Budapest fejlődése a hosszú XIX. században

Az 1800-as évek elején a városi lakosság száma az országos átlagnál gyorsabban nőtt, s elérte az össznépesség 14%-át. A városok politikai szerepe - országgyűlési képviselete - mégis szerény volt, ami a városi polgárság nagy részének idegen eredetével magyarázható.

A magyar polgári átalakulás az európai országokban a XIX. század elejéig lezajlottakhoz képest sok sajátosságot hordozott.

Mivel Magyarország elsősorban agrár ország volt, az ipar kisebb jelentősséggel bírt itt, mint mondjuk Ausztriában. Magyarországnak az Osztrák-Magyar Monarchiában egyértelműen a „birodalom éléskamrája” szerepet szánták, míg a birodalom ipara főként Ausztriában koncentrálódott. Emiatt a magyar lakosság döntő többsége mezővárosokban vagy falvakban élt és mezőgazdasággal foglalkozott, s az arisztokrácia tagjai is inkább nyugodt vidéki birtokaikon éltek óriási kastélyaikban, mint zajos városokban.

A városokba tehát vagy olyanok költöztek, akik végképp elszegényedve, birtok nélkül vidéken nem találtak boldogulást, és szerencsét próbálni érkeztek e településekre, vagy azok az idegen földről érkezett kereskedők és munkások, akik nem is dolgozhattak a mezőgazdaságban a birtokok elidegeníthetetlensége miatt.

A városokban élők eszerint három nagy csoportra oszthatók fel:

A kereskedők főleg idegen ajkú, elsősorban zsidó vagy német származású polgárok voltak. A foglalkozásukból adódóan többnyire világlátott és igen gazdag emberekből álló réteget a városi polgárság általában irigykedve szemlélte. Bár nem volt beleszólásuk a politikai ügyekbe, óriási vagyonuk és kapcsolati tőkéjük miatt a gazdasági életben igazi hatalommal bírtak.

Az un. céhes polgárok még mindig a már elavultnak számító céhes rendszerben dolgoztak. Nyugaton ekkor már manufaktúrák működtek, melyek a munkafolyamatok szakaszokra bontásával megkönnyítették és felgyorsították a termékek gyártását. A céhek - bár a manufaktúrákban készült, sorozatgyártott termékekhez képest valóban „kézműves remekeket” állítottak elő - nem maradtak versenyképesek a manufaktúrák termékeivel szemben, mert az azokénál magasabb, kötött árakkal dolgoztak.

A városi szegénység száma a XIX. század elején ugrásszerűen megnőtt. Ennek oka, hogy a napóleoni háborúk végével a dekonjunktúrás időszakban sokan szegényedtek el. A „hétszilvafás”, „bocskoros” nemesek közül egyre többen taníttatták fiaikat, hogy azok majd ügyvédként, orvosként, tanárként, azaz értelmiségi pályán, városokban elhelyezkedve próbálhassanak szerencsét. Az armális nemesek közül egyre többen települtek maguk is városokba, hogy ott mesterséget tanulva próbáljanak meg boldogulni.

A munkásság száma a század folyamán nőtt ugyan, de ennek az új rétegnek is rengeteg problémával kellett szembenéznie. Mivel a Habsburg Birodalom a „későnjövő” térségek közé tartozott, úgy próbált meg felzárkózni a nyugathoz, hogy az ott évek, évtizedek alatt - az ipari forradalom és a felvilágosodás hatására - végbement változásokat hónapok alatt akarta bevezetni. Nem vették azonban figyelembe, hogy a térség sem gazdaságilag, sem társadalmát tekintve nem volt felkészülve a változásokra.

Például a gépek üzemeltetésére egy gyárban mondjuk csupán 300 emberre volt szükség. Ha a gyár eredetileg 5000 dolgozót foglalkoztatott, több mint négyezer embert kellett elküldenie. Míg nyugaton a leépítés évente 500-1000 embert érintett, így fokozatos volt, a monarchiában fél év alatt küldtek el 4700 feleslegessé vált munkást. Ennek a rétegnek - kis száma miatt - nem volt még fejlett érdekképviselete, ezért a hasonló problémákat csak részben, vagy egyáltalán nem tudták orvosolni.

