A rendi állam kialakulása és jellemzői a középkori Európában

Alapfogalmak:

· rend:

a 13. századtól az azonos jogokkal és kiváltságokkal rendelkezők csoportja. Franciaországban: papság, nemesség, polgárság; Angliában: lordok (főnemesség+főpapság), nemesség, polgárság.

· rendiség:

Nyugat-Európában a 13. századtól, Közép-Európában a 15. századtól a gazdasági és politikai fejlődés következtében az egyes társadalmi csoportok rendekbe szerveződtek, s érvényesítették akaratukat a helyi önkormányzatban és a rendi gyűlés révén az országos politikában. Ezáltal a hűbéri kapcsolatok helyett a rendekre és azok szerveire épült a társadalom és az állam.

· rendi monarchia:

a rendiség kialakulásával létrejött államforma. A hűbériséghez képest az uralkodó hatalma jogilag csökkent a hatalommegosztás révén. A rendek és a király együttes kormányzását rendi dualizmusnak is nevezik.

· rendi gyűlés:

a rendi állam legfőbb hatalmi szerve, fontos jogköre volt az adók megszavazása. A központi fekvésű országokban (a volt Frank Birodalom területén) kuriális (rendenként ülésező) formája alakult ki. A peremterületeken általában kétkamarás felépítésűek voltak a rendi gyűlések: a felsőházban (Mo.-n felsőtábla) a főnemesség és a főpapság személyesen érvényesíthette akaratát, az alsóházban (Magyarországon alsótábla) a nemesség és a polgárság képviselői útján.

A rendi állam kialakulása

· Az ezredforduló után: igen jelentős változások Nyugat-Európában!

· MEZŐGAZDASÁGI FORRADALOM!

· a kora középkorban kibontakozó mezőgazdasági fejlődés (technikai és módszerbeli újítások) kiteljesedése és egyre nagyobb területen való térhódítása

· időbeli keretei: 11-12. század

· népességnövekedés => a különböző népmozgások miatt duplájára nőtt a megművelt területek aránya + technikai fejlődés => nő a termelékenység => állandó terményfelesleg => újra szétválhat egymástól a mezőgazdaság és a kézművesség => újra beindul az árutermelés és a kereskedelem => újra megerősödhet a pénzgazdálkodás

· A VÁROSOK FORRADALMA:

· a mezőgazdasági forradalom hatására

· rengeteg új város születik

· JOGI ÁTRENDEZŐDÉS - EGYSÉGESEDÉS:

· a fentiekkel összefüggésben, azok következményeként

· parasztok:

· minden föld földesúré, így mindegyikük földesúri joghatóság alá kerül

· egyenlő jogaik lesznek (szabad költözés, szabadon örökítheti a földjét, jobbágytelek /parcella; ház, kert/, szolgáltatások /a pénzgazdálkodás révén jórészt pénzben szedett adó, robot; tized az egyháznak; az uralkodónak/)

· belép adószedőként az uralkodó

· városok:

· önállósodás

· pénzadó – csak a királynak

· felső réteg:

· bevételeik nőnek

· a hűbéri lánc különböző szintjein lévők felismerik érdekeik közösségét

· NÖVEKVŐ KIRÁLYI ÉS ÁLLAMI BEVÉTELEK:

· A hűbériség idején:

· a hűbéri lánc maga volt az állam

· az uralkodó hatalma akkora volt, amekkora a sajátja és a hűbéreseié összesen

· De – a hűbériség problémái:

· csak a hűbéresek hűségére támaszkodni nem lehet, (ld. invesztitúra-háború), a rendszert stabillá kell tenni

· a hűbéri láncok országhatárokon nyúlnak át

· pl. angol hűbérbirtok Franciaországban

· Most: regálék: az uralkodó már tud adót szedni királyi felségjogainál fogva) => megnőtt bevételei révén működtetheti az államszervezetet úgy, hogy a hűbéresektől függetleníti magát:

· tőle függő hivatalrendszer kiépítése

· az írástudók száma megnő (oktatás), és az egyháztól is kissé függetlenebbé válnak

· zsoldossereg

· nem szorítja ki rögtön a nemeseket és bandériumaikat, nekik is hadba kell vonulniuk

· De: a helyi hatalmakat visszaszorítani akaró központi hatalom megerősödése ütközik bizonyos társadalmi rétegek érdekeivel!

