai erődöt is. Sikeresen zajlott az oroszok
szám ára a háború a Kaukázusban is, ahol megszerezték Karsz erődítményét.

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

22. Az Osztrák-Magyar Monarchia. Az 1877-78-as orosz-török háború.

Karikatúra Ferenc Józsefről és Ausztria-
Magyarország helyzetéről

? Figyeljétek meg a karikatúrát, mit
akart vele mondani a szerző?

Decemberben az orosz hadsereg Joszif Hur-
ko tábornokkal az élén felszabadította Szó­
fiát. 1878 januárjában az orosz csapatok fő
erői átkeltek a Balkán-hegységen és megkez­
dődött az általános tám adás. A törökök vere­
séget szenvedtek Filipov (ma Plovdiv) mellett,
ezután harc nélkül feladták Drinápolyt. Az
oroszok győzelmet a ra ttak a K aukázusban is.

Törökországot a teljes vereség fenye­
gette. Ez m egre tten te tte A ngliát és Auszt-
ria-M agyarországot, m ivel ez O roszország
megerősödéséhez vezetett volna. Oroszor­
szág kormánykörei alkalm at lá ttak egy újabb
nagy háború kirobbanására az európai álla­
mokkal, azonban erre nem voltak felkészülve.
A hadvezetés m egállította a csapatokat San
Stefano városka m ellett (nem messze Isztam ­
bultól) és 1878. február 19-én előzetes békeszerződést í r t alá a törökökkel.

A San Stefano-i béke a sok évszázados oszmán hatalom végét je len te t­
te Délkelet-Európában. Törökország ura lm a a la tt csak jelen ték telen te rü le ­
tek m arad tak és a közvetlen kapcsolat hiánya Boszniával és Hercegovinával
a gyakorlatban az utóbbiak autonóm iáját jelentette.

A usztria-M agyarország és Anglia elégedetlen volt a béke feltételeivel,
és egy európai kongresszuson k ív án ták á ttek in ten i azokat, háborúval fenye­
getve Oroszországot. A cári korm ány kénytelen volt beleegyezni a kongresz-
szus összehívásába, am elyre végül 1878 nyarán k erü lt sor Berlinben.

Az oroszok és balkáni népek szám ára előnyös San Stefano-i békét á t­
alakították. Bulgáriát három részre szakították, és csak Észak-Bulgária kapott
államiságot. Montenegró és Szerbia terü letét csökkentették. Boszniát és Her­
cegovinát m egszállta Ausztria-Magyarország. Anglia m egkapta Ciprust, amely
később hídfőállás lett az egyiptomi angol terjeszkedés során. A K aukázusban

A lerohanás után.
Elsősegélynyújtás
Plevna mellett.
V. Verescsagin
festménye, 1881

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

A berlini kongresszus 1878-ban.

Oroszország megőrzi K arszt, A rdagant,
Batumit.

A berlini kongresszus fontos szerepet
játszott a nemzetközi kapcsolatok fejlesztés­
ében. Pozitív vonásaként azt lehet megemlí­
teni, hogy sok európai ellentmondást békés
úton oldott meg. Elmozdult holtpontjáról a
keleti kérdés, amelyet nem tekintettek á t a
bécsi kongresszuson. A századvégéig Euró­
pában gyakorlatilag megszűnt a feszültség.
A nagyhatalmak csupán a gyarmati teijesz-
kedés kérdéseivel kezdtek foglalkozni.

Az új Balkán nemzetállamok a nemzetközi kapcsolatok rendszerében.
Szerbia, B ulgária és R om ánia függetlenségének a k ik iá ltá sa nem ol­

dotta meg. a B alkán problém áit. M ilán Obrenovic szerb fejedelem úgy vél­
te , hogy azé rt nem s ik erü lt neki egyesíteni az összes szerb földet, m ert
Oroszország a háborúban B u lgáriá t tám ogatta . E zé rt kü lpolitikájában az
Osztrák-M agyar M onarchiára tám aszkodott. 1881-ben Szerbia szerződésben
m ond le A usztria-M agyarország előtt Boszniáról és Hercegovináról. Ausztria-
M agyarország viszont tám o g atta Szerbia á ta la k ítá sá t királysággá Obrenovic
korlátlan hatalm ával. Az 1888-as alkotm ány értelm ében azonban Szerbia
alkotm ányos m onarchia lett.

A következő évben király lem ondott a trónról k iskorú fia, A lekszan-
der Obrenovic javára , de a tényleges h a ta lm a t m egőrizte. Milán Obrenovic,

később pedig fia, A lekszander politikájával szemben, aki
gyakorlatilag érvénytelenítette az alkotm ányt, nő tt á szem­
benállás. Az ellenállás vezére Nikola Pasic volt. 1903. jú n i­
us 11-e éjjelén állam csínyt h a jto ttak végre. A király t és
környezetét m egölték, és Szerbia k irályává Karagyorgyevics
Pétert (1903-1921) k iá lto tták ki.

Az új k irály olyan protekcionista po litikát kezdett
folytatni, am ely hozzájáru lt az ip a r és a nem zeti burzso­
ázia kialakulásához. Tettei feszültséget okoztak az Auszt-
ria-M agyarországgal való kapcsolatban. 1906-ban a két
ország között megkezdődött a „vám háború”, amely végül
Szerbia győzelmét és egy m éltányos kereskedelm i m egál­
lapodás m egkötését eredm ényezte. 1908-ban Szerbia és az
O sztrák-M agyar M onarchia a háború szélére k erü lt Bosz­
n ia és Hercegovina M onarchia álta li an n ek tá lása (erősza­

kos csatolás) m ia tt (boszniai válság). C sak az kényszerítette Szerbiát, hogy
tartózkodjon az ellenségeskedésektől, hogy Oroszország ebben az időben nem
tu d o tt segítséget nyújtan i neki.

I. Péter szerb király
(Karagyorgyevics Péter)

180

22. Az Osztrák-Magyar Monarchia. Az 1877-78-as orosz-török háború.

Hasonló folyamatok já tszód tak le Bulgáriában. A függetlenség k ik iá ltása
u tán tró n já t Alekszander Battenberg foglalta el. Azonban A lekszander B a tten ­
berg nem v álto tta be a hozzá fűzött orosz rem ényeket és közeledni kezdett
Németországhoz és A usztria-M agyarországhoz. Ez azzal volt m agyarázha­
tó hogy Oroszország képtelen volt m egvédeni B ulgária h a tá ra it, m elyeket
a San Stefano-i békeszerződésben á llap íto ttak meg.

1885-ben a Törökország u ra lm a a la tt lévő D él-B ulgáriában felkelés
robbant ki. A felkelők k ih ird e tték az ország két részének az egyesülését.
B attenberg egész B ulgária k irálya lett. 1886 m árc iusában m eg tö rtén t az
ünnepélyes egyesülés.

1886 augusztusában , B ulgáriában az oroszbarát erők állam csínyt rob­
ban to ttak ki. Azonban az új korm ány élére ism ét osztrákérdekeltségű po­
litikusok kerü ltek , az új cár pedig Szász-Coburg-Gotha F erd inánd herceg
lett. B ulgária továbbra is N ém etország és A usztria-M agyarország befolyási
övezetében m aradt. Az új uralkodót Oroszország csak 1896-ban ism erte el.
1908-ban B ulgária függetlenné vált az O szm án Birodalomtól
és K irálysággá le tt k ik iáltva.

Montenegró volt a B alkán legkisebb és legelm aradot­
tabb állam a. I t t I. Miklós Petrovié-Njegos herceg (1910-től k i­
rály) uralkodott (1860-1918). Gyenge ip a ra olasz és osztrák
kézen volt. Az állam i költségvetést orosz tám ogatások alap­
ján a lak íto tták ki.

A huszadik század elején a törzsi nem esség elégedet­
lensége a r ra kényszerítette a herceget, hogy reform okat ve­
zessen be. 1905 végén összehívták a szkupscsinát (országy-
gyűlés), am ely elfogadta az alkotm ányt, m elynek értelm ében
M ontenegró örökletes m onarchia lett. M inden hatalom a her­
ceg kezében összpontosult. A szkupscsina tanácsadó te s tü le t­
té vált. 1908-ban az ország m egszüntette A usztria-M agyar­
ország az A driai-tenger m ontenegrói p a r tján ak felügyeletére
vonatkozó berlini ülés cikkelyét. 1910-ben M ontenegró király­
sággá le tt nyilvánítva.

Nem kevésbé volt bonyolult Románia külpolitikai helyzete,
rályság lett, a ném et H ohenzollern-dinasztiával az élén. Az ország vezetői
Nagyrom ánia létrehozásáról álmodoztak, amely m agába foglalta volna a m eg­
lévő birtokokon kívül E rdélyt, B esszaráb iát és B ukovinát is. Azonban ezek­
hez a terü le tekhez csak úgy ju th a to tt volna hozzá, h a konflik tusba kevere­
dik Oroszországgal és az O sztrák-M agyar M onarchiával. R om ánia végül az
Ausztria-M agyarország külpolitikai orientáció m ellett döntött, mivel az tá ­
m ogatta őt a B esszaráb iáért folytatott harcban.

Az 1829-ben függetlenné vált Görögország szintén olyan terü le teket
akart, melyeket sajátjának ta rto tt. K ihasználva az 1877-1878-as orosz-török
háború nyújto tta lehetőségeket, követelni kezdte Thesszáliát, E piruszt és az

I. Miklós
Petrovic-Njegos királ

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

égei-tengeri szigeteket, melyek az Oszm án Birodalom fennhatósága alá ta rto z­
tak. A berlini kongresszus részben teljesítette a görög követeléseket. 1881-ben
m egkapta T hesszábát és Epiruszt. Azonban a görögök úgy gondolták, hogy
ezzel az ország egyesítése még nem fejeződött be. 1896-ban K rétán törökelle­
nes felkelés robbant ki. A felkelők k ik iálto tták K réta csatlakozását Görögor­
szághoz. Az országot nem zeti lelkesedés ragad ta m agával, görög-török háború
kezdődött. Azonban a görögök vereséget szenvedtek. Az 1897. december 4-én
m egkötött konstantinápolyi béke értelm ében Görögország kénytelen volt Tö­
rökországnak adni Thesszália egy részét és jelentős hadisarcot kellett fizetnie.

A B alkánon nagyon nehéz helyzet a lak u lt ki. Valamennyi állam elé­
gedetlen volt a ha tá ra iv a l és a r ra törekedett, hogy megszerezze a „saját”
földjeit. E zt bonyolította m ég a világ nagyhata lm ai közötti konflik tus a vi­
láguralom ért.

A Balkán-szövetség megalakulása. Az első Balkán-háború. A XX. század
elején a B alkánon két katonai-politikai blokk érdekei ütköztek. E té r­

ség fő versenytársai egyrészről Oroszország, m ásrészről pedig az Osztrák-
M agyar M onarchia és Ném etország voltak. Oroszország a rra törekedett, hogy
m egalkossa a balkáni állam ok szövetségét, mivel úgy gondolta, ez g aran tá lja
h arcán ak sikerét az u ra lom ért a Balkánon.

Szerbia és B ulgária között 1911 és 1912 között diplomáciai tá rgya lá­
sok folytak egy katonai-politikai szövetség létrehozásáról, am ely a befolyási

körök m egosztását eredm ényezte a Balkánon.
E zt követően Görögországgal és M ontenegró­
val kötött m egállapodással egészült ki. A bol­
gár-görög m egbeszélések Anglia közrem űködé­
sével tö rtén tek , és 1912 m ájusában szerződés
a lá írásáv a l végződtek. M acedónia h a tá ra i t
azonban nem h a tá ro z ták me.

\ keleti kérdés megoldása,
(arikatúra a Balkán felosztásáról

Le Petit Journal
1912 őszén befejeződött a Balkán-szövet­

ség m egalakulása. Csak ürügyet kellett ta láln i
a háború m egkezdéséhez. 1912 nyarán felke­
lés tö r t ki A lbániában, am elyet a török csapa­
tok kegyetlenül elnyomtak. Ez felgyorsította a
Törökország elleni háború k ik iá ltásá t. A h a r­
cok 1912 októberében kezdődtek. A bolgár had ­
sereg sikeres tám ad ást ind íto tt T rák iában és
Isztam bul (K onstantinápoly) irányába.

A szerb had sereg be lépe tt Szkopjébe
(M akedónia legnagyobb városa) és A lbáni­
án keresztü l k iju to tt az A driai-tengerhez. Ez
aggodalom m al tö ltö tte el az O sztrák-M agyar
M onarchiát, am ely csap ata it Szerbia h a tá rán

82

22. Az Osztrák-Magyar Monarchia. Az 1877-78-as orosz-török háború.

Az e|ső Balkán-háború

Az Oszmán Birodalom határai
Európában a XX. század elején

Az Osztrák-Magyar Monarchia által 1878-
ban elfoglalt, 1908-ban annektált Bosznia
és Hercegovina

A Növi Pazar-i Szandzsák, mely 1878-tól
osztrák-török uralom alatt álft, 1909-ben
visszakerült az Oszmán Birodalomhoz

Az Olaszország által az olasz-török háború
(1911-1912) során elfoglalt dodekanéz
szigetek

A balkáni országok határai az
1912-1913-as első Balkán-háború
után (Bulgária, Szerbia, Montenegró és
Görögország az Oszmán Birodalom ellen)

Albánia függetlenségének kikiáltása 1912.
december 20-án

АФІНИ

VO

о. Н а к со с ? Ъ

X

о. Крит*
(автономии!

М и Е від1891

С Одеса
\М П ЕР»я

БУХАРЕСТ
S T r í P w Констанца

A B C T P O -
'

ДУРРЕС

összpontosította. Görögország elfoglalta Szaloni-
ki városát. A m ontenegrói csapatok körülvették
a Slikodra (Shkodér) erődöt.

Törökország 1912 novem berében fegyver-
szünetet kért, de Ferd inánd bolgár k irály e lu ta ­
síto tta a javaslato t. A bolgár hadsereg elkezdte
a török erődítm ények ostrom át, de sikertelenül.
Ez a rra készte tte a feleket, hogy tárgyalóasztal­
hoz üljenek Londonban. A nagyhata lm ak képvi­
selői is részt vettek a tárgyalásokban, valójában
ők voltak, ak ik e lhatározták , hol lesznek a B al­
kán országainak ha tá ra i.

Közben 1913 ja n u á r já b a n , Tórokország-
bán állam csínyt h a jto tta k végre. Az új török
kormány, N ém etország és az O sztrák-M agyar
M onarchia ösztönzésére, úgy döntött, folytatja
a háborút. 1913 m árciusában azonban a török
csapatokat legyőzték. A bolgárok elfoglalták Dri-
nápoly erődjét.

A bolgár katonák rárontanak
a török állásokra.
Jaroslav Vésín festménye, 1912

18:

1913 áprilisában Törökország kérésére
fegyverszünetet kötöttek. A megbeszélések so­
rá n B ulgária, Szerbia és Görögország között
súlyos v ita tö rt ki. E nnek oka a m acedón te ­
rü le tek felosztásának problém ája volt.

Végül 1913 m ájusában a felek a lá ír tá k
a londoni egyezményt, m elynek érte lm ében
Törökország h a tá rá t az E nez-M ídia vonaltól
n yugatra to lták és lem ondott az Égei-tenge-
ren lévő néhány szigetéről. A m egszerzett te ­
rü le tek m egosztása későbbre tolódott,

H A második Balkán-háború. A londoni egyezmény u tá n a B ulgária, Szer­
b ia és Görögország közötti konflik tusok súlyosbodtak. N ém etország és

az O sztrák-M agyar M onarchia je len tős erőfeszítéseket t e t t az ellen tm on­
dások fokozására, hogy az oroszbarát ba lkán i unió összeomoljon. Végül ez
m eg is tö rtén t. 1913 m ájusában a szerbek és görögök titkos szövetséget

A második Balkán-háború

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

A londoni békeszerződés aláírása 1913
májusában

А В С Т Р О - У Г О Р Щ И Н А

С араєво

Д у б р о в н и к 0

Д У Р Р Е С ®

4
Р у *Л ©

БУХАРЕСТ

э 1МПЕР/Я
О д еса

P H Е
К о н ста н ц а

М О Р Е

о.Лесбос

o.XioC''
О С м ір іа у

Р А Ф ІН И П ам ір) ty

• У ® *-
\ о. Р о д о с '',

V y

: М [і с

A Bulgária által megszerezni
kivánt területek

A Bulgária által elveszített
területek a második Balkán­
háború következtében (1913
júniusa-augusztusa, egyik
oldalon.Bulgária, a másikon az
Oszmán Birodalom, Szerbia,
Románia, Montenegró és
Görögország)

A balkáni államok határai
1914-ben

184

22. Az Osztrák-Magyar Monarchia. Az 1877-78-as orosz-török háború.

A görög flotta deszantja Kavála kikötőjében A második Balkán-háború
1913 . július 11-én. Ismeretlen festő

hoztak lé tre B ulgária ellen. Szerbia és Görögország m egállapodtak M ace­
dónia felosztásáról.

1913 júniusában a bolgár csapatok m eg tám ad ták korábbi szövetségesei­
ket. M egkezdődött a m ásodik B alkán-háború, am elyben B ulgária ellen Szer­
bia, Görögország, M ontenegró, R om ánia és Törökország harcolt. B ulgária
nem tu d o tt legyőzni egy ilyen koalíciót.

A bolgár korm ány békét kért, melyet 1913. augusztus 10-én ír ta k a lá Bu­
karestben. A szerződés értelm ében M acedónia nyugati és középső része Szer­
biához kerü lt, a déli (Égei-tenger) Görögországhoz, D obrudzsa Rom ániához
és K elet-Trákia Törökországhoz. B ulgáriánál m arad t M acedónia egy része.

A balkán i háborúk következtében a Balkán-félszigeten k ia lak u lt hely­
zet gyökeresen m egváltozott. Törökország, mivel szinte m inden te rü le té t el­
vesztette Európában, m ár nem szám íto tt európai állam nak. Szerbia és Mon­
tenegró te rü le te valam in t lakossága m ajdnem m egduplázódott. M acedóniát
három részre osztották.

M egalakult egy új állam , Albánia (1912), am ely m egfosztotta Szerbiát
attól, hogy kijusson az A driai-tengerig. Törökország m ellett B ulgária vesz­
te tte a legtöbbet. Ez a r ra késztette , hogy szövetséget kössön N ém etország­
gal. Szerbia viszont függeni kezdett az A ntan ttó l, am i ro n to tta kapcso la tát
Ausztria-M agyarországgal.

T ehát a balkán i háborúk nem tu d tá k m egoldani a sürgető problém á­
kat. Az ellenségeskedés és a rem énytelenség légköre új diplomáciai cselszö­
vések oka volt, ezek B alkán t Európa „lőporos hordójává” a lak íto tták , am i
1914-ben robbant.

| Következtetések
► A XIX. század 60-as éveinek végén az O sztrák Birodalom válsága

az O sztrák-M agyar M onarchia m egalakulásához vezetett, mely du­
alis ta m onarchia volt.

III. Fejezet. Európa és Amerika a XIX. század utolsó harmadában - a XX. század elején

H

► Az O sztrák-M agyar M onarchia fejlődésének jellemzői: a tengeren­
tú li gyarm atok hiánya, mivel az összes földje Közép- és Kelet-Eu-
rópában helyezkedett el; az állam i rendszer m ultinacionális jellege,
am ely egyesítette a központosított és a föderális m onarchia elemeit;
a kisebb népek nem zeti ö n tu d a tán ak in tenzív fejlődése, amely vá­
gyat te re m te tt az önálló szuverén állam ok létrehozására.

► Az 1877—1878-as orosz-török háború seg ített abban, hogy több bal­
kán i állam függetlenné váljon. Azonban a Balkán-félsziget népeinek
nem zeti felszabadító h arca az oszm án uralom ellen nem fejeződött
be. A XIX. század végén a világ vezető országainak érdekei a Bal­
kánon keresztezték egym ást.

► A balkán i országok és a nagyhata lm ak ellentm ondásai eredm ényez­
ték a boszniai válságot és a két balkán i háborút. A nnak ellenére,
hogy m egfosztották Törökországot európai földjeitől, nem oldották
m eg az összes problém át. E nnek eredm ényeképpen a B alkán Euró­
pa „lőporos hordójává” vált.

Kérdések és feladatok

1. Mikor alakult meg az Osztrák-Magyar Monarchia? 2. Mi az a Ciszlajtánia és a Tran-
© szlajtánia? 3. Mi volt a fő problémája az osztrák-magyar uralkodó köröknek? 4. Az Oszt­

rák-Magyar Monarchia mely része volt gazdaságilag a legfejlettebb? 5. Melyik ország
szövetségére számítottak az osztrák-magyar uralkodói körök? 6 . Mely országok lettek
függetlenek a Balkán-félszigeten az 1877-1878-as orosz-török háború eredményeként?
7. Milyen megállapodás foglalta össze az orosz-török háború végeredményeit? 8. Mi­
kor dlakult a Balkán-szövetség?

9. Hogyan alakult meg Ausztria-Magyarország? 10. Mi járult hozzá Oroszország győ­
zelméhez a törökországi háborúban 1877-1878-ban? Miért nem használta ki Oroszor­
szág teljes mértékben a háború győzelmét? 11. Hogyan fejlődött az Oszmán Birodalom
uralma alatt álló Balkán-félsziget népeinek nemzeti felszabadító harca? 12. Ismertessé­
tek az osztrák-magyar politika sajátosságait a Balkánon! 13. Miért nem oldották meg a
balkáni háborúk a Balkán problémáit? 14. Milyen szerepet játszottak a nagyhatalmak
a balkáni konfliktus során?

15. Készítsetek egy összehasonlító táblázatot a füzetetekbe a balkáni háborúkról!

A résztvevők összetétele Cél Eredmény

[Mj 16. Ausztria-Magyarországot néha „összetákolt monarchiának" nevezik. Egyetértetek ez­
zel az állítással? Készítsetek egy kis előadást ebből a kérdésből!

Az ismeretek összefoglalása a III. fejezet alapján

1. Készítsetek listát a XIX. század utolsó harm adában - XX. század elején történt
legfontosabb eseményekről a világ vezető országaiban!

2 . Nevezzétek m eg a XIX. század utolsó harm adában - XX. század elején kie­
melkedő történelmi személyiségeket, akik m eghatározták a világ vezető országai­
nak fejlődését!

3. Magyarázzátok meg a fogalm ak és kifejezések jelentését: ipari társadalom, vállalat,
monopólium, kapitalizmus, beruházások, munkaerő-kivándorlás, demokrácia, „világ-
politika", kétpártrendszer, a monopólium ellenes törvények, faji politika, szegregáció,
a nemzetközi munkásmozgalom, internacionálé, modernizáció, narodnyik m ozga­
lom, terrorizmus, szociáldemokrácia, Párizsi kommün, Harmadik köztársaság, expan-
zionizmus, polgárháború, dualista monarchia, kormánypolitika, szociális reformok!

4. Hogyan zajlott a modernizáció Oroszországban a XIX. század második felében - a
XX. század elején? Miért nevezik ezt a folyamatot „felülről jövő forradalom"-nak?

5. Határozzátok meg a növekvő egyenlőtlenség fő okait az európai országok és az
Egyesült Államok gazdasági és politikai fejlődésében és a jelenség következményeit!

6 . Készítsetek a füzetetekbe összehasonlító táblázatot: „A vezető európai országok
és az USA fejlődése" címmel!

Az összehasonlítás kritériumai ■ ■ ■ Franciaország Németország Eqyes. Állam.

A politikai élet jellemzői

A gazdasági fejlődés jel­
lemzői

Szociális folyamatok

Munkás- és társadalmi mozgalmak

A külpolitika alapelvei és
irányai

7. Ismertessétek az ipari társadalom kialakulásának befejeződését a vezető európai
országokban és az Egyesült Államokban. A fejlesztésnek milyen új jelenségei voltak
észlelhetőek a nagyhatalmakban a XIX. század utolsó negyedévében a - XX. század
elején?

r
IV. FEJEZET. ÁZSIA ÉBREDÉSE. NEM ZETKÖZI VISZONYOK (A XIX.

SZÁ ZA D MÁSODIK FELE - A XX. SZÁ ZA D ELEJE)

23. Japán

1. Melyik európai ország jutott el először Japán partjaihoz? 2. Mi a gyarmatosítás?

□ Az elszigetelődés politikájának a vége. A XVII. század elején a h a ta lm at
Jap án b an Tokugava lejaszu sógun (hadvezér) szerezte meg. A jap án csá­

szár (mikádó) elveszítette valós h a ta lm á t és családjával Kiotó városába lett
száműzve, ahol m ég a fejedelmekkel sem érin tkezhetett (a sógun nem sem ­
m isítette m eg a császárt, mivel a jap án vallás, a sintoizm us szerin t ő isten
földi m egtestesítője). A sógun a hatalom m egszerzése á lta l véget vetett az
ország egyik legnagyobb problém ájának - a fejedelmek belháborújának. Ezt
úgy érte el, hogy időnként túszu l ejtette a fejedelmeket, vagy családtagjaikat.

A XVII. század közepén Tokugava lemicu sógun határozo tt az ország „el­
szigeteléséről”, mivel attó l félt, hogy az európaiak fokozatosan leigázzák J a ­
pánt. M inden európait megöltek vagy elküldték az országból, kivéve a hollan­
dokat, akik előtt kereskedés céljából m egnyitottak egyetlen kikötőt, Nagasakit.

Az izolációs politika elsősorban az ősi hagyományok m egőrzése céljá­
ból le tt bevezetve. A kato likus m isszionáriusok (különösen a portugál) ál­
ta l te rje sz te tt kereszténység egyre veszélyesebb m éreteket öltött. Az ország
„bezárásával” egyidőben betilto tták a kereszténységet és m egsem m isítették
m inden jap án követőjét.

Kiotói szamurájok.
A XIX. század második fele

Matthew C. Perry amerikai tengerésztiszt és
katonái partraszállása az Edo-öbölnél
? Milyen szerepet játszott M. Perry katonai küldöttsége

Japán történelmében?

88

A XIX. század közepén Jap á n az USA, Oroszország és m ás európai
állam ok látószögébe kerü lt. Az USA Ja p á n ra úgy tek in te tt, m in t a C sen­
des-óceán északi vizein kereskedő hajók átrakodó állom ására. Megfelelő h íd ­
főállásnak ta r to tta az am erikaiak távol-keleti, elsősorban k ínai terjeszkedé­
se szám ára, ahol az angolok voltak túlsúlyban. 1854-ben az am erikai flo tta
kényszerítésére Jap á n kénytelen volt „m egnyitni” országa kapuit.

23. Japán

1853-ban Matthew C. Perry sorhajókapitány parancsnoksága alatt Honshu szigetére ha-
L a I jóraj érkezett. Perry átadta a japánoknak az amerikai elnök levelét, amely javasolta a

diplomáciai kapcsolatok felvételét. A japánok gondolkodási időt kértek. A következő
évben M. Perry vezetésével tucatnyi hadihajó érkezett Japán partjaihoz. A parancsnok
arra kényszerítette a sógunt, hogy írja alá a a japán-amerikai szerződést és nyissa meg
két kikötőjét az amerikai kereskedelem előtt, az egyikben pedig amerikai konzulátust
létesítsenek. Nem sokkal ezután hasonló szerződéseket kötött japánnal Oroszország,
Anglia, Franciaország és Hollandia. Ezeknek az országoknak a polgárai sérthetetlensé­
get élveztek Japán területén. Később ezek a szerződések igazságtalan, egyenlőtlen jel­
leget öltöttek. Japánt a gyarmatosítás veszélye fenyegette.

O Meidzsi-forradalom (fordulat). Az európaiak és az am erika iak m egje­
lenése Jap á n b an a láá s ta a sógunok tek intélyét. Ez polgárháborúhoz

vezetett (1863—1868), am elyet m ég a külföldi országok beavatkozása is bo­
nyolított. 1866-ban m eghalt Tokugava Iemochi sógun, aki a világi ha ta lm at,
1867-ben pedig a Koméi császár, ak i a vallási h a ta lm a t szem élyesítette
meg. Az új 14 esztendős Meidzsi (Mucuhito) császárt D él-Japán szam urájai,
a városlakók és a parasztok is tám ogatták .

1868 ja n u á r já b a n a c sá szá r eu ró p ai fegyverekkel e llá to tt h a d se re ­
ge legyőzték a sógun c sa p a ta it , m áju sb an pedig b ev o n u ltak a fővárosá­
ba, Tokióba (Edóba). így eg y esíte tte a csá szá r a v ilág i és v a llá s i h a ta l ­
m at. U ra lk o d ásá t (1912-ig) „Meidzsi-korszaknak" (felv ilágosult korm ányzat)
nevezik.

A Meidzsi-forradalom (fordulat) rad ikális társadalm i, politikai és gazda­
sági változásokat je len te tt a jap án társadalom ban. Elkezdődött az ország, a
külföldi ta p asz ta la to k a lap ján tö rténő , de a nem zeti hagyom ányokat figye­
lembe vevő m odernizációja, h a ta lm as ipari potenciál jö tt létre , az ezt szol­
gáló politikai innovációkkal és jogi norm ákkal együtt..

B A 70-80-as évek reformjai. A gazdasági fejlődés sajátosságai. K ínától
eltérően, ahol a trad ic ionalizm us és a konzervativ izm us g á to lta az

európai ú jítások bevezetését, a fia ta l ja p á n császár M ucuhito h a táro zo ttan
lá to tt hozzá az európai tap asz ta la to k elsajá tításához.

Jap á n fejlődése a XIX. század utolsó h arm ad áb an felgyorsult. A csá­
szári hatalom restauráció ja azon fejedelmi családok fé lreállításával párosult,
amelyek ellenezték a reform okat.

