

AK PENZÜGYENEK HITEL

MUVEL A FORRADALMI KIADASOKNAK
-

-

- -

-

ZÁMADÁSOK

-

z „ATHENAEUM KIADÁSA

-

- -

-

-

*~ ~-- --

Az 1848–49-ki

P É N Z Ü GY.

A FORRADALMI IDőSZAK PÉNZÜGYÉNEK, HITEL–

MÜVELETEINEK ÉS A FORRADALMI KIADÁSOKNAK

ISMERTETÉSE

AZ EREDETI SZÁMADÁSOK

A LAP J Á N

IRTA

LUKÁCS B É L A.

~

k_

PES T.

NYOMATOTT Az „ATHENAEUM" NYOMDÁJÁBAN.

1 8 7 1.

*»

EL Ő S Z Ó.

Az osztrák kormány, mely hazánkban a

fegyverletétel után a helyzet ura maradt, a

legszigorúbban vonta felelősségre és számol

tatá azon egyéneket, kik a forradalom foly

tában közpénzek kezelésével valának meg

bizva; – s igy azon bevételek és kiadások

is összegeztettek, a melyeket a nemzeti –

szerintük a forradalmi (Rebellen Regierung)

– kormány eszközölt.

Miután ezen számadások jelentősége az

uj közjogi átalakulás után az osztrák kor

mányra nézve elveszett; – de annál érde

kesebbekké váltak előttünk részint történel

mi szempontból, részint a miatt, hogy egyes

pénzügyi müveletekre gyakran történik hi

vatkozás a politikai és pénzügyi reformok e

napjaiban:

Gajzágó Salamon, az állami számvevőszék
#

IV

elnöke felszólitá az osztrák főszámszéket,

hogy miután e számadásokra ott többé ugy

sincs szükség, adná azokat a magyar szám

vevőszék rendelkezése alá.

Mercandin lovag, az osztrák számvevő

szék elnöke a legnagyobb előzékenységgel

felelt meg e felszólitásnak, s az összes 49

iki számadásokat, minden mellékkönyveivel

együtt átküldé a magyar állami számvevő

széknek.

Itt volt alkalmam e számadásokat átla

pozni s minél tovább lapozgattam bennök,

annál érdekesebb- s becsesebbnek tünt fel

előttem a tárgy. A forradalomnak épen pénz

ügyi oldala a legismeretlenebb, s az eddig meg

jelent munkákban e tekintetben sok hiány,

sok tévedés fordul elő.

Érdekesnek találtam a kérdést, hogy vaj

jon mennyibe került a nemzetnek a forrada

lom? azaz hogy helyesebben: melyek voltak

azon pénzforrások, melyekkel a nemzeti kor

mány rövid létezése alatt rendelkezett? s leg

alább nagyjában hova fordittattak ezen össze

gek? mennyibe került a belső közigazgatás

és mennyibe a háború?

Természetesen, midőn megfelelni igye

V

keztem e kérdésre, csakis a magyar felelős

miniszterium, a honvédelmi bizottmány s az

Ausztriától magát elszakitottnak nyilvánitott

ország önálló kormányának pénzügyi müvele

teit és pénzkezelését vehettem vala számba.

Hogy a forradalom legyőzése az osztrák kor

mánynak mennyibe került? – továbbá, hogy

a polgárháború dühöngése közt, mely egész

vidékeket s virágzó városokat pusztitott el–

mennyi vagyon és nevezetesen mennyi ma

gánvagyon veszett oda? – e kérdéseket

tárgyamhoz nem tartozóknak tekintém.

A számadások, melyekre támaszkodtam,

rendesen s indokoltan vannak vezetve, – s

aforradalomnak leginkább gyanusitott, legne

vezetesebb időszakára esnek, mert az 1849-iki

évre vonatkoznak; az adatok tehát teljes hi

telességüek s ezeknek alapján az olvasó is

meg fog győződni a forradalmi pénzkezelés

tisztaságáról.

Munkámban igyekeztem lehetőleg meg

óvni az objektivitást, mert valamint a 48/49

iki eseményeket nem lehet rendes viszonyok

mérlegével megitélni, – ugy ezen időszak

pénzügyi miveletei sem képeznek elég krite

riumot arra, hogy vajjon minő financier volt

VI *

p. o. Kossuth? – és mert meggyözödésem,

hogy akkor, midőn kimondatott részünkről

miszerint az osztrák államadósságokból nem

vállalunk el egy krajczárt sem, – s midőn

az osztrák népekkel századokon át közös pénz

és kereskedelmi viszonyokat nem igyekezénk

kiegyenliteni: Magyarországnak ugy politi

kai mint pénzügyi intézkedésekben alig volt

már más választása.

Köszönetemet fejezem ki ezuttal a m. k.

állami számvevőszék elnökének Gajzágó Sa

lamonnak, ki e hivatalos okmányok felhasz

nálását és nyilvánosság elé hozatalát – te

kintettel az adatok történelmi értékére – ne

kem megengedte,

Pest, 1871. juliusban.

TARTALOM.

Előszó.

I.

II.

III.

IV.

V.

VI.

VII.

VIII.

IX.

XI.

XII.

XIII.

XIV.

Összegezés,

Az ország pénzügyeinek állapota 1848-ban. Az

osztrák kormánytól átvett kincstári készlet.

Rendes bevételek és kiadások 1848. jun. végéig

Jövedelmek és kiadások az 1848. év második

felében. . - - -

Az 1849-iki előirányzat.. - - - -

Az 1848/49-iki hiány fedezését czélzó hitel

müveletek. Kincstári utalványok. • • •

A magyar 1 és 2 frtos bankjegyek és azok

érczalapja - - - e -

Hitelmüvelet; 61 millió hitel. - - -

Az 1849-iki valóságos bevételek és kiadások

sommázata. .

Az 1849-iki valóságos bevételek részletezése,

. Az 1849-iki rendkivüli kiadások részletezése.

A forradalom legyőzése után künn maradt elő

legek.

A kormánybiztosoknak, hadseregfelügyelőknek,

egyes csapatparancsnokoknak rendelkezésére

adott összegek.

Különféle titkos és hadi czélokra tett kiadások.

A forradalom legyőzése után az osztrákok ke

zébe esett pénztári maradvány és nyers ércz

készlet. .

Lap.

III

1

7

17

26

40

45

66

88

93

98

101

105

117

122

128


~~~~~~~~

-
-

" ***

|


I.

Az ország pénzügyeinek állapota 1848-ban. Az osztrák kor

mánytól átvett kincstári készlet.

1848. apr. 11-én vette kezébe az első fele

lős miniszterium Magyarország kormányzatát.

Magyarország akkori pénzügyminisztere,

midőn hazánk önállóvá vált pénzügyeit át

vevé, az összes álladalmi kincstárakban 506,015

frt 24% krt talált pengő értékben.")

Ezzel kezdte meg a független miniszte

rium müködését. Az állami pénztárak függet

lenekké levén a bécsi osztrák kormánytól,

ezután már csak a magyar miniszteriumtól

vették utasításaikat, s ennél fogva fölöslegük

nek Bécsbe küldése megszüntettetett.

A fentebb nevezett összeget teljes hitelü

nek vehetjük. Nem létezett oly indok, mely

az akkori pénzügyminisztert arra csábitotta,

*) H orv á t h Mihály (Magyarország függetlenségi har

cza I. k.) különfélekép adja elő ezen összeget; majd 4, majd 6

száz ezeret mond.

Az 1848/49 pénzügy. 1


2

vagy késztette volna, hogy akár többet, akár

kevesebbet valjon be, mint a mennyit való

ban – készletpénz gyanánt ez országban ta

lált. S ezen összeg valódisága mellett tanusá

got tesz a bécsi osztrák miniszterium 1848.

aug. havi emlékirata is, melyben részletesen

elősoroltatnak azon állitólagos sérelmek, me

„lyeket a magyar miniszterium s a magyar

országgyülés a márcziusi törvények szentesi

tése után az összbirodalom érdekes a közös

érdekek ellenében elkövetett.

Ezen emlékirat szerint: „A magyar mi

niszterium a Magyarország pénztáraiban talált

pénzösszegeket a bécsi középponti kormány

nyal való egyetértés nélkül, mellőzvén mind

azon igényeket, miket arra, a magánosok

iránti kötelezések s a közös státuskincstárnak

kölcsönös követelései formáltak, elfoglalta s

ugy tekintette mint a magyar pénzügyminisz

terium tulajdonát;

„az előbbi kormánynak minden activ

tartozásai, melyeknek költségeit a közös fi

nanczia viselte, megtagadtattak;

„egy 120,000 frtból álló összeg a pesti

sóháznál a dohánylevél bevételére volt szánva,

s minthogy ezen pénzt a magyar financzmi


3

niszter magához vette, a bécsi financzkormány

az alku szerinti dohányár lefizetése iránt za

varba jött;

„a budai főfizető hivatalnál egy a márczi

us hónapi felszállitásra rendelt felesleg és

200,000 frtból álló összeg;

„ismét egy a Budára beküldött ezüstpénz

ért járó 150,000 frtnyi összeg a központi

financziától visszatartatott;

„azon előlegezések, melyeket a középponti

pénzügy egyes bányákra nyujtott s amelyek

ért a megtéritést bányatermesztményekben

vagy activ követelésekben kelle vala tenni,

meg nem fizettettek; továbbá elvétetett mint

egy 94,000 frtnyi rézpénz, melyet az álladal

mi közpénztár veretett és megfizetett és Ká

roly-Fehérváron, még Erdélynek egyesülése

előtt, t. i. 1848. jun. 3 án 20,000 arany, me

lyeknek Bécsbe kellett volna küldetni, vissza

tartatott."

Ha az itt elősorolt neheztelt összegekből

levonjuk a későbbi keletü 20,000 db aranyat,

ugyszinte a 94 ezer frtnyi rézpénzt : látni

fogjuk, hogy a magyar kormány egy fél mil

lió frtnál nagyobb összeget csakugyan nem

vett át müködése megkezdésekor; az osztrák

-

*

1*


4

miniszterium, melyet már elejétől fogva sem

lehetett a magyar kormány iránti különös ro

konszenv és barátsággal vádolni, bizonyára

felhordott volna még több sérelmet is, ha talált

volna ilyet, mert e tekintetben épen nem volt

válogatós.

Joga volt-e a magyar kormánynak Ma

gyarország jövedelmei megtartásához s az itt .

találtató pénzkészlet lefoglalásához? Kétség-

kivül. De másrészről azonban azt sem tagad

hatjuk magunk részéről, hogy a maga helyén

lett volna a két pénzügyminiszter közti köl

csönös egyezkedés. Utóvégre is a háromszá

zados kapocsból, a közös érdekek és közösen

érdeklő viszonyoknak sokkal több és sokkal

szivósabb szálai füződtek, mintsem azokat a

pillanat parancsszava azonnal szétszakithatta,

– egy tollvonás megsemmisíthette volna. E

közös viszonyoknak tekintetbe vétele elodáz

hatlan követelmény volt; kölcsönös méltá

nyosság és igazságérzet kiegyenlitette volna

azokat. De a békés kibonyolodásnak épen e

két alapfeltétele hiányzott: az igazságérzet az

osztrák részén, a méltányosság érzete a mi ré

szünkön. És Kossuth Lajos – kinek vezeté

sére bizattak akkoron pénzügyeink – épen


5

nem volt az egyezkedések és alkudozások ba

rátja. Igy történt, hogy megoldatlanul ma

radtak a pénzügyi kérdések legfontosabbjai,

s ez a mulasztás okozta aztán első sorban,

hogy az érdekkiegyenlités a fegyveres eldön

tés sorsára lőn bizva.


II.

Rendes bevételek és kiadások 1848. junius végéig.

Az álladalmi kincstárakban talált félmil

liónyi összegen kivül az országnak más rendes

bevételei nagyon lehangoló eredményt helyez

tek kilátásba.

Biztos valószinüséggel Magyarország egy

évi rendes jövedelmét (melléktartományait ide

nem számitva) 11.567,748 frtra lehetett tenni.

Ez a jövedelem is azonban nagy részt csak

a rendes viszonyoktól feltételeztetett. Elég ki

csiny összeg tekintve azt, hogy Magyarország

nak (igaz melléktartományaival együtt) jöve

delmei pl. 1870-ben 184.332,859 frtra előirá

nyoztattak, -

Rendes viszonyok közt, rendes időben

ama – a jelenlegi adózásokhoz képest – pa

rányi jövedelemmel is sok szépet, sok min

dent lehetett volna tenni, – tekintve azt,

hogy pénztárainknak a maguk fölöslegét nem


7

kellett többé Bécsbe a központi pénztárba

küldeni, – a honnan nem került többé vissza

pénz; hanem nemzeti kormány kezelvén va

gyonunkat, a fölösleget hazai productiv czé

lokra fektethette volna be.

Azonban épen ez az alapföltétel hiányzott.

Az ország általában lázas állapotban volt már

majdnem az év elejétől kezdve, – némely

részei már az év közepe felé nyilt háboruban,

utóbb az ország minden részében dühöngött

a háboru. Ily körülmények közt, a rendes jö

vedelmek befolyására számitani nem lehetett.

A rendes kereset ágai fenakadtak; a kereske

dés az általános európai bonyodalmak és for

rongások közepette tetemesen csökkent; s a

mit az állam érzett, azt nagy részben érezték

az egyesek is, kik részint a már két éven át

tartó rosz aratás, részint az urbéri jövedel

mek megszünése, keresetágak és kereskede-

lem pangása folytán többé vagy kevésbé meg

valának támadva annyagi érdekeikben.

Ily körülmények közt – a melyeket még

bonyolódottabbá tett a borus jövő sejtelme –

az ország rendes bevételeire nem lehetett oly

tekintettel lenni, mint midőn rendes viszonyok

közt az állami háztartás fő kutforrását képezik


8

s ehhez járult még az is, hogy az egyes bevé

teli ágak sokkép meg valának támadva.

Mondtuk, hogy az ország évi jövedelmét

körülbelől 12 millióra lehetett előirányozni.

Ha Horvátországgal létrejő vala az egyesség,

s Erdélylyel az egyesülés ténynyé válik, –

ha egy uj s czélszerübb adókulcs alapján meg

adóztatik az ország minden lakossa, – szóval

a dolgok uj rendje szerint a fentebbi évi be

vétel még tetemesen szaporodott volna. De a

mint a körülmények 1848-ban alakultak, a

rendes bevételek szaporodásáról szó sem le

hetett.

Meg kell jegyeznünk, hogy akkor a szá

madási és közigazgatási év nov. 1-jével kez

dődött. A midőn a magyar miniszterium át

vette a kormányzást, 1847. nov. 1-jétől 1848.

aprilisig befolyt már – 6.551,480 frt.

Ezen összegből még az osztrák miniszte

rium rendelkezése szerint kiadatott 1847.

novembertől deczemberig 295.102, deczem

bertől 1848. márczius végéig 5.730,363 frt.

Az összeg tehát, melyre a magyar kor

mánynak aprilistől novemberig – a mikor az

uj közigazgatási év kezdődött – számolnia

lehetett : 5.036,268 frt.


Ezen remélhető összegből junius végéig

befolyt 2.540,938 frt.

Ehhez a kincstárban talált

készlet 506,015 frt.

Az összeg : 3.046,953 frt.

melylyel a magyar miniszterium 1848.junius

végéig rendelkezhetett.

Lássuk most a kiadásokat 1848. junius

végéig.

A kiadások szükségessége óriási mérvben

növekedett. A lázadás az alvidéken folyton

nagyobb dimensiókat ölt, – s már ekkor

tisztán állott a kormány előtt, hogy szép szó

s őszinte barátságos érzelem nem fogja lecsen

desiteni e lázadást. Tisztán állott kormány

és nemzet előtt, hogy önvédelmében fegyve

réhez kell nyulnia, s hogy jogait és önállósá

gát csak fegyveres erejének, minél nagyobb

kifejtése által védheti és biztosíthatja.

Egyrészt a közigazgatási költségek tete

mesen szaporodtak; a miniszterium kényte

len volt átvenni vagy legalább is tovább fi

zetni a volt kormányok tisztviselőit; – ezen

kivül uj, eddig nem létezett közigazgatási osz

tályok állittattak fel, minők a honvédelmi,

igazság és külügyi, közlekedési, földmivelés-,


1()

ipar- és kereskedelmi miniszteriumok egé

szem, a pénz- és vallásügyi miniszteriumok pe

dig részben. Másrészt a nemzetőrség rende

zése, közel 12 ezer főnyi honvédsereg kiálli

tása, a nemzetőrség egy részének mozgósitása,

a lázadások elfojtására használt rendes kato

naság zsoldjának felemelése, fegyverek beszer

zése, fegyvergyár állitása, ágyutelepek felsze

lése, hadigőzösök vásárlása és építtetése, – a

lázadások elfojtása, várak élelmezése, a sze

gedi és drávavonali táborok összevonása, rend

őri, diplomatiai költségek, – s a rendkivüli

kiadásoknak ezer és ezer más nemei előre nem

látott fedezést igényeltek, s valóságos próbára

tették a magyar pénztárak kimeríthetlenségét.

És daczára ezen óriási mérvben felszapo

rodott rendkivüli kiadásoknak a magyar pénz

ügyi kormányzat junius hó végéig – a mint

ez Kossuth pénzügyi előterjesztéséből, (mely

1848. aug. havában tárgyaltatott a képviselő

házban s a felsőházban) kitünik – nemcsak

képes volt fedezni minden előfordult kiadást,

hanem fedezte ezt a rendes jövedelmekből a

nélkűl, hogy kölcsönt vagy előlegezést igény

be vett volna.

A kincstári utalványok és magyar pénz

~~~~~~~~~~~~~~~~~~ –––––––---~~~~~~~~~~~


11

jegyek – mindkettőről alantabb bővebben

lesz szó – még ekkor a folyó s rendkivüli

költségek fedezésére igénybe nem vétettek.

Kossuth pénzügyi előterjesztése szerint 1848.

junius hó végéig a kiadásokat teljesen fedezte a

bevétel, mely mint fentebb láttuk, ezen időszakig

meghaladta a 3 milliót. De a roppantúl emel

kedett kiadást a rendes jövedelmekből csak

ugy lehetett fedezni, hogy a vidéki pénztárak

feleslege nem hagyatott künn az eddigi szo

kott beszállítási határnapig, hanem szigoruan

megköveteltetett ezen pénztáraktól a folyto

nos beszolgáltatás, némely költségek pedig a

vidéki pénztárak apródonkint befolydogáló

jövedelmeiből fedeztettek.

E szerint az april–juniusi időszak bezár

ható anélkül, hogy a rendkivüli költségek

fedezésére rendkivüli segélyforrás nyitása

szükségessé vált volna. Az ország, mihelyt

Bécstől függetlenné vált, mihelyt pénzkészle

tét nem kellett oda felküldenie saját – bár

megszaporodott szükségeinek fedezésére bő

forrással rendelkezett.

12

Ide igtatjuk ezen időszak pénzügyi ered

ményére nézve a következő táblázatot:

Be vé tel :

1848. apr. 11-én találtatott kész

pénzben a pénztárban . . 506,015 frt 24 kr.

Királyi bér 1,262 „ 30 „

Harminczad 765,829 „ 8 „

Só tiszta szállitmány . . . 1.220,477 „ 12 „

Dijak 13,240 „ 42 m

Allami javakból 399,393 » 2 „

Megürült papi jószágok . . 10,379 „ 38 „

Posta 8,500 „ 56 „

Járulékok alapokból . . . 3,566 „ 30 „

Királyi szállományok . . . 31,277 „ 10 „

Egyéb 7) - - - 160 „ 36 „

Lottojövedelem 2,360 „ – „

Számadási pótlások és kiegyen- -

litések 1,966 » 40 „

Különfélék 504 „ 10 „

Átfutó bevételek 20,412 - 4 ,

Megtéritett előlegek . . . 2,944 „ 41 „

22,653 „ 12 „Idegen pénzek . - - -

- Összeg: 3.010943 frt 39 kr.

Ki a d á s :

A nádornak s az udvari sze

mélyzetnek

A budai királyi lak nagyitására

és udvari költségekre . . 61,931 „ 18 »

48,780 frt – kr.

13

Közadóssági kamat fizetésre ,

A katonaság számára .

Önkéntes nemzeti sereg

Tisztviselők fizetése

Nyugpénzek

Ellátványok

Kegypénzek

Segélydijak

Szálláspénzek

Asztalpénzek s járandóságok .

Tisztlakási bérek - -

Kincstári épületek fentartása,

s házi szükségletek .