· a helyi hatalmak célja: megakadályozni a központi hatalmak megerősödését => szövetségekbe tömörülés

· kialakuló nemesség: a szövetségre lépő helyi hatalmak ellenében ők is szövetséget kötnek egymással

· mindez!

= KIALAKUL A RENDI ÁLLAM!

Ettől kezdve hosszú ideig így működik Európában a feudális állam!

Csak a mi civilizációnk fejlődésére jellemző!

A rendi állam működése

· Rendi állam: a feudális állam működtetésének egy formája

· Hatalom: megosztott, mindig az erőviszonyoknak megfelelően

· király: csak a legfelső szint

· pénzügyek, felső bíráskodás, hadsereg: a rendeknek is van beleszólásuk, de a király a domináns

· ennek működtetéséhez ekkor már megfelelő szakértelem szükséges (értelmiségiek alkalmazása)

· közép-és alsó szint: minden a rendek kezében

· A hatalomban részesedők aránya az egyes országokon belül változó, kb. 5-7%

· Az állam legfőbb hatalmi szerve: rendi gyűlés (ld. fent)

· Ez elvileg korlátozta a király hatalmát, a gyakorlatban azonban lehetővé tette az uralkodó számára a hatalom megszilárdítását, a nemesekre és a polgárokra támaszkodva a főnemesség hatalmának visszaszorítását.

Megvalósulása a gyakorlatban:

a, Franciaország

A rendiség kialakulása:

· A Karolingok kihalása után utódaik: Capetingek
· a 13. század elejére:

a széttagolt Franciaországot a Capetingek szívós munkával megerősítették, és az ország jelentős részén tényleges hatalmat gyakoroltak. A Német-római Birodalom hanyatlásával párhuzamosan Fro. fokozatosan Eu. vezető hatalma lett.

· XI. sz. eleje: a Capetingek előbb saját tartományaik lovagjait fékezik meg, majd a nagyobb hűbéresekkel is elismertetik hatalmukat

· De: II. Plantagenet Henrik (1154-1189) angol király, nőül véve VII. Lajos elvált feleségét, annak tartományait mint a fr. király hűbérese megszerzi

· II. Fülöp Ágost (1180-1223): a királyi hatalom megerősítése

· megtöri a nagyhűbéresek uralmát és az angol királyok franciaországi befolyását

· 1202: Földnélküli Jánost a nagyhűbéresek bíróságával megfosztatja fro.-i birtokaitól

· a köv. években egy sor tartomány (köztük Anjou, Normandia) elismeri urának

· 1214: Bouvines-i csata:

· a lovagokból és városi gyalogságból álló fr. seregek győzelme az angol és német lovagok felett

· a déli albigensek hatalmának megtörése

· itt a lakosság jel. része, a jobbágytól a nagyhűbéresig, albigens volt

· III. Ince keresztes hadjárata

· támaszai: kishűbéresek, egyház, erősödő városok

· a kormányzást is polgári és egyházi emberekre bízta

· IX. (Szent) Lajos (1226-1270)

· a királyi bíróságok szerepének növelése

· a helyi pénzverés gátolása

· erős, zsoldosokból álló testőrség felállítása

· IV. (Szép) Fülöp (1285-1314)

· meg akarta szerezni Angliától Flandriát (posztóipara révén fejlett tartomány)

· 1302: az erős városok zsoldosai Courtai mellett tönkreverik Fülöp lovagi seregét

· a háború folytatásához pénz kell!