Ezek a problémák minden XIX. századi nagyvárost érintettek. A legjelentősebbek közülük - magyar területen - Szeged, Debrecen, Pécs és Miskolc volt 50-100 000 lakossal, s persze Pest Buda és Óbuda. A három város - mely hivatalosan csak 1873-ban egyesült - Magyarország kulturális életének központja volt már a XVIII. században is, s ez a szerepe csak erősödött a XIX. század alatt.

II. József még a XVIII. század végén Pest-Budára helyeztette át a tartományi kormánynak megfelelő Helytartótanácsot, a Magyar Kamarát és a közigazgatás más fontos szerveit is, ezzel a várost - mely addig is fontos szerepet játszott államigazgatásban - elismert központtá tette.

1770-ben, az addig Nagyszombaton működő egyetemet Pestre költöztették, majd 1777-ben az orvoskarral, a matematika tanszékkel és a mérnöki intézettel kibővült intézményt a budai várba helyezték át. Innen 1783-ban került Pestre, és az 1790-es években megépült mellé az egyetemi könyvtár is.

1812-ben nyitotta meg kapuit a Nagy Német Színház pompás épülete, 3500 férőhellyel. A szórakozni vágyókat a mai Vígszínház helyén az 1860-as években épült „Neue Welt” nevű híres-hírhedt mulató is várta. A pest-budai kultúra fejlődéséhez nagyban hozzájárult, hogy a magyar nemesség számára a város a politikai legalitás és a független államiság jelképe volt, ezért - vegyülve az idegen ajkú, ám már magyarosodott, asszimilálódott kereskedőréteggel - támogatta a város kulturális értékeinek fejlesztését.

Bár ez főleg a liberális, polgárosodó középnemességre volt jellemző, akadtak a főurak között is olyanok, akik segítették a város modernizálását. József főherceg, Ferenc császár bátyja is hozzájárult ezekhez a beruházásokhoz. Középületek építését kezdeményezte és pártfogolta az 1808-ban alakult Szépítészeti Bizottságot. Támogatásának főleg szimbolikus értéke miatt volt nagy jelentősége.

Széchenyi István gróf is sokat tett a városért. Budapestet (e névalak is tőle származik) az ország gazdasági és szellemi központjává akarta tenni. Az 1825-27-es országgyűlésen elhangzott felajánlásával(lehetővé tette a Magyar Tudományos Akadémia megalapulását, s ezzel Pest-Budát az ország szellemi fellegvárává emelte. Az Akadémia tevékenysége nagyban hozzájárult ahhoz, hogy az 1844-es országgyűlésen elfogadták a német helyett a magyar nyelv államnyelvvé válását. Már Széchenyi István édesapja Széchényi Ferenc is a liberálisan gondolkodó főnemesek egyike volt - ő alapította az Országos Széchényi Könyvtárat és a Magyar Nemzeti Múzeumot. Ezt a felvilágosult gondolkodásmódot adta tovább fiának is. Az ifjú Széchenyi beutazta egész Európát, s rengeteg ismeretet szerzett. Számára az ideális országot Anglia jelentette, és rengeteg újítást próbált bevezetni a fejlett nyugati országban látottak mintájára.

Ő honosította meg a lóversenyeket és a kaszinózás szokását hazánkban, ezzel is próbálta a főurakat a liberális irányvonal mellé állítani. A Nemzeti Casinót 1827-ben szervezte meg Pesten, s az csakhamar a közéleti személyiségek felkapott találkozóhelyévé vált.