Irodai s hivatalkellékek

Sürgöny s postabérek .

Utiköltségek s napidijak .

Napi dijnokok . -

Jutalmak s segélydijak

Fiumei egésségügyi tanácsnak

A Portorei scarlievo kórháznak

Szolgák költségei . . .

Alapitványok s járulékok

Különféle rendes kiadások

Számadási pótlások . . .

Különféle rendkivüli költségek

A bányászati pénztárak, arany

és ezüst beváltó hivatalok

ellátása -

A nagyszebeni pénztár számlá

jára . -

10,246

. 1.488,753

151,061

187,316

29,299

143

4,296

2,355

218

1,666

2,007

1,479

19,715

431

19,865

3,522

1,830

2,500

2,000

471

7,599

4,283

1,990

22,481

152,649

223

frt 26 kr.

70

|

7)7);)

7)

51

57

12

1

43

49

32

20

40

19

36

42

48

21

52

48

39

42

:

14

Előlegezések 262,961 frt 12 kr.

Visszafizetett idegen pénzek - 395 „ – „

Osszesen : 2.491,272 frt 58 kr.

levonva a bevételből : 3.010,943 „ 39 „

Maradt junius végével kész -

pénzben 519 frt. 40 kr.

Meg kell jegyeznünk e kimutatásra nézve,

hogy a bevételbe csak a nettoösszegek van

nak felvéve; de a magyar állam javára tett

kölcsönök vagy ajándékok – melyek ez idő

szerint még nevezetes összegre ugy sem emel

kedtek – nem foglaltatnak ezen kimutatásban.

A bányászatból befolyt ugyan ezen idő

szakban : %

45,000 db arany (4 frt 30 kr) 202,500 frt.

ezüst huszasokban . . . 40,000 „

rézpénzben 500 „

eladott rézért 18,941 „

Összesen: 261,941 frt.

de mivel a bányahivatalok dotatiója 414,591

frtra ment, a 152,649 frt 53 krnyi hiány ki

adásba tétetett.

A katonaság számára kiadásba tétetett

1.488,753 frt 51 kr. Ez az öszveg azonban

koránt sem fejezi ki azt az egész öszveget,

melybe már ekkoron az ország fegyveres ere

je került. Ugyanis hadi adó czimén láttuk,

15

_ _~~~~~~~~~~~~~~*********~~*~* ---------–

nincs a bevételek közt semmi felvéve; a hadi

adó ez ideig a hadi pénztárak által kezeltet

vén s a félévi számadások a tartományi biz

tosságok által csak május hónap folytán esz

közöltetvén, a hadiadó jövedelme csak a kato

nai év végével tüntethető fel; kiadásba tétet

tek tehát csakis azon összegek, melyek a be

hajtott hadi adón felül – mert ez közvetlenül

a katonaság szükségletére fordittatott – a

kincstárból adattak ki. Csakis a rendes kato

naságnak ellátására két hónap alatt 1.488,753

frt 51 krt kellett a hadi adóra pótlékul a kincs

tárból fizetni, mindamellett, hogy a horvát

pártütés folytán a rendes katonaság egy nagy

része – miután elszakadt – nem részesült

ezen dotatióban. Az összes hadügyi költségek

pedig ezen 2 hónap alatt 2.189,603 frtra men

tek – a hadi adón kivül. Nevezetes összeg,

ha azt tekintjük, hogy 1847-ben egy egész

év alatt, a hadi adón kivül csak 4 millió ere

jéig vétettek igénybe a kincstárak.

Az előlegezések czimén felvett 262 ezer

frtnyi kiadásból megemlitjük a következő na

gyobb előlegeket: -

A pesti gépgyártársulatnak fegyvergyár

tásra 70,000 frt.

16

B. Vay Miklósnak salétromgyártásra . 15,000 frt.

A körmöczi pénzverő hivatalnak . . 26,779 „

a pesti zálogháznak 10,000 „

a budai főposta hivatalnak 4,500 „

a bécsi „magyar dijazó hivatalnak", . . 10,000 „

Wodianer bankárnak gőzhajógépek meg

szerzésére 30,000 „

Magyar bankjegyek készitése 4,415 „

a redout s a muzeum termeinek ország

gyülésre alkalmatatására 8,000 „

váltási kezelés alatt levő 9000 db arany 39,500 „

Felvilágositást igényel a közadósságok |

kamatjának fejében felvett 10 ezer frtnyi ösz

szeg is, midőn tudjuk, hogy kormány és or

szággyülés épen az államadósságok kérdésé

ben volt a legmerevebb. A kamatok fizetése

– jövendőbeli beszámitás mellett azért nem

függesztetett fel, mert az illető tőkék magyar

országi alapitványokat és az országban lakó

hitelezőket illették. Ezek tehát Magyaror

szágon fizettettek hasonlólag a katonai s más

nyugdijakhoz, melyek vegyest fizettettek; a

kölcsönös számvetés az osztrák miniszterium

mal a magyar kormány részéről kezdemé

nyeztetett, de az idők viszontagságai folytán

eredményhez nem vezetett.

III.

Jövedelmek és kiadások az 1848. év második felében.

A mily kielégitő volt az ország pénzügyi

helyzete 1848 junius végével, oly komorak

voltak a kilátások az év második felére nézve.

Már az országgyülést megnyitó tronbeszé

dében hangsulyozá István nádor-helytartó,

hogy „az ország védelme és pénzügye lesznek

a főtárgyak, melyekre a jelenlegi rendkivüli

körülmények között ő felsége nevében a nem

zet képviselőinek figyelmét s godoskodását

különösen felhivja."

A lázadások lecsendesítésére eddig tett ki

sérletek eredményhez nemcsak nem vezettek,

hanem a szakitás már mellőzhetlen eshetőség

gyanánt tünt fel.

Mulhatlanul kellett tehát a szükséges had

erő s az ennek előteremtésére szükséges pénz

erő iránt rendelkezni, annál is inkább, mert a

Az 1848/49 pénzügy, - 2

18

rendes pénzbeli források már ezutánra nem

voltak elégségesek.

Az 1848 második félévi költségvetés kiadá

sai összesen 28.845,507 frtra valának előirá

nyozva. Erdély közigazgatási költségei azon

ban nem foglaltatnak ezen összeg alatt.

A 48-iki második félévi budget következő

tételekre oszlott : -

A királyi udvar / évre . . . 2.166,667 frt.

A nádor udvara s hivatala . . . 112,860 „

Miniszterelnökség 41,750 „

Külügyi miniszterium 49,308 »

Belügyi 7° 408,720 „

Penzügyi 17 1.449,910 „

Közmunka miniszterium 4.412,475 „

Ipar- és kereskedelmi miniszterium , 318,813 „

Vallás és közoktatási 7) - 825,414 »

Igazságügyi miniszterium . . . 404,590 „

Hadügyi miniszterium 16.480,000 „

Nemzetőrség . 2.175,000 „

félévi összeg: 28.845,507 frt.

Eszerint az egész évi kiadás szükséglete

– 57.691,014 frt. Mindenesetre elég szerény

kiadási előirányzat, a mai viszonyokat véve

tekintetbe, midőn a magyar korona országai

csak Bécsbe 54.648,404 frtot (1870) külde

nek közösügyi kiadások és államadóssági já

•

19

rulék gyanánt. De az akkori viszonyokat vé

ve tekintetbe, ez a kiadási előirányzat is még

jóval tulhaladta a rendes bevételeket, – any

nyira, hogy a kiadás a bevételekkel teljesség

gel nem állt arányban.

A hadügyi tárcza félévi szükséglete a nem

zetőrséggel együtt 18.655,000 frtra számitta

tott. Ez az összeg feloszlott az országban léte

ző rendes katonaság felemelt zsoldja és élel

mezése, a 14 zászlóaljból álló önkéntes hon

védsereg ellátása, vár-ellátás és várerősités

s az 1848. jul. 11-iki határozat következtében

azonnal kiállítandó 40,000 gyalog és 10,000

lovas költségei s a nemzetőrség és mozgositá

sának szükséglete között. Ha a hadi tárcza

szükségletéhez adjuk a királyi udvartartás

szükségletét 2,166,667 frttal, a közmunkákra

előirányzott 4,412,475 frtot, a melynek ily

czélra való elköltésére akkor már alig volt ki

látás, – a többi összes közigazgatási szük

ségletek fedezésére 3% milliónyi potom ösz

szeg marad. Az első állami költségvetés tehát,

a mennyire magán viselé az ideiglenességjel

legét, ép annyira tünteté fel azt, hogy a há

borus idők majdnem kizárolagos tekintetbe

vételével készült.

2*

20

Lássuk már most, hogy ezen szükségletek

fedezéséhez az akkori viszonyok között minő

forrásokra lehetett számitani.

Felvétetett :

I. Közvetlen adó czimén.

Hadi adó 3.900,000 frt.

Toborzási segély 37,500 „

Sz. k. városok dija 9,003 »

Szepesi városok dija 7,128 »

Várerősitési papi segélyaló)

Türelmi bér -

Összeg: 3.953,631 frt.

II. Közvetett adó.

Harminczad jövedelem 1.070,000 frt.

Sójövedék 2.975,000 »

Posta 35,000 „

Kereskedelmi és váltótörvényszéki

dijak 22,000 „

Összeg: 4.102,000 frt.

III. Államjavak.

Állami javak jövedelme 551,000 frt.

Bányászat hiánvban

Ferenczcsatorna y

Megürült papi javak jövedelme . . 2,300 „

Összeg: 553,300 frt.

-21

IV. Különféle közjövedelmek.

Különféle alapítványi jarulék . . 228,135 frt.

Orökülési és birsági dijak . . . 43,500 „

Különféle járulékok:

kamatokból 1,360 „

selyemből 315 7)

egésségügyi jövedelemből. 1,900 „

Összeg: 275,210 frt.

Ezekhez a Királyhágon tuli jövedelmek :

kincstári javakból 1.350,653 frt

bányászatból 91,936 „

Összeg: 1.442,589 frt.

A jövedelmek összege tehát . . 10.126,730 frt.

A szükséglet 28.845,507 „

Hiány: 18.718,777 frt.

Ezen bevételi ágakra nézve a következő

ket kell megjegyeznünk:

A kincstárnak a hadi adón kivüli, ugyne

vezett kamarai jövedelmei (az államjavak, só,

bányászat stb. után) összesen 4.746,641 frt

ban vétettek föl, s ezen összeg a mult évek

számvetései alapján, a forradalmi viszonyok

teljes tekintetbe vételével lőn előirányozva.

Nincs miért kétségeskednünk tehát, hogy ezen

22

összeg a bekövetkezett általános harczi zaj

daczára legalább megközelitőleg befolyt.

Hadi adó czimén 3.900,000 frt lőn előirá

nyozva. Ugyane czimen 1848. april végével

5.676,387 frt volt tartozásban; a novemberig

eső járandóság 2.150,767 frt, a mi, ha telje

sen behajtatnék, közel 8 millionyi összeget

eredményezne. Ezen összeg fejében azonban

csak 50% előirányoztatott részint azért, mert

az adóbeszedés hanyag módjánál fogva a tar

tozások némely adozónál annyira összehalmo

zódtak, hogy azokat egészben egy félév alatt

törlesztenie lehetetlen, részint a pénzkrisis, ke

resetcsökkenés és háborus idők nyomorusá

gaira való tekintettel.

Az erdélyi kincstári jövedelem a kincstári

jószágok s bányászati jövedelem után lőn elő

irányozva. Az erdélyi adó – Erdély közigaz

tási rendezéseig – itt nem vétetett tekintetbe.

Az elősorolt jövedelmi források tehát oly

nemüek, hogy a felvett előirányzat megközelitő

erejéig számolni lehetett azokra, még a rendki

vüli körülmények daczára is. S igy ezen jö

vedelmet – valóban befolyt, és statusczélok

ra fel is használt jövedelemnek vehetjük.

A dinasztiának a nemzet elleni nyilt há

23

boruja csak 1848 okt. havában vált kétségte

lenné. Nyilt háború dühöngött ugyan már

ezen időig is az ország több vidékein, de még

nem a magyar nemzet neveztetett vala a di

nasztia által lázadónak. A magyar felelős

miniszterium a király egyetértésével felálli

tott központi közeg volt, a melynek a király

szava adott tekintélyt, mindaddig, mig Bécs

ben ennek megbuktatása s a szentesített tör

vények megszegése határozattá nem vált.

Ezen időig a nemzeti kormány, kivéve Temes,

Torontál, Krassó, Bács, Szerém, Posega, Ve

rőczemegyéket , Horvátországot és Erdély

némely – ekkoron még csekély – részeit a

magyar korona területén mindenütt engedel

mességre talált, felszólitásai, rendelkezései ha

zafias önfeláldozással teljesittettek. Az ország

gyülés nemcsak a rendkivüli körülmények

által parancsolt hitelt szavazta meg a kor

mánynak, még pedig minden ellenvetés nél

kül, – hanem megszavazta a pénzügyminisz

ternek azon javaslatait is, melyek az akkor

uralkodott áramlat szerint legkevésbé sem di

csekedhettek népszerűséggel. Helybenhagyta

a budget tárgyalása alkalmával – 1848 aug.

havának vége felé – hogy a hadiadó hátra

24

lékaiból, tekintettel a haza szükségletére –

ne engedtessék el semmi, – noha ezen hátra

lékok az előbbeni évekből származtak le, mi

dőn ugyszólva hazafiság volt az államnak

idegenek által, s valóban idegen szellemben

is, hazánk érdekei ellenében, kezelt jövedel

meit kitelhetőleg kevesbiteni; s noha ezen

hátralékok nagy mérvben és sulyosan nehe-

zedtek épen azon néposztályra, mely a köz

terhek alatt eddig kizárólag maga görnyede

zett s melynek hazafiságától már is temérdek

áldozatokat követelt az ország. A só ára, noha

egy sereg országgyülés sérelmeit képezé vala,

nem szállittatott le; uj adónemek hozattak be,

melyeknek terhe feloszlott az ország minden

polgára között.

Szóval a törvényhozás mélyen érezte pénz

ügyminiszterünk azon szavainak igazságát,

hogy nem szabad többé az eddigi elvet követ

nünk, mely szerint a nemzet törvényhozásá

nak törekvése is az idegen kormányzat alatt -

csak oda irányult, hogy minél kevesebb jöve

delme legyen az államnak; a törvényhozás

épen ugy érezte mint a kormány, hogy szinle

ges bevételekkel nem szadad áltatnunk magun

kat, s hogy még békés időben is sokáig

25

nem lehet feladatunk a közjövedelmeket le

szállitani, még kevésbé akkor, midőn a hazát

kell megmenteni. Ezen rendkivüli viszonyok

közepette a törvényhozás a pénzügyminisztert

az adóbehajtásra nézve oly tágkörü hatalom

mal ruházta fel, a minőt alkotmányos minisz

ter alig gyakorolt valahol. Akkor, midőn a

kormány alattas közegeinél – kivéve az or

szág azon még csekély részeit, a hol a há

ború dühöngött – feltétlen engedelmességre

talált; – midőn népszerüsége a nemzetnél

kezesség volt rendeleteinek s felszólitásainak

pontos teljesítésére: nem lehet kétség az iránt

sem, hogy az 1848 második felére előirány

zott jövedelem – legalább megközelitőleg –

tényleg befolyt; annál kevésbé, mert az or

szág nagyobb részének ellenséges csapatok

általi elözönöltetése csak az 1848-i év vége

felé – deczember hóban – következett be;

– és mint fentebb kifejtettük, az ezen idő

szakra előirányzott 10 millionyi bevétel az

ország háborus viszonyainak teljes tekintetbe

vétele mellett, valóságos jövedelmek alapján

lőn számitásba hozva. -

IV.

Az 1849-iki előirányzat.

Az 1849-iki költségvetés ugyanakkor tár

gyaltatott a törvényhozás által, mikor az 1848

ik második félévi előirányzat. Az 1849-iki

kiadások- és bevételekre nézve részletes és hi

teles adataink vannak, s igy az országnak

ezen évi pénzügyi helyzete sokkal biztosab

ban állapítható meg, mint az 1848-iki. Mind

azonáltal szólnunk kell egynémit a 49-iki

budgetről is, hogy a forradalmi pénzkezelés

teljes világban álljon előttünk; annál is in

kább, mert tulajdonképen ez az első szerves

budget s igen érdekessé válik, ha adatait je

lenlegi költségvetéseinkkel vetjük egybe.

Az 1849-iki budget következő tételekre

oszlott :

A királyi udvar 3.000,000 frt.

A nádor udvara 225,720 »

Miniszterelnökség 35,500 „

* - 27

Külügy 94,890 frt.

Belügy 817,440 „

Pénzügy 1.995,011 »

Földmivelés, ipar és kereskedelem . 994,526 »

Közmunka, közlekedés 8.799,950 „

Vallás, közoktatás 2.902,394 „

Igazságügy 809,180 „

Hadügy 39.197,757 »

Nemzetőrség . . . 3.350,000 „

Összes kiadási szükséglet: 62.222,368 frt.

E szükséglet fedezésére a következő bevé

telek hozattak előirányzatba:

I. Rendes adóból.

Hátralékok a hadi adóból . . . 3.927,155 frt.

Toborzási segély – – „

Sz. k. városok díja 18,006 »

A XVI. szepesi város dija . . . - 14,255 »

várerősitési nem hozatott

zsidók türelmi bére \ előirányzatba

Összeg: 3.959,416 frt.

II. Közvetett adóból.

A harminczad tiszta jövedelme . . 2.141,500 frt.

Sójövedék 5.949,700 „

Posta 70,000 »

Kereskedelmi s váltótörvényszéki

dijak 44,000 „

Összeg: 7,205,200 frt.

28

III. Államjavakból.

Államjavak jövedelme 1.103,000 frt.

Bányászat -

Ferenczcsatorna | hiányban

Megürült papi jószágok 55,743 „

Összeg: 1.158,743 frt.

IV. Különféle közjövedelmek.

Alapitványi járulékok 56,270 frt.

Örökülési és birsági dijak . . . 87,100 „

Járulékok kamatokból 2,720 „

selyemből 630 „

egésségügyből 3,800 „

Összeg: 150,520 frt.

Ezekhez a Királyhágon túli jövedelmek:

Kincstári vagyonból . 2.701.306 frt.

bányászatból . . . 183.873 »

Összeg: 2.885,179 frt.

A jövedelmek összege tehát: 16359,058 frt.

E budget – mely Magyarország első

rendszeres butgetjének nevezhető – kiáltó

lag tünteti fel a rendszernélküliséget. Igaz,

hogy a helyzet e tekintetben oly bonyolódott

volt az országban, – mely a reformok egész

sorának még csak küszöbén állt, – hogy

29

ezen budget előterjesztése alig érdemel más

mint azon szempontból figyelmet, hogy az

országgyülés budgetjoga eszerint be lőn is

merve a végrehajtó hatalom által. Épen oly

hiányos mint Lónyay 1868-iki budgetje, de

e fölött előnye az, hogy legalább idejekorán

terjesztetett elő, – s az ország állapota, mely

pénzügyi viszonyaink fölött alig engedett át

tekintést összehasonlithatlanul bonyolódot

tabb volt mint az 1868-iki helyzet.

Az állami önállóság kivivása s a hűbéri

állapotok eltörlésével természetesen, az or

szágos pénzügy is oriási változásnak nézett

eléje. Az ország pénzügyei körül önmaga ren

delkezvén, valamint nem volt kénytelen többé

fölöslegét Bécsbe a központi pénztárba külde

ni,– ugy másrészről arra sem lehetett s nem is

volt szabad számolnunk, hogy szükség esetén

a bécsi kormány vagy az ostrák tartomá

nyok fognának megsegiteni. Rendeznünk kel

lett tehát független államrendszerünket s ehhez

viszonyitva pénzügyünket s jövedelmeinket.

Mert Kossuth pénzügyi müködésének jellem

vonása már eleitől fogva az vala, hogy ő po

litikai eszméinek diadalát koránt sem tette

attól függővé, vajjon elbirja-e azt az országos

3()

kincstár vagy sem. Ő a körülményeket ugy

vette, a mint voltak, s miután ezek rendkivü

liek voltak, – rendkivüliek valának pénz

ügyi müveletei is. Előtte az országos pénz

ügy rendezése, a bevételeknek az ország adó

képessége alapján való megállapitása, s akor

mányzási gépezetnek ehhez való idomitása

talán csak mint távol czél lebegett.

