1. Értékelje a „jogtörténeti Európa”-nak a geográfiai meghatározottságához való
viszonyát!

A történelmi Eu határvonali a történelmi eseményekhez igazodnak. A jogi civilizácit a muzulmán és török seregek visszaszorították.

1. Értékelje a „jogtörténeti Európa”-nak a geográfiai meghatározottságához való viszonyát!

Az alkotmány- és jogtörténet Európa-fogalom alapjaiban ugyan igazodik a geográfiai földrészhez, de a történelmi értelemben vett kontinens térségeinek határvonalai sokkal inkább illeszkednek a históriai eseményekhez.

Délen a Gibraltári-szoros, Heraklész oszlopai és a Dardanellák, a Márvány-tenger, valamint a Boszporusz által szorosan elfűzött Földközi-tenger határolja, de a déli területekkel mégis sokszor összeköti, a határ nyugatról az Atlanti-óceán által ostromolt partokhoz igazodik. Északon a határ a mesebeli jeges vizekből kiemelkedő Thule szigete, a végső pont és a jéghegyek birodalma, továbbá az Északi-tenger és a Jeges-tenger. Keleten a térséget lezárja a nomádok betörésével fenyegető sztyeppék világa, majd délkeleten a Kaukázus hófödte csúcsai és a Fekete-tenger.

A történeti Európa mégis hullámzó térség. Társadalmi modelljei és hatalompolitikai szervezeti megoldásai, eszmeköre és jogi világa sokszor a Mediterránum medencéjére terjed ki. Ugyanakkor az újkori mozgalmas felfedező gyarmatosító törekvések elvitték a tengereken és az óceánokon keresztül az európai államépítési és jogalkotási kultúrát az Újvilágba és Keletre.

2. Mi az egyetemes jogtörténet (tudomány) jelentősége?

A történelmi fejlődést, az államszervezeteket, a jogrendszer felépítésén keresztül hasonlítja össze.

2. Mi az egyetemes jogtörténet (tudomány) jelentősége?

Az alkotmánytörténet egy-egy térség történeti fejlődését, birodalmak és államok államgépezetének alapintézményein, jogrendszerük felépülésének forrásain, illetve princípiumain keresztül kíséri figyelemmel.

Az alkotmánytörténet államberendezkedések típusait, alapul szolgáló elveit, szerkezeti felépítését és alapintézményeit vizsgálja az adott államgépezet különböző területein (jogalkotás, kormányzat, közigazgatás, adminisztráció, bíráskodás) és szintjein (birodalom – tartomány – territoriális és helyi szervek), és figyelemmel van a jogtudó-hivatalnokoskodó értelmiségre is. Kiterjed a jogforrások rendszerére, a nagy jogterületek elveinek és alapvető jogi dokumentumainak bemutatására.

3. Mik az egyetemes állami-és jogtörténet oktatásának előzményei?

Szabadságharc bukása után német jogtörténeti, 1906-tól nincs egyetemes állami jogtörténeti oktatás. Kb. 1950-től egyetemes állam és jogtudomány, most pedig a mai.

3. Mik az egyetemes állami-és jogtörténet oktatásának előzményei?

Az összehasonlítás jogtörténeti igénye kifejezésre jutott a magyar felsőoktatásban akkor, amikor a szabadságharc bukása után a magyar egyetemeken a bevezették a német jogtörténet oktatását, amely hamarosan egyetemes (európai) jogtörténetté változott. Tankönyvekben megjelenő dokumentációi Wenzel Gusztáv, Hajnik Imre, Király János munkásságához kapcsolódnak.

Az utóbbi fél évszázadban az egyetemes (általános) jogtörténet katedrát kapott Budapesten és szerves része volt a vidéki egyetemek jogászképzésének is. A monográfiák mellett számos tankönyv, jegyzet látott napvilágot. A modern jogászképzés elképzelhetetlen az összehasonlító állam- és jogtörténettel párosult nemzeti jogtörténeti megalapozás nélkül. Az európai közös jog históriai gyökereinek vizsgálata hangsúlyozottan jelentőssé vált az egységesülő kontinens jelenkor-történeti folyamatainak megismerésében.

4. Értelmezze a „jogtörténet génbank” kategóriáját!

Az alkotmánytörténet példatára a mai jogalkalmazásnál használatos lehet.

5. Nevezze meg az ókori Kelet jogtörténetileg jelentős államait!

Egyiptom, Izrael, Asszíria, Mezopotámia, Méd-perzsa birodalom, India, Kína

6.
Határozza meg a „birodalmi ciklus” fogalmát és megjelenését a jogtörténetben!
Dr.Kajtár válasza

· birodalmi ciklus = birodalmak mozgása, ciklikus fejlődése

· eredeti minta: sumér birodalmi ciklus, Mezopotámiában

· van egy városállam, ami hegemóniára tesz szert a folyamköz többi városállama felett
(birodalommá alakul, hódítani kezd (túlterjeszkedik (pompás építkezésekbe kezd, túlterheli adóztatással a belső viszonyokat (a frontvonalon elszenvedett vereségek hatására meggyengül a birodalom (zűrzavar keletkezik (pár száz kilométerre arrébb más városállam is végigjárja ezt a ciklust

· a szovjet birodalom megvizsgálására is jó szempont : a Brezsnyev korszakban Szovjetunió nukleáris hatalma teljében nekiesett Afganisztánnak (túlterjeszkedett azon a vörös vonalon, amelyen belül Közép-Európában mindenki elismerte, hogy ők az urak.

7.
Mit tud az asszír hatalomgyakorlási módszerekről?

Militarista, tehát katona állam, amely hódító tevékenységéről, illetve rendkívüli brutalitásáról ismert. Ha Asszíria elfoglalt egy országot, annak népét deportálta. Általában egyoldalú lakosságcserét hajtottak végre, akik közül kiválasztották a későbbi lakosságot, másrészt velük műveltették meg az elfoglalt területeket. Fejlett haditechnikával rendelkezik, alkalmazták az „oszd meg és uralkodj” elvet.

8.
Jellemezze a perzsa birodalmat!

Kezdetben méd, majd perzsa dominancia. Mezopotámiától keletre elterülő térség. Kietlen fennsík, ércben és faanyagban bővelkedik. Ie. III. évezredben jön létre egy haditeljesítményéről híres állam, Elán. Ie. II. évezredben egy indoeurópai népcsoport vándorolt be, az árják törzse, akikről gúnynevüket is kapják, az árják országa, vagyis Irán. Ie. 550-ben II. Kürosz nevéhez köthető a Méd-Perzsa Birodalom alapítása, amely korának legnagyobb kiterjedésű birodalma volt. Területét szatrapiákra osztották, minden szatrapia több tartományból állt, és minden tartományban több etnikum élt. Hatalmas kiterjedése miatt rendkívül nehéz volt a rendfenntartás, ezért az elfoglalt népek felé rendkívüli tolerancia nyilvánult meg. A törvényeket két nyelven adták ki, tehát perzsául és a helyi nyelven. Az elfoglalt népek nagyfokú autonómiát élveztek, aminek az volt a feltétele, hogy adót fizessenek. Jogfejlődésében a szokásjog a meghatározó. Az egyes jogi aktusok vonatkozásában jellemvonása a méd-perzsa birodalomnak, hogy a király által kiadott rendeleteket maga a király sem változtathatta meg, tehát visszavonhatatlanok voltak.

9.
Mi az ókori Kelet jogi kultúrtörténeti hagyatéka? Milyen kifejezéssel foglalható
össze?

A keleti kultúrák történelmi mértékben hatottak a mediterrán területekre és Európa városállamaira, tartományaira, birodalmaira és azok jogaira. Hatalmi módszerek, szimbólumok, ceremóniák hagyományozódtak a Perzsa Birodalom közvetítésével. A kereskedelmi tevékenység során is sor került intézmények és ezek szabályozásának kölcsönzésére. Ennek során az európai jogi kultúra messzire visszamenő gyökereit találhatjuk ebben a térségben. A keleti jog több, jelentős hatásokat gerjesztő jogkönyvet is kitermelt magából. Ezek az alkotások a kodifikáció tág értelmében vett produktumai voltak, de a jogtörténet későbbi szakaszaiban találkozunk szűk értelemben vett kodifikációs termékekkel is. Ennek az egésznek összefoglaló kifejezése az „ex oriente lux”, vagyis „keletről jön a fény”.

10.
Adja meg a kodifikáció tág és szűk értelmét! Példák!

Kodifikáció szűk értelemben: minőségi jogalkotás; egy jogág elemeinek, meghatározott elvek szerinti, szisztematikus, előremutató jelleggel történő szabályozása. Ilyenek a modern polgári törvénykönyvek.

Kodifikáció tág értelemben: több jogág elemei keverednek benne, kazuisztikus (esetjellegű), csupán jogösszefoglalást jelent. Pl. az ókori keleti jog kodifikációja

11.
Ismertesse a mezopotámiai és az indiai törvényeket!

Mezopotámia:

a. Urukagina törvénykönyve (ie.2400): jogi szekularizációnak nyomát sem látjuk. Az ő felfogásuk szerint a jogot az istenek alkotják. A világi kodifikátor nem tesz mást, mint csak közvetíti a kinyilatkoztatott isteni akaratot.

b. Gudea reformjai (ie.2070): még a renddel és a törvénnyel kapcsolatos rendelkezéseket az istenségnek tulajdonítják, de van már szó arról, hogy az uralkodó rendelkezései az ő döntései

c. Urnammu törvénykönyve (ie. 2050-1950): átmeneti stádium a jogi szekularizációban. A jogot a király alkotja, de isteni erővel.

d. Codex-Lipit-Istar (ie. 1930): az uralkodó az isten meghagyásából hoz igazságot

e. Hammurabi (ie. 1727-1686): teljesen megvalósul a jogi szekularizáció. A király maga alkotja a jogot, viszont a szankció alkalmazását a transzcendensre bízza. Ez a mezopotámiai térség legfontosabb fennmaradt jogi emléke, valójában nem törvénykönyv, hanem egy kúp alakú oszlop, amelyen van egy dombormű. A dombormű azt ábrázolja, hogy Hammurabi király állva imádkozik a napisten előtt. A dombormű után következik a törvény szövege, amely kínai írásjeleket tartalmaz.

India:

· Manu törvénykönyve: jogi szekularizáció nincs benne, isteni kinyilatkoztatásnak tartják. Keletkezési időpontja bizonytalan, ie. 700 és isz. 700 között. Manuról egy véda iskolát neveztek el, itt oktatták a jogot, ezért Manu törvénykönyve nem más, mint a jogot oktató véda iskola gyakorlati kézikönyve. A törvénykönyv 12 fejezetből áll, ebből 2 foglalkozik jogi normákkal; a többi fejezet vallási dolgokat tartalmaz. Bizonyos fokú humanitárius jelleg figyelhető meg benne, ami a reinkarnizáció tanából következhet.

12. Milyen polisz kategóriákat különböztetett meg Arisztotalész?

Uralmat gyakoroltak, köre szerint: egyszemélyi, kiscsoportos és nagyszámú.

Hatalomgyakorlás értékelése szerint: helyes (monarchia, arisztokrácia, politeia) vagy helytelen (türannisz, oligarchia, demokrácia)

13. Vázolja a spártai állam felépítését, alapintézményeit!

Spárta:

· dórok alapították

· zárt, militarista berendezkedésű polisz

· gazdasága földművelésen alapul

· arisztokratikus társadalmi berendezkedés

· szabad polgárai egyenlő jogokkal rendelkeztek

· Lükorgosz alkotmánya (delphoi jósdával szentesítette (földet 9000 egyenlő részre osztotta és a szabad spártai férfiaknak utalta ki (társadalom 3 részre tagolódott (teljes jogú spártaiak, körüllakók, rabszolgák) (minden föld állami tulajdonban volt, nem lehetett elidegeníteni

· erkölcsre és helyes életmódra nevelés (megszületett csecsemőt borban megfürdették (életképteleneket kitették a Taigetoszra (a gyerekeket 7 éves korukig a családjuk nevelte (7-től 20 éves korukig állam nevelte őket (20-30 év között aktív katonai szolgálatot teljesítettek (60. életév betöltésével szűnt meg a hadiszolgálat, utána bekerültek az öregek tanácsába

· Katonai állam élén, két bazileusz állt, akik szűk körű hatáskörrel rendelkeztek

· 5 ephorosz, vagyis felügyelő, akik a tényleges hatalmat gyakorolták (öregek tanácsa egészítette ki

· formális funkciókat gyakorolt az appella, a népgyűlés

14. Mi az alapvető különbség az ókori kelet társadalmi-állami berendezkedése és

Hellász között?

Hellasz: demokratizmus

Ókori-kelet: despotizmus

15. Sorolja fel az athéni államfejlődés alapvető szakaszait!

Kr.e. 8. század folyamán jön létre (végére jön létre a nemzetiségi rend. Állam élén 9 arkhón, akiket kezdetben életfogytig, majd 10, később 1 évre választottak. Ie. 630-ban megjelenik a türannisz. Ie. 594-ben Szolón reformjai. Ie.560 Peiszisztratosz türannisza. Ie. 508. Kleiszthenész reformjai. Ie. 5. század Periklész alkotmánya.

16. Jellemezze Szólon reformjait!

Ie. 594. Szólon reformjai:

· közkegyelmet hírdetett

· érvénytelenítette Drakón törvényeit

· megszüntette az adósrabszolgaságot

· maximálta a földbirtok nagyságát

· eltörölte az adósságokat

· maximálta a kamatot

· idegenből kiváltotta az athéni rabszolgákat

· vagyoni cenzus alapján négy osztályba sorolta a polgárokat (timokrácia)

17. Mi volt Kleiszthenész alkotmánytörténeti jelentősége?

A türannisz megdöntése után, ie. 508-ban megteremtette a demokratikus rendszert Athénban. Minden athéni lakos választójogot kapott, megjelent a törvény előtti egyenlőség. Tíz kerületre (phülé) osztotta az államot, minden phüle 3 részből állt. Bevezette a cserépszavazás intézményét, amellyel a népgyűlés a zsarnoksággal gyanúsított politikusokat eltávolíthatta a városból.

18.
Milyen felelősségi formák érvényesülnek az athéni demokráciában? Dr.Kajtár

· cserépszavazás: valaki zsarnok akar lenni, akkor felelősségre vonják és száműzik

· törvénytelenség elleni közvád: annak a felelőssége, aki demokráciaellenes törvényjavaslatot tesz

· aki főtisztviselőnek meg lett választva, aranyszobrot ígért Pallasz Athénének arra az esetre, ha kötelezettségét nem teljesíti

· cserépszavazás és törvénytelenség elleni közvád = politikai felelősség

19.
Ki teremti meg, kik teljesítik ki a demokráciát Athénben?

Kleiszthenész megteremti. Ephialtész bevezeti a graphe paranomont, a demokráciaellenes javaslatokkal kapcsolatos közvádat. Periklész pedig behozta a díjazást a közfunkciók gyakorlásánál.

20.
Jellemezze az athéni demokrácia tényleges működését!

A legfőbb államhatalmat a népgyűlés gyakorolta, de mivel nem ülésezett állandóan, a végrehajtó hatalmat a bulé képviselte. Az igazságszolgáltatás szerve a népbíróság volt, ahová a polgár sorsolás útján került be. A két legjelentősebb tisztségviselőt, a hadügyeket irányító 10 sztratégoszt és a pénzügyeket felügyelő 10 tamiaszt azonban választották. Athén legismertebb sztratégosza Periklész volt, aki 15 évig töltötte be a tisztséget. Az idején teljesedett ki Athénban a demokrácia és élte Athén virágkorát.

Az athéniaknak sikerült megvalósítaniuk a teljes politikai egyenlőséget. Az ő demokráciájuknak voltak árnyoldalai (nők és metoikoszok hátrányos megkülönböztetése, rabszolgatartás), mégis példaértékű állami és társadalmi rendszert dolgoztak ki, amely mára már sok más államban is megvalósult. Ez egy olyan államforma, amely biztosítja mindenkinke a törvény előtti egyenlőséget és a polgári szabadságot.

21.
Mi a különbség osztrakiszmosz és a gráfé paranomon intézménye között?

Osztrakiszmosz = a népgyűlés a zsarnoksággal gyanúsított politikusokat eltávolíthatta a városból.

Gráfé paranomon = demokráciaellenes javaslatokkal kapcsolatos közvád.

22. Hogyan működik az amphükcionia intézménye?

Amphükcionia = szentségvédelem. Templomok, jósdák védelme, amelyek bankként, kincstárként is funkcionálnak. Nemzetközi szinten kötelesek voltak a poliszok tiszteletben tartani. Ha megszegték, háborút indítottak ellenük.

23. Mi hübrisz kategóriája? Milyen eltolódás figyelhető meg esetében?

Hübrisz = isteni rend elleni vétek.

A görögség a perzsák hódító törekvéseit, hadjáratait, terjeszkedését természetellenesnek érezte és úgy gondolta, hogy a perzsa király vállalkozásainak kudarcát éppen az istenek haragja okozta, mert az uralkodó a hübrisz vétkébe esett. A görög politikai viszonyok azonban úgy hozták, hogy a déloszi védelm szövetség motorja, Athén fokozatosan birodalommá gyúrta össze volt szövetségeseit. Az anyagi hozzájárulás adóvá változott, a pénztár Athénba került, az athéni ítélkezés kiterjesztette hatáskörét és hónapokig várhattak a volt szövetséges társak polgárai a döntésre. Ha valaki ki akart válni a szövetségből, az athéni hajóhad azonnal lecsapott. A kortársak ezt mélyen elítélték, hiszen az athéniek mohóságukban magukat sem kímélték és a többi polisznak sem hagytak békét. Ekkor ők estek a hübrisz vétkébe.

24. Ismertesse a korinthoszi kongresszus határozatait! Milyen történelmi párhuzamokat
ismer?

A közjogi jellegű kapcsolatok között kiemelt szerepe volt a városok közötti szövetségeknek (szümakhiák), melyek közül a legjelentősebb az Athén által összetömörített déloszi tengeri szövetség és ellenlábasa a korinthoszi szövetség volt. A poliszok közötti tárgyalások, kongresszusok közül legnevezetesebb volt a makedón hódítás után a korinthoszi kongresszus, Philipposz király védnöksége alatt, amelyen elhatározták a pánhellén fellépést a perzsák ellen. A görögök közötti belős viszonylatokban pedig azt, hogy amíg ez a hadjárat tart, az egyes poliszokban nincs lehetőség erőszakos vagyonelkobzásokra, rabszolga-felszabadításra és száműzetésekre. Ha ilyenre mégis sor kerülne, a többi polisz az eredeti állapot helyreállítása végett beavatkhozhat. Ez a XIX. századi Szent Szövetség eszmekörébe vágó ókori megoldás volt.

25. Mikor éri el a hellének befolyási övezete legnagyobb kiterjedését?

Nagy Sándor idején

26. Milyen alapvető fejlődési szakaszai vannak a római államnak?

· Ie. 753 – 510 = királyság (Romulus alapítja, Superbus az utolsó király

· Ie. 510 – 31 = köztársaság

· Ie. 31 – iu. 284 = principátus (Octavianus nevéhez fűződik bevezetése

· Iu. 284 – 476 = dominátus (Diocletianus nevéhez fűződik

27. Milyen főtisztviselői és testületi szervei vannak a római államnak?

A köztársaság szervezete 3 pilléren nyugszik:

· Magisztrátusok (censor, konzul, prétor, aedilis curullis, questor, diktator)

· Szenátus

· Népgyűlés (comitia curiata, comitia calata, comitia centuriata, comitia tributa)

28.
Mit tud a római hatalmi szimbólumokról?
Dr.Kajtár válasza

Aki ismeri Mussolini szimbolikáját az pontosan tudja, hogy miket másolt le:

· római sas

· római díszlépés

· vesszőnyaláb (hivatalos törvényszolgák cipelik a konzulok után)

· bárd

Ezek közül elsősorban a sas kitüntetett szerepű.

29.)
Milyen a hadsereg és az államvezetés viszonya a római történetben? (Szekeres)

Császárkorban a hadsereg támasza nélkül senki sem lehetett császár.

29. Mi jellemzi a principátust? Mutasson rá analógiára e jelenség kapcsán!

Az I. század végére a köztársasági államforma válságba jutott, és ez oda vezetett, hogy Octavianusz Augusztuszként létrehozta a principátusnak nevezett államformát, amelyet a köztársaság intézményének látszata mögött elrejtett egyeduralomnak nevezünk.

· Három pillére van:

· Princeps: a szenátus első embere, hatalmát hármas hatalomra építi (szent és sérthetetlen; tartományi helytartó; katonai főparancsnok)

· Köztársasági intézmények egyre inkább felszámolásra kerülnek (a magisztrátusok többsége továbbra is fentmarad; a szenátus lett az állami szuverenitás hordozója; a népgyűlések törvényhozási jogukat nem veszítették el, de szerepük formálissá vált)

· Császári hivatalnok szervezet (az új hivatalok kezdetben a princeps magánigazgatási egységei voltak, de fokozatosan bekerültek az állami adminisztrációba. A császár ezen kívül barátaiból, rokonaiból tanácsot tartott fenn, amely komoly szerepet kapott a törvényhozásban és a kormányzásban)

30. Mit tud a császárok uralmának stabilitásáról?

A császári trón stabilitása szabta meg évszázadokon át a római történelmet, hiszen a bíbor színe nem véletlenül egyezett meg a vér színével. A római császárok sorából egyes számítások szerint a 72 uralkodó közül mintegy 43-at öltek meg. Különösen a testőrcsapatok, a pretoriánusok bizonyultak fokozott mértékeben „császárcsinálóknak”.

31. Melyek a provinciák típusai?

Császárság idején a szenátusi provinciákban nem állomásoztak légiók, élükön prokonzul állt és pacifikált területnek számítottak.

Császári provinciák élén legátus állt és légiók állomásoztak területén.

33.
Mi a Pax Romana? Milyen hasonló törekvéseket ismer a jogtörténetben? Dr.Kajtár

A Pax Romana a birodalmi ideál rövid megfogalmazása (római béke, angoloknak Britannia békéje. A Pax Romana egy kívánatos állapot, amikor harmonikus rend uralkodik a Római Birodalomban. Ha az angol gyarmatbirodalomban sincsenek problémák, akkor Pax Britannica. Ha elvtársi béke van a szovjet lágeren belül, akkor Pax Szovjetica (úgy mennek a dolgok, ahogy azt a Kreml-ben elképzelik.

34.
Milyen intézmények tették szilárddá a római birodalmat?

· feszesen szervezett és mesterien kiképzett, mintaszerűen vezetett légiók

· kiváló infrastruktúra

· római császárok és főtisztviselői politikai adottságai

· viszonylag kis létszámú adminisztráció

· légiók közigazgatási feladatokba való bevonása
35.
Hogyan zajlott a Római Birodalom bukása?
Dr.Kajtár válasza

· új kormányzati formák bevezetése, nem elégséges uralmi formaváltás (Diocletianus négyes uralmi formája (két augusztusz, két cézár)

· birodalom kettéválása

· katonaanyag a latifundiumok uralma alatt csökkent

· külső ellenséges nyomás a határvonalon, a limesen egyre erősebb lett (be kellett engedni a barbárokat

· belső társadalmi összetartás gyengül

· hatalmi villongás (császárok közötti polgárháborúk

36.

Milyen nagy birodalmi integrációkat ismer a jogtörténetben? Vesse össze Rómával!

Dr.Kajtár

· I. Róma = Római Birodalom

· II. Róma = Bizánci Birodalom

· II. Róma = Moszkva központú Orosz Birodalom

· IV. Róma nem lesz

· nagy integráció volt a Német-Római Birodalom, de sose érte el azt a szilárdságot, amit Róma; nagy birodalmat teremtett Napóleon Franciaországban, de az még egy nemzedéket sem élt meg; nagy integráció volt Hitler harmadik birodalma

· ezek a térségek ideálnak tekintették azt a tartós, 600 évnél idősebb integrációt, amit Róma jelentett(jelképrendszeréből sokszor merítettek (diadalívek, sasok), de sem azt a civilizációs teljesítményt, sem azt az időbeli tartósságot nem tudták elérni, amit Róma megvalósított

37.
Milyen elemeket tartalmaz az antikvitás politikai, államszervezeti és jogi öröksége?
(Szekeres)

A görögöknél:

1. a demokrácia fogalmát, amely különbözik a maitól,

2. a demagógia elleni küzdelmet,

3. és a tömegek uralmának megvalósítását.

A rómaiaknál

1. birodalom építést,

2. szólásokat,

3. közmondásokat.

37. Mi tekinthető Róma jogi és államépítési kisugárzásának?

· spártai hagyományok (életmód, beszéd)
· demokrácia fogalma (nem ugyanaz, mint a mai)
· demagóg fogalma
· zsarnoki egyeduralom
· római jog recepciója
· keresztény, katolikus államszervezet
· birodalomépítési technika
· szimbólumok (hatalmi jelvények átvétele, továbbélése)
· kifejezések, fogalmak
· szólások (Hajoljon meg a tóga előtt a kard! ; A kocka el van vetve!)
· hazafias virtus, hazafiúi erények
· bizonyos tisztségviselők elnevezése (imperátor, cézár, szenátus, konzul, cenzor)
38. Melyek Bizánc fejlődésének alapvonalai 1453-ig?

Az i. sz. 395-ben kettészakadt Római Birodalom keleti fele Konstantinápoly központtal Bizánci Császárság néven élt tovább. A terület számtalan katasztrófát megélt, melyek közül a latinok, a keresztes hadak támadását és az 1204-es összeomlást még ki tudta heverni, de az oszmán törökök csapásai alatt 1453-ban a főváros elesett és a birodalom megsemmisült.

39. Milyen császári dinasztiák uralkodtak Bizáncban?

Izauriai-, Makedon-, Kommenos-, Palaiologoszok dinasztiái

40. Milyen volt a császári trón szilárdsága Bizáncban?

Az állam élén császár állt, mindaddig, amíg egy trónkövetelő, rokon, vagy hadvezér be nem bizonyította, hogy méltóbb a Teremtő gondoskodására, kegyelmére. A bukott császár, ha nem ölték meg, kolostorban vagy megcsonkított tagokkal és érzékekkel száműzetésben gondolkodhatott el a dicsőség múlásán. A különféle dinasztiák a birodalom végső időszakában nem veszélytelen belpolitikai forgatagba kerültek, hiszen mintegy hat tucat császári bíbort elnyert személy egyötödét gyilkolták meg, lemondatták vagy lemondott megint csak egyötöd. Becslések szerint az uralkodók egytizedét tették az évszázadok során barbár módon, testüket megcsonkítva uralkodásra alkalmatlanná.

41. Milyen jogösszefoglalásokat ismer Bizáncban?

· Eklogé (726)

· Basilika (887)

· Hexabiblos (1345)

· nomokánonok

42. Milyen értelmezése van a bizantinizmusnak?

Szűk és tág értelmezés.

43. Mi a bizantinizmus szűk értelemben?

Hierarchikusan felépített hivatalszervezet, amelyben az egyes rangok alá-fölé rendeltségi kapcsolatban állnak egymással. A pozíció betöltőihez nemcsak különböző hatáskör, hanem eltérő presztízs is kapcsolódik, külön megszólítás, öltözék, díszes jelvények formájában. Ez párosul egyfajta sajátos hivatali életérzéssel. A pozíciók betöltői beosztottaikkal keményen járnak el, felettük hivatali hatalmat gyakorolnak, ugyanakkor feletteseikkel szemben szolgalelkűek. „Felfelé hajlong, lefelé tapos” elve érvényesül, elvtelen törtetés.

44. Mi a bizantinizmus tág értelemben?

A bizantinizmus tág értelme magában foglalja a szűk értelemben vett bizantinizmust, amelyhez az univerzalizmus igénye járul (ortodoxiára való törekvés (ortodox vallás elterjesztése, cezaropapizmus); szavak és tettek hamis egysége (görög álnokság a diplomáciában); önámítás, struccpolitika (a birodalom fennmaradását illetően)

45. Milyen térségekben hatott a bizantinizmus?

Balkán, pravoszláv vallású államokban; cári orosz birodalomban; szovjet-orosz korszakban is fennmaradt, így kerülő úton hatott a közép-európai szocialist táborhoz tartozó országokra is, pl. a magyar térségre is.

46. Mi a kelet-európai térségekben a bizantinizmus közeli és távoli hatása?

A bizantinizmus érvényesült a Balkán pravoszláv vallású kisebb-nagyobb államaiban, melyek az egymással való fegyveres csatákban, véres leszámolásokban, egymás írtásában és egymás ellen a színfalak mögötti ármánykodásokban jól felhasználhatták a bizantinizmus eszköztárát.

A cári orosz birodalom számos politikai gyakorlatában tetten érhető, bizonyos módosulásokkal más hatásokkal elegyítve a szovjet-orosz korszakban is fennmaradt és a közelmúlt évtizedek birodalmi politikai gyakorlatában felismerhető volt.

47. Hogyan hathatott Közép és Közép-Kelet Európában a bizantinizmus?

SZU-n keresztül közéleti viszonyok alapján pl. Magyarország

48. Mik a patrimoniális, a rendi és az abszolutista állam hatalmi alapja?

Patrimoniális állam: az uralkodó tulajdonában lévő területek (várodok, uradalmak, regálék)

Rendi állam: főnemesek, egyház

Abszolutista: uralkodó koncentrált hatalma- a régi rendek

49. Ismertesse a frank birodalom szerkezetét, korszakait és a birodalom végkifejletét!

A széthullott római államgépezet romjain a korai feudális állam kialakulása a frankokhoz fűződik, akik állami berendezkedéseikkel modellt teremtettek a kora feudális korszakban. A limeseket áttörve népcsoportjaiknak sikerült a Nyugat-Római Birodalom romjain Európában viszonylag hosszabb történelmi időre újra állami egységet teremteni. Legjelentősebb törzseik közül a száli frankok szerezték meg a vezetést. Királyuk, Clodwig 486-ban legyőzte Galliában az utolsó római helytartót, brutális kegyetlenséggel teljesen kiírtotta dinasztiájának tagjait, egyesítette a frank törzseket és felvette a kereszténységet. Vándorló udvartartást folytatott, az egyes királyi udvarházak (pfalzok) között, amelyek élén a pfalzgrófok álltak. 4 fő udvari méltóság: marsall (eredetileg az istállók élén állott, majd a királyi lovasság vezére lett); pohárnok (királyi szőlőskertek felügyelete); kamarás (királyi pénzügyek fő irányítója) és étekfogó (királyi udvartartás vezetése). A királyi kancelláriát eleinte a referendáriusok vezették, majd a főnök egyházi személy lett.

Az első frank dinasztiát saját főtisztviselői szorították háttérbe, amikor pedig a tényleges hatalmat is megszereztk, Pippin a hatalmat készségesen elfogadó pápai áldással és felkenéssel koronáztatta meg magát 751-ben.

A Karoling-dinasztia legjelentősebb uralkodója Nagy Károly volt, akinek uralma hadjáratok soráva szilárdult meg.

A birodalom fejlődése során belső szerkezete átalakult. Az eredet tagozódás törzsi hercegség volt, ami fokozatosan grófságokra alakult át. Ezeknek élén állt a gróf, aki igazgatási, bírósági, katonai feladatokat egyaránt ellátott. A határok mentén őrgrófságok működtek, ahol állandó katonai egységeket kellett állomásoztatni.

A birodalom Nagy Károly halála után darabokra hullott. 843-ban a verduni szerződéssel I. (Jámbor) Lajos fiai, I. Lothar, Kopasz Károly és Német Lajos felosztották egymás között a területeket. Nyugaton a francia, keleten pedig a német államfejlődés csírái jelentek meg. 911-ben kihalt a Karoling-diansztia. 919-ben Henrik herceget választották német királlyá.

50. Ismertesse a frank királyok uralmi módszereit!

Clodwig brutális kegyetlenséggel kiírtja a szinte teljes dinasztiáját.

Nagy Károly vaskezű, hatalmát hadjártatokkal szilárdítja meg.

51. Mi a különbség a frank dinasztiák hatalmi legitimációja között?

Pippin a hatalmat készségesen elfogadó pápai áldással és a törzsi eredetű legitimitást pótolni hivatott felkenéssel koronáztatta meg magát.

Karolingok közül Nagy Károlyt III. Leó pápa császárrá koronázza, de ennek az aktusnak egyes vélemények szerint a felkenés elmaradása miatt szentségi jellege nem volt.

52. Mik a rendiség alaptípusai, fejlődésük végső stádiuma?

(Főpapság), főnemesség, nemesség, polgárok, a jelentősebb birokállománnyal rendelkező csoportok saját ideplógiát fejlesztenek ki>> rendek, általános, egyes rendek külön gyűlése, tartományi gyűlés, előkelők gyűlése

53. Jellemezze az orosz rendiség problematikáját!

Nincs rendiség, a cári uralom nem teszi lehetővé

54. Milyen jellemző vonását látja a mecklenburgi államfejlődésnek a XX. század elejéig?

A német térségben a rendiséget a tartományokban elsöpörte az abszolutizmus, majd a modernizáció alkotmányos berendezkedéseket eredményezett. A német egység is megőrzött azonban valami archaikusat föderatív szerkezetében, mert 1918 végéig, az összeomlásig és a forradalmakig számos német tartományban érintetlenül fennmaradt a rendi alkotmány, így többek között a két mecklenburgi nagyfejedelemségben. Ezek az őskövületek azonban a kortársak gúnyos megjegyzései szeint teljes mértékben negatív hatást gyakoroltak ezekben a tartományokban.

54.
Milyen jellemző vonását látja a mecklenburgi államfejlődésnek a XX. század
elejéig? (Szekeres)

A német egység is megőrzött valami archaikusat föderatív szerkezetében, mert 1918 végéig, az összeomlásig és a forradalmakig számos német tartományban érintetlenül fennmaradt a rendi alkotmány, így a két mecklenburgi nagyfejedelemségben is. Ezek teljes mértékben negatív hatást gyakoroltak a tartományokban.

55. Milyen típusai vannak az egyes térségekben a rendi gyűlésnek?

· Angliában kétkamarás rendi parlament.

· Franciaországban: általános rendi gyűlés, az egyes rendek külön gyűlése, tartományi gyűlések, előkelők gyűlései

· Oroszországban nincs

· Magyarországon 1848-ig rendi gyűlés, aztán népképviseleti ülés.

56. Mi az abszolutizmus minta országának strukturális felépítése?

A francia abszolutizmus középpontja király volt, különösen XIV. Lajos. A király feladata az állam koordinálása volt. Nem egymaga járt el, hanem szervei által. Hatáskörébe tartozott a törvényhozás, a jogalkotás, az igazságszolgáltatás és a végrehajtás is. A központi ügyintézés kollegális testületekben folyt. Központi szereplő, a kancellár, aki a pénzügyek főintendánsa, ő foglalkozott a pénzügyi ügyekkel, a gazdaságpolitikával és a gyarmatosítással. A központi hatóságok intendánsokat küldtek ki vidékre. Fontos szerepe volt a királyi ügyésznek, aki a vád képviseletét látta el, illetve általános ellenőrzési hatásköre volt.

57. Kik a szereplői a feudalizmus struktúrájának, belső szerkezetük, normarendszerük
alapja?

Lovagok:

· összefoglaló elnevezés

· világi uralkodó osztály

· hierarchikus felépítését alapvetően a hűbéri rendszer adja (vazallusoktól a főhűbéresig)

Klérus:

· keresztény egyházi hierarchia, amely az 1054-es egyházszakadással megosztott lett, majd a reformáció következményeként tovább hasadt

· a hierarchia élén a pápa áll, mellette testülete, zsinat, illetve a bíborosi kollégium működik (tartományok élén az érsek (megyék élén a püspök, akinek testületei a káptalanok (főesperességek (esperességek (plébániák (szerzetesrendek

Parasztok:

· sokszínű közösség

· összefoglaló név

· alávetett személycsoport

· szervezetét a falusi közösségek jelentették, amelyek külső funkciója volt a felette uralmat gyakorló személyekkel szemben védelmet nyújtani tagjainak, tehát egyfajta szűrő szerepet játszott

Városok:

· korporatív testületek

· rendszeridegenek, mert a feudális társadalom egyik legfontosabb jellemzője a jogegyenlőtlenség, ezzel szemben a városi polgárok egyenlők

· számos szállal kötődnek a többi szereplőhöz

58. Mik a feudalizmus rendszerének mozgáspályái?

Parasztok:

· város felé: a városba szökve, hogyha egy évig és egy napig uruk nem találja meg őket, nem cibálja vissza őket, akkor a „városi levegő szabaddá tesz”

· klérus felé: tehetséges, szegény fiúk elmehettek szerzetesnek vagy papnak

· lovagok felé: nemesítés előfordul

Városlakók:

· klérus felé: papi rendbe léphettek, illetve szerzetesnek állhattak

· lovagok felé: nemesítés

Lovagok: lovagok és klérus között lehet helycsere.

A világi urak lehetnek papok, illetve egy egyházi személy betölthet világi pozíciót.

59. Mik a feudalizmus alapstruktúrájában a szereplők közötti tevékenységcsere formái?

Parasztok a lovagok felé: dologi szolgáltatások.

Lovagok a parasztok felé: védelem.

Parasztok a klérus felé: decima.

Klérus a parasztok felé: lelki gondozás.

Lovagok a klérus felé: védelem.

Klérus a lovagok felé: lelki gondozás.

60. Mik a feudalizmus alapstruktúrájában a kiélezett konfliktusok?

Lovagok és parasztok között: parasztháborúk, parasztfelkelések

Klérus és parasztok között: eretnekmozgalmak, vallási mozgalmak

Lovag és klérus között: invesztitúra harc

62.
Mit ért felvilágosult abszolutizmuson, példákon keresztül jellemezze!
Dr.Kajtár

Felvilágosult abszolutizmus: nemesi uralkodó réteg és a központi hatalom erejének megtartásával a felvilágosult uralkodók olyan reformokat hajtanak végre, amelyek az alattvalók érdekeit szolgálják, de közreműködésük nélkül. Pl. Mária Terézia, II. József, II. Frigyes, II. Katalin cárnő (kacérkodik a felvilágosodás eszmekörével, de ennek ellenére Oroszország autokrácia maradt, viszont bizonyos reformok mégis keresztülmennek)

63.
Jellemezze a Közép- és Kelet-Európai abszolutista rendszereket! (Szekeres)

1. Mária Terézia: Házi-, Udvari és Államkancellária és az Államtanács (1760) felállítása,
az Oberste Justizstelle (Legfelső Igazságszolgáltatási Szerv) megteremtése.

2. II. József: kiválóan felkészült, elhivatottságtól, a felvilágosodott társadalomépítés és
intenzív kormányzati szerepvállalás gondolata jellemezte.

3. 1804-ben császársággá lett Habsburg-tartományok a Vormärz időszakában
társadalmilag
és hatalompolitikailag stagnáltak. (Metternich)

4. Alkotmányos dokumentumok: (1) 1848 áprilisi alkotmány, (2) kremsieri alkotmány,
(3) olmützi alkotmány, (4) szilveszteri pátens- abszolutista rendelkezés teljes
egészében. Ezeket az uralkodó adta ki, a szuverenitás letéteményese a császár, a nép
részesül a hatalomgyakorlásban. A parlamentnek volt felsőháza, de nem hívhatta össze
saját magát.

5. 1848. április Pillersdorf - féle alkotmány a birodalom vezetésének zavarodottsága
hozta
létre.

6. Birodalmi gyűlés alakult, amely a Népkamarából és a Tartományok Kamarájából állt.

7. I. Ferencz József uralkodása: ez a korszak a liberális abszolutizmus. Ő bocsátotta ki az
olmützi alkotmánytervezetet. Birodalmi Gyűlés kétkamarás, az alsóház négy kúriából
áll és Birodalmi Tanács is működik.

8. Stadion-féle községi törvény (1849. III. 17.) Bach nevéhez fűződik.

9. 1860-61: októberi diploma kiadása.

64.
Mi a privilegium, a dekretum, a capitulare, a statutum fogalma?
Dr.Kajtár

Privilégium (kiváltáglevél): a városok felé rendelt személytől származő, általában ünnepélyes kellékekkel ellátot, az európai városok és polgáraik, valamint más jogállású lakói sokszínű életviszonyait érintő szabályokat tartalmazó, elkülönült, résszerű ius singularet teremtő oklevél.

Dekrétum: királyi rendelet

Capitulare: frank királyok által kibocsátott törvény

Statutum: a város önálló, saját jogalkotásának terméke, szabályrendelet

65. Mi a szokásjog, weistum fogalma?

Szokásjog: rendszeresen ismétlődő, ésszerű társadalmi felfogásból következő szabályok összessége

Weistum: jogtudó személyek kinyilatkoztatása

66. Mik a barbár jogkönyvek milyen változataik vannak, meddig terjed egyes változatai
hatása?

Barbár népjogok = germán törzsi jogok

A limeseket átlépő germán törzsek rátelepednek a római lakosságra, ennek eredményeként Európában vegyes lakosság jön létre. A barbár jogkönyvek az ő jogviszonyaikat szabályozzák. Minden egyes törzsnél külön jogkönyvek a jellemzőek. A germán törzsi elemek és a római jog elvei törzsenként eltérő arányban vannak jelen.

Nyugati gótok joga = Leges Visigothorum és Lex Romana Visigothorum

Száli frankok joga = Lex Salica

67. Milyen szokásjogi gyűjteményeket ismer az európai jogtörténetben?

Középkor: városi jogkönyvek (Magdeburg virága); Constitutio Criminalis Carolina; XIV. Lajos ordonnance-jai (17. század); ALR (1794)

Római Birodalom: Corpus Juris Civilis

68.
Értékelje az egyes középkori jogterületek egymásra hatását!
Dr.Kajtár

96.
Miért tekinthető „jogi inkubátornak” Észak-Itália a virágzó középkorban?

(ez a két kérdés két irányból, de ugyanarra keresi a választ)

Van recipiált római jog; van kánonjog, ami szerint él az egyház; van statutum jog, ami szerint élnek a városok; van feudális jog, ami szerint él a nemesség (ezen jogterületek művelői a jogtudósok, akik ha az egyik terület módszereit használhatónak vélték, akkor a másikban is alkalmazták. Azért inkubátor, mert az egész jogtudományt megmozgatja, hogyha ez egyik terület módszereivel végiggondolnak egy másik területet. Ezek a jogtudósok (pl.Bartolus, akinek a statutum-elmélet fűződik a nevéhez) voltak olyan jogi polihisztorok, hogy valamennyi nagy területen tevékenységet fejtettek ki.

Észak-Itália a középkorban a jogfejlődés keltetőgépje (jogágak egymásra hatása helyileg itt következik be + jogászok módszertani párbeszéde

69. Vázolja a római jog továbbélését az európai jogtörténetben!

70. Hogyan jutottak a városok privilégiumhoz?

A városok kiváltságaikat gyakran nem kevés pénzért szerezték, máskor különféle katonai kiállásukkal vagy szintén sokféle hasznos politikai szolgálatukkal érdemelték ki. Előfordult az is, hogy csak nagy erőfeszítésekkel, nem egy esetben véres küzdelmekkel tudták kivívni azokat. A polgárok ha kellett, fondorlatos módon ügyeskedtek ki privilégiumokat vagy szükség esetén egyszerűen hamisítottak maguknak egyet.