189

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

Fontos szerepet já ts z o tt a hagyom ányos fejedelm i k lánok befolyásá­
n ak v isszaszo rítá sáb an az agrárreform (1872-1873), am elynek érte lm ében
a föld egy ré szé t a p arasz to k k ap ták meg. A reform következtében a p a­
ra sz to k tu la jd o n áb a k e rü lt az á lta lu k m egm űvelt föld. A term észetben i
ad ó k a t fe lvá lto tta az egységes földadó, am ely a föld á rá n a k 3 % -át te t­
te ki, azonban m ég ez a je len ték te len adó is tú l soknak bizonyult a p a ­
ra sz to k szám ára , mivel a föld érték e nagyon m agas volt Jap á n b an . 1890-
ig a p arasz to k 67 %-a kény telen volt e ladn i b irto k á t. A zonban a reform
következtében a fa lvakban fejlődni kezdett az á ru te rm elés . Az ip a r pedig
olcsó m unkaerőhöz ju to tt .

1868-ban pénzügyi reformot h ajto ttak végre, a régi érm éket felváltot­
ta az egységes pénz - a yen. E m ellett hadügyi reformot is végrehajtottak.

Az európai m in tá ra felkészített és felfegyverzett ja ­
pán hadsereget az általános hadkötelezettség alapján
kezdték feltölteni katonákkal. K atonai akadém iákat
lé tesíte ttek , és m ások tatási intézm ényeket. A hadse­
regben a harcias szam uráj-szellem érvényesült. J a ­
pán nagyarányú szárazföldi és csendes-óceáni terjesz­
kedésre kezdett készülni.

A közigazgatási reform következtében (187 0-
1872) m egszűntek a fejedelemségek, helyettük pre-
fek tú rák jö ttek létre , ez seg íte tt leküzdeni a szétta­
goltságot és lé trehozta az össznem zeti piacot.

1872-ben oktatási reform kezdődött. 5,5 ezer ele­
mi iskola és 8 egyetem jö tt létre , európai m intára.
Az ok ta tás elérhető le tt a nők szám ára is. 1879-től
az elem i o k ta tás kötelezővé vált. 1890-ben császá­
ri rendelet je len t m eg a császárnak kijáró feltétlen
egyéni hűségről. Az ok ira t szen tírásn ak szám íto tt és
az ifjúság nevelésének alapjává vált. Az iskolákban
kötelezővé te t t sze rta rtá s elősegítette a hazafias ne­

velést és a császárt m egillető feltétlen odaadás érzésének a m egterem tését.
A reform ok m egszüntették J a p á n nem zetközi elszigeteltségét, bekap­

csolták a világgazdaságba, elősegítették az ipari társadalom létrehozását. A
gyenge vállalkozói tőke m ia tt az állam ju to tt vezető szerephez a nagyvál­
lalatok és fegyvergyárak létrehozásában. A szigetország állam i segélyekkel
ösztönözte ip ara fejlődését, különösen olyan tá rsaság o k at helyezett előtérbe,
am elyek a flo tta és hadsereg szám ára term eltek .

A XIX. század 80-90-es éveiben sok állam i g yárat és válla lato t adtak
bérbe, vagy á ru s íto ttak ki m agánszem élyeknek előnyös feltételek alapján. A
v á lla la tokat gyakran ad ták á t nem esek és m agas rangú állam i tisztségvise­
lők kezébe. így szorosabbá vá lt a kapcsolat a császári udvar, a földesurak

Meidzsi (Mucuhito) császár
európai típusú katonai
egyenruhában, 1873

190

23. Japán

és a nem zeti burzsoázia között. Állami költ­
ségen jön létre a közlekedési és hírközlési
rendszer. Azonban az iparban a k isvállala­
tok voltak túlsúlyban. Jap á n a m űszaki fej­
lettség te rén is je len tősen e lm arad t az eu­
rópai országoktól.

Az 1870-1880-as években végrehaj­
to tt reformok ösztönzőleg h a to ttak az ország
gyors fejlődésére és a m odernizáció sa já tsá ­
gos jap án m odelljét hozták létre.

F o rdu lópon to t je le n te t t J a p á n fejlő­
désében az 1894-1895-ös japán-k ínai hábo­
rú. A háború Ja p á n győzelmével é r t véget,
és m egkapta Tajvan szigetét. K ína hadisar- A „ M i t s u b i s h r hajógyár Nagaszakiban,
cot fizetett neki. melyet a nehézipar létre- aho| megépü|t az e|ső japán gőzhajó
hozásának 10 éves p rogram jára fordítottak, 1885
a hadsereg új fegyverekkel való e llá tá sa
céljából. A flo ttá t 4-szeresére, a hadsereget
2-szeresére k ív án ták fejleszteni. Ezek az in ­
tézkedések m eghozták a gyüm ölcsüket. A XIX. század végén, a XX. század
elején Jap á n nagyhatalom le tt és fejlettségi szin tjét tek in tve ag rárip ari or­
szággá vált.

Az ipari fejlődés érezhetően m egváltoztatta a jap án társadalom szer­
kezetét. Létrejött a vállalkozók osztálya. A népesség egyre nagyobb része
vált bérm unkássá.

A császári udvar, a fóldesurak és iparosok érdekeinek az összefo­
nódása, néhány feudális m aradvány továbbélése a m ezőgazdaságban, a né­
pesség kegyetlen kizsákm ányolásának a módszerei, a szárazföldi terjeszke­
dés irányvonala jellem ezte a jap án ipari társadalom egyediségét. A külföldi
terjeszkedés a jap án társadalom nem zeti modernizációs s tra tég iá ján ak első
szám ú feladatává vált.

A Mitsui konszern egyik vezetője a japán terjeszkedésről
Bármilyen szorgalmasak is a japánok, bármennyire is tökéletes a termelés technoló­

giája és szervezése, a japán kereskedelem bővítésének nincs jövője, ha nem támaszkod­
hat a megfelelő erőre. A jelen legnagyobb ereje a hadsereg és a haditengerészet katonai
felkészültsége. Biztonságosan folytathatjuk külföldi terjeszkedésünket, és bátoríthatunk
mindenféle kezdeményezést, ha biztosak vagyunk benne, hogy védelem alatt állunk.

1. Mik voltak a japán terjeszkedés fő okai? 2. Hová irányult a terjeszkedése?

1

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

_ |

pán alkotmányának közzététele 1889-ben A Titkos tanács gyűlése

□ Politikai rendszer. A reform ok sajátságos összegzése volt az 1889-ben
elfogadott alkotmány, am ely ném et m in tá ra készült. Az alkotm ány ér­

telm ében Ja p á n alkotm ányos m onarchia le tt, széles császári törvényalkotói
jogokkal. A császár szem élyét szen tnek és sé rth e te tlen n ek nyilvánították.
Joga volt h a d a t üzenni, békét kötni, szerződést a lá írn i, összehívni és felosz­
la tn i a parlam entet, kinevezni és leváltan i m ind a polgári, m ind a katonai
tisztségviselőket.

Az alkotm ány értelm ében a parlam en t k étkam arás volt: a pairek h á­
zából (felsőház) és képviselőházból (alsóház) állt. A felsőházba a főnemesség
és a császári udvar tag jai ta rto z tak , ak iket h é t évre választo ttak . Az alsó­
házi képviselőket négy évre választo tták . Választójogot csak azok a férfiak
kap tak , ak ik betöltö tték 25. életévüket és legalább 15 yen adót fizettek. Ily
módon választójoghoz a népesség 1 %-a ju to tt. A parlam en t hagy ta jóvá a
költségvetést, de jogai korlátozva voltak. A korm ány nem a parlam entnek,
hanem a császárnak ta rto zo tt felelősséggel. Az alkotm ány értelm ében a csá­
szár legfőbb tanácsadó tes tü le té - a Titkos tanács volt.

Az 1889-es alkotm ány h ivatalosan m eghirdette az álta lános em beri és
állam polgári dem okratikus szabadságjogokat, valam in t az állam polgárok tör­
vény előtti egyenlőségét.

A XIX. század 80-as éveiben politikai párto k jö ttek létre. Ugyanak­
kor lé tszám uk csekély volt,nem volt pontos szervezeti felépítésük, és inkább
olyan politikai klubokra hasonlíto ttak , am elyek az iprosok és földbirtokosok
különféle csoportjaira tám aszkodtak.

A XIX. század végén Jap án b an m egjelentek a szakszervezetek. 1896-
ban k erü lt sor az első m unkássztrá jk ra . Azonban a szakszervezetek és m un­
kásm ozgalom lé tre jö tté t nagyban bonyolították a jap án társadalom szociális
szerkezetének sajátosságai. A folyam atot gáto lta a rendőri te rro r és a m un­
kások tradicionális viszonya a m unkaadókhoz: az idősek tisztelete, az u ra l­
kodó irán ti odaadás, a m unka irán ti hűség, kollektív tulajdon.

92

23. Japán

„ Az 1894 - 1895-ös kínai-japán háború. Az 1902-es angol-japán szövetség.
El A jap án terjeszkedés első szárazföldi célpontja Korea lett, am ely K ína
vazallusállam a volt. K ihasználva az 1876-ban a lá ír t ig azság ta lan ja p á n ­
koreai szerződést, ja p á n terjeszkedn i kezdett K orea te rü le tén , am it azzal
m agyarázott, hogy elő ak a rja seg íten i a nem zeti-felszabadító m ozgalm at.
Am ikor az 1890-es évek elején K oreában felkelés kezdődött és a k ín a i
hadsereg m egpróbálta levern i az t, J a p á n c sap a to k a t k ü ld ö tt a félsziget
déli részére.

A K oreai-félszigeten k ia lak u lt konflik tus az 1894—1895-ös jap án -k í­
nai háborúhoz vezetett, amely K ína vereségével és békeszerződés a lá írá sá ­
val végződött. K ína elism erte Korea függetlenségét, á ta d ta Jap á n n ak Taj­
vant, a Penghu-szigeteket és a Liaodong-félszigetet, m egnyitotta Jap á n előtt
kereskedelm i kikötőit, engedélyezte gyárak ép ítésé t és h a ta lm as összegű h a ­
disarcot fizetett. Azonban Oroszország, N ém etország és F ranciaország nyo­
m ására Jap á n kénytelen volt lem ondani a Liaodong-félszigetről.

A japán -k ínai háború kiélezte a japán-orosz e llen té te t a Koreai-fél­
szigeten és D él-M andzsúriában. Oroszország a K ínával kötött m egállapodás
szerin t m egkezdte a K elet-K ínai vasútvonal építését, és bérelte tőle P ort
A rth u rt a Liaodong-félszigeten. É re tt az orosz-japán fegyveres konfliktus.
Jap án tu d ato san készült erre. E zé rt 1902-ben a lá ír ta az angol-japán szer­
ződést, amely nem csak Oroszország, hanem USA ellen is irányult. T ehát a
Távol-Keleten ütköztek a világ vezető országainak érdekei.

Ö Orosz-japán háború 1904-1905. A világháború előkészületei. A XX. század
elején J a p á n éles ellentétben á llt a cári Oroszországgal.
1904. február 8-ára virradó éjjel a jap án flotta, hadüzenet nélkül meg­

tám ad ta az orosz flo ttá t, P ort A rth u rb an és a koreai Csem pulpoban (Incs-
hon). íly módon Ja p á n á tvette a s tra tég ia i kezdem ényezést, és a tengeri
erők egyensúlyát a sa já t jav ára változta tta . 1904. február 10-én Ja p á n h i­
vatalosan h a d a t üzen t O roszországnak. A legdrám aiabban Csemulpo kikö­
tőjében zajlottak az esémények, ahol a „Várjág” nevű cirkáló és a „Koreai”
nevű ágyúnaszád egyenlőtlen harcba kezdett a ja p á n hajórajjal. M indkét fél
jelentős veszteségeket szenvedett. A sé rü lt „Varjágot” és „Koreait” elsüllyesz­
tették , hogy azok ne ju ssan ak az ellenség kezére.

A szárazföldön is Oroszország kárára bontakoztak ki az események. Az első
és a második japán hadsereg szétszakította az orosz hadsereget, és Liaoyang (1904.
augusztus) valamint Mukden (1905. március) alatt megverték azokat. A harm a­
dik hadsereg körülvette Port A rthurt, amely öt hónapos ellenállás u tán kapitulált.

, . A Port Arthur-erőd ostroma alatt a japán áldozatok száma meghaladta a 100 ezer kato-
nát és tisztet. Nogi Mareszuke tábornok, szégyenletesnek érezte a megalapozatlan, em­
beri és anyagi veszteségeit és szeppukut (harakiri) akart végrehajtani magán. Azonban
Mucuhito császár megtiltotta ezt neki. A Császár halála után, feleségével együtt, végül
is végrehajtotta tervét.

193

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

Az 1894-1895-ös japán-kínai háború A „Varjág" orosz cirkáló elsüllyesztése

Az orosz flo tta m egsem m isülése 1905. május 28-án, a Csuzima-szoros-
ban, trag ikus módon vete tt véget a háborúnak.

1905. m ájus 31-én a jap án korm ány T. Roosevelt am erikai elnökhöz
fordult a béke m egkötésében való közvetítésért. 1905. augusztus 5-én Portsmou-
thban (USA) a lá ír tá k a békét, m elynek értelm ében K orea J a p á n védnöksé­
ge alá kerü lt. P ort A rthur, a dél-m andzsúriai vasút, valam in t a Szahalin-
sziget déli része Ja p á n részévé vált.

1907-ben és 1910-ben titkos m egállapodások szü lettek Jap á n és Orosz­
ország között a befolyási körök elosztásáról K ínában. E nnek eredm ényeként
az orosz-japán nézeteltérések gyengültek. Jap á n fő ellenfelei akkor az Egye­
sü lt Állam ok és N agy-B ritannia voltak.

Ez a háború élénk példája volt egy, a világ ú jrafelosztásért folyó küz­
delem nek. M indkét fél birodalm i érdekből (befolyási terü le tek) harco lt Kí­
nában és K oreában.

A japán-k ínai és az orosz-japán háborúk fontos szerepet já tszo ttak J a ­
pán fejlődésében. A K ínától kapo tt jelen tős hadisarcot, a jap án korm ány a

hadsereg és a flo tta fejlesztésére fordítot­
ta . A következő katonai konfliktusok elő­
készítéseként az ország uralkodó körei el­
fogadták a gazdasági fejlődés program ját,
am elyet tíz év a la tt a k a rta k végrehajtani.
E nnek kulcsfontosságú szerepe volt a ne­
h ézipar fejlesztése, valam in t a haditechni­
k a növelése és korszerűsítése. Az ország
m egkezdte az ipari terjeszkedést. Néhány
évvel az Oroszország ellen vívott győztes
háború u tá n Jap á n bejelentette , hogy el­
foglalja és gyarm atosítja K oreát (1910).

japán csapatok ünnepelik
>rt Arthur elfoglalását

23. Japán

japán, Korea és Kína 1904-1905-ben

Я П О Н С Ь К Е
М О Р Е

Тзката

ТОКІО
о

Г " о
01.07.1904 ? “ Ка
Хі росімо

*

о. Сікоку

о. Кюсю

Következtetések
► Jap á n „felfedezése” a nagyhata lm ak azon próbálkozásához vezetett,

hogy ugyanúgy leigázzák, m int K ínát és Indiát. Azonban a Meidzsi
reform ok m egszilárdították és elind íto tták az országot a m odernizá­
ció útján. Jap án fejlődésében szerencsésen ötvöződött a tap asz ta la t és
a tradíció, valam int a Kelet és N yugat vívmányai. Azonban a gazda­
ság m ilitarizációja az agresszió veszélyforrásává v á ltozta tta Jap án t.

► A XX. század elején K ínával és Oroszországgal folytatott háborúk
győzelmének köszönhetően Ja p á n az ázsiai - csendes-óceáni térség
vezető állam a lett.

О
®

Kérdések és feladatok
1. Melyik évben ment végbe a japán történelem Meidzsi-forradalomnak (fordulatnak)
nevezett eseménye? 2. Nevezzétek meg az 1870-1880-as évek reformjait Japánban!
3. Mi a neve Japán nagy monopóliumainak? 4. Milyen volt Japán gazdasági és politi­
kai helyzete a XIX. század végén? 5. Mikor volt a kínai-japán és az orosz-japán hábo­
rú? 6 . Mely területeket szerezte meg Japán 1895-től 1910-ig?

7. Mi a jelentősége a Meidzsi-reformnak Japán történetében? 8 . Mi idézte elő Japán
belépését a nagyhatalmak sorába? 9. Milyen szerepet játszottak a Japán és Kína között
lezajlott háborúk Japán modernizációjában?

195

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

10. Figyeljétek meg a térképen Japán terjeszkedésének irányát! Mutassátok meg hol ke-
® resztezték egymást Japán és más államok területi érdekei! 11. Készítsetek a füzetetekbe

egy „Reformok Japánban a XIX. század 70-80-as éveiben" című táblázatot! 12. Ismertes­
sétek Japán gazdasági és politikai helyzetét a XIX. század végén - a XX. század elején!

E 13. Az 1868-as eseményeket a történészek különböző módon nevezik: fordulatnak, for­
radalomnak, de még restaurációnak is. Ti melyiket tartjátok megfelelőnek? Indokoljátok
meg! 14. Miért bizonyultak, Kínától eltérően, a japán reformok sikeresnek?

24. Kína

1. Mikor léptek be az európaiak Kínába? 2. Miért történt meg a XVIII. század köze­
pén Kína „elszigetelődése"?

Ázsia ébredése. A XIX. század m ásodik felében K ína, Irán (Perzsia)
és Törökország az európai állam ok félgyarm ati függőségbe kerü lt. Ez

ahhoz vezetett, hogy erőszakosan belevonták őket a világkereskedelem be, és
rad ik á lisan m egváltozott az életük. A hagyományos gazdasági rendszer és
politikai s tru k tú ra összeomlott.

Az állam ok uralkodói, figyelemmel kisérve országuk elm arado ttságát
az európaiakhoz képest, igyekeztek reform okat végrehajtani, hogy kivezessék
országaikat ebből a szoru lt helyzetből. M űszaki eredm ényeket kölcsönöztek,
fejlesztették a hadsereget, m egváltoztatták az állam rendszereket, m egpróbál­
tá k eltörölni azokat a hagyom ányokat, am elyek vélem ényük szerin t vissza­
ta r to ttá k az ország fejlődését, sa já t ip a r t hoztak létre, stb.

Az O szm án Birodalom ban ezeket a reform okat Tanzimátoknak (á ta laku ­
lás, reform) nevezték el, és 1839-1870 között m entek végbe, K ínában - po­
litikai önmegerősítésnek, Irán b an pedig a - Taghi Khan reformjai nevet viselte.
Azonban ezek a reform ok nem érték el a k íván t h a tá s t, és végül az orszá­
gok teljes m értékben az európai állam októl függőségébe kerültek .

Mivel az uralkodó ré teg képtelen volt ellenállni az európai behato lás­
n ak és a hagyományos gazdasági kapcsolatok m egsem m isítése m ia tt rom ­
lott az életszínvonal, a gyarm atellenes küzdelem új szakaszba lépett. E zú t­
ta l ezt a forradalm árok vezették.

Az ázsia i országok e lm arad o ttság án ak leküzdésére irányuló harc m á­
sodik fázisa, az Ázsia ébredése m egnevezést k ap ta . Ez az időszak három
forradalom ra oszlik: az iráni forradalom (1905—1911), az ifjútörök mozgalom
(1908) és Vucsangi felkelés (1911-1912). B ár az utóbbi kettő győzelm et a ra ­
to tt, az irá n it e lfo jto tták és pontosan ellen té tes h a tá s t vá lto tt ki: az el­
m arado ttság tó l nem m ozdultak el, a töm egek nem a k a r ta k európai m in tá ­
ra v á lto z ta tn i az életükön. A tá rsad alo m két táb o rra oszlott: a változások

24. Kína

tám o g ató ira és ellenzőire, am i további
éles konfliktusokhoz és új fo rradalm ak­
hoz vezetett.

B A világ vezető hatalm ainak gyarmati
terjeszkedése Kínában. A XIX. szá­

zad elején K ína nagyhata lom volt. H a­
ta lm a k ite rjed t Indokínára, M ongóliára,
T ibetre, Közép-Ázsia egy részére v a la ­
m int K oreára. Azonban az 1757-ben meg­
h ird e te tt elszigetelődés politikája negatí­
van h a to tt az ország fejlődésére. Anglia
és F ranciaország követelni kezdte K ína
„m egnyitását”. Később az USA, Oroszország, N ém etország és J a p á n is csa t­
lakozott hozzájuk.

Az 1840-1842-es angol-kínai háború (I. ópiumháború) és az 1856-1860-
as angol-francia- k ínai háború (II. ópiumháború) következtében az európaiak
erőszakkal m egszüntették K ína elszigetelődését.

a Kína arra törekedett, hogy megszabaduljon az európaiak negatív hatásától. 1830-ig
csak Kanton (Guangzhou) kikötője volt nyitva a külföldi hajók számára. Ráadásul az
európaiak csak ezüstért vehettek árut. Az angol kereskedők úgy döntöttek, hogy ópi­
umot importálnak az országba a helyzet orvoslása érdekében. A kínai birodalom til­
totta a kábítószerek használatát, kivéve gyógyászati célokból. Ennek ellenére a brit
Hongkong felvásárolta a Brit Kelet-indiai Társaság védnöksége alatt álló Bengália és
Malva (Zamora) tartományokban termelt ópiumot. Ennek eredményeként az ópium
áramlása Kínába több mint négyszeresére nőtt. 1833-ban a brit kormány eltörölte a
Brit Kelet-indiai Társaság monopóliumát, miután az ópium beáramlott a kínai piacra, az
ezüst pedig - Nyugatra. A 40 év alatti kínai férfiak közel 90 %-a nagyon gyorsan ópi­
umfüggő lett. 1837-re Kína 4,5 millió ezüst dollárt fizetett az ópiumért, ami az ország
teljes behozatalának 57 %-át alkotta. A kínai kormány aggódni kezdett a helyzet mi­
att és 1839-ben megkezdték a kereskedők tömeges letartóztatása, az ópium elkobzá­
sát és megsemmisítését. Válaszul a brit flotta harcot indított. Az angol-kínai konfron­
tációt „ópiumháborúnak" nevezzük.

Az intenzív gyarm atosítás időszakában a K ínában uralkodó m andzsu
C sing-dinasztia m eggyengült. A birodalom válsága azzal kezdődött, hogy az
európaiak növelték az ópium szállítm ányokat K ínába, a . k ínai rézpénz elér­
ték telenedett, az ezüstöt pedig E urópába exportálták . A krízis fő következ­
ménye az lett, hogy tovább csökkent a császár hagyományos hata lm a, a nép
pedig egyre jobban elszegényedett. Ez a folyam at tá rsad alm i feszültségek­
hez vezetett.

A XIX. század 40-es éveitől parasztlázadások hu llám a söpört végig
az országon. Az 50-es évek legjelentősebb mozgalm a a tajping-felkelés volt.

Kínai ópiumfogyasztók. 1858

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

Kína és India a XIX. században

Fő ideológusuk Hung Hsziü-csüan (1814-1864) a szociális egyenlőség esz­
m éjét h ird e tte és szerette volna m egterem teni „Az egyenlőség, igazságosság,
jó lét b irodalm át” - a „Tajping tjenkuo”-t. A tajpingok eszméi a hagyom á­
nyos konfucionista erkölcs és a kereszténység ideológiájának ötvöződéséből
születtek. Az utóbbiakkal H ung-H sziü-csüan a keresztény szerzeteseknél is­
m erkedett meg.

1850-ben a Jangce völgyében a szórványos parasztm egm ozdulások h a­
ta lm as felkelő m ozgalom m á nőtték ki m agukat. A felkelés fő erejét a ta j­
pingok katonai szervezete képezte. A korm ánycsapatok á tá lltak a felkelők
oldalára. 1853-ban elfoglalták K ína ősi fővárosát, Nankingot. A tajpingok
m egalap íto tták sa já t á llam u k at, am elyben az anyagi jav ak e losztásának
egyenlő elvét k íván ták m egvalósítani, és el a k a rtá k törölni a föld m agán-
tulajdonát. Azonban a tajpingok törekvése, hogy m egterem tsék az általános
egyenlőséget, kudarcba fulladt.

Ezzel egy időben az európai országok a ttó l ta rtv a , hogy az uralko­
dó d inasztia képtelen elfojtani ezt a lázadást, beavatkoztak a konfliktusba.

24. Kína

1 8 5 6 -ban az angolok p a r tra szá lltak G uangzhouban (E urópában e lterjed t
neve K anton). Később csatlakoztak hozzájuk a franciák. Az európaiak több
csatában is győzelmet a ra ttak .

1864-ben a k ínai csapatok kö rü lzá rták Nankingot. Az európai m ér­
nököknek köszönhetően á ttö rték a város erődítm ényét és elfoglalták azt. A
csata idején 100 ezer fő, m ajdnem az egész lakosság életét vesztette. H ung
Hsziü-csüan öngyilkos lett. A tajp ing m ozgalm at elfojtották.

A tajpingok elleni harc idején A ngliának, F ranciao rszágnak és az
USA-nak sik erü lt újabb szerződéseket rákényszeríten i a d inasz tiá ra , m e­
lyekben engedélyt kapnak a rra , hogy K ína m inden nagyobb kikötőjében ke­
reskedhessenek és sa já t kereskedelm i konzulátusokat ny ithassanak . A XIX.
század 90-es éveitől K ína gyarm atosításába bekapcsolódott Jap án , Oroszor­
szág, Németország. Az országot érdekszférákra kezdték osztani.

1894-ben Ja p á n h áb o rú t ind íto tt K ína ellen és gyorsan legyőzte. J a ­
pánok döntő te tte i példaként szolgáltak az európaiak szám ára. F ranciaor­
szág kizárólagos jogokat erőszakolt ki Dél-Kínában. Oroszország m egkapta
a jogot, hogy v asu ta t ép ítsen M andzsúrián keresztü l Vladivosztokig (Kínai
keleti vasútvonal), és 1898-ban kibérelte P o rt A rth u r és Talien kikötőket a
Liaodong-félszigeten. Ezenkívül Oroszország m egerősítette befolyását Mongó­
liában és Északnyugat-K ínában. N ém etország elfoglalta a Shandong-félszige-
tet, és C singtao városát pedig sa já t főhadiszállásává tette . Anglia befolyása
alá vonta a Jangce folyó medencéjét.

A k ínai állam gyorsan szétesett. A nagyhata lm ak befolyási terü le tek ­
re osztották. A császár h a ta lm a és a konfucionista erkölcs elveszítette te ­
kintélyét.

Kína a XIX. század végén. A boxerlázadás. A XIX.
század 90-es éveiben elterjedt a nézet, miszerint

a kínai társadalom nak jelentős belső átalakulásra van
szüksége, amely nélkül lehetetlen megőrizni Kína egy­
ségét és függetlenségét. Ezeknek a nézeteknek a meg­
alkotója Kang Youwei volt, aki megpróbálta meggyőzni
Kuang Hszü császárt, hogy vezessen be liberális refor­
mokat, és Szun Jat-szen, aki egy monarchia megdöntése
utáni forradalmi átalakulási programot terjesztett elő.

Kang Youwei kínai gondolkodó alkotmányos mo­
narchiát tervezett bevezetni az országban, reformo­
kat végrehajtani a közigazgatásban, a gazdaságban,
az ok tatásban stb. Idővel K ang Youweit és néhány
tám ogatóját a császár tanácsadóinak nevezték ki. A
»száz napos reformok” során több m int 60 rendelet
született, amelyek Kína m egújulását és hatalm as, füg­
getlen állam m á a lak ításá t célozták meg. Azonban az

A „boxerlázadás" egy szakasza
az jihotuan osztag.

19'

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

1898. szeptem ber 21-i államcsíny következtében K uang H szü császárt meg­
fosztották a tróntól, helyébe Ce-hszi császárné került. Néhány reform ert ki­
végeztek; Kang Youwei-nek sikerült elm enekülnie Hongkongba. így kudarcot
vallott a próbálkozás, hogy az országot a reformokkal kihúzzák a válságból.

U gyanakkor az országban k itö rt egy spontán tiltakozás a külföldiek
K ínába való beáram lása ellen. A legfontosabb esemény az a felkelés volt,
am elyet a Jihotuan tá rsa ság tag jai vezetettek („boxerlázadás”, 1899-1900).

_ A Jihotuan társaság tagjai úgy vélték, hogy az európai technológia semmit sem ér a kí-
KjX, nai szellemiséggel szemben. Hitték, hogy a különleges amulettek megmentik őket a go­

lyóktól. A Jihotuan társaság tagjai a hagyományos fegyvereket és a kézi harctechnikákat
részesítették előnyben. Ezért az európaiak „boxereknek" nevezték őket. Az jihotuanok cél­
ja minden külföldi elpusztítása volt.

1897-ben S an tu n g ta rto m án y b an a „boxe-
rek ” m egölték a ném et m isszionáriusokat. A lá ­
zadók m egtám adták a vasútépítőket, lerom bolták
vasútvonalakat, távíró vonalakat, stb. 1899-ben (ezt
a dátum ot tek in tik a felkelés kezdetének, b á r va­
lójában az „boxerek” korábban is tevékenykedtek),
a „boxerek” osztagai összegyűltek nem m essze Pe­
kingiéi. Az aggódó európai dip lom aták a császár­
néhoz fordultak, felszólítva a lázadók megfékezésé­
re. Azonban Ce-hszi úgy döntött, hogy a jihotuanok
segítségével m egszabadul az európaiak befolyásá­
tól. M egengedte a lázadók beju tásá t Pekingbe, ahol
azok m észárlást rendeztek az európai diplom aták
között, ezu tán a külföldiek elleni erőszakos hullám
végigsöpört egész K ínán.