Innen oly hiányos a 49-iki budget. Né

mely bevételek, mint a toborzási segély, a

várerősitési és türelmi bér, a melyeknek meg

szüntetését inditványozá vala a kormány –

fel sem vétettek az előirányzatba. A rendes

adó teljesen hiányzik a budgetből; e helyett

mint rendes bevétel előirányoztatott 3.927,155

frt, az az összeg ugyanis, mely az 1848-iki

hadiadótartozásból még fönmaradt.

A mi a rendes adót illeti – a hatóságokra

különösen róni szokott adó helyett – erre

nézve külön adókulcsot kellett megállapitani,

mely egyaránt megadóztatásnak vessen alá

nemest és nem nemest. S mivel ennek össze

gére nézve – azért is, mert Erdély adóké

pességét és viszonyait is tekintetbe kelle itt

venni - nem birta magát tájékozni a pénz

31

ügyminiszter: a remélhető bevétel kihagya

tott a jövedelmi előirányzatból.

A kiadásoknál szintén rendes és rendki

vüli költségek keverten adatnak elő, – a na

gyobb összeget épen a rendkivüli kiadások

teszik. A honvédelmi költségek a budget 70

százalékat képezik; ezenkivül közmunkákra

(vizszabályozás, vasutakra) 8.500,000 frt lőn

előirányozva; királyi udvartartás 3 millio.

Az összes közigazgatásra s kormányzásra

eszerint 8 millio maradt s mégis Kossuth je

lentése szerint „a 49-i budgetben nemcsak a

haza megmentésének, hanem a szellemi és

anyagi felvirágzásnak költségei, s több olya

nok is benfoglaltatnak, melyek nem minden

évben, hanem egyszer sok időre fordulnak

elő." E 8 millioból két és fél millio az ország

ban bevett vallások egyházi és iskolai szük

ségeinek fedezhetésére lőn előirányozva. A

többiből fedeztetett a közigazgatás, az igaz

ságszolgáltatás kultusz és pénzügy, kül

ügy stb.

Az igazságszolgáltatást s a megyei köz

igazgatást illetőleg azonban meg kell jegyez

nünk, hogy arra a költségvetésben semmi

sem levén előirányozva, a kiadások e tekintet

32

ben a megyék házi budgeteit terhelték. Ez

– a mai költségvetések szerint, mely e tekin

tetben az akkori viszonyokra is alkalmazható

– körülbelöl 8–10 millionyi összegig megy.

A külügyminiszterium is, tekintve nagy

fontosságát, szerfelett csekély összegben jele

nik meg, mert a külföldi követségekre e bud

get még semmi tekintettel sem volt, noha az

ő felsége személye körüli miniszterium – a

budget előterjesztése alkalmával már külügy

miniszteriummá nőtte ki magát.

Mondtuk, hogy a honvédelmi költségek

meghaladják a 42 milliot. „Midőn a haza

megmentéséről, midőn a nemzet életéről van

szó – semmi összeg nem szerfelett nagy" –

igy indokolta e tételt Kossuth. E nagy – pil

lanatnyi szükséglettel szemben kilátásba he

lyeztetett Magyarországon a porosz honvé

delmi rendszer meghonosítása, melynél fogva

a rendes katonaság 30,000 gyalog és 12,000

lovasra szállittatik be; s az ily módon ke

vesbitett közigagatási költségekkel együtt a

hadügyi tárcza – rendes viszonyok közt –

13.040,307 frtra szállittatnék.

33

Azoknak kedvéért, kiket érdekel az ösz

szehasonlitás, ide igtatjuk a 49-iki költség

vetés kiadásainak részletezését is.

I. A királyi udvarnak

az 1848. pozsonyi országgyülés ha- -

tárzata szerint jár egy évre . . 3.000,000 frt.

II. A nádor udvarának:

a nádornak 212,020 frt.

irodája személyzetének ,700 „
1:

Osszeg: 225,720 frt.

III. Miniszterelnökség.

Hivatalos személyzet 27,500 frt.

Potlék a miniszterelnöknek az or

szággyülés tartamára 8,000 „

Összeg: 35,500 frt.

IV. Külügy.

A miniszterium személyzete . . 86,968 frt.

Házbér s házi szükséglet . . . 5,922 »

Futárokra s rendkivüli szükségletre 2,000 „

Összeg: 94,890 frt

V. Belügy.

Hivatalos személyzet 180,700 frt.

A „Közlöny" szerkesztősége és

gyorsirók 17,040 „

Az 1848/49 pénzügy. « »

34

Statistikai utazások .

rodai szükségletek és nyomtatvá

nyok

Országgyülési kiadáso

Fiumei kormányszék

Koronaőrök

Országos levéltár

Szinházi segélyezés

Rendkivüli kiadások .

Számvevőség .

Összeg:

VI. Pénzügy,

A miniszterium személyzete

A magyar kanczellária be nem osz

tott személyzete

Nyugdijak

A helytartótanács be nem osztott

személyzete

Nyugbér és kegypénz

Lakbérek 9 - - - -

Hivatalhelyiségekért, épületek fen

tartása, irodai általányok, gyors

és levélposta, utiköltség, napidijak,

jutalmazások

Váltságdijak .

Alapitványok • • • • •

Bankjegyek és utalványok készitése

20,000 frt.

12,100

507,000

16,500

3,000

1,100

20,000

10,000

30,000

817,440 frt.

368,577 frt

36,340

584,500

48,014

111,762

10,044

81,740

10,040

9,950

300,000

:

m

»

»

:

|

Fere

Bity

irat

#

"a

[ré

#

Sat

list

*

#

sv

#97 -

#yi

#

*k

3

*

#

*

- Ritt

Ferencz-csatorna 100,144 frt.

Bányászat dotatioja 333,900 „

Összeg: 1995011 frt.

VII. Közmunka és közlekedés.

Hivatalos személyzet 144,950 frt.

Irodai és müszaki kellékek . . . 30,000 „

Folyamatban levő közmunkák . . 25,000 „

Törvényhatóságok segélyezése . . 100,000 „

Buda-Pesten boulevard (körvonal)

csatorna, alagut, dunapart rende

zése, feljárás a budai várba stb. . 500,000 „

Vizszabályozásokra 1,000,000 „

Központi vasut 2.000,000 „

Más vasutak 5.000.000 „

Összeg: 8799,950 frt.

VIII. Földmivelés ipar és kereskedelem.

Hivatalos személyzet (Erdélylyel

együtt a kapcsolt országokkal,

segédhivatal, harminczad, postai

szakszámvevőség) 184,826 frt.

Négy konzulatus 22,250 m

Ipar s közgazdasági könyvekre . . 300 m

Utazások az iparügy administratioja

érdekében külföldön 2,250 „

Müegyetem épitése, felszerelése . . 250.000 m

Vasárnapi oktatás 4,600 „

3*

36

Rajziskolák - - - - - 4,600 frt.

6 növendék külföldi utaztatására . 1.800 „

2 mesterlegény-kiképeztetésére . . 2,000 „

Az iparegyesületnek hasznos ismere

tek terjesztésére 5,000 „

Pályadijakra 2,000 „

Iparkisérletek 1,500 m

Technikai irodalom támogatása . . 1,800 „

Uj gépek, gépminták megszerzése . 10,000 „

Szakértők meghivása 1,200 „

Iparvállalatok felségélésére, részben

kamatos kölcsön által 250,000
33

Gazdasági tanintézetek felállitása . 80,000 „

Mezőgazdasági pályadijak . . . 6,500 „

Utazások a földmivelés érdekében . 2,000 „

Hasznos külföldi gazdasági növények

és magvak megszerzése . . . 500 „

A gazdasági egyesület felsegélésére. 10,000 „

Szőkehalmi tanintézet 1,720 „

Gazdasági vállalatok segélyezése . 1,280 „

Könyvek s iratok (gazdaságiak) . 500 „

Az urbériségi központi bizottmány

számára 10,000 „

Országos szemorvosok fizetése . . 1,000 „

Országos állatorvos 600 „

Kiküldetésük re 5,000 „

Az orvosi kar rendezése - - - 10,000 „

Egészségügyi utaztatások . . . 5,000 „

Himlőoltási jutalmak 3,000 „

77
Két taxator 1,200

37

Országos korház felállítása . . . 100,000 frt.

Vegyes költségek 10,600 „

Összeg : 994.526 frt.

IX. Vallás és közoktatás.

A miniszterium személyzete . . . 91,968 frt.

Az egyetem segélyezése (az urbér

megszünése miatt) 44,620 „

Az egyetemnél korszerü reformok . 79,226 »

József-ipartanoda 30,280 „

A népnevelésre 132,500 „

Az országban bevett vallások egyházi

és iskolai szükségleteire (az 1848

XX. tcz. alapján) 2.500,000 „

Lakbér 2,500 „

Fa 1,200 „

Számvevőség 20,100 „

Összeg: 2.902,394 frt.

A. Igazságügy.

A miniszterium személyzete . . 117,800 frt.

Hétszemélyes tábla (Erdély is) . . 207,250 „

Királyi tábla 126,350 „

Váltófeltörvényszék 40,350 „

Királyhágóntuli itélő tábla 31,800 „

Báni tábla 15,900 „

Kerületi táblák (zágrábi is) . . . 36,450 „

Váltótörvényszékek (Erdély s Fiu

me is) 94,180 „

38

Felállitandó bányatörvényszékek . 98,000 frt.

Jászkun kerületi főtörvényszék . . 1,100 „

Vegyes 40,000 „

Összeg: 809,180 frt.

XI. Hadügy,

A miniszterium személyzete . . . 120,000 frt.

Hadtudományi czélokra 20,000 „

Az 5 hadi főparancsnokság . . . 400,000 „

A fennálló csapatok fizetése, felszere

lése - 8.889,292• • • • • • 37

Nyugdijak és rokkantak . . . 1.687,800 „

Élelmezés 3.469,486 »

Laktanyákon kivüli szállásolás . . 408,582 „

Ágynemüek 166,122 „

Várerődités s más épitkezés . . . 492,952 „

A csapatok potlékfizetése . . . 721,716 „

Pesten épitendő élelmezési raktárra 100,000 „

Egy pattantyus ezred és külön karok

és szakok felállitására . . . 1.301,807 „

Ludoviceum 100,000 „

Még 70,000 gyalog és 13,000 lovas

kiállitása, felszerelése és élelme

zése 18.120,000 „

Tüzérségi fogatok és szekerek . . 1.000,000 „

Egésségügy (katonai) 1,000,000 „

Várfelszerelés 1.500,000 „

Hadbiztosok, élelmezési osztályok . 200,000 „

Összeg: 39.197,757 frt.

39

A II. Nemzetőrség.

Nemzetőrségi tanács szervezése . 50,000 frt.

Allandó és mozgó nemzetőrségi fő

parancsnokságok 6,660 „

Az állandó nemzetőrség tisztei . . 426,000

Az állandó nemzetőrség fegyverzete 1.000,000

14 mozgó nemzetőrségi zászlóalj . 1.800,000

Mozgó nemzetőrségi tüzérség . . 60,000

Vegyes költségek 7,340

»

3)

77

3)

57

Összeg: 3,350,000 frt.

V.

Az 1848/49-iki hiány fedezését czélzó hitelmüveletek. Kincstári

utalványok.

Az 1849-iki előirányzott kiadás . 62.222,368 frt.

A bevétel 16.359,053 „

- Hiány: 45.863,315 frt.

Eszerint a 49-iki hiány a 48-iki második

félévi hiánynyal együtt – melyet a pénzügy

miniszter a közmunkákra előirányzott ösz

szegnél előreláthatólag eszközlendő megta

karitásokra való tekintettel csak 16 millioban

kivánt megállapitani – 61 millionyi hiányt

tüntetett fel. -

Noha sok valószinüséggel lehetett remél

ni, hogy ez a hiány teljes összegében nem

fog feltünni, Kossuth czélszerübbnek ítélte

felszólitani a nemzeti képviseletet, hogy a 61

millionyi hiány mikénti fedezését czélzó in

tézkedéseket egyszerre megszavazza.

A következő fejezetekben tehát ezen

41

pénzügyi müveleteket fogjuk ismertetni. Szól

nunk kell azonban még előbb két oly pénz

ügyi operatioról, melyek nem annyira a fe

nyegető deficit miatt, hanem a folyó költsé

gek könnyebb fedezhetése, forgalmi s keres

kedelmi szempontból, létesittettek.

Láttuk a fentebbiekből, hogy a pénzügy

miniszternek jelentése szerint az apr. juliusi

időszak kiadásait a bevételek teljesen fedez

ték. Mindazonáltal ezen időszakba esik a ka

matos kincstári utalványok kibocsátása, a mely

müvelet azonban sem a bevételi, sem a kia

dási összeget meg nem változtatja, hanem

egyszerü előlegezési müvelet jellegével bir.

Tisztán és világosan indokolta Kossuth

ezen müveletet a képviselőház aug. 26-iki

ülésében.

A kamatos kincstári utalványok a nádor

– királyi helytartó jováhagyásával bocsát

tattak ki. „Kibocsátásukra három ok inditott

–ugymond Kossuth.– Először az, hogy némi

alapot teremtsek a kamatlan magyar papiros

pénz kibocsátásának megkezdésére, melyet

hazánk pénzügyének függetlenitése szempont

jából szükségesnek, a csaknem egészen meg

akadt kereskedelmi forgalom és iparvállala

42

tok élénkítésére pedig – ha szilárd alapokra

fektettetik czélszerü ezköznek tartok. Másod

szor, hogy vannak az országnak oly számtani

lag bizonyos kiadásai, például a nemzetőrség

felfegyverzése, a honvédsereg kiállitása stb., me

lyeket a rendes jövedelmekből csak ugy lehetne

fedezni, ha a költségek egy egész éven át havon

kinti részletekre osztathatnának; az ország

megmentésének kötelessége azonban ily halo

gatást nem szenved, sőt hazafiui aggodalmaink

legnagyobbikát ép azon tehetetlenség képezi,

miszerint életünket adnok bár bérül, – a mint

szivesen adnók - egy lábdobbantással fegy

vert sem külföldről nem teremthetünk, sem az

országban nem gyárthatunk : nehogy tehát

a már különben is érzékeny sajnos időhala

dék még a fizetési tehetetlenség által is nö

veltessék – előlegezéshez kell nyulnunk, misze

rint három négy hónap alatt kiteremthessük, a

minek költségét különben csak egész éven át fe

dezhetnők.

„Ezen előlegezés a kamatos kincstári utal

ványok kibocsátása által eszközöltetik, melyek

5 %-kos kamatba kerülnek ugyan, de ha ke

lendőségüket a hazafiui lelkesedés akként moz

ditja elé, a mint megkezdette, oly összeggel

43

rendelkezhetendünk hazánk megvédésére, mi

nőt különben csak hosszabb időn át lehettünk

volna képesek havonkinti részletekben kite

remteni. Harmadik ok, mely ezen utalványok

kibocsátására inditott végre az : hogy ámbár

nem kételkedem, miként a nemzet képviselői

nek bölcsesége a hon szabadságának, épségé

nek s becsületének megvédésére elegendő for

rásokat nyitand – a nemzet pedig hazafiui

kézséggel felelend meg a törvényhozó test

rendeletének; bizonyos mégis, hogy a nem

zetgyülés bölcseségétől s hazafiui lelkületé

től méltán várt jövedelmi források valósitása

szintugy időt kivánand, s minden esetre egy

időszak esik közbe – pedig alkalmasint a

veszélynek legfontosabb időszaka – mely

nek fedezése előleges gondoskodást kiván.

„Ezen okok vezérlettek a kamatos kincs

tári utalványok kibocsátásában, és noha or

szágunk hitelének és nemzetünk becsületének

tartozni véltem annak kimondásával, hogy e

hon ajándokra nem szorult, s hogy kölcsönt

kérek az országnak az ország polgáraitól, s

nem ajándokot, – számos hazánkfiai mégis

ösztönt meritettek a honszeretet indulatában,

ajándokul tenni le adományaikat a hon oltá

44

rára, mások pedig a kamatról mondottak le,

agy hogy a kincstárnak ezen egész pénzügyi

munkálat említést alig érdemlő csekély áldoza

tába került."

A törvényhozás ezt a müveletet, mely

még 1848. májusban létesült, utólag helyben

hagyta s egyszersmind kijelentette jövőre elv

gyanánt, hogy midőn a pénzügyminiszter jö

vendőben kincstári utalványok kibocsátásának

szükségét látná, erre a ház meghatalmazását

előlegesen kérje ki.

A második hitelmüvelet – még ezen idő

szakban a magyar bankjegyek kibocsátása.

VI.

A magyar 1 és 2 frtos bankjegyek és azok érczalapja.

A felelős miniszterium első három hónapi

kormányzásának eredménye pénzügyi tekin

tetben elégé kielégitő volt. De mindazonáltal

az ország pénzügyminisztere nem áltathatá

magát az iránt, hogy a védelmi háborura va

ló előkészületek temérdek s folyton szaporodó

szükséglete mielőbb zavarba hozhatja a kincs

tárt; Kossuth tehát kötelességének tartá gon

goskodni oly kutforrások teremtéséről, hogy

a fegyveres erő nagyobb mérvbeni kiállitása

és felszerelése e miatt fenn ne akadjon. De e

mellett még főirányadó szempont vala Kos

suth előtt pénzügyünk függetlenitése. A nagy

közönség az osztrák nemzeti bank jegyei

iránt bizalmatlansággal kezdett viseltetni, –

s e bizalmatlanság folyton nőtt, minélfogva

az ezüstpénz tünni kezdett a forgalomból; –

46

ennek folytán csökkent a kereskedés s a közfor

galom fennakadásától kellett tartani,

Ezen okok inditották Kossuthot arra, hogy

egy független magyar nemzeti bankot alapit

son, melynek közvetítésével magyar pénzje

gyek valának kibocsátandók.

Épen az a nagy bizalmatlanság, melyet a

közönség az osztrák bankjegyek iránt érzett,

inté a pénzügyminisztert arra, hogy teljes fe

dezettel bocsássa ki az első magyar pénzje

gyeket, nehogy ezek szintén bizalmatlansággal

találkozzanak a forgalomban.

A magyar pénzjegyek fedezése tehát egy

tartaléktőke teremtését feltételezte, s ezen tar

taléktőke egyrészt a magyar bányatermékek

ből, másrészt a nemzet közadakozása utján volt

összeállitandó.

Ez utóbbit illetőleg 1848. majus 19-én az

ország polgárainak hazafiságára hivatkozott

a kormány, felszólitván mindenkit, hogy te

kintettel a haza sulyos körülményeire adja

nélkülözhető arany s ezüstjét s érczpénzét

mindenki akár ajándék, akár kölcsön gyanánt

a hazának.

Az ország polgárainak hazafisága megra

gadó, megható példákban nyilvánult. Főur s

47

jobbágy egyaránt sietett a haza oltárára tenni

azt, mit az ország veszedelme közepette nél

külözhetett. A hazafias adakozások melyek

„a magyar álladalom felsegélésére" tétettek,

időnkint nyilvánosságra hozattak. Augusztus

hó végén már az adakozás meghaladta az egy

millió forintot; 519,177 frt 18°/, kr. ajándék,

564,993 frt 20 kr. kölcsönképen adatott. Az

•utolsó, L V-ik kimutatás a hivatalos „Közlöny"

1848. deczember 31-iki számában tétetett közzé,

s eszerint november 25-éig bejött ajándokul

688,571 frt 12"/, kr. kölcsönképen 993,424

frt 7"/, kr.

E lelkes adakozás „a hazai kincstár felse

gélésére" Kossuth mellett tőn tanuságot, ki

ezen müvelet megkezdése alkalmával hitét

fejezte ki az iránt, „hogy viszontagságos ko

runk egyik dicsőségéhez számithatjuk majd

azt, hogy Magyarország épen akkor fektette

le hitelének alapját, midőn az általános euro

pai pénz-krizis közepette csaknem minden or

szágé bomlásnak indult."

Kétségtelen levén, hogy a magyar bánya

termékek s a hazafias ajánlatokból a szüksé

ges érczalap össze fog gyülni, a kormány a

magyar pénzjegyek kibocsátása iránt a pesti

48

magyar kereskedelmi bankkal lépett szerző

désre. -

Ezen szerződés értelmében a magyar kor

mány a kereskedelmi bankhoz körülbelől ha

sonló viszonyban állt, mint az osztrák kor

mány az osztrák nemzeti bankhoz.

