
Dr. Frisnyák Zsuzsa

Magyarország Európa közlekedési térszerkezetében
a 19. század végén

Magyarország közlekedési rendszerei egy olyan -
bő másfél évszázados múltú - gazdasági, politikai
és kulturális alkotás eredményeként jöttek létre,
amelyet az ország földrajzi fekvése és adottságai, a
mindenkori geopolitikai helyzet, és az érdekütkö­
zések során győztesként kikerülő koncepciók
formáltak. Jelen tanulmányban azt a célt tűztem ki
magam elé, hogy Magyarországnak a közlekedési
rendszerekhez fűződő egyik alapvető nemzeti
érdekét (az európai, ill. közép-európai térben
keletkező szállítási versenyből minél nagyobb
részt kihasítani) és az ezzel összefüggő kormány­
zati politikát, eszköztárt elemezzem.

A 19. század Európájában a nemzetközi jelentő­
ségű közlekedési folyosók feletti minél szabadabb
rendelkezés az abban érdekelt országok fontos
nemzeti érdeke. Mindegyik állam arra törekszik,
hogy a nemzetközi útvonalak előnyeit saját nem­
zetgazdasága érdekében kamatoztassa. A nemzet­
közi jelentőségű közlekedési útvonalak birtoklása
a kormányok diplomáciai mozgásterét úgy tágítják
ki, hogy az ezzel kapcsolatos előnyeiket, más
országokat érintő egyéb kérdésekkel (általában
sérelmekkel) összekapcsolják.1 Az államok érdek­
érvényesítő képességét erőpozíciói határozzák
meg: a Duna parti Romániát, Bulgáriát a nagyha­
talmak kizárják a folyam sorsáról folyó tárgyalá­
sokból, Bosznia-Hercegovina vasútvonalairól
Magyarországon döntenek, Ausztria olyan vasúti
tarifákat alkalmaz, amelyek a galíciai kivitelt
elterelik a magyarországi vasutakról, a Bulgáriából
Németországba tartó táviratok elkerülik hazánkat

Tipikus rekompenzációs követelés például, hogy a
magyar kormány a hadászatilag fontos ogulin-kniki
vasútvonal megépítéséért cserébe a Kassa-Oderbergi
Vasút és a porosz vasutak közötti összeköttetés létesíté­
sét kéri. A követelés azt célozta, hogy a magyar árucik­
kek könnyebben eljussanak a nyugati piacokra.

stb. Az országok a nemzetközi jelentőségű közle­
kedési folyosó jellegétől (tengeri, vagy folyami
vízi út, vasúti pálya) függően más és más stratégiát
követnek: tarifapolitikával, beruházásokkal, ver­
senyútvonalak kiépítésével igyekeznek egymás
elől a forgalmat eltéríteni. Bármely új összekötte­
tés már létező érdekeket, esetleg privilégiumokat
sért. De az országok érdekei nemcsak útirányok,
hanem még egyazon vasútvonal mentén is eltérőek
lehetnek. A keleti vasutakkal Németország közel-
keleti befolyását kívánja erősíteni, Magyarország
pedig abban reménykedik, hogy a Nyugat-
Európából Ázsia felé irányuló forgalom a közvet­
len tengeri út helyett a keleti vasutat (és így a
Kárpát-medencei vasutakat) fogja preferálni, tehát
Magyarország egy kombinált nemzetközi vasúti­
tengerhajózási szállítási útvonal tengelyébe kerül.
Még az adott nemzetközi útvonalakban látszólag
nem érintett országok is képesek olyan lépéseket
tenni, amelyek az adott vonal sorsát befolyásolják.
Amikor Németország és Románia 1899-ben
egyezményt köt egy Magyarországot elkerülő
vasúti összeköttetés létesítéséről, sokan meghúz­
zák a vészharangot, mondván „Budapest nagyon
csendes város lesz, ha Magyarország leszorul a
modern államok versengésének helyéről".2

Európa közlekedési, kommunikációs kapcsolat­
rendszere formálódásának makrofolyamatait Ma­
gyarország kormányai számos politikai és gazda­
sági eszközzel igyekeznek befolyásolni úgy, hogy
a makrofolyamatok keltette hatásokat konkrét
fejlesztési célokká fordítják le. E fejlesztési célok
szövevényes kapcsolatban állnak egymással -
szemléletes példa erre Budapestnek a Kárpát­
medencében betöltött pozíciója. Ti. Budapest

2 Havas Dezső interpellációja a főváros törvényhatósági
bizottságának közgyűlésében, 1899. május 24.

125

szerepkörének növelésére irányuló szándékok a
magyar kormánypolitikában szinte sohasem Buda­
pest-nemzetközi közlekedési folyosók, sokkal
inkább Magyarország-nemzetközi közlekedési
folyosók kontextusában merül fel. E kettő között
ugyanis teljes érdekazonosságot tételeznek fel: ami
jó Budapestnek, az jó Magyarországnak, ami jó az
országnak, az pedig jó a fővárosnak. A főváros­
centrikus vasúthálózati koncepciók tehát ezen feltéte­
lezett érdekazonosságon alapulnak. Kétségtelen, hogy
a közlekedési struktúrák monocentrikus térszerkezete
támogatta a város gazdasági erősödését. A Buda­
pesthez fűződő nemzeti érdek ennél árnyaltabb
megfogalmazására csak a századfordulót követően
kerül sor.

Magyarország és a nemzetközi közlekedési fo­
lyosók közötti kapcsolatrendszer kérdései az 1870-
es évek második felétől kerülnek a kormányzati
politika előterébe. Az európai kereskedelempoliti­
kában bekövetkezett változás (Franciaország,
Olaszország, Németország szakít a szabad keres­
kedelemmel, áttérés a védővámos politikára) kény­
szeríti ki az ezen ügyekkel való foglalkozást.
Magyarországnak alkalmazkodnia kell a megvál­
tozott európai gazdasági környezethez, ennek
eszközeit a közlekedéspolitika (exportirányok
feletti állami befolyás növelése, tarifapolitika,
nemzetközi forgalomban érdekelt infrastrukturális
beruházások - Vaskapu szabályozás, fiumei kikötő
fejlesztése - stb.) biztosítja. De mi is volt a közvé­
lemény elvárása Magyarország nemzetközi for­
galmú útvonalaival szemben? Az 1880-as évek
elejétől egyre tisztábban artikulálódik: Magyaror­
szág érdeke, hogy mezőgazdasági termelői és
fővárosi kereskedői minél olcsóbb szállítási tari­
fákkal tudjanak exportálni. Tehát úgy kell a ma­
gyar kivitelt olcsó díjaikkal támogatni, hogy azok
az országon áthaladó és a magyar termékeknek
exportpiacaikon konkurenciát jelentő külföldi
szállítmányokat ne részesítsék előnyben.3 Látszó-

3 Az elmondottakhoz képest kevésbé fontos érdek a
MÁV üzleti nyereségének növelése. Az 1880-as évek
második felétől a vasút-államosításokkal dinamikusan
növekvő MÁV nem nyereségének maximálására törekvő
közlekedési vállalat, hanem a „közjó előmozdítására
alkalmas intézmény", melyet a kormány „nemzetgazda­
sági szállítási és díjszabási rendszer" szerint kezel. Vö. A

lag mindig a szállítási tarifákról szól a közbeszéd,
de valójában inkább arról van szó, milyen eszkö­
zökkel lehet a hazai gazdasági egységeket - ezek
közül is a kitüntetett pozícióban lévő fővárosi
malomipart és terménykereskedelmet - monopóli­
umokkal felruházni.

A nemzetközi jelentőségű
vasútvonalak

Magyarország érdeke az egységes, országos vasút­
hálózat (eszközei: államosítások, állami beruházá­
sok, nemzetközi egyezmények), a főváros Kárpát­
medencei szerepkörének megerősítése (legfonto­
sabb eszköze a tarifapolitika), az ország nemzet­
közi vasúti kapcsolatainak kiépítése, valamint a fő
közlekedési folyosók feletti állami rendelkezés
megszerzése. Mindezen célok évtizedek alatt valósul­
nak meg, eredményei pedig az 1890-es évek elején
teljesednek ki a maguk komplexitásában.

A Budapestről kiinduló, Magyarországot kül­
földdel összekötő vasútvonalak több szakaszban,
számos tulajdonváltással, hosszadalmas tárgyalá­
sok után jönnek létre ill. szilárdulnak meg. Az
ország legfontosabb kiviteli irányainak sorsa
kevésbé közlekedési, sokkal inkább geopolitikai
kérdés. A Magyarország és Galícia közötti vasúti
csatlakozások például a Monarchia hadügyi érde­
kei miatt jönnek létre, ezeken a vonalakon az
áruforgalom minimális, budapesti nézőpontból
ezen összeköttetéseknek szinte nincs is jelentősé­
ge.4 Nem mondható ez el a román és szerb vasúti
kapcsolatról.

