

„Tisza István politikai törekvései az I. világháborút megelőző két miniszterelnöksége időszakában, tevékenysége a világháború alatt, meggyilkolásának bel- és külpolitikai következményei”


A pályamunkát készítette:

Molnár Levente Péter 12/F

Letenye, Rákóczi u.110.

Tislér Bence 12/F

Tótszerdahely, Ifjúság u. 30.

Batthyány Lajos Gimnázium
Nagykanizsa, Rozgonyi u. 23.

Felkészítő tanár: Pécsi László

Bethlen István:

„...nem a mi korunkból való ember, hanem félelmetes elemi erő. Olyan elemi erő, aki nem gyűlölt, de mindenkor harcos és kemény volt, s hallatlan energiáit mindig produktív célokra akarta fordítani.”

97 éve gyilkolták meg Hermina úti villájában gróf Tisza Istvánt. Tisza István korának minden kétséget kizáróan legtöbb szenvedélyes vitát kiváltó, megosztó személyisége volt. Megingathatatlanul konzervatív volt, egy olyan korban, amikor a divatos korszellem viharos gyorsasággal rángatta balra Európát és benne hazánkat is. Ma sem lehet tudni, hogy miért nem volt hajlandó az új eszmék befogadására, mit érzett, mit látott előre, de az idő könyörtelenül Őt igazolta.

Tisza István, teljes nevén: Tisza István Imre Lajos Pál (Pest 1861. ápr. 22. - Budapest Terézváros 1918. okt. 31.) politikus, miniszterelnök, az MTA tagja.

A nevéhez kapcsolódó két legismertebb esemény az Osztrák Magyar Monarchia háborúba lépése második miniszterelnöksége alatt, s az ellene elkövetett gyilkosság az őszirózsás forradalom napján 1918. október 31-én.

Édesapja borosjenői Tisza Kálmán politikus, korábban miniszterelnök és miniszter volt. Édesanyja Degenfeld-Schomburg Ilona, Badenwürttenből származó német grófnő. Tanulmányait Budapesten kezdte, a két felső gimnáziumi osztályt a Debreceni Református Kollégium tanulójaként végezte. Berlinben, Heidelbergben és Budapesten jogot, közgazdaságtant tanult majd politikai tudományokból doktorált. Barátaikhoz ragaszkodó jó humorú, minden iránt érdeklődő, sportot kedvelő fiatalember. Sokat olvas, lovagol „Mint versenylovas korának legjobbjaihoz tartozik.” Kedvenc költője Arany János, barátja Herczeg Ferenc.

Tanulmányai befejezése után pár évig a család Bihar megyei birtokán gazdálkodott. 1885-ben feleségül veszi Tisza Ilonát, akitől két gyermeke született. 1880-81-ben önkéntes katonaként szolgál, és a katonai szellem egész életére kihatással volt (eredetileg katonai pályára készült). Azt vallotta, hogy a közös hadsereg a nemzet számára védelmet biztosít, ezért „az elválaszthatatlan a magyar érdektől”. Politikai pályafutása 1886-ban a vízaknai választókerület mandátumával kezdődött és élete végéig a magyar képviselőház meghatározó alakja maradt.

Szűzbeszédét 1888. febr. 3-án tartotta a képviselőházban. Beszédében mellőzte a politikát, csupán gazdasági kérdésekkel foglalkozott, ennek ellenére nagy tetszéssel fogadták. Témája állattenyésztés, hitelügyek, stb. Bebizonyította felkészültségét, széleslátókörűségét és még az ellenzék padsoraiból is felfigyeltek rá. „Eddigi nyilvános szereplése komoly, nemes ambíciójú fiatalemberre vallott és így mai fellépése akkor is megérdemelte volna a figyelmet, ha nem hívnák Tiszának és nem volna egy miniszterelnök fia.” A kormánypárt hívei is megnyugodtak: megvan a párt jövő embere. 1897-ben nagybátyja Tisza Lajos grófi címét a király ráruházta. 1903. június 17-én Széll Kálmán lemondása után megbízást kapott a kibontakozás keresésére a válság megoldására, de két nap múlva megbízatását visszaadta a királynak. Minden ambícióját bevetve a Szabadelvű Párt tagjaként a

párt katonai programjának elkészítésén dolgozott. Hamarosan megbízást kap a kabinet alakítására, majd november 3-án a király miniszterelnökké nevezi ki, és a belügyi,


valamint a személye körüli minisztérium vezetésé Tisza és felesége a Sándor palotában
Miniszterelnöksége alatt 1904. április 19-én jelent meg Ferenc József király leirata II. Rákóczi Ferenc hamvainak hazaszállításáról. Hosszú ellenzéki obstrukciót követően elfogadtatja az újonclétszám emelését. 1904 áprilisában elfojtják az országos vasutas sztrájkot. 1904. november 18-án a Parlament