A pénzjegykibocsátási jogot fentartá ma

gának az állam, de nem a kezelést, mely a bank

ra bizatott. A kibocsátandó bankjegyek meny

nyiségét a valósággal letett érczalap határozta

meg, – ugy azonban, hogy egy milió értékü

érczalapon csak két és fél millió bankjegy bo

csátható ki. A kibocsátott jegyek hitelét bizto

sitotta az, hogy névszerinti értékben készpén

zül fogadtattak el minden közpénztárnál fize

tés gyanánt, továbbá hogy a kereskedelmi

bank által bármikor ezüstpénzre felváltattak,

miután a felváltást biztosította az érczalaphoz

való kibocsátási arány, és az összesjegymeny

nyiségnek az ország területéhezképest való

csekélységes a jegyek kis értéke.

A leteendő érczalap 5 millióban állapitta

tott meg, – az ezen alapon kibocsátandó

jegymennyiség 12'/, millióban. Ezen összeg

ből 5 milliót – az általa letett 2 milliónyi

érczalap után az állam vett át; 4 millió

49

ugyancsak az állam rendelkezésére tartatott

fenn ugy azonban, hogy azt csak tökéletes

fedezet mellett érvényesíthesse. 2"/, millió a

kereskedelmi banknak adatott kölcsön 3% ka

matra a végett, hogy ezt szabályszerűleg s

biztos fedezet mellett előlegezések s váltóle

számitolások által rövid idejü kölcsönökben

a földmivelés ipar és kereskedés élénkitésére

forditsa; 1 millió végül ugyancsak a bank

nak kamat nélkül adatott kölcsön a kezelési

költségek potlása fejében").

A kibocsátott bankjegyek 1 és 2 frtosok

voltak. A kormány azért szoritkozott ily kis

jegyekre, mert az ezüstpénznek eltüntével ily

pénznem hiánya nagyon is érezhető volt, –

másrészt meg azért, mert nagyobb értékü

pénzjegyek kibocsátása által nem akarta ma

*) Horváth Mihály (Magyarország függetlenségi harczának

története I. k. 192. l.) tévesen irja le a 12"/2 milliónyi összeg

felosztását. Szerinte „3*/, millió szinte jegyekben 5%-kos ka

mat mellett az ipar s kereskedés gyámolitására fordittatik."

Ez téves, – mert a bank ily czélra csak 21/2 milliót kapott

3% kamatra. Továbbá az állam rendelkezésére fentartott 4

millió szintén a kereskedés gyámolitására volt forditandó. Az

is tévedés, hogy „ezen negyedfél milliónyi kölcsön biztositá

sául a banktársulat a maga minden vagyonát leköti." A bank

összesen csak 3"/2 milliót kapott s csak ezen erőig köthette le

a maga vagyonát.

Az 1848/49 pénzügy. 4

50

gára vonni azon gyanut, mintha az osztrák

bankkal versenyezni kivánna, vagy azt meg

akarná rontani. -

Ezen pénzügyi operatio a nádor – királyi

helytartó jóváhagyásával létesíttetett. Szüksé

gessége a körülmények által indokolva volt,

mert az aprópénz hiánya által a forgalom fenn

akadt. A kormány előtt nem is annyira folyó

költségeinek fedezése volt az első szempont,

hanem az, hogy a pénzkrisisen, melyet csak a

bécsi bank miatt valánk kénytelenek érezni

– némileg könnyitsen; aztán a kereskedés

s hazai ipar, különösen pedig a központi vas

ut mielőbbi kiépitése valának azon főténye

zők, melyeket itt tekintetbe vett. – A nem

zet lelkes résztvételével tanusitá, hogy köz

érdekünek látja ezen müveletet, melyet utó-

lag a törvényhozás is helybenhagyott azon

megjegyzéssel, hogy a kis bankjegyek, mi

helyt a körülmények okszerűen megengedik,

nagyobbakkal cseréltessenek be, továbbá hogy

az állam további rendelkezésére fentartott 4

millió kölcsönzésénél, ép ugy mint a banknak

kölcsönzött 3% milliónál, a kölcsönzési idő

rövid legyen, hogy ily módon a bankjegyek

beváltása akadályt ne szenvedjen.

51

A bécsi banknál azonban nagy ellenszen

vet keltett az első magyar bankjegyek kibo

csátása. E bank, mely a birodalom ügyeit

monopolizálta, nem tűrhette a monarchia egy

részének emancipáltatását, noha csak mostoha

testvérnek tekintette vala eddig Magyarorszá

got. Szabadalmaira hivatkozva tagadta, hogy

Magyarországon joga volna kivüle másnak is

kamat nélküli jegyek kibocsátásához. Oly kö

vetelés volt ez, melyet méltó felháborodással

utasitott vissza kormány és országgyülés; mert

bár a bank privilegiumai a közös uralkodótól

származtak, de az ország törvényei az uralko

dót absolut joggal s hatalommal a pénzügyek

körül nem ruházták fel, s a bank privilegiumai

Magyarországon törvényesen soha el nem is

mertettek.

Az osztrák nemzeti bank az osztrák mi

niszteriumban talált tolmácsolójára. Általa té

tette azt az ajánlatat Magyarországnak, hogy

ha elismertetnek törvényhozásilag is a bank

nak 1866-ig tartó privilegiumai, viszont a

bank kész Magyarországnak 12"/, millió egy

és két frtos bankjegyeket kölcsön adni. S

hogy a magyar jegybank müködését ellen

sulyozza, sietett maga is 1 és 2 frtos bankje

4*

52

gyek kibocsátásával ugy, hogy azok egy

része már forgalomban is volt, a mire a ma

gyar jegyek – szeptember közepe felé –

forgalomba jöttek. De a közönség az osztrák

bank uj jegyeit még nagyobb bizalmatlan

sággal fogadta, mint az előbbenieket, annyira

hogy Magyarországon a magyar jegyekkel a

versenyt teljességgel ki nem állhatták, miután

ez utóbbiaknak az a nagy előnyük volt, hogy

készpénz gyanánt váltattak be.

Az osztrák bank kölcsönajánlatával a

nemzet nem élt. Igaz, hogy amaz összeg sok

pillanatnyi szükségen segitett volna, de sem

a kormány, sem a törvényhozás nem tekinté

magát feljogositottnak arra, hogy egy tál len

cséért feláldozza a szabadságot – Magyar

ország pénzügyének függetlenségét.

Mennyi jött a magyar 1 és 2 frtos pénz

jegyekből forgalomba, azt positivitással nem

vagyunk képesek megmondani, – azt sem,

hogy a megszabott összegek a megszabott czé

lokra fordittattak-e? – De annyi tagadhatlan,

hogy kibocsátásuk jótékony hatással volt, a

közönség bizalommal viseltetett ezen jegyek |

iránt, a kormány képes volt folyó szükségeit

fedezni s az apró pénz hiányán is segitve lőn.

53

Mondtuk, hogy a nemzeti bank felállitá

sára tett adakozás már novemb. 25-én meg

haladta az egy milliót. Ha a még deczember

ben is befolyt adakozásokat ide számitjuk:

az érczalapot illető önkéntes adakozásokat

majdnem 2 millióra, de 1.700,000 frtra biz

vást tehetjük. S ha tekintetbe vesszük, hogy

az érczalap második forrása gyanánt a ma

gyar bányák termékei jelöltettek ki, s hogy

csak ennek letevése után folyósittatott a kor

mány szükségleteire szánt 5 millió; nem vé

lünk tévedni, ha azt mondjuk, hogy már 1848

végén megütötte az érczalap a 3 milliót.

Midőn 1849. jan. első napjaiban a ma

gyar kormány Debreczenbe vonult, ezt az

érczalapot nem vitte magával. Azon szem

pontból indult ki, hogy a kibocsátott bank

jegyek az érczalap által fedeztetvén, a császári

alterego, hg. Windischgrätz, által is el fognak

ismertetni. S különben is a kormány, mely a

kezeléssel egy magántársulatot bizott vala

meg, az érczalapot magával nem vihette a

nélkül, hogy a már kibocsátott és forgalom

ban levő pénzjegyeket megsemmisítésnek ne

tegye ki. -

Ha a kormány a bankjegyeket fedező

54

érczalapot magával viszi vala, a fővárost el

foglalt osztrák uralom a kibocsátott jegyeket

könnyen érvényteleneknek nyilváníthatná, s

akkor csak az a nagy közönség károsodnék, a

mely bizalmával ajándékozá meg ezeket a

bankjegyeket; ha azonban a kezelés tovább

is a kereskedelmi banknál hagyatik s a már

forgalomban levőjegyek az érczfedezettől nem

fosztatnak meg: világos volt a becsületnek

általános fogalmai szerint, hogy Windisch

grätz azokat a nyilvános rablás vádja nélkül

értéküktől meg nem foszthatja. Ezért hagyta

a kormány az érczalapot a fővárosban az osz

trák hadak bevonulásakor.

S ezen föltevés legalább egyelőre helyes

volt. Hg. Windischgrätz Alfred cs. k. tábor

nagy 1849. január 7-én a főváros megszál

lásakor kiadott proclamatiójában jelenti,

hogy nem elnyomás az ő czélja, müködése

„egyedül a lázadóknak azon istentelen vét

kes merénye ellen" van irányozva, kik – a

többi bünök s merények közt-„az oly gazda

gon megáldott országot a többnyire törvényte

len papirpénzzeli elárasztással tönkre juttatni

igyekeztek, és ezen törvénytelen eljárásu

kat a bankjegyek sajtóját magukkal elvi

*

* 55

vén, bőszültségükben még folytatni is szándé

kolják."

E proclamatio – melyben egyébaránt

„elvárta" a tábornagy „minden lakosnak hó

dolási nyilatkozatát a legrövidebb idő alatt"

– eloszlatá azon csekély aggodalmakat is,

melyeket a közönség a magyar bankjegyekre

nézve táplált, mert a „többnyire törvénytelen"

kifejezés legkevésbé talált a biztos fedezettel

biró 1 és 2 frtosokra. -

Igaz ugyan, hogy a bank érczalapja le

foglaltatott, valamint „Kossuth Lajos czinko

sainak és pártján lévőknek ingó és ingatlan

vagyonuk tüstént zár alá vétetett, hogy ebből

a cs. k. kincstár, ugyszintén egyes királyuknak

hű egyének által szenvedett kár megtéríttet

hessék" – de a magyar 1 és 2 frtos bank

jegyek, – s a 61 millionyi hitel alapján ki

bocsátott nagyobb értékü pénzjegyek tovább

is forgalomban hagyattak az osztrák hadak

által megszállott vidékeken is.

Ezen intézkedések Windischgrätz azon

önámitásában lelik magyarázatukat, hogy ő

azt hitte, miszerint a főváros elfoglalásával

meg van törve védelmi harczunk is. S ezen

önámitásból a Debreczenbe vonult nemzeti

56

kormány tudott hasznot huzni. Windisch

grätznek a fővárosban veszteglése időt adott

uj haderők előteremtésére és felszerelésére,

– de ez nagyon meg lett volna nehezitve, ha

a magyar bank- és pénzjegyek kitiltatnak va

la a forgalomból, – a mint csakugyan kitil

tattak később, mikor már Windischgrätznek

kellett hátravonulót fuvatni. A forgalom közös

volt az osztrák hadak által megszállott vidékek

kels ez tette lehetővé, hogy a kormány Debre

czenben oly felszerelési eszközök birtokába ju

tott, melyek különben a magyar pénz eltiltása

által csak nagy nehezen voltak volna meg

szerezhetők.

Sőt – mint a debreczeni 49-iki számadá

sokból kitünik – a nemzeti kormány egyik

bevételi ágát képezték a kereskedelmi bank

által kibocsátott jegyek még a fővárosnak

elfoglalása és az ország nagy részének osz

trák hadak általi elözönöltetése után is. Igy

1849. január havában 142,118 frtot szállitott

a kereskedelmi bank meghatalmazottja Liba

szinsky Nándor által Debreczenbe. Még pedig:

2 frtos bankjegyekben . 62,000 frtot

1 frtos bankjegyekben . 80,118 frtot.

De 1849. január 26-ikán túl ez a jöve

57

delmi forrás megszünt a Debreczenben szé

kelő nemzeti kormányra nézve. Tagadhatlan

hogy a debreczeni kormánynak e szállitmány

is igen jól fogott, potolván – bár részben –

az aprópénzt; melyet ez időszerint csak ezen

bankjegyek s a Debreczenben forgalomba ho

zott 30 és 15 kros pénzjegyek képviseltek.

2 frtos pénzjegyek – miután a bankjegyek

már megritkultak, csak 1849. juliusban jöt

tek forgalomba – fél millió értékig.

Különben a császári alteregonak nem sok

joga volt szemrehányásokat tenni a Debreczen

be menekült kormánynak a miatt, hogy papir

pénzzel árasztotta el az országot. Az ország már

el volt árasztva papirpénzzel az osztrák bank

által s bizonyára nem az a nemzeti kormány

„igyekezett az országot tönkrejuttatni", mely

csak teljesen fedezett bankjegyeket, bocsátotta

forgalomba, s ezenkivül oly pénzjegyeket,–

melyekre az ország rendesjövedelmeiképezték

a fedezetet; – holott az osztrák bankjegyek

belső értékét a kényszerforgalom képezte.

A császári alterego jan. 7-iki proclamatio

jában nyilt hazugsággal találkoznuk tehát,

de a mit utóbb tehetetlensége érzetében elkö

vetett, az megközeliti a nyilt rablást.

58

Mondtuk, hogy a magyar bank, és pénz

jegyek az osztrák jegyekkel vegyest jelentek

meg a forgalomban. Hogy a magyar jegye

ket Windischgrätz azonnal ki nem tiltotta a

forgalomból, annak a már emlitett önámitáson

kivül főoka az is, hogy tartania kellett a köz

forgalom teljes fennakadásáról. Miként volt ő

Bécs által pénz dolgábán ellátva? nem tud

juk, de hogy, mint Jellasich s sok más osztrák

tábornok, ő is szorult helyzetbe jöhetett néha

az bizonyos. Tanusitja ezt aprilisi pénzmüve

lete, midőn Magyarország jövedelmeire 5, 10,

100 és 1000 frtos jegyeket adatott ki. A leg

nagyobb valószinüséggel lehet tehát azt fel

tenni, hogy a magyar bank- és pénzjegyek

azonnali eltiltása megmérhetlen zavart oko

zott volna az osztrák hadak által megszállva

tartott területeken, melyet leginkább az osz

trák katonaság érzett volna meg. Inkább

ezen parancsoló necessitásnak, mint Windisch

grätz különös humanus érzelmeinek tulajdo

nitható tehát az, hogy a magyar jegyek a

forgalomban maradtak. Egyelőre tehát csak

arra szorítkozott, hogy a nemzeti kormány

által jan. 26-án és febr. 15-én forgalomba ho

zott 30 és 15 kros pénzjegyeket, melyek már

59

a fővárosi forgalomban is mutatkoztak, febr.

23-iki proklamatiojában érvény- és értéktele

neknek nyilvánitotta s elfogadásukat mind a

közpénztárakban, mind a magánforgalomban

eltiltotta.

A tábornagy ezen intézkedése nagy ag

godalmakat keltett a közönségben, mely ma

gyar s osztrák jegyeket egyaránt használt a

forgalomban. Ezen aggodalmakat,–melyek a

szárnyaló hirek által még inkább fokoztattak

– csak a cs. k. főhadikormány márcz. 2-i

nyilatkozata volt képes eloszlatni, mely sze

rint, „miután a közönségben azon hir terje

dett el, hogy a magyar bankjegyek cursusa

Ausztriában megszüntetik és azok elkoboztat

nak, azért megnyugtatásul ezennel közhirré

tétetik, hogy ilyen megszüntetés vagy elkobzása

a magyar bankjegyeknek a magánforgalomban

Magyarországra nézve nem alkalmaztatik."

A közönség e hirdetés után megnyugo

dott; a ki a magyar bank-s pénzjegyeken ér

tékükön alol is sietett már tuladni, az meg

nyugodva tette el ismét a magyar jegyeket.

Villámcsapáskéntjött tehát a császári alterego

márcz. 8-iki rendelete, melyet fontosságánál

fogva közlünk szó szerint:

60

„Ő felségétől a rendnek Magyarország

bani helyreállitásával megbizva lévén– ugy-

mond – mindazon intézkedéseket megtet

tem, melyek legalkalmasabbaknak látszottak.

Ezeknek választásában a legnagyobb kimé

letnek helyt adtam.

„Ezen tekintetből indulván ki, s azon re

ménységben, miszerint a szerencsétlen láza

dásnak vége gyorsabban bekövetkezend, a tör

vénytelen magyar papirpénzt a folyamatból

azonnal kizárni nem akartam, azonban ki

tünt, hogy ez a lázadásnak fősegédeszköze.

Miután továbbá távollétemben tudtom nélkül

egy a pártütő kormány által folyamatba tett

törvénytelen pénzjegyeket illető hirdetmény téte

tett közre, mely tegnap felhatalmazás nélkül ki

ragasztatott (!), kénytelennek érzem magamat

véghatározatilag kijelenteni, hogy a mai nap

tól kezdve a magyar 5 és 100frtos jegyek sem

miféle köz- és országos pénztárakban el nem fo

gadtatnak, vallamint ellenben ezekből minden

fizetések osztrák bankjegyekkel spengő pénz

zel eszközöltetek. -

„A magyar 1 és 2 frtos bankjegyek pedig,

melyek érczalappal birnak – rövid időn cs.

k. osztrák jegyekkel be fognak váltatni, s az

61

ebbeni eljárásnak módja, valamint a bevál

tásnak helye is tudtúl fog adatni, ezek tehát

addig folyamatban maradnak. Kelt Budán fő

hadiszállásomon marcz. 8. 1849. Hg. Windisch

grätz Alfréd cs. k. tábornagy."

Az érv, melylyel a márcz. 2-i hirdetmény

érvénytelennek nyilvánittatik – legalább is

nagyon gyáva. Az ilyen tett nem csak az

egyes embert teszi erkölcsi halottá, hanem

csorbát ejt a kormány becsületén is, mely el

követi. S a kormányoknál szintén nélkülöz

hetlen feltétel a becsület, s hogy adott sza

vukkal ne játszanak. A tábornagy azzal in

dokolta a marcz. 2-iki hirdetéssel homlok

egyenest ellenkező rendeletét, hogy az tud

tán kivül bocsáttatott ki. Gyáva érv, mert

ama hirdetés alá, mely megnyugtatá a közön

séget, a cs. k. főhadi kormány vala jegyezve,

az akkoron teljhatalmu osztrák kormánykö

zeg Magyarországon. S bizonyára, ha a marcz.

2-iki megnyugtató hirdetés közbe nem jö : a

magyar jegyek értéktelenitése nem vált volna

oly sulyos csapássá, mert a növekvő bizal

matlanság folytán – melylyel a szárnyaló

hirek miatt a magyar jegyek találkoztak –

sietett volna mindenki, hogy annyit a meny

62

nyit osztrák bankjegyekre váltson. Csak a

magyar forradalmi sergek sikere fölötti tehe

tetlen bosszúdűh ösztönözhette Windischgrätz

tábornagyot e szószegésre.

Nemsokára intézkedés történt az 1 és 2

frtos bankjegyek beváltására nézve. A tá

bornagy marcz. 12-iki rendelete szerint ezen

bankjegyeknek osztrák bankjegyekre való

felváltása 4 millió frt erejéig történend:

Pesten a kereskedelmi banknál, továbbá Bu

dán s az ország elfoglalt vidékein az állami

pénztáraknál. Beváltási határidő gyanánt 8

nap tüzetett ki, – vidéken az osztrák nem

zeti bank Budán létező fiokintézete számára

kibocsátandó utalványok segélyével. Ezen

határidőn túl a magyar bankjegyek elfoga

dása a közpénztáraknál megtiltatott, – sőt

a közforgalomból is kitiltattak. -

Tekintve, hogy a beváltási összeg gya

nánt meghatározott 4 millió forint – a bank

jegyek kibocsátási aránya szerint 1.600,000

frt értékü érczalapnak felel meg, azon követ

keztetésre kell jutnunk, hogy a kereskedelmi

banknál letett érczalap valóban csak annyi

volt s hogy tulajdonkép csak ennyit vittek

el magukkal a császári seregek a fővárosból

63

való elvonulásuk alkalmával. Mi azonban

elöbbeni föltevésünk mellett maradunk, mely

szerint az érczalap megközelitette a 3 milliót.