Magyarország romániai vasúti kapcsolatainak
viszonylag késői kiépítését a magyar gabona vé­
delmének szándéka, ill. az a félelem okozta, hogy
az olcsó orosz gabona kiszorítja Európából a
magyar terméket. Magyarország és Románia csak
1874-ben köt szerződést (1874:XXVII. te.) az
orsovai és predeali vasúti csatlakozások létesítésé­
ről. Mivel az orsovai csatlakozás kiépítésének joga

közmunka- és közlekedésügyi miniszternek a törvényho­
zás elé terjesztett 1887. évi jelentése. 416. p.
4 Még a Galícia és a sokkal fejlettebb nyugati osztrák
tartományok közötti forgalom sem megy keresztül
Magyarországon, mert az Osztrák Államvasutak tarifái a
hosszabb kerülőutat preferálják.

126

az Osztrák Államvasút kezében volt, a magyar
kormány ezt a vonalat nem engedi addig megnyit­
ni, amíg a MÁV predeali csatlakozása el nem
készül (attól tartanak, hogy az orsovai kiviteli
útvonal megnyitásával a román állam számára
elértéktelenedik a predeali irány). A Magyaror­
szág-Románia közötti kapcsolatot biztosító vasút­
vonalakat az állam 1876-1891 között szerzi meg
(államosítással, ill. összekötő szakaszok megépíté­
sével). Az 1880-as évek második felében újabb
kapcsolatok létesítése merül fel, 1891-ben a Mo­
narchia és Románia szerződést ír alá (1891:XL.
te.) a Gyimes-Palánka és Vöröstorony-Riul közöt­
ti vasúti csatlakozásokról.

Magyarország és a Balkán közötti vasúti kapcso­
lat sorsa összefonódik az európai nagyhatalmak
Balkán-politikájával.6 1878 előtt Szerbia, Bulgária
kifejezetten gátolja a vasútépítést területükön, mert
a vasutat a külföld uralmi, expanziós eszközének
látják - s milyen igazuk is van!7 Európa e két
gazdaságilag fejletlen, gyenge érdekérvényesítő
képességéggel rendelkező államában a vasút Eu­
rópa többi részében ismeretlen dimenziókat villant
fel (1. ábra).

Magyarország és Szerbia között a Budapest-
Zimony-Belgrád vasútvonal biztosítja a vasúti
kapcsolatot. A két ország csak 1880-ban köt szer­
ződést (1880:XXXV. te), amelyben a magyar
kormány kötelezi magát a vasútvonal megépítésé­
re, a szerb állam pedig vállalja, hogy Belgrádtól
Nisig két kiágazással (a szerb-bolgár, ill. a szerb­
török határig) vasutat épít.8 A Szerbián keresztül

5 Vö. Eperjesi László: Magyar-román vasútforgalmi kap­
csolatok. Közlekedéstudományi Szemle, 1996. 135-138. p.
6 A szerb vasútkonvencióról vö. Palotás Emii. Az Oszt­
rák-Magyar Monarchia balkáni politikája a berlini
kongresszus után 1878-1881. Bp. Akadémiai kiadó,
1982. 281 p. A Bosznia-hercegovinai vasutakról vö.
Lipthay Sándor: Bosznia és Hercegovina keskenyvágá-
nyú vasútai I—II. Magyar Mérnök és Építészegyleti
Közlemények, 1896. 221-225, 257-265. p. Magyaror­
szág balkáni terveiről vö. Sassi: A magyar-török-balkán
gazdasági összeköttetés. Közgazdasági Szemle, 1909.
7 Részletesebben vö. Palairet, Michael: The Balkan
economies 1800-1914. Evolution without development.
Cambridge, University Press 1997
8 A szerb csatlakozás létesítéséről a Monarchia és Szerbia
közel tíz évig változó intenzitással tárgyal. Úgy tűnik,

kiépült keleti vasút (1888-tól) a földközi-tengeri
kikötővárost Szalonikit és a török birodalom fővá­
rosát, Isztambult kötik az európai vasúthálózathoz.
Mindazonáltal a Balkán nemcsak Nyugat-
Európából, hanem Magyarországról nézve is a
kontinens perifériája: a balkáni országok vasúthá­
lózata a magyarországitól sokkal fejletlenebb, a
kisebb vasúthálózati sűrűség és gyenge szállítóké­
pesség jellemzi. A keleti vasutak a beléjük vetett -
túlzott - reményeknek nem tudtak megfelelni.9 A
balkáni vonal számos az eltérő szokásokból, kultu­
rális mintákból adódó napi gondot vetett fel - az
érintett országok vasútiszemélyzete az első évek­
ben alig-alig tudja a vasút ütemes, időhöz szabott
működését biztosítani. Nincs gyakorlatuk a gördü­
lékeny szervezésben és hiányzik a vasút gazdasági
háttérbázisa is.10 Hiába vezet Nyugat-Európából
Kis-Ázsia, Szíria, Egyiptom, sőt Kelet-Afrika és
Kelet-India felé a legrövidebb út a keleti vasuta­
kon (Belgrád-Isztambul 987 km, Belgrád-
Szaloniki 597 km), a lassúbb, de olcsóbb tengeri
szállítás megbízhatóságával a vonalak nem tudnak
versenyre kelni. A Budapest-Belgrád-Szaloniki

Ausztria-Magyarországnak erősebb érdekei fűződnek
Szaloniki kikötőjéhez, mint a belgrádi vasúti kapcsolat­
hoz. Egy ideig az 1870-es évek első felének terveiben
szereplő Budapest-Szaloniki összeköttetés három útvo­
nal-variációja közül a belgrádi a szerb kormány „vona­
kodása" miatt háttérbe szorul. Vö. Közös minisztertaná­
csi ülés a szerb-magyar vasúti csatlakozásról, 1872.
március 3. K. 26. 1872. III.505 De a belgrádi kormány­
nak is fontosabb volt a Belgrád-Szaloniki kapcsolat,
mint a Belgrád-Budapest: ti. ez utóbbi a Monarchia
befolyását erősítette, míg az előbbi a szerb állam moz­
gásterét terjeszti ki.
9 Vö. A keleti vasúti csatlakozások nemzetgazdasági
jelentősége. Nemzetgazdasági Szemle, 1874. A keleti
világkereskedés jövő útvonalai. Nemzetgazdasági Szem­
le, 1878. Keleti kereskedelmünk és egy magyar kereske­
delmi múzeum Nemzetgazdasági Szemle, 1885.
10 1892-ben a magyar posta megkísérli a Nagy-
Britannia-India közötti postaforgalmat Dower-Ostende-
Passau-Bruck-Budapest-Belgrád-Szaloniki útvonalra
terelni, mert „a szerb és török vasutakon a viszonyok
megállapodtak ... kifogástalan szállításra számítani
lehet". A Nagy-Britannia-India közötti útvonalváltásra a
keleti vasutak nyújtotta időnyereség (10 óra) azonban
nem volt elegendő. Vö. Heim Péter: Magyarország
érdekeltsége az angol-indiai posta szállítása körül.
Budapesti Szemle, 1902. 406^119. p.

127

A keleti vasul megnyitása.

l.ábra Az ősi szokások és a modern technika találkozása.
Bárányokat áldoznak a Balkánon a keleti vasút megnyitása alkalmából, 1888

útvonalon a vártnál kevesebb áru áramlik, mert a
vasút „a mindig akadékoskodó, rosszakaratú és
amellett szegény szerb vasutak kezében olyan
tarifapolitikával dolgoznak, hogy inkább izolálják,
mint összekötik a Nyugatot és Keletet Szalonikivel.
Azért a szaloniki kereskedők nagy várakozással
néznek a bosnyák vasutak leendő kiépítése elé,
amely közvetlenül kötné össze Szalonikit Budapest
útján a nyugattal és előreláthatólag nagymérték­

ben megemelné a kikötőváros jelentőségét a
levantei kereskedelemben." ' A Párizs-Bécs-
Budapest-Belgrád-Isztambul közötti pályának

11 Szalonikibe több magyar árut szállítanak osztrák­
magyar tengeri lobogót viselő hajózási társaságok, mint
amennyi vasúton érkezik. Bálint Imre: Isztambul,
Szmirna, Szaloniki. Közgazdasági Szemle, 1902. 922. p.

128

2. ábra

inkább idegenforgalmi, mint teherforgalmi jelentő­
sége van. Sajátságos, hogy a Közép-Európát a
Kelet-Mediterránummal összekötő transzbalkáni
vasútvonalak közül a legforgalmasabb a Buda-
pest-Károlyváros-Zágráb-Fiume közötti maradt.
Ennek a vonalnak a valódi jelentőségét azonban
sokkal inkább a főváros-tenger közötti kapcsolat,
mint a főváros-Balkán közötti összeköttetés jelenti.