V álaszul nyolc állam - N agy-B ritannia, az
Egyesült Államok, Oroszország, Jap án , F ranciaor­
szág, O laszország, N ém etország, A usztria - M a­
gyarország csapatokat kü ldö tt K ínába, leverték a
boxerlázadást és bevonultak Pekingbe. A császár­
né úgy te tt, m in th a nem le tt volna sem m i köze a
felkeléshez és elrendelte a korm ány csapatainak,
hogy végleg likvidálják a boxerlázadást.

A lázadás megfékezése u tá n K ína kénytelen volt új, egyenlőtlen meg­
állapodásokat a lá írn i az európaiakkal. Nagy k á r ta la n ítá s t kelle tt fizetetnie,
külföldi csapatok állom ásozhattak a Peking nagykövetségi negyedében, és
egy európai, jap án vagy am erikai m egöléséért ha lá lbün te tés já r t . A bokszer-
lázadás volt az utolsó k ísérlet a „régi ren d ” m egőrzésére K ínában.

00

ina felosztása az európai
llamok és Japán által.
IX. század végi karikatúra.

Mely államok vettek részt
Kína felosztásában?

24. Kína

□ Kína a XX. század e le jén. Vucsangi felkelés. A kínai
m odernizációért fo lytatott küzdelem ben olyan erők

kezdtek dom inálni, am elyek a forradalm i változásokat tá ­
m ogatták az országban. Szun Jat-szen vezette őket. Megfo­
galm azta a „három népi elvet", am elyek m eghatározták az
áta laku lás célját K ínában:

► nacionalizm us - a m andzsu d inasztia m egdönté­
se és a k ínai uralom helyreállítása;

► dem okrácia - a m onarchia felszám olása és a köz­
tá rsa ság létrehozása;

► népjólét - a földtulajdon fokozatos állam osítása
és egy progresszív földadó m egállapítása.

1905 nyarán, Tokióban (Japán) Szun Ja t-szen veze- Szun Jat-szen
tésével egyesültek a különböző dem okratikus és naciona­
lista k ínai forradalm i csoportok a „Szövetséges Liga” nevű
forradalm i szervezetbe. 1907-ben több felkelést m egkísérelt a Csing-dinasz-
tia ellen, de nem já r t sikerrel.

A „Szövetséges Liga" programdokumentumából
A jelenlegi forradalom célja egy köztársasági kormány létrehozása. A köztársa­

ság minden polgárának egyenlőnek kell lennie; minden polgárnak részt kell vennie
a politikai hatalomban. Az elnököt a polgárok választják meg. A parlament olyan
népi testület, amelybe a képviselőket a köztársaság minden polgára választja meg.
Bevezetésre kerül a Kínai Köztársaság Alkotmánya, amelyet minden állampolgár kö­
teles betartani.

? Milyen nézeteket vallott az „Szövetséges Liga", és miért?

Végül a fo rradalom fenyegetése m ia tt Ce-hszi Ce-hszi császárné
császárné beleegyezett abba, hogy v ég rehajt néhány
reform ot, m elyeket m ég K uang H szü császár kezde­
m ényezett. K ik iá lto tták : a rabszo lgaság eltö rlésé t; a
rendi különbségek m egszüntetését; a nem esek k iv á lt­
sága inak m egszün te tését; egy h ad se reg lé treh o zásá t
európai m odell szerin t; a k ínzások eltörlését; a ta r ­
tom ányokban tan ácsad ó te s tü le tek lé treh o zásá t; m o­
netáris és pénzügyi reform ok v ég rehajtását; az ópium
h a sz n á la tán a k tila lm á t; a b a rb á r szokások tila lm át;
politikai p á rto k létrehozását; az o k ta tás i ren d szer re ­
form ját (európai m in tára).

M indezen változtatások az t m u ta tták , hogy Kí­
na m odernizálódni kezdett. A hagyományos társadalom
azonban nem fogadta el a változásokat és e llená lást

201

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

Jüan Si-kaj

tan u síto tak . Ce-hszi császárné titokzatos halá lával
1908-ban a reform ok leálltak.

A reformok kudarca terem tette, m eg a forrada­
lom előfeltételeit, amely V uhan-ban (három város közös
neve - Vucsang, Hankou, H anjang) tö rt ki. Egy vélet­
len gránátrobbanás következtében H ankouban felfedték
az t a forradalm árok bázisául szolgáló illegális lakást,
ahol fegyvereket és a forradalm i szervezetek tag jainak
lis tá já t ta lá lták . L etartóztatási hullám söpört végig. Az
összeesküvők úgy döntöttek, hogy nem vesztegetik az
időt. 1911. október 10-én Vucsangban felkelés tö rt ki.

A felkelés tovább terjed t m ás városokra is. A
résztvevők bejelen te tték függetlenségüket Pekingtől és
a Csing-dinasztiától.

A m andzsu hatóságok Jü a n Si-kajhoz fordultak
(tábornok, ak it reform ista nézetei m ia tt külföldre szám űztek), és kérték, hogy
vezesse a fegyveres erők parancsnokságát. M iután beleegyezett, és ő le tt a
császári tanács vezetője és a m iniszterelnök, Eszak-Kína teljhatalm ú d iktá­
tora. Ezenkívül kinyom tatták a m onarchia á lta l elism ert alkotm ányterveze­
tet. Azonban a felkelés terjedt. Önállóvá k iálto tta ki m agát Hangcsou, Sang­
haj és S an tung tartom ány, k ik iá lto tta autonóm iáját Külső-Mongólia. 1911.
december 2-án a forradalm i csapatok beléptek Nankingba. A Csing-Biroda-
lom elkezdett szétesni.

M ikor h íre m ent, hogy elkezdődött a forradalom , Szun Ja t-szen visz-
sza té rt az emigrációból és decem ber 24-én m egérkezett Sanghajba. Decem­
ber 29-én a N ankingban összegyűlt forradalm i tartom ányok küldötte inek a

konferenciája k ih irde tte a K ínai K öztársaság létrejöt­
tét. Szun Ja t-sz en t egyhangúan ideiglenes elnöknek
választo tták . Az új főváros, N anking ágyúdörgéssel és
általános öröm ujjongással fogadta az elnököt. 1912. ja ­
n u á r 1-én Szun Ja t-szen le te tte az esküt.

Az uralkodó elit azonban igyekezett m egőrizni a
h a ta lm at. 1912. február 12-én J ü a n Si-kaj a r ra kény­
szeríte tte a h a t éves P u J i császár anyját, hogy aláír­
ja fia lem ondását a trónról. Ilyen körülm ények között
Szun Jat-szen , „népi jó lét” program jával feleslegessé
vált az uralkodó elit szám ára. E zt felism erve lemon­
dott az elnökségről J ü a n Si-kaj javára.

K ína nyugtalan évet é lt á t, am elyet a régi nap­
tá r sze rin t „xinhai”-nak neveztek. A X inghai forra­
dalom vagy (m ás nevén Vucsangi. felkelés) véget ért-
1912 m árciusában, N ank ingban elfogadták a K ínai

Kína utolsó császára
Pu Ji

202

24. Kína

K öztársaság A lkotm ányát, és úgy döntö ttek ,
hogy áthelyezik a fővárost Pekingbe.

A köztársaság k ik iá ltása u tá n folytatódott
a h a ta lo m ért folytatott harc. J ü a n Si-kaj nem
hagyta abba a törekvéseit, hogy újraélessze a
m onarchiát. U gyanakkor m egalaku lt a demok­
ra tikus ellenzék is.

1912 augusz tusában a Szun Ja t-szen á l­
ta l létrehozott „Szövetséges Liga” és számos m ás
szervezet m egalakíto tták a Kuomintang-ot (nemze­
ti pártot). Az ú jonnan m egválasztott p arlam en t­
ben, am ely 1913 áprilisában kezdte m eg m űkö­
dését az új alkotm ány alap ján , a K uom intang
jelentős képviseletet kapott. Képviselői J ü a n Si-
kaj ellenzéki erői voltak.

A feszültség fokozódott, m iután kiderült, hogy Jü an Si-kaj részt vett a
kuomintang-i miniszterelnök jelölt meggyilkolásában. Az országban lázongások
kezdődtek. Hét déli tartomány, ahol a kuom intang-nak erős befolyása volt, beje­
lentette, hogy elszakadnak Pekingtől. Polgárháború kezdődött a déli és az északi
tartományok között, ahol végül a déli csapatok vereséget szenvedtek. A Kuomin­
tang kénytelen volt illegalitásba vonulni, Szun Jat-szen pedig ú jra kivándorolt.

A parlam en t feloszlatásával és te ljh a ta lm ú d ik tá to rrá válásával, J ü ­
an Si-kaj m egterem tette a m onarchia hely reállításának feltételeit. Az alkot­
m ányt felülvizsgálták, és kivonták belőle a dem okratikus szabadságról szóló
cikkeket. Röviddel h a lá la elő tt (1916 jún iusában) a d ik tá to r elhagyta szán­
dékait, és fennm arad t a köztársaság. B ár a forradalom nem oldotta m eg Kí­
na főbb problém áit, m egszüntette az ország m odern izálásának egyik fő ak a ­
dályát - a C sing-dinasztiát.

Következtetések

► A XIX. század elején K ína nagyhatalm ú állam volt. Azonban az eu­
rópai gyarm atosítók nyomása a la tt az ország gyorsan elveszítette szu­
verenitását. Az uralkodó elit reform elleni fellépései eredményeképpen
K ína gyorsan elm aradt a vezető hatalm aktól, és a nyugati állam ok
valam int Oroszország és Jap án befolyása alá került.

► A gyarm atosítók politikája és az állam összeomlása a lakosság ellen­
á llásá t okozta. A tajping felkelést és a boxerlázadást a gyarm atosítók
elnyomták. A C sing-dinasztia képviselői által végrehajtott reform kí­
sérletek nem voltak határozottak. Végül k itö rt a Vucsangi felkelés,
amely megdöntötte a császári hatalm at. K ína a modernizáció ú tjá ra
lépett, amely azonban nehéznek és véresnek bizonyult.

202

Plakát a Kínai Köztársaság
kihirdetésének tiszteletére Jüan Si-ka
és Szun Jat-szen portréival

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

Kérdések és feladatok

1. Melyik ország kezdeményezte az ópiumháborúkat? 2. Mikor volt a tajping-felke-
0 lés? 3. Mely országok vettek részt Kína befolyási övezetekre osztásában? 4. Kik ellen

tört ki a boxerlázadás? 5. Milyen esemény okozta a kínai Csing-dinasztia megdönté­
sét? 6 . Ki lett a Kínai Köztársaság első elnöke?

7. Jellemezzétek Kína fejlődését a XIX. század végén - a XX. század elején! 8 . Tekint­
hetünk-e a korabeli Kínára úgy, mint a nyugati országok félgyarmatára? 9. Mi volt a
lényege Kang Youwei reformjainak? Milyen eredményei voltak?

10. Beszéljetek a boxerlázadás eseményeiről! Miért szenvedett vereséget? 11. Ki volt
Szun Jat-szen? Milyen „három népi elve" volt? 12. Mondjátok el a Vucsangi felkelés
eseményeit és eredményeit! 13. Készítsetek egy összehasonlító táblázatot!

Az összehasonlítás pontjai Tajping-felkelés Boxerlázadás Vucsangi
felkelés

Cél

Főbb események

Eredmény és következmények

^ 14. Gondolkodjatok el azon, hogy miért volt sikertelen minden kínai reformintézkedés!
Készítek egy esszét erről a kérdésről!

25. Az Oszmán Birodalom modernizálására tett kísérletek.
Az ifjútörök mozgalom.
Irán (Perzsia) modernizálására tett kísérletek.
Az 1905-1911-es forradalom

1. Milyen területek tartoztak az Oszmán Birodalomhoz a XIX. század elején? 2. Kik a
janicsárok? 3. Mik voltak az Oszmán Birodalom hanyatlásának okai?

D Az Oszm án Birodalom a XIX. században. A XIX. század elején az Oszmán
Birodalom hanyatlásban volt. A rendszeres katonai vereségek igazolták

a reform ok szükségességét. Az európai hatalm aktó l való katonai elm aradott­
ság leküzdésére irányuló első reform okat III. Szelim szu ltán (1789-1807) vezet­
te be. Azonban egy új állandó hadsereg létrehozása ellenszegülést válto tt ki
a jan icsárok részéről, ak ik nem a k a rtá k elveszíteni kiváltságos helyzetüket.
L ázadást szíto ttak és m egölték a szu ltán t. M inden reform ot eltöröltek. Az

§25. Az Oszmán Birodalom modernizálására tett kísérletek. Az ifjútörök mozgalom.

új szu ltán II. M ahm ud (1808-1839) új k ísérle te t te t t a
hadsereg reform jára, likvidálva a jan icsárok hadseregét.
I I. M ahm ud átszervezte az állam i ap p a rá tu st, létrehozta
a m inisztérium i rendszert és új közigazgatási felosztást
vezetett be. Az egyik fontos reform ja az volt, hogy m eg­
engedte a föld m agántulajdonban vételét.

M inden pozitív kezdem ényezést sem m issé te t t az
Oroszországtól, A usztriától, Perzsiától és m ásoktól elszen­
vedett vereségek. Azonban a következő török szu ltán Ab-
dul-Medzsid (1839-1861), II. M ahm ud fia fo ly tatta apja re ­
formpolitikáját, amely Tanzimát („átszervezés”) néven kerü lt
be a történelem be.

A T anz im át a la t t a következő in tézkedéseket való­
síto tták meg: földügyi, polgári és büntető törvénykönyvet
fogadtak el; pénzreform ot h a jto ttak végre; lé trehozták a
világi ok ta tási intézm ények hálózatát; m egindult a vasút,
a távíróvonalak, az ipari vállalkozások építése; a külföldi
tőkének kedvező feltételeket terem te ttek , stb. A legfonto­
sabb á ta lak u lá s az volt, hogy 1856-ban k ih irdették , hogy
az összes a la ttvaló (m uzulm ánok és nem m uzulm ánok,
törökök és m s népek képviselői) egyenlő a törvény előtt.

A reformok egy része m iatt elkezdtek elégedetlenked­
ni a m uzulm ánok, m indenekelőtt a törökök. Az új szultán
Abdul-Aziz (1861-1876) m egpróbálta eltörölni a változtatá­
sokat, ekkor az „új-törökök” - a reformok folytatásának tá ­
mogatói, állam csínyt hajto ttak végre. Az „új-törökök” a rra
kényszerítették a következő szu ltán t II. Abdul-Hamidot (1876-
1909), hogy olyan alkotm ányt fogadjon el, am ely korlátoz­
ta a szultán hata lm át, kim ondta a kétkam arás parlam ent
létrehozását, k ih irdette a polgárok jogait és szabadságát.

Az új reform ok tovább m ély íte tték a tá rsad alo m
m egosztottságát a régi, hagyom ányos rend- tám ogatói és
ellenfelei között. E zu tán I I . A bdul-Ham id eltávolíto tta a
hatalom ból az „új-törököket”, feloszlatta a parlam entet, el­
hagyta az egyenlőség elvét m uszlim ok és nem m uszlim ok
között. 1895-1896 között örm ény m észárlásokat ha jto ttak
végre. I I . Abdul-Ham id u ra lkodásának idejét Zulumnak ne­
vezték („elnyomás”, „önkényesség”).

1878-ban II. A bdul-H am id szu ltán korm ánya beje­
len tette az O szm án Birodalom csődjét, és három éves tá r ­
gyalások u tán a nyugati hitelezőkkel m egállapodtak abban,
hogy külföldi ellenőrzés a lá vonja az ország pénzügyeit.

Abdul-Medzsid

Abdul-Hamid

III. Szelim

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

L étrejött az O ttom án állam adósság h ivata la , ahol a b rit és a francia kép­
viselők széles körű jogokat és k iváltságokat kaptak.

A külföldi állam ok kedvező felté te leket szereztek a vasú tép ítéshez,
am ely m egnyitotta az u ta t a Közel-Keletre való terjeszkedéshez.

A dohánymonopólium 1883-tól Franciaországhoz került. M indazonáltal
Törökországnak függő országként volt egy pozitív jellegzetessége is: a nagy­
h a ta lm ak közötti ellentm ondások és harc m egadták az uralkodó köröknek a
lehetőséget a m anőverezéshez.

_ _ Az ifjútörök forradalom . E llen tétben az ázsiai állam októl, amelyek fél-
£ 1 gyarm atok lettek , az O szm án Birodalom h arc ra kész, hazafias hadse­
reggel rendelkezett. 1889-ben az Isztam buli K atonai Orvosi Iskola kadétjai
létrehozták az „Egyesülés és H aladás” nevű titkos politikai társaságot, amely
elind íto tta az ifjútörök mozgalmat. A mozgalom Ahmed Riza vezetésével egye­
s íte tte a k atonáka t, a fia ta l értelm iségieket és a politikai em igránsokat.

Az ifjútörökök e lh a tá ro z ták , hogy felú jítják az 1876-os alkotm ányt,
végrehajtanak néhány reformot, m odernizálják a tá rsad a lm a t európai mo­

dell szerint. Az egyetlen dolog, am i a mozgalom rész t­
vevői közötti nézeteltéréseket okozott, a nem zeti kérdés
volt. Ahm ed Riza csoportja tám ogatta az „oszmánizmus”
eszm éjét — a birodalom megőrzését. A m ásik csoport ra ­
gaszkodott a birodalom decentralizálásához és a nem tö­
rök népek au tonóm iájának elism eréséhez.

1907-ben, Párizsban sor k e rü lt az ifjútörökök kon­
gresszusára , ahol ideiglenesen békét kötöttek, és döntés
szü le te tt a felkelés előkészítéséről. A felkelés 1908. jú ­
lius 3-án kezdődött, M acedónia katonai egységeinek lá­
zadásával.

Ahmed Riza j j A bdul-H am id szu ltán s ie te tt nyilvánosságra
hozni az 1876-os alkotm ány visszaállításáró l szóló dön­

tését. A lázadó csapatok beléptek Isztam bulba. Az ifjútörökök új korm ányt
a lak íto ttak , de a szu ltán t a trónon hagyták. M iután ha ta lom ra kerültek ,
po litikájukat következetlenül és tú l óvatosan folytatták . Ez lehetővé te tte
II. A bdul-Ham id szám ára, hogy 1909. április 13-án lázadást szítson, meg­
szüntesse az alkotm ányt, és helyreállítsa a h a ta lm át. A lázad ást azonban
elnyom ták, és II. A bdul-H am id elvesztette a trón t. Az új szu ltán V. Mehmed

B (1909-1918) lett.
Az ifjútörökök 1918-ig h a ta lom ban m arad tak . U ra lm uk a la t t nem

teljesíte tték ígéreteiket az ország m odernizálásával kapcsolatban, valam int,
hogy felszabadítják az állam ot az európai gazdasági dom inancia és politi­
kai függőség alól.

A birodalom m egőrzésére te tt törekvések a reform ok konzervatív je l­
legének kialakulásához vezetett.

206

25. Az Oszmán Birodalom modernizálására tett kísérletek. Az ifjútörök mozgalom.

A belpolitikában k ia lak u lt a pántö­
rök ideológia (az egyetlen tö rök nem zet
létrehozása és uralkodása). Ez új törökel­
lenes hangu la to t idézett elő az függő né­
peknél. A pántörök ideológia m egvalósítá­
sára te t t k ísérletek előidézték az örmény
és a görög népek ellen irányuló tömeges
erőszakot, az arabok felkelését és a bal­
káni háborúkat.

A gazdasági szférában az ifjútörö­
kök csak az I. v ilágháború elő tt vezettek
be kisebb reform okat (a parasztok kizsák­
m ányolásának nem gazdasági form áit kor- Képeslap az 1876-os alkotmány helyreál-
látozták , protekcionista törvényeket vezet- lításának emlékére az Oszmán Birodalomban
tek be).

H lrán (Perzsia) modernizációjára irányuló kísérletek a XIX. században. Rövid
felem elkedés u tá n a XVIII. század közepén és az 1794-ben folytatott

hosszú harc eredm ényeképp Irán b an (Perzsia) m egerősödött a Kádzsár dinasz­
tia, amely 1925-ig uralkodott. Az állam új fővárosa Teherán lett. Vallása sze­
r in t a legtöbb irán i s íita m uzulm án volt.

Az irán i sahok a hagyom ányos riválisa ik ellen h arco ltak - a törö­
kök, az afgánok, a mogulok, az oroszok ellen. A XIX. század első h a rm a ­
dában szám os vereséget szenvedtek Törökország és O roszország részéről,
valam int elvesztették G rúziát, Örm ényországot és A zerbajdzsán északi ré ­
szét. A kísérlet, hogy Franciaország és Anglia segítsé­
gével korszerűsítsék a hadsereget nem hozta meg a kí­
vánt eredm ényt. Ehelyett lé trehozta az európaiak aktív
behato lásának előfeltételeit, ak ik elkezdtek egyenlőtlen
szerződéseket ráerőszakolni a sahra. A szerződéses m eg­
állapodások hozzájáru ltak az európai ipari term ékek be­
hatolásához az irán i piacra, melyek a kereskedelem és
a kézművesség rom lását okozták az országban, valam int
a p arasztság kizsákm ányolásának fokozódását. Irán egy
társadalm i robbanás szélén állt. A parasztok, a kézműve­
sek és a s íita papság a legendás M ehdi im ám m egjelené­
sét várták , ak i m ajd v isszaállítja az igazságos h a ta lm at.

1844-ben m egjelent egy szejed (vezető) Ali Mohamed,
aki m agát Bábnak nyilvánította, vagyis a kapunak , am in
keresztül, M ehdi (jelentése M egígért) im ám leereszkedik
a földre. 1847-ben a hatóságok, akiket aggasztott a Báb
tám ogatóinak egyre nagyobb száma, börtönbe vetették őt.
A börtönben Báb m egírta a h íres Perzsa „Bayánt”, ahol

20)

Ali Mohamed (Báb)

? Jellemezzétek egy-két
mondattal a képen áb­
rázolt történelmi sze­
mélyiséget!

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

a régóta v á r t M ehdinek h irdette m agát, és m egha­
tá ro z ta a ta n ítá sa alapelveit. Azt á llíto tta , hogy ő a
próféta, aki elhozza a világ igazságosságát, g a ran tá l­
ja a nép jogainak és tu la jdonának védelm ét, ugyan­
akkor fellép a hatalom zsarnoksága és a külföldiek
elnyom ása ellen. Ezek a tan ításo k a legtöbb tám o­
gató jukra a városi lakosok között ta lá ltak .

Követői m essze eltávolodtak Báb tan ításaitó l,
követelték a tulajdon elosztását, az egyenlőséget, be­
leértve a nők egyenlőségét is. Ezek a jelszavak nagy
h a tássa l voltak a parasztokra, am i a bábizm us köve­
tői szám ának gyors növekedését eredményezte. 1848
őszén k itö rt a bábi felkelés. Csak 1852-ben sikerült el­
nyomni, de ez nem állíto tta meg a bábizm us terjedé­
sét. Végül vezetőik kénytelenek voltak elm enekülni az
Oszm án Birodalomba, ahol a mozgalom a bahái hit
nevet kapta. Az új mozgalom tám ogatói ellenezték a
háború t és tám ogatták a vallási toleranciát, az egyen­
lőséget, a tulajdon ú jraelosztását stb.

A hatalm as népi mozgalmak a reformok szük­
ségességét jelezték. Taghi Kán m iniszterelnök (vezír) vezetett be először refor­
m okat az országban. Főként a hadseregben hajto tt végre reform okat, de ren­
deletéi h a tássa l voltak a kézművességre, a kereskedelem re és az ok tatásra
(első újság, első világi iskola) is. Végül N aser al-Din sah lem ondatta Amir
K abirt, am i a reformok visszaszorításához vezetett.

Irán egyre inkább függeni kezdett a külföldiektől. B ár a sah néhány
ú jítá st bevezetett az ország korm ányzati rendszerébe (különösen a s íita pap­
ság igazságszolgáltatási h a ta lm át próbálta korlátozni és az európai igazgatá­
si rendszert bevezetni), ezek a késői reformpróbálkozások m ár nem sok m in­
dent változtattak meg.

Az Oszm án Birodalommal ellentétben, ahol a Tanzim átnak köszönhető­
en a politikai függetlenség m egm aradt, az irán i sah gyorsan elvesztette függet­
lenségét. A XIX. század végére Oroszország és Anglia két hatáskörre osztot­
ták az országot. Ugyanakkor ebben az időben az irán i befolyásért való harcba
bekapcsolódott Ném etország és a XX. század elejétől az USA is.

■ f i Az 1905-1911-es forradalom Iránban (Perzsia). A folyam atot, mely során
I r á n t fé lg y arm attá v á lto z ta tták , a hagyom ányos s tru k tú rá k m egsem ­

m isítése és a lakosság fokozott k izsákm ányolása k ísérte . Az irán ia k élet-
színvonala csökkent. A XIX-XX. század fordulóján az élelm iszer-problém ák
súlyosbodtak az országban. Az éhezés zavargásokhoz v ezete tt (1900, 1901,
1903). 1905 végén forradalom tö r t ki - egyike az elsőknek Á zsiában a
XX. század elején.

108

bahái kert, Báb aranykupolás
rszentélyével a közepén,
aifa (Izrael)

25. Az Oszmán Birodalom modernizálására tett kísérletek. Az ifjútörök mozgalom.

Fedajin csoport

Az iráni forradalom 1905 végén kezdődött
tömeges tün tetésekkel Teheránban, Sirázban,
M eshedben és m ás városokban. A tiltakozók
radikális reform okat követeltek, különösen a
medzslisz (parlam ent) összehívását és az a l­
kotm ány elfogadását. A legnagyobb sikere­
ket a forradalom 1906 jú n iu sáb an és jú liu ­
sában érte el. A rém ült M ozaffar ad-Din sah
(2g96_1907) 1906. augusztus 5-én k iadott egy
rendeletet az alkotmányos rendszer bevezeté­
séről. Október 7-én m egnyílt az első iráni m e­
dzslisz, am ely elfogadta az alaptörvényt (az
irán i alkotm ány első részét). A sah h a ta lm á t korlátozták, a parlam en t m eg­
erősítette a jogát, hogy jóváhagyjon m inden törvényt és költségvetést, en ­
gedményeket, külföldi kölcsönöket, m ás állam okkal kötött m egállapodásokat.
Egy évvel később, 1907. október 7-én a sah elfogadta az alkotm ány módosí­
tásá t, am ely az állam polgárok egyenlőségét h ird e tte a törvény előtt, az egyé­
nek és a tulajdon sérthete tlenségét, a szólásszabadságot, a sajtószabadsá­
got, stb. A hatalom három részre oszlott, törvényhozói, végrehajtói és bírói
hatalom ra. Végül az irán i sah csak a végrehajtó hatalom vezetője m aradt.

U gyanakkor országszerte forradalm i változások tö rtén tek . A városok­
ban forradalm i szervezetek - endzsum enek — jö ttek létre. A m udzsáhidok
mozgolódása is m egerősödött (a h it és az igazságosság harcosai) ak ik közül
kiem elkedtek a rad ikális fiatalok - a fedajinok.

Az irán i forradalom ellen közösen lépett fel Oroszország és Anglia.
1908 jú n iu sáb an a forradalom gyengülését felhasználva a következő sah Mo-
ham m ad Ali (1907-1909) puccsot szervezett és feloszlatta a m edzsliszt.

A forradalom azonban folytatódott, a harc központja áthelyeződött az
ország északi részére. 1908-1909 között az iráni A zerbajdzsánban fegyveres
felkelés zajlott (tebrizi felkelés). 1909-ben B ah tiá ri tartom ányban és Gilány
tartom ányban egy sah-ellenes lázadás tö r t ki. A lázadók fegyveres szaka­
szai, a B ah tiá r kánok á lta l tám ogato tt fedajinok, 1909 jú liu sáb an belép­
tek T eheránba. A sahot m egfosztották ha ta lm átó l és bejelen te tték az a l­
kotmány helyreállítását. Az új sah Ahm ad (1909-1925) új m edzsliszt hívott
össze, am ely forradalm i á ta lak ításo k a t folytatott. E zt nem volt könnyű vég­
hezvinni. Az ország pénzügyi rendszere, az egész gazdasághoz hasonlóan,
összeomlott a forradalom éveiben. Irán felkérte az Egyesült Állam ok pénz­
ügyi tanácsadóját, W. M. S h u ste rt, hogy segítsen helyrehozni a gazdaságot.
Sikeres tevékenysége viszont zavarta Oroszországot és Angliát, am i később
fegyveres beavatkozáshoz vezetett.

Az irán i fo rradalm at elnyom ták, a m edzsliszt feloszlatták, a fedaji-
Rek szakaszait felszám olták. Irán elism erte az angol-orosz m egállapodást.

209

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

A forradalm i nyereségek egy része azonban m egm aradt, többek között az
alkotmány. Irán alkotm ányos m onarchiává kezdett válni. A forradalom hoz­
zá já ru lt az ázsiai nem zeti felszabadító m ozgalm ak felem elkedéséhez a XX.
század elején, vagyis Ázsia ébredésének kezdetét je len tette .

mm Következtetések
► A XIX. század reform jai, am elyek célja az O szm án Birodalom meg­

erősítése és korszerűsítése, sikertelenek voltak. Az európaizációra
való törekvéseknek a konzervatív erők ellenálltak . Végül a refor­
mok többségét törölték.

► Az 1908-as ifjútörök mozgalom nem te ljesíte tte fő fe ladatát, az Osz­
m án Birodalom korszerűsítését. Ez a török társadalom felépítésének
sajátosságával m agyarázható, ahol a törökök dom ináns nem zet vol­
tak , és m inden modernizáció a szerepük elvesztéséhez, valam int a
birodalom összeomlásához vezetett volna, am i végül m eg is tö rtén t.