Ugyanis csak a nemzeti adakozás utján ösz

szegyült érczalap meghaladta az 1.600,000

frtot. Igaz ugyan, hogy ennek nagyobb fele

kölcsön gyanánt adatott, de maga az érczér

ték szintén az érczalaphoz csatoltatott. Lehe

tetlen továbbá, hogy a bányatermékekből

ezen alap nem növekedett volna. S a bevál

tásra szánt 4 milliónyi összeg is az érczalap

nagyobb voltát bizonyitja, mert hiszen Win

dischgrätz talán csak nem számitott arra,

hogy a Tisza vidéke is Budára fog sietni osz

trák bankjegyekre váltani a maga jegyeit !

Ő ama 4 millónyi összeget valószinüleg csak

a saját csapatai által elfoglalva tartott vidé

kekre való tekintettel szabta meg, – pedig

ekkor már az ország nagyobb része a nemzeti

kormány parancsainak hódolt.

Az 1 és 2 frtos bankjegyek érczalapja te

hát a szó szoros értelmében áldozatul esett a

forradalomnak. Midőn az osztrák hadak el

hagyták - győzelmes sergeink előnyomulása

folytán – a magyar fővárost, magukkal vit

ték az érczkészletet is. Az osztrák bankjegyek

64

által, a magyar bankjegyek beváltásának

eszközlésénél, nagyobb mérvben alig lehetett

ez az érczalap megtámadva; Haynau rémural

ma pedig ezen biztos fedezettel biró bankje

gyek iránt sem tett kivételt. -

Jelenleg ez az érczalap, melyet az abso

lut kormány Magyarországtól elvett, s mely

a mi számitásunk szerint megközeliti a három

milliót : a közös aktivákban várja megoldását.

Valamint ezen alap elvétele és lefoglalása oly

tett volt, mely a becsület s a vagyonjog leg

primitivebb fogalmaival ellenkezik, – ugy

nem férhet kétség ahhoz sem, hogy Magyar

országnak kizárolagos joga van azon ércz

alaphoz, mely polgárainak határtalan áldo

zatkészsége folytán gyült össze; s gyült még

akkor, mikor tetteinket a dinasztia sem merte

törvényteleneknek bélyegezni.

A közös aktivák közt e czimen 1.679,018

frt 48 kr. pp. van felvéve; osztrák értékben te

hát 1.762,969 frt 74 kr. Hogy minő alapon

vétetett fel csak is annyi, és nem több, holott

csak a nemzeti adakozás 1848. nov. 25-éig

1.681,995 frtra gyült pengő pénzben? nem

tudjuk; de a fentebbi összegre nézve, mely

mint az elfoglalt érczalap megfelelő egyenér

|

65

téke vétetett fel a közös aktivák közé némi

igazoló számvetést kell, hogy nyujtson az osz

trák pénzügyminiszterium 1849. 43444. és

5234. sz. rendelete.

Nem kételkedünk, – hogy ha végre a

közös aktivánk megoldására kerül a sor, az il

letők figyelemmel lesznek a magyar nemzeti

bank érczalapjának keletkezési körülményei

re, s azon indokokra is, melyeket fentebb elő

adánk, s melyek nagyon kétségessé teszik az

e czimen a közös aktivák közé felvett összeg

hitelét. *

Az 1848/49 pénzügy. 5

VII.

Hitelmüvelet; 61 millionyi hitel.

A 61 milliónyi deficit pótlására, s a kia

dások és bevételek közti egyensuly helyre

állitására : sem a kamatos kincstári utalvá

nyok, sem a magyar 1 és 2 frtos bankjegyek

kibocsátása nem volt nagy befolyással. Az

első csak kis mérvben előlegezési müvelet

vala, az utóbbi inkább pénzügyünk függetle

nitése s az ezüstpénz hiány pótlásának szem

pontjából eszközöltetett. -

A kiadások, melyek előirányoztattak, ugy

1848. második felére mint az 1849-iki évre

mellőzhetlenek voltak; gondoskodni kellett

tehát a fedezésükre megkivántató pénzerő

előteremtéséről.

1848. julius 11-én jelenté be Kossuth a

nemzet képviselő testületének, hogy „a haza

veszélyben van!" S a képviselő testület vá

67

lasza az volt: „Megmentjük a hazát!" Egy

hangulag meg lőn szavazva 200,000 katona

és az erre szükséges pénzerő. De miként,

mily uton, s honnan teremtessék ez elő?

„Mostan csak kétféleképen lehet segiteni

az ország közszükségein – ugymond Kos

suth a felsőház aug. 29-iki ülésében, midőn a

hiteljavaslat tárgyaltatott; – vagy kölcsön,

vagy papirospénz kibocsátása által. Megval

lom, hogy ámbár azon vélekedésben vagyok,

hogy a fináncztudomány nincsen még a tö

kéletesség legfőbb fokán és majd elkövetke

zik a percz a kifejlődésre, hogy az érték re

praesentansa akár mi legyen is, szintoly tel

jes biztossággal elfogadtatik, mint a milyet

most az ezüst nyujt : de még nem vagyunk

ott a közvéleményben, mert a multaknak ta

pasztalásai és emlékei igen keserüek. Ezek

nél fogva nyiltan megvallom, hogy örömes

tebb volnék azon véleményben, hogy fizes

sek bár mérsékelt kamatot és vegyek fel köl

csönt, mintsem papirospénz kibocsátásához

nyuljak; de most arról álmodni sem lehet. Ha

tekintjük azon országokat, melyek eladósulva

nincsenek és melyeknek jövendőjök biztos :

70 prtért kötnek kölcsönöket s ezt is nagyne

5*

68

hezen. Magyarország – meg vagyok győ

ződve – ha viszonyaink békések volnának,

talán elseje lenne az országoknak, hová örö

mest fordulnának a tökepénzesek pénzeikkel.

„De a jelen perczben– folytatja Kossuth

– nem adják ide tőkéiket, mig a reactió a lá

zadásnak minden elemeit eszközül igyekszik

felhasználni arra, hogy Magyarországnak

visszaszerzett jogait ismét a régi állapotba

visszadöntse. Mikor tehát Magyarország kétes,

akkor kölcsönről gondolkozni sem lehet."

„Lehet a kölcsönnek másik neme, mely

nek természete az, hogy nem a banquirokkal

köttetik, hanem a státus a nagy közönségre

appellál, nyereményes amortizátióval s kama

tos levelek kibocsátásával; hanem e tekintet

ben azon erős meggyőzödésben vagyok, hogy

minden finánczmunkálat, melynek bázisa az,

hogy valamely papirost készitsen a státus

avégett, hogy készpénzért eladja és ebből

iparkodjék magának kiteremteni a kutfőket,

kivihetetlen; de legalább időt kiván, és mit

csinálna - a státus gépezete, ha ezen remény

nem valósulna, hogy a metaliqueot veszik?

Csak ezen okok birtak rá – szóval, a hol

nincs választás, ott a lehetőséghez kell nyulni

69

– hogy a papirpénz kibocsátása iránt intéz

kedjem." *

Nem mondhatjuk, hogy Kossuth ezen elő

terjesztése tündöklenék a pénzügyi tudomány

ban; hanem megfelel hazánk akkori viszo

nyainak s az általános európai helyzetnek,

midőn más uton módon a pénzhiányon Euró

pának még azon államai sem birtak segiteni,

melyek az államcsaládba rég felvétettek s te

kintélylyel, fénynyel birtak. A fiatal Magyar

ország – melyről a külföld vajmi keveset

tudott – s melyet a régi összeköttetésekkel

biró Ausztria diplomatiája, sajtója által már

lázzadónak tüntete föl: az európai pénzpia

czon sikerre nem számolhatott, midőn Ausz

triának is annyira megingott régi fénye, hogy

kölcsönt nem kaphatott. Magyarország vé

delmi harczában tehát – ugy a vér,– mint a

pénzáldozatra nézve csak önerejére, egyma

gára lőn utalva.

Az országgyülés tehát ellenvetés nélkül

szavazá meg a kormánynak a kért hitelt, –

s az ezt fedező pénzügyi müveleteket.

Ennélfogva a pénzügyminiszter felhatal

maztatott, a hogy 48-iki 16 milliós a 49-iki

45 milliónyi hiány fedezéséről akár kölcsön,

70

akár kamatlan pénzjegyek kibocsátása által

gondoskodjék. Kölcsön esetében a pénzügy

miniszternek kötelességévé tétetett, hogy a

törvényes kamatlábat tekintetbe vegye, s hogy

az ne örökös kamatfizetés, hanem törlesztés

alapján köttessék. – A pénzjegyeket illetőleg

meghatároztatott, hogy azok minden országos

és más közpénztárakban teljes névszerinti

értékükben ezüst pénz helyett elfogadtassa

nak s az ország azoknak teljes névszerinti ér

téküket a közállomány minden mostani s jö

vendőbeli közjövedelmeivel biztositsa. – A

közállomány azt is biztositá hogy a kibocsá

tott magyar kamatnélküli pénzjegyek 1852

től fogva minden évben legalább 3 millió

p. frt erejéig el fognak törlesztetni; kivé

vén mindazonáltal azon esetet, hahogy a ki

bocsátandó pénzjegyek egész öszvegének for

galomban hagyása a közjóllétre nézve jóté

kony és kivánatosnak mutatkoznék; miről a

törvényhozás fogna annak idejében határozni,

A törvényhozás ezen határozatának alap

ján a pénzügyminiszter 1032 sz. alatti szept.

6-án kelt rendeletében forgalomba hozta az 5

frtos magyar pénzjegyeket, addig is, mig az

illető törvényczikk ő felsége által szentesittet

71

nék, s a képviselőház Kossuth ezen rendeletét

szept. 11. ülésében jóvá is hagyta.

Ime, ez az a pénzforrás, melyből a nem

zeti kormány önvédelmi és szabadsághar

czunk összes költségeit fedezé. Ez volt a ki

zárólagos forrás, mert a háború zaja s viszon

tagságai közepette lassanként megszünt min

den más jövedelmi forrás ugy, hogy összesen

nehány százezerre megy mindaz, mit a ren

des bevételek czimén a debreczeni kormány

1849-ben bevett.