Magyarország legfontosabb közlekedési folyosó­
ja a Budapest-Bécs közötti.12 Ebben a tengelyben
vasútvonalak, nemzetközi vízi út, ún. „autóút"
(1901-től) húzódnak: itt mozog a Magyarország­
osztrák tartományok közötti áruforgalom túlnyomó
többsége, itt járnak a leggyorsabb expresszvonatok, de
ebben a tengelyben áramlik a két ország közötti
információ is.13 Magyarország elsődleges érdeke a

12 Budapest és Bécs között a delizsánszokkal közlekedés
1750-ben kezdődött el, 1752-től már menetrend szerint
járnak. 1824-től váltják fel a delizsánszokat a könnyű
szerkezetű, éjjel-nappal közlekedő posta gyorskocsik. A
köznyelvben azonban az új kocsikat változatlanul deli­
zsánsznak nevezik. A 1830-as években gyorskocsival a
Buda-Bécs közötti út menetideje 30 óra, társzekérrel 57
óra, saját kocsival forspont igénybevételével kb. 2 nap,
saját kocsival és saját lovakkal kb. 4 nap, valamint ún.
gyorsparaszttal (ez a leggyorsabb, mert 5 mérföldenként
- 37 km - váltják a lovakat) 17 óra Schwechatig.
13 Sőt 1918-ban itt veszi kezdetét a közforgalmú repülés
is. Az első magyar menetrendszerinti légi járat Buda-

Budapest-Bécs közötti közlekedési folyosó zavar­
talan és az ország exportcéljainak megfelelő mű­
ködtetése (2. ábra). Mindez jelentős beruházáso­
kat igényelt.14 A vízállástól kevésbé függő hajózás
érdekében (ez volt az ún. középvízi hajóút kiépíté­
se: két méteres hajózási mélység, egységes meder)
szabályozzák a Felső-Dunát (1885-1896), a két
főváros közötti vasútvonalakat pedig kétvágá­
nyúvá építik át. A Budapest-Bécs között,
ül. Magyarország-Ausztria közötti legelső vasúti

pest-Bécs között postát szállít. A járatok csak 20 napig
működnek, ti. mindkét postagép lezuhan.
14 A közlekedési folyosó gazdasági jelentőségét felis­
merve a hazai magántőke is befektetési szándékkal
jelentkezett. 1881-ben a Magyar Országos Bank Rt. egy
Budapest-Bécs közötti új vasútvonal megépítését kíván­
ja finanszírozni. Koncepciójuk lényeges eleme: a készülő
Arlbergi Vasút „legrövidebb összeköttetésbe hozza a
magyar termőföldet Svájc, Franciaország fogyasztó
piacával, míg ugyanezen vasút nyugatról keletre gravitá­
ló nagy kontinentális forgalom útját Magyarországon és
Budapesten át jelöli ki. ... Magyarország érdek láncola­
tában egy nagy jelentőségű szem hiányzik, mert a világ­
forgalomra szánt zimonyi vasút Budapesten megszakad
és Budapest-Bécs között hiányzik egy természetes és a
magyar állam érdekének feltétlenül megfelelő összeköt­
tetés". A tervezett vonal: (Budapest)-Bicske-Tata-
Komárom-Somorja-Pozsony-(Bécs). Vö. A Magyar
Országos Bank Rt. a miniszterelnökhöz. K 26.
3763/1881

129

Budapest-külföld közötti legnagyobb vonatsebességek, 1899

60

50

2 40 -

i 30-

20 -

10-

—
60

50

2 40 -

i 30-

20 -

10-

—
60

50

2 40 -

i 30-

20 -

10-

— n
60

50

2 40 -

i 30-

20 -

10-

—

|
i

60

50

2 40 -

i 30-

20 -

10-

—

|
i

Budapest- Budapest- Budapest- Budapest- Budapest- Budapest- Budapest- Budapest- Budapest-
Bécs Belgrád Zágráb Fiume Bukarest Trieszt Velence Prága Szarajevó

3. ábra

összeköttetést (1850. december 16. óta) létrehozó
budapest-marcheggi vonal kisebb eltérésekkel a
Duna folyásának irányát követve kötötte össze a
birodalom két fővárosát.15 Az 1891 előtt magán­
kézben lévő Budapest-Pozsony-Marchegg-Bécs
vonallal szemben a magyar állam versenyvonalat
(Budapest-Győr-Bruck-Bécs közötti pálya) létesí­
tett. A Budapest-Bécs közötti tengely jelentősé­
gét különösen kihangsúlyozzák a versenyvonal
létrejöttének előzményei. A kormány megfenye­
geti a marcheggi vonalat birtokló Osztrák Állam-
vasutat a magyar állam tulajdonában álló
Vágvölgyi Vasúttal (ti. olyan versenytarifát
létesít, amely a társaság Bécsen túlmenő forgal­
mát a vágvölgyi vonalra tereli.) E fenyegetés
hatására az Osztrák Államvasút eladja a Bruck-
Győr-Újszőny közötti vonalát a magyar állam­
nak, a magyar állam pedig a Vágvölgyi Vasutat a
vasúttársaságnak. Mindez azt jelenti, hogy fonto-
sabb érdek a magyar állam számára, hogy a
Budapest-Bécs közötti folyosóban legyen egy
MÁV vasútvonal, mint az, hogy a Vágvölgyi
Vasút összekötése a Kassa-Oderbergi Vasúttal

esetleg versenyvonalat teremt a MÁV (Buda-
pest-Ruttka-Zsolna-Oderberg között bonyoló­
dó) németországi forgalmának. A Budapest-Bécs
közötti közlekedési folyosó feletti állami rendel­
kezés csak 1891 után teljesedik ki, ekkor kerül a
magyar állam birtokába a budapest-marcheggi
útirány.

Az Osztrák-Magyar Monarchia fennállásának
évtizedei alatt a leggyorsabb vonatok a Buda-
pest-Marchegg-Bécs közötti pályán közleked­
nek. Ha megvizsgáljuk, hogy 1899-ben Budapest
mely külföldi városokkal áll a leggyorsabb ösz-
szeköttetésben kiderül, hogy Bécs után Belgrád
és Zágráb következik. Mindez nem véletlen: e
két város kimagasló helyzetét vasútföldrajzi
fekvésének köszönheti: gyakorlatilag mindkét
város Budapesttől való közelsége vagy távolsága
a MÁV-tól függ.16 A századfordulón a Monarchia
két fővárosát már 64 km/órás sebességgel közle­
kedő gyorsvonatok is összekapcsolják, és mindez
nem kevés (3. ábra). Budapest-Bécs között még
1940-ben is ilyen sebességgel járnak az expresszvo­
natok.

15 A reformkor egyik jelentős politikai (gazdasági,
térszerkezeti) vitája, hogy a vasútvonal a Duna jobb,
vagy bal partján haladjon-e. Vö. Gábriel Tibor. A ma­
gyar vasútépítés kezdetei. Vasúthistória Évkönyv 1996.
Bp. 1996. 7-23. p. 16 Belgrádtól a magyar határig tartó út alig 12 km.

130

Budapest-Marchegg-Bécs közötti (278 km) utazási
idő változások17

Év Utazási idő Sebesség, km/óra
1866 6.45 41
1874 6.40 41
1890 5.30 50
1899 4.19 64

A Budapest-Bécs közötti vasúti kapcsolatok szá­
mát illetően az 1870-1880-as években különösebb
tendenciát nehéz felfedezni: 4-5-6 vonatpár köz­
lekedik a két főváros között, az egyik évben több,
a másikban kevesebb. A két főváros közötti járatok
száma az 1890-es évektől látványosabban bővül,
191 l-re a Budapest-Marchegg-Bécs közötti vona­
lon a nemzetközi forgalmat már 16 vonatpárral
bonyolítják le.

A Budapest és Fiume közötti útirányt támogató
állami gyakorlat - a Károlyváros után következő
nehéz pályaszakasz miatt - nem realizálódik a
személyforgalom kedvezőbb menetidejében: Tri­
eszt és Fiume között gyakorlatilag nincs különb­
ség. (Hasonlóképpen nincs menetsebességben
különbség Bécs-Trieszt és Bécs-Fiume között.) A
Budapest-Győr-Bécs közötti pályán a MÁV már
nem tudja azon sebességeket biztosítani, mint a
marcheggi vonalon. 1899-ben például 53 km/órás
sebességgel járnak a két főváros közti szerelvé­
nyek, ugyanakkor a marcheggi vonalon 59-64
km/óra. (A leggyorsabb az Orient expressz.)

A századfordulóra Budapest és az európai nagy­
városok közötti személyforgalmat már 37 közvet­
len nemzetközi vonatcsatlakozás is biztosítja. (4.
ábra) A transzkontinentális gyorsvonatok (pl.
Orient expressz) utasforgalmi jelentősége még
meglehetősen alacsony: Magyarország és a magyar
főváros nem turisztikai célpont, a távoli országok­
ból érkező külföldiek Budapesten még nagy feltű-

1 A vasúti menetrendek 1892 előtt különböző, az egyes
vasúttársaságok által használt helyi időket tükrözik. A
magyarországi vasutak a budapesti, az osztrák vasutak
pedig a prágai helyi időt veszik alapul. A két helyi idő
közötti 16 perc különbséget figyelembe vettem.

nést keltenek.18 1892-ben például a MÁV felveti,
hogy a Constanzaba tartó Keleti expressz vonatokat
felesleges járatni, mert az elmúlt hónapban vonaton­
ként átlagosan csak tizenegy utast szállítottak.