„A legnagyobb magyarnak” - ahogyan Kossuth Lajos nevezte a grófot - köszönhető az is, hogy 1842-ben megindultak az első dunai híd építkezési munkálatai. A két városrészt azelőtt pontonhíd kötötte össze. 1787-ben még Nagyhíd utcának nevezték a mai Deák Ferenc utcát, mert arról egyenesen a „ringó csónak- s deszka alkotmányra” lehetett jutni. Az 1849-ben átadott Lánchidat az angol mérnök, Clark Ádám tervezte. A híd budai hídfőjénél fekvő teret az ő tiszteletére nevezték el Clark Ádám térnek. Még a XIX. század folyamán épült - ha a vasúti összekötő hidakat nem számoljuk - másodikként a Margit híd (1877), majd 1896-ban a Ferenc József híd (ma Szabadság híd), 1903-ban pedig a régi Erzsébet híd. A XX. században még három híd ívelt át a Duna budapesti szakaszán, s még legalább egy tucat az ország többi folyóparti városában.

Az iparnak is fontos központjává vált a főváros. Főleg azon iparágak fejlődtek, melyek valamilyen kapcsolatban voltak a mezőgazdasággal, azaz a termelést segítették, vagy a termények feldolgozásában volt fontos szerepük. Pest-Budán a szeszipar és a malomipar fejlődött látványosan. Ez utóbbi a Duna mentén bontakozott ki. Az un. Tüköry gát előterében már 1835-ben megépült az első gőzmalom, s a Pesti Hengermalom Társaság építésében még sok „társa” követte. A Európa-szerte híres pest-budai malomiparról az akkor működő - ma múzeumként üzemelő - malmokban tekinthetünk meg állandó kiállításokat.

Iparpártolás jellemezte a reformellenzék tagjait is, felismerték, hogy az ország gazdasági megerősödéséhez fejlesztések szükségesek. 1839-40-es országgyűlésen elfogadtatták a szabad gyáralapításról szóló törvényeket és a váltótörvényt, mely javította a hitelfelvétel lehetőségét.

Az 1843-44-es országgyűlésen Kossuth a hazai ipar fejlesztése érdekében a védvámokért szállt síkra. Mivel követelését a kormányzat elutasította, az ellenzék a magyar áruk védelmére létrehozta a Védegyletet. Az egyletnek tagja lehetett bárki, aki becsület szavát adta, hogy amennyiben lehetséges, magyar terméket vásárol. Az egylet gazdasági szerepe nem volt jelentős, politikai súlya miatt azonban igen fontos volt - összefogta és kiszélesítette a reformtábort.

Az 1850-es évektől a főváros az ország közlekedési csomópontjává is vált. 1846-ban - a világ első vasútja után 21 évvel - megépült az első magyarországi vasútvonal is, mely a fővárost Váccal kötötte össze. A kor két legmeghatározóbb reformere - Széchenyi és Kossuth - a vasútfejlesztés terén is szembekerült egymással. Kossuth a külföldi összeköttetést tartotta fontosnak, hogy a magyar áruk - Ausztriát megkerülve - minél előbb a világpiacra juthassanak, ezért egy Vukovár és Fiume közötti vonal kiépítését szorgalmazta. Széchenyi azonban a főváros fejlesztését fontosabbnak ítélte, ezért egy Pestről kiinduló vasúti hálózat megépítését támogatta.

A reformkorban megindult vasútépítés aztán a neoabszolutizmus korában is folytatódott, s - Széchenyi javaslata alapján - Magyarországon egy Budapest-központú, centrális kiépítésű, európai szintű vasúthálózat jött létre. Az állam is építtetett vasútvonalakat és felvásárolta a magántőkével megépített pályák jelentős résztét, így a magyar állami vasutak ellenőrzésére létrehozott MÁV (Magyar Államvasutak) óriási vállalattá fejlődött.

A vasút a gazdaság fellendülését is elősegítette, amerre a vaspályák haladtak, a gazdaság fellendült. Ezért Budapest nem csak közlekedési csomóponttá vált, de egyben a magyar gazdaság központjává is.

A város XIX. század eleji mindennapjait az 1848-as események bolygatták föl. Pest-Buda Európa figyelmének középpontjába került.