A költségek tehát ezen pénzjegyekkel fe

deztettek, melyeknek hitelét a közvagyonga

rantirozta vala; de értékük és hitelük asze

rint emelkedett vagy csökkent, amint a nem

zeti zászlót diadal vagy csapás érte. Eszerint

a nemzet maga teremté a reá kényszeritett

háború viseléséhez szükséges pénzerőt; a

pénzjegyek értékét megadta az, hogy a nem

zeti közforgalomban általánosan elfogadtattak,

hitelüket biztosította a nemzet törvényt al

kotó hatalma, mely kimondá, hogy e pénz

jegyek a háború megszüntével – oly meny

nyiségben, a mint ezt az állam pénzügyei

megengedik – teljes névszerinti értékben

be fognak váltatni.


~~~~~-~-~-~-~*-*

Természetes tehát, hogy e pénzjegyek

sorsa a nemzeti kormány bukásához vagy dia

dalához vala kötve. Mindazonáltal e pénz

müveletnek nem kellett volna oly katasztro

fával végződnie, mint a minőben végét érte,

ha a reactió s az absolutismus egyáltalán hall

gatott volna a józanság s a humanitás szavára.

E pénzjegyek már legelőbb, midőn Win

dischgrätz mulékony uralma volt a főváros

ban – semmi kiméletben sem részesültek s

bár márcziusig forgalomban hagyattak, –

de akkor azonnal kitiltattak a forgalomból s

értük semmi kárpótlás sem nyujtatott. Lát

tuk, hogy az 1 és 2 frtos bankjegyek legalább

egy bizonyos határidő alatt osztrák bankje

gyekre váltattak, de a magyar pénzjegyek

* teljesen értékteleneknek nyilváníttattak.

- Még ha a merev törvényesség formájából

indulunk ki, még akkor is kötelessége a tör

ténetirónak a humanitás és józanság szem

pontjából óvást emelni ezsarnoki eljárás ellen.

A rendes törvényesség mértékével nem

lehet itélni a magyar pénzjegyek fölött. Leg

kevésbbé állott tehát jogában Windischgrätz

nek és Haynaunak ezen pénzjegyeket „tör

vénytelenek"-nek nyilvánitani, nekik, kiknek


- ~

* ~*~ ––
– – –

~ ~ ~ ~ ~~ ~~~~ ~ ~

73

egész küldetésük és már hatalmuk csirája tör

vénytelen volt. Ha egyszerüen az erősebb

jogával léptek volna fel s fegyvererejük ha

talmára hivatkozva értékteleniték vala ezen

- pénzjegyeket: eljárásuk korrektebb volt vol

na, mert hát a nemzet ellentállása meg volt

törve, szabadsága elnyomva. De épen a csá

szári mindenhatók hivatkoztak proclamatióik

ban minduntalan „egy csekély töredékre, mely

istentelenül vétkes merényleteket forral" –

ők hivatkoztak a „Kossuth és czinkostársai ál

tal elcsábított nemzet egy részére." S ha ez va

lóban igy állt, ha függetlenségi harczunkat

csakugyan egy csekély fractió vívta : ebből

természetszerint az folyt volna, hogy meg

bűnhödjék ama töredék, de büneiért, téve

déseiért, elcsábíttatásaért ne lakoljon az egész

nemzet! Ámde a pénzjegyek értéktelenitése

által az egész nemzet lakolt, – ama ugyneve

zett istentelen -ractió legkevésbbé, mert bi

zonnyára azoknál maradt e pénzből legkeve

sebb. A pénzjegyek általánossá váltak a nem

zeti forgalomban, s még annak is el kellett

azokat fogadni, aki Haynau értelmében „loya

lis" és „jó hazafi" volt, – még annak is a ki

ből később muszkavezető lett; ezenkivül az


74

elcsábitottak, bizonnyára szánalmat s bocsá

natot érdemelnek – és nem büntetést.

De ne vegyük különben, sem keresztény,

sem humanitási szempontból a dolgot. Igaz

ugyan, hogy a hitelmüveleti határzatoktól

hiányzott a király sanctiója, de ezt – tekin

tetbe véve a körülményeket – nem mérle

gelhetjük a parlamentarismus merev formái

szerint. A parlamentarismus a törvényt alkotó

s a törvényt végrehajtó hatalom közti megál

lapodást feltételezi valamely törvény érvé

nyességére nézve; más szavakkal a nemzet

képviselő testülete s a korona közti megálla

podást. A végrehajtó hatalom nem a király,

a ki maga nem kormányoz s a kinek szemé

lye szent és sérthetetlen, hanem a kormány,

mely tetteiért és mulasztásaiért felelős. Esze

rint valamely intézkedésnek a kormány általi

kezdeményezése, vagy a nemzet képviselete

által hozott határzatokba való beleegyezése :

egyszersmind a király sanctiója. A király

kormány elbocsátási és országgyülés fel

oszlatási joga menedék valamely elbizakodott,

vagy megromlott majoritás zsarnoksága elől,

– de az alkotmányos országok példája bizo

nyitja, hogy legtöbbször nem a nemzet köz


/ 75

véleményére való hivatkozás végett vétetett

igénybe, hanem inkább azért, hogy uj közvé

lemény teremtessék, helyesebben azért, hogy

a nemzet közvéleménye megrontatván : szol

galelkü majoritás hajtassék egybe.

A magyar pénzjegyeket illetőleg meg volt

a törvényalkotásnak parlamentáris formák

közt két föltétele: a végrehajtó s a törvény

hozó hatalom megállapodása. A király sanc

tiója hibázott ugyan; de megvolt a királyi

helytartó előleges beleegyezése, a nádoré, kit

a király ideiglen a törvények szentesítésének jo

gával is felruházott vala. Igaz ugyan, hogy

mire a törvényjavaslatok az országgyülés ál

tal is elfogadtattak, a nádor már elhagyta he

lyét s igy azokat utólag nem szentesithette,

valamint a nyilt szakitás a dynasztia részéről

a király által sem engedé szentesittetni ezen

határozatokat. A törvényesség merev formái

nak tehát a magyar pénzjegyek kibocsátása

nem felelt meg, de ekkor már a törvény s a

törvénytelenség közti különbség megszünt: a

dynasztia részén volt a nyilt támadás, a nem

zet részén az életfentartás parancsoló ösztöne.

Windischgrätz betörése után szólni lehetett a

hóditás jogáról, de sajátságos, hogy a törvé


76

nyesség fölött épen az hallattá itéletét, kinek

a nemzet számára nem volt más válasza, mint:

Unbedingte Unterwerfung!

Kétséget nem szenved, hogy az ujéletnek

indult nemzet, ha szent háboruját siker koro

názza, könnyen s hamar kiemelkedett volna

a 60 milliónyi pénzjegy okozta bonyodalom

ból, – s financziája állami önállóságának

megállapitásával virágzásnak indult volna. S

ha a viszálkodás nem ver vala nálunk tanyát,

ha a politikai s strategiai hibákat egymásra

nem halmozzuk : e 60 millió – mely csak

fictió volt – megállapitotta volna országunk

önállását,

A sors könyvében másként volt megirva.

Hadsergünket, melyet e milliókból teremtet

tünk s tartottunk – elnyomta nem is any

nyira ellenségeinek egyenetlenül nagy száma

- hanem inkább vezérei egyenetlensége; s

a forgalomba hozott pénzjegyeket is áldoza

tul kivánta a bukás.

A háborúnak is vannak törvényei, a fegy

veres tusának is van logikája. Ez teszi köteles

ségévé a győzőnek a háború okozta csapásokat

lehetőleg enyhiteni. Mit ártott volna a győző

hirnevének – ha következetes marad vala ön

----- ----------


77

magához, és a kibocsátott pénzjegyeket nem

értékteleniti, hanem törleszteti azokat időnként

Magyarország jövedelmeiből? s nem bünteti

nehány „lázitó" miatt az egész nemzetet?

De igy volt a csapás megirva a végzet

könyvében. Általánossá kellett annak válnia,

hogy annál mélyebb legyen emléke. S való

ban a nagy csapásban – mely a forradalom

után reánk nehezedett – még e 60 milliónyi

közvagyon megsemmisitése volt a legkisebb.

A pénzjegyekre nézve, melyek a nemzeti

kormány egyedüli pénzforrását képezték a

függetlenségi harcz tovább folytatására : az

1849-iki számadásokban igen érdekes ada

tokra találunk.

A nemzeti kormány 5, 10, 100 és 1000

frtos pénzjegyeket nyomatott. Legelsőbb az

5 frtosok jöttek forgalomba 1848. szeptem

berben. Nyomattak ugyan 2 frtos pénzjegyek

is, de csak 1849. juliusban, midőn a kormány

Szegedre, s onnan Aradra menekült, s midőn

az aprópénz hiánya valóságos csapássá lett,

mert ez időben 5 frtosok nem nyomattak. Ju


78

lius 27-étől aug. 10-éig a pénzsajtó napon

ként 50–60 ezer frt értékü 2 frtos bankje

gyet szállitott a kincstárba. A nevezett idő

alatt nyomott és beszállitott összeg (2 frtosok

ban) 587,878 frtra megy. (Horváth M. szerint

ez időtájt 1 frtosok is nyomattak, ez azonban

tévedés, mert a 49-iki számadásokban semmi

nyoma.)

5 frtos pénzjegy 1849-ben 8.249,790 frt

erejéig nyomatott; az első szállitmányt ez év

ben a pénztár jan. 9-én kapta, az utolsót jul.

19-én. Naponként körülbelől 100,000 frt ér

tékü 5 frt pénzjegynyomatott; januáriusban

1.603,000 frt. Márcziusban már 2.020,000 frt,

de később e fajtáju pénzjegyből kevesebb

nyomatott: aprilisben 975,000 frt, májusban

már csak 600,000. Julius 19-én túl már nem

nyomatott 5 frtos pénzjegy.

A 10 frtos pénzjegyek nyomatását 1849.

máj. hóban kezdte meg a kormány; márcz.

24-én tétetett az első szállitmány 40,000 frt

értékig, s aztán folyt a nyomatás szorgalma

san, majdnem mindennap aug. 10-éig, mikor

az utolsó szállitmány ment a főfizetőhivatalba.

A naponként nyomott összegek 30 és 200

ezer frt érték közt váltakoznak. Áprilisben


79

2.800,000 frt, májusban 4.840,000,juniusban

6.490,000 frt értékig folytak be a főfizetőhi

vatalba a tizesek. E nemből 19. 129,740 frtot

állitott elő a sajtó.

A 100 frtosok nyomatását szintén meg

kezdé a kormány, mihelyt a sajtókat Debre

czenben felállithatá. Január 9-én jött az első

szállitmány 200,000, az utolsó junius 2-ikán

félmillió értékkel. A százasok összesen –

1849-ben 11.040,100 frt erejéig nyomattak.

1000 frtos pénzjegy 1849-ben nem hoza

tott forgalomba.

Ellenben forgalomba jöttek – az eredeti

tervezettől eltérőleg 15 és 30 kros pénzje

gyek s ezen intézkedést Kossuth a nemzet

gyülésnek Debreczenben tartott legelső ülé

sében következőleg indokolá:

„A pénzt illetőleg az országgyülés hatá

rozatai nyomán történt gondoskodás, hogy

fenakadás ne legyen, hanem már Pesten

érezhető volt az apró pénznek nagy hiánya,

s ezen fogyatkozást különösen a nép az apró

forgalomban nehezen érzi. Ki kell mondanom,

hogy a nép, ha azt gondolná, miként ezen kö

rülmény az ország állapotjának valamely rosz

állására mutat, nagyon csalódnék.


80

Ez a dolgok természetében fekszik. A his

tória mutatja – valahányszor az országban

háború van, az érczpénz a forgalomból eltü

nik, legyen bár győzelmes a háború, vagy

vesztes. – Ez tehát rosz állapotra nem mu

tat sem a kormány mulasztására, mert ha

mindennap milliószámra vernénk huszasokat,

az mind eltünnék ... kérem tehát a ház en

gedelmét, hogy 30 és 15 kros kincstári utal

ványokat legyen szabad készittetnem, melyek

pótolják az aprópénz hiányát."

Mikor Kossuth a nemzetgyülés engedé

lyét kérte, akkor e pénznemből az első szál

litmány a főfizetőhivatalba már be is érkezett.

Érdekes kérdés mindenesetre, hogy mi

ként és meddig vette hasznát a kormány a

megszavazott 61 milliónyi hitelnek? Felhasz

náltatott-e egészben, vagy csak részben? Vagy

folytatá-e a kormány a papirospénz kibocsá

tását meghatalmazásán felül is?

Helyén látjuk e kérdésekre már itt meg

felelni. Természetesen, maga a nemzeti kor

mány – bukása után – pénzügyi kezelése


81

és sáfárkodásáról nem adott számot a nem

zetnek. S ez fölöslegesnek is látszhatott, miu

tán az általa kibocsátott pénzjegyek ugyis ér

téktelenittettek. A magyar pénzjegyek érték

telenitésében a bécsi körök különösen azon

szempontból indultak ki, nehogy a lefolyt

háborúból bárkinek is haszna legyen, – ezért

kellett azt oly általános csapássá tenni, me

lyet egyaránt megérzett a loyalis s a rebellis.

Sőt a császári alter egok,– Windischgrätz s

Haynau nem elégedtek meg azzal, hogy a

nemzetet (mert hiszen a forradalmat nem egy

párt, hanem a nemzet vivta s aki abban részt

nem vett, bár vehetett volna, az nem érdemli

meg, hogy magyarnak neveztessék) – láza

dónak, a nemzeti ellentállás vezéreit czinko

soknak bélyegezték, hanem proclamatioikban

a forradalom vezéreit oly bünökkel is vádol

ták, a melyek már nem politikai bünök, ha

nem közönséges becsületbeli dolgok. S a forra

dalmi irodalom tengerében nem egy munkára

akadunk, mely megerősíti az ellenségeink ál

tal kimondott vádat, de egyetlen egyre sem,

mely azt megczáfolná; sőt a forradalmi iro

dalom eddig legelső termékében, Horváth Mi

hály történetében sem találjuk a nemzet ve

Az 1848/49 pénzügy. 6


82

zetőit e tekintetben igazolva; ellenkezőleg a

független kormány pénzügyminiszterét Du

scheket ő maga is vádolja.

A 48-i számadások hiányában, elismerem

hiányos sok tekintetben e munka is, – de a

49-iki számadások egymagukra is bebizonyit

ják, hogy épen azon időszakban, midőn a

nyilt háború leginkább dühöngött, nem volt a

nemzeti kormánynak egyetlen indokolatlan

kiadása sem.

S ezen számadások alapján képesek va

gyunk azt is bebizonyitani, hogy a nemzeti

kormány nem szegte meg az országgyülés ha

tárzatait s nem lépett túl a számára megsza

vazott hitelen.

Ugyanis a megszavazott hitel . . 61.000,000 frt.

Ebből 1848-ban a második félévre

előirányzott 18 milliónyi hiány

fedezésére kibocsáttatott körül

belől . . . . . . . . 20.000,000 „

1849-ben a 45 millióban előirány

zott hiány fedezéséra, a szabad

ságharcz elbukásáig kibocsátott 39.007,508 „

Ehhez az 1849-ben 30 és 15 kros

váltópénzjegyekben kibocsátott . 2.954,588 n

A felhasznált összeg: 61.962,096 frt.


83

a mire nézve azonban meg kell jegyeznünk,

hogy a 48-ik év második felére felvett 20 mil

lió kerek számban van felvéve, s az ez évben

felhasznált összeg – tekintve, hogy a pénz

jegyek kibocsátása csak szeptemberben kez

dődött, s hogy ekkor a harczi készületek nem

is folytak oly nagy mérvben, mint 1849-ben,

de meg a mig a kormány a fővárosban szé

kelt, az állami jövedelmek is csak bővebben

folytak mint Debreczenben – megközelit

hette, de semmiesetre sem ütötte meg, még

kevésbé multa fölül a 20 milliót.

Igaz, hogy az 1849-re előirányzott deficit

már augusztusban megütötte a 41 milliót, ho

lott az egész évi hiány csak 45 millióra volt

előirányozva. De e számitási hibát épen nem

lehet Kossuthnak – ki a pénzügyi terveze

tet készité vala – betudni, miután 1848.

augusztus havában alig lehetett előrelátni a

bekövetkezett eseményeket, legkevésbé pedig

azt, hogy a harcz ily hosszu időre fog nyulni,

s hogy oly erőfeszitéssel fog folytattatni. Kétsé

get nem szenved tehát, hogy – ha másként

rendeli vala a végzet s Világosnál áldozatúl

nem dobatik hazánk önállása és tovább foly

a harcz: a kormánynak uj hitelt kellett volna

6*


84

kérnie az országgyüléstől, miután augusztus

ban a megszavazott hitelösszeg már majdnem

egészen igénybe volt véve, a mit – az előre

nem láthatott eseményeken kivül annak is

kell tulajdonitanunk, hogy a 18 millióban elő

irányzatba vett rendes bevételből, alig nehány

százezer folyt be; a kormány tehát nagyobb

mérvben lőn reá szoritva a megszavazott hi

tel igénybe vételére, illetőleg a pénzjegyek

kibocsátására, mint a hogy azt még 1848

utója felé sejthette. Mégis mindezeket tekin

tetbe véve azt látjuk, hogy az 1849-iki bud

get legalább főösszegében (a virrement kor

látlan használása mellett) megközelité a való

ságos kiadásokat,") a valóságos bevételektől

azonban az előirányzat nagyon eltér.

Egy más vád emeltetett Duschek ellen, ki

Kossuth pénzügyminisztersége alatt mint stá

tustitkár, később pedig mint miniszter mükö

*) Horváth Mihály előadása folytán szintén azt lehet sej

teni, hogy a kormány a pénzjegyek kibocsátásában túllépte a

61 milliónyi hitelt. Munkájában (III. k. 256 l.) azt állítja, hogy

julius elején már mintegy 55–60 millió volt kibocsátva. A fön

tebbi számvetésből láttuk, hogy a kormány csak augusztus kö

zepéig ért el a 61 millióhoz. S nevezetesen julius és aug. hóna

pokban összesen 5,884,996 frt nyomatott, tehát julius elején

legfőlebb 55 millió volt már felhasználva,


85

dött. Horváth Mihály több helyen hibáztatja

Duscheket a miatt, hogy a kormányzó s a

miniszterium sürgetései daczára a pénzsajtó

kat egy év lefolyta alatt oly állapotba nem

helyezte, hogy azok minden előre nem lát

ható esetekre legalább annyi készletet állitot

tak volna elő, hogy a kormány költségei pár

hónapra mindig fedezve legyenek. Azonban a

mi a pénzjegyeket illeti – e vád méltán alig

sujthatja Duscheket, ha meggondoljuk, hogy

mily óriási nehézséggel kellett neki a pénz

sajtók körül küzdeni a többszörös vándorlás

folytán, melyeket különben alig láthatott

előre valaki. De különben is, a 49-iki száma

dásokban egyenként elősoroltatnak azon pénz

jegyszállitmányok, melyek a sajtó alól a fő

fizető hivatalba áttétettek; átlag véve hóna

ponként 6 millió szállíttatott be s többnyire

kisebb pénzjegyekben, mert mint mondtuk,

1000 frtosok nem is nyomattak; a százasok

kibocsátása junius elején szintén megszünt,

mert már 11 millión fölül lőn e nemből ki

adva, annál nagyobb mértékben folyt azon

ban a 10 frtosok, 2 frtosok 30 és 15 krosok

kibocsátása; csak az 5 frtosok előállitása

csökkent – valószinüleg azért, mert nem volt


86 /

elég papiros – de ezekből is, majdnem min

den másodnap 40–50 frt szállittatott be a

főfizető hivatalba, 1849. jul. 19-éig, a mikor

több szállitmány nem érkezett be. Az utóbbi

időkben tehát többnyire kisebb értékü pénz

jegyek nyomattak, s igen természetes, hogy

ezek csekélyebb értéket képviseltek. De szük

ségessé váltak a kisebb értékü jegyek a for

galom szempontjából, mert az ezüstpénz, sőt

a rézpénz is eltünt a forgalomból s az e te

kintetben támadt hiányt ezüst és érczpénz

veretése által – mint látni fogjuk, a kormány

igen kis mértékben pótolhatá. Nagyobb pénz

jegyek 1000 és 100 frtosok kétségkivül óriási

dimensiókban nyomathattak volna, de az

aprópénzhez képest már is aránytalanul nagy

mennyiségben dobattak a piaczra, – ugy

hogy a felváltás roppant nehézséggel járt s

csak veszteséggel eszközöltethetett. Ez által

tehát a zavar – mely a forradalom végnap

jai felé mutatkozott – csak még inkább nö

veltetett volna.

A főfizető hivatalba naponként beszállí

tott pénzjegymennyiség elég tekintélyes ér

téket képviselt, mert egy hónapra 6 millió

nyi átlag esik. A hiba tehát nem ott volt,


87

hogy a pénzügyek vezetésével megbízott

egyén nem gondoskodott nehány milliónyi

pénzkészletről, – hanem ott, hogy a beszál

litott pénzjegymennyiség a főfizetőhivatal ál

tal azonnal ki is adatott. Számszerint bizo

nyos, hogy a pénzsajtók többet nem birtak

előállitani, mert lelkiismereti dolog volt, hogy

a kiállitás körül némi gonddal is járjanak el,

megovandók e pénzjegyeket a hamisitástól.

S azért talán még sem lehet a pénzügymi

nisztert felelőssé tenni, hogy az előteremtett

pénzjegymennyiség a rendkivüli szükségletek

kel szemben, nem volt elégséges,


VIII.

Az 1849-iki valóságos bevételek és kiadások sommázata.

Térjünk már most át az 1849-iki év pénz

kezelésére. Mi természetesen csak a nemzeti

kormány pénzügyi gazdálkodásáról fogunk

szólani, – a jan. 5-étől aug. 15-éig terjedő

esemény dús időszakot illetőleg.

Mielőtt a részletekbe bocsátkoznánk, lás

suk a 49-iki valóságos bevételek és kiadások

sommázatát, mely a 49-iki számadások alap

ján a következő tételekben jelenik meg:

I. Bevételek 1849. jan. 5-étől aug. 15-éig.

Egyenes adó

Harminczad

Sójövedék .

Illetékek

Posta * * * *

Államjavak . . . .

Bácsmegyei Ferenczcsatorna .

semmi.

131,481 frt 15 kr

786,367

2,279

160

54,391

24

» 40 m

» 58 m

3) 3)

n 50 »

» 25 »


89

Üres egyházi jószágok utáni

jövedelem (szathmári, kassai,

székesfejérvári püspökségek

s az egri érsekség) . . . 27,672 frt 28

Bányászat . . . . . . 191,919

Pénzverés . . . . . . 413,110