A transzkontinentális vonatok menetjegyárait az
érintett vasúttársaságok közösen állapították meg:
az egyes viszonylatokra az adott országoknak csak
annyi befolyásuk volt, amennyi utat az adott or­
szágban a járatok megtettek. Ami a nemzetközi
személyszállítási tarifákat illeti, Budapest és 83
kiválasztott külföldi város kapcsolatát (1899)
vizsgáltam meg. A 83 város (ül. vasútállomás)
közül 1890-ben Budapestről közvetlen menetje­
gyet még csak 25 európai városba lehetett váltani.
Azon városok közül, amelyeket több útvonalon is
el lehet érni, mindig a legolcsóbb útirányokat
választottam. Németország és Oroszország kivéte­
lével a vasúti tarifákat frankban kellett kiegyenlí­
teni. Annak érdekében, hogy a Budapest-külföld
közötti menetjegyárak összehasonlíthatók legye­
nek, valamennyi menetjegyárat (gyorsvonat, má­
sod osztály) koronára számítottam át. A 83 európai
város közül tizenkettőbe több mint 100 korona egy
menetjegy. Legdrágább London (130,47 korona),
Dover (126,05 korona), Brugge és Calais (122
korona). Legolcsóbb az utazás a Budapestről
keletre és délre fekvő városokba. Moszkvába,
Szentpétervárra, Varsóba és Bukarestbe 26-27
koronát kell kifizetni, a legolcsóbb Belgrád (16
korona). A Budapest-európai városok menetjegy­
árainak izokrón térképéről (5. ábra) néhány érde­
kes torzulást lehet megfigyelni. Jól látszik a török
állam szándéka: minél nagyobb nemzetközi sze­
mélyforgalmat vonzani Isztambulba. Budapestről a
török fővárosba utazni több mint 50%-al olcsóbb,
mint Burgasba. A szerb vasutak magas jegyárai
miatt a Belgrádtól 248 km-re fekvő Nisbe több
mint 200%-al drágább a menetjegy, mint Buda­
pestről a szerb fővárosig. Románia a Bukarestbe
menő forgalmat kedvezményezi. A Stuttgart-
Frankfurt tengelytől nyugatra a vasúti menetjegyárak
hirtelen és ugrásszerűen megemelkednek. Budapestről

1887-ben Mikszáth különleges eseményként írja le:
egy transzkontinentális expresszvonattal utazó és Isz­
tambulba tartó gazdag indiai leszáll a vonatról egy napra,
hogy körülnézzen Budapesten. Mikszáth Kálmán: Nyári
élet. 1887. Cikkek, tárcák 75. kötet.

131

BUDAPESTET ERINTO KÖZVETLEN:
EURÓPAI VONATCSATLAKOZASOK;
1899

N A G Y

B R I T A N N I A HOI

FRANCIA)

f^%

Z 0 \R S Z A G

-rV- :. .í ,
1 f " - " " W r A - G J ^ / RvN0 R S Z A G •• ^ :•

S P A N Y O L O R S Z Á G

F ö / </ Á- «

F r a n c i a - A l g é r i a {Francia
: T u n é 7 \ i

G Ö R Ö G O R S Z Á G "

4. ábra

132

"LENf
OK

ESA
KOR v'A
1899

N A G Y - D Á N I A ^ \ r

CAR S Z A G

S P A M - Y O i O R S Z Á G

n /' > \\ x

•

. • •

Francia - A lgér ia F r a n c i a -
Tan él fi

5. ábra

Elzász-Lotaringia, és a Rajna vidék városai arány­
talanul drágán érhetők el (Mannheim pl. 111
korona). Budapestről Olaszország keleti parton
fekvő városaiba utazni olcsóbb kombinált (vasút­
hajózás) szállítással.

A Duna, mint nemzetközi vízi út
Magyarországnak az európai térben betöltött
szerepére, a közép-európai szállítási versenyben
pozíciójára azonban nemcsak a nemzetközi vasút­
vonalak, hanem a nemzetközi belvízi útja, a Duna
is hatással volt.

A Budapestről kiinduló fővonali vasutak nem­
zetközi jellege és a dunai nemzetközi vízi út között
alapvető különbség létezik. Amíg Magyarország

nemzetközi vasúti kapcsolatainak belföldi kérdései
teljesen a magyar kormány ellenőrzése és irányítá­
sa alatt álltak, a Duna, mint nemzetközi vízi út már
nem: „ Csak a dunai forgalom az, amely felett nem
uralkodhatunk, ez a forgalom pedig nagyon fon­
tos, és ezért minden törekvésünknek oda kell irá­
nyozva lennie, hogy ezt az uralmat, amennyire
csak lehetséges, megszerezzük"}9 A Duna sorsát
háborúk és az azokat követő nemzetközi békeszer­
ződésekben megtestesülő európai erőviszonyok
szabják meg. A Duna-Budapest kapcsolat befolyá­
solásában a magyar kormányok tehát közel sincse-

19 Baross Gábor kereskedelemügyi miniszter levele
Szapáry Gyula miniszterelnökhöz, Budapest 1890.
augusztus 25. K 26. 1891-11-222.

133

nek olyan erőpozícióban, mint a vasút-Budapest
kapcsolat esetében.

A Duna már a gőzhajózás előtti korokban is
nemzetközi tranzit kereskedelmi útvonal.20 1856
előtt a Dunán a hajózni csak különleges engedé­
lyek, privilégiumok birtokában lehetett. Minden
Duna parti állam más és más eljárást követett,
vámokat szedett, és ellenőrizte a folyamszakaszán
áthaladó hajókat. A dunai államok kétoldalú szer­
ződésekben igyekeztek megállapodni a Duna
hajózási használatáról.21 A Duna-probléma önálló
szerephez először az 1850-es években, a krími
háború alatt jutott. A nyugati hatalmak érezvén,
hogy Oroszország balkáni pozíciói meggyengül­
tek, 1854-ben kijelentik, hogy a Duna alsó részén
zajló kereskedelem európai jelentőségű, Oroszor­
szág veszélyt jelent a hajózásra és emiatt ki kell
zárni a dunai vízi útból. Mivel az érdekelt felek
nem tudtak megállapodni abban, hogy ki őrködjön
a Duna felett, és Ausztria igényét22 elutasították,
kompromisszumot kötöttek. Felállítottak egy
nemzetek feletti szervezetet, az Európai Duna
Bizottságot. A bizottság feladata a folyam ügyei-

A gőzhajózás előtti évtizedek gyakorlata: a Dunán öt
szakaszban hajóznak Ulm-Regesburg, Regensburg-
Bécs, Bécs-Pest, Pest-Belgrád és Belgrád-Galac vagy
Belgrád-Kilinova között. A hajósok nem léphetik át az
egyes szakaszokat, pl. a regensburgiak csak Bécsig
szállíthatják árujukat, visszamenetben pedig kizárólag
bort vihetnek magukkal. Bécsből kizárólag bécsi hajósok
fuvarozhatják az árut Magyarországra ill. Törökország­
ba. „Bécsből Magyarországon keresztül az ausztriai
termékekkel és átszállított árukkal a kereskedés oly
eleven, amennyire a hajózás nehézségei és a magyarok­
nak a hajózásban való járatlansága engedi". Dunai
hajózás és kereskedés. In. Közhasznú esmeretek tára.
Pest, 1839.
21 Az osztrákok és törökök 1616-ban Belgrádban szerző­
dést kötnek, hogy az osztrák hajók a törökök által ellen­
őrzött folyamszakaszokat is használhatják. Az orosz
hajók 1774 után jelentek meg a Dunán, amikor is Orosz­
ország és Törökország békeszerződéssel lezárta az 1768-
1774 közötti háborúját. A teljes hajózási szabadságot az
1815-ös bécsi béke is kinyilvánítja. Ausztria és Orosz­
ország 1840-ben írta alá a Duna-hajózási szerződést,
amely szintén kimondta a Dunán a hajózás szabadságát.
De ez a gyakorlatban nem valósult meg.
22Ausztria szerette volna saját folyamszakaszát kivonni a
nemzetközi ellenőrzés alól, ill. a Duna torkolatát saját
befolyási övezetévé tenni.

nek intézése, a Duna-delta szulinai ágában meder­
rendezéssel biztosítani a hajózást. A krími háborút
lezáró párizsi béke (1856) kimondja, hogy a Du­
nán a hajózást semmiféle akadálynak nem szabad
alávetni. Sem a hajók, sem a szállított áruk után
nem szedhető adó, vagy vám. Az ellentétes gazda­
sági és hatalmi érdekek metszéspontjában álló
Duna ténylegesen 1856-tól olyan nemzetközi
útvonal, melyen szabad a hajózás.23 Mindez azt
jelentette a gyakorlatban, hogy a folyamhajózással
űzött kereskedelemben (tehát két dunai kikötő
között) valamennyi parti állam hajója egyenjogú­
ságot élvezett, de egy nem parti állam csak a ten­
ger-dunai kikötő közötti kereskedelemben- (szállí­
tásban) vehetett részt.24