71. Hogyan határozható meg a városi privilégiumok tartalma?

A privilégiumok különbözően kiszabott és variálható kiváltságokból tevődtek össze. Ezekre az eltérésekre elsősorban a városok fejlettségi különbözősége, az általános politikai helyzet és a város és a privilégiumot adományozó személy közötti erőviszonyok hatottak. A privilégiumokban azonban a városi élet alapfunkcióinak sajátosságai egyaránt megtalálhatók (vámszedés, vásártartás, erődítés stb.).

72. Vázolja a városi jog forrásainak szerkezetét!

A bíróságokon római jogot ismerő bírákat alkalmaztak, a városi jogkönyvek jogi tételeket a római joggal magyarázták, A reformáció során a római jogot felhasználva, Nünberg, rugalmasan fogadták a kötelmi jogot, de nehezen a házassági jogot.

Fölérendelt hatalomtól privilégium-dekrétum, egyezmény, autonóm jogalkotás, helyi szokásjog, környezet jogrendjének hatása, római jog recepciója.

73. Mi a városi jogcsalád?

A középkorban Európa egy-egy földrajzi térségében a városalapítások több hullámban követték egymást, nem került sor minden esetben új szabályozásra, új városjog megteremtésére. A telepesek gyakorta már kiépült városjoggal rendelkező, régebbi alapítású városokból érkeztek, így kézenfekvő volt a számkra, hogy a korábbi hazájukban megszokott, régi joggal kívántak élni. Más esetekben az alapítótól vagy a terület uralkodójától valamelyik tekintélyes fejlett joggal rendelkező város jogát kérhették, esetleg magához a mintaként szolgáló városhoz folyamodtak. Az így megkapott jogot ezek az új megalapítású városok a térségben újonnan megjelenő, jogilag még fiatalabb városok részére többször is továbbadták. Így városi jogcsaládok jöttek létre, anya-, leány-, unoka és dédunoka városokkal.

74. Mi a különbség a városi jogban a magdeburgi illetve a lübecki bírósághoz
beterjesztett ügyek eldöntése között?

Magdeburg: írásbeli felkérésre a kitanítást is írásban adták meg, majd a kitanítást kérő város mondta ki az ítéletet.

Lübeck: az a város mondta ki az ítéletet, amelyiktől a kitanítást kérték, szóban, tehát ez egyben egy másodfokú eljárás is volt

75. Mi a különbség a városi könyv és a városi jogkönyv között?

Városi könyv: nótárius, illetve írnokai mindig pontosan vezetik. Tartalmazza a városra irányadó jogforrásokat (privilégium, statutum, egyezmény, felsőbírósággal folytatott levelezés), valamint a mindennapi élet dokumentumait.

Városi jogkönyv: ezekben ismert vagy ismeretlen jogértő személyek magánmunkálatként kisebb-nagyobb szisztematikussággal és tehetséggel a városi jogot vagy ennek egyes elemeit dolgozták fel.

76. Milyen nevezetes dokumentumokat ismer a városi jog történetéből?

Szász tükör, Sváb tükör, Bécs jogkönyve, Magdeburg virága

77.
Milyen módon deformálta a városi jog forrásait az abszolutizmus?
Dr.Kajtár
Itt először is tudni kell, hogy mik a források:

· oklevél

· privilégium

· statutum

· bírósági megkeresések tekintélyes városi bíróságokhoz

Hogyan lehet az oklevelet deformálni?

· Angliában egy utazó bíró, a XVII. század elején körbejárta a vidéket, bekérte a privilégium leveleket és közölte, hogy azok nem érnek semmit

· Franciaországban bekérték a privilégiumokat, aztán pénzért visszaadták(úgy lesz külön jogállása, ha fizet érte; ha fizet, akkor megújítják; ha nem fizet, akkor elveszítette a privilégiumát

· Statutum esetében:

· XIII. század elején, Bécs: a statutumok a császár jogával egyenlők. Amikor azonban megerősödik az abszolutizmus, akkor egy XVIII. századi példa Münchenből: a hatóság felállít egy rangsort: isteni jog(természetjog(fejedelem dekrétumai(kormányhatóságok rendeletei(statutum (egyértelmű deformálásról van szó, hiszen korábban a statutum a császár jogával volt egyenlő, itt pedig utolsó a rangsorban.

· homályos megfogalmazás használata(Duna mellett van két kisváros, akik együtt kaptak privilégiumot(mikor megkapták, abba az volt foglalva, hogy „köteles hűséggel tartoztak”(de mit jelent ez? Küldjenek valami ajándékot mikor uralkodó váltás van; de jelentheti azt is, hogy fogadják be azt a felülvizsgáló bizottságot, ami ellátja az autonómia baját (valamennyi, abszolutizmus által felhasznált eszköz, ezen a homályos megfogalmazáson alapszik

78. Mik az angol jogforrási rendszer alapjellemzői és forrása?

Jellemzői:

· tradicionális jellegű: az angol jogi emlékezet 1189-ig Oroszlánszívű Richárd megkoronázásáig megy vissza

· processzuális jellegű: peres eljárási formákat helyezi előtérbe

· precedens jellegű: korábban meghozott bírói ítéleket, későbbi ítéleteknél is felhasználják

Forrása:

· common law (közönséges jog)

· equity (méltányossági jog, kancelláriai bíráskodás)

· statute law (törvényi jog)

79. Mi a writ?

Writ = bírói parancs. Lényegében nem más, mint egy actio, ahhoz, hogy pert lehessen indítani. A per megindításához writet kellett vásárolni. Aki nem jó writet vásárolt, az akár pervesztes is lehetett. A per tárgyától függetlenül, számos változata létezett

80. Soroljon fel jeles középkori jogászokat! (Szekeres)
1. Eike von Repgow- a Szász Tükör alkotója (1230-ból)

2. Johann v. Schwarzenberg

3. Ranulph de Granvill (XII. sz.)

4. Henry Bracton (XIII. sz. közepe)

5. John Fortescue (XV. sz.)

6. Thomas Littleton

7. Edward Coke

8. Philippe de Beaumanoir

81. Milyen típusai vannak a középkori jogászoknak és a jogászképzésnek?

Egyházi jogászok – kanonisták

Római jog újjáéledése, kialakul a világi jogász réteg - legisták

3. csoport: akik a kánonjoghoz és a világi joghoz is értenek.

82. Milyen színezetű a középkori jogászrend megítélése?

Az újkor hajnalán rendkívül negatív a jogászság megítélése (a jogász a gonosz keze).

Az abszolút állam korszakában már úgy jelennek meg a jogászok, mint a szekularizált állami élet támogatói.

83. Mik a középkori városok típusai, belső szervezetük alapelemei?

Autonómia foka szerint:

· városállam: legnagyobb autonómiával rendelkeznek; itáliai városállamok (Velence, Genova); észak-német kereskedővárosok (Hamburg, Lübeck)

· szabad és birodalmi városok: közvetlenül a császárnak vannak alárendelve, széles körű önkormányzatukon túl a Birodalmi Gyűlésen részt vehettek a nagypolitika alakításában is.

· tartományi városok: tartományúrnak voltak alárendelve, tőle kapták privilégiumaikat is. Részt vehettek a tartománygyűléseken is, de jogállásuk nem érte el a birodalmi városokét.

· püspökvárosok: annyiban különbözik a tartományi városoktól, hogy nem a tartományúrnak, hanem a püspöknek van alárendelve.

· földesúri városok: legkisebb önállósággal rendelkeznek, korlátozott jogok.

· Közép-Kelet Európában van egy 6. kategória is, ez pedig a hospes városok. Európa nyugait térségében a munkaerő felesleges, ezért a keleti és a középső részen bizonyos személyek kiváltságok kínálásával hívják be őket az országba. Pl. Magyarországon a flandriaiak letelepítése

84. Mit tud a városi autonómia kifejlésének szakaszairól?

2 szakasz:

· Városúri autonómia: 1100 körüli időkben jelenik meg. A földbirtokos, földbirtokaira nézve kiváltságokat, mentességeket kap, amelyeket az immunitás jogának nevezünk. Ez tartalmazza a panaszkiadás jogát, ítélkezési jogot, erődítést, vámszedési jogot, regáliák szedésének jogát, esetleg pénzverést és grófi hatáskörök gyakorlását. Mindezeket várourak vagy királyi privilégiumok alapján, vagy saját hatalmukból eredő módon gyakorolták, esetleg elbirtokolták. Ez a fejlődés jól megfigyelhető az észak-olasz, észak-francia és a Német-Római Birodalom területein elhelyezkedő püspökvárosokban. A főpapok az egyházi kiváltságaik mellé székhelyük speciális, külön immunitását is meg akarták szerezni, ehhez gyakran a német-római császár privilégiumai szolgáltatták a jóváhagyást. A városi lakosok feletti hatalmukat a püspökök a frank időkből eredő missusi (királyi kiküldötti) jogkör elnyerésével is növelhették.

· Polgári-városi autonómia: városok gyarapodásával a városúr és a városlakók érdekei szembe kerültek egymással, a polgárok egyre inkább törekedtek a városúr jogainak korlátozására, majd felszámolására. A város élén főbíró vagy polgármester, mellette testületi szervként szenátus és külső tanács működött. Fontos résztvevői a városi életnek a jegyző, az ügyészek, a főkapitány, a kamarás és az alárendelt tisztségviselők.

85. Mi a kommunamozgalom, milyen dokumentumai vannak?

A polgári-városi autonómia szakaszában jelenik meg, a városúr és a városlakók érdekeinek szembekerülésekor. Ebben az ellentétben a kommunamozgalmak hoztak heves összecsapásokat. Ezekhez a mozgalmakhoz az önálló szervezet kiépítése mellett, önálló jellegű joganyag megteremtése is kapcsolódott. Pl. Laon és Cambrai fellázadt ura ellen és a felkelt városlakók sorait eskü tömörítette, vagy amikor 1112-ben Kölnben esküvel erősített egyesület jött létre a szabadságra. Az események során jogalkotásra is sor került. A mozgalmak keretében a városlakó közösségek megerősítették eddigi szokásaikat és az együttélésre normákat állítottak fel, ami a városlakók viszonyait jogilag is rendezte. A kommuna joganyaga rögzített formájában is (institutio pacis, lex amicitiae) igen egyszerű.

86. Mik a városi autonómia jelképei?

· várost körülvevő csipkés, bástyákkal megszakított városfal
· magasba szökő tornyú városháza
· városi joghatóságot jelképező oszlop
· téren felállított teljes fegyverzetben pompázó páncélos lovagszobor
· meztelen pallos
· város jogait tartalmazó, díszes kötésű városi könyv
87. Milyen területeken hatottak közvetlenül a városok a modern államra?

· átvették a modern polgári állam kialakulása során a városok gazdasági szabályozó tevékenységét

· adóztatási funkciók

· rendészeti szabályozás

· közigazgatási eljárás

· városok természetes székhelyei az állami hatóságoknak

· városi értelmiségből szedik a hivatalnokokat, a szakembereket

· a városi jog egyes elemeit felhasználta a modern állam

88. Mik a városok távolabbi, közvetett hatásai a modern államra?

· a városok kitermelték a jogegyenlőség elvét

· a városok világában termelődtek ki a modern politikai gondolatok (szabadságjogok, államéletről való gondolkodás)

89. A tradicionális városi jogot hogyan érintették a modern polgári alkotmányfejlődés
alapelvei? (Szekeres)
A folyamat a XVIII. században kezdődött, és átnyúlott a XIX. századba is.

Területei (szakaszai):

1. korszerű, burzsoá igényeknek megfelelő városi önkormányzatok kiépítése.

2. az európai térségekben, néhány városban fennmaradt a középkori jogi rend.

3. a városok, büntető-, magán- és törvénykezési joga alól a nagy kódexek és a bíráskodásnak a közigazgatástól való elválasztása húzta ki a talajt.

4. a városi önkormányzatokkal kapcsolatos alkotmányjogi és közigazgatási-jogi átalakulás gyökeres volt. Ez megfigyelhető az 1808-as Stein-féle városi törvénynél.

5. a polgári korszak városi törvényei általában lehetővé tették a helyi jogalkotást az egyes helyi szükségletek rendezésére és a városok szervezete részletkérdései szabályozására. Szabályalkotás joga korlátozott volt. A szabályozás témaköreit központi jogszabály írta elő, egyes kérdésekben kötelezően kellett alkotni szabályrendeletet. A leírt lehetőségek közül az önkormányzat csak választhatott.

91.
Milyen hatást gyakorolt a hűbériség az egyetemes politikai-jogi kultúrára?

· A középkori jogéletben az igazságosság szimbóluma az antikvitásból merített Iustitia volt, aki fenséges nőalakként, kezében mérleggel és karddal, tógában, diadémmal ékesített fővel, pártatlanságára utalva bekötött szemmel ábrázolták.

· A szerencsétlen bűnösök felett a halálosítélet kimondása után pálcát törnek.

· Állami, hatalmi jelképek: koronázási jelvények, lobogók, címerek, mesebelei-misztikus állatok.

92.
Mi a rendiség politikai kultúrájának hatása a modern államokra?

· rendi parlamentarizmus,

· Angliában szerves, folyamatos átalakulás,

· jogi garanciák: királyi hitlevél, koronázási eskü.

93.
Mi az abszolutizmus hatása a modern jogi és politikai kultúrára?

· kodifikációs tevékenységek,

· rendészet / policia átvétele,

· állami gazdasági szerepvállalás.

94.
Mi a policia, kameralisztika, merkantilizmus?

Az abszolút monarchiák teljesítményei

policia: rendészet

kameralisztika: arra való törekvés, hogy a kormányzott területeket leírják. Közgazdasági.

merkantilizmus: aktív gazdaságpolitika.

94.
Mi a policia, kameralisztika, merkantilizmus? (Dr. Kajtár válasza)

Kameralisztika, arra való törekvés hogy a kormányzott területeket tudományosan is leírják. A kameralisztika első törekvés a késő közigazgatás, közigazgatás joggá váló tudományterületnek, leírják egyelőre még nagyon vegyes módon azt az uralmi területet, ahol a rendészettel rendet akarnak csinálni, ahol a merkantilizmussal gazdasági virágzást akarnak csinálni, ezt a kameralisztikai tudomány segítségével le is írják.

95.
Milyen módszerekkel voltak a polgárok integrálhatók az abszolutizmus
rendszerébe? (Szekeres)

A XVIII. sz. végén figyelhetők meg a módszerek:

· adóbérlettel

· hivatalok megvásárolhatóságával

· nemesi címek áruba bocsátásával

· államkölcsönök jegyeztetésével

· birtokadományokkal

68.
Értékelje az egyes középkori jogterületek egymásra hatását!
Dr.Kajtár

96.
Miért tekinthető „jogi inkubátornak” Észak-Itália a virágzó középkorban?

(ez a két kérdés két irányból, de ugyanarra keresi a választ)

Van recipiált római jog; van kánonjog, ami szerint él az egyház; van statutum jog, ami szerint élnek a városok; van feudális jog, ami szerint él a nemesség (ezen jogterületek művelői a jogtudósok, akik ha az egyik terület módszereit használhatónak vélték, akkor a másikban is alkalmazták. Azért inkubátor, mert az egész jogtudományt megmozgatja, hogyha ez egyik terület módszereivel végiggondolnak egy másik területet. Ezek a jogtudósok (pl.Bartolus, akinek a statutum-elmélet fűződik a nevéhez) voltak olyan jogi polihisztorok, hogy valamennyi nagy területen tevékenységet fejtettek ki.

Észak-Itália a középkorban a jogfejlődés keltetőgépje (jogágak egymásra hatása helyileg itt következik be + jogászok módszertani párbeszéde

97.
Mi jellemzi a középkori tulajdonjogot? Hogyan értékeli ezt át a polgári fejlődés?

A középkori magánjog központi intézménye a tulajdon volt, az ingatlantulajdon. Legfontosabb típusa a nemesi tulajdon, a nemesség földbirtoklási monopoliummal rendelkezett. Külön szabályok érvényesülnek a városi, egyházi, paraszti birtok- és tulajdonviszonyokra.

· A feudális tulajdon korlátozott, osztott szerkezetű: Dominium directum: a földbirtokos fő tulajdona. Dominium utile: jobbágy használati joga.

· A feudális tulajdonjog korlátjai: Vertikális: hűbéri láncolat/ felülről korlátot jelentett a főhűbérúri jog: magszakadás és hűtlenség esetén a hűbérbirtok visszaáramlott a tulajdonjog az adományozóra. Horizontális: a nemesúr számára korlát a rokonság beleszólása az elidegenítésbe és a megterhelésbe (ősiség)

· A tulajdon nem volt individuális: számos szállal kötődött a politikai gazdasági hatalom szisztémájának a tulajdonoson kívüli szereplőihez.

· Liberálkapitalista jogfejlődés: tulajdon szentsége, korlátok felszámolása.

98.
Mik a büntetőjog fejlődésének alapvető szakaszai?

· XVII. sz. elejéig anyagi és eljárási jog összefonódása

· Törzsi, nemzetiségi társadalmi jellemvonások megmaradnak.

· Középkorban anyagi büntetőjogban vérbosszú, majd kompozíció /megváltás/ vagyoni elégtétel

· Az állam büntetőhatalmi igénye általánossá válik

· Büntetőgyakorlat önkényes, alkalmazta az analógiát.

· 1532 constituio Criminalis Carolina: az állam általános büntetőjogi igénye fogalmazódik meg.

· Eljárásjog: vádelvi (akkuzatórius), nyomozóelvi (inkvizitórius), vegyes rendszer

· Polgári korszak: Anyagi jogban: formális jogegyenlőség, nullum crimen sine lege, nulla poena sine lege elv, kegyetlen és szokatlan büntetéseket tilalmazták. Eljárásjog: védelem jogosítványai, ártatlanság vélelme, bizonyítékok szabad mérlegelése, laikus bíráskodás, nyilvános szóbeli és közvetlen processzus.

99.
Hogyan fejlődik a bizonyítás a jogtörténetben?

Vádelvi / akkuzatórius eljárás:

· nyilvános per,

· formális per: ordaria /isten ítélet: vízpróba, tüzes vas, bajvívás/; eskütárs: arról, hogy a terhelt rendes, becsületes személy

· közvetlen: a bíróság személyesen észleli a bizonyítási eljárás lefolytatását,

· kontradiktórium van benne: a peres felek a bíróság jelenlétében ellentmondanak egymásnak

Nyomozóelvi / inkvitizórius eljárás:

· titkos,

· írásban,

· közvetett: a bíró nincs jelen a tórtura során csak írásbeli vallomást kap.

· Kötött: meghatározott bizonyítékoknak meghatározott bizonyítóerőt tulajdonít, teljes bizonyítottságra törekedtek. Indicium /gyanújel nem bizonyíték csupán egy utalójel/, tórtura / kínvallatás.

· Nincs benne kontradiktórium: csak tárgya az eljárásnak a terhelt, nem alanya.

100.
Mi a gyanújel?

Indicium, közvetett bizonyíték.

A nyomozás és az eljárás előbbrevitelét szolgálta a bizonyítékok mellett. Egy-egy olyan körülmény, amely ugyan nem bizonyította a bűncselekményt, de utalt arra, hogy valószínű módon a kérdéses személy követte el a bűncselekményt. Pl.: megfenyegette az áldozatot, létrával látták a betörés színhelyén, rablásban eltűnt holmikat találtak nála, parázna hírét költötték a szomszédasszonyok.

Megfelelően felsorolt gyanújelek esetén vizsgálat indulhatott ellene, fogságba vethették, illetve sűrűsödő gyanújelek esetében a tortúrát is elrendelhették, ami azután legtöbbször eredményre vezetett. Utalójel.

101.
Mi az ordalia fogalma, milyen változatai vannak?

Istenítélet.

Vádelvi eljárásnál alkalmazták. Vízpróba, tüzesvas-próba, perdöntő párbaj. Nem racionális bizonyítási megoldások az igazság kiderítésére.
102.
Milyen fajtái vannak a középkori büntetéseknek?

· Nincs konkrétan meghatározva a büntetés, az isteni és emberi felség elleni cselekmények a legsúlyosabbak, az élet, testi épség, vagyon és erkölcs elleni cselekmények is rendes büntetésre számíthattak.

· Rendes büntetés a halálbüntetés, amelyet a legválogatottabb módon súlyosbíthattak.

· Minősített halálbüntetés

· Testcsonkítás, ha nem szabhatják ki a rendes büntetést.

102.
Milyen fajtái vannak a középkori büntetéseknek? (Dr. Kajtár válasza)

Rendes büntetés: sima halálbüntetés

Rátesznek: minősített halálbüntetés

Rendkívüli büntetés: minden más lehet, csak halálbüntetés nem. Testcsonkítás, megszégyenítő büntetések.

103.
Milyen középkori és újkori büntetőkódexeket ismer?

· 1532:
Constituio Criminalis Carolina: az állam általános büntetőjogi igénye
fogalmazódik meg benne

· 1878:
Csemegi- kódex első magyar büntető törvénykönyv

104.
Milyen módon haladja meg a felvilágosodás a középkori és újkori büntetőjogot?
(Szekeres)

A felvilágosodás századában a büntető-jogtudomány terén fejtett ki hatást már fiatalon Cesare Beccaria – a bűnökről és a büntetésekről értekező munkájával (1764). Beccaria a műben világosan érvel a középkori büntetőgyakorlat ellen egy modern büntetőjogi anyag, felvilágosult elveken alapuló kidolgozása mellett. Követeli a bűncselekmények határozott törvényi megfogalmazását, elveti a halálbüntetést, a kínvallatást, a titkos eljárásokat.

Ugyancsak nagy hatású volt Gaetano Filangieri szisztematikus munkája.

105.
Mit jeleznek a büntetőjog történetében az alábbi évszámok:

1532, 1656, 1768, 1810, 1878?

1532:
Constitutio Criminalis Carolina

1656:
Ferdinandea

1768:
Constituio Teresiana: mária Terézia Büntető könyve

1810:
Napoleoni Büntetőkódex

1878:
Csemegi – kódex

105.
Mit jelentenek a büntetőjog történetében az alábbi évszámok:

1532, 1656, 1768, 1810, 1878?

(Dr. Kajtár válasza)

1532.
Constitutio Criminalis Carolina – könyvben benne van.

1656.
Ferdinandea - könyvben benne van

1768.
Teréziana Constitutio Criminalis – Mária Terézia büntetőtörvénykönyvekönyve

1810.
Napóleoni Büntető Codex

1878.
Csemegi Codex

106.
Mi a különbség a formális, kötött és szabad bizonyítási rendszer között?

A bizonyítás formája nem köti a bíróságot, de meg kell győződni, hogy van bizonyíték.

Formális: valamilyen bizonyíték használható és meg van határozva az értéke. Teljes értékű a beismerő vallomás.

106.
Mi a különbség a formális, kötött és a szabad bizonyítási rendszer között?(Dr. Kajtár)

Meg van említve a könyvbe.

A jelenlegi rendszerek szerint az az alapkérdés, hogy a bizonyítás nem köti a formája a bíróságot, de meg kell győződnie arról, hogy valamilyen tény van vagy nincs. Az írott bizonyítékokat kivéve minden lehetséges módon szabad bizonyítás, feltéve eljuthat a meggyőződésig.

Ami a jogtörténetet korábban jellemezte az a formális vagy kötött bizonyítási rendszer, azért formális mert meg van határozva az hogy milyen bizonyíték használható, és mennyi az értéke.

Tehát teljes értékű bizonyíték: a beismerő vallomás, két tanú érdek nélküli egybehangzó tanú vallomása.

Tört értékű: törtek formájában ki vannak fejezve a vallomás tanuk tört, és ezekkel együtt a bíróság szabályosan egy egészet össze tud hozni, akkor normális ítélet keletkezik, ha pedig nem tudja az egész bizonyítékot összehozni, akkor a legrosszabb esetben egy nagyon enyhe ítélet születik, nem a rendes szankció által hozza meg az ítéletet (halálos ítélet) hanem valami más.

107.
Mik az elsődleges bizonyítékok az inkvizitórius rendszerben?

· gyanújel / indicium

· tórtura / kínvallatás

108.
Mi volt a tórtura szerepe a büntetőeljárásban, milyen volt lefolyása, mikor iktatták
ki az eljárásból?

Kínvallatás során ismerje be az adott cselekményt és a bíró előtt is ismerje be.

Constituio Criminalis Carolina meghatározta a törvényes kereteit is.

Az 1760-as, 1770-es években Beccaria munkájának hatására iktatták ki.

108.
Mi volt a tortúra szerepe a büntetőeljárásban, milyen volt lefolyása, mikor
iktatták ki az eljárásból? (Dr. Kajtár válasza)

Akit elkövetéssel gyanúsítottak, a kínvallatás során ismerje be adott cselekményt, és amikor patyolat ruhába rakták a bíró előtt is önként ismételje meg.

Hogyan zajlott a tortúra: közölték az emberrel, hogy most pedig tortúrára kerül sor. Aztán megmutatta a hóhér a választékot, uram ezek lesznek az ön kínvallatásának az eszköztára, ha még mindig nem értette a dolgot, akkor megfosztották a ruháitól és rárakták a kínpadra, aztán megint feltették a kérdést. Tehát ott kezdődött hogy megmutatták az eszközöket és a legsúlyosabb a végén került sor, amikor az eszközöket is használták (mármint a legkínosabb eszközöket), de hát ez törvényes eszköz volt, törvényben rögzített módja volt, ami egy abszurd dolog volt. Ha valaki tört izületekkel kibírta a félbeszakított tortúrát, az már nem a saját lábán távozott a kínzókamarából. (de szabad emberként távozhatott)

Kiiktatása: 1760-70-es években a felvilágosult uralkodók, Beckália munkájának hatására iktatták ki ezt a bizonyítási eljárást.

109.
Mik a modern alkotmánytörténet alapvető elvei?

· népszuverenitás elve,

· hatalommegosztás elve,

· parlamentarizmus,

· kabinetrendszer elve,

· végrehajtó hatalom felelőssége,

· törvények uralma,

· önkormányzatiság principiumai,

· állam és egyház szétválasztásai,

· állampolgári szabadságjogok biztosításának elve.

110.) Milyen típusú alkotmányokkal találkozott az alkotmánytörténetben(Szekeres)

Két fajtával: kartális és történeti alkotmánnyal.

111.
Milyen elv foglalja össze a modern alkotmánytörténet alapvető elemeit?

A polgári korszak klasszikus alapelveit a materiális követelményeket felállító polgári alkotmányosság fogja össze.

112.
Mi a szuverenitás, a népszuverenitás elve?

· Szuverenitás: az államnak az a tulajdonsága, hogy van benne egy olyan erő, ami a rendet fenntartja. A főhatalom gyakorlója szuverén.

· Népszuverenitás: Ma használatos Rousseau-i kifejezés. Közvetlen a népszavazás, közvetett a képviselők.

· Nemzetszuverenitás: nacionalizmus jegyében alkalmazták

113.
Kinek a nevéhez fűződik a szuverenitás és a népszuverenitás elvének
megfogalmazása?

Népszuverenitás: Rousseau

114.
Mi a hatalommegosztás elve kialakulásának eszmetörténeti útja?

· Bibó István: Államhatalmi ágak elválasztása

· Montesqieau: törvényhozó, végrehajtó, igazságszolgáltató hatalmi ágak vannak, egymástól elkülönülve kell működniük, hogy ne jöjjön létre hatalomkoncentráció.

· USA alkotmánya: az egyes hatalmi ágak kölcsönösen fellépnek a másik ág túllépései ellen. Fékek és egyensúlyok rendszere.

115.
Ki a hatalmi ágak megosztásának elvi megfogalmazója, mi a fékek és ellensúlyok
elve?

· Montesquieau.

· USA alkotmánya: az egyes hatalmi ágak kölcsönösen fellépnek a másik ág túllépései ellen.

116.
Mik a parlamentarizmus gyakorlatának részintézményei?

· Alapja az angol rendi parlament.

· Részintézményei a házszabály és az interpellációs jog.

117.) Mi a kabinetrendszer elvének tartalma? (Szekeres)

A parlament többségi pártjából alakított kormány tagjai, a miniszterek a szintén pártpolitikus miniszterelnöktől függtek, együttesen politikai felelősséggel tartoztak, és szakterületükért is egyénileg feleltek. A testület politikailag homogén volt. Az elveket az áprilisi törvények közül a magyar felelős minisztériumról szóló III. törvénycikk 32. szakasza tartalmazza:

A miniszterek felelősségre vonhatnak:

· minden olyan tettért, vagy rendeletért, mely az ország függetlenségét, az alkotmány biztosítékait, a fennálló törvények rendeletét, az egyéni szabadságot, vagy a tulajdon szentségét sérti, s általuk hivatalos minőségükben követtetik el, vagy illetőleg adatik ki.

· A kezeikre bízott pénz, és egyéb értékek elsikkasztásáért, vagy törvényellenes alkalmazásáért.

· A törvények végrehajtásában, vagy a közcsend és bátorság fenntartásában elkövetett mulasztásokért, amennyiben ezek a törvény által rendelkezésükre bízott végrehajtási eszközökkel elháríthatók volnának.

Ezt a szisztémát jelölték az államtudományok kabinetrendszer elnevezéssel.

A gyakorlatban érvényesülő elvek Thomas Hobbes és John Locke tudományos munkáiban történt meg.

1831-es belga alkotmány is tartalmazott ezirányú rendelkezéseket, 89-91. cikkelyei.

118.
Mikor alakul ki hazánkban a miniszteri felelősség intézménye, milyen térségből
kerül átvételre? (Szekeres)

1848-ban az áprilisi törvényekkel, 1831-es belga alkotmánnyal. Belga térségből.

(el lehet mondani, ami az előzőnél van)

119.
Hogyan viszonyulnak a totális diktatúrák az államépítés klasszikus elveihez?
(Szekeres)

A feszült német politikai élet küzdelmeiben, amely hamarosan az utcai csataterekre kezdett eltolódni, megjelentek a szélsőjobboldali, a náci rohamosztagok, akikkel szélsőbal fegyveres alakulatai csaptak össze. 1933 január végén Hitler került a német birodalmi végrehajtó hatalom élére, mint kancellár. Az NSDAP (a Német Nemzeti Szocialista Munkáspárt) uralomra kerülése rendszerváltozást eredményezett. Ez a rendszer tagadta a polgári államépítés valamennyi elvét, így a parlamentarizmust, a népszuverenitást, az államhatalmi ágak megosztását, a törvények uralmát, az önkormányzatiságot, a szabadságjogok biztosítását, és a kabinetrendszert. Megszüntette a parlamentarizmust, felszámolta a föderalizmust, eltörölte a lakosság különböző rétegeinek szakmai, érdekképviseleti, önkormányzati szerveit.

120.
Milyen szabadságjogok alakulnak ki a polgári korszakban?

· kollektív: sajtó, gyülekezés, egyesülés

· egyéni: szólás, lelkiismeret, vallás, személyes szabadság.

120.
Milyen szabadságjogok alakulnak ki a polgári korszakban?
(Dr. Kajtár válasza)

Az alkotmányjogot tanulmányozva:

· a sajtó,

· gyülekezési,

· egyesülési,

· szólás szabadság.

Ezek benne vannak az 1789-es deklarációban is. Azért nevezek amerikai Bill of Rids-nak 1789-es alkotmány kiegészítéseket, mert ott is ezeket a szabadságjogokat járják körbe.

121.
Milyen dokumentumai vannak a polgári korszakban a klasszikus
szabadságjogoknak?

· 1789. deklaráció

· 1791. Bill of Rights

122.
Mik a modern magánjogi alapelvek, hogyan viszonyulnak a középkori jogélethez?

· magántulajdon szentsége: birtoklás, használat, rendelkezés /elidegenítés/, joga a dologra irányuló minden külső behatás kizárására.

· Formális jogegyenlőség: diszkrimináció tilalma nemre, fajra, vallásra tekintettel,

· Szerződési szabadság elve: az előző két elvből következik. Munkaerő, árutulajdonosok áruira is kiterjesztették.

· Végrendelkezési szabadság: a törvényes öröklési rend ellenében történik.

· Forgalom biztonságának elve: telekkönyvi nyilvántartás

· Polgári házasság elve

123.
Mi történik válságok idején a modern polgári jogi alapelvekkel?

· kényszergazdálkodás,

· nemesfém beszolgáltatás,

· élőállat beszolgáltatási kötelezettség.

123.
Mi történek válságok idején a modern polgári jogi alapelvekkel? (Dr. Kajtár)

Ahol készlet gazdálkodás van háborúban, ahol nemesfémek beszolgáltatási kötelezettségei vannak, ahol gépjárműveket és igás állatokat vesznek igénybe honvédelmi célra, a tulajdon szentsége és a szerződési szabadság ezketől az elvektől nagyon korlátozottan lehet szó…,..a készlet gazdálkodás rekvirálása ezekkel a dolgokkal nem összeegyeztethető a polgári magánjog klasszikus alapelveivel.

124.
Mik a büntetőjog modern elvei, hogyan viszonyulnak a középkori jogélethez?

· formális jogegyenlőség

· nullum crimen sine lege: nincs bűncselekmény törvény nélkül. Jogi kérdés a bűncselekmény léte. Csak törvényben meghatározott törvényi tényállás tekinthető bűncselekménynek.

· Nulla poena sine lege: nincs büntetés törvény nélkül. Jogi kérdés a büntetés neme. Csak a büntető törvénykönyvben meghatározott büntetést lehet kiszabni.

· Analógia tilalma: hasonlóság alapján történő ítélkezés tilalma.

Középkorban: nem érvényesült a nullum crimen sine lege elv. A veszélyes cselekményhez hasonlót is megbüntettek.

124.
Mik a büntetőjog modern elvei, hogyan viszonyulnak a középkori
jogélethez?(Dr.Kajtár)

A középkori jogban nem érvényesült a „nullum crine sine lege”. Nem csak azt büntették meg ami tényállásszerűen meg volt a cselekménnyel kapcsolatban a Btk-ban – a modern korszak ezt követeli meg – hanem azt is megbüntették, analógia alapján, ami a bíróság nézete szerint legföljebb hasonlított, nem volt egyértelműen körvonalazható, csak hasonlíott.

A bíró fantáziáját korlátozza, hogy csak az a büntetés, ami benne van a Btk-ban. Ha egyszer egy szabvány börtönbüntetés van előirva – nulla pona sine lege, nullum crine sine lege - eleve.

125.)
Hogyan deformálódnak a klasszikus büntetőjogi elvek a totális diktatúrákban?
(Szekeres)

Az állami akarat érvényesítésének súlypontja a bírósági jellegű szervekről fokozatosan a különbíróságokra, ezek közül a hírhedt Népbíróságra, illetve a közigazgatási szervekre tevődött át. A Gestapo felülvizsgálta a büntetőítéleteket, felmentetteket vett védőőrizetbe, ezután a fogoly könnyen tűnt el a koncentrációs táborokban. A halálbüntetéssel fenyegetett cselekmények köre nőtt, pl.: 1939. szept. 1. után a háború körülmények kihasználása is ide tartozott. A büntetőeljárásban nem érvényesült az ártatlanság vélelme, a védelem jogai, a bírói függetlenség csorbult.

126.
Mik a klasszikus eljárásjogi elvek? Hogyan viszonyulnak a középkori jogélethez?

· közvetlenség,

· nyilvánosság,

· szóbeliség,

· bizonyítékok szabad mérlegelése,

· bírói függetlenség,

· kontradiktórium.

Középkorban: titokban, iratok alapján, más személy hozta az ítéletet, mint aki kihallgatta.

126.
Mik a klasszikus eljárásjogi elvek? Hogyan viszonyulnak a középkori jogélethez?

(Dr. Kajtár válasza)

Az eljárás jogoknak általában vannak elvei: közvetlenség, szóbeliség, nyilvánosság, bizonyítékok szabad mérlegelése, bírói függetlenség - ezek nem voltak meg a középkori jogéletbe. Mert: utasítható volt a bíró, formális bizonyítás volt, titokban folyt a bizonyítás, más vette fel a bizonyítást, mint aki az ítéletet hozta, iratok alapján ítélkeztek.

Pl. valaki a kínzókamrában titokban veszi fel a jegyzőkönyvet és más hozza meg az ítéletet, ez igen csak ellentétes a modern elvekkel.

A modern korban szóban kell elhangzania a bizonyítékoknak, fő szabály a nyilvános eljárás, az ítélő bíró maga észleli a bizonyítékokat, szabadon mérlegeli a bizonyítékokat és független.

(a XX. században a koncepciós pereknél is felrúgták a modern jogelveket.)

127.
Hogyan deformálódnak a klasszikus eljárásjogi elvek a totális államokban? (Szekeres)

A rendszer kegyetlensége a Hitler elleni merénylet után egyre fokozódott. A mindennapi jogéletben, közigazgatási eljárásban régi, megszokott formákba bújtatták a fajvédelmi törvényeket, a zsidóüldözést, a megszállt területeken a lakosság elhurcolását, az ellenállók üldözését. Ez a folyamat a magánjog, családjog és más hétköznapi jogok tekintetében is alapvető értékek csorbulásával járt.

128.
Mik a büntető eljárásjog történeti rendszerei és ezek tartalma? (Szekeres)

Rendszerei: - akkuzatórius:

· inkvizitórius:

· vegyes:

129.
Mik a büntetőeljárás sajátos klasszikus elvei?

· laikus részvétel igénye: esküdtbíráskodás/esküdtszék, ülnöki rendszer

· védelem elve: a büntetőeljárás alá vont személyt az eljárás minden szakaszában megilleti a védelemhez való jog.

· Kényszerítő eszközök törvényessége: motozás, elkobzás, előzetes letartoztatás. A személyes szabadság védelmét biztosítja.

· Favor defensionis: a védelem kedvezménye. A terhelt hátrányos helyzetének ellensúlyozására szolgál.

· in dubio pro reo: kétség esetén a terhelt javára kétséget kizáróan nem bizonyított tényt a terhelt terhére értékelni nem szabad,

· in dubio mitius: kétségben az enyhébbet

· ártatlanság vélelme: senki sem tekinthető bűnösnek, amíg büntetőjogi felelősségét a bíróság jogerős határozata nem állapított meg.

· Ne bis in idem: kétszeres eljárás tilalma

· Utolsó szóhoz való jog.

130.
Hol, mely dokumentumokban jelennek meg a jogtörténetben a büntetőeljárás
klasszikus elvei, intézményei?

· Franciaországban 1791-ben alkották meg a Code d’instrucition criminelle-t amely egy egészen új vádrendszerű büntető perrendtartás volt, érvényesíti a büntetőeljárásjogi alapelveket. Az igazi áttörést Napóleon 1808-as Cide d’Instruciton Criminellje jelentette, amely a vegyes büntetőeljárási rendszert valósította meg.

· Magyarországon az 1896. évi XXXIII. törvénycikk – magyar büntető perrendtartás.

131.
Mit tud a habeas corpus intézmény kialakulásáról és működéséről?

Már a középkori angol eljárásjogban ismeretes volt a habeas corpus writ jogintézménye. Ha ilyet bocsátottak ki a királyi bíróságok a parancsban meghagyták a letartóztatást foganatosító szerveknek, hogy a lefogott személyt állítsák bíróság elé, hogy az felülvizsgálhassa a letartóztatás okát és jogosságát. Ebben a kérdésben már az 1628-sa Jogok Kérvénye és egy 1641-es parlamenti határozat már rendelkezett. az intézmény megszilárdítását az 1679-es szabályozás a Habeas Corpus Act jelentette.

132.) Milyen térségekhez köthető a modern kereskedelmi jog, a munkajog és a közigazgatási jog kialakulása? (Szekeres)

Kereskedelmi jog: A görög jog nagy befolyást gyakorolt a rómaiakra, az ie. IV. században alakult ki a pénzgazdaság, ezután Róma a világkereskedelem központja lett. A római bankélet az ismert könyvelési technikákkal, a folyószámla ősével fejlett volt. Ismerte a hajókölcsönt, a bankbetétet, a biztosítási ügyletet és egyes értékpapírokat. Az önálló kereskedelmi jog intézményét nem ismerték. Az antikvitás kereskedelmi jogi öröksége a Földközi-tenger keleti medencéjéből bizánci közvetítéssel eljutott Itáliába. A XVI. sz-tól kezdve az Atlanti – óceán partvidékére tevődtek át a kereskedelmi útvonalak. Következett egy francia szakasz a napóleoni kodifikáció részeként. A XIX. sz-ban a kereskedelmi jog német térségbe került át. A XX. sz-ban az erős angolszász befolyás jellemezte a kereskedelmi jog fejlődését.

Munkajog: Az alkotmányjogi viszonyokban gyökereztek és a közigazgatással szoros kapcsolatban voltak az egész német történeti fejlődés során a munkavégzés jogi viszonyai és szervezetei. A XIX. sz. végére erőteljesen fejlődött, a korai munkajogi szabályozás tiltotta a női munkát, a munkaidő terjedelmére vonatkozó maximumokat állapított meg. Jelentős állomások: 1839: Poroszország – 9, illetve 12 éves kor alatt a gyermekmunkát megtiltották, 1849: a vállalkozónak megtiltották a természetbeni bérezést, 1869: iparrendtartás, 1880-as évek: szociális törvények megjelenése. 1891: Munkavédelmi törvény.

Közigazgatási jog: Több szálon is a német államfejlődéshez fűződik. A XIX. sz. állama a hatalmi ágak megosztásának elve alapján elkülönítette a többi hatalmi ágtól a közigazgatást. A közigazgatás terén elméleti alapozást Lorenz v. Stein munkássága jelentett, a század végén Otto Mayer munkássága. A közigazgatás törvényhez kötöttségét és az egyénnek az állami önkény elleni védelmét szolgálta a közigazgatási bíróságok felállítása.

133.) Milyen kereskedelmi jogi intézmények előzik meg az önálló jogág kialakulását? (Szekeres)

1. Kínában: a banktevékenység mellett az egyes értékpapír-kezdemények bukkannak fel.

2. Indiában: a kasztrendszer keretei között működtek a távolsági és nagykereskedelem területén a megbízható parszik.

3. Egyiptomban: A fáraó hajótulajdonosként kiterjedt export-import kereskedelmet folytatott.

4. Mezopotámiában: Élénk kereskedelem virágzott. A templomokhoz kapcsolódó és gyakran családi vállalkozásra épülő banküzlet volt jelentős.

5. Föníciában: A kalóz- és gyarmatalapító szerep vállalása kézenfekvő volt.

A görög jog nagy befolyást gyakorolt a rómaiakra, az ie. IV. században alakult ki a pénzgazdaság, ezután Róma a világkereskedelem központja lett. A római bankélet az ismert könyvelési technikákkal, a folyószámla ősével fejlett volt. Ismerte a hajókölcsönt, a bankbetétet, a biztosítási ügyletet és egyes értékpapírokat. Az önálló kereskedelmi jog intézményét nem ismerték. Az antikvitás kereskedelmi jogi öröksége a Földközi-tenger keleti medencéjéből bizánci közvetítéssel eljutott Itáliába. A XVI. sz-tól kezdve az Atlanti – óceán partvidékére tevődtek át a kereskedelmi útvonalak. Következett egy francia szakasz a napóleoni kodifikáció részeként. A XIX. sz-ban a kereskedelmi jog német térségbe került át. A XX. sz-ban az erős angolszász befolyás jellemezte a kereskedelmi jog fejlődését.