► Irán (Perzsia), m in t m ás ázsiai országok, a XIX. században, szin­
tén fokozatosan az európai állam ok félgyarm atává vált. Ez a folya­
m at különösen felgyorsult a Báb-felkelés elnyom ása és a Taghi K án­
reform ok m eghiúsulása u tán . A század végén Irán Oroszország és
Anglia félgyarm ata lett.

► 1905-ben forradalom tö rt ki Iránban , amely nem csak az országon
belüli változásokat kezdem ényezte, hanem egész Ázsia ébredését is.

B Kérdések és feladatok
1. Az állam életének mely területeit próbálták először Törökország és Irán uralkodói

© megreformálni? 2. Melyik időszakot nevezik’Törökország történelmében Tanzimátnak?
3. Mikor került sor az ifjútörök forradalomra? Milyen reformokat hajtottak végre az if­
jútörökök? 4. Mikor történt a Báb-felkelés? 5. Milyen reformokat próbált végrehajtani
Taghi Kán? 6. Mely államok félgyarmatává vált Irán a XIX. század végén? 7. Mikor volt
forradalom Iránban? Milyen eredményei voltak?

8. Miért nem sikerült végrehajtani azokat a reformokat, amelyek az Oszmán Birodalom
európaizációját tervezték a XIX. században? Ki volt a reformok ellenzője? 9. Miért nem
vezetett az ifjútörök forradalom az ország megreformálásához? 10. Mi volt az oka és a
következménye a bábi felkelésnek Iránban? 11. Ismertessétek Irán helyzetét a XIX-XX.
század fordulóján! 12. Mi okozta a forradalmat Iránban? Milyen szerepet játszott Orosz­
ország és Anglia az iráni forradalom visszaszorításában?

13. Készítsetek táblázatot a füzetetekbe „Törökország politikai és társadalmi-gazdasági hely­
zete a XIX. század végén" címmel. 14. Készítsetek vázlatot a téma 2. (Az ifjútörök mozga­
lom) vagy 3. (Irán (Perzsia) modernizációjára irányuló kísérletek a XIX. században) pontjáról!

15. Csoportokban vitassátok meg, mely körülmények akadályozták Törökországot és
Iránt, hogy rálépjenek a modernizáció útjára! 16. Miért nem osztották fel a nagyha­
talmak az Oszmán Birodalmat hanyatlásának ellenére? Készítsetek esszét a kérdésről!

Gyakorlati foglalkozás

Gyakorlati foglalkozás
Brit gyarm atok Indiában.
Afrika népei az európai gyarm atosítók uralma alatt

B 1. Mi vonzotta az európaiakat a Keletben? 2. Mikor kezdődött az európaiak behato­
lása Indiába? 3. Melyik európai ország alapította meg uralmát Indiában a XVIII. szá­
zad végén?

Cél: a szöveg alapján meghatározni, hogy mik voltak a brit uralkodás sajátosságai Indiá­
ban és hogyan történt Afrika gyarmatosítása; megbeszélni a gyarmatosítás India és
Afrika fejlődésére gyakorolt hatását.

_ _ Előkészítő feladatok a gyakorlati foglalkozáshoz
1. Készítsetek előadásokat a témákról; „Szipojlázadás", „Az indiai nemzeti kongresszus

(INK) megalakulása", „Afrika gyarmatosítása"!

2. Készítsetek esszét a témákból: „A gyarmatosítás szerepe a világ egységének megterem­
tésében" „Terjesztette-e a gyarmatosítás a civilizációt az alárendelt népek körében?"

A munka menete

1. Alkossatok kis csoportokat az előkészített előadások és esszék témái szerint, és be­
széljétek meg a munka közben kapott eredményeket!

2. Mutassátok be az osztálynak a kiscsoportokban elért közös eredményeket!
3. Mutassátok be az osztálynak az órára készített legjobb előadásokat és esszéket!
4. Ismerkedjetek meg az alábbi anyaggal, válaszoljatok a kérdésekre és oldjátok meg a

feladatokat!
5. Fogalmazzátok meg a foglalkozás céljának megfelelő következtetéseket!

D india - a brit korona gyöngyszeme. Ind ia régtől fogva vonzotta a keres­
kedőket, az európai uralkodókat, a kato likus papokat és a különféle

kalandorokat. A portugálok, spanyolok, angolok, franciák sze re tték volna
megvetni a láb u k at a H indusztáni-félszigeten. A legsikeresebb az angol Ke­
let-indiai T ársaság volt, am ely kezébe k ap a rin to tta a legfőbb h a ta lm a t a
szigeteken. A Kelet-indiai T ársaság m egterem te tte a rabló jellegű adózás
rendszerét a parasztok, városlakók, helyi földbirtokosok, és fejedelm ek k i­
zsákm ányolásának a különféle módjait.

A XVIII. században az ind iai export legfőbb tétele a jó m inőségű p a­
m utanyag volt. Azonban az ipari forradalom sokkal olcsóbbá te tte az ilyen
anyag g y ártá sá t Európában, m in t Indiában, sőt, sokkal kifizetődőbb le tt Ang­
liából Indiába behozni. A felvásárló piac elvesztésével az ind iai takácsok az
éhhalál szélére kerü ltek . Az angol uralom m al szem beni elégedetlenség egy­
re nőtt. E lte rjed t a hír, hogy m inden ind ia it m eg ak a rn ak keresztelni.
E l A szipojlázadás. Az angolok nyílt kizsákm ányoló politikája felháborí­

to tta az ind iaiakat, am i nyílt lázadáshoz vezetett. A felkelés ürügye
az volt, hogy az ind iai (szipoj) hadsereg új tö ltényeket k ap o tt a fegyve­
rekhez. M inden ilyen golyó disznózsírral vagy borjúzsírral á tita to tt papírba

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

volt becsomagolva. M inden fegyvertöltés elő tt a k a to n án ak a fogával kellett
k ibontan i azokat. Azonban a m uzulm ánoknak disznózsírt enni tilos, az in ­
d ia iak 'sz ám ára pedig a teh én szent állat.

Részlet K. Jung angol ezredes vallomásából
a szipojlázadás okairól

Az új töltények elutasítása csak ürügy volt a felkeléshez, hisz azt mind a hinduk,
mind a muzulmánok már rég kitervelték. Az elégedetlenség valódi okait James And­
rew Dalhusy rossz irányítási módszereiben és a hódítások átláthatatlanságában kell ke­
resni. Világos, hogy az audi király leváltása, területének az elfoglalása a szipojok elége­
detlenségét váltotta ki, hisz többségük onnan származott.

Milyen okokra hívta fel a figyelmet K. Jung ezredes?

A felkelés 1857. május 10-én kezdődött Delhi közelében. A felkelők lemé­
szárolták az angol tiszteket, kezükbe ragadták a városban a hata lm at és kihir­
dették a nagymogulok uralm ának ú jjáalak ításá t II. B ahádur sah vezetésével.
Hegy megfékezzék a felkelőket, az angolok határozott és gyors lépéseket tettek.

1858-ban m egszüntették a Kelet-indiai Társaságot. India közvetlenül a
brit korona fennhatósága alá került. India főkormányzóját alkirálynak kezdték
el nevezni. A gyarm ati irányítás politikáját a korm ány vette a kezébe. 1876-

ban V iktória királynő India császárnője
lett. Kegyelmet h irdete tt mindazon felke­
lők szám ára, akik nem gyilkoltak angolo­
kat. M egígérték, hogy tiszteletben fogják
ta rta n i a helyi kormányzók jogait. A szi-
pojoknak engedélyezték, hogy tisztek le­
hessenek.

Ezek az in tézkedések m egosztották
a felkelőket. Ezen kívül a lázadók több
h ib á t is elkövettek. M iu tán erősítés ér­

kezett Angliából, tám ad ás kezdődött a lázadók á lta l elfoglalt vidékek ellen.
D elhit és L ak h n au t m egostrom olták és elfoglalták. Azonban a felkelés par­
tizánm ódszerekkel folytatódott tovább. Ebben a háborúban k itű n t Lakshmi-
bai, Jh a n s i hercegnője, ak inek a csapata sokáig tám ad ta m ég a b rit gyar­
m atosítókat. A felkelés utolsó tűzfészkeit 1859-ben fojtották el.

R j India közgazdasági fejlődése. A szipojlázadás u tá n az angolok indiai
politikája gyökeresen megváltozott. Változások tö rtén tek a gyarm ati

közigazgatásban. H árom európai szellem iségű egyetem nyílt. Az angol h a ­
talom törvényt fogadott el az „állandó bérletről”. E nnek a törvénynek az
értelm ében m inden bérlő p arasz t földje tulajdonosává válhato tt, h a a bíró­
ságon bizonyította, hogy ezt a fö ld területet m ár 13 éve bérli. Ez a törvény

zipoj - indiai zsoldosok. A brit gyarmati ha­
lsereg jelentős részét alkották. Részt vettek
z Afganisztán elleni háborúkban és a felkelők
“verésében a gyarmatosítók ellen. India ma-
lasabb kasztjaiból válogatták őket és ma-
|as fizetést kaptak. A szipoj hadsereg tisztjei
zonban csak angolok lehettek.

Gyakorlati foglalkozás

Lakshmibai hercegnő emlékműve
Szolápur városban (India)

ugyan nem válto z ta tta meg az agárviszonyoknak az t a rendszerét, am elyet
a gyarm atosítók hoztak létre a föld hagyományos állam i-m agántulajdonának
a megőrzése alapján , de le rak ta az alap ja it az európaihoz hasonló vagyoni
viszonyok m egalakulásához.

Az ind iai társadalom vallási kasztrendszerek , nemzeti-nyelvi ism érvek
a lapján rétegeződött; ezeket a gyarm atosítók a sa já t céljaikra h aszn á lták
fel. Például az angol-indiai hadsereg 1/3-a m uszlim ezredekből állt, 1/3 — a
szikhekből és 1/3-a - a hindukból, ak ik ellenségek voltak. Ez az egyik fél
katonai felkelése esetén lehetőséget b iztosíto tt a rra , hogy a fegyveres erők
m ásik ké th arm ad á t bevethessék ellenük.

A XIX. század végén az angolok erőfeszítései ellenére a kasz trendszer
továbbra is fennm aradt.

A XIX. század m ásodik felében - a XX. század elején Ind ia gazdasá­
gi értéke gyorsan növekedett az angolok szám ára. In d ia tőkebefektetésék a
jövedelmező helye lett. V asútvonalakat (a XX. század elején - 30 ezer km.),
feldolgozó vá lla la tokat ép íte ttek (tea, kávé, ju ta , pam ut stb.) itt.

A XIX. század végén elkezdett m egjelenni a nem zeti ip ar és a nem ze­
ti vállalkozói tőke. 1911-ben 200 tex tilipari vállalkozás volt Indiában, amely
a nem zeti tőkéhez tartozott.

Bizonyos sikerei ellenére az ipari term elés gyenge volt. A m unkások a
lakosságnak csupán 1 %-át te tték ki, és a helyi burzsoázia nagyrészt komp­
rádor volt, azaz külföldi tőkéhez kapcsolódott.

Ind iában fokozatosan á ta la k u lt a m ezőgazdasági term elés, hogy nyers­
anyagot b iztosítson az angol ip ar szám ára. A XX. század első évtizedében
a m ezőgazdaságban foglalkoztatottak szám a 66-rol 72 %-ra em elkedett. Ez
annak köszönhető, hogy a népesség elm enekült azokból a városokból, ahol
a hagyományos rendszer m egsem m isült (a kézm űvesek tönkrem entek), m ert
az új ip arág nem tu d ta elnyelni m indazokat, ak ik elvesztették a m egélhe­
tésüket.

A szipojlázadás vezetőinek kivégzése az „Ördög szele" (angolul
Devil wind) nevű módszerrel. V. Verescsagin festménye, 1884

21

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

m\ Nemzeti-felszabadító mozgalom. A hagyományos életvitel megváltozására
különféleképpen reagáltak az indiai társadalom rétegei. Az angol életmód

ellenzői azt javasolták, hogy térjenek vissza az ősi árják életelveihez. A muzul­
m ánok egy része a korai iszlám hagyományok újjáélesztése mellett lépett fel.
Azonban a felvilágosult m diaiak zöme egyesítem akarta a szabadság, egyenlőség,
hum anizm us, racionalizmus európai értékeit a hinduizm ussal és az iszlámmal.

Az indiai nem zeti burzsoázia (vállalkozók) létrejö tte le tt az alap ja a
nem zeti mozgalom k ia laku lásának . A XIX. század 70-80-as éveiben az in ­
diai érte lm iség egy részét hazafias érzések k eríte tték ha ta lm ába . K ultu-
rális-felvilágosító szervezetekbe egyesültek. A régi h ithez való v isszatérés­
re szólíto ttak fel („Vissza a védőkhöz!”), e lu tas íto tták az ind iai társadalom
kasztokra való felosztását, m eghirdették az em berek és népek egyenlőségét,
célul tű z ték ki az indiai k u ltú ra újjáélesztését. Ezzel egy időben követelték
egy európai ok ta tási rendszer lé trehozását, szociális reform ok végrehajtását
és az indiai ip a r fejlődésének a felgyorsítását. 1885-ben a nem zeti érzelm ű-
ek létrehozták az Indiai Nemzeti Kongresszust (INK). Első alakuló kongresszusa
India egységének jelképévé vált. Mivel Ind ia különböző népeinek a képvise­
lői vettek részt, ezért a kongresszus angol nyelven zajlott.

Az angolok eleinte tám ogatták az INK-t, de vélem ényük később m eg­
változott. Vezetői a szervezet m érsékelt liberális szárnyát képviselték és a

következő célokat tű z ték ki az INK elé: a nem zeti ip a r vé­
delme, az adók csökkentése, a banki h ite lrendszer létreho­
zása, helyi önkorm ányzat bevezetése és a képviselők vá­
laszhatósága.

Az INK radikális szárnyának az élén Bal Gangadhar f i­
iak (1856-1920) állt, aki b rahm an családból szárm azott. Az
egyetem jogi k arán végzett, követelte az angol gyarm ati u ra ­
lom teljes felszámolását, de békés módszerekkel; kategoriku­
san ellenezte a szociális reformokat, a hinduizm us nemzeti
forrásaihoz való visszatérésre szólított fel. A harc egyik for­
m ájának az angol á ru k bojkottját ta rto tta . T ilak szigorúan
betarto tta a kasztok törvényeit, vallási ünnepeket szervezett.
Tevékenysége m ia tt 1897-ben az angolok kényszerm unkára

al Gangadhar Tilak ítélték, azonban a világ és az indiai közvélemény nyom ására
a gyarm atosítók kénytelenek voltak szabadlábra helyezni őt.

A XX. század elején m egerősödött a nem zeti felszaba­
dító mozgalom. E zt számos tényező elősegítette: a mozgalom szervezeti fel­
építése; a nem zeti tőke megerősödése; a m unkásm ozgalom , m in t önálló erő
létrejötte; a parasztok felkelésének megerősödése a gyarm ati rend ellen; a
gyarm atosítók, különösen G. Curzon alkirály politikája. Az á lta la elfogadott
törvények lendü letet ad tak a lakosság tün tetéseinek : feloszlatta a válasz­
to tt hatóságot K alku ttábán ; a felsőoktatási intézm ényekben m egduplázta a
tand íjakat; elfogadta a B engália két közigazgatási egységre osztásáról szóló

14

Gyakorlati foglalkozás

törvényt. Ez volt az utolsó csepp a pohárban, am elyet az indiai nép tü re l­
me m ár nem b írt el, és am i fe lrázta az egész indiai tá rsad a lm at.

A töm egm ozgalm ak fő központjai B engália, Pandzsáb és Bombay le t­
tek. Az IN K jav asla ta a lap ján 1905. október 16-án B engáliban egy országos
gyásznapra k erü lt sor (valójában - országos sztrájk) az egész ország tám o­
gatásával, a Bengália felosztása ellen irányuló tiltakozás jeleként. Elkezdő­
dött a „swadeshi" mozgalom - a b rit á ru k bojkottja.

Az országos felemelkedés feltételei a la tt az INK felem elte a „szverádzs"
jelszót — önrendelkezést Ind ia korm ánya szám ára az Egyesült K irályságon
belül, K anada és A usztrália m in tá ja alapján. 1907-ben a „swadeshi” mozga­
lom elkezdett á ta lak u ln i „szverádzs” - mozgalommá. A nem zeti felszabadító
mozgalom kulcsfontosságú eseménye volt az 1908 jú liu sában Bom bayban le­
zajlott politikai sztrájk. A lakosság népes tiltakozásának elfojtása érdekében
a gyarm atosító korm ány agresszív in tézkedéseket te tt. 1907-ben elfogadtak
egy törvényt a lázadásokról, am ely tilto tta gyűléseket és tün te téseket, 1908-
ban pedig egy olyan törvényt, am ely bezárta az újságokat, amelyek „lázadás­
ra szíto ttak”. E törvény a lap ján le ta r tó z ta ttá k B. Tilakot is, aki ellen poli­
tikai e ljárás indult, am i felkeltette az egész ország figyelmét.

A bírók és a b rit esküdtek elfogultsága fe ldühítette az országot. Bom-
bayben á ltalános politikai sz trá jk kezdődött: a vállalkozások, üzletek és ok­
ta tá s i intézm ények m unkája leállt. A dem onstrációkon és a gyűléseken az
em berek összeütközésbe kerü ltek a rendőrséggel. A bombay-i sz trá jk és a
nem zeti felszabadító mozgalom felemelkedése az országban a rra kényszerí­
te tte a gyarm ati erőket, hogy engedm ényeket tegyenek: a választásoknál az
alk irály tan ácsáb a növelték a választók szám át, a ta rtom ányi törvényho­
zó gyűléseken választói többséget hoztak létre. U gyanakkor a gyarm atosí­
tók m egpróbálták a vallási és nem zeti m egosztottságot fen n ta rtan i az indiai
társadalom ban. A válasz tásokat k ú riák szerin t ta rto tták , melyek a vallási
és a nem zetiségi hovatartozás a lap ján a lak u ltak meg.

1911-ben az alk irály eltörölte Bengália felosztásának törvényét, és á t ­
költöztette székhelyét K alkuttából Delhibe.

A nem zeti felszabadító mozgalom felem elkedése nap irendre tű z te a
mozgalom m enetéről szóló kérdést. L ahnau ' városában 1916-ban m eg tarto t­
ták a két legnagyobb nem zeti politikai szervezet (az IN K és a M uszlim Li­
ga) kongresszusát, am elyen kidolgozták a nem zeti felszabadítási mozgalom
követelményeinek program ját, többek között a következőket: széleskörű ön-
korm ányzati jogok azonnali bevezetése Indiában; ind iaiak kinevezése a h ad ­
sereg parancsnokaivá; a vám unió au tonóm iájának kiterjesztése; az indiai el­
lenőrzés m egterem tése a pénzügyekben.

Az első v ilágháború a la tt az indiai nem zeti felszabadító mozgalom k i­
emelkedő alak jává Mohandász Karamcsand Gandhi (1869-1948) vált. Az em be­
rek Mahátmának h ív ták őt, jelentése: „Nagy lélek”. Dél-Afrikából érkezett In ­
diába, ahol tap asz ta la to k a t szerzett a nem zeti felszabadítási küzdelem egy

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

bizonyos form ájának, az „erőszakm entes nem együttm űködések” a m egszer­
vezésében. A harcnak ez a form ája a hatalom m al szem ben — „szatjágraha"
(„az igazsághoz való ragaszkodás”) - G andhi á lta l le tt kidolgozva a Dél-Af-
rikában végzett m unka, az ind iai bevándorlókkal szem beni faji m egkülön­
böztetés elleni küzdelem során.

n Kérdések és feladatok
1. Milyen eredménnyel járt az angol gyarmatosítás Indiában a XIX. század közepén?
2. Kik a szipojok? Mikor történt a szipojlázadás Indiában? 3. Milyen reformokat indítottak
el az angolok Indiában, miután leverték a szipojlázadást? 4. Milyen szervezet állt az indiai
nemzeti felszabadító mozgalom élére a XIX. század végén? Mikor jött létre ez a szerve­
zet? 5. Határozzátok meg India gazdasági fejlődésének fő jellemzőit a XIX. század máso­
dik felében! Miért emelkedett ebben az időszakban a vidéki lakosság száma az ország­
ban? 6. Jellemezzétek az indiai nemzeti felszabadító mozgalmat a XIX. század végén - a
XX. század elején! 7. Állíthatjuk-e, hogy az angol uralom előmozdította India fejlődését?

Afrika népei az európai gyarmatosítók hatalma alatt. Az európai hatalom
megjelenése előtt A frika két történelm i-földrajzi régióból állt. Az első a

Szaharátó l északra kezdődött és a Vörös-tengerig terjed t, m agába foglalta a
földközi-tengeri civilizációkat - az egyiptomit, a föníciait, a görög-rómait. Az
arab hódítások u tán e lterjed t az iszlám , a K alifátus szétesése u tá n pedig
egy sor arab állam jö tt létre. Később ez a térség M arokkó kivételével az
Oszm án Birodalom része lett.

E tiópiában fennm arad t a kereszténység és a XIX. század közepén lét­
rejö tt az állam a császárral (négussal) az élen. Egészében véve ez a régió,
az állam iság régi tradícióival és viszonylag fejlett gazdaságával a keresztény
és az iszlám k u ltú ra egyik központja volt.

A nem zeti felszabadító mozgalom Ind iában a XX.
század elején nem é rte el célját. Még nem a lak u ltak ki
a küzdelem sikeréhez szükséges feltételek: nem jö tt lét­
re az a tá rsad alm i réteg, am ely az indiai társadalom ösz-
szes ré tegét vezette volna, a lakosság felől sem érkezett
elegendő tám ogatás.

Mahátma Gandhi tanításának alapja L. Tolsztoj erőszakmentesség
elmélete volt, a békés tömegtevékenység eszméje. A gondolkodó
ellene volt az erőszak és a fegyveres harc alkalmazásának. Rájött,
hogy Indiának nyelvi, nemzeti, vallási és a kasztok szempontjából
kerülnie kell a megosztottságot. A későbbiekben „az erőszakmen­
tes ellenállás" (vagy a közösségi engedetlenség) elméletének hasz­
nálata világszerte elterjedt.

lahátma Gandhi

16

Gyakorlati foglalkozás

Az európaiak h a ta lm a A frikában többféleképpen jö tt létre. Észak-Af-
rikában a XVIII. század végén kezdték m egvetni a láb u k a t ez európaiak.
Az első valódi eredm ény 1830-ban született, am ikor F ranciaország m egsze­
rezte A lgériát. A XX. század elejére m ár egész A frika fel volt osztva: Al­
géria, Tunézia, M arokkó Franciaországé lett, L íbia Olaszországé, Egyiptom,
Szudán Angliáé, M arokkó egy része Spanyolországé. A m arokkói küzdelem
két éles nem zetközi válsághoz vezetett (1905-1906, 1911), am elyek v ilághá­
borúba to rko llhattak volna.

Trópusi- és Dél-Afrika m egszerzése lassabban ha lad t, b á r az m ár a
XV-XVI. században m egkezdődött. Először az európaiak ellenőrzésük a lá
ak a rták vonni a rabszolga-kereskedelm et. 1807-ig, am ikor is a b ritek be­
tilto tták a rabszolga-kereskedelm et és elkezdték akadályozni azt, 12 millió
rabszolgát hurco ltak el Afrikából. M ár az első tap asz ta la to k is bizonyítot­
ták , hogy A frikában lehet fejleszteni az ültetvényes gazdaságot, azonban a
beljebb h a lad ás t gáto lták a rossz u tak , és a járványok, am elyeket az euró­
paiak nem tu d ta k gyógyítani.

A XIX. század végén a helyzet gyökeresen m egváltozott. Az európai
állam ok nagyhata lm i törekvéseinek szim bólum ai voltak a gyarm atok, ezért
m egkezdték A frika m eghódítását és aktív felosztását. A XX. század elejére
A frikában csak két független állam m aradt: E tiópia, am ely m egőrizte füg­
getlenségét O laszországgal szem ben (a döntő csa tá ra 1896-ban k erü lt sor
Adua városánál) és Libéria, am elyet am erikai négerek hoztak létré a XIX.
században, ak ik vissza szerettek volna té rn i tö rténelm i hazájukba.

A legnagyobb g y arm ati b irtokokkal A nglia (30 %) és F ranciaország
(34 %) rendelkeztek . E m elle tt az a frik a i k o n tin en sen g y a rm a ta i vo ltak
N ém etországnak (Togo, K am eru n , T anganyika, N am íbia), P o rtu g á lián ak
(Angola, M ozam bik, B issau-G uinea), S panyolországnak (N yugat-S zahara ,
E gyenlítői-G uinea), B elg ium nak (Kongó), O laszországnak (Líbia, Szom á­
lia, E ritrea).

Mivel Trópusi- és Dél-Afrikában nem voltak stabil állam alakulatok ,
ezért a gyarm atosítók szabadon m űködhettek, a gyarm atok h a tá ra i nem es­
tek egybe sem az etn ikai, sem a földrajzi határokkal, am i ahhoz vezetett,
hogy teljes népcsoportok szak ad tak el egymástól.

A gyarm atosítások különbözősége a felszabadító m ozgalm ak jellegében
is m egm utatkozott. Észak-A frikában azon országok függetlenségéért harcol­
tak , am elyek m ár korábban is rendelkeztek önálló állam isággal. Nagy felke­
lésekre k e rü lt sor A lgériában (1871-1872), Tunéziában, Egyiptom ban (1881),
Szudánban (1885-ben m ahd ista állam jö tt lé tre M oham ed Ahm ed vezetésé­
vel, am ely 1898-ig m arad t fenn).

Közép- és Dél-Afrikában időnként fegyveres m egm ozdulásukra k erü lt
sor, m elynek élén helyi törzsfőnökök á lltak . Azonban ők az eu ró p aiak ra

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

különösebb veszélyt nem je len te ttek , hisz az utóbbi­
ak jól fel voltak fegyverezve, a törzsek pedig egym ás­
sal is folyton ellenségeskedtek.

M ásként fejlődött Dél-Afrika. A XVII. században
a kontinens legdélebbi részén a hollandok m egalapítot­
tá k első telepüket, Fokvárost. A telep lakóit búroknak
nevezték (hollandul farm er, paraszt). Vallásos kálvinis­
tá k voltak. A búrok szám ára a rabszolgaság teljesen
beleillett a keresztény erkölcsiség világába.

A XIX. században Foktőidet elfoglalták az an ­
golok, ak ik m egszünte tték a rabszolgaságot, és önkor­
m ányzatot k ívántak bevezetni a faji egyenlőség alapján.
Ekkor a búrok egy része elvándorolt keletre és észak­
keletre. Ú jabb gyarm atokat hoztak létre , N atalt, Oran-
ge Szabadállam ot és T ransvaalt. Ezeken a terü le teken
jelentős m ennyiségű aranyat és gyém ántot ta lá ltak . Az
angolok, mivel gazdagságra vágytak, háb o rú t kezdtek

a búrok ellen. Az angol-búr háború (1899-1902) u tán ezek a te rü le tek Ang­
lia kezébe kerü ltek . A háború Sajátossága az volt, hogy i t t h aszn á ltak elő­
ször koncentrációs táborokat a lázadó lakosság megfékezésére. Azonban a
búrok e llenállása olyan erős volt, hogy az angolok engedm ényekre kénysze­
rü ltek . 1910-ben ezek a birtokok a Dél-Afrikai Unióba (Szövetségbe) egye­
sültek, am ely dom ínium i s tá tu sz t kapott. Az angol és az a frikaans (holland
nyelvjárás) h ivatalos nyelv lett, a b ú r tartom ányokban a nem fehér bőrűe­
ket k izá rták a politikai életből.

A dom ínium létrejö tte a búrokat te tte a helyzet uraivá, hisz a fehérek
között ők voltak többségben. Befolyásuk különösen az I. v ilágháború u tán
n ő tt meg, am ikor is teljes hűségükről b iztosíto tták Angliát. E nnek az le tt
a következménye, hogy a faji diszkrim ináció rendszere m egerősödött a Dél-
A frikai Unióban. Az afrikaiak elvesztették m inden földjüket. C sak a kije­
lölt te rü le teken élhettek , és csak külön engedéllyel te lepedhettek m eg a fe­
h érek földjén.

Kérdések és feladatok
1. Milyen történelmi-földrajzi régiókra lehet osztani Afrikát? Hol volt többségben az isz­
lám? 2. Milyen országok osztoztak az afrikai gyarmatokon? 3. Soroljátok fel Afrika legje­
lentősebb gyarmatosítás ellenes felkeléseit! 4. Mikor zajlott az angol-búr háború? 5. Mi
könnyítette, és mi nehezítette az európai hatalmak gyarmatosító politikáját Afrikában?
6. Tárjátok fel annak az okát, hogy Afrika gyarmatosításának folyamata miért pont a
XIX. században gyorsult fel, és nem korábban! 7. Készítsetek esszét arról, hogyan gyar­
matosították Afrikát az európaiak!

ngolok támadása a búrok
llen

26. Nemzetközi kapcsolatok a XIX. század végén - a XX. század elején.

26. N em zetközi kapcsolatok a XIX. század végén - a XX. század elején.

B T. Mi volt a lényege a nemzetközi kapcsolatok bécsi rendezésének? Mikor jött létre?
2. Mikor fejeződött be Németország, illetve Olaszország egyesítése?

Erőviszonyok Európában a XIX. század 70-es éveiben. Oroszország vere­
t i sége az 1853-1856-os krím i háborúban, N ém etország és O laszország
nem zeti egyesítése, F ranciaország veresége az 1870-1871-es francia-ném et
(francia-porosz) háborúban m egváltoztatta az erőviszonyokat E urópában és
kiélezte a nem zetközi kapcsolatokat. Különösen O roszország h aszn á lta ki
ezt a helyzetet, mivel v issza té rt a nagyha ta lm ak csoportjába és fo lytatta a
külső terjeszkedést.