erőszakkal keresztülvitte a házszabály módosítást az ellenzéki obstrukció letörésére (Perczel Dezső, Dániel Gábor). Az ellenzéki képviselők mozgásterének szűkítése a törvényhozásban, obstruáló képviselők kivezetése a teremből „zsebkendőszavazásként” íródott be a magyar történelemben. A szavazást követő napokban számos prominens politikus hagyta el a Szabadelvű Pártot (Széll Kálmán, Teleki Pál, Andrassy Gyula). Egy részük Andrassy vezetésével előbb „disszidensek” néven léptek fel, majd megalakították az Országos Alkotmánypártot.

Az obstrukció kérdése az a vízváltó, amelyben Tisza és Andrassy Gyula szembekerül egymással. Az ekkor felvállalt szemléletmódjuk különbözősége lesz az, amely későbbi kapcsolatukat meghatározza. „Eddig minden jel azt mutatta, hogy együtt fognak működni, közösen küzdik végig, egy másik nemzedéken ugyanazt az Andrassy-Tisza politikát, amellyel apáik történelmet csináltak.” December 13-án nyílt erőszakká fajult a parlamenti vita, amelynek során gyakorlatilag szétrombolták a terem berendezését. Andrassy Gyula: „Sajnos a t. Miniszterelnök úrban eddig helyezett bizalmunkat elvesztettük. Én erősen meg vagyok győződve arról, hogy ennek a küzdelemnek a folytatása azzal a cézzal, hogy a pártok egymást legyűrjék, leteperjék, szerencsétlenség Magyarországra.” Az obstrukció letörése miatt Tisza sokat veszített népszerűségéből és az ellehetetlenült helyzet miatt Ferenc József 1905. január 3-án feloszlatta az országgyűlést és új választásokat írt ki. Az 1905-ös választásokon Tisza István rekordot ért el a magyar politikai életben. Eddig az egyetlen magyar államférfi, ki általános választáson, mint miniszterelnök megbukni képes volt. Tisza és Andrassy Gyula egymással szemben Terézvárosban küzdöttek a mandátumért. A Szövetkezett Ellenzék fölényes győzelme ellenére Andrassy kerületi szinten alulmaradt, az olaszliszakai kerület mégis megválasztotta. Tisza javaslatára a Szabadelvű Párt kimondta feloszlását, ő pedig felmentése után félrevonult a politikai élettől. Utána Fejérváry Géza bárót nevezték ki miniszterelnökké.

1907 májusában a dunántúli református egyház-kerület főgondnokává választotta; székfoglaló beszédében a közoktatás államosítása ellen foglalt állást. Khuen-Héderváry-kabinet kinevezésekor újból politikai aktivitásba fogott, és tevékenyen részt vett a Nemzeti Munkáspárt szervezésében. 1912. május 22-én Tisza Istvánt választották a képviselőház elnökévé; erre 1912. május 23-án, a vérvörös csütörtökön a szocialisták által szervezett tüntetés volt a válasz.

Rácz Mihály:

„Személyes példájával mindig bizonyítani akarta, hogy a politika nem lehet nyegle, úri foglalkozás. Soha nem tett úgy, mintha mindenhez értene, azokon a területeken, ahol különösebb tájékozottsággal nem rendelkezett elfogadta a szakértők véleményét.”

1913. június 7-én választások kiírása nélkül az uralkodó ismét Tisza Istvánt bízta meg a kormányalakítással. Kormányfői tevékenységében Tisza a bizonytalannak látott nemzetközi helyzetben az államhatalom megszilárdítását tartotta legsürgetőbb feladatának. Ennek érdekében rendeletekkel szabályozta a gyülekezési jogot, sajtótörvényben növelte a hatóságok jogköreit, az újságok engedélyeztetését. Miniszterelnökként is megőrizte azokat az emberi tulajdonságait, melyek a családi neveltetéséből adódtak. A nagypolitika nagy kérdései mellett a kisemberek problémáival is foglalkozott. Alig néhány hónappal a háború kitörése előtt a Monarchia vezetői közül egyedülként hirdette a Szerbiával szemben való kemény fellépést. A merénylet után sokáig ellenezte a háborúba való belépést, ismerve a birodalom hadseregének színvonalát. Félt attól is, hogy a Monarchia egyensúlya felborul, és a konfliktus világháborúvá szélesedik. Ugyanakkor Németország szövetségének elvesztése Magyarország védtelenné válását és saját presztízsének megrendülését jelentette volna. Az erőteljes német nyomásra végül Tisza beleegyezett a támadás

megindításába, és a Monarchia erős embereként mindvégig kitartó támogatója volt a világháborúban való részvételnek, melyet a kormányzó pártok és kezdetben a közvélemény is támogattott.