Fiskálitások . . . . . 15,808

A budai központi fizető hiva

taltól átvett s Debreczenbe

áz* vitt pénztári készlet . . 1.053,105

- Önkénytes kölcsön . . . 1.110,841

* Hadidő (hátralék) . . . 35566

* A magyar kereskedelmi bank

gi által Debreczenbe szállitott

" 1 és 2 frtos bankjegyek . 142,118

Állami pénzjegyek:

k # 1000 frtos • – – –

3)

j)

3)

:

11

50

1

50

15

45

59

14

7)

7)

77

23

/ 100 „ 11.040,100

# 10 » 19.129,740

a 5 » 8.249,790

2 » 587,878

30 és 15 kros . 2.954,588

" 41.962,096

Hazafias ajándékok . . . 12,569

15: A „Közlöny" jövedelme . . 5,511

4) Különféle bevételek . . . 256,805

*
-

58 : Összeg: 46.201,837 frt 48 kr.

j].

ló,

|


90

Ehez átfutó jövedelmek:

Visszatéritett előlegek

Idegen pénzek

301,629 frt 38 kr.

616,308 „ 39 »

Az összes valóságos bevétel") : 47.119,776 frt 6 kr.

II. Kiadások, 1849. jan. 5-étől aug. 15-éig.

Hivatalnokok fizetései

Lakpénzek * * * * 2,754 „ 10

Szolgák fizetései . . . . 9,665 „ 6

Szolgák lakpénze . . . . 279 „ 20

Gyakornokok segélyezése . 1,525 „ 56

Napidijak . . . . . . 5,080 „ 44

Jutalmazások . . . . . 170 „ 48

Hivatalos helyiségek bére . 1,991 „ –

Hivatali és irodai kiadások . 62,178 „ 28

Hirnökök, futárok és posta . 2,244 „ 47

Alapitványok s jótékony czé- -

lok előmozdítása . . . 1,080 „ –

Napdijak s utazási költségek

(országgyülés) . . . . 236,622 » 13

Segélyezések . . . . . 3,766 „ –

Szolgák segélyezése . . . 600 m 2

Szabályszerű kiadások . . 5,100 „ –

Patronátusi kiadások . . . 18 „ –

Tanintézetek segélyezése . . 875 „ –

Uj épitkezések . . . . 37,600 „ –

Kincstári épületek fentartása . 19,399 „ 22

*) A krajczárok tört számaival együtt.

481,629 frt 10 kr

50

30

5)

70

11

nmm7)


91

Házi szükségletek (fütés-vilá

gitás) . . . . 1,213 frt 19 kr

Mezőgazdaság segélyezése . 3,000 „ – „

Különféle rendes közigazgatási

kiadások . . . . . 84,377 „ 23 „

Nyug- és kegydiják . . . 19,901 „ 59 »

Rendkivüli és hadi kiadások . 34.830,687 „ 28 »

Különféle visszatéritéssk . . 10.071,966 „ 14 »

Előlegek . . . . . . 1.153,347 „ 40 „

Visszatéritett idegen pénzek . 87,029 „ 35 „

Más pénztárakhoz áttétetett . 672 „ 18 „

Összeg: 47.119,776 frt 6 kr.

A kiadási összeg tehát egyenlő a bevétellel.

Az 1849-ben bekövetkezett események

oly rendkivüliek voltak, hogy az ország ösz

szes rendes bevételei megszüntek, mert nem

egy vagy több korosztály, hanem maga a

nemzet sietett a zászló alá, s az elkeseredett

harcz, mely alig kimélte meg az ország vala

mely részét – elvont s elütött mindenkit ren

des foglalkozásától.

A nemzeti kormánynak három rendkivüli

főforrása volt, melyekből a szükségleteket

fedezé:


92

a menekvés alkalmával Deb

reczenbe szállitott 1848-iki

pénztári maradvány . . 1.053,103 frt.

az önkénytes kölcsön által a

haza oltárára letet s kincstári

utalványok kibocsátása mel-

lett érvényesített . . . 1.110,841 »

s a 42 millió erejéig kiadott pénzjegyek,

– összesen tehát 44 milló.

A 16 millióban előirányzott rendes bevé

telek tehát 3 millióra olvadtak le. A hadiadó

nak 4 milliónyi hátralékából, mely 1849-re

tétetett át, befolyt 35 ezer frt. A harminczad

ból, mely 2 millióban vala előirányozva, 130

ezer; a sójövedelem 6 millióra előirányozta

tott és befolyt 786 ezer; az 1 millióra elő

irányzott államvagyonból még 100 ezer sem.

A rendkivüli kiadások szüksége azonban

épen oly mérvben növekedett, a mily mérv

ben csökkentek az állam azon jövedelmei,

melyekre számolt mint rendes forrásokra.

-
=~= #~


IX.

Az 1849-iki valóságos bevételek részletezése.

A fentebbi sommázatban előadott össze

gek némelyike ugy a bevételek mint a kiadá

sokat illetőleg részletezést és magyarázatot

igényel.

A harminczadból begyült összeget csakis

a pesti, budai, debreczeni és kassai harmin

czadhivatalok szolgáltatták be.

A bányászati hivatalok összes szállitmá

nya, melyek 1849-ben a magyar kormány

rendelkezése alá adattak 605,030 frt. 1 kr

értéket képviselnek. Ebből esik:

a bányászatra . . 191,919 frt 11 kr.

A- a pénzverésre . . 413,110 „ 50 »

Erczpénzben a következő összegek folytak be,

– és pedig:

aranyban 23,190 darab . . . . 104,355 frt.

ezüst huszasokban 178,500 darab . 59,500 „

6 kros váltópénzben 935,000 darab . 93,500 „


94

3 kros váltópénzben 214,000 darab . 10,700 „

rézpénzben . . . . . . . . 22,000 »

Összeg: 290,055 frt.

Ime, ez az az – állitólag roppant nagy

mennyiségü érczpénz, melylyel a kormány

1849-ben rendelkezett. S valóban az ország

szerte keringett és terjesztett hirekkel szem

ben alig hihetjük el, hogy arany és ezüstben

csak ennyi vertpénz forgott a nemzeti kor

mány kezei közt. Pedig hát a 49-iki száma

dások lelkiismeretes átböngészése tanuságot

tesz a mellett, hogy több arany és ezüstpénz

nem volt a kormány rendelkezése alatt, –

legfölebb még azon – alig említést érdemlő

csekély összegek – melyeket a kormány –

pillanatnyi szükségek fedezésére papirospénz

ből aranyra váltatott a forgalomba. De ez –

mondjuk – roppant csekély összeg. Ebből

fedezé tehát a kormány a külföldi kiküldeté

seket, a hol már sem magyar, sem osztrák

jegyek nem voltak használhatók, némely

czikkeknek külföldön való beszerzését és hé

bekorba a katonák jutalmazását. -

A mi nevezetesen az aranypénzt illeti, an

nak csekély összege fölött alig lehet csodál


95

koznunk, ha meggondoljuk, hogy a bányá

szat épen ugy pangott ez időtájt, mint min

den más keresetág. S a kormány kénytelen

volt csakis a magyarországi bányahelyekre

szoritkozni; az erdélyi bányahelyeken a leg

vérengzőbb polgárháború dúlt, melynek ál

dozatai lettek a virágzó bányahelyek összes

lakosságukkal együtt. Erdélyből tehát –

mely e tekintetben gazdag ércztelepeinél fog

a monarchiában első sorban állt, s ma is a

magyar koronaországainak nemes érczterme

lésében első tényező – Erdélyből a nemzeti

kormánynak nem volt bányászati jövedelme.

– Az emlitett 23 ezer darab arany közül

4000 darabot Ludvigh János kormánybiztos

küldött Görgei táborának hadi pénztárából

mint bányászati jövedelmet Debreczenbe.

A magyar huszasok és váltópénzek Nagy

bányán verettek, s márcz., apr., maj. és junius

ban jöttek forgalomba, – havonként 20–30

ezer frt értékig. Magyar rézkrajczárok csak

juliusban verettek 1000 frt értékig.

A hazafias ajándékok czimén begyült 12

ezer frtnyi összeg nagyrészt az állami hiva

talnokok fizetéseiből havonként tett ajánlatok

folytán gyült össze. S e tekintetben különö


96

sen az alsóbbrendű hivatalnokok érdemelnek

elismerést, kik ugyis csekély havi dijukból

áldozatot tettek le mindig a haza oltárára.

De a megyei s a városi tisztviselők sem von

ták ki magukat ezen áldozatok alól.

A különféle bevételek közt (256,805 frt)

szerepelnek a konfiskált javak; nevezetesen:

A Görgei által kivégeztetett gr.

Zichy Jenő 2 aranyórája után

befolyt . . . . • • • 243 frt 30 kr

Ugyanannak egyéb konfiskált in

goságai után . . . . . 2,995 m 37 »

A havasi oláhoktól Csutak őrnagy

által elvett juhak és szarvas

marhák ára . . . . . 2,002 „ - n

Gr. Castiglione s több huszártiszt

lovaiért . . . 3,110 m 15 »

Gr. Károlyi Lajos uradalmi pénz

tárában találtatott és konfiskál- -

tatott . . . . . . . 15,000 „ – „

A konfiskált nádori uradalmakból

befolyt . . . . . . . 20,000 „ – „

Gr. Szirmay István konfiskált in

góságai után . . . . 5,019 » 37 »

A Szirmay-Palavicini konf. javak

után befolyt . . . . . 10,600 „ – „

A felkelő ráczoktól konfiskáltatott 3,097 „ –

Petrovics Demetertől konf. serté- -

sek után . . . . . . 12,163 frt 15 kr

»


97

A Palavicini-féle jószágok lefog

lalásakor találtatott készpénz . 21,023 frt – kr

A bánsági felkelőktől konfiskál

tatott • • • • 87,000 „ – „

Gr. Gyulai Ferencz aradi konf.

birtokai után . . . . . 18,000 „ - n

stb. stb.

7
Az 1848/49 pénzügy.


X.

Az 1849-iki rendkivüli kiadások részletezése.

A kiadások közt – a mint a sommázat

ban láttuk – majdnem 35 milliónyi összegig

terjednek a forradalmi és hadi rendkivüli ki

adások. E kiadások itt következnek:

Országgyülés . . . . 458,975 frt 31 kr.

Visszafizetett kölcsönpénzek

(az eredeti kincstári utalvá

nyok beszedése mellett) . 148,057 „ 43 „

A magyar hitelosztály dota

tioja 9 9 9 9 9 55,305 „ 13 „

Pénzjegyek készitési költsége 188,858 „ 20 „

A „Közlöny" kiadása . . 12,698 „ 12 „

Rendőri kiadások . . , 65,775 „ 45 „

Magyar hadipénztárak dota

tioja . . . . 12.394,706 „ 15 »

A honvédelmi bizottmány

pénztárainak . . . . 57,000 „ – „

- Az első magyar vadászezred

szervezési költsége (szer


vezte Ormai Norbert őr

nagy) . . . . . .

Nemegyei-féle szabadcsapat

(Nemegyei Bódog)

Bihari önkénytesek (Hatvani,

Dobozi, Gazsi) . . .

Lovas portyázók (Takács Ist)

Nagy - körösi szabadcsapat

(Szentpéteri) • •

Kállai Manó és Zoltán Mi

hály-féle szabadcsapat

Szabolcsi sz. cs. (Péchy al

ispán . . . . . .

Komáromi huszárok (Thaly

Zsigm. kapitány) . . .

Csongrádi szab. cs. (Sánta

Ede) . . . . . .

Rákóczy szabadcsapat (Vas

váry Pál) . . . . .

Lengyel dsidások (a Hornicz

ky-féle legióból, melynek

átalakitásával Bónis Samu

bizatott meg) . . . .

Bocskai szab. csap. (Sillye Gá

bor kormánybiztos)

Felsőmagyarországi portyázó

csapat (Kornides Lajos őr

nagy) . . . . . .

Hevesi lovascsapat (Wartens

leben őrnagy) .

88,000 frt

10,000

30,000

4,000

1,158

10,000

30,000

75,000

10,000

8,000

30,349

40,000

16,465

30,000

3)


100

Olasz legio (Monti ezredes) . 15,940 frt – kr

A kormánybiztosok és hadse- -

regfelügyelők számára nyi

tott hitel . . . . . 13.981,055 „ 28 „

A honvédfelruházási pénztár

dotatiója Pesten . . . 1.975,000 „ – „

Ugyanez Aradon . . . 50,000 „ – „

Ruhabeszerzés . . . . 1.182,686 „ 33 »

Kórházi kiadások . . . 128,419 „ 10 „

Lóvásárlás . . . . . 175,548 „ 50 „

Lótartás . . . . . . 1.414,230 „ 40 „

Fegyvergyártás . . . . 593,612 „ 42 „

Fegyver és lőszerbeszerzés . 226,384 „ 25 „

Hadi szállitás . . . . 264,317 „ 19 „

Népfölkelés szervezés . . 6,467 „ 22 „

Élelmezési raktárak ellátása 620984 , 41 •

Széna-, abrakbeszerzés . . 137,618 „ 37 „

Különféle szükségletek be

szerzése . . . . . 28,589 „ 27 „

Hadikárpotlás és segélyezés . 50,961 „ 17 „

Rendkivüli, többnyire titkos,

ismeretlen czélu kiadások. 214,521 „ 54 „

Az összes hadikiadás : 34.830,687 frt 28 kr.


XI.

A forradalom legyőzése után künn maradt előlegek.

Előlegek czimén kiadatott

(lásd a kiadásokat) . . 1.233,198 frt 20 kr

ebből 1849 aug. 15-éig szabá

lyoztatott (lásd az átfutó

bevételeket) . . . . 301,629 „ 38 „

Maradvány : 931,568 frt 42 kr

az osztrák kormány által

1849. aug. 15-én innen 1853

ig szabályoztatott . . . 211,121 frt 17 kr

Marad : 720,447 frt 25 kr.

mely a forradalom legyőzése után megyék, és ma

gánzóknál leszámitolandó maradt; névszerint:

Máramaros megyénél . . 57 frt 24 kr

Szerém megyénél . . . 1,325 „ – „

Belső-Szolnok megyénél . . 4.000 „ – „

Ugocsa megyénél . . . 10,012 „ 12 „

Bács megyénél . . . . 116 „ 40 „

Zágráb megyénél . . . 1,627 „ 5 „

Zemplén 3* * * * 20,000 „ –


102

Szathmár megyénél . . . 52 frt 5 kr

Szabolcs ;) - - - 8,157 „ 25 m

Komárom 33 - - - 20,000 „ – „

Beregh » - - - 5,033 „ – „

Pest megyénél . . . . 200 „ – „

Krassó megyénél . . . . 224 „ – „

Sáros 7) - - - - 412 „ 30 „

Ungh - - - - - 40,000 „ – „

Soprony » - - - - 50,000 „ – „

Zaránd 7) . . . . 1,275 „ 25 „

Temes 7) - - - - 100 „ – „

Hunyad „ - - - - 708 „ 20 -

Békés 77 - - - - 5,000 m - n

A Kúnkerületnél - - - 10,000 „ – „

Tiszai koronai kerületnél . 160 „ – „

Segélyezési előlegek megyék,

városok s községeknek . 20,000 „ – „

Debreczen városánál - - 145,000 „ – „

Veszto községnél . . . 5,000 „ – „

Ersekujvár . . . . . 15,000 „ – „

Eger . . . . . . . 4,000 „ – „

Gyula - - - - - - 1,800 „ – „

Thorda . . . . . . 240 „ – „

Pest . . . . . . . 166 „ 40 „

Szathmár-Németi • • • 5 n 10 m

Nagy-Bánya . . . . . - 5 m 25 »

Pécs . - 9 - - 0 - 175 7) 40 77

B. Vay Miklósnál - - - 38,000 „ – „

A nemzeti szinházi alapot il

letőleg . . . . . . 20,410 „ – „


103

Horvátországi menekülteknél 6,250 frt – kr

B. Jósika Imrénél . . . 1,300 „ – „

Gr. Ráday Pálnál . . . 1,000 „ – „

Gr. Almássy Ernőnél . . 1,000 „ – „

Kiss Ernőnél . . . . . 20,000 „ – „

Buda Sándornál . . . . 1,000 „ – „

A komádi izraelita templomn. 2,400 „ – „

Gr. Haller Ferencznél . . 1,0% 0 „ – „

Dobolyi Sándornál . . . 1,000 „ – „

Kostelnyi Andrásnál . . 1,200 „ – „

Több pénzügyminiszteri tiszt

viselőnél . . . . . 2,150 „ – „

Moteschiczkynél . . . . 1,500 „ – „

Monte grófnál . . . . 2,200 „ – „

A nádori kasszánál . . . 3,883 „ – „

Tisza-Sz.-Miklósi uradalomnál 1,627 „ – „

Károlyi Lajos gr. jószágigaz

gatóságánál . . . . 6,000 „ – „

Alcsuthi uradalomnál . . 4,000 „ – „

Zabolcs és zempléni földbirto

kosoknál . . . . . 60,000 „ – „

A magyar központi vasuti tár

saságnál - - - 120,000 „ – „

A Tiszaszabályozó társaságnál 28,000 „ – „

A m. kereskedelmi banknál 2,368 „ – „

Alapitványoknál . . . . 11,222 „ 14 n

1000 frton aluli összegek : 4,477 „ 24 »

Fizetési előlegek . . . . 8,606 „ 33 m

Összesen: 720,447 frt 25 kr.


104

Az absolut kormány – mely Magyaror

szágon a helyzet ura lett, oly hivatalos lel

kiismeretességgel fogott ezen előlegek vissza

téritésének eszközléséhez, mintha csak ama

előlegek az ő pénztáraiból folytak volna

ki. A zaklatásoknak nem volt vége, s a kik

önként nem jelentették betartozásaikat, vagy

jószántukból nem tériték vala vissza a nyert

előlegeket – még büntetésekben marasztal

tattak el. Mindenesetre furcsa eljárás volt ez

akkor, midőn az osztrák uralom a magyar

pénzjegyeket – mert az előlegek a magyar

kormány által csak magyar pénzjegyekben

adathattak ki – értéktelenité, s aztán mégis

visszatéritésre itélte azokat, kik a forradalmi

kormánytól eredt megbizásokban előlegeket

vettek fel. Sokan lettek ezen igazolhatlan in

tézkedés által a legméltatlanabbúl sujtva. S

az előlegek leszámoltatása kimélet nélkül foly

tattatott szakadatlanul az 50-es években; né

mely előlegek visszafizetése csak 1857-ben

–"– sz. alatt szüntettetett meg, de a többi

nek leszámolása folyt még 1861-ben is, –

mig végül mint forradalmi kiadások számol

tattak el.

-~~~~~~~~~~~~~~~~~~~---


XII.

A kormánybiztosoknak, hadseregfelügyelőknek, egyes csapat

parancsnokoknak rendelkezésére adott összegek.

A forradalmi és hadi kiadások közt legne

vezetesebb helyet foglalnak el a különféle hadi

pénztárak dotatiói, s ezenkivül a szerteszét kül

dött kormánybiztosoknak nyitott hitelek.

A mi ez utóbbiakat illeti – nem lesz fö

lösleges, ha beleereszkedünk e hitelek bővebb

részletezésébe. A kormánybiztosok tudjuk –

éltető elemei voltak a forradalomnak; had

sergeket teremtettek, felszerelték s csatába

küldték; s a visszahóditott vidékeken a pol

gári kormányzást azonnal kezükbe vették.

Ez emberek tevékenysége nélkül meg lett

volna bénitva a tábornokok karja; reájuk

nehezedett e hadsereg fentartásának és sza

poritásának gondja, s még e mellett az uj

polgári reorganisatio. Sok helyen – a hol

a tábornokok nem tarták méltóságukon aló

~*~~*~~*~~


106

linak a táblabirák mesterségébe is vágni, s

hol politikával is foglalkoztak – mint Gör

gei és Bem táborában, a kormánybiztosok

voltak közvetitők a tábornokok hiusága s a

kormány tekintélye közt.

De nemcsak az egyes hadtestek s a külön

harcztéreken müködő hadseregnél voltak kor

mánybiztosok, hanem a kormány, mely az or

szág minden vidékével nem lehetett gyors ösz

szeköttetésben, kéntelen volt teljhatalmú bizto

sokat küldeni mindenfelé, hogy a haza meg

mentését czélzó intézkedésekben késedelem ne

történjék. S különben is e férfiak – kiket a

kormány a megpróbált hazafiak közül választa

ki – e férfiak ismerve a helyi viszonyokat, az

egyes vidékeken összeköttetéseikkel, s a hely

szinén czélszerűbben s gyorsabban intézked

hettek, mint a ma Debreczenben, holnap Sze

geden tartózkodó kormány.

Érdekes kérdés tehát mindenesetre, hogy

mily összegek fordultak meg azon férfiak ke

zében, kiket a forradalom éltető elemének

nevezénk? a következő kimutatásból látni

fogjuk azt is, hogy az egyes vidékekre kikül

dött kormánybiztosok mily összegekkel ren

delkeztek?


107

Kormánybiztosok , hadseregfelügyelők

(intendánsok), csapatparancsnokoknak a ma

gyar főfizető hivatalból 1849 folytában hadi

czélokra a következő összegek adattak;

Januáriusban:

Madarász László, honvédelmi bizott

zottmányi tag s az országos rend

őrség igazgatója 9 -

Csányi László, kormánybiztos az er

délyi hadseregnél . . . . . 300,000 „

Kossuth Lajosnak, a honvédelmi bizott

mány elnökének . . . . .

Halassy Kázmér, élelmezési és szálli

tási biztosnak . . . . . . 40,000

Böszörményi Sándornak, Ugocsame

gye által beszolgáltatandó lovakra 6,000

B. Révay Simonnak a thuróczi hadtest

10,000 frt.

50,000 7)

számára . . . . . . . . 4,000 „

Perczel Mór tábornoknak, tábora szá

mára . . . . . . . . 87,000 m

Komáromi István, kapitánynak a ko

máromi vár szükségleteire . . . 150,000 „

B. Wenkheim Bélának egy Békésme

gyében alakitandó szabadcsapat

számára . . . . . . . 20,000 „

Beöthy Ödön kormánybiztosnak . . 100,000

Golubits kapitánynak Eszékvára szük

ségleteire . . . . . . . 40,000 m


108

Karácsoni István kapitánynak, a mis

kolczi tábor számára . . . . 5,000 frt.

Gr. Degenfeld Imrének, szabolcsmegyei

csapatok számára . . . . . 30,000 „

Bónis Samu, kormánybiztosnak . . 60,000 „

Varga Imre, élelmezési biztosnak . 13,000 „

Beniczky Lajosnak, mozgóhadteste

számára . . . . . . . . 30,000 „

Ivánka Zsigmond, (czél megnevezése

nélkül)

210 drb hollandi arany 945 frt.

bankóban . . . 9055 »

10,000 „

Horváth Antal kormánybiztosnak . 40,000 „

Gr. Vecsei tábornoknak . . . . 50,000 „

Görgei Arthur, tábornoknak . . . 100,000 „

Gr. Haller Sándor, képviselőnek . . 4,000 „

Mihályi Gábor, kormánybiztosnak . 40,000 „

Hunkár Antal, kormánybiztosnak . 5,000 „

Selye Gábornak . . . . . . 10,000 „

Egri János, ugocsamegyei alispánnak 6,000 „

Balajthy Wenczel, kormánybiztosnak 30,000 „

Vukovics Sebő, kormánybiztosnak . 18,000 „

Puky Miklós, kormánybiztosnak Ko

máromban . . . . . . . 5,000 „

Török Gábornak . . . . . . 30,000 „

Ismét Csányi Lászlónak 400 drb arany 1,800 „

-

1.294,800 frt.

-

-

–_–_–____*


109

Februáriusban :

Bankovits György, kormánybiztosnak

ÁSomossy Ignácz, krmbiztosnak Répás

sy tábora számára -

Halassy Kázmér, élelmezés, biztosnak

Bónis Samunak • • •

Dembinszky altábornagynak

Selye Gábor, krmb.

Csányi Lászlónak .

Török Gábor

Repeczky Ferencznek .

Varga Imrének . . . . . .

Tóth János tiszafüredi helyparancs

noknak . • • • •

Scheinert Ferdinánd, az aradi védelmi

bizottság alelnökének

Szemere Bertalan, krmbiztosnak .

Gr. Batthyányi Kázmérnak

Mihályi Gábornak - 9

Görgei tábornoknak . . .

Luzsénszky Pál, krmbiztosnak

Hodossi Miklósnak

Damianics tábornoknak

Farkasányi Sámuelnek

B. Vay Miklósnak -

Décsey László, krmbiztosnak

Gr. Teleky Sándornak 9 49 -

Weisz Józsefnek, Árvamegyébe kül

detvén -

4,000

2,000

250,000

40,000

62,000

10,000

452,000

150,000

6,500

112,000

19,000

5,000

120,000

12,000

60,000