De mi is az elmondottak jelentősége Magyaror­
szág, ill. Budapest szempontjából? A Dunán Szer­
biáig is felhajózó angol és francia gőzösök magyar
termelői és fővárosi kereskedői érdekeket sértenek.
Angol cégek hozzák az olcsó kőszenet és vasat
Romániába, sőt Belgrádba is - és a hajók román,
szerb gabonával megrakottan térnek vissza Nagy-
Britanniába.25 „Hogyan tartsuk meg a Szulinán
feljövő idegen verseny ellenében a mi terményeink
részére a piacot? " - kérdésre a magyar közvéle­
mény válasza: a Dunagőzhajózási Társaság (DGT)
megfegyelmezésével. A DGT egy osztrák érdeke­
ket képviselő idegen vállalat, amely érzéketlen a
magyar üzleti érdekekre, sőt forgalomszerzési
érdekből Magyarországgal szemben előnyt ad a
balkáni államok importjának és tranzitszállításainak.
Nem magyar érdek, hogy a Duna zavartalanul
hajózható legyen, és hogy a Szulina-ág el ne isza-

Vö. Palotás Emil: A nemzetközi Duna-hajózás a
Habsburg Monarchia diplomáciájában 1856-1883. Bp.
1984.
24 A parti államok belső hajózásának ezen szabadsága
(ez az ún. kabotázs) mindig az erősebb félnek kedvez.
Romániának és Szerbiának a belső hajózási forgalmát
1914 előtt az Osztrák-Magyar Monarchia ellenőrizte ill.
bonyolította le a Dunagőzhajózási Társaság által. Ma­
gyarországon a kabotázs-ellenes hangok csak a saját
nemzethajózási vállalat létrehozása után halkulnak el:
ugyanis ettől kezdve a MFTR is bekapcsolódik, a román,
szerb üzletbe.
25 1891-ben a szulinai ágban megfordult 1801 hajó közül
905 brit lobogót viselt. A szulinai teherforgalom 68%-át
(1,3 millió tonna) angolok bonyolítják le.

134

posodjék - ez román, angol és francia érdek,
amely ellen védekezni kell. Magyarország azért
nem érdekelt a tenger-Duna közötti forgalomban,
mert ez a forgalom a magyar kivitelnek konkuren­
ciátjelent a román és szerb piacon.

Ami pedig a Dunagőzhajózási Társaság meg-
rendszabályozásának vágyát jelenti, az állam
eszközei sokkal korlátozottabbak voltak, mint a
magánvasút-társaságokkal szemben. A magyar
állam és a Dunagőzhajózási Társaság közötti
érdekellentét oka a társaság üzletpolitikájából
ered. A DGT az 1870-es évektől kezdődően a
román gabonát tarifakedvezménnyel szállítja,
amely súlyosan érinti a magyar gabonatermelők és
a fővárosi malomipar érdekeit. A DGT ellen el­
hangzó leggyakoribb vád: nem Budapest kereske­
delmi érdekeinek megfelelően fuvarozik. A román
vámpolitikában bekövetkező fordulat (1886) ugyan
véget vetett e sérelmezett gabonaimportnak, de a DGT
elleni fővárosi panaszok nem hagytak alább.26

1880-as évek elején Magyarországnak a Duná­
hoz fűződő érdekstruktúrái közül megerősödnek a
vízi út, mint potenciális kiviteli útirányhoz fűződő
várakozások. Ezt artikulálja a politika is: 1883-ban

Az állam több eszközt is bevett a Dunagőzhajózási Társa­
sággal szemben. Mindezek célja, hogy a forgalmának túl­
nyomó többségét Magyarországon lebonyolító DGT helyezze
át központját Bécsből Budapestre. Ez a központcsere ugyanis
a társaság jogi státuszát is megváltoztatná (a részvénytársaság
nemzetiségét az 1857-es Duna-hajózási okmány értelmében a
székhely szerint kell megállapítani), a budapesti igazgatóság
létesítésével a DGT magyar részvénytársaság lenne. Egy
magyar részvénytársaság ügyeire pedig a magyar kormány
erős befolyást nyerne. Úgy látják, hogy a székhelycserével a
budapesti kereskedői és magyar termelői érdekeknek a
Dunagőzhajózási Társaság már megfelelne, viszonzásképp a
magyar állam segítséget nyújtana a Duna-torkolat versenyé­
ben, sőt még a lánchajózást is engedélyezi. Mivel a román
vámháború nehéz helyzetbe hozza a DGT áruszállítási
üzletágát, valamint a keleti vasutak megnyitása a távolsági
személyszállítást is lecsökkenti, illetve a MÁV a DGT-vel
versenyző tarifákat vezet be a Társaság hajlik a megegyezés­
re. 1889-ben Baross Gábor közmunka- és közlekedésügyi
miniszter elvi megállapodást ír alá a DGT-vel a magyar
igazgatásról és a viteldíjügyek külön igazgatásáról. Az
egyezségtől azonban a DGT később visszalép. A visszalépés
nagy felháborodást okoz, hatására a magyar állam a DGT-vel
versenyző hajózási vállalatot állít fel (1888-1895 között a
MÁV Hajózási Vállalat, 1895-től Magyar Folyamhajózási
Rt.).

az osztrák és magyar kormányok megállapodnak,
melynek értelmében a magyar állam megépíti a
Vaskapu-csatornát27, Ausztria pedig azt az Arlberg
vasutat, amelyhez a magyar üzleti körök szintén
nagy reményeket fűznek.28

A 19. század utolsó évtizedére nyilvánvalóvá
vált, hogy az Európát átszelő vasútvonalak nem
tudnak versenyezni az olcsó tengeri szállítással. A
vízi szállítás alacsony tarifái akkora versenyelőny­
be hozták a tengeri és folyami utakat exporttermé­
keik szállításához igénybe vevő termelőket és
kereskedőket, és mindez akkora hátrányt okozott a
vízi utakat kihasználni nem tudóknak, hogy több
európai országban újra napirendre kerülnek a
csatornaépítések. A századforduló osztrák csator­
naépítési tervei (Duna összekötése az Elbával és az
Oderával) élénk visszhangra találtak Magyaror­
szágon is. Az osztrák elképzelések sajátos mozza­
nata, hogy a csatornaépítéseket támogatók érv­
rendszerük megerősítésére Magyarországgal is
riogattak, azt állítva, hogy a magyarok a Dunát az
Oderával a Vág völgyén át csatornával kívánják
összekötni és ezen az új vízi úton az egész közép­
európai forgalmat ide kívánják terelni.29 Mindeb­
ből persze egy szó nem volt igaz.

Annak érdekében, hogy Magyarország a tervezett
új osztrák csatornák előnyeit ki tudja használni,
megépítésüket előnyére tudja fordítani, hasonló
fejlesztési tervek kidolgozása kerül napirendre. Az

A Vaskapu hajózási akadályainak eltávolítására az
1878-as berlini szerződés kötelezi az Osztrák-Magyar
Monarchiát.
28 Nagy-Britanniába Magyarország nem tud vasúti úton
versenyképesen exportálni a német vasutak tarifái miatt.
Az új pálya az elkerülő út lehetőségét kínálja.
29 Kari Lueger bécsi polgármester az osztrák képviselőház­
ban kijelenti, hogy a csatornaépítés halogatása Ausztria
számára végzetes lenne, mert Ausztria gazdasági ellenfele,
Magyarország „szintén foglalkozik a Dunát az Oderával
összekötő útnak létesítésével. ... Különösen Bécsre nézve,
mely mint birodalmi fö- és székváros természetszerűleg oda
törekszik, hogy ezen csatornák a városból vagy legalább
annak közvetlen közeléből induljanak ki, a magyaroknak
ilyen térhódítása, akik kétségkívül Pozsonyt vagy valamely a
folyó mentén lejjebb eső pontot választanák a csatorna
kiindulási pontjául, egyenesen közgazdasági katasztrófát
jelentene." Közli: Hieronymi Károly: Az osztrák csatomater­
vek és feladataink vízi útjainak fejlesztése körül. Közgazda­
sági Szemle, 1901.

135

új osztrák csatornák a fővárosi terménykereskede­
lem, malomipar és a magyar agrártermelők számá­
ra ugyanis azt ígérték, hogy a magyar piac számára
rendkívül fontos cseh- és morvaországi területekre
is vízen lehet eljuttatni az árut.