134.) Milyen szakaszai és jellegzetes jogforrásai vannak a kereskedelmi jognak? (Szekeres)

A görög jog nagy befolyást gyakorolt a rómaiakra, az ie. IV. században alakult ki a pénzgazdaság, ezután Róma a világkereskedelem központja lett. A római bankélet az ismert könyvelési technikákkal, a folyószámla ősével fejlett volt. Ismerte a hajókölcsönt, a bankbetétet, a biztosítási ügyletet és egyes értékpapírokat. Az önálló kereskedelmi jog intézményét nem ismerték.

Az antikvitás kereskedelmi jogi öröksége a Földközi-tenger keleti medencéjéből bizánci közvetítéssel eljutott Itáliába. A XVI. sz-tól kezdve az Atlanti – óceán partvidékére tevődtek át a kereskedelmi útvonalak. Következett egy francia szakasz a napóleoni kodifikáció részeként. A XIX. sz-ban a kereskedelmi jog német térségbe került át. A XX. sz-ban az erős angolszász befolyás jellemezte a kereskedelmi jog fejlődését.

Jogforrásai:

1. 1673: Kereskedelmi ordonnance

2. 1681: Kiegészül a tengeri kereskedelmi törvényekkel, és a gyarmatokra vonatkozó ún. Fekete Kódexszel.

3. 1807: napóleoni kodifikáció részeként megjelenő Code de Commerce

4. 1861: Általános Német Kereskedelmi Törvény

135.
Ismertesse a részvénytársaság kialakulására vonatkozó elméleteket!

A felfutó kereskedelemnek szervezti formái lettek különböző kereskedelmi társaságok. A részvénytársasági jog szervezeti forma kialakítása szempontjából nagy jelentőségű volt, hogy 1600-ban alakult meg az angol Kelet-Indiai Társaság, illetve 1602-ben a holland Kelet-Indiai Társaság. A gyökereit kutatók szerint ez az elmélet az angol-holland evolúciós elméletnek tekinthető. Mások a 13-15. sz. közötti itáliai fejlődésre utalnak, ahol megformálódtak a részvénytársaság egyes alkotóelemei és legfejlettebb formaként Casa di San Giorgio szervezetét. Vannak olyan nézetek, amelyek általában a hajótársaságokat, illetve az ércbányatársaságokat tekintik a középkor folyamán a részvénytársaság bölcsőjének.

136.
Milyen inváziókkal (kísérletekkel) találkozott az angol térségben?

Az angol szigetország gyakorta volt kitéve inváziónak, idegen hódítók támadásának, így a rómaiak, az angolszászok, illetve a skandináv hajósok csapásainak. Normann hódítás, Hódító Vilmos partraszállása. 19-20. században nem volt olyan sikeres kísérlet, amely alapjaiban megrázta volna az angol térséget.

Sikertelen: francia, spanyol, német (Hitler)

136.
Milyen inváziókkal (kísérletekkel) találkozott az angol térségben? (Dr. Kajtár válasz)

Lásd előadás anyaga.

Nem volt sikeres: az armada, franciák, Hitler

Sikeres: Hódító Vilmos partra szállása, Orániai Vilmos partra szállása,

Sokat jelentett anglia számára ez a geopolitikai helyzet, hogy szigetország, de időnként sikeres inváziókkal is találkozunk, de olyan sikeres invázió a XIX-XX. században, amely alapjaiban rázná meg angliát nem volt.

137.
Értékelje Oroszlánszívű Richárd uralkodói teljesítményét!

(1189-1199) Uralkodását a hadjáratok, csaták jellemezték. Trónra kerülve rögtön keresztes hadjáratra indult. Összeveszett a szíciliai fejedelemmel, konfliktusba került Fülöp Ágost fr. királlyal, összeütközésbe keveredett Badenberg Lipót osztrák herceggel. Meghódította Ciprust, Szentföldet-Jeruzsálemet. Fegyverszünetet kötött Szaladin szultánnal és hazaindult. Gazdag adományokat tett. Az Adriai-tengeren hajótörést szenvedett, útján szárazföldön álcázva folytatta. Fogságba esett Bécs közelében, ellenszolgáltatásért átadták VI. Henrik német-római császárnak. Szabadságát visszanyerve megfékezte a trónjára törő János herceget és ismételten megkoronáztatta magát. 1199 tavaszán egy vazallusa erődjét ostromolva halálos nyíllövést kapott. A gonosz János herceggel szemben a jó király mezébe öltöztették, kapcsolatba került a Robin Hood legendával és bevonult az angol regényirodalomba is. Azért nevezték oroszlánszívűnek, mert a kétségtelen kiemelkedő vitézség nála zabolátlan természete miatt gyakorta kíméletlen kegyetlenségbe csapott át.

138.
Hogyan fogalmazza meg a Magna Charta az ellenállási jogot?

Egy 25 tagú bárói bizottságot rendel a Magna Carta betatásának ellenőrzésére. Ha a bizottság a jogok sérelmét tapasztalja, az uralkodót felszólítja a sérelem orvoslására. A határidő elteltével (40 nap) a nagybáróknak jogukban áll az uralkodót minden eszközzel és az egész ország közösségével a szabályok megtartására kényszeríteni földjeiknek és váraiknak elfoglalásával csak éppen személyét és családját kell kímélniük.

139.
Milyen alkotmánytörténeti kihatásai voltak VIII. Henrik magánéletének?

Uralkodása alatt kezdett formálódni az angol nagyhatalom. A Tudorok abszolutizmus a parlamenttel szemben még nagyon óvatos volt. 6 felesége volt (válás, lefejezés, gyermekszülés, hazaküldés, vérpad, a 6. túlélte), családi élete közjogi vonatkozásai mellett az állam, egyházügy és büntetőítélkezési gyakorlat szempontjából is jelentőséggel bír. (pl. válásához nem sikerült a pápai beleegyezést megszereznie, de önhatalmúan mégis elvált, egyházi átkot vontak rá és a klastromok ellen fordult, a pápaság hívei felségsértőként a vérpadon végezték).

140.
Mi az angol felsőbíróságok viszonya az újkorban az angol uralkodóhoz?

Az 1873-75-ös felsőbírósági reform korszerűsítette a bírósági szervezetet. A Lordok Házának speciális eljárásával egészült ki a főbírósági fórumrendszer. A bonyolult fellebbezési rendszert 1876-ban fellebbezési felsőbíróság (Court of Appeal) megalkotásával és a jogorvoslati szisztéma újbóli rögzítésével nagymértékben egyszerűsítették. 1880-tól a királyi bírósági, a kancelláriai ügyosztályra, illetve a hagyatéki, bontóperes, admiralitási ügyosztályra tagolták. A felsőbíróságok ügyvédei céhszerű tömörülésekben (innekben) nyerték kiképzésüket. A felsőbíróságok és a county courtok nagy tekintélyű és jól javadalmazott bírái mellett nagyszámú békebíró működik. A barristerek – tárgyalóügyvédek végzik a korona képviseletét.

141.
Sorolja fel a megismert angol jogtudósokat!

Ranulph de Granvill, Henry Bracton, John Fortescue, Thomas Littleton, Morus Tamás, Thomas Hobbes, John Locke

142.) Milyen jogi hatása van az angol hajózás történetének? (Szekeres)

1651:
Angol hajózási törvény – Navigation Act: Angliába gyarmati területekről idegen árut csak angol hajó hozhatott be. Cromwell Olivér halála után, fia Richard nem rendelkezett olyan erős hatalommal, mint apja.

1660:
Monck tábornok segítségével visszatért a monarchia.

II. Károly (1660-1685): megpróbálta felújítani az abszolutizmust.

II. Jakab (1685-1688): magabiztos és erős fellépéssel próbálta tenni ugyanazt, mint előde.

1688:
az angol politikai közvélemény által támogatott parlament külső segítséget vett igénybe az uralkodói zsarnokság ellen. Ugyanebben az évben volt az ún. dicsőséges forradalom, két közjogi dokumentum követte ezt: 1689: Bill of Rights (Jogok Törvénye), 1701: Act of Settlement (Trónöröklési Törvény).

143.
Milyen hatalmi helyzetet biztosított Anglia számára földrajzi helyzete az újkorban?

A XIX. században a gazdasági fellendülés, ipari forradalom nyomán Anglia a világ műhelye lett. Hadiflottájával a világtengereken korlátlan uralmat gyakorolt. Világhatalmát kalózai, kereskedői, majd hajórajai alapozták meg, mely a Brit Birodalomban öltött testet. Ez az összes kontinesre kiterjedt, és 1885-re teljes területe mintegy 73x-osa volt az anyaországnak.

143.
Milyen hatalmi helyzetet biztosított Anglia számára földrajzi helyzete az újkorban?

(Dr. Kajtár válasza)

lásd előadás anyaga.

144.
Hogyan alakult 1588-ban Anglia tengeri stratégiai helyzete?

????????

144.
Hogyan alakult 1588-ban Anglia tengeri stratégiai helyzete? (Dr. Kajtár válasza)

lásd előadás anyaga.

Óceáni stratégia – a sziget ország jelleg,

És hogyan óvta meg a szigetország jelleg az Angol rendszer elsöpréssel fenyegető invázióktól a mindenkori Angliát: spanyolok, Napóleon inváziójától és Hitler inváziójától.

145.
Soroljon fel tengernagyokat, akik Anglia tengeri pozícióit megteremtették és
erősítették?

Francis Drake, Howard tengernagy, Walter Raleigh, Nelson admirális

146.
Milyen angol alkotmánytörténeti dátumokat adtunk meg?

· 1215 Magna Charta Libertatum

· 1258 örjöngő parlament

· 1265 Monfort kísérlete

· 1295 minta-parlament

· 1534 ?????

147.
Milyen angol alkotmánytörténeti dátumokat adtunk meg?

· 1628 Jogok kérvénye

· 1653 Cromwell írott alkotmánya

· 1660 visszatért a monarchia

· 1688 dicsőséges forradalom

· 1689 Jogok törvénye – Bill of Rights

· 1701 Trónöröklési Törvény – Act of Settlement

148.
Milyen dinasztia tagja és ki volt a Trónöröklési Törvény szerinti első nem angol
uralkodó?

Hannoveri-ház – I. György

149.
Milyen garanciát kapott az angol bíró 1701-ben?

A bírák kinevezése addig szól, ameddig jó magatartást tanúsítanak, ez az életfogytig tartó bírói kinevezéssel tekinthető egyenértékűnek.

150.
Az uralkodóház származását hogyan veszi figyelembe a Trónöröklési Törvény?

Meghatározza, hogy a trón várományosa a hannoveri választófejedelmi dinasztiának az öröklési rend szerint meghatározott férfisarja. A trónra kerülésének feltétele azonban, hogy az uralkodó nem lesz vallása szerint katolikus és nem vesz el katolikus házastársat.

Kérdések 150. – 180.

150.
Az 1701. évi trónöröklési tv. meghatározta, hogy a trón várományosa a hannoveri választófejedelmi dinasztiának az öröklési rend szerint meghatározott férfisarja. A trónra kerülés feltétele azonban, hogy az uralkodó nem lesz vallása szerint katolikus, és nem vesz el katolikus házastársat. Egy további rendelkezése kimondta, hogy az idegen uralkodó nem kényszerítheti háborúba az angol népet olyan területek megvédésére, melyek nem tartoznak az angol koronához. / A német földről kikerült uralkodók még angolul sem tudtak tökéletesen – különösen I. György király /

151.
A parlament többségi pártjából alakított kormány tagjai, a miniszterek a miniszterelnöktől függtek, együttesen politikai felelősséggel tartoztak, egyénileg pedig szakterületükért feleltek. A vezetői felelősség differenciált meghatározása a parlamentarizmus kialakítása során mintaadó lett.

152.
1848. évi áprilisi törvények III.tvc. 32. szakasz – a magyar felelős minisztériumról:

· Rendeletalkotásuk nem sértheti az ország függetlenségét, az alkotmányt, az egyéni
szabadságot,a tulajdon szentségét,

· Felelnek az általuk kezelt értékekért, a költségvetésért,

· Törvények végrehajtásáért, közcsend és bátorság fenntartásáért, ha a rendelkezésre
bízott
eszközökkel végrehajtható. Forrása: angol trónöröklési tv. 1701

153.

1689. Jogok törvénye- A korabeli jogi-politikai stílusnak / régies fordulatok, sérelmek részletes, szemléletes leírása…/ megfelelően 12 pontban sorolták fel az abszolutizmus során elszenvedett jogtalan cselekményeket, majd leírták azon rendelkezéseket, melyek az önkényes királyi hatalmat voltak hivatottak korlátozni. Ez a stílus sokáig jellemzi az angol iratokat.

153.
Milyen jogi-politikai stílust tükröznek az angol parlamentáris monarchia
alapdokumentumai? Dr Kajtár válasza

Szeretik a régies fordulatokat

Szeretik a sérelmeiket felsorolni,

Utána röviden eldönteni ezt sem szabad az uralkodónak, azt sem szabad az uralkodónak.

Ez a fajta angol hagyományos közjogi stílust elég sokáig jellemzi az angol politikai iratokat, többek között az 1689-es Jogok Törvényét is.

154.
Az idegen uralkodó nem kényszerítheti háborúba az angol népet olyan területek megvédése érdekében, amelyek nem tartoztak az angol koronához.

155.
A restauráció /visszarendeződés, helyreállítás/ néhány évtizedig tartott, a forr. Eredményeit nem lehetett meg nem történtté tenni. Látványos ceremóniák során szankcionálták a korábbi királygyilkosok cselekedeteit, még a halottakat is meggyalázták.

1660 - 1685 II. Károly: óvatos, vissza-visszahúzódó,

1685 – 1688 II. Jakab: jó képességű, de erőszakos, öntelt, önkényes intézkedéseket tesz.

156.
Az önkényes intézkedésekkel szemben a politikai közvélemény és a hatalmi tényezők támogatásával a parlament néhány hét alatt elsöpörte Stuart Jakab uralmát, akit hadserege és hívei is cserbenhagytak. Királyi nagypecsétjét a Temzébe dobta, és Fr.o-ba menekült.

157.

 Az angol királyt továbbra is általános és tradicionális tisztelet övezi, az alkotmány, de a közvéleményben is elevenen él az a fikció, hogy „az angol uralkodó soha nem követhet el gonoszat, de végtelen sok jót tehet.” Az angol államiság jelképe, a király uralkodik, de nem kormányoz.

158.
Megteremti a polgári parlament alapjait:

· kabinetrendszer- egyéni, kollektív felelősség

· felelős minisztériumok,

· interpelláció, mentelmi jog, képviselők szólásszabadsága

· költségvetés

· bizottsági ügyintézés.

159.

A parlamenti élet belső alapdokumentuma a házszabály, mely a fenti rendelkezéseket szabályozza, meghatározza és biztosítja a parlament zavartalan működését.

160.
1972: titkos szavazás, két-párti rendszer kialakulása, váltógazdaság a kormányzási pozícióban a konzervatívok és a liberálisok között. Ez a politikai váltógazdaság a „parlamenti inga”.

161.

budget: költségvetés – eredetileg a költségvetést a kincstárnok bőrtáskában hozta a parlament elé.

appropriáció: a kormány külön felhatalmazást kap a parlamenttől a megszabott költségvetés végrehajtására.

abszolutórium: felmentés – a parlament elfogadja a végrehajtott költségvetés zárszámadását. /lehet felelősségre vonás is/.

162.
virement: hitelátruházás – költségvetési tétel más célra való felhasználása,

indemnitás: a kormány felhatalmazást kér a parlamenttől a régi költségvetés érvényben tartására az új költségvetés elfogadásáig,

ex lex: a kormány állapota, ha a fentiekre nincs szükség.

163.
Benjamin Disraeli (lord Beaconsfield) 1800-1881 – konzervatív, Kelet-India közigazgatásának megszervezése, parlament megnyitása a zsidók előtt,

Williem Gladstone 1809-1898 – liberális, retorikai tehetség, 6 évtizednyi működés, a „nagy öreg”

164.
Milyen retorikus fordulattal jellemezték a reformkorban az angol miniszterelnök
fontosságát?

Az angol miniszterelnök személye meghatározó, - a korabeli retorika szerint - „vállán hordja az egész földgolyó terhét”.

164.
Milyen retorikus fordulattal jellemezték a reformkorban az angol miniszterelnök
fontosságát? Dr. Kajtár válasza

Ez ugyan benne van a könyvbe – a megadott XIX. századi modern magyar állam- és jogrendszer alapjaiban

Úgy gondolták, hogy annyira meghatározó a világpolitikában a XIX. Század 40-es éveiben az angol miniszter elnök, hogy a vállán hordja a Föld golyónak a terhét. Ez a megfogalmazás a magyar rendi országgyűlés alsó tábláján, ez jellemezte, hogy milyen fontosságot tulajdonítottak az angol miniszterelnöknek a mi liberális politikusaink.

165.

1832. I. parlamenti választójogi reformtörvény,

1835 városi törvény – korszerű önkormányzatok megteremtése,

1872 a titkos szavazás bevezetése,

1911 Lordok Háza hatáskörének korlátozása /különösen a költségvetés tekintetében/

166.
Milyen sajátosságai vannak az angol önkormányzati szisztémának? (Szekeres)

1. Költségvetés elnevezése: budget

2. Parlamenti élet belső alapdokumentuma: a házszabály

3. 1835. évi városi törvény (korszerű önkormányzatokat teremtett), 1888-as törvény a countyk (megyék) önkormányzatáról, 1894-es törvény a községekről és a körzetekről.

4. a polgárok által megválasztott önkormányzati testület a tanács volt, a városi főtisztviselőket időről-időre választották.

5. A városok szervezetében kiteljesedett az önkormányzati döntéseket előkészítő bizottsági munka, széles körű volt a helyi jogalkotás.

6. Az egyes szakkérdések rendezésére az általános önkormányzati szerveken kívül speciális, külön szervezeteket hoztak létre, pl.: útunió, csatornaunió. Jellegzetes angol intézmények voltak a local act-ok, ezek értelmében a város saját intézményeire „helyi törvényt” kapott a parlamenttől. 1863: A common law anyagát úgy korszerűsítették, hogy a bírósági döntéseket a Jogi Közlönyben évente kiadták. 1873-75-ös években felsőbírósági reform korszerűsítette a bírósági szervezetet, rendszere tradicionális alapokon állt. 1876-ban fellebbezési rendszert a fellebbezési felsőbíróság (Court of Appeal) megalkotásával egyszerűsítették.

167.

Jellegzetes angol intézmény, amelynek értelmében egy-egy dinamikusan fejlődő angol város saját intézményeire, lehetőségeihez – mondhatni testre szabott – „helyi törvényt” kapott a parlamenttől, amelyek kivételt jelentettek az általános önk-i szabályozás alól.

168.

1863 Cammon law dokumentációs anyagát évente Jogi Közlönyben kiadták,

1868 Revíziós Jogi Bizottság letrehozása, jogi revízió, karbantartó munka végzésére.

A fölösleges és idejétmúlt törvényeket kigyomlálva, a hatályos jogi anyagot 118 vaskos kötetről 26-ra csokkentették.

169.

Korszerűsödött a bírósági szervezet, mely továbbra is a tradicionális alapon állt.

· a fellebbezési rendszer egyszerűsítésére létrehozták a Fellebbezési Felsőbíróságot, a
jogorvoslati szisztámát egyszerűsítették,

· az öt tradicionálisan szakosodott ügyosztályt összevonták és háromra tagolták: királyi
bírósági, kancelláriai és hagyatéki-bontóperes-adminisztrációs ügyosztály,

· felsőbíróságok ügyvédei céhszerű tömörülésekben (inn-ek) képződnek, nagyszámú
békebíró működik, ami a bírói karrier csúcsát jelenti.

170.

barrister: az ügyvédek egy csoportja, - tárgyaló-ügyvédek – akik a korona képviseletét is végzik, ügyfeleiket a solicitorok közvetítik, és a honoráriumot is ők alkudják ki részükre, hiszen a tekintélyes inn-béli taghoz ez méltatlan lenne.

general attorney: csak a különlegesen súlyos bűncselekményekre van felállítva, egyes vádképviseleti feladatokba a solicitorokat is felkérik.

171.

1707 /reálunió Skóciával – Nagy-Britannia név elnyerése/

172.

1801 Egyesült Királyság – Nagy-Britannia, Írország egyesülése

173.

A XX. Század közepére Anglia elveszti korábbi gyarmatbirodalmát, de politikai, anyagi-szellemi kultúrája meghatározó ma is a volt területeken. Az ország belső szerkezete is átalakuló félben van, az ír szabad állam /Eire/ kivált a közösségből. IRA terrorszervezet, autonóm mozgalmak, regionalizmusból a szeparatizmus felé tartó törekvések jellemzik, világpolitikát meghatározó szerepe csökkent.

174.

1931 Westminsteri Statutum – Brit Nemzetközösség

/gyarmati területek, önálló közjogi tényezők kezdtek lenni, kiépültek a domíniumok/

175.

Royal Navy: királyi haditengerészet – a hajórajok, melyeket az Admiralitás vezet, élén a parlamentnek felelős első lorddal. Megalapozta Anglia világuralmát, az összes kontinensre kiterjedt.

176.

A gyarmatosítás előretörésének legfontosabb példái a görög, a föníciai és a karthágói gyarmatvárosok, amelyek támaszpontszerűen szétszóródva helyezkedtek el, így kizsákmányolhatták a távolabbi területeket is. Róma a légióival uralma alá is hatotta a kiszemelt területeket.

177.
Az újkori nagy földrajzi felfedezésekkel új gyarmatosítási hullám indult el, de a tulajdonképpeni gyarmatosítás mellett új formák jelentkeztek. Magántársaságok kezébe kerül az adott terület, vagy a helyi uralkodónak látszatszerepet biztosító protektorátus (védnökség) épül ki, esetleg érdekszférák szerint osszák fel a területet.

178.
1885-re az angol gyarmatbirodalom az anyaország 73 szorosa, az összes kontinensre kiterjed.

179.
Spanyol gyarmatok – ellenkirállyal – merev bürokratikus rendszer, nagyfokú arrogancia, hermetikus elzárkózás. Protektorátus kiépítése, a helyi uralkodó látszat hatalmának biztosításával.

180.
A magántársaságok megjelenésével új uralmi forma jelentkezik, ahol a helyi uralkodónak biztosítanak látszathatalmat.

181.
Vázolja a francia térség szerkezeti változásait a XV.szd. végéig!

A római birodalom bukása után az első, nagyobb hatalmi-földrajzi térségre kiterjedő integrációt hozó frank birodalomnak a 843-as verduni szerződést követő szétszabdalása után a nyugati, a későbbi, nevében már francia térség, kisebb-nagyobb uralmi területek, hercegségek sokaságára aprózódott.

A X.-XI. században a francia király nagyhűbéreseinek, és sokszor maga a tartományúr saját kishűbéreseinek szinte már nem is parancsolt, hiszen a korabeli alapelv kimondta: “minden báró szuverén a maga báróságában”. Az aprózódás végén hamarosan újabb központosítási, territoriális “kristályosodási magvak” alakultak ki, ezek voltak a tartományok. Ilyen, a kor viszonyaihoz képest modern egység volt többek között Normandia és Anjou hercegsége, illetve Ile de France tartománya, a későbbi francia monarchia központja.

Ezeknek a tartományoknak a határvonalait a tartományuraik fokozatosan kikerekítették, bevezették a trón öröklésénél az elsőszülöttség /primogenitura/ szabályát. Keményen kézben tartották a központi és a helyi igazgatási szerveket.

A tartományi központosításból sokat profitálták a Capeting-dinasztiabeli uralkodók, akik kitartó államépíto szorgalommal, fokozatosan erősítették hatalmukat.

Amíg I.Fülöp mindössze egy leszűkített tartományúri politikát folytathatott, addig VI. (Kövér) Lajos célirányos és buzgó kapzsisággal növelte uralmi területeit. Utóda VII.Lajos megkétszerezte királyságát, hiszen a gazdag Aquitániát csatolta hozzá. II.Fülöp Ágost az 1214-es bouvines-i csatában megzabolázta engedetlen hűbéresét, egyben Anglia királyát, Földnélküli Jánost, vereséget mért az ellene felsorakozó koalícióra. Hűbérúri jogaival élve, a jogszokások értelmezésével, “közigazgatási úton” vetette ki a francia birtokaiból az angolok királyát. VIII.Lajos déli területszerzései mellett felszámolt néhány túl nagy hatalomra szert tett udvari főméltóságot, és újjászervezte a területi egységeket.

A központosított francia monarchia irányába IX.Szent Lajos király tette meg az igazi áttörést. Az egész országra érvényes törvényeket bocsátott ki, és járta az országot, hogy a király jogosítványainak érvényesülését biztosítsa.

A központosított francia királyság kiépítését azonban jelentős mértékben hátráltatta az angolokkal vívott százéves háború (1338-1453). Ennek során az angol haderő többször katasztrofális vereséget mért a francia lovagokra. A francia monarchia azonban kiállta ezeket a csapásokat. A XVI.szd. közepétől fokozatosan kiépült az abszolutizmus, mely az európai államfejlodés történetében modell értéku volt.

182.
Mi a seigneur, a homo ligius?

Seigneur: tartományúr

A XI. szd.tól kezdve új hűbéres fogalmat alakítottak a francia térségben. A hűbéres hűbérura kezébe letett hűbéresküje szentnek számított, akinek szükség esetén akár párviadalra is ki kellett állnia hűbérura ügyének védelmében, saját várát, erődjét ura előtt és annak katonasága számára mindig nyitva kellett tartania. A tartományból való eltávozásához az úr engedélye szükséges. Ez az új vazallus típus a homo-ligius.

183.
Hogy alakult a francia államiság I.Fülöp, VI.Károly, VII.Lajos alatt?

I.Fülöp (1060-1108) udvarából eltűnt az arisztokrácia, a főnemesek egyre inkább leszoktak az uralkodónak teendő hűbéresküről. Elsorvadt a királyi törvényhozás, az uralkodó mintegy leszűkített tartományúri politikát folytathatott.

VI.Károly /1368-1422/ Őrült Károly.1388-ig három bátyja felügyelete alatt állt, majd átvette a kormányzást. de 1392-ben megőrült, és javarészt felesége /egy bajor hercegnő/ befolyása alatt állt. A trónörökös VII.Károly beleegyezésével a kormányzást Orléans-i Károly hercegre ruházták. Az Orléans-i és a Burgund hercegi házak között kitört polgárháborúba V.Henrik angol király beavatkozott, még pedig a burgundiak oldalán. Miután vereséget mért a csapatokra, kierőszakolta, hogy VI.Károly egyik lányát feleségül vehesse, és azt az ígéretet kapta, hogy Károly halála után Burgundiával együtt a francia trón is a birtokába kerül. Haláluk után az Orléans-iak VII. Károlyt kiáltották ki királynak, az angol királlyal szemben, akit a burgundiak támogattak.

VII.Lajos /1137-1180/ megkétszerezte a királyságát, hiszen a gazdag Aquitániát csatolta hozzá. Részt vett az 1147-es Szentföldre induló keresztes hadjáratban

184.
Hogyan alakult a francia államiság a XIII.szd.ban?

II.Fülöp Ágost az 1214-es bouvines-i csatában megzabolázta engedetlen hűbéresét, egyben Anglia királyát, Földnélküli Jánost, vereséget mért az ellene felsorakozó koalícióra. Hűbérúri jogaival élve, a jogszokások értelmezésével, “közigazgatási úton” vetette ki a francia birtokaiból az angolok királyát.

VIII.Lajos déli területszerzései mellett felszámolt néhány túl nagy hatalomra szert tett udvari főméltóságot, és újjászervezte a területi egységeket.

A központosított francia monarchia irányába IX.Szent Lajos király tette meg az igazi áttörést. Az egész királyságra érvényesen újra megjelent a királyi pénzverdékben vert pénzérme. A hűbéresekhez képest pedig nagyobb erőt jelentett megbízható zsoldosokat felsorakoztató hadserege. Az uralkodó bíróságai maguk elé citálták a peres feleket. Az eljárás során általánossá tették a fellebbezés intézményét, és ha már elkezdték eljárásukat a megelőzés elve alapján nem lehetett a feudális alsóbíróságoknak maguk elé visszakérni a kérdéses ügyet.

A belső békét szolgálta a “király negyven napja” intézmény, mely a magánháborúkat kívánta szabályozni, úgy, hogy a magánharcot csak előzetes hadüzenet után ennyi idővel lehet megindítani. IX.Szent Lajos az egész országra érvényes törvényeket bocsátott ki, és járta az országot, hogy a király jogosítványainak érvényesülését biztosítsa.

A francia alkotmányjogban új hatalmi képlet kezdett el kiépülni, a rendiség. A francia rendiség mintaadó lett az európai térségben. 1302-ben hívták először életre a rendi gyűlések legfontosabb változatát az ún. általános rendi gyűlést.

185.
Mit tud a templomos rendről?
1118-ban alakult a szentföld és a zarándokok védelmére. Feszes katonai szervezetük és hatalmas vagyonuk következtében igen nagy hatalomra tett szert a keresztény világban. 1307-ben a francia király nagy mesterükkel az élen elfogatta a francia templomosokat, akiket bálványimádást és varázslást is magába foglaló súlyos bűnökkel vádoltak, kínvallatásnak vetettek alá. A pápa 1312-ben feloszlatta. A vezető francia templomosokat 1314-ben végezték ki, és Szép Fülöp a rend hatalmas vagyonát a királyi kincstár számára lefoglalta. Így megsemmisítették az ősi, antik és a keresztes hadjáratok során megszerzett orientális tudást, titkos ismereteket közvetítő rendet. Perük koncepciós jellegű volt. A templomosok rejtett tudományok iránti hajlandósága voltaképpen csak ürügyet jelentett az eljárás során.

186.
Milyen változatai vannak a francia rendi gyűléseknek?

1302-ben hívták először össze a rgy. legfontosabb változatát az általános rendi gyűlést, ahol a papság, nemesség, polgárság és a szabad parasztság foglalt helyet.

Jogalkotással nem foglalkozott, nem vehetett részt a központi kormányzati döntések kialakításában, azt sem tudta elérni, hogy rendszeresen összehívják. 1439-ben állandó hadiadót szavazott meg, minek következtében ritkábban hívták össze.

1614 után a XVIII.szd. végéig egyáltalán nem.

A rgy.-ek 2. szervezeti változata volt az előkelők /notables/ gyűlése, amelyekkel a király bővíthette ki tanácsát. Esetenként jött össze. Ezek a kiválasztottak, ellentétben az általános rgy-sel, együttesen tanácskoztak és nem voltak követutasításokhoz kötve.

3. kategória a tartományok saját rendi gyűlése, ahol főként a szokásjog összegyujtésével, a tartományt érinto kérések felterjesztésével, valamint a területre vetített királyi adókövetelések megszavazásával kapcsolatos határozatokat hoztak.

Az egyes rendek külön gyűlései közül a papság tanácskozásai voltak jelentősek.

187.
Milyen események köthetők a francia térségben az alábbi dátumokhoz:
1302,1431,1439,1614?

1302-ben hívták először össze a rendi gyűlések legfontosabb változatát, az ún. általános rendi gyűlést.

1431 Jeanne d’Arc-ot, az Orléans-i Szüzet ellenségei, mint eretneket és boszorkányt perbe fogták, és Rouen főterén máglyán elégették. /Jeanne d’Arc látomásai hatására indult hadba, hogy megszabadítsa Franciaországot az ellenségtől. Győzelmei során elérte, hogy VII.Károlyt királlyá koronázzák./
1439-ben az általános rendi gyűlés állandó hadiadót szavazott meg, ezzel a hibás politikai lépéssel mintegy saját jelentéktelenné válását pecsételte meg, mivel ezután egyre ritkábban hívták össze.

1614-től egészen a XVIII. század legvégéig egyáltalán nem hívták össze a rendi gyűlést.

188.
Ki milyen munkában alapozta meg a szuverenitás elméletét?

Jean Bodin a “Hat könyv a Respublikáról” című 1576-ban megjelent könyvében meghirdette a szekularizált államot és kifejtette legjellegzetesebb vonását, a szuverenitást.

Könyve világméretű sikert aratott, ami Machiavelli hatásához mérhető. A szerző kifejtette, hogy az állam alatt azt a jogilag kifejlett szuverén kormányzati hatalmat értjük, mely a háztartások sokasága, és azok közös ügye felett áll fönn. Szuverenitásnak tekintette az állam sajátos, abszolút és időben nem korlátolt hatalmát. Úgy gondolta, hogy a földön nincs magasabb Istenhez közel elhelyezkedően, mint a szuverén fejedelem, mivel ezeket Istennek rendelkezése jelölte ki, hogy mit az ő helyettesei arra legyenek hivatva, hogy parancsoljanak a többi emberek felett. Velük szemben mindenkinek teljes alávetettséget, tiszteletadást és fegyelmet kell tanúsítani. Aki ugyanis a szuverén fejedelmet sérti, az Istent sérti, akinek földi képmása az uralkodó.

189.
Milyen történelmi személyiségeknek volt igen jelentős szerepe a francia
abszolutizmus kiépítésében?

A XVI. század közepétől kezdve fokozatosan kiépült a francia abszolutizmus, mely az európai államfejlodés történetében modell értéku volt.

Megteremtői közül igen jelentős I.Ferenc király /1515-1547/.

Az abszolút királyi hatalom szilárd alapját teremtette meg IV.Bourbon Henrik /1589-1610/, akinek a polgárháború felszámolása és a trón megszerzése a vallásváltoztatást is indokolttá tette. A francia állam modernizációja során igen nagy szerepet játszottak az első miniszterek közül Richelieu /1585-1642/ és Mazarin /1602-1661/ bíborosok tevékenysége.

Richelieu 1622-ben már bíboros volt, 1624 végén Franciaország teljhatalmú vezető

minisztere. Teljessé kívánta tenni az abszolutizmust az országon belül, Európában pedig meg akarta teremteni a francia hegemóniát. Ennek jegyében kíméletlenül leszámolt ellenségeivel, ravasz diplomáciával a Habsburg világuralmi törekvések ellen fordította Európa jelentős hatalmait. Bőkezű mecénás volt, jelentős irodalmi hagyaték maradt utána.

Mazarin diplomáciai ügyességgel irányította a harmincéves háború utolsó szakaszát, és a békekötés során hosszú időre biztosította a francia hegemóniát Európában. Felszámolta a század közepén az utolsó francia főnemesi felkelést is, a Fronde-t.

A rendszer fénykorát a napkirály XIV.Lajos uralkodása /1643-1715/ alatt érte el. Az ő koordinációs szerepe fogta össze a legfelsőbb kormányzati testületek munkáját. A király bocsátotta ki a legjelentősebb jogszabályokat, az ő hivatalnokai intézték a közigazgatást, az ő nevében szolgáltattak igazságot, az ő tisztjei vezették hadseregét. További jellemzői: a király a fényes udvari kultúra középpontjában ragyogott, udvari pompa, udvari mulatságok, bonyolult udvari etikett, királyi szeretők sora. A hatalmi szimbolikát is jelentő külsőségeit és tárgyait egész Európa sokszor szolgai módon utánozta.

Az államépítés fejlődéstörténetében azonban a francia modell nagy pozitívuma volt az aktív merkantilista gazdaságpolitika, melyet elsősorban a “gazdasági csúcsminiszterként tevékenykedő Colbert /1619-1683/ pénzügyi főintendáns nevéhez köthetünk.

190.
Jellemezze a francia abszolút monarchia hadügyét, nevezze meg reprezentáló
hadvezéreit!

A francia királyi hadsereg mintaként szolgált az európai hadügyben: egységes fegyverzetű, egyenruhába öltöztetett ezredei, kiváló tüzérsége élén tehetséges tábornokok, marsallok állottak, mint például Turenne, Villars, illetve a modern hadmérnöki tudomány atyja Vauban, aki közel hatvanéves katonai szolgálat után a kortársak feljegyzése szerint ötvenhárom várostromban és mintegy száznegyven ütközetben vett részt.

191.
Mire szolgáltak a reuniós kamarák?

Újraegyesítési kamarák.

A francia terjeszkedést szolgálták. Ezeket 1679-1680 között állította fel az uralkodó, és azt kellett vizsgálniuk, hogy azok a területek, amelyeket a vesztfáliai békében, az 1659-es pireneusi, illetve az 1668-as aacheni, és az 1678-as nymwegeni békékben a francia királysághoz csatoltak, a korábbi évszázadok során milyen hozzákapcsolt

területtel egészültek ki. Ha a jogtörténeti érvelésre alapozott kamarai döntés a legtávolabbi legitimációt szolgáltatta, a francia csapatok azonnal megindultak a kérdéses határmenti német, illetve spanyol, németalföldi területek elfoglalására, mint például ez 1681-ben Strassburggal történt.

192.
A francia abszolutista állammodell árnyoldalai és strukturális elégtelenségei.

Az abszolutista állammodellnek a struktúrájában rejlő elégtelenségei is megfigyelhetők:

Itt nyomatékosan kell utalni arra, hogy az abszolút monarchiákban kialakult hatalomkoncentráció megkövetelte a legmagasabb szintű, államfoi koordinációt. Ennek reális teljesítésére azonban nem minden uralkodó képes. Pl. XV.Lajos kellemesebb időtöltést talált magának kegyencnői körében, XVI. Lajos pedig igen befolyásolható személyiségként nem volt képes a királyság nagypolitikájának összefogására.

A testületi szervek, a központi kormányszékek /dikasztériumok/ eljárásukban nem voltak elég gyorsak és hatékonyak, a felelősség sokszor nehezen volt személyhez kötheti a tanácsok tagjai között. A bürokratikus szervek fenntartására és az állandó hadsereg költségeire horribilis összegeket költöttek. A rendszer egyre kevéssé volt finanszírozható, és a közelgő pénzügyi csőd fenyegetett. A harmadik rend túlnyomó többsége szembefordult a rendszerrel.

Ennek során alapvető érdekeinek megfelelően járt el a polgárság, nehezményezte az eredménytelen külpolitikát, az udvar pazarló költekezéseit, a jogrendszer egységességének hiányát, a feudális terheket, a nemesi kiváltságokat.

193.
Mik a panaszfüzetek, ki írta a “Mi az a harmadik” rend című művet?

Az abszolutizmust nehezményező francia polgárság, különösen az értelmiség a felvilágosodás politikai és jogi eszméit hangsúlyozta, ahogy ez a panaszfüzetekből kitűnik. Ezeket a dokumentumokat az 1789-re összehívott általános rendi gyűlés alkalmával állítottak össze és harci jelszavaivá lettek az 1789 nyarán megindult nagy francia forradalomnak. 1788 nyarától sorra jelentek meg a brosúrák. Sieyés abbé “Mi az a harmadik rend” című munkája volt a legnagyobb hatású.

194.
Mikor ült össze utoljára a francia általános rendi gyűlés?

1789. május 5-én. XVI.Lajos nyitotta meg. A rendek egybehívása az utolső próbálkozás a királyság pénzügyi nehézségeinek megoldására. Ezelőtt utoljára 1614-ben üléseztek a rendek.

195.
Mikor nyilvánította magát nemzetgyűlésnek az általános rendi gyűlés?

1789. május 5-én ült össze a rendi gyűlés, majd 6 hét eredménytelen tárgyalás után, június 17-én a harmadik rend Sieyés abbé és Mirabeau gróf befolyására 1789. június 17-én nemzetgyűléssé nyilvánította a rendi gyűlést.

196.
Jellemezze a Deklaráció keletkezését, szerkezetét!

Az Ember és Polgár Jogainak Nyilatkozata

A nagy francia forradalom eseménysorozatán belül az ún. jogi forradalom legfontosabb dokumentumát, a Deklarációt 1789. augusztus 26-án fogadta el az Alkotmányozó Nemzetgyűlés.

A dokumentum minden cikkelye óriási hatást váltott ki a francia és az egyetemes jogfejlődésben, jogpolitikában.

Részletes rendelkezései a modern államépítési princípiumokat és a korszerű polgári jogrendszer egyes területeinek követelményeit, alapelveit foglalják össze.

 A Deklaráció megerősíti az államtól függetlenül már amúgy is létező polgári szabadságjogokat. Ezeknek a polgári szabadságjogoknak a szavatosságát a nemzetgyűlés abban látja, hogy a politikailag aktív állampolgár a közügyekben részt vesz. Alapvető jogainak tekintendő a szabadság és az egyenlőség. A szabadság korlátjai azonban nincsenek meghatározva: úgy vélik, az egyén szabadsága csak ott ütközzön korlátokba, ahol a másik szabadsága kezdődik. A törvény csak a társadalomra káros cselekedetek megtiltására jogosult. A törvény a közakarat kifejezője, minden állampolgárnak joga van részt venni annak megalkotásában.. Egyértelműbb az egyenlőség fogalma: valamennyi polgár egyenlő a törvény előtt, egyenlő a tisztségek viselhetősége tekintetében, továbbá egyenlő az adózás szempontjából. A Deklaráció kinyilvánította, hogy a magántulajdon szent és sérthetetlen.

197.
Jellemezze a Deklaráció továbbélését!

A dokumentum nemcsak a modern francia polgári államfejlodésben, hanem az egész európai progresszió menetében. Szinte bibliája lett a polgári modernizációnak, a politikai és jogi törekvéseknek a XVIII. legvégétől az egész XIX.században. Az 1791-es alkotmány teljes egészében átvette a nyilatkozatot, a jakobinus alkotmány pedig az egyenlőség irányában fejlesztette tovább. Az 1795-ös alapdokumentum visszatért az eredeti 1789-es forrásokhoz. Napóleon nevéhez fűződő politikai rendszerek nem azonosultak az elveivel.

Hatása napjainkig tart, szinte standard közjogi műfajjá vált. Ennek keretében a német nép alapjogairól szóló /1849-es/ nyilatkozat mellett a huszadik század közepén hivatkozhatunk az emberi jogok amerikai nyilatkozatára /1948/, vagy az emberi jogok egyetemes nyilatkozatára, mely 1948-ban az ENSZ égisze alatt jött létre, és amely kiegészült 1966-ban a polgári és politikai jogok nemzetközi egyezségokmányával, valamint a gazdasági, szociális és kulturális jogok nemzetközi egyezségokmányával.

198.
Adja meg a francia polgári államfejlodés kormányzati rendszereit!

1789 júniusától a Harmadik Köztársaság stabilizálódásáig, az 1880-as évekig a fejlődés egy évszázadot ölel fel. Forradalmak, restauráció, a terror, államcsínyek, barikádharcok és a diktatúrák váltották egymást a politikai életben. Ezek az események az alkotmányok rendelkezéseinek és intézményeinek sorában is megtestesültek.

Miután a francia forradalom által elsöpörte a régi rendszert, a francia politikusok, jogászok megkezdhették a korszerű államgépezet és jogrendszer kialakítását. Eleinte megfelelőnek tűnő kompromisszum alakult ki régi és új között. Az 1791-es alkotmányban az új államforma az alkotmányos monarchia.

Az így létrejött politikai és államberendezkedést azonnal támadások érték.

A forradalmi honvédelem követelményei elsöpörték a királyságot, 1792. szeptember 21-én Franciaország köztársaság lett. A királyt kivégezték.