A merénylet napján Budapestre, majd Bécsbe utazott, Berchtold gróffal és Conrad von Hötzendorf vezérkari főnökkel is találkozott, akik Szerbia ügyét csak fegyveres úton látták megoldani. A békés úton való megoldást mind Ferenc József, mind II. Vilmos ellenezte, így Tisza is elfogadta az ultimátumot. „Nehezen határoztam el magam arra, hogy a háborút ajánljam, de most szilárdan meg vagyok győződve szükségességéről és a Monarchia nagyságát minden erőmmel védelmezni fogom.”

A háború előrehaladtával az egyre erősebb reformtörekvéseket mereven elutasította. Ellenezte IV. Károly mérsékelt reformpolitikáját, majd 1917. május 23-án az uralkodó felszólítására benyújtotta lemondását. Lemondása után maga is a frontra ment, és a Debreceni huszárezred parancsnokaként szolgált. Bevonulása után arra törekedett, hogy jó viszonyt alakítson ki mind a tiszti karral, mind a legénységgel. Gyakran előfordult, hogy meghívott asztalához néhány fiatal tisztet, hogy minél több személyes kapcsolatot alakítson ki környezetével.

Hasznosnak és tartalmasnak érezte a frontszolgálatot, személyesen megtapasztalhatta a harctér veszélyeit, másrészt megismerhette az egyszerű népet. Így ír József főhercegnek:

„Most ismertem meg igazán a magyar a népet.

Ez a világ legkülönb fajtája, melyet csak szeretni és tisztelni lehet.

Nagy kár, hogy a politizáló intelligencia, mást sem tesz, mint ezt a nagyszerű, Istenáldotta népet rontja.”


Tisza István a Debreceni huszárezred parancsnoka

Tisza István a fronton


Utolsó drámai beszéde 1918. október 17-én hangzott el, mely a magyar történelem fontos része lett.

„Én nem akarok semmiféle szemfényvesztő játékot űzni a szavakkal. Én elismerem, hogy ezt a háborút elvesztettük. Elvesztettük, nem abban az értelemben, hogy ne tudnánk még tovább is szívós és hősies védekezést kifejteni, de igenis elvesztettük, abban az értelemben, hogy a háború megnyerésére reményünk nem lehet.”

A háború kitörésekor a kezdeti ellenállás után Tisza is elkötelezte magát. Az évek multával kiderült, hogy a háború nem ért véget „a falevelek lehullásáig”, így ő lett a véres küzdelem szimbóluma, ezzel együtt az ország nyomorúságának „felelőse”.

Tisza ellen élete során négyszer követte el merényletet:

1. 1912. jún. 7: Kovács Gyula parlamenti ülésről kitiltott ellenzéki képviselő követte el. Az újságírói karzatról leugorva „van még itt egy ellenzék” felkiáltással, revolverével háromszor lőtt Tiszára, majd a negyedik golyóval öngyilkosságot kísérelt meg. Egyik golyó sem talált, a merénylet később felmentették.
2. a második sikertelen kísérletet egy huszártiszt követte el, amikor a frontról érkezett haza.
3. 1918. okt.16. : Lékai János a Galilei-kör és Korvin Ottó antimilitarista mozgalom tagja követte el. A pisztoly csütörtököt mondott.

A többszöri sikertelen merénylet után 1918. október 31-én Hermina úti villájában gyilkolták meg az egykori miniszterelnök gróf Tisza Istvánt. Károlyi Mihályhoz ezer szállal kötődő Katonatanács tagjai, akik utólag tettükért pénzzutalmat is kaptak.

Nem sokkal a merénylet előtt azt mondta, az őt óva intőknek: „nem akarom magammal vinni a veszélyt senkinek a házába, sohasem bujkáltam életemben és úgy akarok meghalni, bátran, ahogy éltem.”

Meggyilkolták Magyarország miniszterelnökét, a magyar érdekek legkövetkezetesebb védelmezőjét. Halála a dualista rendszer végét is szimbolizálta, egyúttal az ezeréves Magyarországot is.


A gyilkosság helyszíne: Roheim villa


Ferenc József és Tisza István

Felhasznált irodalom:

Horánszky Lajos: Tisza István és kora I-II kötet

Horánszky Nándor: Adatok, dokumentumok gróf Tisza István kultuszához

Szidiropulosz Archimédesz: Az államférfi és az ember

Péterfi-Nagy László: gr Tisza István és ifj. gr. Andrássy Gyula politikai
küzdeme

Folyóiratok: História

Rubicon