· a király szembefordul az egyházzal: meg akarja adóztatni, visszatartja a péntekfilléreket

· 1302: a király a háború miatt fellépő pénzhiány és a pápasággal szembeni támogatás érdekében összehívja a rendi gyűlést!
· ez korábban tartományi szinten itt már működött

· a rendi gyűlés a király mögé állt

· eredménye:

· a király Flandriában megszerezte Lille-t

· a pápa alulmaradt a kibontakozó rendi állammal szemben

· a király fő hitelezőinek, a templomosoknak, perbe fogása, vezetőiknek máglyára küldése, a rend feloszlatása (vagyonukat az ispotályosok örökölték)

A francia rendi állam működése:
· rendi gyűlés:

· a papság, a nemesség és a polgárság külön rendet alkot

· egykamarás országgyűlés: az országgyűléseken együttesen hozták döntéseiket

· nagyon megerősíti a fr. királyt

· pl.: 1309-1377: a pápaság avignoni „fogsága”

· a pápa maga helyezkedett a fr. nagyhatalom védőszárnyai alá, vállalva a francia befolyást, hogy annak árnyékában még inkább megerősítse az egyházon belüli főhatalmát

Anglia

Az angol rendiség kialakulása:
· 11-12. század - előzmények:

· 1066: az egykori Britannia angolszász királyságát Vilmos, Normandia hercege meghódítja

· 1066: hastingsi csata – a szászok legyőzése

· fokozatosan az egész ország meghódítása

· az angolszászok sorsa:

· az angolszász előkelők elvesztették birtokaikat

· a hűséget fogadó kisbirtokosok megtarthatták földjeiket

· a parasztok függésbe kerültek

· a normannok rátelepedted az őslakosságra, és sokáig nyelvileg is megőrizték különállásukat

· 1066-1087: I. Vilmos – erős hűbéri állam kiépítése!

· minden vazallus közvetlenül a királynak fogadott hűséget

· ezt a hódítás fokozatossága segítette: a birtokadományokat kisebb egységekben nyerte el a nemesség, így a főnemességnek sem voltak összefüggő, országrésznyi birtokai, és nem építhetett ki tartományokat

· szilárd királyi hatalom

· a nagyhűbéresek nem tudták a kisebb birtokosokat maguk mellé állítani

· Vilmos utódai: az erős központi hatalom megőrzése

· az államszervezet kiépítése:

· királyi tanács

· különváló főbírói, kancellári, kincstartói hivatal

· az egyes megyék élén: a király által kinevezett seriffek

· stabil belső viszonyok => a gazdaság fejlődésének segítése:

· a városok megerősödése (Canterbury, Nottingham, Oxford, London)

· a kivitel növekedése

· Flandriába szállított gyapjú; ólom (az ókor óta jelentős)

· 1154-1189: II. Plantagenet Henrik: a királyi hatalom megnövelése:

· a helyi bíróságok helyett minden szabad ember fordulhatott a királyi bíróságokhoz is

· 12 fős helyi esküdtszék

· utazó királyi bírák

· a hűbéresektől katonai szolgálat helyett birtokaik arányában pénzbeli juttatást követelt

· 13. század – a rendiség kialakulása:

· gazdasági fejlődés => ez ekkorra a főnemesség mellett újabb társ. csoportok (rendek), a polgárok és a lovagok számára is lehetővé tette, hogy hallassa a szavát a politikában!