Új alkotmány született, benne a szabadság- egyenlőség- testvériség hármas jelszavával, amelynek megvalósítására az 1793-94-es jakobinus diktatúra közepette nem volt esély.

1794-es ún. thermidori fordulattal a radikális rendszert felszámolták, és az 1794 nyara és 1799 ősze közötti rendszer az ún. thermidori periódus, más néven a direktórium időszaka. Az államforma köztársaság maradt.

1799 és 1804 között Napóleon is még fenntartotta a köztársaság látszatát, majd 1804. december 2-án császárrá koronáztatta magát.

Majd a Bourbonok visszatértével az államforma alkotmányos királyság 1814-től.

1848 novemberi alkotmány megteremtette a Második Köztársaságot.

1852 decemberében Bonaparte Lajos III. Napóleon néven jóváhagyatta a császárság visszaállítását.

1870. szeptember 2-án III. Napóleon bukásával létrejött a Harmadik Köztársaság.

1940-es évektol Vichy- rendszer /szélsőjobboldali, korporatív- tekintélyuralmi- konzervatív/

Franciaország felszabadulása után létrejött a meglehetősen instabil Negyedik Köztársaság /1945-1958/, ezt követően pedig 1958-ban De Gaulle tábornok megteremtette az Ötödik Köztársaságot.

199.
Mit tud a jakobinus diktatúráról kormányzati szempontból?

Államforma köztársaság. Központi szerepet játszik az egykamarás Nemzetgyűlés. A rendeletek mellett törvényeket alkot. Az államfoi poszton a végrehajtó tanács állt. Az adminisztráció legfelsőbb irányítása tartozott hatáskörébe.

A helyi szervek rendszere lényegében megmaradt, ugyanakkor a jakobinusok ellenfeleiknek, a girondiaknak bázisát, a megyéket hatáskörük nagy részétől megfosztották, a súlypont a kerületekre és a községekre tevődött át. Az önkormányzatok tekintetében feszes centralizáció érvényesült, amelyet nemzeti megbízottak és konvent-biztosok felügyeltek. Ezeket fokozatosan alárendelték a Közjóléti Bizottságnak. A Közjóléti Bizottság és a Közbiztonsági Bizottság volt a jakobinus diktatúra központi szerve.

200.
Mi jellemezte a jakobinus diktatúra idején a bíráskodást?

A “Nagy Terror” 1793. június 10-én a Priarial- törvénnyel kezdődött. A Nemzeti Konvent 1793 márciusában létrehozta a Forradalmi Törvényszéket, melynek működése a terror alapvető eszközévé vált, döntései ellen fellebezésnek nem volt helye. Villámgyors eljárásai a bizonyítottság megfelelő fokával nemigen törődve, egyre nagyobb számban koncepciós pereket produkáltak. 1794 júliusáig becslések szerint 17.000 embert ítéltek guillotine általi halálra.

A jakobinus diktatúra végéig az államhatalmi ágak merev felosztását és elkülönülését úgy értelmezték, hogy a triászban a törvényhozásnak egyértelmű primátusa van. A bíróságok tehát csak már megalkotott jogot alkalmazhatnak. Kétes esetben ún. “közbeeső törvényhozói döntést” kötelesek kérni a konventtől, maguk azonban új jogot még ebben az esetben sem alkothatnak.

201.
Mi az un. ”vegyítési eljárás” ?

A forradalmi törvényszék előtt futószalagon zajlottak az ügyek, az ügyészek élet- halál urai lettek. Bevezették a “vegyítési eljárást.”. Ennek keretében a bebörtönzöttek közül egy-egy cella szerencsétlen lakói összességükben alkották valamely “veszedelmes ellenforradalmi összeesküvést”. A forradalmi ügyészek megnevezték a mozgalom vezetőit, tetteseit, a felbujtókat és a bűnsegédeket. Kijelölték azt is, aki az emigrációval vagy az angolokkal tartott fenn veszedelmes kapcsolatokat.

A törvényszék bírái ilyen megalapozott vád alapján ítélkeztek, és forradalmi lelkiismeretük megnyugtatására mindig találtak néhány találomra kiválasztott szerencsést a vád alá helyezettek közül, akit pártatlanságukról meggyőződve, nagylelkűen felmenthettek a szörnyű vád alól.

202.
Soroljon fel, és jellemezzen jakobinus politikusokat!

Maximilien Robespierre /1758-1794/, a megvesztegethetetlen, Antoine Saint-Just a forradalom arkangyala, Lazare Carnot a győzelmet győzelemre halmozó honvédelem vasakaratú szervezője, Georges Danton /1759-1794/, aki 1792-ben megszervezte a preventív mészárlásokat, aki 1794 tavaszán a vesztőhelyre lépve felszólította Robespierre-t, hogy kövesse ezen az úton. Jean Paul Marat /1744-1793/ a nép barátja, akivel merénylő végzett. Az ő alakjuk és tetteik nemzedékeken keresztül meghatározták az egyetemes politikai eszmetörténetben a baloldali radikalizmus etoszát.

203.
Mi volt a jakobinus diktatúra végkifejlete?

A jakobinus diktatúra radikális intézkedései és az értelmetlenségig felpörgetett, sokszor az ellenségnél a volt szövetségeseket jobban sújtó forradalmi terror következtében egyre inkább értelmetlen lett, és ami még súlyosabban jött számításba, történelmi mércével is mindinkább feleslegessé vált, és károsnak bizonyult.

Ezek a körülmények oda vezettek, hogy a diktatúra felélte saját társadalmi- politikai bázisát. A “forradalom felfalta saját gyermekeit”, vezető rétegének egy része, az életösztönnel párosult önvédelembol is a jakobinus vezérek, elsősorban Robespierre ellen fordult, és a terrorisztikus rendszert felszámolták az 1794-es ún. thermidori fordulattal.

204.
Mit tud a direktórium rendszeréről?
Az 1794 nyara és 1799 ősze közötti rendszer az ún. thermidori periódus, más néven a direktórium időszaka, az 1795-ös alkotmánnyal kapta meg közjogi megalapozását. Az államforma köztársaság maradt. A törvényhozó gyűlés kétkamarás, az Ötszázak Tanácsából, és az Öregek Tanácsából alakult meg. A törvényhozás mellett az állami pénzügyek, hadügyek, és a nemzetközi kapcsolatok kulcskérdéseinek intézése és a végrehajtó szervek megalakítása tartozik hatáskörébe. A választás cenzusos és közvetett. A kormányzásban az öttagú Direktórium játszott központi szerepet. Ez a testület adta a rendszer nevét, és egyben bizonyos hatalmi osztozkodást is jelentett különböző politikai csoportosulások között. A testület negyven évnél idősebb francia férfiakból állt, akiket az Ötszázak Tanácsa ötven fős listájáról az Öregek Tanácsa választott meg. A helyi szervek és a bíráskodás rendszere némi módosításoktól eltekintve az 1791-es keretek között maradt /alkotmányos monarchia időszaka/

205.
Jellemezze Fouche politikai habitusát!

A rendszerváltozások véres kavalkádja megteremtette a sikeres, eszközeiben nem válogató és egy olyan morálisan gátlástalan, mindent túlélő politikus típusát, mint amilyen Joseph Fouche /1763-1820/ Otranto hercege volt.

Jellemében a plebejusi vonás mutatható ki. Egyházi neveltetése ellenére ügyvédként a jakobinusokhoz csatlakozott, a király halálára szavazott. Bár részt vett az őt megvető Robespierre megdöntésében, társai nem bíztak benne és 1795-ben kizárták a konventből. Diplomácia küldetései után a rendőrség feje lett. A direktórium megbuktatásban bizalmi állása ellenére közreműködött.

Napóleon számára nélkülözhetetlennek bizonyult, mégis ismételten megvonta tőle kegyét, és ellenőrzésére külön kémhálózatot alapított meg, ezeket a Fouche-t ellenőrző kémeket szintén külön kellett figyelni. Amikor 1810-ben a császár Fouche-t leváltotta, az minisztériumának minden fontos iratát elrejtette, vagy elégette, hogy utódját lehetetlen helyzetbe hozza. A dühöngő császár haragja elől egy időre elmenekült, majd titokban előkészítette Napóleon bukását.

A száz nap alatt ismételten aktív lett, ezúttal a visszatért császár mellet a royalisták ellen, majd hamarosan köpönyeget forgatott és ismét korábbi ellenségei oldalára állt. Azonban már nem bízott benne senki, mint hajdani királygyilkost száműzték, 1820-ban azonban elhunytakor mégis hatalmas vagyont hagyott örököseire.

206.
Jellemezze Talleyrand herceg politikai habitusát!

A rendszerváltozások véres kavalkádja megteremtette a sikeres, eszközeiben nem válogató és egy olyan morálisan gátlástalan, mindent túlélő politikus típusát, mint amilyen Charles Maurice Talleyrand /1754-1834/.

Karrierje papi pályán indult. Életét igazából a diplomáciának, a politikai ármánykodásoknak szentelte.

Noha püspökként a klérus szervezetében bizalmas állást foglalt el, 1789 után teljes egészében a papságnak a modern állam körülményeihez való hozzáidomítása mellett állt ki. Ő volt az, aki indítványozta a papi tized eltörlését, egyházi javak bevonást. Ő volt az első püspök, aki az új alkotmányra esküt tett. A pápai kiközösítés után diplomáciai szolgálatot teljesített, majd a királyság bukása után Észak-Amerikában keresett menedéket üzletemberként.

Visszatérve 1795 után külügyminiszter lett, majd saját kormányának megdöntését készítette elő Napóleon mellé állva. Bár Napóleon hercegi rangra emelte, de sohasem bízott meg benne. Talleyrand kegyvesztése után, 1812-től már a Bourbon dinasztia visszatérését készítette elő.

XVIII. Lajos külügyminiszterré nevezte ki. Sikeresen képviselte a legitimitás elvét, hangsúlyozta Franciaország érdekeit az 1814-15-ös bécsi kongresszuson. A royalisták hatására vissza kellett vonulnia, s a Bourbonok ellenzékeként politizált, majd Lajos Fülöp mellett foglalt állást. Utolsó éveiben diplomáciai küldetéseket teljesítve szolgálta a francia államot. Szellemessége, frappáns, rövid mondásai jellemezték a diplomaták “őstípusának” tekinthető politikust.

207.
Mi a bonapartizmus /különböző kiadásokban!/?

Bonaparte Napóleon első konzulként 1799 és 1804 között a köztársaság látszatát még megtartotta, 1804 december 2-án azonban császárrá koronáztatta magát.

A bonapartizmus, vagy ahogy a szakirodalomban egyesek másként is jelölik, a modern cezarizmus rendszerét a bonyolultság és a vasakaratú vezető szándéka szerinti manipulálhatóság egyaránt jellemzi, ami kiegészült a különböző közjogi szűrőrendszerek közvetett szisztémájával. A francia népet gyakorta kérdezték meg a népszavazásokon, jól megfogalmazott, sugalmazott kérdések alapján, hogy mi az akarata. Valójában mégis megpróbáltak minden kockázatot kiszűrni azzal, hogy a választójog alanyai a községi, megyei és nemzeti listákra szavazva egyre szűkülő mértékben szólhattak bele fontosabb politikai kérdésekbe. A rendszer állandó motorja a katonai sikerek, a hadidicsőség, nélkülözhetetlen táplálója a gloire volt. Központi szervei a Törvényhozó Gyűlés, a Szenátus, a Tribunátus mellett az Államtanács voltak. A három fős konzuli testület feje az első konzul volt. Napóleon az 1800-as közigazgatási törvénnyel bevezette a bürokratikus centralizmust. Az önkormányzat gyakorlatilag nem érvényesült, a megyék élén álló nagy hatalmú prefektusok a korlátlan végrehajtói lettek a központi akaratnak. Ez jelentette a centralizált francia adminisztráció alapját.

Az antik hatalmi dekorációkkal és szimbólumokkal ékeskedo első császárság a gloire hajszolásával. Európa különböző csataterein győzelmet győzelemre halmoztak, azonban egyre fenyegető koalíciókkal találták szembe magukat. Míg végül 1813-14- ben Napóleont a koalíció túlerőben lévő csapatai megverték, 1815-ben a waterlooi csata után végleg megbukott.

A viharos korszak heroikus eseményei, intézkedései és szimbólumai bekerültek az egyetemes kultúrtörténet archívumába.

1852 decemberében Bonaparte Lajos III. Napóleon néven jóváhagyatta a császárság visszaállítását. A régi napóleoni szimbólumok teljes alkalmazásával felújított császárság, a második kiadású bonapartizmus, a politikai szabadságjogokat radikálisan korlátozta, a közvélemény manipulálásával gyakorta élt népszavazásokkal. Hajszolta a katonai dicsőséget /Magenta, Solferino csataterén, Mexikó tájain, I.Miksa császár támogatása ürügyén/ 1852-ben olyan alkotmányt hirdetett ki, mely számára a parlamenttel szemben messzemenő jogokat biztosított. A korszak kétségtelenül hatalmas gazdasági fellendülést eredményezett. Az 1856-os párizsi konferencia a császárság nemzetközi súlyát hangsúlyozta, és emellett nemzetközi tengerjogi és dunajogi szabályozást eredményezett. 1870-re a császári kormányzat már alkotmányos húrokat pengetett, de végzetes konfliktusba bonyolódott a porosz és egyéb német csapatokkal. 1870. szeptember 2-i sedani katasztrófa után III. Napóleon megbukott.

208.
Hogyan ítéli meg a Második Köztársaság stabilitást?

1848 novemberi alkotmány hozta létre.

 A Második Köztársaságra jellemző volt az erős pozíciójú köztársasági elnök, akit 4 évre választottak. Kezdeményezte a törvényeket, egyszeri vétójog illette meg és gondoskodott a törvények végrehajtásáról. Igazságszolgáltatási jogköre a bírák kinevezésére, és egyéni kegyelemre terjedt ki. A hadsereg főparancsnoka volt, de személyesen nem vezethette azt.

Ezek a hatáskörök voltak azok az alkotmányos pozíciók, melyek segítségével Bonaparte Lajos kiforgatta kereteiből a köztársasági intézményeket és egyeduralomra tett szert. Erős pozíciójú köztársasági elnökként nem kevés politikai ügyességgel, jól alkalmazott demagógiával megfojtotta a köztársaságot.

1852 decemberében jól manipulált népszavazással jóváhagyatta a császárság helyreállítását.

A Második Köztársaság instabilitása szinte azonnal megmutatkozott drámai módon olyan társadalmi és politikai problémákkal került szembe, amelyek a burzsoázia számára a monarchikus erők mellett az ún. a munkássággal, a negyedik renddel szemben új front megnyitását eredményezték. Az utcai harcok, amelyekben még tüzérséget is be kellett vetni, a rendkívüli állapot, a politikai erők szétforgácsoltsága, a vidék elégedetlensége hozzásegítették Bonaparte Lajos a köztársaság megbuktatásához.

209.
Mik a Harmadik Köztársaság alkotmányvédő intézményei?

1880-as évek elejére a Harmadik Köztársaság alkotmányos rendjét több törvényben rögzítették, és gondoskodtak a köztársasági államforma hatékony közjogi védelméről is. Ilyen volt például, hogy a volt uralkodó dinasztiákat kirekesztették a legmagasabb közjogi pozíciókból.

Ez kiegészült az arisztokrata tisztekkel és tábornokokkal összefüggo ellenszenvvel, amely gyakorta megnyilvánult abban, hogy igazán jelentős katonai parancsnoki pozíciókat a kitüntetett szerepet játszó nagy történelmi családnevek viselőire nem szeretett bízni a francia hadügyminisztérium.

Ezen politikai megfontolás eszközének volt tekinthető a megyék nevezetes hatásköre arra az esetre, ha a Nemzetgyűlést egy katonai államcsíny szétzavarná. A Nemzetgyűlés jogellenes feloszlatása esetén, vagy ha erőszakosan akadályozták működését, a megyék vezető testületeinek, a főtanácsoknak haladéktalanul össze kellett ülniük. Kötelesek voltak a törvényes kormány tartózkodási helyére megyénként két-két választott küldöttet irányítani. Az összegyult küldöttek az alkotmányos rend helyreállítására a szükséges rendszabályokat megtették, és ezeknek az intézkedéseknek arra is kellett irányulniuk, hogy a Nemzetgyűlést visszahelyezzék jogaiba. Abban az esetben, ha a Nemzetgyűlés tagjainak többsége mégsem tudott összeülni, akkor a megyei küldöttek gyűlése új választásokat volt köteles kiírni.

210.
Jellemezze a Párizsi Kommün intézkedéseit és szervezeti rendszerét!

A Harmadik Köztársaság idején a társadalmi és politikai feszültségek 1871 tavaszán a Párizsi Kommün létrejöttével tetőződtek. A baloldali /tradicionális köztársasági és munkásmozgalmi/ törekvések sajátos városállamot hoztak létre, a forradalmi tradícióval rendelkező párizsi községtanáccsal, a Kommünnel. 1871. március 18-i felkelés után 26-án szervezték meg a kommünválasztásokat. A kommün egyrészt tiltakozott a német-francia háborút követő kemény békefeltételek ellen, másrészt szociális és a politikai felkelés vivőereje volt. Arra törekedett, hogy a forradalmi közösségi tanács /kommün/ Franciaországot szuverén közösségek szövetségévé alakítsa. A kommün megalakulásával egy kézbe került a törvényhozói és a végrehajtó hatalom. A kommün bizottságokban működött, élén végrehajtó bizottság tevékenykedett. Április végén a központi irányítást a Közjóléti Bizottság vette át. Bizonyos fokig párhuzamos hatalmat jelentett a Szajna megyei nemzeti gárda köztársasági föderációjának központi bizottsága. A szociális intézkedések mellett túlnyomó jelentőség jutott a túszokról és az orvlövészekről szóló határozatok, és célszerűségében vitatható ateista intézkedések is napvilágot láttak.

A kormánycsapatok május 29-én véres utcai harcok során leverték a kommünt.

211. Hogyan értéktelte a Párizsi Kommünt a baloldali államelmélet?

A baloldali államelmélet szerint a Párizsi Kommün nem más, mint a munkásság első hatalomra jutása. A történelem során ekkor döntötték meg először a burzsoázia hatalmát. Nem államosítottak, de bevezették a munkásellenőrzést. Azt mondták, hogy a munkásosztály nem veheti egyszerűen birtokba a kész államgépezetet, hanem a régit meg kell semmisíteni, hogy létrehozhassa saját államát.

212. Milyen jelenségek tették gyakorta instabillá a Harmadik Köztársaságot?

Okok:

· sokáig meglévő királypárti eszmék. Ennek hívei Boulanger tábornok körül
gyülekeztek,
azonban az összeesküvésre nem került sor

· a parlamentben sok párt van, éppen ezért szétforgácsolt, nem nagyon tudnak erős
kormányt kialakítani

· sorozatos külpolitikai kudarcok (Szuezi-csatorna elvesztése, Panama-botrány)

213. Milyen külpolitikai orientációt képviselt a Harmadik Köztársaság?

A németek és szövetségesei ellen orientált, a revansnak diplomáciai hátterét biztosító francia külpolitika igen aktív katonai szövetségek létrehozásában (amelyre igen jellemző volt a forradalomban született francia trikolor és a cári autokráciát szimbolizáló kétfejű orosz sas szövetkezése és az Entente Cordiale), a francia hadsereg azonban 1914 és 1918 között csak iszonyú emberáldozatok alapján tudott győzni a világháborúban.

214. Mit tud a III. Köztársaság leghíresebb koncepciós peréről?

A Dreyfus-ügy a meghasonlás, a nyílt összecsapások küszöbére sodorta a francia államot és közügyet. Az afférban a revans légkörében élő nemzet felfokozott veszélyeztetettségérzése, az ilyenkor szokásos kémmánia, a francia hadsereg feltétlen tiszteletre igényt tartó törekvései, és a látenciából előbújó francia antiszemitizmus is szerepet játszott. Alfred Dreyfust, a vezérkarban szolgálatot teljesítő századost 1894 decemberében kémkedéssel vádolták és egy koncepciós perben az eljárási szabályok és garanciák félretolásával árulóként elítélték. Lefokozták és életfogytig tartó deportációt szabtak ki rá, melynek következtében az Ördög-szigetre került.

Dreyfus érdekében a francia progresszió megmozdult, feltárták a per szabálytalanságait és ennek során a világhíres író, Emile Zola 1897 januári „J’accuse” című, a köztársaság elnökéhez intézett, a sajtóban közzétett nyílt levele mozgósított. Az ügyben ezt követően újabb hadbírósági tárgyalást tartottak, a századost újra elítélték, de ezúttal a köztársasági elnök kegyelmet adott neki. A Semmitőszék hosszas eljárásban 1906-ban végső fokon kimondta, hogy a hadbíróság tévedett, ítélete igazságtalan volt, Dreyfus százados ártatlan.

215. Határolja be időben a IV. és V. francia köztársaságot!

IV. köztársaság : 1945 – 1958

V. köztársaság : 1958 – (napjainkban is tart)

216. Milyen két nagy szakasza van a francia polgári jog kifejlődésének?

A francia jogfejlődés első szakasza méltán érdemelte ki a kortársaktól a „lángoló természetjogias” megnevezést. Ebben a szakaszban a megalkotott jogszabályok gyakran bizonyultak kérészéletűnek, ugyanakkor igen rövidek voltak és nemegyszer mellőzték a jogászi szakkifejezéseket.

A második korszak, a napóleoni kodifikáció időszaka. A jogpolitika felfogásában is változások következtek be, a filozofikus túlzásokkal szemben egyre inkább uralkodóvá vált az a felfogás, hogy a kodifikáció szakmai, jogászi tevékenység.

217. Milyen Napóleon személyes szerepe a magánjogi kodifikációban?

A kodifikációs tevékenység kezdetei az 1790-es évek elejére nyúlnak vissza. Így említhetők az el nem fogadott Polgári Törvénykönyv javaslatok és a modern, de még ki nem forrott 1791-es Büntető Törvénykönyv. A nagy törvénykönyvek alkotásának igazi, mondhatni klasszikus korszaka, Bonaparte Napóleon nevéhez fűződik.

Az első konzul tevékenyen részt vett a „stratégiai jellegű” jogalkotásban. Rendszeresen ott volt az Államtanács kodifikációs testületének bizottsági ülésein, célratörő megjegyzéseit a kodifikátor jogászok nagyra értékelték. Ez utóbbiak között miniszterek, ügyészek és ügyvédek mellett jogtudósok voltak. A kiváló szakmai gárda korábbi politikai nézetei háttérbe kerültek.

Napóleon fő kérdései arra vonatkoztak, hogy egy adott megoldás hogyan nézett ki a régi francia jogban, a római jogban, a külföldi jogokban, a választott megoldásban mi a ráció és milyen társadalmi-gazdasági összefüggései vannak. Így nem egy konkrét jogintézmény viselte magán Napóleon keze nyomát.

Az első konzul igazi érdeme kétségen kívül abban állott, hogy megfelelő, viszonylag nyugodt politikai hátteret tudott teremteni a jogalkotáshoz.

218. Soroljon fel nevezetes jogtudósokat a francia térségből!

Nevezetes jogtudósok:

· Jean Bodin (XVI. század, az abszolutizmus egyik megalkotója)

· Jacques Bossuet (abszolutizmus kialakítása; „egy király, egy vallás, egy törvény elve”)

· Montesquieu

· Rousseau

· Colbert (merkantilizmus kialakítója)

· Francois Quesnay (fiziokratizmus megalakítója)

· Jean Domat (természetjogi irányzat)

· Robert Joseph Pothier (felvilágosodás eszméit alkalmazta, a szerződési joggal foglalkozva
erősen hatott a későbbi francia magánjogi kodifikáció tudományos alapjainak
kimunkálására)

219. Jellemezze a modern francia magánjogi kódexet, elveit, továbbfejlődését és
értelmezési lehetőségeit!

A polgári jog területén a Code Civile esetében utalhatunk a jogegyenlőség elvére, amely felszámolta az egyes hivatások, foglalkozások és kiváltságos rendek különjogait. Amellett, hogy korporációellenes felfogásában a természetes személyek szabályozására helyezte a hangsúlyt, a nemek közötti civiljogi viszonyokban és a munkáltató-munkavállaló jogi kapcsolatában számos jelentős egyenlőtlenséget hagyott meg.

Központi, mondhatni „magánjogi stratégiai kérdésnek” számított a tulajdon szentsége. A tulajdonjogi jogosítványok közül ebben az időben a hasznosítás, hasznok szedése és a birtokláshoz való jog még háttérbe szorította a rendelkezéssel kapcsolatos jogosítványokat. A kisajátítás joga közérdekből korlátozta a magántulajdonos uralmi helyzetét és a XIX. század folyamán fokozatosan egyre szélesebb terjedelemben került szabályozásra. Az ingatlanforgalomnál azonban a telki terheket közhitelesen tanúsító nyilvános dokumentáció (telekkönyv) létesítésére csak fél évszázad múlva került sor. A szerződési és végrendelkezési szabadságra vonatkozó elvek a statikus tulajdon dinamizálását jelentették. Fontos szerep jutott a forgalom biztonsága elvének és a polgári házasság intézményének. Tehát a modern polgári jogi alapelvek a következők : szabad magántulajdon, a forgalom biztonsága, törvény előtti egyenlőség, rendelkezési és szerződési szabadság, polgári házasság, állami anyakönyvezés.

A Code Civile 2281 szakaszból áll. A kódex nyelvezete könnyed, elegáns és jól bevéshető fogalmazású irodalmi mű, amelyet maga Stendhal olvasgatott rendszeresen. Szerkezete bevezetésből és 3 könyvből épül fel. Az első könyv rendelkezett a személyekről, a második a dolgokról és a tulajdon módosulásairól. A harmadik rész a tulajdonszerzés módjairól intézkedett.

A kódex a következő évtizedekben állagában nem sokat változott, hiszen csak 536 szakaszát módosították. Ez első látásra a következménnyel járt, hogy a kodifikáció valóságos törvényhozási pangást eredményezett, de a kódexet a tudomány és a joggyakorlat sikeresen továbbfejlesztette, a változó viszonyokhoz alkalmazta, így máig nem került sor a törvénykönyv alapvető és átfogó revíziójára.

Az értelmezésnek kialakult egy szigorúan a törvényszöveghez ragaszkodó nyelvtani-exegetikus változata. Emellett létezett egy olyan iskola, amely a normákkal szemben bíró szabadabb és felelősebb állására helyezte a hangsúlyt. Tevékenykedett azután a tudományos irányzatok természetes logikájának megfelelően a közvetítő iskola is.

220. Hányadik szakasza a francia, a kereskedelmi jog kialakulásának? Jellemezze!

A kereskedelmi jog kialakulásának a francia a második szakasza (itáliai, francia, német és angolszász szakasz).

221. Mik a francia eljárásjogi kódexek jellemzői és elvei?

Polgári eljárásjog: 1806-ban léptették életbe a Code de procedure civilt, vagyis a Polgári Eljárásjogi Törvénykönyvet. A törvénykönyv 1043 szakaszból áll. Első része szabályozza az egyes igazságügyi fórumok előtt zajló polgári peres eljárást. A különleges eljárások részletszabályait a második rész rögzített le. Alapelvei: szóbeliség, közvetlenség, nyilvánosság és bizonyítékok szabad mérlegelése, tárgyalási elv, érvényesül a felek rendelkezési joga.

Ezeknek az igazságszolgáltatási rendelkezéseknek a hátterében a császárság stabilitásáról a Fouche által megteremtett mindenre kiterjedő terjedelmű, többszörös rétegben szervezett titkosrendőrség gondoskodott.

Büntető eljárásjog: 1808-ban lépett életbe a Code d’instruction criminelle, vagyis a Büntető Eljárásjogi Kódex. A kódex 643 szakaszból áll. Alapelvei: nyilvánosság, közvetlenség és szóbeliség, védelmet megillető jogok, laikus bíróságok elve, bizonyítékok szabad mérlegelése, kontradiktórius és inkvizitórius eljárás ötvözése. Bevezetésből és két könyvből áll. A bevezetés az alapelveket tartalmazta, meghatározta a büntető igazságszolgáltatás három alapvető funkciójának, a közvádnak, a védelemnek és az ítélkezésnek az elkülönítését és részletesen szabályozta az egyes fórumok illetékességét is. Az első könyv a vizsgálati szakaszról; a második pedig a bíróságokról, az eljárásról, a jogorvoslati rendszerről és ítélkezéssel összefüggő egyéb rendelkezésekről rendelkezik.

222. Mik a francia büntetőkódex elvei?

A francia büntetőkódex (1810) elvei: törvény előtti egyenlőség, nullum crimen sine lege, nulla poena sine lege, speciál és generál prevenció, bírói mérlegelés, relatíve határozott szankciórendszer.

223. Mutasson rá a francia büntetőkódex kettős jellegére!

A büntetőkódexben megtalálhatók a modern büntetőjogi alapelvek, ugyanakkor a kódex, amely egyesek szerint a modern cezarizmus rendszerében fogant, hátrányos megkülönböztetéseket tartalmazott a nők terhére és a tilos módon szervezkedő és a munkát beszüntető munkavállalók kárára. A kódex ismerte a pellengér, a kényszermunka, a megbélyegzés, valamint a deportáció barbár büntetését is.

A kódex általában vett polgári jellegére az ilyenfajta komor rendelkezések árnyékot vetnek. A francia büntetőjog fejlődése során a XIX. században ki is iktatták őket a jogi szabályozás anyagából.

224. Milyen volt a francia jog hatása Európára?

A XIX. század elején megalkotott 5 napóleoni kódex, a racionálisan felépített, teljesítőképes francia közigazgatási és bírósági szervezet Európa számos tájékán szolgált mintaként. Az egyetemes jogi kultúrtörténet nagy eseménye, hogy a modern polgári állam- és jogrendszer kiépítése során recípiálták, átvették.

Napóleon kifejezetten és konzekvensen ragaszkodott ahhoz, hogy a meghódított és a birodalomhoz csatolt területeken a francia jog bevezetésre kerüljön. Jól tudta, hogy átvéve a kódexeket és minden bizonnyal a francia társadalmoszerkezetet is, követi a függő helyzetbe került ország és ezáltal hosszú távon kalkulálva franciabarát lesz.

A németalföldi és itáliai térségben nemegyszer a hazai jogászok által kidolgozott és már elkészült összefoglaló jogszabályok ellenében mereven erőltették az eredeti francia törvénykönyvek teljes és változatlan bevezetését. Ez sok esetben komoly feszültségekhez vezetett, mint például a bigottan katolikus Nápolyban a közvéleménnyel szemben a polgári házasság erőltetése és a válás megengedése.

A csak átmenetileg francia uralom alá került területeken (Hamburg) hamar hatályon kívül helyezték a kódexeket, sokszor a gyűlölt elnyomás jelképeit máglyára is vetették.

A viszonylag hosszabb ideig francia uralom alatt maradó német területeken az ún. „rajnai jog” tartósan alkalmazta a francia jogot, még Napóleon bukása után is. Itt folyóiratok értelmezték német nyelven a francia kódexek rendelkezéseit. Egy német professzor Code Civile kommentárját sajátos módon visszafordították franciára és az ottani jogászi körökben hosszú ideig közkedveltségnek örvendett. 1871 után a Birodalmi Bíróságnak volt egy ezeken a területeken a fellebbezett ügyeivel foglalkozó ún. „rajnai tanácsa” is. Ennek a recepciónak azonban a német kodifikáció fokozatosan véget vetett. Legjelentősebb esemény volt a francia eredetű joganyag kiküszöbölése során a BGB, a német polgári törvénykönyv 1900-as hatályba lépése.

A francia jog modellként hatott elsősorban Dél-Európa, Latin-Amerika, a Balkán polgári jellegű államszervezetének és jogrendszerének kialakítása során, de távolabbi területekre is, mint például a korábban mereven elzárkózó Japán XIX. századi modernizációja során is.

A progresszív magyar politikai gondolkodók, a XVIII. század végén vérbe fojtott magyar jakobinus mozgalom résztvevői és az 1848-as márciusi ifjak mellett a reformkori politikai körök a francia történelem alapos tanulmányozása mellett naprakészen ismerték az aktuális francia eseményeket. A negyvenes években érdeklődéssel várták, a forradalom mikor „üti ki dugóját” Párizsban, hiszen a francia nemzet igen pezsgő vérű és lehetetlen, hogy sokáig nyugton maradjon. Az 1843-44-es magyar rendi országgyűlésen a szónokok mindkét tábla ülésein részletesen hivatkoztak a különböző alkotmányokra, jogintézményekre, politikusokra.

225. Hogyan reagált a német jogélet a francia kodifikációra?

A viszonylag hosszabb ideig francia uralom alatt maradó német területeken az ún. „rajnai jog” tartósan alkalmazta a francia jogot, még Napóleon bukása után is. Itt folyóiratok értelmezték német nyelven a francia kódexek rendelkezéseit. Egy német professzor Code Civil kommentárját sajátos módon visszafordították franciára és az ottani jogászi körökben hosszú ideig közkedveltségnek örvendett. 1871 után a Birodalmi Bíróságnak volt egy ezeken a területeken a fellebbezett ügyeivel foglalkozó ún. „rajnai tanácsa” is. Ennek a recepciónak azonban a német kodifikáció fokozatosan véget vetett. Legjelentősebb esemény volt a francia eredetű joganyag kiküszöbölése során a BGB, a német polgári törvénykönyv 1900-as hatályba lépése.

A tartós francia hatást magyarázta a recepció, ún. „alkotmánypótlék” jellege. A Német Szövetségben ugyanis a korábban modernizált térségek polgári kartális alkotmányt nem kaptak. Az alattvalók állampolgárként el nem nyert jogait azonban mintegy pótolni látszott a francia eredetű kódexek által kialakított magánjogi jogalanyként és bírósági peres félként, továbbá terheltként megfogalmazott pozíció, amelyhez azután, amíg a megfelelő német intézmények ki nem alakultak, következetesen és határozottan ragaszkodtak.

226. Ismertesse a „rajnai jog” jellemzőit! (Szekeres)
Viszonylag hosszabb ideig francia uralom alatt maradó német területeken az ún. rajnai jog tartósan alkalmazta a francia jogot, még Napóleon bukása, 1815 után is. 1871 után a Birodalmi Bíróságnak volt ezeken a területeken a fellebbezett ügyeivel foglalkozó, ún. rajnai tanácsa is. A tartós francia hatást magyarázta a recepció, az ún. alkotmánypótlék jellege.

227. Mik voltak a Német-Római Birodalom történeti geográfiai határai és hogyan
változtak?

A történelmi fejlődési pálya kezdetén a Keleti Franki Birodalom nyugati határai mélyen francia nyelvterületen húzódtak. A megerősödő francia állam évszázados törekvései hatására ezen térségek francia uralom alá kerültek. A határok kérdése többszöri, drámai, mondhatni tragikus történelmi váltakozás után végül is csak a XX. század közepére jutott nyugvópontra. A birodalom részeként szereplő németalföldi és svájci területek de facto már évszázadokkal korábban, de jure 1648-ban kiváltak a birodalomból. Az Itáliába irányuló hadjáratok bázisát jelentő észak-olasz területek sem kapcsolódtak szervesen és tartósan a birodalom német rétegeihez. A keleti határokat a középkori „Drang nach Osten”, a keletre irányuló hódító törekvések igyekeztek szívós erőfeszítéssel kiszélesíteni. Számos itt elhelyezkedő térség azonban mégsem került be a birodalomba, noha a Reich, a birodalom részét képező államhoz tartoztak. Így volt ez Poroszország keleti szerzeményeivel és Ausztria esetében Galíciával. A keleti határokat a német térségben a két világháború eredményeként nyugatabbra tolták az események. Északon a Dániával perszonálunióban lévő Holstein és Schleswig hercegségek közül csak Holstein tartozott a birodalomhoz. Az 1860-ig terjedő államfejlődés ezek között az ilyen módon körülhatárolható történeti, karakterrel bíró geográfiai keretek között zajlott.

228. Milyen uralkodóházak álltak a Német-Római Birodalom élén?

A X-XIII. század nagy dinasztiái az Ottók, a száli dinasztia, a Staufok után 1254-1273 között az ún. nagy interregnum zűrzavaros időszaka következett. A XIV-XV. század változásai után (Habsburg-, Nassau-, Wittelsbach-, Luxemburg-házbeli uralkodók) a Habsburg-dinasztia szerezte meg a tényleges hatalmat.

· szász dinasztia (962-1024)

· száli (frank) dinasztia (1024-1125)

· Hochenstauf (Stauf) dinasztia (1152-1250)

· „nagy interregnum” (1250-1273)

· Habsburg dinasztia (1273)

· Luxemburg dinasztia (1308)

· Wittelsbach (1314)

· Habsburg (1438)

· Mária Terézia férje Lotharingiai Ferenc által a Habsburg-Lotharingiai dinasztia (1745)

229. Hogyan került az államfői poszt betöltésre a Német-Római Birodalomban? Milyen
személyi kör volt ebben érintett?

A Német-Római Birodalom mintegy közjogi fókuszban elhelyezkedő uralkodója (császár, illetve a király) választás útján került trónjára. Az örökletes monarchia megteremtésére irányuló, összességében erőtlen törekvéseket ugyanis nem kísérte siker. A birodalom politikai potenciált jelentő nagyjai eleinte az uralkodó nemzetségére tekintettel választották ki az utódot, gyakorta annak fiát. Állandóságot jelentett az is, ha az uralkodó még életében német királlyá tudta megválasztani a fiát. A választási eljárás a XIII-XIV. század fordulójától egységesült. Az aktív választásban résztvevők köre véglegesen a német Aranybullában korlátozódott a hét választófejedelemre (mainzi érsek, kölni érsek, trieri érsek, rajnai palotagróf, cseh király, szász herceg, brandenburgi őrgróf). A német alkotmánytörténet alapdokumentuma a jövőre nézve meghatározta az uralkodó utódlását és a hét választófejedelem jogait is véglegesen rögzítette. Az uralkodóválasztás összehívása és vezetése a mainzi érsek joga volt, aki egyben az utolsó szavazatot is leadta.

230. Hogyan alakult a választófejedelmek köre a Német-Római Birodalomban?

A német választófejedelmek szinte már misztikusnak tűnhető hetes száma a XVII-XIX. században módosult. 1623-1648 között a rajnai palotagróf választófejedelmi állása szünetelt, a harmincéves háború számára katasztrofális alakulása következtében; 1623-ban átszállott a bajor hercegre, majd a békekötéskor feléledt (nyolcadik hely). 1692-ben a braunschweig-lüneburgi dinasztia hannoveri ága kapott rangemelést (kilencedik hely). Különböző jogviták után az 1803-as birodalmi deputáció határozata nyomán, a végrehajtott világivá alakítások, a szekularizációk következtében (Köln, Mainz, Trier státusa megszűnt), új választófejedelemség lett Salzburg, Württemberg, Baden és Hessen-Kassel. A birodalom végóráira tízre emelkedett a választófejedelmek száma.

231. Milyen tényezők gyengítették a Német-Római Birodalmat? Vesse ezt össze más
európai régiókkal!

A német térség államelméletének vizsgálata egészen 1866-ig (1871-ig) szembeszökően mutatja meg az egység hiányának és széttagolódásának egész problematikáját. E bénultság gyökereit, amelyek szerteágazóak és évszázadokra visszanyúlnak, az egész birodalmi szerkezetben kell keresni. Az olyan központosított monarchiákban, mint Franciaország és Anglia a királyság hatalma szilárd volt, az uralkodók az elsőszülöttség alapján öröklik a trónt, minden hűbérest erős kötelék kötött hozzájuk, vagyis létezett egy általános hűbéreskü, a hűbéri láncolat nem bomlik fel. A királyi jogok érvényesültek, az erős központi bíráskodás és a helyi közigazgatás irányítása is a király kezében összpontosult. Ezzel szemben a német-római térségben a császári hatalom kiüresedett, a súlypont a tartományokra helyeződött át. A monarchia nem volt örökletes, hanem az uralkodói pozíciót választás útján töltötték be. A politikai struktúrát megalapozó hűbéri rendszer tekintetében a német térségben a hadipajzs-rendszer érvényesült. A hűbéri láncolat megszakadt és ezt aztán a meglehetősen gyakori belháborúk realizálták. Ezzel ellentétes szisztéma érvényesül Angliában és Franciaországban, ahol a király ellen forduló hűbérúr vazallusának nem kellett engedelmeskednie. A német birodalomban az adománykényszer is akadályt állított az uralkodóval szemben.

A jogalkotás terén a törvényhozás és a nagy terjedelmű rendtartások tekintetében a súlypont az egyes tartományokra helyeződött át és a regáliák körébe tartozó jogosítványok is erre a sorsra jutottak, hiszen azokat a tartományurak magukhoz vonták.

A központosítás az angol, francia térségben igen feszes állami kereteket teremtett, a németeknél azonban a császári központ elhalványulásával a fejedelmek váltak a partikularitáson belül a részközpontosítás kristályosodási pontjaivá.

Ezek a térségek jelentős különbséget mutatnak az egyházhoz való viszonyukban is. Míg az avignoni fogság a francia monarchiát megerősíti; míg a nemzeti, anglikán egyház biztos kulcspozíciót kölcsönöz az angol királynak, addig a német-római térség az invesztitúraharc idején rengeteg energiát ölt a pápasággal folytatott évszázados küzdelmébe, 1517 után pedig a reformáció megosztó hatása is fokozta a német széttagoltságot. Az invesztitúraharc hatásai mellett a XV. században a csehországi husztizmus jelentett nem kis gondot a Német-római Birodalom politikai vezetésének. De mindezek hatása mégis messze elmaradt a XVI-XVII. század vallási mozgalmainak következményétől. A Német-római Birodalom vallási megosztottsága még tovább gyengítette a német térség amúgy is aláásott központi hatalmát.

232. Milyen események kapcsolatosak a Német-Római Birodalomban az alábbi
évszámokkal? 1356, 1495, 1517, 1555, 1648, 1663, 1803, 1806?

1356: IV. Károly (1346-1378) elfogadtatta a birodalom alaptörvényének tekinthető, német aranybullát

1495: wormsi birodalmi gyűlés. Meghirdetik az országos békét. A magánháborúskodás jogának megszüntetésére, mint legfőbb jogi fórumot létrehozzák az állandóan ülésező frankfurti (1527-től speyeri) legfőbb birodalmi törvényszéket, és kialakul a „közös fillér” (első földalap nélküli birodalmi adó)

1517: Luther Márton közzéteszi téziseit

1555: augsburgi vallásbéke

1648: Münsterben és Osnabrückben aláírják a vesztfáliai békét

1663: állandóan ülésezik a birodalmi gyűlés Regensburgban. Három kúriára osztható, 8 választófejedelem, 165 fejedelem, 61 város. Felekezeti pártok csak birodalmi háború elhatározása után hoznak létre (katonailag értéktelen) hadsereget

1803: birodalmi küldöttség fő határozata: Mainz kivételével minden egyházi birtokot felosztanak, erre a sorsra jut az 51 birodalmi város közül 45, valamint a kisebb fejedelemségek és grófságok, összesen 112 birodalmi jogállású alakulat, 3 millió lakossal.