150,000

30,000

100,000

35,000

60,000

8,000

5,000

3,400

4,500

frt.


110

Szombathelyi Antal, békésmegyei alis

pánnak . • • • • • • 10,000 frt.

Szeles Lajos, krmbiztosnak . . . 10,000 „

Wenninger Ferencznek, titkos kiadá

sokra

200 drb arany . 900

bankjegyekben . 50,000

50,900 „

Eötvös Mihály, szathmármegyei alis

pánnak . . . . . . . . 20,000 „

1.791,300 frt.

Márczius és aprilisben.

Török Gábornak . . . . . . 200,000 frt.

Boczkó Dániel, krmbiztosnak . . 40,000 „

Csányi Lászlónak . . . . . . 760,000 „

Boronkai Albert, krmbiztosnak . . 45,000 „

Bónis Samunak . . . . . . 80,000 „

Halassy Kázmérnak . . . . . 490,000 „

Görgeinek . . . . . . . . 380,000 „

Gr. Vass Samunak :

1000 drb arany . . 4500

osztr. bankjegyekben. 400

4,900 „

Palóczy Tamás, Lesztár Péter és Sza

bó Zsigmondnak Komáromvára fel

szerelésére . . . . . . . 120,000 m

Repeczky Ferencznek . . . . . 155,000 „


111

Guyon Richard ezredesnek s komáro

mi kinevezett várparancsnoknak . 10,000 frt.

Eötvös Tamás, krmbiztosnak . . . 34,000 „

Gr. Batthyányi Kázmérnak . . . . 104,706 »

.Szemere Bertalannak . . . . . 70,000 „

Sántha György, krmbiztosnak . . 12,000 m

Rapun Eugen kapitánynak, Komárom

nak élelemmel ellátására . . . 20,000 „

Vukovics Sebőnek . . . . . . 170,000 „

Hodossy Miklósnak . . . . . 100,000 „

Varga Imrének . . . . . . 310,000 »

Mihályi Gábornak . . . . . 88,000 »

Risko Ignácznak . . . 1,000 „

Danielisz János, hadseregfelügyelőnek 950,000

Lenkeynek Komárom szükségleteire . 30,000

Kossuth Lajosnak, Csernátoni által . 30,000

Lipcsei Imre, kormánybiztosnak . . 25,000

Beöthy Ödönnek:

2000 drb arany 9,000 frt.

bankjegyekben 8,200 „

- 17,200 „

Luzsénszky Pálnak . . . . . 50,000

Illésy János, krmbiztosnak . . . 15,000

Jablonczay Ignácznak Komáromvára

számára . . . . . . . . 30,000 „

Batta Sándor, krmbiztosnak . . . 20,000 »

Eötvös Mihálynak . . . . . 70,000

Haczel Márton, krmbiztosnak . . 5,000

Madocsányi Pálnak . . . . . 6,000

Gr. Batthyányi Istvánnak . . . 5,000


Május és juniusban:

Szintai János, krmbiztosnak . . . 40,000 frt.

Irányi Dánielnek . . . . . . 60,000 „

Török Gábornak . . . . . . 470,000 „

,Szemere Bertalan, miniszterelnöknek . 60,000 „

Repeczkynek . . . . . . . 360,600 „

Danielisz hadseregfelügyelőnek . . 925,000 „

Hodossynak . . . . . . . 125,000 »

Imrédy Leo, krmbiztosnak . . . 2,000 „

Varga Imrének . . . . . . 80,000 „

Szentiványi Károly, krmbiztosnak az

erdélyi hadsereg számára . . . 700,000 „

ÁSzentiványi Eugen, krmbiztosnak . 10,000 „

Bónis Samunak . . . . . . 30,000 „

Luzsénszkynek :

100 drb arany . 450 l

és bankjegyekben 279,000 !

279,450 „

Mihályi Gábornak . . . . . 40,000 „

Hunkár Antalnak . . . . . . 20,000 „

Halassy Kázmérnak . . . . . 265,000 „

Csertán Sándornak . . . . . 2,000 „ | |

Majthényi Józsefnek . . . . . 2,000 „ | |

Ludvigh János, krmbiztosnak . . 26,000 „

Farkasányi Sámuelnek . . . . 80,000 „

Ujházi Lászlónak . . . . . . . 10,000 „

Boronkai Albertnek . . . . . 30,000 „

Noszlopi Gáspárnak . . . . . 8,000 „

Ragályi Mihálynak . . . . . 43,000 »


- 113

Vilkovszky hadi biztosnak . . . 40,000 frt.

Csányi Lászlónak, (visszafizetés szá

mára mint volt erdélyi kormány-

biztosnak) . . . . . . . 2,875 „

Beniczky Lajosnak . . . . 120,000 „

Klapka tábornoknak Komáromvára

számára . . . . . . . . 100,000 „

A komáromi vár parancsnokságnak . 15,402 „

Fiáth István, krmbiztosnak . . . 2,000 „

Perczel tábornoknak . . . . . 60,000 „

B. Jeszenák Jánosnak . . . . . 10,000 „

- Tomcsányi Józsefnek . . . . . 3,000 „

Összesen május és juniusban : 4,021,327 frt.

Julius hóban:

Hajnik Pál, rendőrigazgatónak . . 250.000 frt.

Bodányi kapitánynak a III. hadtest

számára . . . . . . . . 50,000 „

Gr. Batthyányi Kázmér, külügymi

niszternek . . . . . . . . 11,000 „

Beniczky Lajosnak . . . . . 15,000 „

Eötvös Tamásnak . . . . . . . 80,000 „

Damjanich tábornoknak:

500 drb arany . 2,250

bankjegyekben . 50,000

- 52,250 „

Besze János, képviselőnek . . . 2,000 „

Teleky Sándornak az erdélyi hadak

intendánsának . . . . . . 125,000 „

Az 1848/49 pénzügy. 8


114

Vitkaynak ugyane czélra . . . . 78,000 frt.

Haczel Mártonnak • • • • • 90,000 -

Dezseffy Arisztid tábornoknak . . 25,000 „

Varga Imrének . . . . . . 36,000 „

Kmety György, tbnoknak . . . . 66,000

Lukács Dénes, tüzérségi főparancs

noknak . . . . . . . . 30,000 „

Gr. Vecsey tbnoknak . . . . . 85,000 „

Török Gábornak . . . . . . 234,400 „

Ferczel Mórnak . . . . . . 98,000 „

Horváth Zsigmondnak . . . . 20,000 „

Tóth Ágoston, alezredesnek Pétervá- -

rad számára . . . . . . 100,000 „

Csapó Vilmos, nemzetőri ezredesnek . 5,000 „

Kazinczy ezredesnek . . . . . 60,000 „

Nagy Sándor, hadibiztosnak . . . 75,000 „

Décsey László, krmbiztosnak . . . 2,500 „

Perczel Miklós, aradi várparancsnokn. 30,000 „

Danielisznek . . . . . . . 190,000 „

Szaheli Imrének, Komáromvára szá

mára . . . . . . . . 40,000 „

Luzsénszkynek . . . . . . . 210,000 „

Lukács Dénesnek, a tüzérségi pénztár

számára . . . . . . . . 30,000 „

Penko Pál, a temesvári külvárosok

helyparancsnokának - 5,000 „

Vass István kapitánynak, az aradi

helyparancsnokság számára . . 20,000 „

Gagovich József, krmbiztosnak . . 60,000 „

Győzei őrnagynak Komárom szám. . 8,000 „


115

Csertán krmbiztosnak . . . . . 15,000 frt.

Hadik hidibiztosnak . . . . . 15,000 „

Mészáros Lázár, tábornoknak . . 34,000 „

Nagy Sándor, tbnoknak . . . . 40,000 „

Thaly Zsigmond, alezredesnek . . 200,000 „

Áászonyinak . . . . . . . 20.000 „

Halassynak • • • • • 25,000 „

Gr. Teleky Sándor, ezredesnek . . 175,000 „

Kanszler őrnagynak a nagyszebeni tá

bori kiadásokra - - - - - 50,000 „

Horváth Zsigmond, hadipénztára szá

mára - - - - - - - - 25,000 „

Szemere miniszterelnökn. . . . . 80,000 „

Mihályi Gábornak - - -

Bunyevácz Károlynak, egy hadtest

számára . - -

30,000 „

- - - - - 20,000 „

Juliusba összesen : 2.912,150 frt.

Augusztusban:

Vetter altábornagynak 1000 db arany 4,500 frt.

Ulrich tüzérőrnagy . . . . . 10,000 „

Vecsey tábornoknak . . . . . 20,000 „

Leitner alezredesnek . . . . . 10 000 „

ÁSebes őrnagynak a lugosi helyparancs

nokság számára . . . . . 4,000 „

Fülöpp Leo, krmbiztosnak . . . 4,000 „

Danielisz hadi intendánsnak . . . 238,344 „

Káldor őrnagynak . . . . . 600 „

Horváth Zsigm., hadipénztára számára 25,000 „

Összesen: 316,444 frt.

8*


116

Az augusztusi kiadások, melyek a többi

hónapok kiadásaihoz feltünőleg csekélyek,

pedig a forradalom végnapjaiban kell a leg

nagyobb erőfeszitést feltennünk, – csak a hó

14-éig számitandók. Ekkor be volt fejezve

a magyar szabadságháború. Különben az

augusztusi kiadások csekélységét megmagya

rázza eléggé a harcz esélye, mert ekkor már

az ország legnagyobb része el volt veszitve;

s a papirpénzkészlet is csekély volt, mert a

folytonos költözködés folytán nem lehetett

késziteni, ugy hogy a katonaság szükséglete

is csak utalványok által szereztetett be.

A kormánybiztosok, hadiintendánsoknak

stbnek hadiczélokra adott – s fenn elősorolt

pénzek 14.783,827 frtnyi összeget képeznek;

s az eltérés a sommázatban e czimen elősorolt

összegtől onnan van, mert némely kiadások

– melyek itt elősoroltatnak – ott más czi

mű kiadások közt soroltattak el.


XIII.

Különféle titkos és hadi czélokra tett kiadások.

A különféle – többnyire titkos czélu ki

adások között, melyeknek összege a rendki

vüli és hadi kiadások közt foglaltatik, találjuk

a következő tételeket:

Selmeczi bányászok Aradra szállitása . 2,300 frt.

A komáromi gőzmalom helyreállitása . 6,600 „

Katona Miklósnak a horvát foglyok tar

tására . . . . . . . . . 4,146 »

Szabolcsmegyének ugyane czélra . . 4,500 „

Kémek fizetésére januáriusban 300 arany 1,350 „

A nép tanitására (felkeltésére)

kiküldött egyéneknek:

Kopcsányi Józsefnek . 250 frt.

Dobsa Lajosnak . . 250 „

Vasvári Pálnak . . . 300 „

Kléh Istvánnak . . . 200 „

Vas-Gerebennek . . . 100 „

Emődi Dánielnek . . 200

1,300 „


118

Ugyancsak januáriusban rendőri czélok

ra 300 arany . . . . . 1,350 frt.

Februáriusban Frank Salamonnak titkos

kiküldetésre . . . . . 2,000 »

Montecuculli cs. k. ezredes elfogóinak

jutalmazása 20 arany . . . . . 90 „

Kossuth Lajosnak közvitézek jutalmazá- -

sára 100 arany - - - - - 450 „

B. Jósika Miklósnak érdemjelek készit

tetésére . - - - - - 1,065 „

Hadifoglyok tartása februáriusban 5,000 „

Egy Párisba küldött egyénnek:

400 drb arany és 1200 frt osz

trák bankjegyekben . 3,000 „

Szahely Imrének a komáromi várba való

titkos bejutása, és utjáért – jutalom

(aprilisben). . . . . . . 1,000 »

A Poroszországba küldött Lichtenstein

Györgynek 800 arany és bankjegyekb. 4,000 „

Vécsei tábornoknak kémek fizetésére 20

arany és osztrák bankjegyekben . 290 „

Harvay Viktor kapitánynak fontos szol

gálatai megjutalmazására . . . . 3,950 »

Görgeinek titkos kiadásokra 50 arany . 225 „

Britvetz Józsefnek külföldön tett titkos

szolgálataiért . . . . . 200 „

Vas-Gerebennek a „Népbarát"-ra 5,000 „

Juniusb. hajóhid verése a Csepelszigetnél 10,770 »

Budavár bevétele után helyreállitási költ

ségek . 20,000 »


119

Waldberg Károly ezredesnek titkos ki

adásokra 100 arany és bankjegyekben 2,450 frt.

Löwy Arminnak egy ezüst asztali kész

letért Kossuth Lajos kormányzó szá

mára . . . . . . . . . 2,383 »

Klapka tábornok apjának titkos czélokra 2,000 „

Zerffy Gusztávnak egy magyar szellemű

német lapnak Pancsován való kiadá

saért . . . . . . . . . 500 „

Deseffy tábornoknak titkos k. 100 arany 450 „

Mészárosnak ugyane czélra 300 arany . 1,350 „

Balcesco és Boliák Cesar oláhországi

emigransoknak forradalmi czélra 400

arany és bankjegyekben . . . . 2,400 „

De nem részletezem tovább e rovatot. A

háborúkat nem szokták glacekeztyüvel vivni

s ilyenkor nélkülözhetlen a jó kémek tartása,

hogy az ellenség mozdulatairól mindig érte

sülve legyünk, hiszen a legujabb hábo

ruk a kémkedésre még nagyobb sulyt fek

tettek. E mellett látunk külföldre való titkos

küldetéseket, melyeknek czélja közelebb

nincs meghatározva, – de melyek valószinű

leg fegyverek behozatalát czélozták.

Meg kell jegyeznünk, hogy az ilynemű

kiadások nagyobb része osztrák bankjegyek

kel fedeztetett. Az illető utalványokra a szé


120

-- -- --- - –––––––––––––––––––––-

len jegyeztetett ez mindig oda. S hogy a tit

kos kiküldetést vállalt egyének miért lát

ták el magukat arany- és osztrákpénzzel,

annak igen természetes oka van.

Sokkal nagyobb volna ez az összeg, a ké

mek fizetése s értesülések beszerzése összeha

sonlithatlanul több pénzt igényelt volna, ha

a háború nem foly vala hazánk földén, a hol

a földmives szabaditónak tekinté a magyar

seregeket. A titkos kiadások óriási összeget

emésztenek fel minden háborúban, – s még

inkább a forradalmakban, melyek rendkivüli

eszközökkel vivatnak. Az a nevetségeségig

csekély összeg tehát – melyet a nemzeti kor

mány titkos kiadásokra adott – leginkább

bizonyitja, hogy a forradalom ügye a nem

zet ügye volt, – s hogy a nép, mely a já

rom alól csak imént szabadult föl, mely ed

dig politikai tényezőként nem szerepelt:

hiven és helyesen fogta fel a szabadság és

alkotmányosság, később a nemzeti létel nagy

kérdéseit. A nép nagy volt, nemcsak vére és

vagyona feláldozásában, – de nagy volt er

kölcsében és becsületességében is, mert a há

boruk malum necessariumja a kémkedési ke

nyérkereset – mely nagy és czivilizált nem


121

zetek harczaiban oly nagy szerepet játszik

ma, s mely ép ugy árnyfoltot vet az egyes

re, mint nemzetekre – nálunk magyarok

közt, még egy kétségbeesett harcz zürzavará

ban sem divatozott.


XIV.

A forradalom legyőzése után az osztrákok kezébe esett pénz

tári maradvány és nyert érczkészlet.

Az eddig részletezett összegek – azt hi

szem elég világosságot vetnek a forradalmi

pénzkezelésre; a további részletezés kevésbé

volna érdekes.

Fölösleges volna hangsulyoznunk – a

forradalmi pénzkezelés tisztaságát, ha az ab

solut uralom, mely hazánkat egy ideig vas

karjai közt tartá, nem gyanusitotta volna e

tekintetben is a nemzeti mozgalom vezetőit,

Valóban – a nemzeti mozgalom legyő

zése után alig volt ember e hazában, s a sze

replők közt, kit a forradalom vagyonossá tett

volna; de száz és százezren a kik szegényeb

bekké, számtalanon a kik koldusokká lettek.

Azonban furcsának tünhetik fel sokak

előtt miként van az, hogy a 49-iki kiadások a

bevételekkel krajczárról krajczárra egyeznek?


123

E kérdésre nézve a 49-iki számadások

alapján azt a választ nyerjük, hogy aug. 14

én, a világosi fegyverletétel után még 43,435

frt 55 kr átadatott a budai központi csász. kir.

fizetőhivatalnak. Ez tehát tulajdonképen a

pénztári maradvány. S hogy a bevételi és ki

adási sommázatban az eredmény egyenlő; ez

onnan van, mert a nevezett 43 ezer frtnyi

maradvány a különféle közigazgatási kiadá

sok közt számoltatott el.

Igaz, hogy julius hó vége felé – a ma

gyar forradalom napjának hanyatlásakor a

számadások kissé zavartabbak; a nyugták a

szünteleni vándorlás közben részt elvesztek;

de az összegek igen csekélyek s többnyire a

menekvő képviselők s tisztviselőknek adott

összegeket illetik, többi közt Simonyi, Okoli

csányi, Vukovics, Beöthynek, Rapaich, Zeyk,

Irinyi, Kubinyi, Vörösmarty, Kandó stbnek

adott kisebb nagyobb összegeket. – Általá

ban véve 677 frtról nem találunk számadást

„minthogy mindenütt, az utczán és az oda

tolakodó felvevők közepében fizetni kényte

len volt a fizetnök (pénztárnok) és ezen sze

rencsétlen helyzetben a nyugtatványok mi

nekelőtte azokat a kézi naplójába beigtathat


124

ná, hihetőleg elvesztek" – igy szól a pénz

tárnok indokolása, miért is a nevezett összeg

kiadásba tétetett.

A 49-iki valóságos forradalmi kiadás

tehát :

47.119.776 frt 6 kr.

levonatván 43,435 „ 55 „

47.076,341 frt 11 kr.

Emlékezzünk meg a helyen, azon nyers

arany és ezüst készletről is, mely a világosi

fegyverletétel után az osztrákoknak átadatott.

Mesés hirek keringtek ezen érczkészletről.

A legmérsékeltebbek 2 milló forintra teszik

s Horváth Mihály is (III. k. 514. l.) legalább

egy millióra teszi értékét. S árulással vádolja

Duscheket, hogy ez fegyverek beszerzésére

nem akart a pénztárból 3–4 ezer drb ara

nyat adni, mert mint mondá, akkor a legszük

segesebb külföldi missiókra nem lesz pénz, s

mégis az osztrák seregeknek legalább is egy

millió nyers érczet adott át.

Mi koránt sem akarunk Duschek védői

gyanánt föllépni, akik szerepeltek s befoly


125

tak a dolgoknak intézésébe akkor, azok ille

tékesebbek itéletet mondani a forradalom

pénzügyének volt kezelője felett; egyszerüen

tényeket állitunk szembe mesével.

Láttuk, hogy a kormány rendelkezése

alatt összesen 1849-ben körülbelől 23 ezer

drb vert arany volt. Hogy ez nem oly nagy

összeg forradalmi időkben, kár volna fejteget

ni – s hogy a gazdálkodás ily csekély tőke

mellett szükséges volt – azt is. Ezt tudva,

semmi különös szinben sem tünik fel Duschek

azon állitása, hogy ha 3–4 ezer drb aranyat

egy czélra ad, – akkor egy más czélra, a

külföldi kiküldetésekre nem adhat.

De – előhozhatná valaki az egy milliót

meghaladó nyers érczkészletet. Miért nem

veretett abból a miniszter pénzt? miért hagy

ta a nyers érczkészletet a ládákban heverni,

- hogy aztán az osztrák táborba szalad

jon vele? –

Az érczpénz forgalomba bocsátása Kos

suth elvei ellen volt. Ezért dolgoztak oly ke

veset a pénzverdék, bár dolgoztak, – a mint

fentebb láttuk, hol az érczpénzmennyiségről

szóltunk. Látni lehetett, hogy az országnak

papirpénz általi elárasztása folytán az ércz


1 2 3

pénz forgalomba bocsátása nem lesz semmi

haszonnal, hanem tetemes kárt okozand az

államnak. Az érczpénzt hiába hozta volna az

állam forgalomba, – az azonnal eltünt vol

na. S Kossuth maga adá azon biztositást

az országgyülésen papirospénz-müveleteinek

kezdetén – hogy „az érczpénz forgalomba

hozásával ovatos lesz." S minél több papiros

pénz bocsáttatott ki, annál kevésbé lépett

előtérbe azon szükségesség, hogy az állam

érczpénzt hozzon forgalomba. Az ércz- és pa

pirospénz közötti viszony helyreállitása ké

sőbbi időkre vala fentartva, s nem lehet ta

gadni, ha a politikai állapotok békés megol

dást nyernek vala: a rend és béke helyreáll

tával, s a bécsi bankjegyek sorsának megál

lapitása után : a papiros- és érczpénz közti

egyensúly hamar helyre lett volna állitva

hazánkban. De miután az érczpénz forgalom

ba bocsátására nem vala szükség, – nem

kellett oly nagyon sietni a nyers ércz feldol

gozásával sem, s Kossuth – ha nem egyene

sen maga rendelte meg – ugy bizonnyára

legalább intentioinak megfelelt : egy ércz

alap gyüjtése, – melylyel a harcz bevégez

tével – az ország pénzügyeinek rendezésé


- 127

hez lehetett volna látni. Hogy végül ez az

érczalap az osztrákok kezébe esett; ezért

csak azt a végzetet érheti vád, mely reánk

mérte küzdelmeink teljes sikernélküliségét.

S lássuk, mennyi volt az a mesés, néme

lyek szerint egy, mások szerint két milliót, –

sőt ismét mások szerint ennél is nagyob ösz

szeget meghaladó érczalap, melyet Duschek

az osztrákok kezére játszott?

Az ércz, melyet Duschek Aradnál az osz

trákoknak átadott, összesen 511,300 pp. frt

értéket képviselt.*) S ennyi vétetett fel a kö

zös aktivák közé.

Látjuk tehát, hogy a beszéd s a hir ha

mar nagyit, – s ennél alapján nem tanácsos

történetet irni, még kevésbé kárhozható ité

letet mondani valaki fölött.

- Mindazonáltal ezzel s a mit még a pénz

jegyeknél Duscheket illetőleg mondtunk, ko

rántsem akarjuk Horváth M. azon állításait

czáfolgatni, melyeket a forradalmi pénzügy

vezetőjének jellemét illetőleg elmond. Mi el

fogadjuk a tényt, hogy Duschek az osztrák

kormány által nem lett ugy megbüntetve

*) 10,565

1849.
sz. osztrák pénzügym. okmány.


128

mint többi társai, s hogy ennek háta megett

az osztrák kormánynak tett szolgálatai lap

panganak, melyeket az 1849. decz. 1-i hadi

törvényszéki utasitás következőleg ir körül:

„tisztázottaknak kijelenthetők azon tisztvise

lők, kik bebizonyithatólag azért maradtak

meg állomásukon, s azon szándékkal folytat

ták szolgálatukat, hogy tetemes kincstári ja

vakat, vagy becses levéltárakat megmentse

nek, ha e megmentés legalább részben telje

sült." De másrészről viszont a Horváth M.

által felhozott vádak nem mindenike állhat

meg a tényekkel szemben.

Összegezzük végül a nemzeti kormány

rendelkezése alatt állt értékeket:

1848. junius végeig befolyt . . 3000,000 frt.

1848. decz. 3) 7) . . 10.000,000 „

1 és 2 frtos bankjegyek . . . 4.000,000 „

1848-ban igénybe vett hitel . . 20.000,000 „

1849-iki pénzforgalom . . . . 47.000,000 „

A forradalom költsége kerekszámban: 84.000,000 frt

-

* *2 SE 74

\2~~ " ' „Sz

(sec>


4
.

…


PES T.

NYOMAToTT Az „ATHENAEUM " NyoMDÁJÁBAN.

1 8 7 1.


	Front Cover
	Előszó 
	Jövedelmek és kiadások az 1848 év második 
	müveletek Kincstári utalványok • • • 
	Hitelmüvelet; 61 millió hitel - - - 
	Az 1849-iki valóságos bevételek és kiadások 
	A forradalom legyőzése után künn maradt elő- 
	Különféle titkos és hadi czélokra tett kiadások 
	Összegezés, 