Az osztrák csatomatervek hatására 1902-ben a ke­
reskedelemügyi miniszter egy nagyszabású, mintegy
226 millió koronára rúgó forgalompolitikai beruházási
programot dolgoztat ki: amelyben új fővárosi keres­
kedelmi kikötő30, valamint a Duna-Tisza között
megépítendő csatorna, a Budapest-Bécs közötti
vasutak és a fővárosi pályaudvarok fejlesztése stb.
szerepel. A miniszterelnökhöz benyújtott mintegy 60
oldalas előterjesztés szerint a nemzetközi verseny
olyan nagy, hogy „viszonylag csekély belértékű java­
inkat is minden áron mobilizálni kell, hogy nekik
piacot keressünk.... A vízi út olcsósága miatt Amerika
csaknem napról napra veszít a tőlünk való távolságban
s a világverseny összemorzsolni készül az elmaradó­
kat. ... Habár Budapest úgy kedvező földrajzi fekvésé­
nél, mint kereskedelmi jelentőségénél fogva hivatva
van arra, hogy nemcsak a belföldi forgalomnak, de a
nyugatról keletre és keletről nyugat felé irányuló
nemzetközi kereskedelemnek is gócpontja legyen, ezt
a feladatát ma egyáltalán nem teljesítheti, mert az
ehhez szükséges intézmények csaknem teljesen
hiányoznak".31 Az elképzelések szerint egy olyan
kereskedelmi kikötőt kell létesíteni Budapesten,
amely a vasúti és vízi utakat közvetlenül összekap­
csolja. Az új kikötő hatására a Balkánról nyugatra
tartó forgalom nem a Dunán lefelé, hanem Ma­
gyarországon át felfelé fog haladni. Ami pedig a
Duna-Tisza csatornát (Budapest-Csongrád között)
illeti, megépítése azért szükséges, mert Bécs - a
megépülő Duna-Odera csatorna révén - fenyegeti
Budapestnek a belföldi és nemzetközi vasúti áru­
forgalomban betöltött pozícióját.

Budapest és a dunai vízi út kapcsolatának jel­
lemzője: a városnak semmi befolyása sincs a vízi
útra. Mindazonáltal a Duna, józan" használatára
buzdító Széchenyi korától a Vaskapu megnyitásáig
(1896) eltelt évtizedekben a fővárosi kikötők a

A budapesti kereskedelmi kikötő létesítése a tervezet­
ben nem új elem, erről már 1897-ben dönt a miniszterta­
nács.
31 Kereskedelemügyi miniszter a miniszterelnökhöz, Bp.
1901. június 28. K 26. 1902. XXXI. 222.

folyó teljes szakaszának - nem pedig magyaror­
szági részének - legforgalmasabb kikötőivé váltak.
Sajnálatos módon a magyar statisztikák nem rögzí­
tik sem a dunai kikötők le- és feladási forgalmát,
sem pedig a hazai dunai hajózási vállalatokét. Az
osztrák statisztikai évkönyvek viszont tartalmazzák
a kikötők forgalmának adatait, természetesen
kizárólag a Dunagőzhajózási Társaság viszonyla­
tában. Tekintettel azonban, hogy a DGT a korszak
legnagyobb forgalmú, legkorszerűbb flottával
rendelkező társasága, a kikötők forgalmi adatait
így is mérvadónak tekinthetjük.

Az a tény, hogy a korszakban Budapest a Duna
legnagyobb forgalmú kikötője különösen elgon­
dolkodtató megvilágításba helyezik a fővárosi
érdekeltek Dunagőzhajózási Társaság elleni
tarifális kirohanásait. A vizsgált időszakban Bécs
nem vetélytársa Budapestnek, egyes években a
magyar főváros DGT által realizált áruforgalma
50-70%-al is magasabb mint a császárvárosé. Az
viszont igaz, hogy voltak évek, amikor a Bécsben
kirakott áru mennyisége meghaladta a budapestit.

A Dunagőzhajózási Társaság bécsi és budapesti
forgalma, ezer mázsa32

Év Bécs Budapest

1875 2216 3 278
1880 3 270 3 832
1885 4 975 5 157
1890 5 437 7 244
1895 4 427 7712
1901 5 451 6 330
1905 6 075 6 842
1909 5 033 7515

Budapestnek a dunai vízi úthoz fűződő érdekeit a
monocentrikus vasúthálózat szorítja háttérbe. A
dunai vízi út a vasutakhoz képest alárendelt szere-

32 Forrás: Österreichisches Statistisches Handbuch adott
kötetei.

136

pet játszik a főváros fejlődésében. Nemcsak az
áruforgalomban, hanem a személyforgalomban is
egyre jelentéktelenebbé válik a hajózás részesedé­
se. 1874 és 1914 között a Budapestre érkező áru­
cikkek túlnyomó többsége (68-89 %) vasúttal
érkezik. A Budapestre érkező és innét távozó
utasok túlnyomó többsége is a vasutat veszi igénybe.

Állami tarifapolitika
A geopolitika-függő közlekedési folyosók soksze­
replős és számos tényező által befolyásolt formá­
lódásához hasonlóan, az államok tarifapolitikájára
is bonyolult kontextusok hatnak. A magántulajdo­
nú közlekedési vállalatok részvényeseik érdekeit
képviselik és abban érdekeltek, minél hosszabb
távolságon szállítsanak, mert így relatíve olcsób­
bak az üzemeltetési költségeik. A termelők érdeke
piacaik (értékesítési területük) földrajzi kiterjeszté­
se és ugyanezen piacról vetélytársaik kiszorítása.
A fővárosi terménykereskedők érdeke a verseny
csökkentése (és ezáltal a profitjuk növekedése). Az
viszont mindenkire igaz, hogy monopóliumokat,
monopolizált helyzetet akarnak maguknak. A
különböző erőpozícióban lévő, ellenérdekelt felek
a legváltozatosabb eszköztárral igyekeznek magu­
kat kedvezőbb helyzetbe hozni. A sajtóban például
jó két évtizeden át úgy tartják napirenden a
Dunagőzhajózási Társaság elleni vádakat (a ma­
gyarok ellenében szerb érdekek kiszolgálása),
hogy abból nemzeti ellentétet kreálnak. Mind­
eközben a fővárosi terménykereskedők és egy
magántulajdonú részvénytársaság különböző
érdekeiről van szó. Minél nagyobb az állami tulaj­
donban álló vasúthálózat, annál hatékonyabban
tudja a pozíciókat az állam befolyásolni, eldöntve,
hogy az ellenérdekelt felek közül mely szereplők

Pest-Budának a dunai vízi úthoz fűződő szállítási
pozíciója az 1860-as évek előtt különösen gyenge, a
Dunán lebonyolított terménykereskedelem központja
Győr. A város akkor lesz a magyarországi terménykeres­
kedelem legfontosabb központja, miután vasút köti össze
az Alföld gabonatermő területeivel (1857-59,
Tiszavidéki Vasút vonalai), í 11. amikor megnyílik (1861)
a Buda-Trieszt közötti vasútvonal. Vö. Vörös Károly:
Győr és Pest harca a dunai gabonakereskedelemért
1850-1881. Arrabona. 1936.

érdekeit preferálja. A vasút-hajózás közötti fuvar­
verseny, a lánchajózás engedélyezésének képvise­
lőházi elutasítása stb. mögött (a nyomásgyakorlás
klasszikus eszközei) az a szándék áll, hogy a dunai
vízi út Budapest érdekeinek jobban megfeleljen.
Mindazonáltal a vasúti tarifaügy országhatárokat
átlépő nemzetközi gazdaságpolitikai kérdés is. Az
exportnövelésben érdekelt, egymással szemben is
ellenérdekelt országok vasúti tarifáikkal képesek
befolyásolni a piac működését. Az államok arra
törekednek, hogy a nemzetközi vasúti csatlakozá­
saikkal saját országuk kiviteli érdekeit támogassák,
a külföldi termékeket hátrányba szorítsák, vagy
legalábbis ne nyújtsanak azoknak előnyöket. A
nemzetközi összeköttetéseket a díjszabásokban
megtestesülő forgalompolitikai eszköznek tartják.
Az adok-kapok alkudozásokat (az egyes országok
közötti vasúti áruforgalomról szóló ún. köteléki
díjszabásokat) számos egyéb körülmény (keres­
kedelmi szerződések, védővámok, külpolitikai
érdekek) befolyásolta.34