A hata lm as, jól felfegyverzett, agresszív N ém etország m egjelenése E u ­
rópa közepén nyugtalansággal tö ltö tte el szomszédjait.

Abban az időben N ém etország külpolitikai irányvonalát B ism arck k an ­
cellár h a tá ro z ta meg, aki országa E urópában betöltö tt vezető, szerepének a
m egterem tésére törekedett. A legyőzött F ranciaország továbbra is ú tjá t á ll­
ta ebben. A ném et korm ány több alkalom m al is provokált újabb háb o rú k at
Franciaország ellen (francia-ném et „riadalom ”, 1874-1875), de sikertelenül.

Ném etország h a ta lm án ak növekedése közeledésre ösztönözte az O szt­
rák-M agyar M onarchiát, an n ak ellenére, hogy A usztria 1866-ban vereséget
szenvedett Poroszországtól. E rre a lépésre A usztria-M agyarországot a követ­
kező körülm ények kényszerítették: az osztrák és ném et nép közelsége, a du­
alis ta m onarchia bizonytalan helyzete, a ném et diplomácia tám ogatásának
m egszerzése az osztrák terjeszkedéshez a Balkánon, az osztrákok egyre n a ­
gyobb gazdasági függése Németországtól.

O ttó von B ism arck el a k a r ta érn i Oroszország sem legességét, am ely a
m aga részéről viszont az 1856-os párizsi szerződés cikkelyeinek az érvény­
telen ítésére vágyott. Ezzel kedvező feltételek jö ttek létre a ném et-orosz kö­
zeledéshez.

1873-ban B ism arck erőfeszítései m eghozták eredm ényeiket. Az orosz­
osztrák egyezmény a lá írása u tá n a Balkán-félsziget érdekszférákra osztásá­
val Ném etország, A usztria-M agyarország és O roszország létrehozta a Három
császár szövetségét. Azonban B ism arck diplomáciai győzelme látom ásnak bi­
zonyult. A felek között komoly ellen tétek feszültek. Az 1875-1877-es fran ­
cia-ném et „háborús riadalom ” idején O roszország nem tám o g atta a ném e­
teket, a gyakorlatban F ranciaország biztonságának és függetlenségének az
érdekében lépett fel. E zt észrevették Párizsban, am i később a francia-orosz
közeledéshez vezetett.

N agy-Britannia oroszellenes pozíciója azt a rem ényt keltette a ném etek­
ben, hogy az ő segítségével semleges helyzetbe lehet kényszeríteni Oroszorszá­
got. Anglia ellensége volt az orosz terjeszkedésnek Közép- és Távol-Keleten,

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

illetve az orosz befolyás terjedésének a Balkánon. E zért Oroszország, Anglia
és N ém etország politikájának következtében, nem tu d ta kihasználni az 1877-
1878-as orosz-török háborúban kiharcolt győzelmének előnyeit.

N ém etország nem örü lt Oroszország protekcionista politikájának sem,
amely korlátozta a ném et á ru b e ju tásá t az orosz piacra. É rre válaszul a né­
m etek korlátozták az orosz búzaexportot, és 1887-ben e lu tasíto tták az oroszok
kölcsönkérelmét. Oroszország ekkor Franciaországhoz fordult, am ely szívesen
kölcsönzött az oroszoknak. E zu tán a három császár szövetsége felbomlott.

A XIX. század 70-es éveinek nem zetközi viszonyait az jellem ezte, hogy
egyik nagyhatalom sem engedte m eg a többinek, hogy erőfölényre tegyen
szert a világban.

(arikatúra a „Hármas
izövetségről"

B Katonai-politikai töm bök létrejötte. A XIX. század
80-as éveinek elején gyökeres változásokra k erü lt

sor a nem zetközi kapcsolatokban. K atonapolitikai szövet­
ségek kezdtek létrejönni. Az első lépést ebben az irány­
ban N ém etország te tte meg, am ikor is 1879. október 7-én
Bécsben m egalaku lt a ném et-osztrák szövetség. Ottó von
B ism arck nem ad ta fel a rem ényt, hogy O roszországra
rákényszerítse a sem legességet. 1881-ben fe lú jíto tták a
H árom császár szövetségét, 1887-ben pedig a lá ír tá k az
orosz-ném et „megelőző szerződést”. Azonban ez m ég nem
z á rta ki Oroszországot N ém etország legfőbb ellenségei kö­
zül. 1882-ben Ném etország, az O sztrák-M agyar M onarchia
és O laszország öt évre m egkötötte a Hármas szövetséget,
amely ötévente kerü lt m egújításra és 1915-ig m arad t fenn.

Részlet az 1882. május 20-án, Bécsben, Németország, az Osztrák-Magyar
Monarchia és Olaszország által aláírt szövetségi szerződésből

...Őfelsége az osztrák császár... a német császár... az olasz király megállapodtak ab­
ban, hogy szerződést kötnek, amely őrző és védekező jellegének célja, hogy megóvja őket
a fenyegetettségektől, és amely államuk biztonsága és Európa nyugalma miatt jött létre.

1. cikkely. A Méltóságos Szerződő Felek békét és barátságot ígérnek egymásnak, és
nem fognak szövetséget kötni valamely, a szerződésben szereplő fél ellen.

2. cikkely. Ha Olaszországot bármilyen okból (a provokáción kívül) megtámadná
Franciaország, mindkét Szerződő Fél minden erejével köteles a támadott félnek segít­
séget nyújtani. Ugyanez a kötelezettség vonatkozik Olaszországra abban az esetben,
ha Franciaország Németország ellen indítana, a megtámadott fél által nem kiprovokált
közvetlen támadást.

3. cikkely. Ha a Méltóságos Szerződő Felek közül egyet vagy kettőt, közvetlen fel­
hívás nélkül megtámadott és háborúba kényszerített két vagy több nagyhatalom, ame­
lyek nem vesznek részt ebben a szerződésben, akkor a casus foederis (eset, amely a
szerződés gyakorlati alkalmazását igényli - a szerz.), egyidejűleg történik meg mind­
egyik Méltóságos Szerződő Féllel.

>20

26. Nemzetközi kapcsolatok a XIX. század végén - a XX. század elején.

4. cikkely. Abban az esetben, ha egy nagy állam, amely nem vesz részt ebben a
szerződésben veszélyeztetné az egyik Méltóságos Szerződő Fél területének biztonságát,
és a fenyegetett államnak háborút kellene indítania, a másik kettő kötelezettséget vál­
lal arra, hogy semleges marad.

5. cikkely. Ha az előző cikkelyekben felsorolt körülmények lépnek fel, melyek fe­
nyegetik az egyik Méltóságos Szerződő Fél békéjét, akkor a Méltóságos Szerződő Felek
a megfelelő pillanatban megegyeznek abban, hogy közös fellépés esetén, hogyan fog­
ják folytatni a harcot a fenyegetés ellen.

? 1. Melyek voltak a szövetségi megállapodás feltételei? 2. Valóban „őrző és védekező jel­
legű" volt e, ahogy a szövegben írták?

Az orosz-ném et kapcsolatok kiéleződése idején m en t végbe a francia­
orosz közeledés; 1887-ben Franciaország jelentős kölcsönt biztosíto tt Oroszor­
szágnak. Tárgyalások kezdődtek a szövetség megkötéséről. 1892-ben a felek
szerződést kötöttek a katonai együttm űködésről, am elyet 1893-ban ra tifik á l­
tak. T ehát E urópában két katonai-politikai szövetség jö tt létre.

Az orosz-francia közeledés nagyon nyugtalan íto tta Németországot, ezért
m egszüntetett m inden korlátozást az Oroszországgal való kereskedésre és új
kereskedelm i szerződést kötött. Azonban m arad t m ég egy ország, Anglia, ak i­
nek a részvételétől nagyban függött az, hogy melyik tömb kerü lhet túlsúlyba.

A XIX. század végén A nglia m ég m indig a „ragyogó elszigetelődés” po­
litik á já t fo ly tatta (az európai ügyekbe való nem egyenes beavatkozás). To­
vábbra is fennm arad t a feszültség Anglia és F ranciaország között az afrikai
és ázsiai gyarm atok felosztása kapcsán. 1902-ben létre jö tt egy angol-japán
szövetség Oroszország ellen, am ely 1904-1905-ben lehetővé te tte Jap án n ak ,
hogy legyőzze a háborúban.

Azonban az angol politikai körökben m egér­
te tték , hogy N agy-B ritanniára nézve a legfőbb fe­
nyegetést Ném etország jelenti, am ely a világ újrafel­
osztásának az ú tjá ra lépett. Az angol-ném et verseny
kiéleződése gazdasági és katonai téren , a külpoliti­
ka átértékelésére kényszerítette a briteket.

1904. április 8-án Londonban titkos angol-fran­
cia szerződést kötöttek Antant néven. Ebben a .szerző­
désben Anglia és Franciaország felosztották egymás
között A frikát. Anglia elism erte F ranciaország jogát
M arokkóra, a franciák pedig Angliáét Egyiptomra.

Az orosz-japán háborúban bekövetkezett ve­
resége u tán , valam int az 1905-1907-es forradalom
eseményei következtében, amelyek m eggyengítették
Oroszországot, A nglia m ár nem tek in te tte veszé­
lyes versenytársnak. M ostantól oka volt a rra , hogy
Oroszországot szövetségesének tek in tse a Ném etor­
szág elleni és az ázsiai népek nem zeti felszabadí­
tó mozgalmai elleni küzdelem ben. 1907. augusztus

Az Antant államainak
(Franciaország, Oroszország,
Anglia) szimbolikus ábrázolása

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

31-én angol-orosz egyezményt kötöttek a befolyási terü le tek felosztásáról Irán ­
ban, A fganisztánban és Tibetben. így fejeződött be az A n tan t m egalakulása.

Egységes szerződés a lá írá sá ra a tömb résztvevői között (Anglia, F ra n ­
ciaország, Oroszország) nem k erü lt sor, csak az I. v ilágháború elején.

Részlet a Sathurday Review című folyóirat egyik 1897-es cikkéből

Ottó von Bismarck számára már régen világossá vált, hogy Európában két egymás­
sal kibékíthetetlen és egymás ellen irányuló erő létezik, két hatalmas nemzet, amely az
egész világot saját birtokává akarja változtatni. Anglia... és Németország... A német vi­
lágjáró és az angol vándorkereskedő... a világ minden kis szegletében versengenek egy­
mással. A kis összetűzések olyan háborúhoz vezetnek majd, amilyet a világ még nem
látott. Ha Németországot holnap a földdel tennék egyenlővé, nem lenne olyan angol
a világon, aki ettől ne válna gazdagabbá.

Melyik konfliktus volt meghatározó a nemzetközi viszonylatban a XIX. század végén?

□ Nemzetközi válságok és konfliktusok a XIX. század végén - a XX. század
elején. A világ vezető országainak gyors ipari fejlődése a XIX. század

végén a versengés súlyosbodásához vezetett közöttük a nyersanyagok, a pi­
acok és a nyereséges befektetések m egszerzéséért. Az állam ok elkezdték
korlátozni a versenyt a nemzetközi piacokon, és elkezdték m egosztani azokat.
A világ féktelen gyarm ati m egosztása az em beriséget a ka tonai katasz tró fa
szélére sodorta. E zt bizonyították a nem zetközi válságok és a helyi háborúk,
am elyek a XIX. század vége óta gyakoribbá váltak , és eddig E urópán kívül
vagy an n ak k ü lte rü le te in tö rtén tek .

► 1894-1895-ben japán-kínai háború zajlott, m elynek következtében J a ­
pán számos k ínai te rü le te t elfoglalt (Tajvan szigetét és a Penghu-
szigeteket).

► 1898-ban k itö rt az amerikai-spanyol háború - az első háború a világ
ú jrae losz tásáért. Az Egyesült Államok, amely győzedelm eskedett a
háborúban , m egkapta az egykor Spanyolországhoz tartozó - Puer-
to Rico és G uam szigeteket. K ubát függetlennek nyilvánították, de
valójában az Egyesült Államok p ro tek to rá tusa a lá kerü lt. Az am e­
rik a iak elfoglalták a Fülöp-szigeteket is (bár fizettek é rte 20 millió
dollárt Spanyolországnak).

► Az 1899-1902-es években zajlott az angol-búr háború, amelyben Nagy-
B ritan n ia két b ú r állam ot foglalt el D él-Afrikában (T ransvaal és
Oranje).

► 1904-1905-ben zajlott az orosz-japán háború. E nnek eredm ényeként
J a p á n m egkapta az orosz Szahalin-sziget déli részét, valam in t az

26. Nemzetközi kapcsolatok a XIX. század végén - a XX. század elején.

oroszok á lta l É szakkelet-K ínában bére lt te rü ­
leteket. 1905 őszén Ja p á n p ro tek to rá tu st ho­
zott lé tre K oreában (1910-ben K orea jap án
gyarm at lett).

► 1905-1906 között k itö rt az első marokkói vál­
ság - éles konflik tus Ném etország, Nagy-Bri-
tan n ia és F ranciaország között a M arokkó fe­
letti uralom m iatt. Az 1905-ös angol-francia
m egállapodás szerin t F ranciaország irány íto t­
ta M arokkó legnagyobb részét. Ez elégedetlen­
séget vá lto tt ki Németországból, am ely meg
a k a r ta erősíteni befolyását. A ném et korm ány
ragaszkodott egy nem zetközi konferencia ösz-
szehívásához, és háborúval fenyegette Ang­
liá t és Franciaországot. 1906 jan u á rjáb an a
konferencia elism erte M arokkó függetlenségét,
de valójában F ranciaország és Spanyolország
továbbra is befolyást gyakorolt fölötte. Végül
N ém etország nem é r t el sem m it.

► 1908-ban k itö rt a boszniai válság. A usztria-M agyarország m agához
csato lta a hosszú ideje elfoglalt B oszniát és Hercegovinát. Ez ve­
szélyeztette a független Szerb állam létezését. Szerbia a r ra készült,
hogy ellenálljon m inden beavatkozásnak, orosz segítségre szám ítva.
Oroszország azonban nem volt készen a háború ra Ausztria-M agyar-
országgal szemben, am elynek oldalán N ém etország állt. E zé rt az
orosz kormány, és em ia tt a szerb is, kénytelen volt elism erni A uszt­
ria-M agyarország h a ta lm á t Bosznia és Hercegovina felett.

► 1911-ben k ia lak u lt a m ásodik marokkói válság. M arokkóban felkelés
tö r t k i a szu ltán ellen. N ém etország a r ra törekedett, hogy beavat­
kozzon az ország belső helyzetébe.. N agy-B ritannia azonban ism ét
F ranciaország o ldalára állt, am ely háborúval fenyegetve kényszerí­
te tte N ém etországot a rra , hogy ne avatkozzon be a m arokkói kér­
désbe. A fő problém a m egoldását m ár F ranciaország in tézte.

► 1911 és 1912 között olasz-török (tripoli) háború tö rt ki. Az O szm án
Birodalom gyengeségét k ihasználva O laszország elfoglalta az u to l­
só török földeket Észak-A frikában - T ripolitán ia és C yrenaica ta r ­
tom ányokat. Ezeken a terü le teken lé tre jö tt egy olasz kolónia, Líbia.

A hátrahagyott.
Vaszilij Verescsagin festménye
1887-1900

► Az 1912-1913-as években két balkáni háború zajlott le, am elyeknek
nem sikerü lt m egoldani a B alkán problém áit.

22

IV. Fejezet. Ázsia ébredése, nemzetközi viszonyok (a XIX. század második fele - a XX. század eleje)

A HMS Dreadnought csatahajó

? Miért okozott az ilyen hadi­
hajók megjelenése a nem­
zetközi kapcsolatokban feszül­
tségnövekedést és a fegyverkezési
verseny felgyorsulását?

A fegyverkezési verseny. A feszültséget,
am ely a vezető h a ta lm ak közötti kapcso­

latokban uralkodott, ő rü lt fegyverkezési verseny
k ísérte . 1883 és 1903 között csak az európai
o rsz á g o k b a n , a k a to n a i k ia d á s o k m a jd n em
m egduplázódtak, a hadseregek szám a pedig 25
%-kal nőtt.

A legaktívabb folyam at a h ad iflo tták épí­
tése volt. A XIX. század végén a ném et katonai
flo tta E urópában az ötödik helyen állt, és csak
a ten g e rp a rt védelm ére volt a lkalm as. Azonban
1898-tól, m iu tán elfogadták az első tengerésze­
ti törvényt, N ém etország m egkezdte a tengeré­
szeti fegyverkezési versenyt, am elynek célja az
volt, hogy legyőzze Anglia felsőbbségét a te n ­
gereken.

Növelte katonai h a ta lm á t N agy-B ritannia is. 1905-ben ú jfajta c sa tah a­
jó t ép ítettek , HMS Dreadnought néven. Ami valójában egy nehézpáncélzattal
felszerelt úszó p latform volt a nehéztüzérségi fegyverek szám ára (tíz nagy
kaliberű tüzérség i ágyú a korábbi négy helyett). A többi ilyen hajót ezu tán
dreadnought-oknak kezdték nevezni. A korm ány úgy gondolta, hogy ezek­
nek a h a ta lm as hajóknak a felépítésével növeli az Egyesült K irályság ten ­
gerészeti fölényét. Azonban m ár 1907-ben N ém etország egyszerre öt dread-
nought-ot bocsájtott vízre.

1912-ben a R eichstag elfogadta a had itengerészetre vonatkozó törvény
m ódosítását, am ely sze rin t a had itengerésze ti erőket je len tősen növelték,
nagy hadihajók építése által. A nglia válaszul úgy döntött, hogy m inden né­
m et hajó u tá n két hajót épít a jövőben, („kettő egy ellen”). A szárazföldi
erők szám a is nőtt. F ranciaország 1913-ban elfogadta a katonai szolgála­

ti idő megnöveléséről szóló törvényt (kétévesről
három évesre nőtt), am elynek 50 %-kal kellett
növelnie a francia k a tonák szám át békeidőben.
Növelte a szárazföldi hadsereg szám át Oroszor­
szág és N ém etország is.

A hadsereget új fegyverekkel lá tták el. A
legújabb fegyverek létrehozására széles körben
használták a tudom ány és technológia vívmánya­
it. A kohászat és a kém ia fejlődésének köszön­
hetően lehetőség nyílt a lőfegyverek tökéletesíté­
sére. A XIX. század végén megjelentek: az első
autom ata géppuska, amelyet H. M axim ta lá lt fel,
gépfegyverek melyek különböző gyorsaságú és

Hiram Stevens Maxim
és automata géppuskája

26. Nemzetközi kapcsolatok a XIX. század végén - a XX. század elején.

távolságú sorozatokat voltak képesek leadni, füst nélküli lőpor stb. Az új tí­
pusú fegyverek gyártása és használata m iatt a növekedtek a katonai kiadások.

Az 1901 és 1913 közötti időszakban a nagy állam ok több m in t 20 m il­
liárd dollárt költöttek ka tonai k iadásokra, és közel 30 %-kal növelték fegy­
veres erőiket. A fegyverkezési verseny győztese N ém etország lett. G azdasá­
gi lehetőségeire tám aszkodva N ém etországnak jobban és gyorsabban sikerü lt
felkészülni a háborúra, m in t m ás országoknak.

m Következtetések
► A századfordulón Európában két ellenséges katonapolitikai szövet­

ség jö tt létre: a H árm as Szövetség és az A ntan t. A szövetségesek­
hez tartozó nagyha ta lm ak politikájának célja a v ilágháborúra való
felkészülés volt a világ újrafelosztásáért. Az első ilyen háborúk még
a XIX. század végén zajlottak: a spanyol-am erikai (1898), az angol­
b ú r (1899-1902) és az orosz-japán háború (1904-1905).

► A háb o rú ra való felkészülés ő rü lt fegyverkezési versenyhez vezetett,
am elyben N ém etország á llt az élen.

H Kérdések és feladatok

1. Mely államok közötti ellentétek határozták meg az európai nemzetközi viszonyok lé-
@ nyegét a XIX. század 70-es éveiben? 2. Mikor jött létre a Három császár szövetsége?

Milyen államok alapították? 3. Mikor és hogyan jött létre a Hármas szövetség? Milyen
államok alapították? 4. Milyen szövetség alakult a Hármas szövetség ellensúlyozására?
5. Mi az a fegyverkezési verseny? 6. Nevezzétek meg a világ újrafelosztásáért kialakult
legfőbb nemzetközi konfliktusokat!

7. Milyen események vezetett az európai politikában az erők újraelosztásához a XIX.
század utolsó harmadában? 8. Milyen céllal alakult meg a Három császár szövetsége?
9. Miért jöttek létre a katonapolitikai tömbök? 10. Törvényszerű folyamat volt-e a nem­
zetközi kapcsolatok kiéleződése a XIX. század végén a - a XX. század elején? 11. Mi­
lyen célokat tűztek maguk elé a Balkán-félsziget népei?

12. Készítsétek el a „Nemzetközi kapcsolatok a XIX. század második felében - a XX. szá­
zad elején" c. kérdés bővített vázlatát! 13. Állítsátok össze a nemzetközi kapcsolatok fő
eseményeit a XIX. század második felében - a XX. század elején!

14. Milyen államok között feszülő ellentétek határozták meg a nemzetközi kapcsola­
tokat a XIX. század második felében - a XX. század elején? Készítsetek rövid esszét a
kérdésről!

2 2 5

V. FEJEZET. KULTÚRÁLIS FEJLŐDÉS
(A XVIII. SZÁZAD VÉGÉN - A XX. SZÁZAD ELEJÉN)

27. Tudomány és technika

1. Ki és mikor találta fel a gőzgépet? 2. Mi az ipari forradalom? Melyik országban
kezdődött?

n Az európaiak utazásai és a földrajztudomány fejlődése. A XIX. század ele­
jén , b á r a nagy földrajzi felfedezések kora le járt, az európaiak csupán

a kontinensek partv idékét ism erték . Ázsia, Afrika, Dél- A m erika, A usztrá­
lia belső te rü le te i gyakorlatilag ism eretlenek voltak előttük. Ugyanez volt a
helyzet a déli és az északi sarkvidékkel.

1820-ban egy orosz tengeri expedíció Tadej Bellingshausen és Mihail La-
zarev vezetésével új kon tinenst fedezett fel, az A ntark tiszt. Azonban a kon­
tinens zord éghajla ta m eggátolta a további ku ta tásoka t.

A XIX. század közepén egy angol m isszionárius és ku ta tó , Dávid Li­
vingstone többször ellá togato tt Közép- és Dél-Afrikába. Az angol Henry Stan­
ley elsőként szelte á t A frikát kelet-nyugati irányban, felfedezte és tan u lm á­
nyozta a Kongó folyó m edencéjét.

1860—1861-ben Róbert Bürke és Wills O'Hara először u taz tá k á t A usztrá­
liá t dél-északi irányban.

Ó ceánia term észetvilágával és népességével az
u k rán szárm azású Mikola Mikluho-Maklaj foglalkozott.
Több évet tö ltö tt el Ú j-Guinea őslakosai között és t a ­
nulm ányozta az életüket. T agadta a rasszizm us esz­
méjét, az egyes fajok felsőbbrendűségét a többi felett.

Pjotr Szemjonov-Tyan-Sanszkij és Nyikolaj Przsevalsz-
kij orosz ku ta tóknak köszönhetően lettek feltárva Szi­
béria és Közép-Ázsia belső terü le te i.

A fran c ia k u ta tó k többször e lju to tta k T ibet
fővárosába, L h ászáb a . Angol k u ta tó k , George Eve­
rest és J. G. Austin In d ia topográfia i fe ltérképezése
so rán a XIX. század 3 0 -40-es éveiben először té r ­
k ép ez ték fel a föld legm agasabb p o n tjá t, a Cso-
m olungm át.

A XIX. század végére s ik e rü lt elkészíten i a
kon tinensek hozzávetőlegesen pontos térképét. A vi­
lág egyetlen fe ltá ra tlan vidéke az A n ta rk tisz m a­
rad t.

Mikola Mikluho-Maklaj egy
Dápua fiúval

27. Tudomány és technika

Antoine-Laurent
de Lavoisier

B A tudomány fejlődése. A XIX. század első fele a te rm é­
szettudom ányok és a m atem atika gyors fejlődésének az

időszaka volt. A m űszaki fejlődés felgyorsulása m egkövetelte
a m echanika törvényeinek m egértését, az anyagok tulaj don-
ságainak az ism eretét, melyeket a term elésben használtak ,
valam int a gyorsaság és nyomás k iszám ításának a m ódját.
Ezeket és más feladatokat sok ország tudósainak sikerült
megoldani.

Sokat te tt a kém ia fejlődéséért a francia Antoine-Laurent
de Lavoisier. Neki köszönhetően vált a kém ia külön tudom ány­
ággá. A Párizsi Tudományos Akadém ia megbízásából Lavoisi­
er részt vett egy sor gyakorlati probléma - a repülés, a tá rsa ­
dalmi egészségügy — tanulm ányozásában. Egy m ásik kémikus,
Claude-Louis Berthollet pedig bebizonyította, hogy a kém iai re ­
akciók sajátosságai függnek a reagensek tömegétől és tu laj­
donságaiktól, illetve a reakciók feltételeitől. Berthollet m un­
káit a lkalm azták az ipari term elésben. A robbanóanyagok és
gyufák előállításánál gyakran felhasználják az á lta la felfede­
zett bertholletsót. O dolgozta ki továbbá az anyagok kifehé­
rítésének módszereit, am it a könnyűiparban használtak fel.

Gregor Mendel cseh tudós nevével hozzák összefüggés­
be az öröklődésről szóló tudom ány létrejöttét. M endel bebi­
zonyította az örökletes vonások á tad ásán ak törvényszerűsé­
geit, ezzel m eghonosította a genetika tudom ányát. M endel
eszméi hasznosításra ta lá lta k a növények, á lla tok és m ikro­
organizm usok szelekciójában.

A XIX. század végén a term észettudom ányi ism eretek a mikrobioló­
giának, im m unológiának, em briológiának, bakterio lógiának köszönhetően to ­
vább bővültek. Ezen tudom ányágak jeles k u ta tó ja volt a ném et Robert Koch,
az orosz Hja Mecsnyikov, a francia Louis Pasteur. P asteu r kidolgozta az élelm i­
szerek m eleg ta rtó s ításán ak , a pasztö rizálásnak a m ódszerét, tanulm ányoz­
ta az erjedés folyam atát. M indezek a k u ta táso k elősegítették az élelm isze­
rek ta rtó s ítá s i m ódszereinek a tökéletesítését.

A term észettudósok tevékenységének sajátos összegzése volt a Dmitrij
Mengyelejev á lta l 1869-ben m egalkotott alapvető term észeti törvény, am ely
Mengyelejev periódusos rendszere néven k e rü lt be a történelem be.

A term észettudom ányos k u ta táso k központjaként a XIX. században a
berlini, a bécsi, a párizsi és a szen tpétervári egyetem eket ta r to ttá k számon.
A XIX. század vége — a XX. század eleje a nagy tudom ányos felfedezések
kora volt, mely a környező világról alkotott régi elképzelések felülvizsgála­
tá t okozta és fo rradalm asíto tta a term észettudom ányokat.

A XIX. század legjelentősebb felfedezése Charles Darwin, növény-
á lla tv ilág evolúciós elm élete volt. Ez az elm élet fo rrad a lm as íto tta a

Hja Mecsnyikov

B
227

V. Fejezet. Kultúrális fejlődés (a XVIII. század végén - a XX. század elején)

Charles Darwin

Marie Curie

228

biológiatudom ányt. 1859-ban D arw in k iad ta „A fajok erede­
te a term észetes kiválasztódás ú tján ” cím ű könyvét. E lm é­
letének köszönhetően sikerü lt m egm agyarázni a fajok sok­
féleségének okát és rendszerezni az egész term észetvilágot.
Először vetődött fel tudom ányos szin ten az em ber eredeté­
nek a kérdése. M aga a tudós felvetette a lehetőségét annak,
hogy az em ber és a majom közös őstől szárm azik.

Joseph Thomson angol fizikus 1897-ben felfedezte az
első elem i részecskét, az elektront, am i az atom részét ké­
pezi. K iderült, hogy az atom , am elyet eddig az anyag legki­
sebb o sz th a ta tlan részének h ittek , szin tén osztható. A rad i­
oaktivitás jelenségét tanulm ányozva Antoine César, Alexanderé
Edmond Becquerel és Antoine Henri Becquerel, valam int Pierre és
Marié Curie francia tudósok a r ra a következtetésre ju to ttak ,
hogy egyes elem ek energ iát sugároznak. Ez megkérdőjelezte
az energiam egm aradás törvényének korabeli értelm ezését.

1901-ben Max Planck ném et fizikus m egállap íto tta ,
hogy az energia nem folyam atosan szabadul fel, ahogy ko­
rábban gondolták, hanem hullám szerű egységekben - kvan­
tum okban.

1911-ben Ernest Rutherford angol fizikus vetette fel elő­
ször az t az elm életet, hogy az atom szerkezete a bolygók
elrendezéséhez hasonló, vagyis az atom olyan, m in t egy
naprendszer, a pozitív m ag körül forognak a negatív részecs­
kék - elektronok. 1913-ban ezt az elm életet egészítette ki
a dán fizikus Niels Bohr, aki felvetette annak a lehetőségét,
hogy egy elektron á t tud ugrani az egyik pályáról a m ásik­
ra. E m iatt az atom szerkezet megváltozik: energiát kap vagy
nyel el. M. Planck és N. Bohr elképzelései a m odern fizika
egyik részének, a kvantum m echanikának az alapjává váltak.

