

Az osztrák-magyar kiegyezés (Tk. 144-147. old.)

1. A kiegyezés előzményei

- 1859: osztrák – piemonti háború → Lombardia elvesztése
- 1860: Ferenc József kiadta alkotmánytervezetét, az Októberi Diplomát
 - a, az 1848 előtti megyék önállóságának biztosítása,
 - b, a Magyar Kancellária és Helytartótanács visszaállítása,
 - c, Birodalmi Tanács, mint vezető szerv létrehozása
- 1861: Ferenc József kiadta császári rendeletét, a Februári pátentst
 - a, a Birodalmi Tanács korlátozott jogú, törvényhozó testület (hatáskörében minden ügy, ami nem tartományi feladat)
 - b, a császár dönt külügyi és hadügyi kérdésekben (ellátja a fegyveres erők feletti felügyeletet is)
- az 1861-es magyar országgyűlés mindkettőt visszautasította (nem engedtek az 1848-ban kivívott áprilisi törvényekből)
 - a, Határozati Párt (élén: gróf Teleki László)
álláspontja: a döntést határozati úton kell közölni (Ferenc József nem törvényesen megkoronázott király)
 - b, Felirati Párt (élén: Deák Ferenc)
álláspontja: a döntést feliratban kell közölni (kedvezőbb tárgyalási helyzet a bécsi udvarral)
- 1861-1865 → az országgyűlés feloszlatása utáni provizórium (átmeneti időszak)

2. A kiegyezés létrejötte

- 1865: Deák Ferenc közzétette Húsvéti cikkét a Pesti Naplóban (egy mindkét fél számára előnyös megegyezés keresése)
- új tárgyalási alap → az országgyűlés ismételt összehívása (Kossuth Lajos „Cassandra levelei” a kiegyezés ellen)
- 1866: porosz-osztrák háború → Velence és a vezető pozíció elvesztése
- 1867: megtörtént a kiegyezés
 - a, gróf Andrássy Gyula lett a miniszterelnök,
 - b, Ferenc Józsefet magyar királlyá koronázták,
 - c, létrejött az Osztrák-Magyar Monarchia

Házi feladat (Tk. 147.old.):

- Mikor (év, hónap, nap), hol és kik koronázták meg Ferenc Józsefet?
- Kinek, melyik zeneműve csendült fel a ceremónián?
- Hol és miből emeltek koronázási dombot? Milyen szertartás zajlott itt?