Klasszikus példája ennek az a eset, amikor 1887-ben
Németország kezdeményezi a német-szerb köteléki
díjszabás megkötését. A magyar minisztertanács pillana­
tok alatt átlátja, hogy ez legkevésbé sem áll Magyaror­
szág érdekében. A szerződés megkötését nem tudják
megakadályozni, pedig a Balkán félsziget fogyasztási
piaca nem a németeket, hanem „elsősorban" minket illet,
A helyzet veszélyességét jelzi, hogy a német vasutak a
német-szerb forgalomban felmondják azt az egyez­
ményt, amelyben vállalták, hogy a vízi utat a vasúti irány
ellenében nem részesítik előnyben. A MÁV bejelenti,
hogy a német-szerb díjszabásban csak akkor vesz részt,
ha „ezen ellenséges indulatról tanúskodó és a magyar
vasutak forgalmi érdekeit sértő felmondás
visszavonatik". Magyarországnak meg kell akadályoz­
nia, hogy a német-szerb forgalomban nagyobb kedvez­
mények legyenek, mint amit a magyarok kapnak. Saját­
ságos, hogy a szerbiai áruszállítások kérdésében Ausztria
érdekei közelebb állnak Németországhoz, mint Magyar­
országhoz: az osztrákoknak is a dunai vízi út minél
erősebb forgalma az érdeke. A magyarok célja: olyan
köteléki díjszabást alkotni, amelyik a dunai vízi út
versenyét ellensúlyozza. Magyarország nem állít fel
direkt tarifát szerbiai viszonylatra (hiszen ezt bárki, azaz
külföldiek is igénybe vehetik), hanem kizárólag a ma­
gyarországi vasútállomáson feladott és szerbiai célállo­
mások közötti forgalomban (ez a magyar kivitel) adnak
kedvezményeket. A magyar határt átlépő magyar árucik­
kek a szerb vasutaktól viszont már nem kapnak kedvez-

137

A vasúti díjszabási ügyeket a kiegyezés a közös
egyetértéssel intézendő ügyek közé sorolta, abban
az értelemben, hogy nem a díjtételeknek, hanem az
ún. általános határozatoknak (pl. a díjszabások
alapelvei) kell Ausztria és Magyarország vasúttár­
saságai között egyöntetűnek lennie. A tényleges
egyöntetűség 1876-ra valósul meg: egyforma lesz
az ún. áruosztályozás ill. a két állam megállapodik
az ún. érték-díjszabási elv alkalmazásában. A
magyar és osztrák vasúttársaságok (kivétel Déli
Vasút) díjszabásainak van tehát egy közös része,
amely valamennyi vasútra azonos. Ez a közös rész
valamennyi árut azonos elvek szerint áruosztály­
okba sorolja. Hat áruosztályhoz három külön
díjszabás társul. Azt azonban, hogy milyen díjak
mellett szállítják az áruosztályokba sorolt árut,
minden vasút külön állapítja meg - de ez a megál­
lapítás nem áruk szerint, hanem a díjosztályok
alapján történik. Mindehhez még az is hozzájárul,
hogy az egységes áruosztályozást nem tartják fenn
mereven, időnként- pl. közforgalmi, exportélénkí­
tő okokból - egyes árukat olcsóbban szállítanak,
mint amilyen díjtételeket a helyi díjszabás azon
áruosztályra megállapít. Ezeket hívták ún. kivéte­
les díjszabásoknak. (A kivételes díjszabásoknak az
a jelentősége, hogy nem az érintett áruosztályba
tartozó összes áru szállítási díját mérsékli, hanem
csak egyesekét.)

Talán már az eddigiekből is érzékelhető, hogy a
19. század vasúti díjszabásainak kérdései nem
tartoznak a közlekedéstörténet egyszerű fejezetei
közé. Mert a díjszabások szerkezetét, a bennük
megtestesülő állami akarat alapelveit ugyan lehet
értelmezni, de az alapelvek és napi gyakorlat
közötti széles dimenzióban igen könnyű elveszni.
Gyakorlati tapasztalataink hiánya miatt szinte
lehetetlen napi használatuk, alkalmazásuk belső
logikáját megérteni. A kihirdetett és nyilvános
árudíjszabások mellett az 1880-as évtized jellem­
zője: a MÁV Hivatalos Lapban hétről hétre lista
jelenik meg: melyik szállítónak, milyen célállo-

ményeket, így a magyar áruk értékesítési piacaik határát
nem tudják Szerbia belsejéig kiterjeszteni. Ausztria és
Magyarország egyetlen dologban ért egyet, rá kell szorí­
tani a szerbeket vasúti tarifáik mérséklésére. Vö. Minisz­
tertanácsi ülés jegyzőkönyve, 1887. március 26.

másra, mennyi és milyen árucikkre, milyen díjté­
tellel kell számolni.

Mint ahogy manapság a focihoz ért mindenki,
úgy a tarifális kérdésekről volt a 19. század utolsó
évtizedeiben szinte mindenkinek - leggyakrabban
szűk nézőpontú és provinciális - véleménye. A
Monarchia fennállásának évtizedei alatt folyama­
tosan felszínen volt, s szinte általánossá válik az a
nézet, hogy a magyar gabona adott időszakokban
bekövetkező külföldi piacvesztését, illetve más
országok (Oroszország, Románia, tengerentúli
államok) piacnyerését a vasúti tarifák és/vagy az
olcsó dunai szállítás okozzák. Tehát emitt kedve­
zőtlen, ott pedig kedvező a gabonaszállítás díjsza­
bása. Mindez persze így nem volt igaz. Termelők
és kereskedők, szállítmányozók, politikusok,
közgazdászok és vasúti szakemberek bonyolódtak
a gabonaszállítási tarifákról hosszas és kimerítően
részletező fejtegetésekbe. (Közülük leginkább az
utóbbiak értették, miről beszélnek, ti. a díjszabás­
ok és illetékek az idők során olyannyira bonyolultá
váltak, hogy a mezei szállítók már nem tudtak
eligazodni bennük. 1890-től rendelet írta elő, hogy
a Kereskedelmi Múzeum nevű információs köz­
pont kimerítő tájékoztatást köteles adni a szállítta-
tóknak a viteldíjszabási ügyekben.) Az azonban
már nemigen merül fel, hogy a magyarországi
gabona versenyképességét a termelési költségek
csökkentésével őrizzék meg, ill. fokozzák. A gabo­
natermelésben, -értékesítésben érdekeltek számára
egyszerűbbnek tűnt az állami beavatkozástól (szál­
lítási díjak csökkentése) várni nyereségük növeke­
dését, mintsem a termelés korszerűsítésétől. (El­
lentétben a fővárosi malomiparral, amelyik
folytonos technológiai modernizációval javít
pozícióin.)

Az 1870-es évek egyik jellemzője, hogy a szak­
sajtót elönti a panasz az Osztrák Államvasutak
gabonaszállítási tarifájára, illetve a tarifaképzés
módjára: ti. minél hosszabb utat tesz meg az áru
megszakítás nélkül a vasúton, relatíve annál ol­
csóbban szállítják. Ez az elv sérti a főváros közve­
títő kereskedelmének érdekeit, ezért azzal vádolják
a vasúttársaságot, hogy díjszabásai előnyben ré­
szesítik Bécset Budapesttel szemben és így kizáró­
lag az osztrák érdekeket szolgálják. Ezen vádakat a

138

tények egyoldalú interpretációjával támasztják
alá.35 Az ugyan igaz, hogy relatíve kevesebbe
kerül a Temesvárott, Szegeden stb. feladott gabona
elszállítása Bécsbe, mint Budapestre, de mindeh­
hez a hangoskodók sohasem teszik hozzá, hogy
még ennél is olcsóbb (relatíve) az ugyanott fel­
adott gabona szállítási tarifája, ha az Bécsen túl
Brünnbe, Prágába, Kolinba, netán Bodenbachba
érkezik. Mindazon budapesti kereskedőknek, akik
a felvásárolt gabonát a fővárosban raktározták,
hogy azt később, számukra kedvezőbb árak mellett

adják el, amiatt csökkent a profitjuk, hogy az
Osztrák Államvasút egységesen kezelt hálózatán
egységes díjszabási elveket alkalmazott. A főváro­
si terménykereskedelem és malomipari lobbi nyo­
mására a vasúttársaság bevezeti a megszakított
szállítási ügyletekre vonatkozó díjszabását, sőt
idővel csökkenti a közvetlen és megszakított szál­
lítási ügyletek közötti tarifális differenciát is. (6.
ábra) Mindez persze nem volt elég.

A védővámokkal piacaikat elzáró országok poli­
tikája ellen a magyar gazdaság a vasúti árudíjsza-

35 Vö. Kilényi Hugó: Adatok Magyarország gabonakivi­
telének kérdéséhez az utolsó évtizedben. Bp. 1880. 128.

bások - belföldre is élénkítően ható - leszállításá­
val (1881) védekezik. Az 1880-as évek vasút­
államosításaival párhuzamosan egyre növekszik a
kormány befolyása a tarifákra. Az állam a vasút
használatát tehát úgy támogatja, hogy a vasút
használatában mutatkozó területi költségtöbbletet
tarifális szubvenciókkal ellensúlyozza. A Fiumébe
kerülő déligyümölcs például emiatt olyan olcsó
díjjal került Budapestre, hogy 1890-92-re a fővá­
ros látja el már nemcsak a hazai, de a szomszédos
külföldi piacokat is.