· ezzel párhuzamosan jelentkező új eszmék:
· az uralkodói hatalom korlátlanságának kétségbe vonása
· eszerint az „országlakosok”, vagyis a grófok, főpapok, majd később a lovagok és a polgárok is képviselik az országot, azért felelősséggel tartoznak, és így az uralkodóra rákényszeríthetik akaratukat
· Földnélküli János: a királyi hatalom tekintélyének megingása
· 1202: a király elveszti fro.-i birtokait
· 1215: Magna Charta Libertatum (Nagy Szabadságlevél)
· a főnemesség kényszerítette a királyt ennek kiadására
· a lordok számár biztosította a beleszólást a hatalomba, és felruházta őket az ellenállás jogával
· tiltotta adó kivetését a királyi tanács beleegyezése nélkül
· lovagok: jogbiztonságukat növelte azáltal, hogy bírói ítélet nélkül nem foghatták le őket
· polgárok: kiváltságai megerősítése
· 1264.: Simon de Monfort-féle felkelés
· oka: a királyok nem tartották be a Magna Charta pontjait
· 1265.: a S. de M.-f. felkelés résztvevői a mozgalom támogatása érdekében összehívják az országlakosok „megbeszélését”, parlamentjét
· meghívottak:
· a főnemesség tagjai
· a lovagok és a polgárság képviselői
· a felkelést hamarosan leverték, de ez adta a mintát a későbbi parlamenteknek!
· 1295: I. Edward (1272-1307) összehívja a parlamentet!

· oka: Wales meghódításához pénzre volt szüksége
· 1295-től: a parlament rendszeresen működött!

Az angol rendi állam működése:

· angol parlament:

· kétkamarás: az egyes rendek, az azonos jogállású és érdekű csoportok, eltérő módon vettek részt munkájában

· lordok háza:

· születés vagy tisztség alapján

· személyesen

· alsóház:

· a lovagok és jómódú polgárok képviselői

· választás útján

Magyarország

· az Elbától keletre eső régióra jellemző módon

· időbeli csúszás a Nyugathoz képest

· nem a hűbériségből nő ki (nálunk nem ez volt, hanem: földesúri királyság)

· A magyar rendiség kialakulása:

· 13. sz. második fele: kiépülő tartományúri hatalom

· Ezek ellensúlyozására – nyugati mintára – már ekkor születnek kísérletek a rendi jellegű szervezkedésre, de ezek sikerét az ország társadalmi-gazdasági szintje még nem tette lehetővé.

· Korai próbálkozások:

· 1277: nyugaton tanult egyháziak az ott megismert rendi szerveződést követve Rákos mezejére összehívták az országlakosok (főpapok, bárók, nemesek, kunok, szászok) gyűlését

· célja: a nagykorúsított IV. /Kun/ Lászlót a nagyúri hatalmaskodások miatt felborult rend helyreállítására kötelezték

· 1298: III. András országos gyűlést hívott össze, ahol esküt tett a mögéje felsorakozó egyházfők és nemesek jogainak tiszteletben tartására, ill. törvényben növelte a nemesek jogait a vármegyében és a királyi tanácsban

· 14-15. század: a mi régiónkban az érett feudalizmus időszaka

· Érett feudalizmus Magyarországon:

· nálunk is beindul a feudális árutermelés és pénzgazdálkodás, fellendül a kereskedelem

· a 13. század közepétől:

a volt királyi vármegye helyén fokozatosan kialakul a nemesi vármegye

· ld. pl. 1232. kehidai oklevél

· 14. század: intenzív városfejlődés, mely kisebb mértékben, de a 15. században is folytatódik

· 14. sz. közepére:

bekövetkezik az alapvető társadalmi csoportok jogi egységesedése (végpont: 1351. Nagy Lajos törvényei)

· Luxemburgi Zsigmond (1387-1437):

· külföldről jött uralkodó => tapasztalatok, de a kezét erősen megkötő bárók is!