1806: a Rajnai Szövetség megalakulása, a Német-Római Birodalom megszűnése

233. Hol ülésezett a Birodalmi Kamarai Bíróság és mi a német jogfejlődésre gyakorolt
legnagyobb hatása?

A Birodalmi Kamarai Bíróság kollegiális szerv, amely a korábbi udvari bíróságoktól eltérően már csak korlátozottan függött a császártól. Az ülnököket a császár a birodalmi rendekkel egyetértésben nevezte ki. A szabályok szerint az ülnököknek felerészben jogvégzetteknek és felerészben nemeseknek kellett lenniük. A bíróság eleinte Speyerben, majd 1693-tól Wetzlarban működött, ahol gyakornokként Goethe is bekapcsolódott egy időre a munkájába.

A Birodalmi Kamarai Bíróság a római jog németországi recepciójánál jutott jelentős szerephez, amennyiben kimondta, hogy a római jog szubszidiáriusan alkalmazandó. Maradandónak bizonyult ezen túlmenően eleinte hat, majd később tíz birodalmi kerület kiépítése, melyeket az országos béke, a birodalmi végrehajtás céljaira, valamint katonai feladatok elvégzésére hoztak létre.

234. Mi a virilis és kurialis szavazat között a különbség a német alkotmánytörténetben?

Virilis szavazat: az a jogosítvány amellyel valaki kinyilváníthatja véleményét és jog arra, hogy a szavazatok összeszámolásánál személye és szavazata külön is számba vétessék.

Kurialis szavazat: több, szavazásra jogosult által adott összszavazat. Pl. az 1848 előtti rendi táblánál a szabad kerületeknek összesen egy s a városoknak összesen szintén egy szavazat tulajdonított; a megyék, habár két-két követ által voltak képviselve, szintén csak egy-egy szavazattal bírtak. Ellentéte a virilis szavazat, amikor minden szavazónak külön szavazata van.

235. Mit ért „két kard elméleten”?

A „két kard elmélet” középkori elmélet a közhatalomnak egyenesen Krisztustól származásáról, bizonyos dualizmus alakjában. Az egyik kard az egyházi hatalmat jelenti, a másik a világit. Az egyházi hatalom a pápánál van, a világi pedig a világi fejedelmeknél. Az elmélet alapja Krisztus nyilatkozata. Krisztus nem állapítja meg feltétlenül az egyházi hatalom felsőbbségét a világi felett, mert ez az elmélet kettős értelmezésben (szubordináló, alárendelő és koordinációs,mellérendelő értelmezés) részesült. A szubordináló, alárendelő értelmezés szerint Isten mindkét kardot Szent Péternek és általa a pápának adta, aki az egyiket az egyház védelme céljából a császárra bízta. A koordinációs, mellérendelő értelmezés szerint azonban az egyik kardot Szent Péter és általa a pápa, a másik kardot pedig Szent János és általa a császár kapta. A két kard tehát koordinált hatalom. Az első értelmezést a Sváb, a másodikat pedig a Szász tükörben találjuk.

236. Mit ért a „Drang nach Osten” jelenségén?

Drang nach Osten =„előretörés kelet felé”

A németek 1125 és 1350 közötti kelet felé nyomulása a németség és a szomszédos népek történetében egyaránt fontos folyamat volt. Hozzávetőleg 500 000 telepessel számolhatunk: mozgásuk eredményeként a XIV. század második felére a német településhatár az Elba-Saale vonaltól az Oderán túlra, a Balti-tenger és a Finn-öböl vidékére került – a határvidék Magdeburg helyett már Breslau környékén húzódott. A kolonizáció legintenzívebben a XIII. század első felében folyt, amikor német lakossággal töltődött fel Mecklenburg, Pomeránia, Livónia és Szilézia. E nagyarányú népmozgás többféle módon ment végbe. Azok a területek, ahol a még pogány szlávok és poroszok térítése német parasztok és városlakók betelepítésével párhuzamosan folyt, fokozatosan elnémetesedtek, vagyis a német uralom, valamint a német népesség és nyelv kiterjedése együtt haladt. Ahol a német lovagrend előrenyomult és városokat alapított, ott a litván, lett, lív és észt parasztok a német birtokosok jobbágyai lettek, de megtartották saját nyelvüket. A földbirtokosok és a városok lakossága német volt, a földművelő lakosság azonban nem lett azzá. A „keletre nyomulás” harmadik típusa valósult meg a németek lengyel-, magyar- és csehországi betelepülésével vagy betelepítésével, akik ezeken a területeken a létező keresztény királyságok alattvalói lettek. Német jogú falvak ezrei jöttek létre; a monarchiák városi lakosságának többségét a német etnikum adta, akik magukkal hozták a lübecki, magdeburgi, hallei stb. városjogokat. A kolonizáció fejedelmek, lovagok, apátok, kereskedők és parasztok közös műveként haladt előre, kevés koordinációval és minden „birodalmi” támogatás nélkül. A telepítést a helyi fejedelem vagy földesúr megbízása és kiváltságlevele alapján vállalkozók végezték, akik a vendégeket új hazájukba vezették, és ott tervszerűen megépített falvakban telepítették le. A német telepesek magukkal hozták a mezőgazdaság, a kézművesség és a bányászat korszerűbb módszereit, így érkezésük mind a vidék, mind a városok számára jelentős civilizációs emelkedést eredményezett. A „Drang nach Osten” aránylag békésen folyt. A folyamatot tévedés volna német-szláv kérdésként kezelni, hiszen a telepeseket gyakran a „keleti” uralkodók hívták be: II. Géza az erdélyi szászokat, Konrád mazóviai herceg a német lovagokat, II. Ottokár a német nemeseket.

237. Mi volt a hatása az invesztitúra háborúnak és a reformációnak a német térségre?

A német-római térség az invesztitúraharc idején rengeteg energiát ölt a pápasággal folytatott évszázados küzdelmébe, 1517 után pedig a reformáció megosztó hatása is fokozta a német széttagoltságot. Az invesztitúraháború hatására eldől, hogy még gyengébbé válik a császári hatalom.

A reformáció a tartományuraknak jelentős hatalomnövekedést hozott, ami elsősorban a ius reformandiban, a tartomány vallásának meghatározásában foglalható össze. A protestáns tartományokban az egyház jogosítványai közül számos hatáskör az uralkodóra szállt, aki meghatározhatta az egyház külső rendjét és a szekularizációból is jelentős anyagi hasznot húzott. A birodalmi szinten elmaradt abszolutizmus a tartományok keretei között fokozatosan kiépült.

238. Mi a hadipajzs rendszer, hol találkozott vele, mik a hatásai a térségben?

A német feudális társadalom rendje leginkább a hadipajzs rendszeren (a hadra kelt lovagsereg hadrendjén) keresztül ábrázolható. A hűbéri rendszerbe kapcsolt elemek mindegyike egy meghatározott hadipajzshoz tartozott. A hadipajzsok között közlekedés szinte lehetetlen volt. A hadipajzsok rendjét megtörni nem lehetett: nem fogadhattak el sem azonos pajzsállású, sem alábbi pajzshoz tartozó hűbért, mert ezzel lealacsonyították volna saját pajzsukat. A legfelső pajzs a királyé volt; a második pajzs tagjai voltak az egyházi előkelők; a harmadiké a fejedelmek, a legfőbb méltóságok birtokosai, a király tanácsadói és tanácsosai. A grófok és a bárók (szabad urak) a negyedikhez tartoztak. Az ötödik pajzs foglalta egybe a nemeseket, a hatodik a ministerialisokat (az eredetileg szolgarendű fegyvereseket), és végül az utolsó a hűbért csak megkapó, de adni már nem tudó „egypajzsos” kisnemesek rendje volt. A 13. században a lovagi rend zárt származási renddé alakult, abba bejutni csak királyi kegyből lehetett. A merev, kasztrendszerű rendi struktúra, a pajzsrendszer a hűbéri láncolatban alább lévőket elszakította a királytól és kiszolgáltatta az uralkodót a vazallusai hűségének.

239. Milyen tényezők eredményezték a német térség széthullását az újkor végén?

Napóleon megszünteti a Német-római Császárságot. A bécsi kongresszus 1815-ben újra megalakítja a Német Szövetséget, ami egy jóval lazább szerveződés, mint a korábbi. Ebbe integrálódik bele a Habsburg Birodalom és Poroszország.

Abszolutista rendszerek jönnék létre, amelynek hatására merev lesz a politikai rendszer.

Fordulat a Német Vámszövetség (1834.) megalakulásával következik be, amelyben már Poroszország egyesíti maga mellé a német államok nagy részét. Ez az első lépés az egység felé.

Elkezdődik a porosz-Habsburg versengés, annak eldöntésére, hogy ki egyesítsen. A poroszok úgy egyesítenének, hogy az osztrák térségek kikerüljenek a egységből (Kis-német térség). Ezzel végleg széthullik a német térség és a mai napig külön létezik.

240. Melyik uralkodó jutalma lett volna a háromfejű sasos heraldikai alak?

A háromfejű sasos címer illetné meg azt a német-római császárt, aki visszanyeri a Szent Sírt és a Szentföldet, vagy ennek változataként egy vagy több országgal gyarapítja a birodalmat.

241.
Mi a teljes megnevezése a Carolinának, mikor, kinek az uralkodása alatt adták ki?

Constitutio Criminalis Carolina, 1532-ben V. Károly uralkodása alatt adták ki.

242.
Időben meddig terjedt a Carolina hatása?

XIX. századig

243.
Mi a neve Carolinát megalkotó jogásznak?

Johann von Schwarzenberg

244.
Mik a Carolinában felhasznált büntetőjogi dokumentumok?

Észak olasz, német városi előzményekre ment vissza, közvetlenül a Criminalis Bambergiensis, a bambergi püspökség törvénykönyve készítette elő. Ide sorolhatóak még Miksa császár büntetőtörvényei (1499, 1506)

245.
Mi a jogtörténeti jelentősége a Carolinának?

A tényállások rögzítésére tett kísérletet, szabályozta az inkvizitórius eljárást, keretek közé kívánta szorítani a tortúrát.

246.
Hogyan hatott az egyes német tartományokra?

Közvetlenül nem volt érvényesíthető az egyes tartományokban, de a XIX. század elejéig éreztette a hatását. Fejedelmi, tartományúri elhatározástól függően került bevezetésre. A tényállások rögzítésére tett kísérletet, szabályozta az inkvizitórius eljárást, keretek közé kívánta szorítani a tortúrát.

247.
Mi volt a Ferdinandea?

Alsó- ausztriai büntetőrendtartás, amely a Carolinán alapult. III. Ferdinánd bocsátotta ki latin nyelven. 1696-ban Praxis Criminalis néven vették fel a Corpus Iuris Hungaricibe.

248.
Milyen recepciós hatását ismeri a Ferdinandeának?

1696-ban Praxis Criminalis néven vették fel a Corpus Iuris Hungaricibe. Hivatalos átvételét az országgyűlésen elutasították, így nem alkotmányos módon létrejött szabálynak minősítették, de a részleges recepciót ez nem akadályozta. Korszerű magyar büntetőtörvények hiányában kiválóan használható volt, hamar átvették az úrszékek, a városi és megyei bíróságok.

249.
Ki, milyen politikai megfontolásból kezdeményezte a Ferdinandea recepcióját,
milyen jogi technikával ment végbe?

A bécsi kormányzat a törökök kiűzése után az ország állami-jogi berendezkedését az örökös tartományokba uralkodó rend felé kívánta közelíteni. Gróf Kollonits Lipót vezette udvari bizottság dolgozta ki az „Einrichtungswerk”-et, mint tervezetet, s ebbe csempészte be a Ferdinandeát Praxis Criminalis címen. Hivatalos átvételét az országgyűlésen elutasították, így nem alkotmányos módon létrejött szabálynak minősítették, de a részleges recepciót ez nem akadályozta.

250.
Mi a Praxis Criminalis jelentősége a magyar jogtörténetben?

Jelentősen hatott a büntető joggyakorlatra. Korszerű magyar büntetőtörvények hiányában kiválóan használható volt, hamar átvették az úrszékek, a városi és megyei bíróságok. A közbűncselekményeket szabályozta, így a nemesség számára politikailag nem volt veszélyes.

251.
Meddig tudja kimutatni a Praxis Crminalis jelenlétét a hazai büntetőjogban?

Túlélte a Sanctio Criminalis Josephinat, egyes szabályait még az 1852-es Btk. hatályának 1861-es megszűnte után is, 1864-ben, illetve 1870-ben is meghivatkozták.

252.
Milyen alapelemei voltak a porosz államnak? Mikor egységesültek, ennek
folyamata?

1701-ben egyesültek: a Brandenburgi Őrgrófság és a német lovagrendi eredetű porosz tartományok.

Az aszkániai házból származó Medve Albert a XII. sz. első harmadában kapta hűbérbe az őrgrófságot, a Markot. A nürnbergi várgróf 1415-be Luxemburgi Zsigmondtól kapta meg a brandenburgi hűbért, igy került hatalomra a Hohenzollern dinasztia. 1410-ben megszűnt a magdeburgi püspöktől való függés. A XVI. Sz. derekán a Hohenzollern dinasztia az őrgrófságot és a porosz területet közös hűbérben nyerte el, az 1618-as egyesítés azután 1701-ben a Hohenzollern uralmi területeknek a Porosz Királysággá történő rangemelése tetőzte be.

A német lovagrend a XIII. sz-ban telepedett le a porosz térségben, s központját a XIV. sz-ban Marienburgba tette át. 1525-ben a Hohenzollern dinasztiából kikerült nagymester a lovagrendi területet már, mint Porosz Hercegséget szekuralizálta, így jött létre társas hűbér, majd a közös közigazgatás. A tartomány 1660-ban szuverén lett, s az 1701-es rangemeléssel a többi tartománnyal együtt Porosz Királysággá változott.

253.
Milyen dinasztiák uralták Brandenburgot? Milyen hűbéri függése volt időlegesen
a porosz térség alkotórészeinek?

Aszkánai ház, luxemburgi ház, Hohenzollern dinasztia

Az aszkániai házból származó Medve Albert a XII. sz. első harmadéban kapta hűbérbe az őrgrófságot, a Markot.

A brandenburgi őrgrófnak a magdeburgi püspöktől kellett hűbért elfogadnia.

A nürnbergi várgróf 1415-be Luxemburgi Zsigmondtól kapta meg a brandenburgi hűbért.

A XVI. Sz. derekán a Hohenzollern dinasztia az őrgrófságot és a porosz területet közös hűbérben nyerte el.

A német lovagrend 1410-ben tett hűségesküt a lengyel királynak.

1525-ben a Hohenzollern családból kikerült német lovagrendi nagymester a lovagrendi területet már, mint Porosz Hercegséget szekuralizálta, így a dinasztiaközösségből társas hűbér jött létre.

254.
Mi jellemezte II. Nagy Frigyes államfői pozícióját és állama jellegét?

Felvilágosult eszméket is érvényesítő, a porosz térséget tekintetben korszerűsítő fejedelmi abszolutizmus jellemezte II. Frigyest. A király személyes uralma az uralkodói kabinetkormányzás jegyében majdnem korlátlan volt. II. Nagy Frigyes volt a saját „hadügy- és külügyminisztere”. A felvilágosult abszolutizmus jegyében egyszerre biztosította az erős államhatalmat és az intellektuális szabadságjogokat. Merkantilista politikával fejlesztette állama gazdaságát. A tankötelezettségről kiadott rendeletével (1763) alattvalóit Európa legisko​lázottabb népévé tette, megindította a jogrendszer egységesítését.

Poroszország II: Frigyes uralkodása alatt vált európai nagyhatalommá. Nem olyan állam volt, amelynek hadserege van, hanem olyan hadseregnek volt tekinthető, amely saját állammal rendelkezett. Az államot militarista jelleg és folyamatos expanzió, területszerzési étvágy jellemezte. A porosz haderő vasfegyelemmel összetartott, a kontinens legjobb ármádiájának számított.

Az árutermelő közép és nagybirtokok robotmunkával, de meglehetősen ügyesen gazdálkodtak számos új mezőgazdasági technikát honosítottak meg, és aktívan kapcsolódtak be a kereskedelmi forgalom európai vérkeringésébe is.

Az államot nagyfokú vallási tolerancia jellemezte, otthont adott az elűzött protestánsoknak.

255.
Adja meg a porosz hatalmi elit differenciált értékelését!

A tisztikart nemesi junkerekből toborozták. Ennek a nemesi elitnek fiai számára jelentett monopóliumot a tiszti rang és gazdasági előnyöket a kompániák fenntartásnak kialakult rendszere.

A királyi hivatalnokok kötelességtudata, is fontos, valamint az hogy a bürokratikus elit kiválóságai a korszerűsítés igénye iránt mindig fogékonyak voltak.

256

257

258

ugyanazt a témakört kerüli meg több oldalról, tehát bármit elmondhatsz innét szerintem a jó válasz reményében.

256.
Mi történt a porosz államisággal a XIX. század legelején?

1806-ban igen kiváló esélyekkel nézhettek a Napóleonnal való összecsapás elé, azonban a kiváló vezérkar által irányított, az átütő erőt mozgékonysággal egyesítő francia sereggel szemben vereségeket szenvedtek. A porosz hadsereg felbomlott. A vereségek nyomán a porosz álam területileg is zsugorodott. Ám sokrétű társadalom-, hatalom-, közgazdaság-politikai és nem kevésbé katonaipolitikai folyamat segítségével, folyamatos reformokkal talpraálltak. Az átfogó reformok kiterjedtek a városokra, a központi hatóságok szervezetére, a központi koordináció igényére, a hadügyekre, az agrárreformokra és a felsőoktatásra is.

257.
Hogyan heverte ki Poroszország a franciáktól elszenvedett vereségét?

Sokrétű társadalom-, hatalom-, közgazdaság-politikai és nem kevésbé katonaipolitikai folyamat volt. Az átfogó reformok kiterjedtek a városokra, a központi hatóságok szervezetére, a központi koordináció igényére, a hadügyekre, az agrárreformokra és a felsőoktatásra is. Az alattvalókat állampolgárrá emelve felébresztették a Porosz Királysággal való azonosulás érzését, hogy ezáltal kötelességteljesítést és áldozatokat is várhassanak tőlük.

258.
Miért nevezzük a poroszokat a „talpraállás mestereinek”?

Az 1806-ban, a jénai és auerstadti ütközetek eredményeként a porosz hadsereg felbomlott. A tilsiti béke nyomán területileg is zsugorodó állam mélypontra jutott. Ám az ezt követtő években kiváló porosz államférfiak olyan nagy jelentőségű reformintézkedések sorát valósították meg, melyek eredményeképpen az állam új erőre kapott, s 1813-14ben visszavágott Franciaországnak. A talpraállás időszaka sokrétű társadalom-, hatalom-, közgazdaság-politikai és nem kevésbé katonaipolitikai folyamat volt.

Az alattvalókat állampolgárrá emelve felébresztették a Porosz Királysággal való azonosulás érzését, hogy ezáltal kötelességteljesítést és áldozatokat is várhassanak tőlük. A porosz városok 1808-as reformja modern polgári önkormányzatot teremtett. A polgárok beleszólhattak az intézkedésekbe- így fejlődhetett ki állampolgári feladat-és áldozatvállalásuk.

A porosz utas agrárfejlődéssel polgári tulajdonhoz kívánta juttatni a volt jobbágyok felső rétegeit, úgy azonban, hogy a junkerek számára megmaradjon a nagyüzem, nagybirtok.

A kormányzati szinten a nehézkesen működő centrális testületi szervek helyett egyszemélyi felelős, a miniszter vezetése alatt álló szakminisztériumokat állítottak fel.

A hadsereget megfiatalították, általános hadkötelezettséget vezettek be, feltöltötték az első vonalbeli sorezredeket, amelyet honvédségi alakulatok és a népfelkelés egészítette ki.

259.
Milyen politikusok és hadvezérek neve köthető a XIX. század elejei porosz
modernizációhoz?

A reformok motorja Stein báró és Hardenberg herceg volt, a katonai megújulást pedig Scharnhorst és Gneisenau tisztek hajtották végre. Az egyetemi reform K. B. Humboldt nevéhez fűződik. Von Clausewitz korszakalkotó katonai filozófiai és taktikai gondolatai is hozzájárultak a sikerhez.

260.
Mi az ALR pontos elnevezése?

Allgemeines Landrecht für die Pressischen Staaten.

260-261. (I. kötet 124. oldal)

A felvilágosodott abszolutizmus ideje alatt született az 1794-ben hatályba lépett porosz Általános Törvénykönyv = Allgemeines landrecht für die Preussischen Staaten. Mintegy 19000 szakasza közjogi-, közigazgatási jogi- ,magánjogi, büntető jogi-, és perjogi normákat tartalmaz, az esetek gazdagságát külön- külön kísérli meg szabályozni (kauzisztikus jellegű). Bár az ARL világa még a korlátlan uralkodói hatalmi pozíciót rendi gondolatokkal egyesítette, bizonyos jogtechnikai megoldásait 1900-ig

(a német polgári törvénykönyv) alkalmazták.

262.

sajátos kettősség az ARL- ben: a korlátlan uralkodói hatalmi pozíciót rendi gondolatokkal egyesíti.

263. (I. kötet 133. oldal)

A geográfiai- históriai Ausztriát 996-ban említik először a források „ostrichi” néven. Az első uralkodó dinasztia, a Babenbergek 976-ban jutottak hatalomra. 1282-től a Habsburgoké a trón.

264.

A tartományok kialakulásának módjai:

· Egy korábbi, territóriummal felruházott méltósággal együtt járó hercegség mintegy
összezsugorodott, a peremterületek leszakadtak, de a mag tartománnyá formálódott. Pl.
Karintia

· A fölérendelt hercegségből az irtások és a kolonizáció következtében egyes területek
önállósodtak. Pl. a szűk értelemben vett Ausztria, Stájerország

· Grófságok összeolvadása, mely új egységet eredményezett

· Voralbergben a Habsburgok az egyes uralmi- uradalmi területeket szívós
„üzletpolitikával” mondhatni felvásárolták, s egyúttal közösségi kötődés is létrejött.

· Már meglévő territórium-tartomány kettéosztása eredményezte pl. Alsó-Ausztria
létrejöttét.

265.

A Habsburg-tartományok az 1500-as évek elejére konszolidálódtak kifelé és befelé egyaránt ugyanakkor csak egy laza kötelék tartotta össze őket azon a jogalapon, hogy a tartományúr mindenütt ugyanannak az uralkodóháznak a tagja volt. A 15. század végén a burgundi házasság, majd ezen területek megöröklése új dimenziókat teremtett. Az uralkodóház ugyan eddig is házasságkötései révén szerteágazó politikát folytatott Közép-Európában, azonban akkor, amikor a török előretörés következtében az 1526-os mohácsi katasztrófára került sor, és úgy tűnhetett, a Habsburgok elérték céljukat, és a török elleni fellépésre tudják mozgósítani valamennyi tartományukat és az újonnan megszerzett területeket: a cseh és a magyar korona alatt álló territóriumokat, a hatalompolitikai irány meredek fordulatot vett. A burgundi örökösnővel való házassága után Miksa, majd a spanyol trónra kerülő utódai európai és világpolitikai elkötelezettséggel egészítették ki az eddigi német birodalmi politikát, és ezekbe a keretekbe azután a tizenhatodik és tizenhetedik század folyamán a közép-kelet-európai szempontok, beleértve a magyar érdekeket is, jelentőségükből veszítve egyre inkább háttérbe szorultak.

266.

· porosz területszerzési mód: tudatosan kitűzte a terjeszkedés végső cölöpeit, ezekben az
összefogott terjeszkedési irányokban tudatos stratégiát folytatott, mintegy „felfalta” a
közbeiktatott territóriumokat, városokat.

· Habsburg területszerzési mód: a racionális elemmel szemben a jellegzetesen középkori
eredetű dinasztikus („hadakozzanak mások, te, boldog Ausztria házasodj!”). Ez
szétszórt irányultságú, szeszélyes külpolitikai elkötelezettséget hozott létre, és
produktumként lazán összekapcsolódó hercegségek, grófságok és őrgrófságok
heterogén együttesét eredményezte. A Habsburg-dinasztia hosszú évszázadokon
keresztül meg-megújuló, végül is eredménytelen erőfeszítéseket tett ezen területek
szervesebb összekapcsolására, amit megnehezített azok eltérő történeti sorsa, belső
felépítése.

267.

A 17. század végén, a török nagy anyagi- és véráldozatokkal járó kiűzése után a bécsi kormányzat a kivérzett ország állami-jogi berendezkedését az örökös tartományokban uralkodó rend felé kívánta közelíteni. Ennek jegyében dolgozta ki egy udvari bizottság gr. Kollonits Lipót vezetésével az új intézmények és intézkedések híres-hírhedett tervezetét, az Einrichtungswerk-et, mely mintaként melegen ajánlotta az alsó-ausztriai jogszabályokat, esetleg azok egyszerű fordításban való bevezetését. Noha az egész tervezet realizálására nem került sor, annak gondolatkörében mozogva Kollonits a magyar büntetőjogba jelentős osztrák jogelemet vitt be. A kardinális ugyanis a latinra lefordított 1656-os alsó-ausztriai büntetőrendtartást,a Carolinán alapuló Ferdinandeát 1696-ban felvetette a Corpus Iuris Hungaricibe, Praxis Criminalis néven. Korszerű magyar büntetőtörvények hiányában a kiválóan használható Praxis Criminalist hamarosan átvették az úriszékek, a városi és megyei bíróságok. Átvételét könnyítette, hogy a közbűncselekményeket szabályozta, így politikailag nem volt veszélyes a nemesség számára. A bírói gyakorlat útján történő részleges recepciót az sem akadályozta, hogy a Praxist mindig is nem alkotmányos módon létrejött szabálynak minősítették és hivatalos átvételét az országgyűlésen elutasították. Rendelkezéseit a kor büntetőjogtudománya feldolgozta. Ezek túlélték a Criminalis Josephinát, egyes szabályait még az 1852-es Btk hatályának 1861-es megszűnte után is, 1864-ben, ill. 1870-ben is meghivatkozták.

268.

Az évszázadokon keresztül kicsiszolt, európai szinten elismert értékeket, munkastílust és szervezeti megoldásokat egyesítő burgundi államépítési művészet eredményei a Habsburg örökös tartományokon kívül a magyar térségben is modernizációt hoztak, ez leginkább a dikasztériumok felállításában nyilvánult meg, ezek között a kollegiális szervek között a legjelentősebb pénzügy- gazdaságpolitikai szerepe az Udvari Kamarának volt, de ez a korszerűsítő tevékenység a hadügyek intézésének központi szervében, az Udvari Haditanácsban is eredményeket hozott. A reformtörekvések azután megjelennek a felvilágosult abszolutizmus uralkodóinak esetében is. A külön tartományokat olyan hatalmi szervezet kötötte össze, amely a közös tartományúron túl a központi hatóságokban nyilvánult meg, és ezáltal egy közös jogi rend is megvalósult. Ezt követi az ancien régime összeomlásáig, 1848-ig a differenciált föderalizmussal rendelkező monarchikus állam, ahol mélyreható szervezeti, hivatali reformok mennek végbe, „általános törvények” rangjára igényt tartó központi normákat bocsátanak ki.

A tartományegyüttesnek ismételt reformok kívántak modernebb, feszesebb berendezkedést adni. Burgundiai mintára mennek vissza I. Miksa, I. Ferdinánd reformintézkedései. Az állandó hivatali személyzettel, utasítás szerint eljáró, folyamatosan működő kollegiális szervek közül az Udvari Kamara mellett a tartományok erős kapcsát jelentő Udvari Haditanács emelhető ki.

A gazdag Szilézia elvesztése Mária Terézia uralkodásának idején több reformhullámot indított útjára. Ennek eredménye a Házi-, Udvari-, és Államkancellária, valamint az Államtanács felállítása, az Oberste Justizsztelle (legfelső Igazságszolgáltatási Szerv) megteremtésével legfelső szinten az igazságszolgáltatás és a kormányzat elválasztása.

II. József fel kívánta gyorsítani a birodalmát egységesítő modernizációs folyamatokat. A valamennyi tartományra kiterjedő egységes szabályozással, közigazgatási norma kiadásával, a képzett fegyelmezett hivatalnoki kar megteremtésével nem kevés eredményt tudott elérni, egészében azonban a voluntarista kísérlet kudarccal végződött.

1848-49-ben a modernizáció elodázhatatlanná vált, nemzeti gárda létesült, eltörölték a cenzúrát. Az elaggott államgépezet csúcsán álló dikasztériumokból a 19. századi modernizációnak megfelelő szakminisztériumok jöttek létre. A forradalom idején és az azt követő években az egymást váltogató alkotmányos dokumentumok a demokratikus erők és az udvar változó erőviszonyait tükrözik. Ilyen az 1848-as alkotmány, a kremsieri alkotmánytervezet (a parlamentarizmust garanciák veszik körül, a császárnak esküt kell tennie az alkotmányra, a községi önkormányzatok deklarálták, szabályozák a bírói függetlenséget), az olmützi alkotmány és a szilveszteri pátens. E korszak jellemzője, hogy a szuverenitás letéteményese a császár, a nép azonban részesül a hatalomból. A parlamentnek volt felsőháza, nem rendelkezett azonban törvényes lehetőséggel saját maga összehívására és törvénykezdeményezési joggal, az államfőt viszont abszolút vétó illette meg. Intézményesítették a parlamentnek felelős kormányt, független bíróságok ítélkeztek, az állampolgári jogok közül azonban csak kevéssel találkozunk.

A köv. korszakban az ún. érett alkotmányosság termékeinél a konstitúciót a népképviselet és az uralkodó megegyezése hozta létre. A parlament népképviseleti jellegű, összehívhatja saját üléseit, rendelkezik a törvényhozás jogával. A dokumentumokban emberi és polgári jogok egész katalógusa szerepel.

1848 áprilisában kiadták az ún. Pillersdorf-féle alkotmányt. A törvényhozásban kétkamarás rendszer érvényesül. A felsorolt szabadságjogokat biztosítékok vették körül.

NEM TUDOM, IDE MENNYI ANYAG IS KELL PONTOSAN, AZ EGÉSZ FEJEZETET LEÍRHATNÁM..

· 269.

· Mária Terézia az alattvalókról való gondoskodást anyai szívvel, Isten kegyelméből
való
uralkodóként képzelte el.

· II. József első tisztviselőként akarta államát szolgálni. Elhivatottságtól, a
felvilágosodott társadalomépítés és intenzív kormányzati szerepvállalás iránt
elkötelezett uralkodó fel kívánta gyorsítani a birodalmát egységesítő modernizációs
folyamatokat.

270.

A reformer II. József utódai konzerválni igyekeztek a birodalom társadalmát, politikai viszonyait. Ferenc császár állama jól kezelhető alattvalók felett gyámkodó, gyakran titkosrendőri módszereket alkalmazó államgépezetet jelentett lojális, reformoktól idegenkedő hivatalnokokkal. A márciusi forradalom előtti szisztémát- Vormärz- nemzetközi szinten Metternich kancellár „szent szövetségi” rendszere erősítette. A központi szervek rendszerét kellő átgondolás nélkül többször is átszervezték. Az uralkodásra alkalmatlan V. Ferdinánd helyett a dinasztia főhercegeiből, hercegnőiből és a legfelső tisztviselőkből alakult ún. kamarilla intézte az ügyeket.

271.

Janus-arcú fogalom Ferenc József császár idejében Ausztriában.

Az abszolutista jelleget a politikai jogok teljes hiánya, a centralizáló bürokrácia uralma, zsandárság, rendőrség, besúgóhálózat, cenzúra jellemezte.

Ugyanakkor végbement a jobbágyfelszabadítás, a bürokrácia a korábbihoz képest hatékonyabb, modernebb lett. A bíróságok működése is megfelelt egy korszerű államnak.

Kiemelkedő a kor európai piaci-és hitelviszonyainak megfelelő liberális gazdaságpolitika számos intézkedése is.

272.

1918-ig Osztrák-Magyar Monarchia, császárság.

I. világháború végén a Habsburg Birodalom felbomlik, létrejön az Osztrák Köztársaság.

A köztársaság belső problémái a ’30-as években fokozódnak, a szociáldemokraták és a szélsőjobboldal fegyveresen is összecsap.

1934: Dolfuss kancellár tekintélyuralmi kísérlete

1938 márc.: a harmadik birodalom bekebelezi Ausztriát, az Anschluss-al megszűnik az osztrák államiság, totális náci diktatúra érvényesül.

1945: II. világháború lezárul, Ausztriát megszállják a győztes hatalmak, Bécs közös igazgatásuk alá kerül, de rendelkezett saját kormánnyal rendelkezet, államformája újra Osztrák Köztársaság.

1955: a négy nagyhatalom örökös semlegesség fejében államszerződéssel helyreállította Ausztria szuverenitását.

273. (2 helyről jött kidolgozás)

-
Birodalmi Bíróság (Reichtsgericht)

-
Közigazgatási Bíróság (Verwaltungsgerich)

-
Állambíróság (Staatsgerichtshof), amely a miniszterek alkotmánysértéseit és
törvénysértéseit ítélte meg, ezzel realizálva a miniszteri felelősséget.

273.

Közjogi bíróságok:

· Birodalmi Bíróság (Reichsgericht)

· Közigazgatási Bíróság (Verwaltungsgericht)

· Állambíróság (Staatsgerichtshof) miniszterek alkotmánysértéseit és törvénysértéseit ítélte

274. (2 helyről jött kidolgozás)
II. Vilmos 1871-től.

274.

1871. januárjában a versaillesi kastélyban kiáltották ki a Német császárságot.

275. (2 helyről jött kidolgozás)
1918-ig német egység, Német Császárság.

1919: Weimari Köztársaság, élén a köztársasági elnök.

Ez alakul majd át a hitleri harmadik birodalommá

1933: Hitler kancellár lett, kezdetét veszi a náci diktatúra.

1945: Németország a II. világháború végén kettészakad, létrejön az NSZK (BDR)- Német Szövetségi Köztársaság és az NDK (DDR)- Német Demokratikus Köztársaság.

1989-90: Németország újra egyesül, köztársaság.

275.

Német császárság

I.vh után Weimari köztársaság

1933-45. Hitler diktatúrája

1945.: 2 részre szakad No. (NDK; NSZK)

1989: No. Egyesülése

276. (2 helyről jött kidolgozás)
-
törvényes jogtalanság (alakilag helyes, de tartalmilag a természetjogi szabályoknak
ellentmondó jogszabály)

-
tettes típus (büntetőjogi fogalom)

-
bírói levelek (bírói döntést sugallták, a bírói függetlenség csorbult)

-
egészséges népi érzület (relatív erkölcsi mérce)

-
a halálbüntetéssel fenyegetett cselekmények köre nőtt

-
a büntetőeljárásban nem érvényesült az ártatlanság vélelme, a védelem jogai

-
az állami akarat érvényesítésének súlypontja a bírósági jellegű szervekről fokozatosan a
különbíróságokra, leginkább a hírhedt Népbíróságra, és a közigazgatási szervekre
tevődött át.

-
Gestapo felülvizsgálta a büntetőítéleteket, felmentetteket vett őrizetbe, koncentrációs
táborokba szállítatták a foglyokat.

276.

1933-1945:
törvényes jogtalanság

· tvek érvényesülése háttérbe szorult, helyette felhatalmazás után kiadott
kormányrendeletek, később kaotikus miniszteri, főhatósági utasítások, majd a Führer
parancsai döntöttek

· állami akarat érvényesítésének súlypontja a bírósági jellegű szervektől a
különbíróságokra tevődött

· nem érvényesült a büntető eljárásban az ártatlanság védelme, csorbult a bírói
függetlenség

277. (2 helyről jött kidolgozás)
Európában a legdemokratikusabb államnak nevezték.

Jellemzői:

· közvetlen államfőválasztás

· Az államfő széles jogkörrel rendelkezett, szükségrendelet-alkotási jogköre volt, átmenetileg felfüggeszthette a politikai és egyes szabadságjogok gyakorlását, de kizárólag arra a térségre, ahol a szükséghelyzet kialakult.

277.

Weimari köztársaság: alkotmány:

· haladó politikai és jogi elemek

· gazdasági és szociális jogok

Megpróbálta demokratizálni a német köztársaság közéletét.

Alkotmányos berendezkedés erős pozíciót biztosított a köztársasági elnöknek.

278. (2 helyről jött kidolgozás)
RSHA: Birodalmi Biztonsági Főhivatal, a német nácizmus legbiztosabb támaszává vált, hatalmas besúgóhálózatot üzemeltetve.

Átvette a közigazgatás eljárási rendjét.

278.

Birodalmi Biztonsági Főhivatal.

I vh után fennmarad egyfajta közigazgatási eljárási rend és a pozitív jogrendszernek megfelelő működés álcája. Valójában azonban a jogi eszközök egyre inkább háttérbe szorultak és az RSHA válik a német közigazgatás legbiztosabb támaszává, hatalmas besúgóhálózatot üzemeltet.

279. (2 helyről jött kidolgozás)
Vezéri elv: (Németország) egyetlen állampárt totális diktatúrája egy ország felett, tagadja a polgári államépítés valamennyi elvét, így a parlamentarizmust, a népszuverenitást, az államhatalmi ágak megosztását, a törvények uralmát, az önkormányzatiságot, a szabadságjogok biztosítását és a kabinetrendszert.

Megszüntette a Parlamentarizmust, szavazógéppé fokozta le a Birodalmi Gyűlést, eltörölte a lakosság különböző rétegeinek szakmai, önkormányzati, érdekképviseleti szerveit.

279.

Hitler elve.

Állam élén egy csúcsvezető áll, akinek az alacsonyabb szintű vezetők engedelmességgel tartoznak; minden más vezető engedelmességgel tartozik felfelé, és tekintéllyel rendelkezik lefelé.

280. (2 helyről jött kidolgozás)
A német egység megvalósítására két elképzelés volt.

A/ Az egyik, a demokratikus koncepció,

B/ a másik a dinasztikus úton megvalósítandó, felülről lefelé történő egyesítés.

Ezen belül kétféle elképzelés volt.

- kisnémet egység: ami a porosz uralkodó célja volt, Ausztria kihagyásával

- nagynémet egység: az osztrák uralkodó akarta, Ausztriával. Ez az elképzelés azért nem tetszett a poroszoknak, mert az osztrákoknak több tartományuk volt, több szavazattal rendelkeztek volna, így az ő akaratuk kevésbé érvényesült volna.

1866: poroszok cseh területen, Königgrätz-nél vereséget mértek az osztrákokra

1871: kisnémet egység megvalósul, Versailles-ban kikiáltják a Német Császárságot.

280.

1.
Demokratikus úton

való egyesítés alulról felfelé; frankfurti parlament kísérlete, a liberális politikai elit
azonban a hagyományos autoritásokkal egyetértésben kívánta volna elérni a „korona”
és a „nép” kiegyezéseként: német egységet alkotmányos monarchiával.

2.
dinasztikus úton, felülről lefelé:

- porosz megoldás: kisnémet egység

- osztrák megoldás: nagynémet egység

281-re 3 válasz

281.
Mi a Rajnai Szövetség? Dr.Kajtár válasza

Puskaporos levegőben fogant, mert Bonaparte Napóleon csatlós német államait az úgynevezett Rajnai Szövetség hozta össze.

Ettől meg kell különböztetni a Rajnai jogot: a XIX.században a bevezetett francia jog tovább élése a Rajna menti német területeken. A modern francia jog tovább élése.

281.
Mi a Rajnai Szövetség?

Napoleoni csatlós államalakulat, melyet Napoleon 1805-ös Ulmi győzelem és Bécs elfoglalása után hozott létre a meghódított területeken. Ezáltal jött létre Itália, Holland királyság, a Rajnai Szövetség. Ezzel megszűnt a Nyugat-Római Birodalom (1806.)

281.
Mi a Rajnai Szövetség?

1806-1813. Puskaporos lepedőben fogant, Napóleon álma. Közép és Dél német térség államait foglalja magába. Azzal, hogy beléptek a szövetségbe a Német-Római Császárság kötelékéből ki kellett lépni és ezzel annak felbomlását eredményezték. A németek először örülnek a szövetségnek, de Napóleon kontinentális zárlata majd Nagy-Britannia blokádja után gazdasági nehézségek lépnek fel. Végül 1813-ban Napóleon lipcsei veresége után mind békét kötöttek Poroszország, Nagy-Britannia, Oroszország és Ausztria négyesével.

282.
Milyen jogtörténeti dokumentumok születtek 1848/49-ben a német térségben?

· 1848. áprilisi alkotmány, ún. Pillersdorf féle alkotmány

· 1848. december oktrojált alkotmány

· 1849. március ún. Kremsieri alkotmánytervezet

· 1849. március 04. olmützi alkotmány

· 1849. március 17. Stadion-féle községi törvény

· 1849. március 27. frankfurti nemzetgyűlés elfogadja a Német Birodalom alkotmányát

282.

1848 december elkészül az alkotmány alapjogokra vonatkozó része, hivatalos lapban ki is hirdették mint a „német nép alapjogaira vonatkozó törvényt”

„a német nép alapjogainak deklarációja”: törvény előtti egyenlőség, egyesülési, sajtó- és szólásszabadság, lakás sérthetetlensége és az emigrálás joga

1849 március 27. Német Birodalom alkotmánya: egységes német államot alkotmányos szövetségi államként rendezte be felelős minisztériummal.

Birodalmi Gyűlés:

Államok Házából és Népházból állt, az uralkodó azonban jelezte, hogy továbbra is Isten kegyelméből eredezteti jogait. A nemzeti parlament gyengül majd feloszlik. Bismarcki gondolat: a kor kérdéseit nem parlamenti szónoklatokkal és többségi határozatokkal kell megoldani, hanem vérrel és vassal. 1948/49-es német forradalom, ami sikertelen lesz.

283.
Hogyan alakult a föderalizmus elve a III. Birodalomban?
1933-ban Hitler került a német birodalom élére mint kancellár.

A Német Nemzeti Szocialista Munkáspárt uralomra kerülése rendszerváltozást jelentett a német birodalomban. Ez a rendszer tagadta a polgári államépítés valamennyi elvét, így a parlamentarizmus, a népszuverenitást, az államhatalmi ágak megosztását, a törvények uralmát, az önkormányzatiságot, a szabadságjogok biztosítását. Megszüntették a parlamentarizmust, szavazógéppé fokozták le a Birodalmi Gyűlést, felszámolták a föderalizmust, amikor átvitték a szuverenitást a tartományokról a birodalomra, bevezették a vezéri elvet, az egyetlen párt totális diktatúráját.

283.

A korai feudális társadalmi-gazdasági rend az uralkodó kiemelkedő gazdasági erején alapult. Tulajdonában lévő terület (városok, uradalmak) megtartását, gyarapítását a nagypolitikában való tevékenyéségét tették lehetővé.
 A materiális erőforrások nagymértékben helyhez kötöttek voltak, igazgatásuk ellátására az uralkodó magánigazgatását tisztviselői, szervei szolgálták, akik fokozatosan állami tisztségviselőkké emelkedtek ki. A király igen tág értelemben vett, nagy létszámú családjuk, familiájuk tagjaival mint partimóniumokat, tulajdonukat kormányozták az országot. Az orsz. dolgaiban az uralkodó akarta, döntései domináltak.

Frank példa:

a korai feudális állam kialakulása sok tekintetben a frankokhoz fűződik.