A magyar forradalom központjának szerepére Pest-Buda azonban nem csak azért volt alkalmas, mert itt összpontosult a politikai hatalom. A városi diákság és az értelmiség lelkesedése nélkül ez mit sem ért volna. A Pilvax kávéház -, melyet mint a forradalom kiindulópontját szokták emlegetni - az egyetemisták, költők, írók, színészek, jogászok közösségi életének kedvelt színtere volt. Ez is utal az egyre gyarapodó értelmiség összetartására, amely nagyban hozzájárult a forradalom kezdeti sikereihez.

A márciusi eredményeket azonban kudarcok és vereségek követték - főként a magyarok nemzetközi támogatottságának és a jól szervezett hadseregnek a hiánya miatt. Windisch-Gratz((csapatai, miután 1848. október 30-án Schwechatnál vereséget mértek az akkor még csak alakulóban lévő magyar hadakra, a Duna mentén indítottak támadást. Az osztrák főparancsnok kb. ötvenezer sorkatonát számláló serege elől Görgey tábornok újoncokból álló csapatai harcolva hátráltak Budáig, majd annak kímélése érdekében 1848. január 4-én feladták a fővárost.
A kormány ekkor Debrecenbe költözött, s a hadiipart is áttelepítették Nagyváradra. Emiatt Pest-Buda átmenetileg elvesztette központi politikai-gazdasági szerepét. Mivel azonban az ország dicső múltjának jelképe volt, a magyar politikai és katonai vezetés célul tűzte ki Buda várának felszabadítását.

A magyar csapatok nem számítottak komoly ellenállásra, de a Hentzi tábornok vezette várvédők a vártnál kitartóbban védekeztek. Az osztrákok ágyúzták Pestet, s lángba borították a Dunasor század elején épült palotáit, a Lánchidat azonban nem sikerült felrobbantaniuk. A magyar honvédsereg nem rendelkezett ostromágyúkkal, ezért tüzérségi előkészítés nélkül rohanták meg a falakat. Jelentős veszteségeket szenvedtek, ezért Komáromból hozattak ostromlövegeket és kénytelenek voltak lövetni a várat. 1849. május 21-én Buda vára ismét magyar kézen volt.

A szabadságharc leverése (1849) és a kiegyezés (1867) között a magyar főváros ismét fontossá vált mind politikai mind kulturális szempontból. A „haza bölcse”, Deák Ferenc - birtokait eladva - a budapesti Angol királynő szállodába költözött és onnan irányította a passzív ellenállást. 1848 óta az országgyűlés ismét Pesten ülésezett.

1867-ben Ferenc Józsefet is Budapesten, a Mátyás templomban koronázta meg az esztergomi érsek.

1861-ben mutatták be - óriási sikerrel - Erkel Ferenc operáját, a Bánk bánt, mely Katona József azonos című művének megzenésítése. A művészek ebben a korban is támogatták a nemzeti mozgalmat. Erkel operája is a nemzeti eszmék kifejezésére törekedett és az önkényuralmi rendszerrel szemben foglalt álláspontot.

Jókai Mór is kiállt a magyar eszmék mellett. Ő nem csak regényeiben szólt a polgári haladásért folytatott küzdelemről, de személyesen is részt vett a ’48-as események előkészítésében és az 1860-as évektől ismét politizált. Társadalmi és történelmi regényei - pl. az Egy magyar nábob, a Kárpáthy Zoltán, A kőszívű ember fiai vagy Az aranyember - miatt rövid idő alatt nagy népszerűségre tett szert.

A kiegyezés után (1867) pedig újra Pest-Buda lett Magyarország virágzó központja. A passzív ellenállás és a meghurcolások után a város lakossága ismét élni kezdett. 1865 februárjában adták át a Vigadó pompás épületét, mely még az 1980-as években is kedvelt, igen elegáns szórakozóhely volt.