A térrő l, az időről és a m ozgásról alkotott elképzelé­
sek gyökeresen m egváltoztak. 1905-ben a 26 éves ném et fi­
zikus, Albert Einstein k iad ta „A mozgó tes tek elektrodinam i­
kájáról” című m unkáját, am ely a re la tiv itáselm élet alap ja it
foglalta össze. E inste in bebizonyította, hogy a fénysebesség
vákuum ban állandó, független a fényforrás irányától és se­
bességétől, és h a tá ré r té k bárm ilyen kölcsönhatás m egha­
tározásában . A kvantum m echanika és a re lativ itáselm élet
m egingatta a hagyományos fizika alapjait. Az anyag szer­
kezetére vonatkozó új inform ációk új tudom ányágak k ia la­

kulásához vezettek. A fizika és a kém ia közötti szoros kapcsolat a fizikai
kém ia k ialakulásához vezetett, am ely a kém iai reakciók során keletkezett
fizikai jelenségeket vizsgálja.

Ernest Rutherford

27. Tudomány és technika

Albert Einstein

Gyorsan fejlődött az elektrokém ia, a fotokémia, a
természetes eredetű szerves anyagok kém iája (biokém ia)
és a gyógyszertan.

A biológia eredm ényei (a szervezetek sejtszerkezeté­
nek tanulm ányozása) és Gregor M endel cseh n a tu ra lis ta
elm élete alapján, az örökséget befolyásoló tényezőkről Au-
gust Weismann ném et tudós és Thomas Morgan am erikai tu ­
dós m egalkotta a genetika alap ja it, az örökletes tulajdon­
ságok á tad ásán ak tudom ányát a növény- és állatvilágban.

A szív- és érrendszer, illetve az em észtőszervek fizi­
ológiájának klasszikus ku ta tásáv a l foglalkozott Iván Pavlov
orosz tudós. M iután tanulm ányozása a felső idegrendsze­
ri tevékenység h a tá sa it a fiziológiai folyam atokra m egal­
kotta a feltételes reflexről szóló elm életét.

A biológia vívm ányai nagyban elősegítették az or­
vostudom ány fejlődését. P asteu r k u ta tá s i eredm ényei alap ján a párizsi P as­
teu r In tézet m u n k a tá rsa i először kész íte ttek védőoltásokat a tyúkkolera, ve­
szettség és a lépfene ellen. Róbert Koch ném et mikrobiológus és tan ítványai
felfedezték a tüdőbaj, hastífusz, vérhas, szifilisz kórokozóit és kidolgozták
ellenszerüket.

A kém iai sikereknek köszönhetően az orvostudom ány számos új gyógy­
szerrel egészült ki. A világ különböző országaiból szárm azó orvosok kifej­
lesztették a tudom ányos higiénia alapjait, a járványok megelőzésére irányu­
ló intézkedéseket.

Műszaki találmányok és gyakorlati alkalmazásuk. A m anufak tu rális ter-
m elésről való á tté rés a gyári term elésre, valam in t a gőzgép felhasz­

ná lása a XVIII. század végén elősegítette a m űszaki h a lad ást az iparban.
A XIX. század első felében kibontakozó m űszaki ha lad ás új korszakának
a lényege abban rejlett, hogy gépek á llíto tták elő a gépeket. E zért az ipar
egyik vezető ága a gépgyártás lett.

A gépgyártás nagyon nyersanyagigényes volt, am i a vaskohászat tö ­
kéletesítését vonta m aga u tán . Henry Bessemer angol m érnök m egalkotta a
nyersvas, vas és acél e lőállítására szolgáló forgó kem encéjét - a konvertert,
Pierre Martin francia m érnök pedig egy olyan kem encét alkotott, am elyben k i­
tűnő m inőségű acélt leh e te tt előállítani. M egjelent a vegyipar, m in t függet­
len iparág. A tex tilipar is jelen tős eredm ényeket é r t el. A nnak köszönhető­
en, hogy gépek segítségével m in tá t tu d tak készíteni a szöveten, 50 m unkás
helyett, elég volt kettő t alkalm azni.

A m űszaki haladás jó példái a XIX. század első felében a nyom da­
iparban végbemenő változások. A század elején a nyom dákban kézi m un k át
alkalm aztak . Később helyét a m echanikus nyomda vette át, am ely folyton

V. Fejezet. Kultúrális fejlődés (a XVIII. század végén - a XX. század elején)

iamuel Morse

udolf Diesel

tökéletesedett. Míg 1816-ban Londonban egy óra a la tt a
„Times” 1100 példányát tu d ták kinyom tatni, addig 1850-
ben m ár 10 ezret.

Gyors ü tem ben fejlődött a közlekedés. A szárazföld
legfőbb közlekedési eszközévé a v asú t vált. A tengereken a
gőzhajók fokozatosan kiszoríto tták a vitorlásokat. 1807-ben
Róbert Fulton elsőként bocsátotta vízre gőzhajóját. A század
elején az USA-ban és A ngliában m egjelentek az első gőz­
m otorral rendelkező automobilok. A ngliában a sebességkor­
látozás akkoriban 4 km /h volt.

A gőzgépek m egjelentek a m ezőgazdaságban is. Ang­
liában, a XIX. század 40-es éveiben elkészültek az első gőz­
cséplőgépek. N em sokára pedig alkalm azni kezdték a gőze­

két. E zu tán fokozatosan e lterjed tek az egész világon.
Tökéletesedett a hírközlés is. Gyorsan te rjed t a Sámuel Morse am eri­

kai tudós á lta l 1836-ben m egalkotott távírószerkezet és a morzekód (ábécé).
A világkereskedelem fejlődése szükségessé te tte a csa to rn ák ép íté­

sét. A legjelentősebb közöttük a S zuezi-csatorna volt, am elyet 1859-ben
kezdett ép íten i Ferdinand de Lesseps francia m érnök. Tíz év a la t t épü lt meg
a csatorna.

Az új technika sikerét bizonyították a Vasúti alagutak . 1843-ban épült
meg egy a lag ú t a Temze a la tt. Tökéletesedni kezdtek a h idak konstrukci­
ói is. 1818 és 1826 között Thomas Telford angol m érnök először ép íte tt füg­
gő vash idakat.

A XIX. század első fele te h á t a m űszaki ha ladás gyors k ibontakozásá­
n ak időszaka volt és je len tősen m egváltozta tta az em berek életét. E lőtérbe
k e rü lt a villam os energetika, a gépipar, a kohászat, a bányászat, a vegy­
ip ar és a közlekedés. Az ipari term elés növekvő energiaigényét a dinam ók
á lta l fe jlesztett villam os energiával e lég ítették ki, am elyek első prototípu­

sai a XIX. század 70-es éveiben je len tek meg.
Nagy je len tőségű esem énnyé v á lt a m otorok új osz­

tá ly án ak a m egjelenése, am elyet Nicolaus Ottó (1876) és Ru­
dolf Diesel (1897) ném et fe lta lá lók fe jlesz te ttek ki. Ezeket
a h íg üzem anyagon m űködő m otorokat gyorsan hasznosí­
to ttá k G ottlieb D aim ler és K ari Benz az első szem élygép­
kocsik (1886, N ém etország), a W right fivérek az első re p ü ­
lőgép (1903, USA), és a „K lose-Shultser” nevű cég az első
dízelm ozdony (1912, N ém etország) ép ítésénél.

A k o h ász a tb an fontos tech n ik a i ta lá lm án y o k vol­
ta k a XX. század elején: az acél k o n v erte r (Thom as-m ód-
szer), lényege, hogy a k o n v erte r tűzálló bélésé t b áz ik u sra

27. Tudomány és technika

v á lto z ta tta , am i lehetővé te t te a foszfor e lsa lak o sítá sá t; a m agas szén ­
ta r ta lm ú acél és a különböző vasötvözetek o lv asz tása elek trom os ívke-
m encékben, m ajd indukciós kem encében; az a lu m ín iu m és a réz e lek tro ­
lízissel tö rtén ő e lőá llítá sa . 1891-ben N ém etországban e lin d u lta k az első
elektrom otoros já rm ű v ek . A fém term ékek feldolgozásakor elek trom os- és
g ázhegesz tést a lk a lm az tak . A b án y ásza ti ü z le tág b an széles körben e lte r­
jed tek az elek trom os m eg h a jtású fúróberendezések . A k rak k o lási folyam at
bevezetése, a kőolaj különböző ré szek re való bom lása a nagy nyom ás és
hőm érsék le t h a tá s á ra , lehetővé te tte , hogy je len tő s m ennyiségű könnyű
folyékony tüzelőanyagot, többny ire b en z in t á llíts a n a k elő, am elyre az a u ­
tó ip a rb an volt szükség.

Az am m ónia előállításának új m ódszerei növelték a m űtrágyák , fes­
tékek és robbanóanyagok előállításához szükséges salétrom sav és m ás n it­
rogénvegyületek term elésének m ennyiségét.

Az ip ari és közlekedési konstrukciókban kiváló m inőségű acélt a l­
kalm aztak. Széles körben h aszn á lták a vasbetont is.
Acél- és vasbetonszerkezetekből különböző épületek,
h idak és nagym éretű a lag u tak épültek.

A gőzkazánok, az au tom atikus fékek, stb. fel­
ta lá lá sán ak köszönhetően nagy változások tö rtén tek
a közlekedéstechnikában. 1904-ben e lin d u lt az első
elektromos vonat.

Az új technológiák bevezetése a vállalkozások
növekedéséhez és a szabványosíto tt te rm ék ek tömeg-
te rm elésére való á tté ré sh ez vezetett. E n n ek fő m ód­
szere a fu tósza lag a lk a lm azása volt a g y ártá sb an .
Lényege abban rejlik , hogy a technológiai folyam a­
to k a t szé tosz to tták szám os egyszerű m űveletre , am e­
lyet fo lyam atosan végeztek. Ez a technológia első
alkalom m al a Henry Ford au tógyárakban k e rü lt a lk a l­
m azásra az USA te rü le tén . Az em berek é letében fo­
kozatosan m egjelen t a telefon (Alexander Graham Bell,
1876), a fonográf (Thomas Alva Edison, 1877), a rád ió ­
vevő (Guglielmo Marconi és Alekszandr Popov, 1895), a
mozi (Auguste és Louis Lumiére, 1895), az u tcák , üze­
m ek, lakások villam os v ilág ítása . 1881-ben ú tn a k in d u lt az első villam os,
nem sokkal később a fö ld a la tti vasú t.

Nagy változásokon m en t á t a haditechnika. 1883-ban Hairem Maxim
am erikai m érnök m egalkotta a géppuskát.

K ialaku lt a légierő, a flo ttáknál m egjelentek a páncélhajók nagy k a ­
liberű ágyúikkal, és a tengeralattjárók .

A Lumiére fivérek

? Miért volt forradalmi
a Lumiére fivérek
találmánya?

23

V. Fejezet. Kulturális fejlődés (a XVIII. század végén - a XX. század elején)

■fa Fő filozófiai irányzatok. A filozófia fejlődésének legjelentősebb irányzatai
a XVIII. század végén és a XIX. század elején a ném et tudósok - Im­

mánuel Kant (1724—1804), Georg Wilhelm Fiedrich Hegel (1770-1831) és Ludwig
Feuerbach (1804-1872) — m űveinek köszönhetően je len tek meg. K an t és Hegel
m unkái új szin tre em elték a filozófiát, m egterem tették az előfeltételeit olyan
tanok fejlődéséhez, m in t a világm indenség felépítéséről szóló elm élet, az élő
term észet m ozgásának és p u sz tu lásán ak okait firta tó tan ítá s . B ehatóan fog­
lalkoztak a m egism erés m ódszereivel és feladataival, az em beri tevékenység
funkciójával és korlátaival.

A ném et k lasszikus filozófia alap ító ja I. K an t volt. A m ate ria lis ta ta ­
nításhoz, am ely nem ism eri el a legm agasabb lelki erőt, hozzátette az em ­
ber tu d a táb an létező világ m egism erhetetlenségének teóriá já t. A legjobban
„két dolog nyűgözte le: ... a fe lettünk lévő csillagos ég, és a bennünk lévő
erkölcsi törvények”. K an t m űveiben két filozófiai nézet egyesül, a m ate ria ­
lizm us és az idealizm us.

K an t idealizm usa Hegel filozófiájában ta lá lt befejezésre. A term észet
és társadalom m inden jelenségének az a lap ja a kezdet, am it „világésznek,
világszellem nek és abszolút szellem nek” nevezett. K ereste a kapcsolatot a
történelem és a logika között, is ten íte tte az állam ot. A tudós a r ra a követ­
keztetésre ju to tt, hogy N ém etország szám ára károsak a forradalm i á ta la k u ­
lások és az állam irány ítás legjobb form ája szám ára az alkotm ányos m onar­
chia. Hegel h a tá sa a la tt fejlődött Feuerbach filozófiája. Azonban e lu tasítva
m estere idealizm usát, harcos a te is táv á vált. A term észettudom ányok forra­
dalm a, az ipari társadalom k ia laku lása , a világnézet hagyományos rendsze­
rének válsága az életkörülm ények változásához vezetett, és felvetette az élet
értelm éről szóló kérdés jelentőségét. Az értelm iségiek és tudósok körében
pesszim ista nézetek te rjed tek el, v á r tá k az elkerü lhetetlen tá rsad alm i k rí­
zist. U gyanakkor a lakosság többsége a legjobbakat rem élte. E nnek forrá­
sa E urópa viszonylag békés fejlődése 1871 és 1914 között és az em beri el­
m e végtelen lehetőségeiben való h it volt.

A filozófusok egy része v isszatért Hegel (neohegeliánusok) és K ant (neo-
kantiánusok) klasszikus filozófiájához. A korabeli filozófiai ú tkeresés része volt
az orosz vallási filozófiai gondolat (Dmitrij Merezskovszkij és Nyikolaj Bergyajev).

A filozófiai v iták során nagyon sokszor ü tköztek ellen tétes nézetek és
tan ítások . Az am erikai pragm atikusok a valós élet gyakorlati problém áinak
m egoldására szólíto ttak fel. A filozófiai élet szószólói (Arthur Schopenhauer,
Friedrich Nietzsche) viszont a racionalizm us ellen léptek fel. N ietzsche példá­
ul a kereszténység és a racionalizm us elleni h a rcra helyezte a fő hangsúlyt,
mivel azok „elnyomják az élni vágyást”.

E zt az elfojtó h a tá s t úgy lehet m egszüntetni N ietzsche szerin t, hogy
felszabadítjuk az em ber életerőit, így kövezzük ki az u ta t az überm ensch-
hez (em berfeletti), ak i a jó és rossz felett áll. N ietzsche szavairól joggal

27. Tudomány és technika

gondolhatták azt, hogy tám ogatja az erőszakot és a láássa
az em beri civilizáció pozitív erkölcsi értékeit.

Nagy jelentőséggel b ír t Henri Bergson francia filozófus
tan ítá sa az intuícióról (megérzésről), am elyet a m egism erés
in tellek tuális módszereivel á llíto tt szembe, és egyfajta ösz­
tönnek tek in te tt, amellyel a dolgok m élyére ha to lhatunk .

Ugyanilyen jelentős h a tá sa volt a pszichoanalízis elmé­
letének, am ely a lap ja it az osztrák tudós Sigmund Freud alkot­
ta meg. A pszichoanalízis fő elem e a tu d a ta la tti felfedezése.
A tu d a tta lan im pulzusok, motivációk, vágyak tanulm ányozá­
sa lehetővé te tte F reudnak , hogy pszichoterápiás kezelés se­
gítségével gyógyítsa a neurózist és helyreállítsa a betegek ér­
zelmi egyensúlyát. Idővel a pszichoanalízis elm élete k iterjed t
a filozófiára, a tö rténelem re, a k u ltú rá ra és a m űvészetre.

A XIX. század végén — a XX. század elején Európában
és az Egyesült Á llam okban e lterjed t a szociológia, a tá rs a ­
dalom fejlődését vizsgáló tudom ány. Szintén népszerűek vol­
ta k a különböző m isztikus okkult tan ítások , a vallási filozó­
fia és a keleti vallások.

Az oktatás. A XIX. század m űszaki h a lad ása képzett
em bereket igényelt. Az egyház á lta l kézben ta r to tt ok­

ta tá s i rendszer m ár nem elégítette ki a társadalom szük­
ségleteit. Az o k ta tás fejlődése Európában az ingyenes, világi
jellegű álta lános elemi o k ta tás b iz tosításának az irányába
h a lad t a XIX. században.

A XIX. század folyam án m ind E urópában, m ind az Egyesült Államok­
ban o k ta tás i reform ok m entek végbe. Irán y át és a konkrét in tézkedéseket a
k ia lak u lt szokások, az ok ta tási színvonal h a tá ro z ta m eg és a liberális esz­
m ék elfogadottsága a társadalm on belül.

A usztriában a kötelező elem i iskolai o k ta tá s t m ár a XVIII. század­
ban bevezették, ezért a reform inkább az ok ta tás új ta rta lm án a k és jelle­
gének a kidolgozásával foglalkozott, illetve az egyház befolyásának a visz-
szaszorításával.

H atározo tt lépést az o k ta tás m egreform álása érdekében A ngliában a
G ladstone-korm ány te tt 1870-ben, am ikor törvényt fogadtak el az álta láno ­
san kötelező elem i iskolai oktatásról. Az 1880-as és 1891-es törvények ér­
telm ében az ok ta tás ingyenessé vált. Az állam i iskolákban m egszüntették
az egyház befolyását, de a h it ta n t tovább ok ta tták .

F ranciaországban az ingyenes kötelező elemi iskolai o k ta tá s t a 6-13
éves gyerekek szám ára 1881—1882-ben vezették be. B eszün tették a h it ta n t

Sigmund Freud

233

V. Fejezet. Kultúrális fejlődés (a XVIII. század végén - a XX. század elején)

is. Azonban egy szabadnapot h agy tak azoknak, ak ik vallási ok ta tásban k í­
ván tak részesülni, de nem az állam i iskola keretei között.

Ingyenes, de nem kötelező o k ta tá s folyt az USA-ban. A XIX. szá­
zad első negyedében polgári mozgalom in d u lt az állam i középiskolai háló­
za t m egterem téséért. Az első ilyen iskola 1821-ben Bostonban nyílt meg. A
60-70-es évek liberális reform jainak köszönhetően O roszországban is lé tre ­
jön az elem i iskolai o k ta tás rendszere , b á r nem kötelező jelleggel. Az eu­
rópai állam ok között O roszországban volt a legalacsonyabb a lakosság m ű­
veltségi szintje.

V áltozásokra k e rü lt sor a felsőoktatásban is. M űszaki főiskolák jö ttek
létre, am elyek szakem bereket képeztek az ip a r szám ára. A nagy egyetem e­
ken m atem atikai, biológiai, kém iai és m ás tanszékek nyíltak. N őtt az egye­
tem eken a diákok szám a, de ez a lehetőség csak a gazdag szülők gyerekei
szám ára volt elérhető.

jP | Következtetések
► A tudom ány a XIX. században és a XX. század elején teljesen új sze­

repet kezdett já tszan i a társadalom ban. M egszűnt a világ m egism e­
résének egyik eszköze lenni, a gazdaság és társadalom fejlődésének
gyakorlati igényeit kezdte kielégíteni. Az em berek tu d a táb an a val­
lás helyét foglalta el, m agyarázta a világ felépítését és működését.

► A tudom ánynak köszönhetően a XIX. század végén ipari á ta la k u ­
lás m en t végbe, ezáltal a tudom ány is term előerővé kezdett válni.

Kérdések és feladatok
I . Melyik tudományágban születtek a legfontosabb eredmények a XIX. században - a

@ XX. század elején? 2. Milyen fontos tudományos felfedezések születtek ebben az idő­
szakban? 3. Nevezzétek meg a legismertebb felfedezők és tudósok nevét, akik a XIX.
században - a XX. század elején kutattak! 4. Milyen földrajzi felfedezések voltak a XIX.
században - a XX. század elején? 5. Nevezzétek meg a főbb filozófiai irányzatokat! 6. Mi­
lyen új iparágak jelentek meg a műszaki felfedezések alkalmazásának következtében?
7. Milyen változások mentek végbe az oktatásban?
8. A XIX. század - a XX. század eleje mely tudományos találmányait tartjátok a világ
fejlődése szempontjából a legjelentősebbnek? 9. Miért tartják Charles Darwin tanítását
a korabeli tudomány egyik legnagyobb vívmányának? 10. Hogyan ábrázolta a filozófia
fejlődése az akkori történelmi korszak valóságát?
I I . Jellemezzétek a tudomány és technika legfőbb vívmányait a XIX. században - a XX.
század elején! Mutassátok be gyakorlati jelentőségüket! 12. Töltsétek ki „A XIX. század
és a XX. század eleje tudományos felfedezései" című táblázatot!

B

Tudomány Tudós neve Tudományos felfedezés

^ 13. Milyen hatással volt a társadalom különböző rétegeinek szellemi életére az ipari tár­
sadalom kialakulása? Készítsetek esszét erről a kérdésről!

28. Irodalom és művészet

28. Irodalom és művészet

1. Milyen művészeti stílusok jellemezték a XVII— XVIII. századot? 2. Szerintetek a XIX.
század - a XX. század eleje mely eseményei lehettek a legnagyobb hatással az iro­
dalom és a művészet fejlődésére?

Az irodalom fejlődésének irányai. Az irodalom fejlődése a XVIII. szá­
llj zadban közvetlenül a felvilágosodás eszm éinek h a tá sa a la t t zajlott.
Ebben az időszakban érlelődtek a gazdasági, politikai és szellemi élet nagy
változásainak politikai és szociális előfeltételei. E zt érzékelték a m űvészet
képviselői is. A korszakot, am elyben az alkotók éltek m űvészeti eszközeik
és form áik segítségével p róbálták ábrázolni.

M élyreható költészetet hoztak létre a Felvilágoso­
dás korának ném etek képviselői- Johann Wolfgang Goethe
(1749-1832) és Friedrich Schiller (1759-1805). M indketten
h u m an is tak én t léptek fel, harco ltak a h a lad á sé rt és a
népek szabadságáért, azonban céljaikat csak könyveik
lapjain fejezték ki.

Goethe az em bert egységes egésznek tek in te tte
és csak a tö rténelm i környezetbe elhelyezve értékelte,
a tá rsad alm i jelenségeket pedig összekapcsolta az em ­
berek lelki állapotával. E lu ta s íto tta a tá rsad a lm i erő­
szakot. A lé t érte lm ét a személyiség szabadságában lá t­
ta. A világsikert szám ára „Az ifjú W erther szenvedései”
levélben í r t regénye hozta meg. Goethe filozófiai gon­
dolatait a „Faust” című tragéd iában ábrázolta. Schiller
gazdag örökséget hagyott h á tra az em beriség szám ára,
m in t költő, drám aíró , tö rténész. M inden esem ény kö­
zéppontjába az em bert helyezte, és a felbukkanó prob­
lém ák fő fo rrásá t az egyes szem élyiségek érdekeinek
az összeütközésében lá tta . M űveit Schiller az európai tö rténelem sorsfordító
időszakainak szentelte. Ide sorolhatóak a tö rténelm i d rám ái és tragédiái: a
„S tuart M ária”, „Az orléans-i szűz”, a „Teli Vilmos”, a „W allenstein” trilógia.

Az új és szokatlan u tán i vágy a romantika m egjelenéséhez vezetett. Az
irodalm i m űvek fő m űfajai a költészet, líra i d rám a és a verses-epikus hős­
költemények lettek. A konzervatív rom antika vonásai figyelhetőek m eg Walter
Scott angol író m unkáiban (1771-1832), aki e líté lte a fo rradalm at és eszm é­
nyítette a m onarchiát. Ő a tá rsad alm i és tö rténelm i regény a ty ja („Puritá­
nok”, „Ivanhoe”, „Quentin D urw ard”, stb.). A forradalm i rom antika képviselői
voltak az angol George Gordon Byron, Percy Bysshe Shelley, a francia Victor Hugó
és George Sand, a lengyel Adam Mickiewicz és Juliusz Slowacki. Az am erikai kon­
tinensen az epikus hősköltem ény művelője Henry Longfellow tudós, nyelvész
és m űfordító volt. Ő a szerzője az „H iaw ata” cím ű elbeszélő költem énynek.

Goethe és Schiller
emlékmű Weimarban
(Németország)

V. Fejezet. Kultúrális fejlődés (a XVIII. század végén - a XX. század elején)

O roszországban a rom antika vonásait Vaszilij Zsukovszkij,
Alekszandr Puskin, Mihail Lermontov dekabrista költők m ű­
vei viselték magukon.

George Gordon Byron
görög katonai
kosztümben

A romantikus világérzés egyik legkövetkezetesebb kifeje­
zője George Gordon Byron angol költő (1788-1824) volt.
Arisztokrata születésű, sokat olvasott, verseket írt. 1816-ban
Byron Svájcban telepedett le. A száműzött költő nehéz sor­
sa lett az alapja lírai drámájának, a „Manfrednak". Csakúgy,
mint Faust, Goethe irodalmi hőse, Manfred is csalódik kuta­
tásaiban. Sokat szenved a lelkiismeret-furdalástól és a ma­
gánytól, de az olvasó előtt erősnek és megingathatatlannak
látszik. Olaszországban kezdte írni verses regényét a „Don
Jüant", amely befejezetlenül maradt.

A realizmus m in t új m űvészeti m ódszer a XIX. században te rjed el a
világirodalom ban. A term észettudom ány vívm ányai, a tá rsad a lm i mozgások
a r ra ösztönözték az írókat és költőket, hogy ássan ak m élyebbre az em be­
ri lélekben, k ritik u san viszonyuljanak a m últhoz és jelenhez, igazságosan

és valósághűen ábrázolják azt. Az új irányza­
to t a nyugat-európai irodalom ban a ném et köl­
tő és publicista H einrich H eine (1797-1856), a
francia Honoré de Balzac (1799-1850) és Henri
Stendhal (1783-1842), az angol Charles Dickens
(1812—1870) és William Thackeray (1811—1863)
képviseli.

A realizm us a XIX. század m ásodik ne­
gyedétől az orosz irodalom vezető irányzatává
vált. Az orosz realizm us m egalapítója Alekszandr

Puskin (1799-1837). Versei és költem ényei á t vannak h a tv a a hazaszeretet­
tel, az orosz nép szeretetével, m agasztalják a jóságot és elítélik az igazság­
talanságot. T örténelm i tárgyú a „Borisz Godunov” cím ű d rám ája és a „Ka­
pitány lánya” cím ű kisregénye.

Az orosz valóság mély lírai ábrázolásával m aradandó nyomot hagyott
Oroszország k u ltú rá ján ak fejlődésében Mihail Lermontov (1814-1841). Nyikolaj
Gogol (1809-1852) a „Revizor” és „Holt lelkek” című műveivel m egterem tet­
te a k ritik a i realizm ust az orosz irodalom ban.

Lev Tolsztoj (1828-1910) orosz író, m unkáin keresztü l zseniálisan túdott
betek in tést nyújtan i az em ber belső világába. A XIX. század 90-es éveiben a
„Feltám adás” című regényén dolgozott, am ely m egerősítette az író társadalm i

Realizmus - művészeti, irodalmi
irányzat, melynek lényege a valóság
átfogó és hű ábrázolása és a jellem ­
ző vonások kiemelése. Szűkebb ér­
telemben művészeti irányzat, amely
ellentétben állt a modernizmussal és
avantgardizmussal.

28. Irodalom és művészet

kritikájá t, az uralkodó erkölcsi értékekkel való egyet nem ér­
tését. A hum anizm us eszméi nem csak L. Tolsztoj m unkáiban
voltak jelen , hanem jótékonykodásra is ösztönözték az írót.

Oscar Wilde (1854-1900) k ritik u san áb rázo lta an n ak
a v ilágnak a szokásait, am elyben élt. Az u k rá n színházak
színpadjain a m ai napig já ts sz á k O scar W ilde sz índarab ­
jait: „Az ideális férj”, „Bunbury - avagy jó, h a szilárd az
em ber”, stb.

Az egyszerű em berek b em u ta tá sá n ak szen te lte m ű­
veit Guy de Maupassant (1850-1893). A francia író novel-
lisz tiká ja nagy h a tá ssa l volt a műfaj k ia lak u lásá ra . A hu- Oscar Wilde
m anizm us eszm éi világosan ny ilvánu ltak m eg M au p assan t
m űveiben. Emilé Zola (1840—1902) francia író m u n k ásság án ak korai szak a­
szára a ro m an tik a volt a jellem ző. Végül a realizm us egyik legjelentősebb
képviselőjévé vált, és a francia tö rténe lem legkiem elkedőbb esem ényeinek
széles körű áb rázo lásá t hozta létre. A különböző néprétegek vagy hősök
világszem léletének lencséjén á t m u ta tta be az akkori tá rsad a lo m e llen t­
m ondásait, fe ltá r ta egyesek lelki nyom orát és haszonlesését, m ások nagy­
lelkűségét.

Az irodalom és m űvészetek m űvelőit a századfordulón nem csak az
alkotói kérdések érdekelték, hanem az élet m inden bonyolult és ellentm on­
dásos problém ája: a szociális igazságtalanság, gyarm atosítás, a háborúk és
a m ilitarizm us.

□ A festészet szerepe az emberek és a társadalom életében. A XIX. század
művészei különböző ágazatokhoz ta rtoz tak , de m aguk u tán h a lh a ta tlan

alkotásokat hagy tak h á tra , am elyek bem uta tják az em ber és a társadalom
kapcsolatát, a term észet egyedülálló szépségét, a m indennapokat és a tö r­
ténelm i jeleneteket, k o rtá rs po rtrékat, m itológiai m otívum okat stb. A világ-
k u ltú ra m eghatározó jelenségévé vált a francia festőművészet. Dicsőségét a
barbizoni iskolához tartozó festőm űvészek öregbítették: Eugéne Delacroix,
Honoré Daum ier, G ustave Courbet, Jean-F rancois M illet.