· Clodwig (481-511),

· Pippin (751),

· Nagy Károly (768-814) intézkedéseit megemlíteni.

284.
Mikor volt Köztársaság Ausztria?

Az első köztársaság az I. világháborút lezáró békeszerződés után jött létre. (Trianon 1920. június 04. a békeszerződés)

Az ún. második köztársaság pedig 1955-ben, amikor helyreállították Ausztria szuverenitását a II. világháború után.

Ausztria jelenleg is köztársaság.

284.

1918-1938-ig Ausztria köztársaság volt, amikor is 1938. márciusában a III.Birodalom bekebelezte Ausztriát, s Anschluss-szal megszünteti az osztrák államiságot.
1955-ben a négy nagyhatalom Ausztria szuverenitását helyreállította (Ún. Második Köztársaság).
285.
Mi az Auschluss?

1938. márciusában a Harmadik Birodalom Hitler vezetésével bekebelezte Ausztriát, az Auschlussal megszűnt az osztrák államiság, itt is totális náci diktatúra érvényesült (röviden: Auschluss – Auszturia bekebelezése, Német Harmadik Birodalomhoz csatolása).

285.
Anschluss:

A Habsburg Birodalom szétverése után az I.vh-t lezáró békeszerződések egy megcsonkított Ausztriát eredményeztek, és megtiltották ennek a német nyelvű területnek a csatlakozását No-hoz. Pedig ez természetes követelmény lett volna.
286.
Mit tud Dollfuss rendszeréről?

Dollfuss diktátor, államkancellári címmel, korlátlan hatalomra vágyott.

1933-ban került az osztrák kormány élére. Felszámolta a sajtó- és gyülekezési szabadságot, törvényen kívül helyezte mind a kommunista, mind a náci pártot, hozzálátott, hogy érvényre juttassa a fasizmusról alkotott egyéni felfogását.

Új alkotmányt erőszakolt Ausztriára. Az alkotmány egyetlen forrása az Osztrák Hazafias Front maradt, amelynek elnöke Dollfuss volt. A parlament helyett tanácsadó testületeket létesítenek, melyeknek nincs hatáskörük. Dollfuss rendszere egyeduralmi rendszer.

286.

Dollfuss rendszere:
Az Osztrák Köztársaság belső problémái a 30-as években fokozódtak.
Dollfuss kancellár 1934-ben az eddigi parlamentáris államot, rendi vonásokat tartalmazó és deklaráltan katolikus tekintélyuralmi kísérlete váltott fel.

1938-ban a Anschluss-szal megszűnt az osztrák államiság, területét több gaura tagolták, ahol a totális náci diktatúra érvényesült.

287.
Mikor kötötték az osztrák államszerződést?

1955-ben.

287.
Az osztrák államszerződést a négy nagyhatalom 1955-ben kötötték, mellyel Ausztria szuverenitása helyreállt.
288.
Mikortól ered Ausztria örökös semlegessége? Milyen rokon jelenségeket ismer?

1955-től ered Ausztria örökös semlegessége, amikoris a II. világháború után a négy nagyhatalom az örökös semlegesség fejérben az államszerződéssel helyreállította Ausztria szuverenitását.

Rokon jelenség:

Svájc örökös semlegessége

A bécsi kongresszuson (a napoleoni háborúk utáni helyzet rendezésére ültek össze a nagyhatalmak – Anglia, Ausztria, Francia, Orosz – vezetői). 1815-ben Svájc örökös semlegességet fogadott, ezt és területének sérthetetlenségét a kongresszusi nagyhatalmak garantálták ünnepélyesen.

289.
Mik az alapvonásai a második osztrák köztársaság államéletének?

Az ún. Második Osztrák Köztársaságban (1955) változatos belpolitikai viszonyok közepette a parlamentarizmus és a hatalommegosztás elve torzulást szenvedett, megjelent a pártok és kamarák állama, a tartományok folytonos törekvéseket érvényesítettek, és az osztrák alkotmányra befolyást gyakorolt az európai integrációhoz való csatlakozás.

290.
Mi volt a Codex Lepoldinus?

Az osztrák Általános Polgári Törvénykönyvet (ABGB) megelőzően készített, az osztrák örökös tartományokban jogegységesítési kezdeményezési munka.

303.
Mi a „törvényes jogtalanság”, kinek a nevéhez fűződik megfogalmazása?

Náci birodalomban jogi kategória, valami benne van a hivatalos lapban, tehát törvényes, de magasabb természetjogi elveknek nem felel meg, mert embertelen.

1945-46-ban Gustav Gradruch osztrák jogtudós fogalmazta meg.

304.
Mik voltak a nürnbergi törvényeknek? Dr.Kajtár válasza

A német faj védelmére született hírhedett törvényeket nevezték nürnbergi törvényeknek.

306.
Mi a német jogban a „tettes típus” és mik voltak a „bírói levelek”?

Dr.Kajtár válasza

Tettes típus:

tényállás: náci fiú elé kerül az ügy egy tüntetésen többen kicsavarták a táblákat az ellentüntetők kezéből és megverték őket. Ha egy szociáldemokrata fejbevert egy SA-t, akkor a hivatalos náci bíróság azt monda, hogy igen ő az a tettes típus aki ilyeneket tesz. De ha egy SA legény a tüntetés leverése közben fejbe vert egy szociáldemokratát akkor őt már nem tekintették olyan tettesnek, aki a tettes típus fogalmába bele tartozik.

Bírói levelek:

Elméletileg a náci korszakban a bíróságok függetlenek voltak. De az igazságügy miniszter leküldött mintaként levelet a bíróságokra hogy bizonyos ügyekben hogyan szoktak ítélni. A bírósági elnök az ítélkező bírákkal előzetes megbeszélést tartott, utólagos értékeléseket és most a nemzeti szocialista jogász számára érveléssel volt kötelező meggyőzni a bíróságot, hogy hogyan ítéljen, nem formálisan. Ha egy bíróságnak az előmenetele, régium rendszere attól függ, hogy ezeket a nem kötelezőbírói leveleket hogyan veszik figyelembe, vagy enged-e a bíróság elnökének előzetes rávezető nemzeti szocialista bajtársi segítségének. Ha ezeket a dolgokat nézzük, akkor láthatjuk, hogy mennyit ért a bíróságok formális függetlensége a bíróságoknak.

309.
Milyen hatása van az alapvető amerikai közjogi dokumentumoknak az egyetemes
jogfejlődésre? Dr.Kajtár válasza

Lásd órai anyag.

Az Amerikai Függetlenségi Nyilatkozat stílusa minden függetlenséget kinyilatkozta mozgalom számára stilisztikai minta. Az amerikai polgári demokrácia

(pl. Japánban is modellként szolgált, amikor két atombombával kopogtatva megérkeztek hozzájuk az amerikai jogi kultúrát közvetítő megszálló csapatok. Az azt követő Japán alkotmányos élet mintája lesz az amerikai alkotmány és az előbb említett Függetlenségi Nyilatkozat)

311.
Jellemezze az amerikai elnökök előzetes politikai és más jelentős tevékenységét?

Az elnökök államtitkárként, alelnökként tevékenykedve szerezték meg a politikai gyakorlatukat, majd elengedhetetlen lett a későbbiek folyamán a tagállami kormányzói működés, a szenátorság és a katonai hírnév is előnyöket jelentett. Ezt bizonyítja a polgárháború után Grant tábornok és a II. világháború alatt szerzett hírneve D. D. Eisenhower elnöknek is.

312.
Hogyan ítéli meg az indián kérdést az amerikai politika?

Az amerikai kontinens őslakói nagy árat fizettek a fehér civilizáció rohamos fejlődéséért. Őket a jogi fikció az unió területén belül élő független nemzetnek tekintette, akikkel a központi kormányzat szerződéseket kötött, önálló hivatalokat állított fel ügyeik intézésére. Az egyre nagyobb számban jövő telepesek az ősi kultúrájú és termelésmódot folytató őslakossággal szembe került. A tagállami kormányzatok támogatásával az indián törzsekkel kötött szerződéseket megszegték és fegyveresen is felléptek ellenük.Az indián felkeléseket leverték és a bölényeket kiírtották. Az indiánok között pusztított a whisky és a vérbaj. A huszadik századra azonban állampolgárságot biztosítottak az indiánoknak és rezervátumokban élhettek viszonylagos békességben turistalátványosságként. Az ősi civilizáció kiirtásával ellentétben áll, hogy a kiváló indián vezéreket felvették az amerikai Pantheon hőseinek sorába és a törzsekről államokat, hajókat és harci eszközöket neveztek el.

313.
Milyen közjogi dokumentumai vannak a rabszolgaság kérdésének az USA-ban?

A négerkérdés megosztotta a rabszolgatartó Dél és a szabad munkaerőt követelő Észak tagállamait. A Missouri kompromisszumban még az új államoknál az egyet ide, egyet oda pragmatikus elvére helyezkedtek, a Kansas-Nebraska törvény a telepesek teljes szuverenitását próbálta érvényesíteni. A polgárháború előestéjén a legfelsőbb bíróság ítélete még tulajdontárgynak ismert el egy rabszolgát, 1859-ben azonban John Brown akciója fokozatosan mozgósította a rabszolgaságot elenzők táborát és 1861 tavaszán kirobbant a véres háborúaminek során elnöki rendelet számolta fel a rabszolgaságot és az Északiak győzelme után alkotmánykiegészítések sora deklarálta a volt rabszolgák felszabadítását és jogait. A színesbőrűek társadalmi emancipációjában csak a huszadik századmásodik felében történt áttörés.

314.
Milyen hatással volt az amerikai polgárháború a hadviselési módokra és a
hadijogra?

A polgárháború során tömeghadseregek álltak tömeghadseregekkel szemben. Kialakult az állóháború. Új fegyverek jelentek meg, mint pl. a gőzhajó, a páncélozott hadihajó, a torpedó, a tengeri akna, a tengeralattjáró, a stratégiai szállításokra használt vasút, a páncélvonakt és a sorozatlövő fegyverek. A háború számos jogi problémát felvetett, mint például a polgári lakosságnak a felperzselt föld taktikájával okozott kár, a hadifoglyokkal való embertelen bánásmód jogi következményei, a háborús bűncselekmények vagy a tengeri hadviselésnél a blokád szabályai és a semlegesség kérdése(Alabama církáló).

315.
Milyen kihatással lett a nemzetközi jogra az amerikai polgárháború?

Erre a legjobb példa az Alabama déli církáló esete. Ez a církáló Angliában készült és a háború során a világtengereken több mint hetven északi kereskedelmi hajót pusztított el, gyakorta váltogatva az álcázáshoz használt lobogókat. Ezt az ügyet, ami kiélezte Anglia és az Egyesült Államok viszonyát 1872-ben döntőbizottsági határozat zárta le és Angliát 15,5 millió dollár kártérítésre ítélték és megállapították, hogy a semleges államok kötelesek megakadályozni, hogy kikötőikből olyan hajóegység fusson ki, amely a vele barátságban élő másik hadviselőnek károkat okoz. Ilyen esetben kártérítési kötelezettség következik be.Ez a szabályozás az ún. hábai egyezmények egyikének is szerves része lett.

316.
Mi volt az elvi alapja az USA kontinentális politikájának?

James Monroe (1758-1831) a kongresszushoz írt 1823-as üzenetében leszögezte egyrészt, hogy az egész amerikai kontinens a továbbiakban nem szabad, hogy az európai gyarmati terjeszkedés célpontja legyen, másrészt határozottan kijelentette, hogy az óvilág politikai rendszere Amerikáétól lényegileg különbözik, ugyanakkor biztosította a gyarmatosító hatalmakat, hogy Amerika nem nyúl hozzá a fennálló gyarmatbirodalmakhoz, végezetül igéretet tett arra, hogy Amerika európai háborúkba nem fog beavatkozni. Ez az elv a századfordulóra megváltozott, mert egyre inkább az USA befolyási övezete lett Latin-Amerikaés ennek sok esetben az amerikai tengerészgyalogosok partraszálló manőverei adtak nyomatékot.

317.
Sorolja föl a New Deal legfontosabb intézkedéseit!

A gazdasági világválság katasztrofális mélypontja után a roosvelti politika a kiváló tanácsadó testület segítségével átfogó intézkedések sorával új társadalmi gazdasági formácxiót vezetett be, az állammonopolista kapitalizmust, amely igen erős irányítási igényekkel lép fel.

Az intézkedések a bankok konszolidációjával kizdődtek, a Polgárái Tartalékok Hadteste a minkanélküli fiatalokat félkatonai szervezetben közhasznú munkára alkalmazta és egyben kiképzésben is részesítette őket. A munkanélküliség ellen gyors intézkedéseket hozott a Szövetségi Gyorssegélyző hivatal. A Nemzei Újjáservezési Hivatal az ipart és a mezőgazdaságot kontrolálta és a pénzügyi irányítás is erőteljesen jelentkezett. A mezőgazdaság és az ipar helyreállítása is sorra került, körülhatárolták a tisztességes verseny szabályait. A munkajogi konfliktusok kezelésére szolgált a Wagner-törvény.

318.
Milyen jogrendszerek érvényesülnek a USA-ban?

A USA jogrendszere az egyes tagállamokra érvényes jogi szabályozásból és a szövetségi jogi anyagból tevődik össze. Ez a jogi matéria az angol jogból vezeti le magát és a angolszász jogrendszer másik nagy ágát képezi. A szövetségi bíróságok elvileg a szövetségi jog szerint járnak el, az egyes államok bíróságai pedig az adott tagállam jogszabályai szerint. A legfelsőbb bírósághoz általában akkor lehet fordulni a tagállamok bíróságainak eljárása ellen, ha arra hivatkoznak, hogy az adott tagállam bírósági döntése a szövetségi alkotmányt sérti.

A common law érvényesülése nem kizárólagos, így Lousianában megmaradt a francia Code Civil és különleges jogállása van a korábban Mexikóhoz tartozó tartományoknak. Itt a régi spanyol koloniális jog vegyült a common low-val. Ez látszik különösen a házassági vagyonjog és az ingatlan tulajdon esetében. Az amerikai jog nagy hangsúlyt fektet a kodifikációra. Ilyen volt David Dudley Fidel javaslata egy polgári törvénykönyvre, amely megpróbálta a common law hatályos szabályait kodifikálni. Voltak törekvések a tagállamok jogrendszerének különbségeit egy az egész USA-ra kiterjesztő kodifikációval való feloldására. Megemlítendő az American Bar Association, amely működése alatt egységes törvények és minta törvények sokaságát dolgozta ki, amelyek közül a legfontosabb az 1965-ban hatályba lépett Uniform Commercial Code. Emellett megemlítendő az American Law Institute, amely ugyancsak az amerikai common law rendszerezésére és egyszerűsítésére törekszik. Ennek során Restatements-t adtak ki, amelyek noha törvény vagy kommentár formában kerültek kiadásra, mégis magángyűjtemények és magyarázat és tankönyv jellegük van.

319.
Milyen jog fejlesztő szerepe van a jogi intézeteknek, karoknak, jogi egyesületeknek
az USA-ban?

A jogászképzés annak ellenére, hogy vannak angol gyökerek meglehetősen sajátosak. A jogi iskolák számosak, de két minőségi megmérettetés is van: az Association of American Law Schools és az American Bar Association. Az oktatásban szerepet játszik az infrastruktura, a könyvtár, a tanulmányi idő, a hallgatók felvételének rendje, a tanárok kvalifikáltsága, az oktatási programok. A joghallgatók 3-4 évi kollégiumi tanulmány után a hivatáshoz szükséges gyakorlati ismereteket sajátítják el, eseteket dolgoznak fel és a kiscsoportos oktatás során a professzor meghallgatja az eset előterjesztését, kérdéseket tesz fel, majd a véleményeket ütközteti. A nagy számú jogász egy része ügyvédi irodákban dolgozik és itt tevékenysége sokkal szélesebb körű, mint a kontinentális jogi szakma esetében. Az amerikai jogászok jelen vannak a közigazgatásban, az állami és magán vállalatoknál. A bírói kar csúcsán a tagállamok és a szövetésg legfelsőbb bíróságai helyezkednek el, ahol a bírák a híres jogászprofesszorok közül kerülnek ki. A szövetségi bírák élethosszig tevékenykednek, a tagállami bíróságoknál választások útján kerülnek a bírói székbe.

320.
Milyen centrumváltozások következtek Itália történetében? Dr.Kajtár válasza

Lásd órai anyag

Eleinte a Déliek voltak a legfejlettebbek, a déli görög gyarmat városok.

Utána Közép Itália Rómával évszázadokra biztos centrum lett.

A középkor virágzó korszakában volt egy déli centrum a Nápoly Sziciliai Királyság, volt egy örök város, középen a Pápaság, Észak Itáliában a nevezetes városállamok: Firenze, Genoa, Milánó, Velence.

Az Olasz egység megvalósulásával a modern Olaszország Róma központtal működik.

Ebből is lehet látni, hogy a történelem fejlődése, hatalmi központok hatalmi központok áthelyezését eredményezi.

320.
Milyen centrumváltozások következtek Itália történetében?

· 395-ben végleg ketté vált a római birodalom.

· Rómát 410-ben a nyugati gótok foglalták el

· 455-ben a vandálok foglalták el Rómát.

· 476-ban az utolsó nyugatrómai császárt a germánok taszították le a trónról.

· A keleti gótok uralma Nagy Theodorik király kiváló uralkodói adottságai ellenére nem váltak tartóssá

· A longobárdok Észak-Itáliában vetették meg a lábukat

· Egyes területek viszont Bizánc kezén maradtak

· Délen változatos hatalmi és jogi hatásokkal járt a szaracénok és a normannok benyomulása. Sajátos jogi és politikai kulturális ötvözetet jelentett az itáliai régióban a szicíliai-nápolyi királyság

· A Hohenstaufok uralma alatt a térség államélete és jogfejlődése európai mércével mérve is kiemelkedő volt, az ezt a korszakot követő Anjouk uralma viszont nem volt mentes a hatalmi harcoktól.

· A nápolyi királyság a tizenötödik század végére az egyesült spanyol királyság birtokába került.

· Toscanában Firenze a Medici család uralma alatt lett élénk forgalmú kereskedelmi és bankközpont és a reneszánsz szépirodalom és képzőművészet klasszikus fellegvára.

· Genova és Velence véres háborúkat vívott évszázadokon keresztül a mediterránum tengerészeti hegemóniájáért.

· A pápa a római katolikus egyház fejeként diplomáciai ügyességgel és gyakorta az egyházi átok félelmetes fegyverével élve győztesen került ki a német római császárokkal vívott kűzdelemből.

321.
Ki tekintette egyszerű geográfiai fogalomnak Itáliát?

395-ben egészként való kormányozhatatlansága következtében végleg ketté vált birodalom nyugatrómai fele az ötödik században a beözönlő barbárok csapásai alatt fokozatosan szétporladt. Róma városát 410-ben a nyugati gótok, majd 455-ben a vandálok foglalták el és fosztották ki. 476-ban az utolsó nyugatrómai császárt a germánok taszították le a trónról. Ettől kezdve az Itália elnevezés nem egy államhatalmi elnevezés, hanem Metternich szavaival élve egyszerű geográfiai kategóriává fokozódott le.

322.
Milyen hódítók befolyásolták a déli itáliai fejlődést?

Délen változatos hatalmi és jogi hatásokkal járt a szaracénok és a normannok benyomulása. Sajátos jogi és politikai kulturális ötvözetet jelentett az itáliai régióban a szicíliai-nápolyi királyság. A Hohenstauftok uralkodása, különösen II. Frigyes alatt a térség államélete és jogfejlődése európai mércével is kiemelkedő eredményeket ért el. Az ezt a korszakot követő Anjouk uralkodása nem volt mentes a hatalmi harcoktól, a véres leszámolásoktól, a politikai merényletektől.

323.
Mit tud a szicíliai vecsernyélről?

Politikai jellegén túl kultúrtörténeti esemény is volt az 1282-es úgynevezett szicíliai vecsernye, amelynek tömegjelenetei során az arrogáns magatartásukkal a mértéket elvesztő, a helybeliek és asszonyaik becsületébe gázoló francia megszállók uralmának véres vége lett.

324.
Mihez hasonlították a reneszánsz idején Itália fejlődését?

Az itáliai államrendszer generációk során át saját bonyolult törvényeinek engedelmeskedő önmagában zárt színes fejedelmi udvartartások vagy magas tornyú komor városházák kisvilágának bizonyult.

Egyes alkotó elemeit a kortársak olyan sokhúrú hárfához hasonlították, amely a háborúskodásaival és békekötéseivel valamilyen harmóniává összeállva szólal meg. Ennek a jelképes hárfának a húrjai voltak Milánó, Velence, Firenze és Nápoly, ezen kívül jelentős tényezője volt Genova is.

325.
Ismertesse az Adria királynőjének államszervezetét!

Velencében sajátos arisztokratikus uralom érvényesült élén a dogével, aki az állam részére az Adriai tengert eljegyezte. Az igazi hatalmi központ a Tizek tanácsa volt a nagyobb létszámú tanácskozó testülettel, a Nagytanáccsal. Az állam biztonságát besúgóhálózat, rendőrség és a félelmetes ólom kazamaták biztosították. Velencét külpolitikájában hadiflottáján kívül politikai merényletek, bérgyilkosok is szolgálták.

326.
Mi volt az „örök város”? (II.TK 74o)

Itália közepén helyezkedett el a pápai állam, melynek központja az „örök város”, Róma volt.

327.
Mit tud Savanarola működéséről? (II.TK 75o)

Girolamo Savanarola (1452-1498) sajátosan ötvözte a hit megtisztítását kívánó középkori szemléletet és egyben a reformáció előhírnökének is tekinthető. A dominikánus szerzetes működése a firenzei San Marco rendházhoz kötődött. Prédikációi mellett irodalmi tevékenységet is folytatott. 1494 és1498 között megkísérelte az Arno parti városban egy teokratikus köztársasági rend kialakítását a világi és az egyházi szféra összekötésével. Ez a rend sajátos módon érvényesítette a népszuverenitás elvét. Erkölcsjavító törvények láttak napvilágot és a barát hívei radikálisan felléptek a hiúság külső jelei ellen (kártya, kocka + reneszánsz szépirodalom alkotásai, képzőművészeti remekművek elégtek máglyán)

Savanarola anakronisztikus, aszkétikus túlzásai miatt fokozatosan nőtt egyházi és világi körökben a halálos ellenségeinek száma. Végül 1498 tavaszán elfogták, a pápa ellene foglalt állást. Eretnekként, az egyházi béke megzavarójaként és népbolondítóként máglyán égették el.

328.
Határolja el az inkvizíció egyes formáit! (II.TK 75o)

· pápai inkvizíció

· általában vett inkvizíciós eljárás

· spanyol inkvizíció : katolikus köntösbe öltöztetett állami terror eszköze

329.
Mit tud a Rota működéséről? (II.TK 76o)

A pápaság uralmának hatékony eszköze a szakszerűen működő római bürokrácia. A pápai adminisztráció stabil, az egyes kontinenseken lakó sok millió katolikus hívő ügyeit intéző gépezete a Sancta Rota Romana. A polgári ügyekben legfelső fokként működött, kifinomult eljárása a perjog fejlődésének fontos eleme volt. Elnevezésének eredetéről különböző nézetek léteztek (kör alakú padló berakás; kör alakú határidő nyilvántartás; az eljárás során a bírák körben ültek és rotálták a perbeli szerepeket). A Rota eljárásában az ügyvédek a bírák ítélethozatalának megkönnyítésére, a felek érdekében minden jogi és ténybeli érvelést felhoztak, szinte már szerepet játszottak (mint a szentté avatás hivatásszerű jogi ellenérveit felvonultatni köteles jogász).

340.
Ismertesse Machiavelli munkásságát! (II.TK 77o)

Niccolo Machiavelli (1469-1529) Firenze szülötte, hivatali és diplomáciai szolgálatot teljesített városának. Történeti munkákat írt Firenzéről. Titus Livius első tíz könyve kapcsán dicsérte a régi Róma alkotmányát. Hadtudományi munkájában hitet tett egyfajta néphadsereg, a zsoldos rendszer anomáliáit kiküszöbölő milícia felállítása mellett. Mandragóra címmel pikáns vígjátékot is írt.

1514-ben elkészült az „Il principe” a fejedelemhez szóló bíztatás és tanítás. Ez egy tanácsadás arra nézve hogyan járjon el az uralkodó állama vezetése során, hogyan legyen szerencsés cselekedeteiben, hogy végső célként kiűzhesse az idegeneket Itáliából és megvalósíthassa a félszigeten élők szabadságát. Munkájában bibliai, görög és római históriai példák százaival él, elemzi a közelmúlt olasz történelem drámai katonai és diplomáciai eseményeit. Gyakorlati tevékenységként ábrázolta a politikát, a tisztánlátás érdekében lehántotta róla a vallásos és moralizáló köntöst. Az így lecsupaszított hatalom azonban rémítőnek bizonyult és Machiavellit erkölcstelenséggel vádolták. Elneveztek róla egy olyan politikai irányzatot, a „machiavellizmust”, amelyben a cél szentesíti az eszközt és a hatalom megszerzése ill. megtartása érdekében az erkölcsi szabályokat félre lehet tenni Hatása abban a legnagyobb, h az államvezetés művészetével hideg tárgyilagossággal, reális összetevőket mérlegelve tudott tudományos igénnyel foglalkozni.

341.
Mit tud a Libri Feodorum-ról? (II.TK 78-79o)

Az észak-olasz térségben formálódott ki nemzedékek során a Lombard hűbérjog, a Libri Feodorum. A Lombard (langobard) hűbéri jog összegzésének gyűjteményét consuetudes feodorum néven emlegetik. A XIII.sz első felét6 követően végleges formára csiszolták őket és a Corpus Iuris Civilis fóliánsaihoz csatolták őket. Az így összefoglalt anyag bejárta egész Európát és a XIX.századig a hűbérjog legelterjedtebb forrásává vált. A gyűjtemény hűbérjogi traktátumokat, summákat, szokásjogi szabályokat, bírósági döntéseket tartalmazott, de kiterjedt a német-római császárok törvényeire és egyes egyházjogi szabályokra is. Rögzítette a hűbéri hierarchiát, meghatározta a hűbérképességet, szabályozta annak tartalmát, egyes különleges formáit és intézményeit.

342.
Milyen kánonjogi gyűjteményt ismer? (II.TK 79-80o)

· Decretum Gratiani: 1140 körül Gratianus szerzetes nevéhez fűzödik.
Nem az egyház törvénykönyve, inkább olyan magánmunkálat, mely vezérfonal volt a kánonjog tanításánál. Összefoglalta a korábbi szerteágazó kánonjogi szokásokat.

· Liber Extra: a pápai kúriai jogalkotást IX. Gergely pápa idején egy domonikánus szerzetes zárt gyűjteményben adta ki.

· Liber Sextus: VIII. Bonifás idején, a XIII.sz. végén megjelenő kiegészítő gyűjtemény

· Pápai bulla; V. Kelemen constitutioi
Ezzel a hivatalos gyűjtemények sora lezárult.

Magángyűjteményeket később Extravagantes néven csatoltak ehhez az anyaghoz, melyet 1580 óta hivatalos gyűjtőnéven Corpus Iuris Canonici-nek neveznek. (1918 tvkönyv;1983 jelenlegi egyházi tvkönyv Corpus Iuris Canonici)

343.
Mit tud Accursius-ról és Bartolus-ról? (II.TK 80-81o)

Accursius (1183-1263): A módszeres jogi oktatás tudományos iskolájának egyik követője, glosszátor. Az un. Glossza ordinariában a források szerint mintegy 96940 glosszányi apparátussal dolgozott. Ennek a munkának olyan tekintélye lett, hogy az eredeti szöveg nem glosszált részeit nem tekintették érvényben levőnek.

Bartolus de Sassoferrato (1313-1357): Posztglosszátorok iskolájának képviselője (Baldus mellett). A justiniánusi joganyagot értelmező glosszákra támaszkodtak. Skolasztikus módszerük néha túlzásokra vezetett, de tevékenységükkel az akkori jogfejlődés alkotóelemeit, így a római jog mellett a statutumjogot, a hűbéri jogot a kánonjogi megoldásokra is figyelemmel átgyúrták, így alapokat teremtettek a római jog megújulásával kialakuló új szintézishez. (Tekintélyüket tükrözi: „nemo iurista nisi bartolista”)

344.
Ki volt Cola di Rienzi és Campanella? Ismertesse a XVIII.sz itáliai
büntetőjogászainak működését! (II TK 81-83o)

Cola di Rienzi: Kísérletet tett arra a római köztársaságot az örök városban helyreállítsa. Megnyerve a pápa támogatását, 1347-ben átvette a hatalmat és néptribunná választatta magát. Noha meghívta Európa és Itália fejedelmeit Rómába hívta egy ünnepségre és döntőbíró kívánt lenni ellencsászárok felett, uralma zsarnokivá vált. A császár kiszolgáltatta a pápának, aki római uralmának visszaállítására akarta használni, de Rienzi hatalmát megelégelve a nép kegyetlen ítélettel vetett véget működésének.

Toma Campanella (1568-1639): Dominikánus szerzetes. Utópisztikus művében a napállamról szólva új gondolatokat fogalmazott meg. Filozófiai és vallási írásai miatt évtizedekig volt börtönben, kínpadra is vonták. Fro.-ban azonban Richelieu kegyét élvezte és Machiavelli nemzeti állameszméjével szemben a pápa világuralmát védelmezte.

XVIII. sz. Itália büntetőjogászai:

· Cesare Beccaria (1738-1794)

A kor szakembereinek valóságos bibliájává vált a bűnökről és büntetésekről értekező

„Dei delitti e delle pene” című munkája. Az 1764-ben megjelent mű óriási sikert ért el felvilágosult körökben, de az egyház az Index librorum prohibitorumba a hívők számára tiltott olvasmányként vette fel. Beccaria világos stílusban érvel a középkori büntetőgyakorlat ellen és egy felvilágosult elveken alapuló, modern büntetőjogi anyag kidolgozása mellett. Követeli a bűncselekmények határozott törvényi megfogalmazását, elveti a halálbüntetést, a kínvallatást és a titkos eljárásokat.

· Gaetano Filangieri (1752-1788)

Befejezetlen, nagy, szisztematikus munkája hatással volt az 1786-os, felvilágosult jogpolitikai megfontolásokat intézményesítő toscanai büntető törvénykönyv létrehozására Habsburg Lipót nagyherceg idején.

· Cesare Lombroso (1836-1909)

1876-ban jelent meg „A bűnöző ember” c. műve, melyben megállapítja, hogy az emberek egyes csoportjai jól felismerhető testi-lelki rendellenességekkel rendelkeznek, melyek alapját képezik a „született bűnözők” társadalomellenes magatartásának. A szerző ezzel viták kereszttüzébe került és az un. kriminálantropológiai iskolát alapozta meg.

345.
Kik voltak a karbonárik? (II.TK 84o)

Az egyesítés jelszava alatt összeesküvésekkel, államcsínyekkel, forradalmi hadjáratokkal és merényletekkel kísérletezett a carbonarik („a szénégetők”) titkos szervezete. Tevékenysége álcázására sajátos kódrendszert honosított meg. Szertartásaiban egyfajta sajátos forradalmi misztikát és a keresztény vallás liturgiájából kölcsönzött szövegeket és szertartásokat termelt ki. Meghirdették „a farkas által halálra üldözött bárány bosszúját”. Mozgalmuk hatása Fro-ra is kiterjedt.

346.
Adja meg Garibaldi politikai habitusának alapvonásait!

Élete során 10 felkelésben és háborús konfliktusban vett részt, az olasz félsziget mellett Dél-Amerikában és Franciaországban is harcolt.

Radikális, türelmetlen karakter és rámenős forradalmi hevület jellemezte.

Nyílt, szélsőséges és irredenta kijelentései miatt szembekerült saját kormányával.

347.
Mi az a „piemontizálódás”?

1861. tavaszán létrejött az Olasz Királyság. Ennek megteremtésében nagy szerepet játszott Cavour, piemonti miniszterelnök. Az olasz egység közigazgatási és jogi kereteinek megteremtése során komoly problémákat okozott a piemonti törvények bevezetése, adoptációja (ahogy a korabeli politikai frazeológiában nevezték, „a piemontizálódás”), új jogszabályok megteremtése. A közigazgatási apparátus a korábbi szuverén kis államok idején kialakult helyi szervezetek átvételével hihetetlenül felduzzadt, lassan és gyakorta pontatlanul működött.

348.
Mi az a „Marcia su Roma” és a „Carta del Lavoro”?

Marcia su Roma: 1922. októberében Mussolini fasiszta milicistái Róma ellen vonultak, s megszerezték a hatalmat. Ezt az uralkodó körök tették lehetővé a baloldali veszélytől félve.

Carta del Lavoro: munkaalkotmány, a munkajog szabályozása a fasiszta olasz államban.

349.
Mi jellemezte a Duce uralmát?

-
Diktatúra

· Latinos stílusú, bombasztikus fázisokkal megfogalmazott szociális demagógia

· Látványos ünnepségek

· Kiemelt állami beruházások

· Állami fegyelem megszilárdítása

· Szervezett bűnözés elleni fellépés

· Korporatív szervezet, amely élén a korporációsügyi miniszter áll

· Munkajog szabályozása

350.
Mikor lett köztársaság Olaszország, mi jellemzi azóta államelméletét?

Az elvesztett világháború után 1946-ban népszavazás eredményeként lett köztársaság.

1947-ben megszületett az Alkotmány, amely célja a polgári parlamentáris államszervezet megteremtése. A törvényhozás a képviselőházból és a szenátusból állt. Államfő a köztársasági elnök volt. Új regionalizmus indult el.

Különböző pártkoalíciók gyorsan alakultak és bomlottak fel. Gyakori volt a kormányválság.

Ezredfordulóra korrupciós botrányai következtében az olasz politikai elit hitelét vesztette. A szervezett bűnözés behatolt a politikába. Terrorcselekményeket alkalmazó erők jelentek meg. Erős az ellentét Észak és Dél között, szeparalista törekvések jellemzik. Az államügyek intézése kusza, bürokratikus.

351.
Milyen uralmi területekhez tartozott az Ibériai-fsz. az arab hódítás előtt?

· II. pun háborút követően a Római Birodalom része lett.

· V. századtól a gótok állama. 472-től végleg kiválik a Római- Birodalomból.

· Toledó központtal gót és hispán egyesülés.

· VIII. sz. arab hódítás.

352.
Ki volt el Cid?

Rodrigo Diaz de Vivar: az arabok „Cid” az „úr” névvel illették. A folyamatos háborúk legendás alakja. Élete során gyakran váltott lobogót, mórok oldalán is harcolt. Gyakorta volt száműzött, ahonnan hősiessége miatt mindig visszahívták.1094-ben meghódította Velenciát, melyet a mórok támadásától haláláig meg tudott óvni. Népdalok, krónikás énekek keletkeztek róla, alakja bekerült a dráma-irodalomba is.

353.
Milyen volt a spanyol politikai térkép az egyesítés előtt?

· Navarrai királyság: nem volt lehetősége uralmi területeinek visszafoglaló hadjáratokban
való növelésére

· Aragónia: Földközi-tenger tengelyén keresztül Itáliáig tartott

· Kasztíliai királyság: a rekonkviszta keretében Leont is magába olvasztotta. Ez erősödött
meg a legjobban, XIII. sz-ban megduplázta területét

354.
Mi volt a Tordesillasi egyezmény tartalma?

1494-ben jött létre. Portugál-spanyol egyezmény, gyarmatosítás befolyásos övezeteit jelölte ki.(Előzménye, hogy Kolumbusz felfedezte Amerikát, tehát amerikai területek felosztása). Spanyolok a Földközi-tenger térségeiben erősítették pozícióikat.

355.
Mik gyengítették a spanyol hegemóniát a XVI-XVII. században?

· 1588. Armada kudarcot vall a németalföldi felkelés meggátolásában.

· Kiűzik a moriszkókat a 17. században meggyengítve ezzel a gazdaságot.

· Mórok integrálása nem sikerült, csak látszólag.

· Kihal a Habsburg-ház, 1770-ban a Bourbon V. Fülöp lép hatalomra. Európai hegemóniát franciák veszik át.

356.
Mit tud Pombal márki működéséről?

· 1640 – től újra a független Portugáliában működött,

· irányította egy negyed évszázadon keresztül az ország bel – és külpolitikáját, megreformálta az oktatásügyet és a hadsereget 1759 - ben,
ezen időszak alatt a portugálok kiűzik a jezsuitákat és a földrengés után újjáépítik Lisszabont.

357.
Mit tud a Cadizi konstitucióról?

· 1812 – es alkotmánnyal a liberális elveknek megfelelően alakult,

· francia mintára alkotmányos monarchiát teremtett hatalommegosztással, az alapvető szabadságjogok biztosításával,

a hatalom súlypontja a népképviseletnél.
358.
Mikor volt a spanyol polgárháború?

· 1936 – 1939 között
359.
Mit tud Franco államáról?

· Diktatúrájában sajátosan keveredtek a konzervatív katolikus és katonai elemek a mozgalom, a Fallange fasiszta nézeteivel,

· Erősen centralizált autoriter állam alkotmánytörvények sorozatával épült ki,

· Jelentős az 1945 – ös alaptörvény,

· Központi kategória az államfő hatalma volt, és a „ nemzeti mozgalomnak „ az alapelveit az állam egész működése során biztosítani kellett,

· Előkészítette a királyság teljes helyreállítását.

360.
Ki volt Portugália diktátora a XX. század közepén?

· Salazar

361.
Mi az a Foero Juzgon?
A Lex Vizigotorum a XIII. században spanyol fordításban Foero Juzgon néven került kiadásra.

362.
Mik azok a recopilatiok?

Összefoglaló joggyűjtemények – nehezen áttekinthető joganyag összegyűjtése II. Fülöptől a XIX. századig folyamatos; amelyek vastag kötetekben jelennek meg.

363.
Ki épített ki erős központi hatalmat Németalföldön a XV. századra?

Merész Károly leánya révén a Habsburgok.

364.
Mikor alakult meg az Utrechti Unió?

· 1579 – ben.

365.
Mikor kapott nemzetközi elismerést a németalföldi térség?

· 1648 – as Westfáliai béke ismerte el.

366)
Milyen elemek szőtték át Németalföld állam szervezetét?

A XV. századra a burgundi hercegek erő központi hatalmat igyekeztek megteremteni a nemességgel, a papsággal és a városi partikularizmussal szemben. Merész Károly leánya révén a terület a Habsburgokhoz került, akik folytatták a központosítást, a tartományi közigazgatási szervek mellett Brüsszelben központi kormányzatot építettek ki, ennek élén egy helytartó állt, oldalán a tanácsosokkal; a terület tartományainak képviselői az egyesített, valamennyi tartományt átfogó rendi képviseleti szervbe (Generalstaaten) összefogva üléseztek közös politikai ügyekről.

367)
Mi a Generalstaaten?

A terület egyesített rendi gyűlése a Németalföldön. A terület tartományainak képviselői az egyesített, valamennyi tartományt átfogó rendi képviseleti szervbe = Generalstaaten összefogva üléseztek közös politikai ügyekről.

368)
Ki a "Ratpensionarius"?
A Németalföldön gyakorlatilag a külügyminiszter, és időnként az egész politika irányítója; valamint megfogalmazható, úgy is mint a Generalstaaten központi képviselője.

369)
Milyenek voltak a kormányformák a Németalföldön 1795 és 1815 között?

A francia forradalom idején a Németalföld nem kerülhette el a hadieseményeket, aminek következtében 1795-ben megalapították a Batáriai Köztársaságot.

1806-10 Hollandia királyság volt Bonaparte Lajos uralma alatt.

1810-ben a terület a francia császárság része lett.

1815-ben az ország ismét független királysággá vált.

370)
Milyen volt a hatása a "holland iskola" jogászainak?

A holland jog egységesülése a XIX. század terméke. A középkor széttagoltságot hozott, bár ezek tudományos feldolgozása kánonjogi, később római jogi alapon már a XIV. , XV: században megkezdődött. A római jog befolyásának körében nagy fontosságú az ún. "holland iskola", amelyhez tartozó szerzők munkásságának hatása Dél-Afrikáig és a ceyloni jogig terjed.

371)
Mit tud a holland gátak jogáról?

Sajátos módon a szokásjog bizonyos területeken szívósnak bizonyult , pl: a tenger szintje alatt fekvő területek védelme és üzemeltetése szempontjából kulcsfontosságú gátak jogi szabályainak összessége. A gátak egyébként a holland honvédségnek is szerves részét képezték, ellenséges invázió alkalmával, átvágásuk után elárasztott területek akadályozták a behatolók előrenyomulását.
372)
Mit tud Hollandia II. világháborús szerepéről?

A XX. század folyamán Hollandia nem kerülhette el a II. világháború idején a német megszállást, s ezt követően széles körre terjedt ki a kollaboránsokkal kapcsolatos büntetőjogi megtorlás. Hollandiának fokozatosan fel kellett adnia gyarmatbirodalmát, ugyanakkor a különböző kultúrák és etnikumok iránti nagyfokú tolerancia jellemezte belső életét. Csatlakozott az euroatlanti integrációhoz és az európai gazdasági közösségekhez.

373)
Milyen néven szerepel Belgium 1830 előtt?

Belgium a tágabb értelemben vett Németalföld déli területeiből formálódott ki az 1579-es arrasi unió és a Spanyol Németalföld, majd 1713, az ultrechti béke után az Osztrák Németalföld nevet viselte. 1789-ben az ún. brabanti forradalom próbált elszakadni Ausztriától, majd a következő évekre az ország csatatérré lett és 1795-ben bekebelezték a Francia Köztársaságba, melynek jogrendszere és közigazgatási struktúrája hosszú időn keresztül halott e térségben. 1814-15-ben a németalföldi királyság része lett. 1830-31 a forradalom nyomán elszakadt Hollandiától, független királyság lett, a nagyhatalmak garantálták semlegességét.

374)
Mikor lett független királyság Belgium?

1830-31-ben, amikor a forradalom nyomán elszakadt Hollandiától.

375)
Mikor adták ki a független Belgium alkotmányát, mi a jelentősége?

1831-ben. A belga alkotmány az alkotmányos monarchia egyik európai mintaállamát alapította meg, amely a kortársakra, köztük a magyar politikusokra is nagy hatást gyakorolt.

Modellértékét jól bizonyítja a miniszteri felelősségre vonatkozó 89-91. cikkelye:

"89. Semmiféle esetben sem maradhat ki a király szóval vagy írásban oly parancsolatot, mely által a minisztert a felelősség elől elvonná.

90. A népképviselők kamarájának joga van, a minisztereket bevádolni és a semmisítő törvényszék elébe idézni, mely egyedül ítélhet felettük, midőn a kamarák együtt vannak; azon határozmányok fenntartásával, mely a törvény által a megsértett fél polgári panaszát ,ill. s a minisztertől hivatalán kívül elkövetett vétkekre nézve, megállapított.- Egy törvény meg fogja határozni a felelősség esetét, a büntetéseket, melyek a miniszterekre szabandók és az eljárást, melyeket akár népkamarájának vádja vagy valamely megsértett fél személyes keresetének következtében követni kell.