· a királyi hatalom támogatása érdekében igyekszik elősegíteni a nemesség renddé szerveződését:

· bevonja képviselőiket az országgyűlés munkájába

· elküldi a törvényeket a megyékhez szentesítésre

· növeli a nemesség szerepét a vármegyékben

· a vármegyét az úriszéki ügyek fellebbviteli bíróságává teszi

· megnöveli a megyei törvényszékek hatáskörét a hatalmaskodások visszaszorításában

· a királyi hatalom támogatása érdekében ösztönzi a városok rendi szerepvállalását is:

· a városfejlődés támogatása

· gazdasági könnyítések (kiváltságok, egységes súly-és mértékrendszer, vámkönnyítések)

· 1405: meghívja a városok képviselőit az országgyűlésre

· 1439: az első magyar rendi gyűlés (4 rend)

· a trónra lépésekor tett ígéreteit be nem tartó Habsburg Albert (1437-1439) politikája ellen az ellenzéki bárók, maguk mögé állítva a nemességet, országgyűlést harcolnak ki.

· a bárók és a magyar nemesek fellépése a rendiség kialakulását jelzi!

· 1439-1458: bárói ligák harcolnak a hatalomért
· a nemesség nagyrészt a Hunyadi-liga oldalár állva vesz részt ebben
· Hunyadi Mátyás (1458-1490)
· már túl is haladja az éppen kialakult rendiséget!
· uralkodásának egyes időszakaiban másképp viszonyul a rendekhez:
· 1458-1464:
· el kell magát fogadtatnia
· támaszkodás a rendiségre:
· trónra jutása: bárói liga
· de aztán tőlük megszabadul
· köznemesség:
· új bárók felemelése közülük
· jogaik megerősítse
· igényei (pl. török elleni harc) kiszolgálása
· igen sok országgyűlés
· 1464-1471: központosító törekvések
· Ehhez meg is voltak az eszközei:
· a gazdasági fejlődést és a fenyegető török veszélyt kihasználva növelhette adójövedelmeit
· tőle függő zsoldossereg
· államszervezeti reformok => fizetett, szakképzett hivatalnokok
· 1464-1471: már csökkenteni próbálja a rendek szerepét; centralizációs törekvések
· igényeiket egyre kevésbé veszi figyelembe
· államszervezeti reformok
· 1471: főúri összeesküvés – őt magát is megrendíti
· 1471-1482 k.: abszolutisztikus törekvések
· egyre kevésbé bízva környezetében, akaratát feltétlenül végrehajtó emberekkel veszi magát körül.
· 1482-1490: visszatérés a rendi kormányzáshoz
· házasságon kívül született fia, Corvin János örökösödése érdekében
· 1485: nádori törvények (a nádor a rendek érdekeinek képviselője lesz az udvarban)
· 1486: a nemesek helyzetének megerősítése a vármegyékben
· a maradék honorbirtokok szétosztása nemesi származású bárók között, cserébe a fia támogatására tett esküért
· Jagelló-kor (1490-1526): gyakorlatilag rendi anarchia

· idegen, majd fiatalkorú király

· a tényleges hatalom a királyi tanács, a bárók kezébe került, akikkel szemben az egyetlen szervezett erő a nemesség volt, ami a nemesség két pártjának folyamatos küzdelméhez vezetett

· 1514: Werbőczy István Hármaskönyve:

· a korabeli szokásjog összefoglalása

· az alapvető nemesi szabadságjogokat a korábbi törvényekből (Aranybulla, 1351-es törvények) vezeti le, de ezeket a rendiség korának megfelelően értelmezi

· Szerinte az országot a Szent Korona testesíti meg, amit a rendek és az uralkodó közösen alkotnak. A rendek a király javára lemondtak jogaik egy részéről, aminek fejében joguk van törvényeket alkotni és szabadon királyt választani

· 1526 után: rendi dualizmus a Habsburg Birodalomban

· a rendi állam ténylegesen ekkortól működik Mo.-n

· A magyar rendi gyűlés:

· kétkamarás:

· felsőtábla:

· személyes meghívással

· főnemesek, főpapok, egyes országos tisztségviselők

· alsótábla:

· képviseleti

· a nemesi vármegye, az alsópapság és a szabad királyi városok választott követei

· 4 rend: főnemesség, köznemesség, papság, városi polgárság

PAGE
6