A lakosság rendkívül gyorsan növekedett, az 1851-ben 173ezer főt számláló főváros lakossága a kiegyezés idején már 250 ezer volt, 1910-re pedig elérte a 880 ezer főt. Ez a város térbeli terjedését is maga után vonta. A technikai fejlődés rohamos volt. 1878-ban bevezették az elektromos közvilágítást, és 1881-ben telefonközpontot hoztak létre, aminek 1894-re már 700 előfizetője volt.

A kétközpontú monarchia magyar központját (Pestet, Budát és Óbudát) 1873-ban egyesítették, és ettől kezdve nevezték hivatalosan is Budapestnek. A város tervszerű fejlesztése érdekében létrehozták a Fővárosi Közmunkák Tanácsát, melynek olyan elnökei voltak, mint Andrássy Gyula miniszterelnök vagy Podmaniczky Frigyes. A cél a birodalom másik „fővárosának”, Bécsnek elérése, sőt, elhagyása volt.

A Fővárosi Közmunkák Tanácsának megalapítását az 1870. évi X. törvénycikk mondta ki. E szervezet hatáskörébe tartozott a megnövekedett forgalomnak megfelelő, és közegészségügyi szempontból is kellő szélességű főútvonalak építtetése. A Sugárút építésére már 1870-ben hoztak törvényt, s az 1871. évi XLII. törvénycikkben elrendelték a Nagykörút építését is, ám ez az út a gazdasági nehézségek miatt 25 éven át épült, s teljes hosszában (4,5 km; a Boráros tértől a Margit hídig) csak a millennium évében tudták átadni. A főutakon már 1887-ben megjelentek az első villamosok, s 1896-ban - szintén a millenniumi ünnepségekre - elkészült a föld alatti vasút, mely a kontinens első kéregvasútja volt.

Az úthálózat szerteágazása lehetővé tette a gazdasági és kulturális élet zökkenőmentes továbbfejlődését a következő században is. Budapest pedig 1920-ra Európa nyolcadik legnépesebb városává nőtte ki magát, s nem csak lakossága számában, de fejlettségi szintjében is elérte a nyugat-európai nagyvárosokat.

Budapest ilyen mértékű fejlődésének árnyoldalai is voltak. Amíg a főváros felzárkózott a fejlett nyugathoz, addig az ország többi része nem tudott ezzel lépést tartani. Az ország „vízfejűvé” vált, a főváros és a vidék gazdasági fejlettsége közötti különbségek egy alá-fölé rendeltségi viszonyt alakítottak ki, amit napjainkig sem sikerült megszüntetni.

Budapest mai városképe sokban eltér attól, amilyen a XIX. században volt, mert az első és főként a második világháborús bombázások alkalmával a szövetségesek fővárosunkat sem kímélték, azonban még így is számos 100 évesnél idősebb épületre bukkanhatunk a város utcáin barangolva, melyek Magyarország szívének éppen ezt a korszakát idézik fel.

Felhasznált irodalom:

Szárai Miklós: Történelem III.

Szabolcs Ottó – Závodszky Géza: Ezeréves Magyarország - Ki kicsoda a történelemben? (Anno Kiadó, 1999)

BuzaPéter – Sajdik Ferenc: Kószálunk a régi Pesten (Felelős kiadó:Prof. Dr. Árky István, 1986)

Budapest fejlődése a hosszú XIX. században (http://www.seljan.hu/tori/02_ii_11.html)

(„Nekem itt szavam nincs. Nem vagyok tagja a követek házának. De birtokos vagyok, és ha feláll oly intézet, mely a magyar nyelvet kifejtse, mely avval segítse elő honosainknak magyar neveltetését, jószágomnak egy évi jövedelmét föláldozom reá.” (Széchenyi István)

((Alfred Windisch-Gratz herceg (1787-1862) Részt vett a Napóleon elleni háborúkban. 1848-ban leverte a prágai fölkelést. Az 1848 októberi bécsi forradalom alatt nevezték ki a császári haderő főparancsnokává. 1848 decemberében bízta meg Ferenc József a magyar forradalom és szabadságharc leverésével.

- 5 -