91. A király a semmisítő törvényszék által elítélt miniszternek csak valamelyik kamara kérésére kegyelmezhet meg."

376.
Milyen szerepe volt Belgiumnak a két világháborúban? (92.o.)

A belga királyság területe mindkét világháborúban hadszintérré vált és megszállás alá került.

377.
Melyik belga király mondatták le 1950-ben? (92.o.)

III. Lipótot (a németekkel való vitatható magatartása miatt száműzetésbe is kényszerült.

378.
Jellemezze a belga belpolitika megosztó tényezőit! (Szekeres)

Megosztó tényezők: elsősorban a flamand-vallon viszály, az országot kulturális és gazdasági légiókra osztják fel, és 1988-ban alkotmánymódosítással Flandria és Vallonia még nagyobb autonómiát kap. 1815-ben perszonálunió Hollandiával, de tagja a német szövetségnek is. 1867-es londoni szerződés semlegesítette a két világháborúban, mégis megszállás alá került.

379.
Mikor kapott még nagyobb autonómiát Flandria és Vallónia? (92.o.)

1988

380.
Hol volt Belgium gyarmati területe?(92.o.)

Kongó

381.
Milyen kettős államjogi kötődés jellemezte Luxemburgot a XIX. század közepéig?
(92.o.)

Történelme során gyakran volt része területileg a környező államoknak, birodalmaknak.

· 1815 perszonálunió Hollandiával;

· Német Szövetség tagja;

382.
Miről rendelkezett az 1867-es londoni szerződés, és mi volt ennek realitása
Luxemburgban? (92. o.)

Luxemburgot semlegesítette. (Ennek ellenére mindkét világháborúban megszállás alá került.)

383.
Mi a szerepe Luxemburgnak a mai Európában? (92.o.)

Az európai integrációs mozgalomban kiemelkedő helyi értéke van, egyfajta pénzügyi központtá, az “eurokraták” egyik fontos bástyájává vált.

384.
Milyen néven került a római birodalomba az alpesi térség?(92.o.)

Helvétia

385.
Mi határozza meg az alpesi térség alkotmányfejlődését? (92.o.)

· A régió alkotmány- és jogfejlődését meghatározta a havasok és a völgyek közösségi
összetartása, a

· kedvező stratégiai helyzet, ugyanis az alpesi szorosok kulcsa a svájciak kezében volt és
ez kézzel

· fogható stratégiai és kereskedelmi előnyökkel járt.

386. Mi fűződik 1291 augusztusához a svájci alkotmánytörténetben?

1291-ben Uri, Shwyz és Unterwalden lakói véd- és dacszövetséget kötöttek egymással.

387. Mikor lesz Svájc de facto és mikor jogilag független?

1499-ben válik ki a szövetség de facto a Német-Római Birodalomból, de a gyakorlatban már korábban megszerzett szuverenitás csak az 1648-as vesztfáliai békével nyer nemzetközi jogi elismerést.

388. Kik játszottak kiemelkedő szerepet a Confessio Helvetica kialakításában?

Ulrich Zwingli és Kálvin János.

389. Milyen státust nyert el Svájc a bécsi kongresszuson?

Az 1815-ös bécsi kongresszuson Svájc örökös semlegességet fogadott, ezt és területének sérthetetlenségét a kongresszusi hatalmak garantálták ünnepélyesen. Az 1815-ös új szövetségi szerződés nemcsak restaurációt jelentett, hanem a kantonális önállóságot is hangsúlyozta.

390. Mi volt a Sonderbund?

Az 1840-es években kiélezett politikai konfliktusokhoz vezetett a hét katolikus konzervatív kanton külön szövetsége, a Sonderbund, amelyet 1847 májusában rövid ideig tartó fegyveres összecsapással a központi kormány erői felszámoltak.

391. Hogyan épült fel Svájc államgépezete az 1848/1874-es alkotmány alapján?

Az 1848-ban kidolgozott új szövetségi alkotmány alapvonásaiban tartós fundamentuma lett Svájc közjogának. 1874-ben jelentős módosításokat hajtottak rajta végre.

Az alkotmány értelmében Svájc olyan kantonok szövetsége, amelyek önálló alkotmánnyal, törvényhozó szervekkel és kormánnyal rendelkeznek. A magasabb, szövetségi szinten a törvényhozás letéteményese a Szövetségi Gyűlés, amely az Államtanácsból és a Nemzeti Tanácsból áll. A kormányzati tevékenységet a Szövetségi Tanács látja el, melynek elnökét és alelnökét egy-egy évre választják.

Az 1848-as alkotmány 1874-es teljes revíziója a szövetségi törvényhozást ruházta fel azzal a hatáskörrel, hogy a kereskedelmi és ingóforgalmi joggal kapcsolatban álló jogviszonyokat rendezze.

392. Mikor lépett hatályba az Obligationsrecht és a ZGB?

Az Obligationsrecht-et 1881-ben adták ki és 1883-ban lépett életbe.

A ZGB-t 1907-ben fogadták el és 1912. január 1-jén lépett hatályba.

A ZGB felhasználta a német BGB érvényesülése során nyert tapasztalatokat és így jobban meg tudott felelni a következő évtizedek társadalmi igényeinek és gazdasági követelményeinek.

393. Ismertesse a svájci jog recepcióját!

A Svájcban létrejött magánjogi kódexeknek igen jelentős hatása volt az egyetemes jogfejlődésre, hiszen a XX. század során számos modernizációt végrehajtó államban építettek szabályozási filozófiájára. Ennek oka volt az, hogy a ZGB már felhasználhatta a német BGB érvényesülése során nyert tapasztalatokat és így jobban meg tudott felelni a következő évtizedek társadalmi igényeinek és gazdasági követelményeinek.

Az átvevő országok között szerepelt Liechtenstein is, ahol az OPTK-t váltották fel a svájci mintát szorosan követő polgári törvénykönyvvel.

A svájci kódex hatott a XX. század magyarországi kodifikációs mozgalmakra is. A legsajátosabb recepciós példát Törökország jelenti, ahol Mustafa Kemal Atatürk kodifikációként az 1920-as években a svájci modellt választotta ki mintaként. A svájci jog recepcióját megkönnyítette az a körülmény, hogy a megreformált török igazságügyminisztérium élén hosszú évekig svájci egyetemet végzett szakember állt.

394. Mi könnyítette meg a svájci jog recepcióját a török modernizációban?

A megreformált török igazságügyminisztérium élén hosszú évekig svájci egyetemet végzett szakember állt.

395. Milyen kapcsolat van a svájci és a magyar kodifikáció történet között? (Szekeres)
A svájci kódex hatott a XX. századi magyarországi kodifikációs mozgalmakra.

396. Mi a vikingek kirajzása?

A skandináv térség első európai kihatású eseménye a vikingek kirajzása volt. Ezeknek a rabló expedícióknak a hátterében az állhatott, hogy az expedíció résztvevői nehezen fértek meg a megerősödő királyi hatalommal, illetve hogy területeik szűknek bizonyultak. A vikingek megindultak az Atlanti-óceánon keresztül egészen Grönlandig és az amerikai kontinens pereméig. Hadjáratokat vezettek Anglia ellen, feleveztek Nyugat-Európa folyóin és eljutottak a Földközi-tengerig. A svéd varégek bejutottak Oroszország folyóin keresztül az ország belsejébe is. Pusztító hadjáratokat vezettek, amelynek során kiváló hajósoknak bizonyultak, ugyanakkor nehezen fékezhető harcosok volta, akik maguk között is sokat veszekedtek.

397. Milyen uralkodók nevéhez köthető a kereszténység felvétele?

A skandináv térségben a feudális fejlődés viszonylag későn indult meg. A kereszténység felvétele az uralkodók nevéhez fűződik, mint a norvégoknál Szent Olaf, a svédeknél pedig Szent Erik.

398. Kinek, mikor volt nagy szerepe a kalmári unió összekovácsolásában?

1397-ben alakult meg a kalmári unió, amelynek összekovácsolásában Margit királynőnek volt nagy szerepe.

399. Milyen uralkodóház került hatalomra 1523-ban Svédországban?

A Wasa-dinasztia.

401.
Mikor érték el a svédek hatalmuk csúcsát, és milyen háború vetett véget ennek?
A 17. század végén a svédek elérték hatalmuk csúcsát (a svéd nagyhatalom kiterjesztette uralmát a Baltikum-menti területekre, háttérbe szorította az oroszokat és a lengyeleket, dánokat. II. Gusztáv Adolf bekapcsolódott a 30 éves háborúba.) A svédek az Északi-háborúban vesztették el nagyhatalmi állásukat (XII. Károly katonai tehetsége ellenére).

402.
Mit tud III. Gusztáv uralkodásáról?

1772-ben államcsínyt hajtott végre, jelentősen megerősítette a király pozícióit és ezzel felszámolta a „szabadság időszakának” nevezett korszakot. 1792-ben az operában egy jelmezbálon meggyilkolták.

403. Mi a Lex Regia, és a „Danske Lov” jelentősége a dán államfejlődésben?
· Lex Regia: 1665-ben jelent meg, sajátos módon alaptörvénye kívánt lenni az abszolutista dán államnak. 1849-ig volt hatályos és Európában egyedülálló jogforrástípust jelent.

· Danske Lov: a dán jog összefoglalását tartalmazza, 1863-ban lépett életbe.

404.
Mi fűződik az alábbi évszámokhoz Dánia államszerkezetében:

1397, 1523, 1814, 1918, 1944?

1397:
Kalmári unió. A dán, a norvég és a svéd királyságokat sokszor szoros kapcsolat fűzte
össze perszonálunióban, közös uralkodó alatt.

1523:
Dánia Svédországgal 1523-ig volt perszonálunióban.

1814:
Dánia Norvégiával 1814-ig volt perszonálunióban. A következő évben Norvégia
Svédországgal került perszonálunióba.

1918:
Island önálló államként perszonálunióba állt Dániával.

1944:
Island önálló köztársaság lett.

405.
Mi skandináv térségben a kollaboráció szinonímája?

Quisling. Skandinávia államai az I. világháborútó távol tudtak maradni, a II. világháborúban azonban megszállták Dániát és Norvégiát is. Az aktív norvég ellenállás mellett tevékenykedett Quisling vezetésével egy kollaboráns, németbarát kormány alakult. A politikus neve a kollaboráció szinonimájává vált.

406.
Mi a közös a svéd történelemben az 1792-es és az 1986-os év fő eseményei között?

Mindkét évben politikai személyt gyilkoltak meg. 1792-ben az operában egy jelmezbálon megölték III. Gusztávot. 1986-ban a pacifista Olof Palme-t gyilkolták meg.

407.
Mik skandináv térségben a sagak és a királyi tükrök?

Sagak: történelmi tárgyú prózai elbeszélések, Island szigetéről, később Norvégiából. A korábbi jogállapotokra sok adalékkal szolgálnak.

Királytükör: politikai, jogi, erkölcsi tartalmú párbeszéd. Felvilágosítást ad a 13. Század közepi régi norvég közállapotokról.

408.
Mikor lett független Finnország, kinek volt ebben kiemelkedő szerepe?

1917-ben. A véres polgárháború és Szovjetoroszország kötött békeszerződés után polgári demokráciát épített ki. Az államiság megteremtése során nagy szerep jutott a válságos időben fontos katonai és állami tisztségeket betöltő Karl Gustav Emil von Mannerheimnek.

409.
Milyen események köthetők a finn történelemben 1940-hez és 1947-hez?

Karl Gustav Emil von Mannerheim 1940-ben jelentős területveszteségek árán tud csak békét kötni a szovjetekkel. Ekkor a karéliai lakosság tömegei települtek át finn területekre. A háború 1941 nyarán folytatódott és 1947-ben békeszerződés zárta le. Ettől kezdve a finnek nagy szomszédjukra figyelemmel folytatták külpolitikájukat, számos európai biztonsági kezdeményezésben vesznek részt.

410.
Mi jellemzi a lengyel és cseh régió államképződését, a szomszédos
nagyhatalmakhoz való történelmi viszonyát?

(Nem tudtam mire gondolnak itt, ezért leírtam mindent amit találtam a könyben)

A lengyel államiság a németek kelet felé irányuló törekvéseit a 15. Században több háborúval sikeresen elhárította. A virágzó lengyel monarchia Európa leghatalmasabb országaihoz tartozott, Kis-Lengyelországra és Nagy-Lengyelországra oszlott, magába foglalva a Litván nagyfejedelemséget és felölelt nem lengyel területeket is. A lengyel térségben állandósított anarchia uralkodott, különböző dinasztiákból választott, hatalmától megfosztott uralkodóval, szélsőségesen végigvitt nemesi privilégiumokkal és szinte állandósult belháborúkkal. Olyan alkotmányos-politikai berendezkedés jött létre, amelyet a liberum vétó intézménye jellemzett (a rendi ülésen akár 1 képviselő szavazata is meghiúsíthatta a döntést). Az állam teljes akcióképtelensége ellen nemesek csoportja szövetkezett, konföderációt hoztak létre, ahol már többségi határozatokkal is lehetett cselekedni. Ez a lengyel nemesi elit politikai megosztottságához vezetett. A 18. Században a lengyel politikai élet számos képviselője tett kísérletet a szétzilált közállapotok rendezésére és Lengyelország modernizációjára. Ezek legfontosabb dokumentuma lett az 1791. Május 3-i alkotmány, amely parlamenti monarchiává kívánta alakítani az országot. A lengyel államiság a felkelések (1830-31, 1863), emigráns szervezkedések ellenére csak 1918-ban állt helyre. A 20. Század közepén azonban, a II. világháború idején újra mélypontra jutott a lengyel nemzet. Hitler és Sztálin szétszabdalta a Lengyel Köztársaságot. A lengyel menekülteknek Magyarország jelentős segítséget adott a jó magyar-lengyel viszony keretében. Németország veresége után a szocialista táborba került lengyel állam válságok sorozatán keresztül jutott el napjainkig.

A cseh állam- és jogfejlődés a régió többi államéhoz képest szorosabban függött a német-római térség államiságától, hiszen a cseh király egyben az egyik világi választófejedelem is volt. A cseh korona tartományaiban igen jelentős német etnikum is lakott. Ez a térség többször is okozott problémát a birodalmi politikának, pl. a 15. Században a huszitizmussal.

Európai szintű politikai jelentőségre tett szert a cseh térség a 17. Század elején azzal, hogy egy itteni valláspolitikai konfliktus következményeképpen robbant ki a 30 éves háború. A cseh államiságra nézve ennek pusztító hatása volt. A mohácsi csata után kerültek hatalomra cseh királyként. Fokozatosan szilárdították meg uralkodói pozíciójukat és a cseh térség egyes alkotó elemei több száz évre örökös tartományként illeszkedtek bele a Habsburgok birodalmába. A csehországi arisztokrácia alapvetően tudta befolyásolni a dinasztia politikáját. A 19. Század közepétől azonban a cseh politikusok nem tudták kiharcolni a trialisztikus megoldást (1867 után Bécs és Budapest mellé Prága is felzárkozzon).

Szembekerültek a dualisztikus államberendezkedéssel. 1918-ban a Csehszlovák Köztársasággal feléledt az önállóság, amelynek polgári demokratikus alkotmánya e térségben a viszonylag legteljesebb demokratikus rendszert valósította meg. Az 1938-as müncheni egyezményben azonban a nyugati nagyhatalmak cserben hagyták cseh szövetségesüket, a cseh államiság megszűnt, bekövetkezett a német megszállás (1938/39-1945). A II. világháború után a baloldali erők már kormányra jutva szovjet típusú, szocialista irányba fordították az állam és a társadalom fejlődését. A politikai viszonyok oldására a „prágai tavasznak” nevezett mozgalom tett kísérletet. A Varsói Szerződés azonban katonailag beavatkozott, leverte a cseh és a szlovák nemzeti törekvéseket és ismét ortodox, kemény vonalas vezető kommunistákat segített hatalomra. 1989-ben a „bársonyos forradalom” után a csehszlovák szövetségi állam egy cseh és egy szlovák részre vált szét.

411.
Hogyan alakult a cseh államiság az új és legújabb korban ?

Európai politikai jelentőségre tett szert a cseh térség a XVII.sz.elején, hogy egy itteni valláspolitikai következményként robbant ki a 30 éves háború.

A csek államiságra pusztító hatással volt.

Az 1620.fehérhegyi csata után több száz évre a cseh térség alkotó elemei örökös tartományként illeszkedtek bele a Habsburgok birodalmába.

A XIX.század közepétől a cseh politikusok szembekerültek a dualisztikus államberendezkedéssel. Nem tudták elérni,hogy az Osztrák -Megyar Monarchia hatalmi tényezői /Bécs- Buidapest / mellé Prága is felzárkózzon.

Az első világháború végén a monarchia szétesett,1918-ban a Csehszlovák Köztársasággal feléledt az önállóság , amelynek polgári demokratikus alkotmánya a térségben a legteljesebb demokratikus rendszert valósította meg. Csehszlovák állam sorsa a század végéig változatosan alakult.

Szembesülnie kellett a szlovák szeparitizmussal,a német és a magyar történelmi kisebbségek politikai törekvéseivel.

1938.müncheni egyezmény: nyugati nagyhatalmak cserbenhagyták,a csek államiság megszűnt és megtörtént az 1938/39-1945-ös német megszállás.

A második világháború után a balodali erők kormányra jutottak 1948-ban és szovjet típusú, szocialista irányba fordították az állam és a társadalom fejlődését .Létrejött a Csehszlovák Pártállam.

A politikai viszonyok oldására 1968-ban a prágai tavasznak nevezett mozgalom tett kisérletet,amelyet levertek.A Varsói Szerződés katonailag beavatkozott és ismét kemény vonalas vezető kommunistákat segített hatalomra.

A bársonyos forradalom/ l989.után/ a Csehszlovák Szövetségi Állam Cseh és Szlovák részre vált szét,amely a piacgazdaság és a jogállamiság útjára lépett ,és csatlakozott az európai integrációhoz.

Beilleszkedési problémái vannak különösen a magyar kisebbség jogainak biztosítása során.

412.
Hogyan alakult a lengyel államiság az új és legújabb korban ?

A rendiség fejlődése legyöngítette a központi hatalmat,bénította a polgári fejlődést, állandósított anarchiát hozzott létre. Olyan alkotmányos-politikai berendezkedés jött létre,amelyeta liberum vétó intézménye jellemzett.

A XVIII.században kisérletet tettek Lengyelország modernizációjára.

Legfontosaabbdokumentuma az 1791.05.31-i alkotmány.

Ezek a törekvések azonban későn érkeztek.

A XVIII.század végén a 3 környező nagyhatalom/orosz-porosz-osztrák/ felosztotta maga között a lengyel királyságot. A lengyel államiság a felkelések és emigráns szervezkedések sora ellenére 1918-ban állt helyre. Az újjászületett lengyel államiság központi figurája Josef Pilsudszky marsall volt.1918 végén az első lengyel köztársasági kormány vezetője.

A II világháború idején újra mélypontra jutott a lengyel nemzet.

1939.augusztusi paktum: Hitler és Sztálin szétszabdalta a Lengyel Köztársaságot.A lengyel

nép a megszállás évei alatt nagy veszteségeket szenvedett.

Németország veresége után hamarosan a szocialista táborba került és a lengyel állam válságok sorozatán keresztül jutott el napjainkig.

413.
Mi okozta a lengyel állam meggyengülését ,majd katasztrófáit ?

A rendiség fejlődése legyöngítette a központi uralmat,bénította a polgári fejlődést,ún. nemesi köztársasággá változtatta a rendi államot.

A köznemesség a főrendűek jogállását igyekezett megközelíteni.

· királyi hatolom korlátozása

· jobbágyok terheinek növelése

· különböző intézkedések a polgárság sérelmére

Fontosabb dokumentumok:

Kassai Privilégium /1374/
· adómentessé tette a nemesek birtokait

· külföldön történő hadakozás és a városok fenntartásának költségei az uralkodót terhelték.

A XV.század elején ezek a privilégiumok bővültek.

Nieszawai Statútum /1554/

· király a köznemesség jogállását érintő új törvényeket nem fog hozni

· nemesség hadba hívása csak az illető tartomány gyűléseinek hozzájárulásával lehet

· korlátozza a főurak szerepét a köznemesség javára

Pjotrkówi Statútum 1496/

· csapás a polgárságra

· nemesség részére kereskedelmi -vám és egyéb illetékmentesség

· biztosította részükre szeszfőzés monopoliumát

1505. Szejm kimondta,hogy az urakodó törvényeket nem alkothat a szenátus ás az
országgyűlés nélkül.

1573. Articuli Henriciani

· nemesi demokrácia alaptörvénye

Ez a politika lényegében állandósított anarchia volt.

· különböző dinasztiákból választott hatalmától megfosztott uralkodóval

· szélsőségesen végigvitt nemesi privilégiumokkal

· állandósult belháborúval

Olyan alkotmányos-politkai berendezkedés jött létre, amelyet a liberum vétó intézménye jellemzett.

A rendi gyűlésen egyetlenegy szavazat is meghiúsította a döntést,ez az állam akcióképtelenségét jelentette. - Ezt akadályozta meg a nemesek nagyobb csoportja konföderáció létrehozásával, ahol többségi határozatokkal is lehetett cselekedni.

A XVIII.században kisérletet tettek Lengyelország modernizációjára.

Legfontosabb dokumentuma: az 1791.05.3-i alkotmány

- francia mintát követve parlamenti monarchiát akart

Ezek a törekvések későn érkeztek és a XVIII.század végén a 3 nagyhatalom felosztotta maga között a lengyel királyságot.

/ többi az előző tételben/

414.
Milyen volt a cseh tartományok viszonya a Habsburgokhoz ?

A cseh tartományokban jelentős német etnikum lakott,elsősorban a városokban. Prága központi szerepet töltött be II.Rudolf Habsburg uralkodó idején aXVI.és XVII.sz. fordulóján.

A térség komoly problémát okozott a birodalom politikájának.

· XV.sz. huszitizmus

· XVII.sz.eleje valláspolitikai konfliktus következményeként robbant kis a harmincéves
háború

A mohácsi csata után kerültek hatalomra csek királyként .Fokozatosan megszilárdították uralkodói pozicíójukta és 1620.november 8-i fehérhegyi csatát követően több száz évrea cseh térség egyes alkotó elemei örökös tartományként illeszkedtek be a Habsburgok birodalmába.

· Cseh ,morva ,sziléziai városokból , falvakból számos katona,tiszt,tábornok került az
osztrák hadseregbe

· Cseh hivatalnokok / lojálisak,megbízhatók/ bécsi kormányhivatalokba kerültek

· Csehországi arisztokrácia / nagyrészt német eredetű/ alapvetően tudta befolyásolni a
birodalom politikáját.

415
Mi az un. Balkanizálódás, mik az összetevői? Dr. Kajtár válasza

A balkán fogalma mindössze történeti akar lenni. Az uralkodó osztály közötti véres leszámolások, a háborús konfliktusokban szövetséges váltás, egy kis korrupció, politikai instabilitás – elit vékony rétegű, állam csínyek gyakoriak, ezek az országok nemzetközi konfliktusban gyakorta váltanak pártot. A XX. századra az etnikai konfliktusok is jellemzőek, ugyanis a balkán annyira meg van terhelve etnikailag, ha valaki egy uralkodó elit, akármelyik balkáni országban nemzetállamot akar csinálni, akkor szükségképpen etnikai tisztogatást lehetne végrehajtani, ha nyugati mércével akarná létrehozni.

415.
Mi az un. Balkanizálódás,mik az összetevői ?

A térségben fél évezredig meghatározó jellegű volt a militáns török birodalom.

A török iga alóli felszabadulással indult a térség államainak /Szerb,Bolgár,Román,Görög,Albán/ újjászületése .

A térségre jellemző vonások miatt a politikai kultúra fogalomtárába bevezették a balkán, balkanizálódás kifejezéseket.

Általánosan jellemző összetevők:

· nagyhatalmak egymással versengő befolyása

· vegyes jogi államszervezeti megoldások

· uralkodóosztályok közötti véres leszámolások

· korrupció

· politikai instabilitás

· államcsínyek

· etnikai konfliktusok

· különböző történelmi multú,kulturájú,vallású kifelé törekvő nemzetek és nemzetiségek

416.
Mi a fanarióta uralom,milyen történelmi-pszichológiai hatással járt ?

Románoknál / két tartományban/ a XVIII.század elejétől jelentkezett és eltartott

az 1820-as évekig az ún.fanarióta uralom.

Lényege:
Olyan isztambuli,görög származású gazdag kereskedő vásárolta meg a két térségneka fejedelmi trónját,aki a szultánnak vagy a korrupt főhivatalnokoknak a legtöbbet igérte.

Uralma addig tartott ,ameddig egy élelmesebb ,gazdagabb kalmár ráigéréssel nem szerezte meg a fejedelmi méltóságot és az előbbi meg nem kapta a selyemzsinórt.

Történelmi pszichológiai hatása

· fejedelem végletekig kiszipolyozza az elnyert tartomány lakosságát

· uralkodásának időtartama bizonytalan,gyakran váltják egymást

· a lakosságban félelmet és egyúttal gyűlöletet is kelt

417.
Milyen állomásai voltak a délszláv állami integrációs törekvéseknek ?

Délszláv - Jugoszlávia

Az integráció időleges megvalósításának kiemelkedő alakja Tito volt

· államának erős kezű vezetője

· németek elleni felszabadító háború megnyerése

· szembeszegülés a sztálini birodalom törekvéseivel

· önálló külpolitika

· erős államhatalom

· szeparatizmus féken tartása

Halála után széthullott.

418.
Ismertesse az oszmán birodalom fejlődését !

Alapító I.Oszmán

· Dinamikus államot hozott létre,amely terjeszkedésévela XIV.század végére leigázta a
szerbeket és a bolgárokat és bekerítette a bizánci császárságot.

· Félelmetes,fegyelmezett hadsereggel és flottával rendelkezett.

· Szárazföldön és a Földközi tenger nagy részén is halálos veszélyt jelentett.

Fénykorában a szultán hatalma 3 kontinens térségeire terjedt ki.

Tengeri uralmának 1571.lepantói tengeri csata vetett véget.

XVII.század végén uralmi területei jelentősen visszaszorultak és ez a folyamat a XVIII.században az orosz hadakkal vívott csatában tovább tartott.

A XX.század elején a balkáni háborúk hatására a Balkánról való kiszorulás folyamata lényegében befejeződött.Az államot ért kudarcok modernizációs törekvéseket indítottak el,amelyek a XX.század elejére teljesedtek ki,a kemalizmus jegyében.

419.
Ismertesse a kemalizmus jellegét és összetevőit !

A török katonai elit dinamikus része " ifjú törökök " radikális megoldásokkal kisérleteztek a XX.század elején .A modernizáció sajátos ,nagy hatású változata indult el a kemalizmus jegyében.

Musztafa Kemál pasa 1923-ban kikiáltotta a köztársaságot,1924.tavaszán megszűnt a kalifátus.

A kemalista modernizáció ekletikusnak mondható.

Dinamikus elve volt: nacionalizmus,szekuralizáció,laicizálás,amelynek keretében a tardicionális viselet helyett európai divatot követtek.A nőkről lekerült a fátyol,eltörölték a többnejűséget.

Ezeket az elveket egy átfogó modernizmus is kiegészítette.

Szervezési elvek:

· republikanizmus

· populizmus

· etatizmus

Gazdaságirányítási rendszer: - államkapitalizmushoz közelálló

Az ezredfordulóra a török modernizációt beárnyékolja

-
erős tábornoki kar

-
kurdok elleni brutális fellépés

-
fundamentalista iszlám erők tevékenysége

-
görögökkel való konfliktusok

420.
tételtől modernizációs kérdések: csak a megadott kérdésre asszociálva átnézni a
megadott könyvet. Dr. Kajtár válasza
420.
Adja meg a modernizáció történeti fogalmát !

A XIX.századot gyakran a modernizáció századának jellemzik. A " modern " szót a középkorban kezdték használni eleinte az egyházatyák óta eltelt időt értették alatta.

A felvilágosodás korában már szembeállították a régivel,az " antik " világgal.

A modernizáción napjainban:

· iparosodást,

· kommercializációt / adolgok áruvá válását/,

· urbanizációt /városiasodást/,

· alfabetizációt /írni-olvasni tudás általánossá válását/,

· demokratizációt / a tömegek politikai részvételét /

· és a bürokratizációt / a hivatali kapcsolatok jellemzővé válását/ értik.

A modernizáció értelmét mindig a megelőző állapotokkal való összevetés adja meg. Ebből az általános nézőpontból a modernizáció az individualizáció,a specializálódás és az absztrakció folyamatának tekinthető.

1. A modern társadalom alapegysége az egyén.

2. A modern intézmények a magasan fejlett munkamegosztásra épülő társadalmi
rendszerben specilizált feladatokat látnak el.

3. Ezeket az intézményeket olyan általános érvényű szabályok és előírások vezetik,amelyek
legitimációja a tudomány módszereiből és megállapításaiból fakad.

A modernicácó kapcsán különböző modelleket is vizsgálunk. Euróban az Angol, Francia, Osztrák, Porosz és Orosz fejlődést kiemelten kezeljük. /előadás anyaga és tankönyv részletesen/
421.
Hogyan zajlott a polgári modernizáció Európa egyes régióiban? (Szekeres)

Anglia: lassú, fokozatos átmenet figyelhető meg, a végén dicsőséges forradalommal. Pl.: II. Jakab ténykedése.

Franciaország: hosszú, abszolutista folyamat figyelhető meg, drasztikus fordulatokkal. 1791-es Alkotmány, alkotmányos monarchiát valósít meg. („A forradalom önmagát falta fel”) Kifutása Napóleon nevéhez fűződik. A köztársasági eszme a tömegekben továbbra is megmaradt, ennek nagy szerepe volt Lajos Fülöp (bankárkirály) és III. Napóleon uralkodásában.

Itália: elsődleges kérdés az itáliai egység megteremtése volt. Kisebb államokban fokozatos a modernizáció.

Német: Fontosak a 1848. decemberi frankfurti határozatok, amelyek meghatározták a német jogrendszert, mivel alkotmányok nem jelentek meg. A modernizáció visszafogott volt.

Orosz: nem beszélhetünk polgári modernizációról.

Habsburg-birodalom: gyenge, visszafogott a modernizáció.

422.
Milyen tradicionális elemek jellemzik a dualista állam- és jogrendszert? (Szekeres)

Kiegyezés az első lépcső, mérsékelt nemesi elitnek köszönhető. A tradicionális elit hatalmon marad. Jogilag változik a rendszer, de politikai szempontból nincs jelentős változás. Tradicionális elemnek tekinthetők az osztrák jogszabályok. A tradicionális jogszabályok sokáig fennmaradnak. (pl.: magyar magánjog)

423.
A dualista magyar állam- és jogrendnek mely elemei voltak modernnek tekinthetők?
(Szekeres)

Új bírósági szisztéma jön létre, a kormányzás a modern polgári elv alapján történik. Modern kódexek jelennek meg, amelyek az osztrák jogszabályokat vették át. (pl.: telekkönyvi szabályok, pénzügyi és kereskedelmi szabályok)

424.
Igazolja a XIX. század magyar politikai, jogász elitjének európaiságát! (Szekeres)

Már a reformországgyűlések idején, a magyar politikai elitnek (nemesek) volt ideje arra, hogy külföldi példákat tanulmányozzon, és azokat vegye mintaként a magyar jogalkotásban. Pl.: Jelentősek voltak Széchenyi angliai utazásai. Így külföldi példákra, szakirodalmakra hivatkoztak és személyesen győződtek meg a példákról.

425.
Hogyan értékelték a magyar politikusok a reformkorban Angliát? (Szekeres)

Pozitív példának tartották, ahol fokozatos és lassú volt a modernizáció folyamata. Angliában a politikai elit a helyén maradt.

426.
Hogyan értékelték politikusaink a reformkorban a francia térséget? (Szekeres)

Franciaország: hosszú, abszolutista folyamat figyelhető meg, drasztikus fordulatokkal. 1791-es Alkotmány, alkotmányos monarchiát valósít meg. („A forradalom önmagát falta fel”) Kifutása Napóleon nevéhez fűződik. A köztársasági eszme a tömegekben továbbra is megmaradt, ennek nagy szerepe volt Lajos Fülöp (bankárkirály) és III. Napóleon uralkodásában. Pozitív dolognak tartották.

427.
Hogyan értékelték politikusaink a XIX. században az USA-t? (Szekeres)

Az USA-t másként kezelik, mint a többi térséget. Nem volt történelme, mivel új állam volt. Ezt is pozitívnak tartották.

428.
Milyen az értékelése a parlamenti retorikában a modernizáció idején Közép- és Kelet-Európának, valamint a Balkánnak? (Szekeres)

Elmaradottabb térségek ez is, de a magyarok ezt is pozitív dologként tekintettek rá, amiatt, hogy ragaszkodtak a tradícióhoz.

429.
Milyen változások következnek be a politikusok Európa-képében a reformkortól a dualizmus végéig? (Szekeres)

A XIX. század végére mérsékeltnek nevezhetők a változások. A modern elveket egyre szélesebb rétegek fogadták be

431-440 Bizonytalan!

Előadáson rákérdezünk! Ez a kérdés kidolgozójának a véleménye.

431)
Milyen típusúak a magyar modernizáció egyes szakaszai?
A modernizációs folyamatok kezdete a hosszú 19. század indításaként II: József uralkodása.

1780-1790 közötti időszakban II.József Magyarországra rákényszerített egy voluntarista birodalmi modernizációt.

1790- stagnálás időszaka

1825-1848: a reformkorszak országgyűlésein a nemzeti modernizáció kérdése ismét napirendre került, s akkor a liberális politika műhelyeiben tervezetek sokaságát dolgozták ki.

1848-49: áttörés a polgári átalakulásban, megteremtették a modern magyar polgári államot.

1849, Világosi fegyverletételt követő időszak: átfogó birodalmi modernizációt hoztak.

1849-1859: az osztrák birodalmi érdekeknek alárendelten , voluntarista intézkedésekkel valósult meg a polgári átalakulás alapvető követelményei.

1867: a magyar polgári modernizáció történetének kiemelkedő, gyakran visszaálmodott korszaka a dualizmus.

432)
Milyen kísérlet történt a magyar térség modernizálására a török kiűzése után?

433.
Hogyan értékelhető a felvilágosult abszolutizmus és a magyar modernizáció
kapcsolata? (Szekeres)

Mária Terézia és II. József uralkodását lehet itt megemlíteni. Mária Teréziánál még átvezethető a két folyamat között a kapcsolat, de II. Józsefnél már nem, mert ő visszalépett a végén, azzal hogy visszavonta majdnem az összes intézkedését.

434)
Milyen jellegű a reformkorszak modernizációs teljesítménye?(82.old.)
a 48as jogalkotás polgári modernizációs jellege alapvetően abban nyilvánul meg, hogy

1. a rendi állam és jogrend intézményeit lebontották,

2. megteremtették a polgári átalakulást ,

3. a modern polgári állam alapvető szervezeti kereteit meghatározták,

4. és az egyes szabadságjogokat szabályozták.

434.
Milyen jellegű a reformkorszak modernizációs teljesítménye? (Szekeres)

Megindult a politikai elit gondolkodásában az átalakulás/szemléletváltás. Belső, szellemi jellegű ez az átalakulás.

435)
Mikor került sor a magyar polgári modernizáció áttörésére?

(19. századi modern magyar…..81.old)

a modern magyar polgári állam megteremtésével 1848-49 kiemelkedő jogtörténeti jelentőséghez jutott :

1. Felgyorsult betetőzése volt a reformkorszaknak

2. És egyben áttörést jelentett

Benne összefonódott a forradalom, nemzeti önvédelem és a modernizáció.

435.) Mikor került sor a magyar polgári modernizáció áttörésére? (Szekeres)

1848-ban sikerült ezt véghezvinni. A ’48-as fordulat kifutása a kiegyezés időszakára tehető.

436)
Mi a modernizáció és a „liberális” (centralizáció) abszolutizmus összefüggése?

„ a centralizáció abszolutizmus vagy neoabszolutizmus kétarcúságát jellemzi az a paradox elnevezés is , mely liberális abszolutizmusként említi a korszakot.

Az abszolutista jelleget :

· a politikai jogok teljes hiánya ,

· a centralizáló bürokrácia uralma,

· zsandárság,

· rendőrség,

· besúgóhálózat,

· cenzúra jellemezte.

Ugyanakkor végbement a :

· jobbágyfelszabadítás,

· a bürokrácia a korábbihoz képest hatékonyabb, modernebb lett ,

· a bíróságok szervezete és működése is többé kevésbé megfelelt egy korszerű államnak,

· kiemelkedő a liberális gazdaságpolitika számos intézménye is.

436.) Mi a modernizáció és a liberális (centralizáció) abszolutizmus összefüggése? (Szekeres)

Mária Terézia és II. József uralkodását lehet itt megemlíteni. Mária Teréziánál még átvezethető a két folyamat között a kapcsolat, de II. Józsefnél már nem, mert ő visszalépett a végén, azzal hogy visszavonta majdnem az összes intézkedését.

437)
Jellemezze a dualista korban a magyar állam és jogrendszer modernizációját!

(forrás: Dr. Kajtár István: A magyar modernizáció folyamatai a XIX. században)

Kiegyezéssel a magyar államiság a dualista keretek között egyre nagyobb lépésekkel korszerűsödött s ezáltal közel kerültünk az európai színvonalhoz.

Ezt bizonyítják a nagy kódexek- Btk., Bp., Pp. –bár a Ptk kidolgozása a jogalkotásunk nagy adóssága maradt!

1. Bírói függetlenség

2. igazságszolgáltatás és közigazgatás elválasztása

3. esküdtbíráskodás érvényesül.

4. A közigazgatáson belül fokozatosan kiépültek a dekoncentrált szakigazgatási szervek + a közig. bíráskodás is európai színvonalon valósult meg.

Pozitívumok:

· modern jogalkotás

· modern bíróságok

· modern önkormányzat jellemzi

Negatívumok:

· Korszerű választójog kialakítására a korszakban nem kerül sor és a szabadságjogok rendezése sem felel meg mindenben az európai színvonalnak.

· Nincs egységes magánjogi kódex

· Nincs egységes polgárjogi törvénykönyv

437.
Jellemezze a dualista korban a magyar állam- és jogrendszer modernizációját!
Dr. Kajtár válasza
· Modern jogalkotás

· Modern bíróság

· Modern önkormányzatok

De nem született egy alkotmányba összefoglalható alkotmányjogi csúcs okmány és a szabadságjogok terén elég sok kívánni valót hagyott maga után a magyar jogalkotás. Nem hoztak létre egységes polgárjogi törvénykönyvet – nem született meg akkor a magyar polgárjogi kódex.

Európa szintű: igazságszolgáltatás, Btk. Eljárásjogok, európai léptékkel mérhető önkormányzatok.

437.
Jellemezze a dualista korban a magyar állam- és jogrendszer modernizációját!
(Szekeres)

Új bírósági szisztéma jön létre, a kormányzás a modern polgári elv alapján történik. Modern kódexek jelennek meg, amelyek az osztrák jogszabályokat vették át. (pl.: telekkönyvi szabályok, pénzügyi és kereskedelmi szabályok)

438)
Sorolja fel a polgári modernizáció európai modelljeit!(????)

1. Angol modell

2. Francia modell

3. Porosz

4. Osztrák

5. Orosz

438.
Sorolja fel a polgári modernizáció európai modelljeit! (Szekeres)

Angol, francia, olasz, porosz, német és osztrák modellek különböztethetőek meg egymástól. (Jellemzőit lásd a következő kérdésnél)

439)
Jellemezze a modernizáció modelljeit az egyes európai térségekben!

(a 19. sz.-i modern magyar jogrendszer alapjaiból-61old.)

Anglia:

· 19.szban a gazdasági fellendülés következtében a világ műhelye lett, gyarmattartóként első

· hadiflottája a világtengereken korlátlan uralmat gyakorolt

· államberendezkedése, a liberális politika - egyik legfontosabb modell számos országban,
mely a modernizáció utjára lépett

· a parlamenti demokrácia folyamatos kiteljesedése figyelhető meg (parlamenti választójog
bővül, 19.sz. közepén a passzív választójog cenzusát megszüntették)

· közjogi intézményei számos országra hatottak

Franciaország:

· a francia polgári átalakulás megalapozója és ellenfele az „ancien regime” volt

ez a modell radikalizmusával, centralizációs jellegével és gyakori rendszerváltásaival tűnik ki)

Szerintem ide ez kell:

Anglia a szónoklatokban úgy jelenik meg, mint:” praktikus nagymester, nagy , dicső, nemes a angol nemzet szabadsága, komoly, erős és ép példa”

Franciaország: „ erős nemzet, művelt, forradalmas”

Németország tartományainak megítélése inkább kulturális: nyugodt, szorgalmas, boldog (Poroszo.), művelt, szelíd (Szászország)

439.) Jellemezze a modernizáció modelljeit az egyes európai térségekben! (Szekeres)

Anglia: lassú, fokozatos átmenet figyelhető meg, a végén dicsőséges forradalommal. Pl.: II. Jakab ténykedése.

Franciaország: hosszú, abszolutista folyamat figyelhető meg, drasztikus fordulatokkal. 1791-es Alkotmány, alkotmányos monarchiát valósít meg. („A forradalom önmagát falta fel”) Kifutása Napóleon nevéhez fűződik. A köztársasági eszme a tömegekben továbbra is megmaradt, ennek nagy szerepe volt Lajos Fülöp (bankárkirály) és III. Napóleon uralkodásában.

Itália: elsődleges kérdés az itáliai egység megteremtése volt. Kisebb államokban fokozatos a modernizáció.

Német: Fontosak a 1848. decemberi frankfurti határozatok, amelyek meghatározták a német jogrendszert, mivel alkotmányok nem jelentek meg. A modernizáció visszafogott volt.

Orosz: nem beszélhetünk polgári modernizációról.

Habsburg-birodalom: gyenge, visszafogott a modernizáció.

440.
Sorolja fel Európa régióit! (Szekeres)

A régiók kialakulása sokféle szempontból lehetséges. Elsősorban történeti szempontból. Anglia itt is külön kategóriát képez.

Régiók: -
Francia térség

· Németalföldi egység: egységesnek mondható.

· Dél-Európa: szintén egységes régió

· Balkán: jelentős európai régió

· Ibéria, Itália: szintén külön kezelve.

· Orosz térség
· Közép-Európa: önálló régió, a keleti és nyugati hatás erős.

440)
Sorolja fel Európa régióit!

1. Kelet-Európa: orosz típus

2. Nyugat-Európa: Fro., Németalföld, Anglia

3. Balti térség: Skandináv országok

4. Ibéria

5. Balkán

6. Itália

7. Közép-Európa: német térség

8. Közép-Kelet-Európa: Cseho., Lengyelo., Magyaro., osztrák örökös tartományok

441.
Kontinentális méretei alapján, és fejlődésének tendenciáit illetően hogyan
jellemezné az orosz térséget?

Az orosz államiság hatalmas térségei a birodalom fénykorában egyaránt kiterjedtek Európára és Ázsiára, amely kettőség a fejlődésben is sajátosságokat okozott.

A kisebb, európai rész jóval fejlettebb volt, a csatatereken itt találkoztak az orosz hadak az európai államok hadseregeivel, innen érték a modernizációs kihívások.