A Tisza-kormány felismeri, hogy az áruszállítási
tarifákat, mint gazdaságpolitikai eszközt kell és
lehet felhasználni.36 Ezen eszközök mesteri alkal­
mazója Baross Gábor, aki a vasúti tarifákat teljes
mértékben alárendelte a nemzetgazdaság érdekei-

36 A Tisza-kormány eszköztárának klasszikus példája:
1887-ben a közlekedési tárca megrendezteti a vasúti
közszükségleti tárgyak kiállítását Budapesten. A bemu­
tatott tárgyak és eszközök mellett elhelyezett feliratok­
ban a legkisebb részletekig feltüntetik milyen árukra van
szüksége a vasútnak, mik a gyártás jellemzői, melyek a
bevásárlási források, mi a gyártmány minősége, ára stb.
Vörös feliratok jelzik a látogatóknak a külföldi terméke­
ket - ti. ezeket a hazai iparnak kellene előállítani.

Az Osztrák Államvasutak megszakított ill. közvetlen gabonaszállítási tarifái, 1876 és 1878

• Budapesten megszakított
szállítás tarifája a
közvetlen szállítás %-ban,
1876

Budapesten megszakított
szállítás tarifája a
közvetlen szállítás %-ban,
1878

6. ábra

139

nek, és úgy vélte az ország külterjes mezőgazdasá­
gát, fejletlen iparát és kereskedelmét európai szín­
vonalra lehet a díjszabások helyes alkalmazásával
emelni. Baross tarifapolitikájának lényege: csök­
kenteni kell a termékeket, sőt az embereket a
távolságbéli különbségek miatt sújtó hátrányokat.
Az árudíjszabások egyenlítsék ki a fuvaroztatók­
nak a feladó és célállomások közötti földrajzi
távolságból eredő előnyeit vagy hátrányait.

Az 1891-ben bevezetett új árudíjszabás kiegyen­
líti díjmérsékléssel a távolságból eredő hátrányo­
kat, új, ún. gyűjtő-díjszabási rendszert alakított ki
a termelők és szállítmányozók érdekében, ked­
vezményt adott a nagyvárosi piacok, külkereskede­
lem kiviteli irányaiba és kivételes díjszabást állapí­
tott meg exportpolitikai célokból. Ráadásul 78
árucikkre iránytarifát alkotott. Az előírások szerint
a 78 termék közül tizenegy (például szén, cement,
vasérc, ásványvíz, gyufa, papír, finomított petróle­
um, üvegáru, vas és acél) esetében a kedvezmé­
nyes díjszámítást csak akkor szabad alkalmazni, ha
az áru a MÁV állomásai mentén fekvő bányákból
vagy gyárakból származik, vagy oda van rendelve.
Az új árudíjszabás - különösen ez utóbbi kikötés -
óriási felzúdulást keltett Ausztriában. Az osztrák
nyomásgyakorlás olyan nagy volt, hogy Baross
kénytelen törölni az utóbbi feltételt.

Összefoglalva: 1891 után a MÁV árudíjszabásai
felerősítik a konjunktúrát a hazai cukoripar, az
exportra termelő malomipar, a fővárosi termény-
nagykereskedelem, a fafeldolgozás és kivitel szá­
mára. Az árudíjszabások Budapest felé terelik a
gabonát, és nem támogatják az Alföldről a főváros
elkerülésével Fiumébe szállított termények szállí­
tását (olcsóbb Budapesten keresztül exportálni).
Külön kedvezményt nyújtanak a Budapestről
Fiumébe szállított lisztre, illetve az onnét a fővá­
rosba érkező petróleumra. Mindent egybevetve a
századfordulón a MÁV a kedvezményezett tömeg­
termékeket nagy távolságra (400 km felett) ol­
csóbban szállítja, mint az Osztrák Államvasutak,
vagy a Porosz Államvasutak. A tarifalis verseny­
előnyt azonban kizárólag a kivételes díjszabások­
kal szállítható termékek élvezik, a MÁV gyorsáru-
és a legtöbb teheráru tarifája magasabb, mint az
előbb említett külföldi vasúttársaságoké.

Mindezen intézkedések Budapest gazdasági ere­
jét úgy növelik meg, hogy azzal a főváros vasúti

infrastruktúrája már nem tud lépést tartani. A
város szállítási kapacitásai elégtelennek bizonyul­
nak, a kialakuló és esetenként alig leküzdhető
zsúfoltság, valamint az osztrák vasutak új tarifái­
nak hatására a századforduló elején a szemléletvál­
tás következik be a magyar kormányzati politiká­
ban. Az állam szakít a monocentrikus, főváros
központú vasúthálózat elvével, napirendre kerül a
Budapestet elkerülő kelet-nyugati irányú transz­
verzális vasútvonal kérdése.37 Igaz a század elején
még úgy látszik, ez elsősorban tarifalis kérdés, és
nem fogja csorbíthatja a főváros érdekeit: „... kész
vagyok az államvasúti tarifapolitikában odáig
menni, hogy a főváros érdekeit ne rontsuk, de ha
arról van szó, hogy az ország egész délvidéke e
vonal létesítése által hozzájárulhat (kivált a fiumei
útirányban) versenyképességünk emeléséhez, nem
fognék elzárkózni attól, hogy a délvidéki tarifalis
relációkat Budapesttől függetlenítsem, és pedig
különösen azért is, mert az újabb osztrák tarifapo­
litikai irányzat a mi nyugati irányú kivitelünket,
versenyünket rendkívüli módon nehezíti. "3

Magyarország expanziós, határain túlnyúló gazda­
sági-politikai törekvései érvényesítésének eszkö­
zei a nemzetközi jelentőségű közlekedési folyosók.
A magyar kormányok expanziós szándékai (út­
irány a keleti piacokra, a bosnyák-hercegovinai
vasúthálózathoz fűződő gazdasági érdekek stb.) és
Ausztria érdekei (a dalmáciai és bosnyák piac
feletti uralom) közötti ellentétek csak a 19. század
végén, a 20. század elején erősödtek fel és váltak a
közvélemény számára is láthatóvá.39 A két állam

A fővárosi malomipari lobbi Erdősi Ferenc szerint
kétszínűén és konspiratív módon akadályozza a transz­
verzális pálya működését ill. befejezését. Vö. Erdősi
Ferenc: A mezőgazdaság szerepe a magyar vasúthálózat
kialakulásában. Agrártörténeti Szemle, 1986. 1-2. sz.
56-133. p.
38 Kereskedelemügyi miniszter a miniszterelnökhöz, Bp.
1901. június 28. K. 26. 1902. XXXI. 222.
39 Pl. jelentős hazai visszhangja volt annak az 1913-as
menetrendi változásnak, amely szerint Bécs-
Nagykanizsa-Zágráb-Bosna-Bród-Szarajevó között
megindult a közvetlen gyorsvonati forgalom, ill. a Buda-
pest-Bosna-Brod közöttirk pedig megszűntek. A közvé-

140

közötti gazdasági érdekellentétek feszültségét
ugyan enyhítette, hogy a századforduló első évti­
zedében már egyre nyilvánvalóbb: nagy háború
készülődik Európában. Ausztria és Magyarország
kormányai elfogadták, hogy a Monarchiának
közösek a hadászati, hadügyi érdekei, de mind­
eközben élt bennük a gyanú, hogy a hadászati
célúnak beállított balkáni vasúti beruházások leple
alatt, a másik fél gazdasági előnyökre tesz szert. A
bosznia-hercegovinai, még inkább a dalmáciai
vasútépítés körüli kormányzati vitákban a politi­
kai, a gazdasági és a hadügyi megfontolások külö­
nösen erősen keverednek. A boszniai Bugojno-
Arzano közötti vasútvonal megépítésében az oszt­
rákok például azt látták, hogy ilyen módon meg
lehet erősíteni a politikai

agitációnak és irredentizmusnak kitett térség kap­
csolatát a birodalommal. Ezzel szemben a magyar
kormány úgy vélte, ez a vasútvonal az osztrák
termelői körök érdekszférájának kiterjesztése.
Hasonló konfliktust hordozott az Ogulin-Knin
közötti dalmáciai vasútvonal kiépítése is.40 Mind­
azonáltal az osztrák és magyar kormányok - habár
időnként uralkodói nyomással - de meg tudtak
állapodni az Osztrák-Magyar Monarchia egésze
szempontjából fontos nemzetközi közlekedési
folyosók kiépítésében, működtetésük feltételrend­
szerében.

lemény ezt a magyar gazdasági érdekek sérelmének látja,
és nem veszi észre az, hogy a Monarchia tartományai
közötti forgalmi kapcsolat erősítése - egy érezhetően
háborúra készülő Európában - helyes lépés.

40 "...a magyar kormány a közös hadügyminiszter urat
saját gazdasági érdekeinek kívánja megnyerni, illetve
befolyását kívánja felhasználni az érdekek támogatására,
amire ritkán kínálkozik oly jó alkalom, mint éppen most.
És ha a magyar kormány reá mutathat a hadügyminiszter
úr előtt arra, hogy az általa annyira sürgetett vasút létesí­
tését is biztosította már, csak éppen az osztrák kormány
elhatározása szükséges: akkor bizony kedvezőbb fog
alakulni e tekintetben a helyzet." Minisztertanácsi
előterjesztés a horvát-dalmát vasúti összeköttetés tár­
gyában, 1906. március. K. 26. 1640/1906.

141