A francia festészet rom antikus iskolájának vezére és képviselője Eugéne
Delacroix (1798-1863) festőművész és grafikus volt. Delacroix olyan festménye­
ket alkotott, amelyek telve voltak em beri érzésekkel, m egragadó történetek­
kel. Festm ényeinek egy részét Delacroix a francia forradalom nak szentelte.
Leghíresebb képei: a „Dante és Vergilius”, „Szabadság vezeti a népet”, „Po-
itiers-i csa ta”. Tehetsége sokoldalú volt. Lélektani p o rtréka t készített, erdei
tájképeket, csendéleteket, palo tákat, galériákat, tem plom okat festett.

Á hivatalosan e lism ert m űvészekkel ellentétben, a festők egy csoport­
ja elhagyta m űterm ét, kivonult a term észetbe, hogy részese lehessen a szí­
nek és a fények gazdagságának. L étrejö tt a 30-60-as években a barbizoni
iskola, m elynek tag jai a következő francia tájképfestő m űvészek voltak: Thé-
odore Rousseau, Jules Dupré, Narcisse Virgilio Díaz de la Pena, stb.

V. Fejezet. Kulturális fejlődés (a XVIII. század végén - a XX. század elején)
1

Don Quijote. Honoré Dante bárkája.
Daumier festménye, 1868 Eugéne Delacroix festménye, 1822

A term észet csodála tának szente lte m űvészetét a két ném et festőm ű­
vész, Caspar Dávid Friedrich és Hans Thoma. Képeik sajátossága az em ber lel­
k ivilágának egyesítése a term észettel.

A tájképfestészet elism erését v ív ták ki a b rit m űvészek John Constab-
le és Joseph Turner. C onstable képes volt m eglátni a term észet m egism étel­
h etetlen szépségét és m egfesteni a színek gazdagságát a vásznain, m egőriz­
ve eközben a tá j átszellem ültségét, harm ón iá já t és nagyságát. A szárazföldi
tájképek m ellett T u rn e r tengeri tájképeket is festett. Ezeket a képeket á t­
szőtték a vallási és mitológiai motívumok.

Oroszországban m egjelent az ifjú tehetségek új nemzedéke. A klasszi­
cizmus és rom antika vonásai jellem ezték Kari Brjullov alkotásait. „Pompeji utol­
só napjai” című festménye a tragikus m últ nagy jeleneteit ábrázolja. Egy m á­
sik orosz művész, Alekszandr Ivanov a bibliai tém ák felé fordult. H íres képén,
Az élet lépcsőfokai. A londoni Parlament égése.
Caspar Dávid Friedrich festménye, 1834 William Turner festménye, 1835

238

28. Irodalom és művészet

A M essiás megjelenésén” a festőnek sikerü lt ábrázolnia az em berek különbö­
ző érzelm eit, érzéseit: az együvé tartozás eszméjét, a várakozást, a lelki éb­
redést, h ité t a jóság és igazságosság győzelmében. A realista festők, Alekszej
Venecianov és Pavel Fedotov vásznain a szociális motívumok és tém ák voltak
túlsúlyban, illetve életképek, amelyek pontosan ábrázolták az orosz valóságot.

Neoromantika. Modern stílus. A XIX-XX. század fordulóján je len t m eg a
I ' J neorom antika, m elynek képviselői főleg az európai k u ltú ra m ú ltjának
szintézisét (összefoglalás) és átgondolását tű z ték ki célul.

A neorom antika ú tján jö tt lé tre az irodalm i szimbolizmus, am i F ra n ­
ciaországban je len t meg. O tt a XIX. század 60-as és 70-es éveiben a m űvé­
szet egyéb irán y zata it is m agába foglalta - a színházat, a festészetet és a
zenét. A m űvészi m egism erés legfőbb eszközének a szimbólum szám ított. A
valóság és a titok, a tá rsad a lm i és a személyes egyesítése, a m itológia felé
fordulás, a m isztikus nyíltság és újdonság keresése h a tá ro z ta m eg a szim ­
bolizmus eszté tikum át. Oroszországban a költők közül ezt az irányzato t Va-
lerij Brjuszov, Alekszander Biok, Andrej Bjelij, Leonyid Andre-
jev és Alekszandr Szkrjabin zeneszerző képviselte.

A képzőm űvészetben a szim bolizm us a modern
stílus p lasztikus eszközeinek segítségével valósult meg,
amely egyesítette a k lasszikus m űvészet több form áját,
az egyetemes, dem okratikus nyelvezetet, és az á lta lá ­
nos szintézis eszm éit, a lényegeset és a funkcionálist.

A tökéletes sz in te tikus m odellek m egterem tésé­
nek a vágya élénken m egnyilvánult az építészetben is.
Az építész készítette el az építm ényt az elejétől a vé­
géig: a tervrajzok elkészítésétől az építkezés befejezésé­
ig, így tu d tá k a stílus egységét biztosítani. Fényes pél­
dája ennek a törekvésnek E. R jabusinszkij családi háza
M oszkvában, amelyet Fjodor Sehtel épített. A m odern stí­
lus m agába foglalt olyan tendenciákat, am ik az ép íté­
szek vágyával m agyarázhatóak, hogy új anyagokat h asználjanak fel - acél,
üveg, vasbeton, de ugyanakkor megőrizzék, az építm ények pom páját, szép­
ségét is. A m odern stílus m ásik fontos vonása a m eghatározott tá rsa d a l­
mi rétegek igényeinek a kielégítése és a nem zeti elem ek felhasználása volt.

A színházi m űvészetben különös figyelmet fordítottak a kivitelezés leg­
fontosabb eszközeire: a díszletek festésére, az egyedi jelm ezekre, a koreog­
ráfiára , színpadi cselekm ényekre. Ezek szerves, egyenlő részekké váltak , a
színészek m unkájával. A színház a legteljesebb m értékben m egvalósította
a szin tetikus m űvészet ötletét. A XX. század elején Moszkva, Párizs, M ün­
chen, Velence le tt a nem zetközi m űvészcsere központja.

A zenem űvészetben a neorom antikát Richard Wagner (1813-1883) képvi­
selte. A szin tetikus m űvészet ú tja it kereste Alekszandr Szkrjabin (1872-1915)
(fényzenei kísérletek, zenedrám ák, m isztérium - játékok).

Modern stílusú ház
berendezése

V. Fejezet. Kulturális fejlődés (a XVIII. század végén - a XX. század elején)

a

A XX. század elején nagy népszerűsége le tt egy új típusú m űvészet­
nek - a m ozinak. Az akkori film sztárok - Max Linder, Charlie Chaplin - vi­
lágszerte e lism ertek voltak.

□ Impresszionizmus és avantgárd. A képzőművészet m eghatározó irányzata
a XIX. század utolsó h arm ad áb an az impresszionizmus volt, mely a XX.

század elején mély válságot élt á t, m in t a XIX. század m űvészetének m inden
irányzata. Az irányzat képviselői egyértelm űen m eghatározták az im presszio­
nizm us alapelvét, módszerét: látn i, h inni, kifejezni - ebben rejlik a művészet;
az t fejezem ki, am it m ost érzek. A színek elem eire való osztásával és a
tárgyak élénkszínű foltm ozaikjává való változtatásával az im presszionisták
a festészetben a tá rgyak sa já t érzékelésének á ltalános kifejezését ak a rták
létrehozni. A legism ertebb im presszionisták közül kiem elkedik: Édouard Ma­
net, Claude Monet, Auguste Renoir, Edgár Degas, Camille Pissarro.

A század végén az im presszionizm ust új m űvészeti irányzatok válto t­
ták . Képviselőik a m odern stílusból táp lálkoztak és b írá lták az érzéki m ű­
vészetet. Paul Cézanne (1839-1906) francia festő először hagy ta el az impresz-
szionizm ust és in d íto tta el a posztimpresszionizmust. Új művészi eszközöket
fedezett fel és képein tág íto tta a tere t. Tájképein összefutottak, vagy szét­
v á ltak a lejtők, m eghajlottak a völgyek, kiegyenesedett a víztükör. Míg az
im presszion isták é le tre k e lte tték a fényeket és a színeket, addig C ézanne
ennél is tovább m ent. M egcáfolta a perspek tíva szabályait és az t á llíto tta ,
hogy „nem valam i k ita lá lta t ábrázol, csak az igazságot”.

A posztim presszionistákhoz tartozo tt m ég Vincent van Gogh (1853—1890),
Paul Gauguin (1848-1903) és m ások. A posztim presszionizm us új művészeti
irányzatok m egjelenését in d íto tta el, m elyek képviselői a lá to ttak mélyére
ak a rtak ásni, ki a k a rtá k tá rn i az em berek belső v ilágát és jellem ét, e lu ta ­
síto tták a tárgyak fényképszerű ábrázolását.

npresszió, a felkelő nap.
laude Monet festménye, 1872

Bál a Moulin de la Galette-ben.
Pierre-Auguste Renoir festménye, 1876

40

*
S í*

m
ok.

Csillagos éj. Arearea.
Vincent Willem van Gogh festménye, 1889 Paul Gauguin festménye, 1892

Új, á tm eneti időszak keletkezett a művészet, az építészet, az irodalom,
a színház fejlődésében. Az új ágazatok képviselői m agukat az avantgárd m ű­
vészet tám ogató inak h irdették , am iért avan tgard istáknak nevezték őket. J e ­
lentős befolyást gyakorolt az avantgárd fejlődésére a kubizmus. Ezen irányzat
alapítói Pablo Picasso, Marcel Duchamp és Georges Braque művészek. A kubiz­
m us képviselői a többdimenziós perspektívák új form áit hozták létre: az ob­
jek tum geom etriai form ákra való szétszedésével a m űvészek m inden oldalról
áb rázolták azt, lá th a ta tla n o ldalait is m egm utatva. A kubizm us képviselői
m egpróbálták m egtaláln i az objektum energiaközpontját, belső ta rta lm á t. A
spanyol-francia művész P. Picasso sokat k ísérletezett. A realizm us m unkái­
ban a kompozíció deformációjával és rom bolásával tá rsu lt.

A kubizm us továbbfejlesztése az avan tgárd m űvészetben új m űvésze­
ti ág létrehozásához vezetett, Kazimir Malevics á ltal, ez volt a szuprematizmus
(a la tin suprem us szóból, jelentése: a legm agasabb). Festm ényei világa tú l

Csendélet: hét alma. Három muzsikus.
Paul Cézanne festménye, 1888 Pablo Picasso festménye, 1921

A

241

4

V. Fejezet. Kultúrális fejlődés (a XVIII. század végén - a XX. század elején)

Fekete négyzet. A tánc. Henri Matisse képe, Kompozíció VIII.
Kazemir Malevics festménye, 1910 V. Kandinszkij
1915 festménye, 1923

van a föld dim enziójának h a tá ra in . Fehér h á tté ren , m in th a repülő geom et­
ria i form ák lennének, m egfosztva az értelm es elem ektől. K. M alevics leghí­
resebb m űve a „Fekete négyzet”. A tá rg y ta lan festészet m ásik alapítója, Va-
szil Kandinszkij szimbólumok alap ján te rem te tte m eg absztrakcióit.

Az avantgárd legmagasabb eredményei az absztrakció és a tárgytalan-
ság. A művészet képviselői m egpróbálták filozófiailag megalapozni kreativ itá­
sukat. A filozófiai írásaikban K. Malevics, V. Kandinszkij és A. Szkrjabin m ű­
vészek hangsúlyozták, hogy képtelenek a nézeteiket fizikailag kifejezni, mivel
ez a művészet filozófiája. Idővel az avantgardisták kreatív felfedezései a konst­
ruktivizm usban, a funkcionalizmusban (építészetben) és a tervezésben ta lá l­
tak helyet.

Eközben m ás m űvészek, többek között a francia m űvész, Flenri Matis­
se a m odern elképzelésekre tám aszkodva m u nkájukat a term észet, az em ­
berek felé fordította. Az H. M atisse „A tán c” cím ű festm ényében bem utatja
az ég, a Föld, az ember, a színek (kék, zöld, narancs) harm óniá já t, a p ihe­
nés és a mozgás kom binációit a gyors táncban.

T ehát az avantgard izm usban két fő irány figyelhető meg: az egyik a
jövőre irányul, a m ásik az em berre, a term észetre .

|*S Zeneművészet. A tevékenységnek és az em berek kom m unikációjának
egyik form ája a zenei m űvészet, am ely tükrözi a valóságot a művészi

hangképekben.
Zenei m űvészet a XIX. században azzal foglalkozott, hogy új eszkö­

zöket tá rjo n fel az em beri érzelm ek sokféleségének kifejezésére. Az új kor
zenéjének fo rm álódására nagy h a tá ssa l volt Ludwig von Beethoven (177 0-
1827) ném et zeneszerző. M űvei elősegítették m inden zenei s tílus fellendü­
lését, k iszélesíte tték ta r ta lm u k a t és alkotói h a tá ra ik a t. A nagy zeneszerző
egyesítette m agában a tehetséget, a zenei ism ereteket, a bátorságot és az

28. Irodalom és művészet

Ludwig van Beethoven.
Joseph Kari Stieler
festménye, 1820

önfeláldozást. F ia ta lko rában í r ta m eg szoná tá it — „Hold-
fény-szonáta”, „K reutzer-szonáta”, „P athétique-szonáta”,
é re tt éveiben, pedig a h íres kilencedik szim fóniát.

A XIX. század elején a rom antikus eszm ék h a tá sá ­
ra E urópa országaiban nem zeti zenei iskolák jö ttek lé t­
re: az osztrák (Franz Schubert a „Szép m olnárlány” zenei
ciklus), a norvég (Edvard Grieg az „Emlékezés hegyek­
ről és fjordokról” cím ű zenei ciklus), a lengyel (Frédéric
Chopin „M azurkák és polkák”), a cseh (Bedrich Sm eta-
n a és A ntonín Dvorák „Szláv táncok”), a m agyar (Liszt
Ferenc „M agyar rapszódia”), a finn (Jean Sibelius) a né­
m et (Carl Weber „Felhívás keringőre” zongoradarab), a
francia (Hector Berlioz „Fantasztikus szim fónia”). A ro­
m an tikus zeneszerzők népzenei m otívum okat is felhasz­
n á ltak a m űvészetükben.

A XIX. században a legnépszerűbb zenei műfaj a
keringő, az opera, és a hangszerekre í r t dalok voltak. A világ zenei k u ltú ­
rá ján ak egyik központja a bécsi udvari opera volt. A usztria a XVIII. század­
tól h íres volt operáiról. Míg elein te i t t csak olasz operákat já tszo ttak , ad ­
dig a XIX. században m egjelentek az osztrák , olasz, ném et, francia szerzők
darabjai is.

A zenei rom antika egyik m egalapítója a h íres olasz hegedűm űvész és
zeneszerző, Niccolo Paganini (1782-1840) volt. U tán o zh a ta tlan tehetségével
lázba tu d ta hozni közönségét. Paganini 200 darabot í r t g itá rra és egy sor
hangversenyt hegedűre és zenekarra is.

Giuseppe Verdi (1813-1901) h íres olasz zeneszerző. A korai operák ro­
m an tik u s tendenciája volt, hogy világos képet alko to tt a hétköznapi em ­
berekről, ak iknek d rám ái valam ilyen tá rsad alm i-p o litik a i nyugtalanságból
erednek. O perái - „T rubadúr”, „T raviata”, „Aida” - m éltán
v á ltak a v ilág operam űvészetének kincseivé. Verdi, a ze­
nem űvészet m egújítója m egváltozta tta az olasz operák fel­
ép ítésé t és jellegét, csodálatos énekekkel, d rám aisággal és
dallam ossággal gazdag íto tta azokat. Verdi, Gioacchino Ros-
sini („A sevillai borbély”), Richard Wagner („Nibelung gyű­
rű je”), Georges Bizet („Carm en), Pjotr Csajkovszkij („A pikk
dám a”) erőfeszítéseinek következtében fejlődtek E urópában
az opera különböző m űfajai.

Hector Berlioz (1803-1869) francia zeneszerző és k a r­
m ester alko tásai sz in tén a ro m an tik a irányzatához ta r to z ­
nak . A ro m an tik a e llen tm ondásai - az á lta lán o s é rth e tő ­
ség, a néphez való közelség, hősiesség, de egyszersm ind
a szélsőséges ind iv idualizm us - jellem zőek voltak Berlioz
m űvészetére. Az európai országok forradalm i esem ényeitől

Giuseppe Verdi.
Giovanni Boldini
festménye, 1886

V. Fejezet. Kulturális fejlődés (a XVIII. század végén - a XX. század elején)

fellelkesedve á tm en t az akadém ikusokhoz, vallási és az óko­
ri tö rténe lem m el kapcsolatos m űveket írt.

A szláv népek, így az ukránok zenéjének elem eit dol­
gozta fel m űvében a zseniális lengyel zeneszerző és zongora-
művész Frédéric Chopin. Új stílusirányzatok, m űfajok m egala­
pítója volt a zongoram űvészetben. Műveivel különleges helyet
foglal el a világ zenem űvészetében.

A költői ábrázolás nagym estere volt az orosz zeneiro­
dalom ban Mihail Glinka (1804—1857). M a is népszerűek ro­
m áncai, az „Iván S zuszanyin” („Élet a cár u ra lm a a la t t”)
cím ű operája a „R uszlán és L udm illa” cím ű operája, d a ­
lai, m elyeket m ég m a is énekelnek az u k rá n m űvészek és
együttesek.

Az operából k ivált az operett m űfaja (m usical) - vidám , zenei elő­
adás szórakoztató zenével, am ely könnyen megjegyezhető. M egjelentek az
első pop énekesek. H a az opera m eghallgatásához szükség volt a színház­
ra , a zenei d a rab o k a t bárhol, ak á r az u tcán is elő leh e t adni. A zongora,
a hegedű, a cselló, a fuvola, a g itá r le tt a zenészek kedvenc hangszere .
Róbert Schumann „Pillangó” és „G yerekbál” cím ű m űveit, és Camille Saint-
Saéns „Rondo capriccioso” és „H attyú” cím ű m űveit m ost is öröm m el m u­
ta tjá k be koncerteken.

Építészet. Az ipari forradalom fejlődése és a népességnövekedés követ­
keztében új ipari és társadalm i létesítm ények, gyárépületek, kiállító-

term ek, kereskedelm i központok, pályaudvarok, hidak, bankok lakónegyedek,
u tak épültek. Egy város ú jjáa lak ításának a példája Párizs újjáépítése volt
G. E. Osman prefektus és G. Alphan építészm érnök irány ítása a la tt 1853-1870
között. Párizs központjának keskeny utcái helyett széles k ö ru tak a t építettek,
parkokat, zöld övezetekkel. A szegények negyedei eltűn tek a főváros központ­
jából. A szegényebb m unkások elsősorban Párizs külvárosában telepedtek le.
A városban vízellátó és szennyvízrendszerek jelen tek meg. 1852-1872-ben
V. Baltart és F. E. Kalle m érnökök m egalkották a kor építészeti remekm űvét:
a város fedett vásárcsarnokát, am ely később a „Párizs gyomra” elnevezést
kapta.

A XIX. század m ásodik felének építészei b á tran alkalm azták m unká­
ju k során á régi korok stílusait, a rom án stílustól a klasszicizmusig, néha
még csodálatos módon ötvözték is azokat. Ez a módszer az „eklektika” nevet
kapta. Sajátosságai közé ta rtozo tt az épületek ünnepélyességének a m axim á­
lis megőrzése, a klasszikus építőanyagok helyett az u tánzatok alkalm azása,
a form ázott díszítmények túlsúlya. A Párizsi Nemzeti O perát eklektikus stí­
lusban építette m eg Charles Garnier 1861-1874 között.

Frédéric Chopin

28. Irodalom és művészét

Fontos szerephez ju to tta k ebben az időben
az új építőanyagok, a vas és az üveg. Az épü­
le tek vas szerkezetei, a széles üvegablakok és
falak az építészet új képét te rem te tték m eg az
ipari forradalom századában. Az első ilyen épü­
let, a londoni kristálypalota, mely 1851-ben épül
a v ilágkiállítás alkalm ából Joseph Paxton tervei
alapján. 1889-ben a párizsi v ilágkiállítás tisztele­
té re Gustave Eiffel m egalkotta a 300 m éter m agas
Eiffel-tornyot, am ely az idők folyamán Párizs je l­
képévé vált. 1880-ban épült meg az USA-ban a
világ első felhőkarcolója. Az a lap já t egy kőhom­
lokzatba re jte tt vasváz képezte. A XX. században
a felhőkarcolók kezdik m eghatározni a városok
nagy többségének építészeti arcu la tá t.

A világ egyik legnagyobb szobra a Szabad­
ság-szobor, m agassága 46 méter. M aga a szobor
egy 47 méteres talapzaton áll. A szobor ajándék volt a francia néptől az USA-
nak, függetlenségének 100. évfordulója alkalmából. Létrehozásának gondolatát
egy francia történész, Eduard de Laboulaye fogalmazta meg. Franciaország és az
USA szövetségesek voltak a függetlenségi háború idején, ezért - véleménye sze­
rin t - ennek az emlékműnek szimbolikus jelentősége lenne. Ez a javaslat megih­
lette a fiatal, de m ár ism ert szobrászt, Frédéric Auguste Bartholdit (1834—1904).

Ő tervezte m eg az óriási szobrot, melyet darabokban szállíto ttak az
USA-ba. A m unkát 1884-ben fejezte be. Szétszedett állapotban 210 óriási lá­
dában szállíto tták el az USA-ba. Ezenkívül Franciaország 450 ezer dollárt
u ta lt ki a felállítási m unkálatokért. A szobrot a mai Liberty-lslandon (Sza­
badság szigetén) helyezték el és 1886. október 28-án ava tták fel.

A Párizsi Nemzeti Operaház
(„Opera Garnier") díszes eklektiku;
lépcsője

Párizsi utca esős időben. Gustave Caillebotte
festménye, 1877

Párizs vásárcsarnoka. Jacques Lieven festmény
a XIX. század 80-as évei

V. Fejezet. Kultúrális fejlődés (a XVIII. század végén - a XX. század elején)

Szabadság-szobor feje, melyet
rizsban raktak össze 1877-ben,
;g az USA-ba való átszállítása
itt

Következtetések
► A XIX. században és a XX. század elején

so k a t te t te k a v ilá g k u ltú ra fe jlődéséért.
Az irodalom ban és m űvészetekben gyorsan
v á lto ttá k egym ást a s tílusok és irányzatok.
Ez olyan gyorsan tö r té n t, hogy egy időben
különböző stílusok lé tez tek , am i rendk ívü l
sokoldalúvá te t te a m űvészetet és az iro ­
dalm at. M egváltozik a k u ltú ra helye a tá r ­
sadalom életében — vívm ányai hozzáférhe­
tőek lesznek a széles ré tegek szám ára , nő
a tá rsa d a lm i é le tre gyakorolt h a tá sa .

B
Kérdések és feladatok

I . Milyen irányzatok, stílusok, alkotói módszerek jellemezték az irodalmat és a művésze-
© tét a XIX. században és a XX. század elején? 2. Nevezzétek meg a korszak legjelentő­

sebb íróit és költőit! 3. Mikor terjedt el a realizmus az irodalomban és a művészetben?
4. Kik képviselték a realizmust a festészetében a XIX. században és a XX. század elején?
5. Milyen új építőanyagokat kezdenek használni a korabeli építészetben?
6. Milyen szerepet játszott az irodalom, a művészetek és a zene a társadalomban?
7. ilyen humanista, általános emberi értékeket hagytak ránk a művészi kultúra műve­
lői a XIX. századból és a XX. század elejéből? 8. Hogyan befolyásolta a műszaki hala­
dás az építészet fejlődését? 9. Miért jelentek meg a nemzeti zenei iskolák? 10. Miért
váltották egymást a stílusok, irányzatok, módszerek a művészetekben?
I I . Irodalmi és zenei művek, művészeti és építészeti alkotások példái alapján mutas-
sátok be, milyen erkölcsi értékek mentén fejlődött a kultúra a XIX. században és a XX.

v§) század elején! 12. Töltsétek ki füzetetekbe „Az irodalom és művészet fejlődése a XIX.
században - a XX. század elején" című táblázatot!

Irányzatok, stílusok,
alkotói módszerek Időszak Jellegzetességei Képviselői

Legismertebb
művek

Klasszicizmus

Romantika

6

Gyakorlati foglalkozás

Gyakorlati foglalkozás
A töm egkultúra m egjelenése

H l . Mikor jelentek meg az első újságok? 2. Hogyan formálódott a közvélemény a XVIII.
században?

Cél: meghatározni, mi a tömegkultúra, milyen jellegzetességei vannak; a szöveg alapján
meghatározni, hogy mi volt a tömegkultúra kialakulásának oka; megvitatni milyen ha­
tást gyakorol a tömegkultúra a társadalomra.

A munka menete

1. Ismerkedjetek meg az alábbi anyaggal, válaszoljatok a kérdésekre és oldjátok meg a
feladatokat!

2. Fogalmazzátok meg a munka céljának megfelélő következtetéseket!

A XIX. század végére E urópa és USA lakosainak többsége képzett,
felvilágosult em ber volt. Az ip a ri fo rradalom nak köszönhetően n ő tt az élet-
színvonal. A m unkaidő csökkenésével az em berek több szabadidőhöz ju to t­
tak . M ár nem csak a felvilágosult elit, hanem egyre több em ber kezdett
érdeklődni az irodalom és m űvészetek irán t. Új tö rtén e lm i je lenség a la ­
k u lt ki, a tömegkultúra.

Angliában 1790-ben 370 könyv jelent meg, 1900-ban pedig már 6 ezer. A XIX. század
közepén a brit múzeumba, ahol a világművészet remekeit gyűjtötték, hétvégenként
több mint 30 ezer ember látogatott.

Az irodalom ban ez olyan m űvek m egjelenéséhez
vezetett, am elyek k ielég íte tték az átlagosan m űvelt em ­
berek szükség le te it is. A XIX. században olyan irodal­
mi m űfajok je len tek meg, m in t a kaland- és detektívre-
gények. K lasszikus kalandregények voltak az am erikai
James Fenimor Cooper, az angol Thom as M ayne Reid és
Róbert Louis Stevenson, a fran c ia Louis Jacolliot, Eugéne
Sue, Gustave Aimard, Loius Boussenard m űvei. Az am eri­
kai Edgár Allan Poe 1841-ben m eg írta az első igazi de-
tektívnovellát, a „A M orgue-utcai gyilkosság” címmel.
Az angol Arthur Conan Doyle 1887-ben novellájában é le t­
re kelti Sherlock Holm es a lak já t.

A XIX. század végén m egszületik a később leg­
töm egesebbé váló m űvészeti ág, a mozi. 1895. decem ­
ber 28-án a Lumiére fivérek (A uguste és Louis Jean) P á­
rizsban a kapucinusok k ő rú tján lévő nagy kávéházban,

Arthur Conan Doyle

V. Fejezet. Kulturális fejlődés (a XVIII. század végén - a XX. század elején)

Kép „A vonat megérkezése a La Ciotat Reklámplakát mely az első, 1895. december 28-
vasútállomáshoz" című első filmből, án, a Lumiére testvérek által megrendezett
melynek hossza 50 másodperc volt mozielőadást hirdette

? Véleményed szerint mi okozta a meglepetést az első filmnézőkben?

a „G rand C afé”-ban először m u ta tta k be k lnem atográ fjukon mozgó fény­
képeket.

Az első film „A vonat m egérkezése...” volt. P ár hétte l később a Lum i­
ére fivérek hasonló készülékekkel m u ta tta k be hasonló film eket Róm ában,
Bécsben, Berlinben, Londonban és M oszkvában, m ajd pedig az USA-ban, In ­
diában, A usztráliában, Egyiptom ban. így a lak u lt m eg a mozi.

A töm egku ltú ra a tá rsad alm i tu d a t fontos tényezőjévé válik. Egyes
újságcikkek, könyvek, filmek, színdarabok fontos tá rsad a lm i esem ényekké
válnak.

A töm egkultúra m egjelenésével az írók, múvészek, színészek, újság­
írók egyre függetlenebbekké v á ltak a gazdagok ízlésétől és pénztárcájátó l,
mivel m u n k áju k at ezu tán jól m egfizették. U gyanakkor je len tősen csökken­
tek a m űvek m inőségére vonatkozó elvárások is.

B Kérdések és feladatok
1. Mi a tömegkultúra? 2. Mi okozta a tömegkultúra kialakulását? 3. Hozzatok fel
példákat a tömegkultúra megnyilvánulására a korabeli társadalomban, és határozzátok
meg az eseményekre gyakorolt hatását! 4. Alkossatok kis csoportokat és beszéljétek
meg: a tömegkultúra megjelenése pozitív vagy negatív jelenség? 5. Soroljátok fel a
tömegkultúra jellemzőit!

Az ismeretek összefoglalása a IV. és V. fejezet alapján

1. Soroljátok fel azokat a legfontosabb eseményeket, amelyek m eghatározták a ne­
mzetközi kapcsolatokat a XIX. században - a XX. század elején!

2. Nevezzétek meg azokat a kiemelkedő személyiségeket, akik elősegítették a kultúra
fejlődését a XIX. században!

3. Miért váltották egym ást a stílusok a XIX. század folyamán (klasszicizmus, roman­
tika, realizmus, kritikai realizmus, impresszionizm us, Szimbolizmus, posztimpress­
zionizm us, modern)?

4. M agyarázzátok meg a következő fogalm akat és a szakkifejezéseket: szipoj, Indi­
ai Nemzeti Kongresszus, tajping, ópium háború, Ázsia ébredése, „három népi elv",
ifjútörökök, Hármas szövetség, Antant, katonai-politikai szövetség, fegyverkezési
verseny, romantika, klasszicizm us, realizmus,
modern, tömegkultúra!

5. Mutassátok meg a térképen:
1) a világ gyarm atai felosztását a XX.

század elején;
2) hol ütköztek a világ nagyhatalm ainak

gyarm ati érdekei?

6. Miért szenvedtek vereséget a szipojok, a
tajpingok, a bábok, a jihetuanok felkelései?

7. Je llem e zzé te k és értékeljétek az európai
állam ok, az USA és Japán gyarm ati ter­
jeszkedésének a következm ényeit a XIX.
század m ásodik felében és a XX. század Brit gyarmati hadsereg Szudánban
elején!

8. Határozzátok m eg a nem zetközi viszonyok
kiéleződésének fő okait a XX. század elején! Mi vezetett a katonapolitikai töm bök
kialakulásához? Bizonyítsátok be, hogy az angol-ném et ellentétek a XIX. század
végén - a XX. század elején m eghatározó jelentőségűek voltak a nem zetközi
kapcsolatokban!

9. Állítsátok össze a XIX. század és XX. század elejének legjelentősebb m űszaki
újításainak és tudom ányos felfedezéseinek táblázatát!

10. Pótirodalom felhasználásával készítsetek összegzést a XIX. század és XX. század
eleje világkultúrájának egyik jelentős egyéniségéről!

2Í

A tananyag összegzése
A „hosszú" XIX. század fő elképzelései, eredményei, kihívásai

A „hosszú” XIX. század kifejezést egy kiemelkedő angol történész ve­
zette be, Eric Hobsbawm (1917-2012). A korszak a nagy francia forradalommal
kezdődik (1789), és az első világháború (1914) kezdetével fejeződik be. Ponto­
san ezt az időszakok tanulmányoztátok.

Ez idő a la tt jelentős változások történ tek a világban. Az ipari forradalom
következtében Európában, az USA-ban és Japánban végbement az ag rá rtá r­
sadalomtól az ipari társadalom ra való áttérés. A gazdagodás fő forrásai a
gyárak, bányák és vasu tak lettek. A lakosság nagy része városokban telepe­
dett le. Megváltozott a társadalom szerkezete is. Az iparosok és bérm unkások
m ellett aktívan formálódott a középosztály. Az ipari forradalom győzelmével
végérvényesen megerősödött a piacgazdaság.

A társadalm i és gazdasági változásokkal új értékek jelen tek meg -
a szabadság és az egyenlőség. Megkezdődött a dem okrácia kialakulása. A
közvélemény uralkodó szemléletévé vált a liberalizmus.

A világ térképének átalaku lása, az irodalm i és a m űvészeti stílusok
gyors átalakulása különösen élénké és te líte tté változtatták a kulturális éle­
tet. Megváltozott a ku ltú ra szerepe a közéletben. Létrejött a töm egkultúra, és
elkezdte kiszolgálni a társadalom művelt részének évről évre növekvő kulturális
igényeit. Ennek eredményeként új művészeti ágazatok jöttek létre. Azáltal, hogy
a gyorsan fejlődő tömegkommunikáción keresztül fejezték ki m agukat, a kultúra
képviselői befolyást gyakoroltak a közvéleményre,

Az ipari forradalom gazdasági és elsősorban katonai fölényt terem tett
a Nyugat szám ára az egyéb civilizációkkal és népekkel szemben. Ez a nyu­
gati civilizáció általi a világ gyarm atosításának és felosztásának példátlan ki-
terjedéséhez vezetett. A XIX. század végén gyakorlatilag véget é rt az egységes
világcivilizáció kialakulása, melynek középpontjában a Nyugat volt, a világ többi
régiói pedig különböző m értékben függő állapotba kerültek.

Az új idők azonban új problém ákat terem tettek, amelyek a XX. század­
ban m utatkoztak meg.

Az egyik legfontosabb kérdés a m unkáskérdés volt, amely huzamos ideig
központi problémává vált nemcsak a Nyugati országok belpolitikai életében. A
m unkások életszínvonala alacsony volt, társadalm i helyzetük ingatag, ami a
munkásokban a m unkaadóval szembeni egyenjogulatlanság érzetét keltette. A
XIX. század második felében két szemlélet alakult ki a probléma megoldásával
kapcsolatban. A forradalmi szocialisták (marxisták) úgy vélték, hogy a probléma
oka a magántulajdonban van. Annak megsemmisítése és a társadalom közös tu ­
lajdon alapján történő átszervezése - a boldogság és a harm ónia felé vezető út.

A liberális szocialisták (reformisták), azonban a társadalm i reformokat
tám ogatták és a méltányos munkakörülmények megteremtését. Az ilyen á ta ­
lakítások nem já r ta k radikális változásokkal a politikai rendszerben, hanem

A tananyag összegzése

m egerősítették az állam szerepét a gazdasági és társadalm i életben. Végül ez
a két módszer kísérletet eredményezett: a kommunizmus felépítését az egykori
Orosz Birodalom, a kelet-európai és ázsiai országok területén, Nyugaton pedig
az „általános jólét” állam i modell felállítását.

Erősen kiéleződött a nemzeti kérdés, ami a nagy nemzeti mozgalmak fe­
lemelkedéséhez és a nemzeti államok m egalakulásához vezetett a nemzetbiro­
dalm ak romjai alapján. A határok azonban nem mindig egyeztek meg a nemze­
tek lakhelyével, am i a nemzeti kisebbségek problém áját váltotta ki. Ráadásul a
nacionalizmus eszméi ellentétbe kerültek a liberalizmus „szabadság” eszméjével.

A XIX. században a nemzetközi kapcsolatok új fordulatot vettek. A fran­
cia forradalom és a napóleoni háborúk elpusztíto tták az erőegyensúly ren ­
dszerét. M eghatározó tényezővé vált az erősebb igaza. Hogy szembeszállhassa­
nak egymással, az országok fegyverkezési versenyt kezdtek és szövetségeseket
kerestek. Ez állandó katonai-politikai szövetségek létrejöttét eredményezte: H ár­
m as szövetség és az Antant. Az egymás közötti ellentmondások vezetettek az
első világháború kitöréséhez.

Az ipari forradalom jelentős változásokat eredményezett a hadügyben.
Az államok hatalm a nem a hadsereg erejétől, hanem a gazdaság nagyságától
függött. Az új típusú fegyverek használata m ár az első katonai konfliktusoknál
bizonyította, hogy a háború pusztítóbb lett, a társadalom m inden rétegét érin­
ti, egész államok és népek túlélését veszélyezteti.

A nyugati gyarm ati terjeszkedésnek katonai, politikai és gazdasági
m egnyilvánulásai voltak. Az idegen értékek ráerőltetése az em berekre el­
lenállást váltott ki. Az ázsiai és afrikai országok próbálkozásai, hogy átvegyék
az európai civilizáció bizonyos elemeit (elsősorban a katonai és közigazgatási
szférában) társadalm uk korszerűsítése céljából, hogy ellen tud janak állni az
európaiak behatolásának, nem voltak sikeresek. Japán volt az egyetlen ázsiai
ország, amely képes volt kreatív módon átalak ítan i az európai és am erikai ta ­
pasztalatokat. A reformoknak köszönhetően csatlakozott a nagyhatalm ak cso­
portjához, és a gyarm ati terjeszkedéshez is.

A hatalm as népi felkelések, melyek védték a hagyományos értékeket (szi­
polylázadás, tajping-felkelés, bokszerlázadás, stb.) elég könnyen el lettek nyomva
az európai katonai fölénynek köszönhetően. Végül a XIX. század végén - a XX.
század elején Ázsia és Afrika országaiban némzeti mozgalmak jelentek meg,
amelyek m egpróbálták ötvözni a modernizáció eszméit a nemzeti értékekkel.

így a „hosszú” XIX. század a korábban nem tapasz talt változásoknak és
új értékek m egszilárdulásának kora lett a történelemben, amelyek nélkül le­
hetetlen elképzelni a m odern világot (szabadság, demokrácia, piacgazdaság).
Sajnos a XX. század nemcsak új lehetőségeket örökölt, melyeket a tudományos
felfedezések és az ipar á lta l létrehozott gazdagság és jólét je lentett, hanem
új nagyszabású problém ákat is: a m unkáskérdést, a nacionalizmus és a ne­
mzeti felszabadító mozgalmak megerősödését, a m ilitarizm us és a nemzetközi
feszültség növekedését.

Szakkifejezések szótára

Anarchizmus - olyan társadalmi-politikai irányzat, amely tagadja az államhatalom szükséges­
ségét (a közösségek, munkakollektívák teljes önkormányzatát hirdeti).

Bolsevikok - az OSZDMP politikai irányzatának (frakciójának) képviselői (1917-től önálló párt­
ként működtek Lenin vezetésével). Maga a fogalom az OSZDMP II. kongresszusán jelent
meg (1903), miután Lenin követői több szavazatot (bolse - több) kaptak, mint ellenfeleik
(mense - kevesebb), akiket ezért mensevikeknek hívtak.

Búrok - a holland, francia és német telepesek megnevezése Dél-Afrikában.
Domínium - önálló államapparátussal rendelkező gyarmat.
Elit - olyan társadalmi réteg, amely vezető szerepet tölt be valamilyen tevékenységi szférában.
Ellenzék - olyan párt vagy csoport, amely ellentétes a többségi vagy uralkodó véleménnyel,

és alternatív politikát javasol, a problémák megoldásának másik módját.
Expanzió (terjeszkedés) - a befolyási övezet növelése (területi, gazdasági, politikai) újabb

földek, felvevőpiacok, nyersanyagforrások megszerzése más országok rovására.
Érdekszféra - az ország területének része (vagy régiónak, amely több országot is magában

foglal), amelyet egy másik állam (politikailag, gazdaságilag) befolyásol.
Forradalom - gyökeres változás a természet, társadalom vagy a gondolkodás fejlődésében.
Gyarmat - ország vagy terület, amely politikai, gazdasági függetlenségtől megfosztott és

egy külföldi állam irányítása alatt áll.
Home Rule („önkormányzat")- a XIX. század végi ír nemzeti mozgalom egyik legfontosabb

követelése.
Ideológia - politikai, jogi, etikai, művészeti, filozófiai és vallási nézetek rendszere.
Indusztrializáció (iparosítás) - a gépipar létrehozása, mely gépeket és berendezéseket gyárt

és az ipar további fejlődésének alapjait képezi.
Intervenció - egy vagy több állam beavatkozása más ország belügyeibe. Az intervenció lehet

katonai, gazdasági és diplomáciai.
Ipari (indusztriális) társadalom (indusztria - az ipar szó szinonimája) - olyan társadalom,

melyben befejeződött a műszakilag fejlett nagyipar kialakulásának folyamata, tehát ez
lett a gazdasági élet alapja és vezető szektora, illetve megjelentek az ehhez kapcsolódó
szociális (társadalmi) rétegek.

Klerikalizmus - politikai irányzat, amelynek célja az egyház politikai befolyásának növelése
a társadalomban.

Koncepció - bizonyos nézetek, folyamatok, jelenségek megértésének rendszere.
Konzervativizmus - szociális és politikai eszmerendszer, amely a hagyományon és a társa­

dalmi és kulturális élét állandó formáján alapul. A konzervativizmust a meglévő és meg­
alapozott társadalmi rendszerek és normák iránti elkötelezettség jellemzi, a forradalmak,
radikális reformok és az evolúciós fejlődés elutasítása. Szemben áll a liberalizmussal és
a szocializmussal.

Liberalizmus - olyan ideológiai és társadalmi-politikai eszmerendszer, amely az európai or­
szágokban a XVII. és a XVIII. században jelent meg, és a személyes, politikai és gazdasági
szabadság elveit hirdette. A XIX. században - a XX. század elején megfogalmazták főbb
elveit: a civil társadalom, az emberi jogok és alapvető szabadságok, a jogállamiság, a
demokrácia, a vállalkozási és a kereskedelmi szabadság.

Szakkifejezések szótára

Marxizmus - Marx Károly és Engels Frigyes által létrehozott filozófiai, szociális és politikai
tanítás.

Militarizmus - az állam katonai erejének növelésére irányuló politika.
Modernizáció - a kor elvárásainak megfelelő változások a társadalomban.
Nacionalizmus - ideológia és politika, amely a nemzet prioritására és a nemzeti fölényre

helyezi a hangsúlyt. A nemzetnek a társadalom legfőbb formájaként való értelmezése.
Nemzeti kérdés - politikai, gazdasági, jogi, ideológiai és egyéb kérdések összessége, amelyek

az országon belüli nemzetek közötti kommunikáció folyamatában merülnek fel.
Parlamentarizmus - a polgári társadalmi berendezkedés népképviseleti rendszere. Lényege

a törvényhozó és a végrehajtó hatalom kettéválasztása, s ezen belül - legalábbis forma­
ilag - a törvényhozás feladatát ellátó parlament elsődlegessége.

Pángermanizmus - olyan politikai doktrína, amely állítja a német nemzet fölényét más
nemzetek fölött, és bizonyítja az uralmának szükségességét. Külpolitikai szlogen - „nyo­
másgyakorlás Keletre".

Proletárdiktatúra - a marxizmusban: hatalom, amely forradalom következtében jön létre és
a proletariátus kezében van, melyet a proletárok pártja irányít.

Realizmus - művészeti, irodalmi irányzat, melynek lényege, hogy törekszik a valóságot átfo­
góan, hűen ábrázolni és a jellemző vonásokat kiemelni. Szűkebb értelemben művészeti
irányzat, amely ellentétben állt a modernizmussal és avantgardizmussal.

Reformizmus - politikai irányzat, amely a XIX. században és a XX. század elején széles kör­
ben elterjedt. Képviselői támogatták a társadalom fokozatos reformok általi átalakítását,
a társadalmi igazságosság elvének és a társadalmi kapcsolatok harmóniájának megvaló­

sítása céljából.
Restauráció — az eredeti állapot visszaállítása.
Revizionizmus - a korábbi elképzelések kritikus felülvizsgálata újabb tények ismeretében,

vagy a korábbi tények újfajta értelmezése
Részvényesítés - több tulajdonos tőkéjének az egyesítése a nagyobb haszon megszerzése

érdekében, amelyet a bevitt tőkerész alapján osztottak el.
Sztrájk - a munkavállalók jogaikért való küzdelme; a munka megszüntetése a gazdasági

vagy politikai természetű követelmények teljesítéséért.
Szüfrazsett mozgalom (női mozgalom) - a nők egyenjogúságáért, különösen a választó­

jogért küzdő mozgalom.
Szvadesi - a brit áruk bojkottja Indiában.
Terror - a megfélemlítés, a politikai ellenfél erőszakkal történő megsemmisítésének politikája.

Felhasználták bármilyen cél elérésének érdekében.
Tőke - pénz és anyagi javak, melyek nyereséget termelnek.
Urbanizáció - a városok számának és azok lakosságának, valamint jelentőségüknek a növe­

kedése a társadalom gazdasági és kulturális életében.
Viktoriánus kor - korszak Anglia történetében (a XIX. század második fele), amikor elérte ha­

talmának és belső stabilitásának csúcspontját. Viktória királynő uralkodásának idejére esett.

Tartalom

Kedves kilencedikes diákok!................... í 3

Bevezetés

1. Az újkor második korszakának helye a világtörténelemben............................ 5

I. Fejezet EURÓPA ÉS AM ERIKA A XVIII. SZÁZAD VÉGÉN - A XIX. SZÁZAD
ELEJÉN

2. A Nagy francia forradalom kezdete............................... .1 3

3. A forradalom kibontakozása...20

4. Konzulátus és Bonaparte Napóleon császárságának a létrejötte 27

5. A napóleoni háborúk és a következményeik..35

Gyakorlati foglalkozás. A társadalmi egyenlőség elvének megszilárdulása
az Emberi és Polgári Jogok Nyilatkozata és Napóleon Polgári
Törvénykönyve megjelenése közötti időszakban.. . . .41

II. Fejezet EURÓPA ÉS AMERIKA ÁLLAM AI A FORRADALM AK
ÉS A NEMZETI EG YESÜ LÉS IDŐSZAKÁBAN (1815-1870)

6. Az ipari társadalom megalakulása ..42

Gyakorlati foglalkozás. Az ipari forradalom társadalmi következményei.
Változások a lakosság különböző rétegeinek mindennapi életében 49

7. Nagy-Britannia .. 53

8. Franciaország. A Belgiumi szabadságharc... 60

9. Németország és Olaszország... 67

10. Az Osztrák és az Orosz Birodalom... 74

11. Az 1848-49-es forradalmak. ..84

12. Németország egyesítése. Olaszország egyesítése............................ ,92

13. Amerikai Egyesült Államok... 98

14. Független államok létrejötte Latin-Amerikában.. 109

Az ismeretek összefoglalása az I. és II. fejezet alapján ...116

Tartalom

III. Fejezet EURÓPA ÉS AMERIKA A XIX. SZÁZAD UTOLSÓ HARMADÁBAN -
A XX. SZÁZAD ELEJÉN

15. A társadalmi-gazdasági és politikai fejlődés fő irányvonalai Nyugat-
Európa és Amerika vezető országaiban^... 117

Gyakorlati foglalkozás. Az európai szociáldemokrácia fejlődése: a
marxizmustól a törvényes parlamenti tevékenységig........................... 123

16. Franciaország..................................... 125

17. Németország.. 136

18. Nagy-Britannia.. . . .142

19. Olaszország..................................... 148

20. Amerikai Egyesült Államok................. 153

21. Az Orosz Birodalom...160

22. Az Osztrák-Magyar Monarchia.
Az 1877-78-as orosz-török háború.
Új független államok létrejötte a Balkánon..175

Az ismeretek összefoglalása a III. fejezet alapján .. 187

IV. Fejezet ÁZSIA ÉBREDÉSE. NEMZETKÖZI VISZONYOK (A XIX. SZÁZAD
MÁSODIK FELE - A XX. SZÁZAD ELEJE)

23. Japán 188

24. Kína... 196

25. Az Oszmán Birodalom modernizálására tett kísérletek.
Az ifjútörök mozgalom. Irán (Perzsia) modernizálására tett kísérletek.
Az 1905-1911-es forradalom.. 204

Gyakorlati foglalkozás. Brit gyarmatok Indiában.
Afrika népei az európai gyarmatosítók uralma alatt.......................................211

26. Nemzetközi kapcsolatok a XIX. század végén - a XX. század elején 219

V. Fejezet KULTÚRÁLIS FEJLŐ DÉS (A XVIII. SZÁZAD VÉGÉN -
A XX. SZÁZAD ELEJÉN)

27. Tudomány és technika.. .226

28. Irodalom és művészet..235

Gyakorlati foglalkozás. A tömegkultúra megjelenése.. 247

Az ismeretek összefoglalása a IV. és V. fejezet alapján.. 249

A tananyag összegzése. A „hosszú" XIX. század fő elképzelései, eredményei,
kihívásai............................. , . .2 5 0

Szakkifejezések szótára 252

В ідом ості про ко р и стуван н я п ід р учн и ко м

№
з/п

С та н п ід р у ч н и к а
±±рі0Ш*іш,е та іім лі і ;

у ч н я /у ч е н и ц і і ни й р ік !н а п о ч а тк У
року

у к ін ц і
року

1

2

3

4

5

Н авчальне видання

ГІСЕМ Олександр Володимирович
МАРТИНЮК Олександр Олександрович

ВСЕСВІТНЯ ІСТОРІЯ
Підручник для 9 класу загальноосвітніх навчальних закладів

з навчанням угорською мовою

Рекомендовано М іністерством освіти і науки У країни

В идан о з а р а х у н о к держ авн и х кош т ів.
П р о д а ж заб о р о н ен о

П ереклад з української
Перекладач Д іа н а А рпа

Угорською мовою

Редактор Й. Галас
Технічний редактор С. М аксимець

Коректор Й. Галас
Верстка В. М оцкіна

При оформленні підручника використані джерела,
викладені у вільному доступі в мережі Інтернет.

Формат 70x90/16. Ум. друк. арк. 18,72. Обл.-вид. арк. 24,34. Наклад 1859 прим. Зам. № 1220.

Видавець і виготовлювач видавничий дім „Букрек", вул. Радищева, 10, м. Чернівці, .58000.
www.bukrek.net.

Свідоцтво про внесення до Державного реєстру суб'єкта видавничої справи ЧЦ № 1 від 10.07.2000 р.

http://www.bukrek.net

Vázlat az önálló munka szervezéséhez

Hogyan dolgozzatok a tankönyv témáival
1. Olvassátok el a témát, hogy általános képet kapjatok a tartalmáról!
2. Dolgozzátok fel a mellékelt történelmi dokumentumokat. Nézzetek utána a számotokra nem

érthető szavaknak és kifejezéseknek. Fordítsatok nagyobb figyelmet a kiemelt dátumokra, ne­
vekre, kifejezésekre, következtetésekre, stb!

3. Készítsetek részletes vázlatot a témához, ez segít az órához való felkészülésben!
4. Kössétek össze a téma anyagát azzal az információval, melyet az órán tanultatok!
5. Ha a szövegben van hivatkozás a korábban tanult témákra, nézzétek át azokat!
6. Ha a téma anyagának feldolgozása után kérdésetek merül fel, vagy nem értetek egyet vala­

mely fogalom, történés magyarázatával, értékelésével, forduljatok a pótirodalomhoz!
7. Azért, hogy megértsétek, elég jól sajátítottátok-e el a téma tartalmát, próbáljátok szóban el­

mondani a lényegét, a tankönyv használata nélkül. Először használhatjátok a vázlatotokat, az­
után próbáljátok meg összefoglalni anélkül!

8. Válaszoljatok a kérdésekre és oldjátok meg a feladatokat!

Hogyan készítsetek vázlatot
1. Olvassátok el figyelmesen a szöveget, amelyhez a vázlatot készítitek!
2. Válasszátok ki belőle azt az anyagot, amely a vázlat témájának megfelel!
3. Osszátok fel a szöveget egész, befejezett gondolatokra, találjátok meg mindegyikben a lé­

nyeget, tömören fogalmazzátok meg, és írjátok le!
4. Adjatok megnevezést a szöveg részeinek!
5. Mielőtt beírnátok a vázlatot a füzetetekbe, ellenőrizzétek, hogy a szöveg minden lényeges

gondolata benne van-e!

Hogyan készítsetek összefoglalót
1. Olvassátok el a szöveget a könyvben!
2. Válasszátok ki a pótirodalmat, amire szükségetek lesz a munka során és dolgozzátok fel!
3. Szerkesszétek meg a beszámolótok vázlatát!
4. A vázlat alapján írjátok le az összefoglalót, vagy a főbb gondolatait!
5. Gondoljátok át, milyen szemléltető anyagot fogtok használni!
6. Az összefoglaló előadása közben igyekezzetek helyesen és érthetően kifejezni magatokat!

Követelmények az esszé elkészítéséhez
1. Az esszé szövege legyen egységes, lényege pedig érthető!
2. Az esszében semmi fölösleges ne legyen, csak az az információ, ami a nézőpontotok bemu­

tatásához szükséges! /
3. Az esszé felépítése legyen logikus, szerkezetét tekintve világos!
4. Az esszé minden bekezdése egy lényeges gondolatot tartalmazzon!
5. Az esszében meggyőző érvek sorakozzanak a feldolgozott kérdésben foglalt állás mellett!

Hogyan dolgozzátok fel a történelmi forrásokat
1. Derítsétek ki a forrás eredetét!

1) Ki a szerzője?
2) Milyen történelmi körülmények között íródott?
3) Milyen a forrás tartalma és formája (leírás egy kortárs által, az esemény értékelése

egy kutató által, törvényhozói dokumentum, stb.)?
2. Derítsétek ki, milyen feladatokat kell megoldanotok és mire van szükségetek ehhez (ha a

forrás a már meglévő tudásotokat hivatott kiegészíteni valamely történelmi jelenségről, ese­
ményről vagy személyről, elevenítsétek fel az eddig tanultakat a témáról)!

3. Olvassátok el a szöveget, nézzetek utána a számotokra ismeretlen fogalmaknak és kifejezéseknek!
4. Próbáljátok megoldani a feladatot, ha nem sikerül, lassan olvassátok el a szöveget még egy­

szer úgy, hogy kiemelt figyelmet fordítotok külön-külön minden mondat tartalmára!

Hogyan hasonlítsátok össze a történelmi jelenségek értékeléseit
1. Állapítsátok meg a történelmi jelenségek értékeléseinek lényegét!
2. Próbáljátok kideríteni mire alapozta az író az értékelését, és állapítsátok meg a következte­

téseinek objektivitását!
3. Elemezzétek a felsorolt érveket és a felsorolt bizonyítékok logikáját!
4. Válasszátok ki az értékelések közül a szerintetek hiteleset és fejtsétek ki, miért vagytok ilyen

véleményen!

Hogyan készítsetek történelmi portrét
1. (rjátok le, hogyan formálódott a történelmi személy személyisége!

1) Adjátok meg a történelmi személy vezetéknevét és keresztnevét. Hol és mikor szü­
letett?

2) Hol és milyen körülmények között élt, nőtt fel?
3) Hogyan alakult ki a véleménye?

2. Ismertessétek a személyiségét és jellemének tulajdonságait!
1) Milyen hatással voltak a személyes tulajdonságai és jelleme a tevékenységére?
2) Mely személyes tulajdonságai szimpatikusak számotokra és melyek nem?

3. Ismertessétek a tevékenységét!
1) Melyek voltak a legfontosabb tevékenységek az életében?
2) Milyen sikerek és kudarcok kísérték?
3) A társadalom mely tagjai támogatták tevékenységét és melyek nem? Miért?
4) Kik voltak hasonló gondolkodásúak, és kik volt az ellenfelei? Miért?
5) Milyen következményei voltak tevékenységének: a) a kortársak számára; b) az utókor számára?

4. Fejezzétek ki a személyes hozzáállásotokat a történelmi személyiséghez!
1) Milyen érzéseket vált ki belőletek a tevékenysége?
2) Hogyan viszonyultok tevékenységének eszközeihez és módszereihez? Indokoljátok meg

álláspontotokat!

t ó -

Általános időrendi táblázat

Dátum
1789— 1799

1789. augusztus 26.

1799. november 9-10.

1804

1810— 1826

1814— 1815
1814— 1830

1815. március 20. -
június 22.

1815. szeptember 26.

1820— 1821

1823. december 2.
1830. július 27-29

1830
1830— 1848

1831
1832
1834

1837— 1901

1836— 1848

1848— 1849

1848. február 25.
1850— 1864
1853— 1856
1857— 1858

1861
1861— 1865
1861— 1874

1867
1868

1868— 1869
1869
1870

■________________ Esemény _____________
A XVIII. század végi nagy francia forradalom
Az Emberi és Polgári Jogok Nyilatkozatának
elfogadása Franciaországban
A konzulátus létrejötte Franciaországban

Az első császárság létrejötte Franciaországban
Napóleon törvénykönyvének elfogadása

A spanyol gyarmatok függetlenségi háborúja
Latin-Amerikában
A bécsi kongresszus tevékenysége
Bourbon-restauráció Franciaországban

Napóleon száz napja

A Szent szövetség létrejötte
Forradalmak a Nápolyi és a Szárd
Királyságban
A Monroe-elv kihirdetése
Júliusi forradalom Franciaországban
Belga forradalom
Júliusi monarchia Franciaországban
Az Ifjú Itália társaság létrejötte
Az első parlamenti reform Nagy-Britanniában
Az Ifjú Németország társaság létrejötte
Viktória angol királynő uralkodása
(viktoriánus kor)
Chartista mozgalom Nagy-Britanniában
A népek tavasza: forradalmi események Nyugat-Európa
országaiban
A második köztársaság létrejötte Franciaországban
Tajping-felkelés Kínában
Krími háború
Szipojlázadás Indiában
Az Olasz Királyság kikiáltása
Polgárháború az USA-ban
A nagy reformok kora Oroszországban
Az Osztrák-Magyar Monarchia létrejötte
Második angol parlamenti reform
Meidzsi-forradalom Japánban
A Szuezi-csatorna építésének befejezése
Olaszország egyesülése

tó

Dátum
1870— 1871

1870. szeptember 4.
1870
1871
1871

március-május
1871— 1890
1873, 1875

1875

1877— 1878

1878
1882

1882

1884

1885

1889
1890

Az 1890-es évek
1891— 1893
1894— 1895

1895
1896
1898

1899— 1902
1903— 1914

1904

1904— 1905
1905— 1907
1906— 1910

1907
1908
1911

1911— 1912
1912— 1913

Esemény
Francia-német (francia-porosz) háború
A harmadik köztársaság kikiáltása Franciaországban
Olaszország egyesülése
A Német Birodalom létrejötte

Felkelés Párizsban. A párizsi kommün

Ottó von Bismarck kancellársága
Francia-német háborús riadalom
A harmadik francia köztársaság alkotmányának elfogadása)
Orosz-török háború.
A balkáni népek függetlenségének megszerzése
A berlini kongresszus
Angol ellenőrzés létesítése Egyiptom felett
Németország, Olaszország és Ausztria-Magyarország
létrehozzák a Hármas szövetséget
A népi képviseletről szóló törvény elfogadása
Angliában (harmadik parlamenti reform)
Az Indiai Nemzeti Kongresszus (INK)
megalakulása
A II. Internacionálé létrejötte
John Sherman trösztellenes törvénye az USA-ban
Az ipari forradalom vége Oroszországban
Francia-orosz szövetség *
Japán-kínai háború
A mozi születése
Fasodai incidens
Spanyol-amerikai háború
Angol-búr háború
Giolitti-kor Olaszországban
Angol-francia megállapodás
(Antant)
Orosz-japán háború
Első forradalom Oroszországban
Sztolipini reformok az Orosz Birodalomban
Angol-orosz megállapodás
Boszniai válság
Második marokkói válság
Olasz-török háború
Balkáni háborúk