A végtelen kiterjedésű ázsiai térségek viszont csak despotikus kormányzási módszerekkel voltak együtt tarthatóak, korlátlan egyeduralom jellemezte ezt a térséget.

Ez a kettőség hullámmozgásszerűen hatott az orosz hatalompolitika alakulására. A modernizáció veszélyeztette az önkényuralmat, a visszahatás során a szervezeti-jogi reformok lefékezése, illetve visszafordítása viszont az államgépezetet merevítette meg, a birodalom katonai kudarcokkal fizetett bezárkózásáért, stagnálásáért.

442.
Milyen irányú hatások alakítják az orosz térséget?

Az orosz államot több irányból érték hatások fejlődése során.

· Skandináv (varég) hatás: a hatalmi struktúrában a fejedelem mellett jelentős szerepe volt a druzsinának (kíséretnek), helyenként a népgyűlésnek.

· Bizánci birodalom államépítési, jogi és politikai-kultirális hatása: átvették a bizantinizmust

· Mongol hatás: orosz térség ki volt téve a pusztai nomád hódítók, különösen az Aranyhorda rettenetes csapásainak, brutalitásba hajló állami erőszakot eredményezett, létrehozta a rétegzett hatalomgyakorlási szervezetet.

443.
Milyen a varég hatás az orosz térségre?

Az orosz államot több irányból érték hatások fejlődése során. A skandináv (varég) hatás a novgorodi és a kijevi államiság kovászának bizonyult, a vezető elit is ebből az etnikumból került ki. A hatalmi struktúrában a fejedelem mellett jelentős szerepe volt a druzsinának (kíséretnek), és helyenként a népgyűlésnek.

444.
Mennyiben sajátos Novgorod fejlődése?

A Skandináv (varég) hatás kapcsán egy-egy Európával, elsősorban a Hanzával élénk kereskedelmi kapcsolatokat ápoló városban a bojárok arisztokratikus köztársaságban megtestesülő uralma is kialakulhatott. Ez történt pl. Novgorodban.

445.
Milyen a keleti hatás az orosz térségre?

Súlyos következményei voltak a mongol uralomnak, hiszen az orosz térség évszázadokig ki volt téve a pusztai nomád hódítók, különösen az Aranyhorda rettenetes csapásainak. Ez a hatás a feltétlen autokrácia ridegségét növelte, brutalitásba hajló állami erőszakot eredményezett.

446.
Hogyan hatnak a mongol hatalomgyakorlási elemek az orosz térségre?

A mongol hatás eredményezte a brutalitásba hajló állami erőszakot, létrehozott egy sajátos, nomád eredetű, rétegzett hatalomgyakorlási szervezetet.

A meghódított törzsek élére mongol vezéreket állítottak, a kán családjának tagjait, melléjük elit egységeket rendeltek. Ez a szervezet rétegződött a birodalom saját hatalmi szervezetére. Ellenőrzésük szervezete volt a testőrség (nukkerek), akik között voltak éjszakai testőrök, a kán teljes bizalmát élvező belső emberek.

A heterogén uralmi terület tehát többszörös, egymás fölé helyezett, alattvalókat ellenőrző, de egyben felügyelet alatt is álló kormányzati szerveket, egymást felügyelő uralkodó csoportokat eredményezett.

447.
Milyen elemekből tevődik össze a fejedelmi legitimitás Oroszországban?

Két nagyon erős államfői elemet egyesített: bizánci autokrata + államközi kapcsolat a tatárokkal, ebből következik, hogy a cár uralkodói legitimitása erős.

447.
Milyen elemekből tevődik össze a fejedelemi legitimitás Oroszországban?

Dr. Kajtár válasza
Egyik része a bizánci autokratákból jön, másik része, hogy államközi kapcsolatokban voltak a tatárokkal, a tatár despotizmusból kerültek át. Ezért volt egyeduralkodóként annyira erős a cárnak a pozíciója, mert két fő nagyon erős az államfői elemet egységesített: az istenkegyelméből való bizánci modell, és a miden ható egyeduralkodó tatár modelljét összevonta. Ezért volt a cár uralkodói legitimitása összetettsége igen erős.

448.
Milyen délről jövő hatás figyelhető meg az orosz térségben?

Jelentős volt a bizánci birodalom államépítési, jogi és politikai-kulturális hatása. Az orosz térség nemcsak a pravoszláv vallást vette át, hanem a bizantinizmust is, mint politikai filozófiát, hatalmi szimbolikát és politikai erkölcsöt egyaránt. mindmáig érezteti hatását.

449.
Milyen irányból érik a modernizációs kihívások Oroszországot?

Az orosz államot több irányból érték kihívások.

· Skandináv (varég) hatás: a hatalmi struktúrában a fejedelem mellett jelentős szerepe volt a druzsinának (kíséretnek), helyenként a népgyűlésnek.

· Bizánci birodalom államépítési, jogi és politikai-kultirális hatása: átvették a bizantinizmust

· Mongol hatás: orosz térség ki volt téve a pusztai nomád hódítók, különösen az Aranyhorda rettenetes csapásainak, brutalitásba hajló állami erőszakot eredményezett, létrehozta a rétegzett hatalomgyakorlási szervezetet.

450.
Milyen módon ítéli meg a történetírás IV. Ivánt?

IV. Rettenetes Iván uralkodása egy szakaszában különleges seregeinek, az opricsnyina embereinek kivételes hatalmat adott. Rémuralmat gyakoroltak, egész városok ellen indítottak büntetőexpedíciókat, kegyetlenek voltak. Erről az évkönyveket utólag átírták.

A cár őrült módon mindenütt ellenséget gyanított. A terror önmagát emésztette fel, a cár ezután felszámolta a kiválasztott testőrséget. A trónörököst 1581-ben hirtelen támadt dühében megölte, eszelős vagdalkozása végső soron szétzilálta az orosz államot. Komor és könyörtelen volt.

451.
Ismertesse az opricsnyina bevezetését, működését, jellegét!

IV. Rettenetes Iván uralkodása egy szakaszában különleges seregeinek, az opricsnyina embereinek kivételes hatalmat adott. A cár őrült módon mindenütt ellenséget gyanított. Rémuralmat gyakoroltak, a cár parancsára egész városok ellen indítottak büntetőexpedíciókat, kegyetlenek voltak, iszonyú kínok között, lassú halállal sújtották áldozataikat. Érvényesült a kollektív felelősség, Régen megtörtén cselekmények miatt sújtottak büntetéssel kegyvesztetteket, kiknek védelemre se volt lehetőségük. A kincstárnak, de a maguk részére is fosztogattak Erről az évkönyveket felsőbb utasításra utólag átírták.

452.
Hogyan alakul a reformok menete az orosz államtörténetben?

I. Nagy Péter reformja idején a testőrezredek tisztjei és altisztjei külön paranccsal és felhatalmazással ellenőrizték a korrupt orosz hivatalnokokat. Emellett a revizori és ügyészi szervezet is őrködött az államérdek és az uralkodó jogai felett, vagyis a hatalmi szervezet az általános központi és helyi kormányzati szervek fölé rétegződött.

I. Miklóst sokkolta az 1825-ös dekabrista felkelés. Sok tehetséges tiszt, hivatalnok, tanult nemes lépett fel a cár ellen. Az uralkodó szuper ellenőrző szervként a cár személye körüli kancelláriát szervezett, csendőri szervezet mellett a titkosrendőri eszköztárat is alkalmazta.

1917 utáni szovjet-orosz korszakra jellemző az új pártállam totális jellege, hatékony pártirányítás, a belbiztonsági erők brutális, mindenütt jelen lévő terrorizáló szerepe, belső büntetőtáborok rendszere.

A XVIII. sz-tól kezdve a nyugati államok államszervezeti megoldásait, jogintézményeit a tanulékony cári adminisztráció eszközjelleggel átvette, a cári autokrácia rendszerét tartotta fenn a segítségével.

A XIX-XX. sz-ban az államépítés szociáldemokrata elemei épültek be a cárizmus elleni fellépésbe, majd a szovjet-orosz állam hatalmi gépezetébe.

453.
Sorolja fel I. Péter reformjait!

· a hadsereget és a flottát idegen tisztek és szakemberek segítségével modernizálta

· központi szervezetben a szenátus kapott meghatározó koordináló szerepet

· kusza központi állami szerveket, racionálisan szervezett, képzett apparátussal működő kollégiumok váltották fel

· a területi beosztás alapvetően a kormányzóságokra épült

· jelentős ellenőrző funkciója volt az ügyészségnek és a revizori hálózatnak

· bírósági szervezetet is modernizálta

· új székhelyet választott az uralkodó: Szentpétervárt

· a cár biztosította uralmát az egyház felett is, a moszkvai patriarcha pozícióját nem töltötték be

· 1722-ben bevezette a rangtáblázatot

454.
Mi a kettős természete a rangtáblázatnak? Mik jellemző vonásai?

A korábbi nemesi beosztás a nemesi származás, „pedigre” alapján rangsorolt. Első kategóriába a fejedelmi leszármazottak, a végén a bojárok, tatár előkelők voltak.

Az új rendszer a hűséges cári szolgálatban szerzett érdemekre volt tekintettel. Tizennégy fokozata volt.

Civil vonalon az első a kancellári tisztség volt, végén az írnokok, titkárok serénykedtek.

A hadseregnél a tábornagyi rendfokozat volt az első, a végén a tisztek vitézkedtek.

A birtok nélküli nemesség szolgálni volt kénytelen, hiszen pusztán a származás nem biztosított fontos állásokat. Ugyanakkor fordítva is működött, mert egyszerű származású hivatalnok vagy katona, ha szolgálata során elérte a nyolcadik fokozatot személyes nemességet szerzett, az ötödik rangosztály pedig örökletes nemességet biztosított, jobbágyok tartását is lehetővé téve. Ez a rendszer felemelkedési pályát kínált.

455.
Értékelje differenciáltan I. Péter reformtörekvéseit! lásd: 453. kérdést is

Teljesítő képes hivatalnokrendszer és hadsereg, hadsereg kegyetlen módszerei jellemzőek erre az időszakra.

A XVII. sz. végén Oroszországot kívülről fenyegették a környező hatalmak, belső állapotai a széthullás jegyeit mutatták. I. Péter idején erőszakos, de hatékony, eredményekkel járó modernizációra került sor. Nagy Péter „vasvesszővel terelte be” birodalmát Európába. A társadalmon belül a modernizáció csíráit a cár mindenhatóságát feltétlenül érvényesítő átalakítás összeroppantotta, kialakult az orosz cár abszolutista, autokratikus birodalma.

A XVIII. sz. elejétől a modernizált cári birodalom egyre dinamikusabban tudott fellépni a nemzetközi diplomáciai és katonai szintéren, ázsiai brutalitással viselt pusztító hadjáratok sorával gyarapította uralmi területét.

455.
Értékelje differenciáltan I. Péter reformtörekvéseit! Dr. Kajtár válasza
Modern teljesítő képes hivatalnokrendszer

Teljesítő képes hadsereg - csak emberáldozatok tízezrei alapján tudott csak fővárost kiépíteni.

A jobbágy elemek katonakötelezettsége embertelen fegyelmet kívánt – a jobbágyok munkaerőkénti gátlástalan igénybevétele, a hadseregbe kegyetlen módszerek.

Eszközjelleggel úgy tudott stabilizálni Péter, hogy voltak bizonyos szerzeményei, Novgorgodban kereskedők között a spontán polgári fejlődésben

De amikor Péternek külpolitikai alapon muszáj volt azonnal reformokat bevezetni, akkor ezeket a társadalmi, később beérő kezdeményeket összezúzta és teremtette meg az autokrata modernizációt.

Tehát egyrészt a cári uralom akcióképességét megnöveli, de a társadalommal szemben nagyon is ázsiai módon jár el, és ott a jobbágyrendszerbe az ázsiai állapotok meg is maradnak.

456.
Milyen reformjai vannak II. Katalinnak, miért kettős jellegű az un. „nagy
utasítás”?

Nagy Péter reformjait követő mozgalmas belpolitikai évtizedek után Nagy Katalinnak sikerült hatékonyan stabilizálnia az államot. A birodalom határait a török háborúkkal és Lengyelország felosztásaival jelentősen kiterjesztette. A kultúra fejlesztéséért is nagyon sokat tett. A felvilágosult uralkodónő rendeletei: 1775- kormányzósági szabályzat, 1785- városi rendtartás, 1785- nemesség kiváltságlevele.

457.
Miért osztható két nagy szakaszra I. Sándor uralkodása?

I. Sándor reformok sorát hozta. Szperanszkij-jal a kollégiumi rendszert megszüntették, 1802-ben megteremtették a modern minisztériumokat, a Szenátust is ujjászervezték, 1811-ben Államtanácsot teremtettek.

1812-ben a francia támadás hatására a birodalmi politika ismét megmerevedett. Szperanszkijt az általa létrehozott rendőr minisztérium tartóztatta le és indította útra szibériai száműzetésbe.

A hivatalos politika ezután az orosz értékek felé fordult, a cár csak az Európai nagypolitikának szentelte magát, az újítások lekerültek a napirendről, felismerve annak kockázatát.

458.
Milyen módon van jelen a „rétegzett hatalomgyakorlás” I. Miklós korában, mi
váltotta ezt ki?

I. Sándor uralkodása után, Arekcsájev gróf brutális uralmi stílusban kormányzó korszakban az orosz nemesség eljutotta polgári átalakulás igenléséig, akár a cár uralma nélkül is. A dekabristák mozgalmát 1825-ben vérbe fojtották.

A megtorlásokat követően I. Miklós, a „vascár” az egyeduralom feltétlen megvalósulásának a híve volt, rendszerében a besúgórendszer, a zsandárság uralma, a hivatalnoki kisstílűség, és egy ostoba cenzúra nyilvánult meg. Az orosz cári birodalom külpolitikailag Európa csendőrévé vált. A rendszer megmerevedett, a krími háborúban katasztrofális veszteséggel bizonyította tehetetlenségét. Ismét égetővé vált a modernizáció kérdése.

458.
Milyen módon van jelen a „rétegzett hatalomgyakorlás” I. Miklós korában, mi
váltotta ezt ki? Dr. Kajtár válasza
Lásd órai anyag

Sokkolta az uralkodót, hogy a nemesi elit egésze át akarja alakítani az abszolutizmust, vagy meg akarja dönteni – ezek voltak a dekabristák. Hogy ezt a sokkot tudja kezelne, erre teremtette meg a cár személye körüli kancelláriát: ez a rétegzett hatalomgyakorlás egyik formája.

459.
Sorolja fel II. Sándor alatt bevezetett reformintézkedéseket!

· 1861-ben megkezdték a jobbágyfelszabadítást

· megőrizték a nagybirtokot, létrehozták a falusi önkormányzatot

· az 1861. febr. 19-i manifesztummal beindult agrárreform jellegzetesen porosz típusú, menetét a központi állami vezetés szorosan kézbentartotta, a nagybirtok fennmaradt, a jobbágyi telkek földállománya csorbult. A parasztságnak a megváltási összeget közel fél évszázadon keresztül kellet törlesztenie, fenntartották a faluközösségeket

· 1864-ben felállították kormányzósági és járási szinten az önkormányzati szervezeteket, be kellett illeszkedniük sz orosz államgépezetbe.

· 1870 városi reform, porosz modellt követ

· 1863 bírósági reformtörvény, megteremtette az esküdtszékeket, és az Államtanács keretében működő semmítőszéket

· iskolatörvény és egyetemi szabályzat

· pénzügyi reform az államháztartást konszolidálta

· katonai reform állam fegyveres erejét tette ütőképessé

460.
Ismertesse az alábbi személyek tevékenységét: Szperanszkij, Rozsdesztvenszkij,
Sztolipin!

Szperanszkij: I. Sándor reformok sorát hozta. Szperanszkij-jal a kollégiumi rendszert megszüntették, 1802-ben megteremtették a modern minisztériumokat, a Szenátust is ujjászervezték, 1811-ben Államtanácsot teremtettek.

1812-ben a francia támadás hatására a birodalmi politika ismét megmerevedett. Szperanszkijt az általa létrehozott rendőr minisztérium tartóztatta le és indította útra szibériai száműzetésbe.

Rozsdesztvenszkij: II. Miklós uralkodása idején 1905. májusában a cári orosz birodalom vereségét az orosz-japán háborúban a japán flottától a csuzimai szorosban elszenvedett megsemmisítő vereség pecsételte meg. A több ezer mérföldön keresztül felvonuló Rozsdesztvenszkij admirális vezetése alatt haladó orosz balti hajóraj egyedülálló teljesítményt hozott széntüzelésű gőzhajóival. Angliával is nemzetközi konfliktus veszélye állt fent, mert tévedésből angol halászhajókat lőttek japánnak nézve, kártérítéssel tudták az esetet elsimítani. Az ütközetben az orosz hajóraj néhány óra alatt megsemmisült, ennek ellenére ismételten felvették Vlagyivosztokba vezető parancsba adott irányt, ami a katonai kötelességteljesítés példája.

Sztolipin: A katonai vereséget követő forradalmi években a cárizmusnak nem utolsósorban francia pénzügyi segítséggel sikerült az összeomlást elkerülni. Az 1905. októberi látszatalkotmánnyal Sztolipin agrárreformjaival a kormányzat ismételten megpróbálkozott részleges modernizációval és engedményekkel. 1914. augusztusában szövetségesi elkötelezettségeinek eleget téve a cári Oroszország belesodródott az I. vh-ba. 1917-ben a forradalmi események megdöntötték az évszázados monarchiát.

461.
Ismertesse 1917 és 1991 között a szovjet (orosz) hatalmi elit első számú vezető
személyiségeit!

Lenin: a nevéhez fűződő mozgalom szétzúzta a korábbi társadalmi-tulajdoni kereteket, a vörösterorral, a hadikommunizmussal és a totális mozgósítással úrrá tudott lenni az ellenforradalmárok és az intervenciósok támadásain. 1922-ben létrehozta a Szovjetúniót. Halála után bebalzsamozták, a mauzóleum zarándokhellyé vált.

Sztálin: fokozatosan kiépítette személyes uralmát, erőltetett iparosítás, mindig megemelt ötéves terv, irracionális munkaversenyek jellemezték. A pártbeli vetélytársakkal, a régi bolsevik elittel, a vélt kémekkel, összeesküvőkkel leszámoló koncepciós perek, a hadsereg tisztikarának lefejezése milliókat sújtott, juttatott büntetőtáborokba. Félelmetes katonai gépezetet épített ki, újból bevezette a rendfokozatokat, létrehozták a gárdát, kitüntetéseket adományoztak. 1945-ben a II. világháborút megnyerték a szövetségeseivel, világhatalom lett. A hivatalos államapparátus mellett párhuzamosan kiépült a szovjet kommunista párt apparátusa és ez volt az igazi vezető erő. A párt politikáját a Politikai Bizottság ülésein alakították ki, ahol a párt első számú vezetője, a főtitkár meghatározó szerepet játszott.

Hruscsov: meghirdették a sztálini személyi kultusz felszámolását, rehabilitációkat, nemzetközi és belpolitikai olvadás következett be. 1956-ban a szovjet hadsereg leverte a magyar forradalmat és szabadságharcot.

Brezsnyev: a pangás és az állami, társadalmi szervezet szétrohadásának korszaka volt. Kedvelte a hatalom és a dicsőség személyes tárgyait. Külpolitikailag a részleges megegyezések és a fegyverkezés kettőségét hozta. 1979- végzetes afganisztáni bevonulás.

Andropov, Csernyenko: ernyedtség, fokozódó gerontokrácia jegyeit viseli ez a korszak.

Gorbacsov: nyíltabb politikával, a rendszer átépítésével kísérletezett. Államszervezet élén a Legfelső Szovjet állt, amely egy szövetségi tanácsból és egy nemzetiségi tanácsból állt, igen nagy létszámmal működött. Élén állt a Legfelsőbb Szovjet Elnöksége. A kormányzati feladatokat a Minisztertanács látta el, melynek élén az elnökség állt. Államfői szerepet a Legfelsőbb Szovjet Elnökségének elnöke töltötte be, nagy hatalomkoncentrációt jelentett, ha a főtitkári poszttal egyesítették.

462.
Melyik volt Kína alapító uralkodóháza?

A Krisztus előtti második évezred első felében uralkodó legendás Hszia-dinasztiától kezdve a történetírók minimálisan harminc uralkodóházzal számolnak. Az első birodalomegyesítésre az i.e. harmadik század végén került sor és ezt a történelem során három ízben követte a birodalom széthasadása, illetve ezek után az első nagy integrációs teljesítményt követően még három birodalomalapításra került sor.

463.
Milyen filozófiai irányzatoknak van jelentősége a kínai politikai és jogi
kultúrában?

Sajátos kínai jelenség a politikai és jogi kultúrában a filozófia befolyása, amelynek során az uralkodóknak társadalmi, gazdasági és politikai modelleket kínálnak fel.

Különösen kiemelhető Konfucius eszmerendszere, illetve a taoizmus.

464.
Milyen a tradicionális felfogás a jogról és a jogászokról Kínában?

A kínai felfogás a társadalomról az európai nézetekkel ellentétes jogi meggondolásokra vezetett, sőt a jogeszme kialakulatlan, nagyfokú bizonytalanság a jogászokkal szemben, mert azok nem ismerték a tartományi kultúrát és szokásokat, megvesztegethetők voltak, elhúzták a pereket és a jogot az alattvalók amúgy sem ismerték.

A közfelfogás más eszközöket látott szükségesnek az ügyek elintézésére, és minden társadalmi kör számára a közösségen belüli hely megtartását írta elő, és bizonyos szokások által előírt rítusokat kellett megtartani.

465.
Jellemezze a mandzsuk uralmát Kínában!

A kínai birodalom történetében ismételten sor került idegen inváziókra mint a mandzsuk tizenhetedik századi betörése.

A mandzsuk sajátos módon alkalmazkodtak kínai kormányzati és államfilozófiai megoldásokhoz, szinte tökélyre emelték a konfucianisztikus hagyományokat.

A birodalom hamarosan szembe került az európai behatolás problémájával. 1840-1842 között az ópiumháborúban a kínaiak érzékeny vereséget szenvedtek és a belső viszonyokat a taiping felkelés is megrázkódtatta. Sikertelen modernizációs kísérletek után a birodalom ernyedten, kiszolgáltatottan állt a nagyhatalmak törekvéseivel szemben. Ezt jelezte az 1894/95-ös kínai-japán háború és a századfordulón a boxerlázadás kimenetele.

466.
Mikor döntötték meg a császárságot Kínában?

1911-ben döntötték meg a császárságot és Szun Jat-szen (1866-1925) elnökletével köztársaságot alakítottak.

467.
Milyen erők összecsapása jellemezte a XX. század első felét Kínában?

A polgári erők az 1912-ben megalakult Kuomingtang köré csoportosultak, 1921-ben megalakult a Kínai Kommunista Párt. Az országban évtizedekre kaotikus állapotok uralkodtak, részben polgárháború, a különböző ideológiai csoportok és az önállósult hadurak részvételével, részben pedig idegen agresszió érte a harmincas évektől kezdve a japán támadás előrehaladásával.
1949-re a polgári erők Csang Kai-sek (1887-1975) vezetésével vereséget szenvedtek, Taiwanra szorultak vissza.

468.
Értékelje Mao Ce-tung szerepét Kínában!

A kínai birodalom ura a Kommunista Párt lett, melyben egyre inkább Mao Ce-tung (1893-1976) vezető szerepe érvényesült.

A népi Kínában a pártállam demokratikus népi diktatúra formájában érvényesült, az Európában megszokott marxista-szocialista frazeológia szerint a munkásosztály vezetésével, munkás-paraszt szövetséggel, „abból a célból, hogy összegyűjtse az ország összes demokratikus elemét és a különböző nemzetiségeket”. Ez az 1954-es alkotmányban is megfigyelhető, amely számos jogot biztosít a polgárok számára, amelyek nagy része azonban hamarosan fikciónak bizonyult. A gazdaságot szocialista irányba fejlesztették államosításokkal, a mezőgazdaság kollektivizálásával és tervgazdasággal.

A következő években azonban a kínai állam politikája egyre fokozott mértékben eltért a megszokott európai kategóriáktól. A Szovjetúnióval szembefordulva önálló világpolitikára törekedett, a szocializmus építése során pedig megjelent a nagy ugrás gondolata, a népi kommunák intézménye és a megszakítás nélküli, folyamatos forradalom gondolata. Mindez hamarosan a maoizmus gondolatkörévé sűrűsödött.

A „nagy kormányos” uralmi pozíciójának megszilárdítására, a bürokrácia és az értelmiség szétverésére 1966-tól kezdve kiválóan fel tudta használni a „nagy proletár kultúrforradalom” féktelen erőit, a vörösgárdisták tömegakcióit, az átnevelő táborokat, és az apparátusok tömegméretű megtisztítását. A kínai kultúra értékei is célpontjai lettek ennek a mozgalomnak, amelyet azonban 1969-ben a párt vezetése befejezettnek minősített.

Az 1970-es években az ENSZ-be felvett Kína a három világ elmélettel egységfrontot kívánt teremteni a két szuperhatalom ellen és gazdasági nyitást valósított meg a világpiac fejlett államai felé. 1975-ben a népköztársaság új alkotmányt kapott és 1976-ban, Mao Ce-tung halálával végleg lezárult egy korszak.

469.
Milyen események zajlottak a Mennyei Béke terén?

1989-es események zajlottak a Mennyei Béke terén a hadsereg verte szét brutálisan a tömegdemonstrációkat, sok volt az áldozat és a tiltakozás vezetőit perbe fogták és kivégezték.

470.
Hány kaszt működek jelenleg Indiában?

Indiában kialakult a társadalom mélyen tagolt rendszere, a papok, a harcosok, a parasztok és iparosok, valamint a szolgák szisztémájára felépülő kasztrendszer, vagyis olyan csoportok finom hálózata, melyek mind meghatározott házassági renddel, étkezési szokásokkal rendelkeztek és gyakran azonos foglalkozást is űztek. Napjainkra az alosztásokat is figyelembe véve, kb. 3.000 kaszt működik.

A sajátos társadalomszerkezet és filozófiai felfogások igen sajátos hindu jogrendszert eredményeznek. A hindu magatartást szabályozó rendszerek a szasztrák; 3 csoportra oszthatók: annak tudománya, hogy milyen módon kell olyan magatartást tanúsítani, hogy a túlvilágon elnyerjük jutalmunkat, a dharma. A célszerűség és a politika tudománya, a meggazdagodás tana uralkodó esetében a kormányzás művészetének alapja az artha. A gyönyörtudomány a káma.
471.
Mit tud az alábbi személyekről: Manu, Asoka, Babur?

Manu törvénykönyve versben jelenik meg, melynek időbeli keletkezését az indiai kronológia nagyfokú bizonytalansága miatt vagy Krisztus előtt 1200-tól 500-ig helyezik el, míg egy másik tudós Krisztus előtt 200 és Krisztus után 300 közötti időintervallumot mer csak feltételezni. A 12 könyvre tagolódó „törvénykönyv” nagyobb mennyiségben a tulajdonképpeni jogszabályokat csak a 8. és 9. fejezetben tartalmazza.

A dharmát a másik két szasztrával kell összeegyeztetni, ugyanakkor kiegészül minden kaszt, vagy alkaszt saját szokásjogával.

A kormányzás művészete és a közjog az artha körébe tartozik és nem a dharma tartalmazza, az utóbbi csak iránytű szerepet játszik alapelveivel. Az uralkodóknak joga van ezekben a keretekben törvényeket hozni és a bírói joggyakorlatnak is nagy szerepe van.

Az évszázadok során betörések sora érte északról a térséget. A hódítások különböző dinasztiák által uralt államokat hoztak. Egy-egy jelentős történelmi személyiségnek nagy területeket sikerült uralom alá vonnia, ilyen volt az idő előtt harmadik században uralkodó Asoka birodalma, vagy a Krisztus utáni negyedik-ötödik században a Gupta-dinasztia állama.

A tizenhatodik század elejétől Timur Lenk leszármazottja, Babur tört rá Indiára és alapította meg a Mogul birodalmat, amelyben figyelemre méltó intézkedéseket hozott Akbar, aki a hivatal szervezet megreformálásán túl toleráns volt a hindukkal, el akarta érni, hogy kibéküljenek a muzulmánokkal és erre egy közvetítő vallást is eltervezett, sikerrel azonban nem járt. A kultúra és a tudomány támogatásában azonban jelentős eredményeket ért el.

472.
Mi fűződik az alábbi évszámokhoz Indiában: 1858, 1876, 1885?

1857-58-ban az indiai lázadás leverése után az 1858-as India Act felosztlatta a brit kelet-indiai társaságot. Londoban indiai minisztériumot állítottak fel, a koronát alkirály képviselte, aki mellett egy tanácsadó testületet is felállítottak.

1876-ban Viktória királynő felvette az India császára címet. Az angol adminisztráció hivatalnokait szigorú vizsgákkal választották ki és az indiai belpolitikába való komolyabb beavatkozásokat igyekeztek elkerülni, és egy „Pax Britannicát” érvényesítettek.

1885-ben megalakult a helybeli politikai erőkből az Indiai Nemzeti Kongresszus Párt és az indiai politikusok folyamatosan alkotmányreformokat követeltek.

473.
Mikor szüntették meg a maharadzsák kiváltságait?

maharadzsák = fejedelmi államok Indiában (számuk több, mint 500)

Csak 1972-re (a köztársaság idején) sikerült végleg megszüntetni Indiában a maharadzsák angol fennhatóság alatt is jelentős kiváltságait.

474.
Milyen két államra vált szét a brit uralom után az indiai térség, és melyik terület
vitatott köztük?

Indiára és Pakisztánra

A vitatott terület: Kasmír

475.
Mi fűződik Amritsarhoz 1919 és 1984-ben?

1919. amritsari vérengzés: véres összecsapás az indiai és a brit politikai erők között, mely több száz ember életét követelte

1984. a szikhek vallási zavargása az indiai amritsari „aranytemplomban”, mely a hadsereg és a rendőrség beavatkozását igényelte (A tradicionális vallások nagy befolyása miatt konkrét esetekben még a modernizálódó Indiában is zavargáshoz vezetett a próféta hajszálának eltűnése, vagy a szent tehenek megölése.)

476.
Jelöljön meg kiemelkedő indiai politikusokat!

Mahatma Gandhi (1869-1948) polgári engedetlenség erőszakmentes harci módszere; menetek (1930-ban az 1836-os sótörvény ellen felvonuló hívei elértek a tengerhez és ott sókinyeréssel megtörték a sómonopóliumot.); 1948. tragikus módon merénylet áldozata lett.

Jawaharlal Nehru (1889-1967) modernizáció kezdete, a Nemzeti Kongresszus Párt

Indira Gandhi választási visszaélésekkel vádolták; 1975-ben az állam krízishelyzete miatt rendkívüli állapotot kellett hogy bevezessen

477.
Jelöljön meg nagy birodalmakat az iráni térségben!

Parthusok birodalma

Sasszanida birodalom

Perzsa sahok birodalma

478.
Ismertesse Pahlevi dinasztia modernizációs kísérletét!

Az Irán térségén működő Pahlevi dinasztia 20.szd-i modernizációs kísérletei:

· Reza sah (1925-1941)

1. Felvilágosult despotaként minden ellenzéki törekvést brutálisan elnyomása

2. Erős hadsereg létrehozása (←általános hadkötelezettség, privilégiumokkal ellátott tiszti kar)

3. Reformok az agrárszektorban, infrastruktúra kiépítése, működőképes közigazgatás megteremtése

4. Európaihoz hasonló jogrendszer

5. Változtatás a nők tradicionális helyzetén, nyugati ruházatot előírása a férfiaknak

6. Régi iszlám előtti múlt hangsúlyozása,

7. Az állam: „Irán”

· Mohamed Reza sah (1941-1979)

1. Lendületes modernizáció az olajbevételekre alapítva

2. „fehér forradalom” reformprogram: nagyhatalmi politika, hegemóniára törekvés a térségben, fegyverkezés, az un. „Szavak” titkosszolgálat terrorja

A modernizációs kísérletek jellemzői: nagyra törő, eklektikus amerikai-európai eszköztárral dolgozó, felülről lefelé, kíméletlen voluntarista módon végrehajtott reformok, melyek nem változtatva a lakosság nyomorúságos helyzetén felerősítették az iszlám fundamentalizmust.

479.
Jellemezze Irán államjogi viszonyait 1979 után!

A Pahlevi dinasztia modernizációjának teljes kudarcaként a khomeini ajatollah vezette siita tömegek 1979 elejére nagy erejű tömegmozgalmak segítségével elűzték Mohamed Reza sahot. A polgári demokráciát kívánó erők gyengesége következtében a népszavazás elsöprő többséggel iszlám köztársaságot deklarált. Itt a világi rendet tradicionális vallási előírásokból vezették le, és ennek megfelelő politikát folytattak a következő évtizedekben nemzetközi téren is és ez a regionális háborúkban és terrorcselekményekben is megnyilvánult. (A térségben az iszlám fundamentalizmus hatja át a mindennapi életet, államrendszert, jogéletet és a nemzetközi politikát)

480.
Sorolja föl Ázsia Nomád Birodalmait!

szkíták, kusánok, alánok, hunok birodalma

türkök, ujgorok, kirgizek, karakitájok állama

mongolok birodalma

481.
Min alapult Dzsingisz kán birodalma?

1. Jól szervezett, fegyelmezett hadseregen,

2. Szervezési rendszabályokon (rétegzett hatalomgyakorlás, örökletes méltóságok, uralkodó ház uralmi területei, kínai haditechnika, fejlett írásbeliség a kancelláriával)

3. Szigorú törvényeken (Yassa –Dzsingisz kán törvénygyűjteménye: kettősség : mongolok joganyaga + a meghódítottak érintetlenül hagyott belső szabályai),

mely egy feszes birodalmi rendet eredményeztek.

482.
Ismertesse Timur Lenk körül kialakult legendákat és azok alapját!

Timur Lenk (1336-1405) mongol hadvezér, a kortársak a „Háború Istenének” nevezték pusztító hadjáratai után (szomszéd népek tízezreinek lemészárlása, a legyilkoltak koponyáiból hátborzongató győzelmi jelvényként gúlák emelése).

A néphiedelem szerint még sírjában sem szabad háborgatni , mert ha koporsóját a mauzóleumban megbolygatják, visszatér és harmadnapra hozza magával a háborút.

483.
Milyen hatalmi technikákat vett át a mongol birodalom, milyen haditechnikától
függött fennállása?

Jól szervezett, fegyelmezett hadsereg (tized, század, ezred beosztás; hadkötelezettség)

Rétegzett hatalomgyakorlás: az adózó leigázottak belső életének változatlanul hagyása mellett szigorú felügyeletet jelentett a kán (kagán) tízezer főre felduzzasztott testőrsége – a legmegbízhatóbb „éjszakai testőrökkel” az élen

A mongol nomád hadsereg lovas íjász harcmodora (reflexíj, a gyorsan mozgó fegyelmezett és igénytelen csapattestek) hosszú évszázadokon keresztül fölényt jelentett a letelepült népek fegyveres erejével szemben.

Mindaddig, amíg meg nem jelentek a könnyűlovasságot ütőerőben felülmúló állandó hadseregek és a tűzfegyverek alkalmazása, mely a nomád birodalmak végét jelentette.

484.
Melyik klán alapította a japán császárságot, mi volt a a jogcímük, és a császár
titulusa?

Kr. E. 660-ban a Yamato klán nemzetségfői ügyes hódító és szövetségi politikában hegemóniára tettek szert a többi nemzetségi keretek között, kiterjesztették uralmukat és Amaterasu istennő, a legmagasabb rangú sinto istenség állítólagos leszármazóiként a császári méltóságot igényelték.

A Tenno címet felvevő uralkodók rangok szerint tagolták a hivatalnokokat, császári háztól függő udvari nemességet teremtettek, és bár az ellenállás nem volt lényegtelen, igyekeztek megtörni a nemzetségi rendszert.

485.
Melyik korszakban keletkezett Japán első törvénykönyve?

701-ben , a japán császárság idején jelent meg Japán első törvénykönyve, mely büntetőjogi és közigazgatási normákat tartalmazott.

486.
Vázolja a Fujiwara-korszak sajátos hatalom gyakorlási képleteit!

(Japánban, 8-12. szd. , arisztokratikus kultúra)

A Fujiwara-család sajátos hatalomgyakorlási képletei:

1. A család nemzetsége adta a császári ház tagjainak feleségeit,

2. A nemzetség legidősebb tagja viselte a régensi tisztséget

(pl. az egyik Fujiwara 30 éves politikai tevékenysége során 4 veje és 3 unokája volt császár)

Az uralkodó ház végül úgy tudott e hatalmas függés alól kikerülni, hogy a császár formailag leköszönt és azután kísérelt meg új hatalmi bázist kialakítani az így kiszélesedő mozgástérben.
487.
Milyen címet szerzett meg családjának a XII. század végén Yoritomo?

Az örökletes sogun címet (a korona fő hadvezére tisztsége), nagy jelentősége volt ennek a címnek: a polgárháború során ugyanis a katonai nemesség átvette a hatalmat az udvari nemességtől Japánban (a fővároson kívül megépített táborváros-kormányzási hely(bakafu))

488.
Mi jellemzi a Meiji korszakot?

A Meiji korszak (1868-1912) reformokat hozott és egy felülről lefelé végrehajtott modernizációs folyamatot jelentett. A mintaként választott szervezeti formák és a jogrendszerek a francia-német térségből származtak, az angol befolyás különösen a haditengerészet körében érvényesült. Az ország oktatási rendszere és infrastruktúrája is megújult. 1885-ben kezdett el működni az első modern értelemben vett kabinet, 1889-ben birodalmi alkotmány lépett életbe.

Ennek értelmében Japán örökletes monarchia, a császár szent és sérthetetlen államfő, a hadsereg és a flotta főparancsnoka a birodalmi gyűlés hozzájárulásával gyakorolja törvényhozói és miniszteri hozzájárulásával végrehajtó hatalmát. Az urak házából és a választott alsó házból álló parlament nem hatékony ellenőre a kormánynak, hiszen a miniszterek csak a császárnak felelnek. Az első parlamenti választásokra 1890-ben került sor.

489.
Milyen minták szolgáltak a japán modernizációk alapjául a XIX. században?

A XIX. században mintaként választott szervezeti formák és a jogrendszerek a francia-német térségből származtak, az angol befolyás különösen a haditengerészet körében érvényesült. Az ország oktatási rendszere és infrastruktúrája is megújult. 1885-ben kezdett el működni az első modern értelemben vett kabinet, 1889-ben birodalmi alkotmány lépett életbe.

490.
Milyen fegyveres konfliktusokban vett részt Japán 1894-1945 között?

Az 1890. évet követő fél évszázadban a japán terjeszkedés háborús konfliktusokon keresztül jutott előre, különösen jelentős az 1894/95-ös háború Kínával és az 1904/1905-ös fegyveres konfliktus a cári Oroszországgal, melynek során a japánok óriási emberáldozatok árán bevették Port Arthurt és döntő győzelmet arattak a mukdeni csatában és Csuzimánál megsemmisítették az orosz hajórajt.

Az első világháborút követően Japán csillapíthatatlan étvágya Kína felé fordult, majd 1941 decemberében kirobbantotta a csendes-óceáni háborút. 1945 augusztusában a szövetségesek túlerejétől totális vereséget szenvedett, két atomtámadás érte városait és szeptember 2-án alá kellett írnia a kapitulációt, majd megszállás alá került.

491.
Mit jelentenek az alábbi évszámok Japán történelmében: 1889., 1945. szept.2.; 1946.

1889.: 1889-ben birodalmi alkotmány lépett életbe

1945. szept. 2.: alá kellett írnia a kapitulációt, majd megszállás alá került

1946.: parlamenti demokratikus berendezkedést állapított meg az alkotmány angolszász mintára, és emberi és állampolgári jogokat deklaráltak. Ettől kezdve a császár nem isteni leszármazott, nem lehet kormányzási hatásköre, az állam és a nemzet egységének szimbóluma. Az alkotmány az állam katonai tevékenységét is korlátozza és lemond a háborúról.

492.
Mik az 1946-os japán alkotmány alapvető jellemzői?

1946-ban parlamenti demokratikus berendezkedést állapított meg az alkotmány angolszász mintára, és emberi és állampolgári jogokat deklaráltak. Ettől kezdve a császár nem isteni leszármazott, nem lehet kormányzási hatásköre, az állam és a nemzet egységének szimbóluma. Az alkotmány az állam katonai tevékenységét is korlátozza és lemond a háborúról.

493.
Hogyan érintette a japán uralkodók helyzetét az 1946-os alkotmány?

1946-ban parlamenti demokratikus berendezkedést állapított meg az alkotmány angolszász mintára, és emberi és állampolgári jogokat deklaráltak. Ettől kezdve a császár nem isteni leszármazott, nem lehet kormányzási hatásköre, az állam és a nemzet egységének szimbóluma. Az alkotmány az állam katonai tevékenységét is korlátozza és lemond a háborúról.

494.
Milyen krízisei vannak a japán politikai életnek?

A következő évtizedekben (1946-ot követően) a japán gazdaság hihetetlen eredményeket hozott és termékei berobbantak a világpiacra. A japán értékek ennek a prosperitásnak a szolgálatába kerültek, ugyanakkor fokozatosan idomultak a mintául választott nyugati civilizációkhoz. Az ország beilleszkedett az Amerika vezette szövetségesek rendszerébe is, bár a gazdaság terén nem kevés érdekellentét is tapasztalható. A japán politikai rendszert igen gyakran rázzák meg korrupciós botrányok és kerülnek napvilágra nagy cégek és a kormányzó elit összefonódásának jelei.

495.
Mi az iszlámban Mohamednek a szerepe?

A vallásalapító Mohamed (570 körül-632) Allah prófétájának tekintette magát, és annak ellenére, hogy 622-ben kiűzték Mekkából és Medinába futott, hamarosan a úrrá tudott lenni a szent város felett. A próféta egyszerre volt vallási és politikai vezető, tanait a Korán 114 szúrája tartalmazza. Mohamed halála után a muzulmánok világi rendje a kalifátus vezetése alatt valósult meg. Maga a vallás alig egy nemzedékkel az alapító halála után irányzatokra szakadt, melyek közül a legjelentősebbek a szunniták (túlnyomó többségben vannak az irányzatok között) ás a siíták. Az ezen alapuló jogfelfogás évszázadokra megmerevedett.

496.
Mik a keretei az uralkodói jogalkotásnak?

A mohamedán jog forrásai között szerepel a Korán, a szent könyv, a Szunna, a prófétára vonatkozó hagyomány, mely útmutatást ad a hívők számára. A harmadik elem az Idzsma, vagyis az iszlám tudósok által általánosan helyeselt normák. Negyedik forrás az analógiával való érvelés, a Kijász. Az iszlám jog, amelyet dogmaként az európai időszámítás tizedik évszázadában rögzítettek, változtathatatlan. Az uralkodók mindössze ennek keretei között alkothatnak közigazgatási szabályokat.

497.
Mik a moszlim jog forrásai?

A mohamedán jog forrásai között szerepel a Korán, a szent könyv, a Szunna, a prófétára vonatkozó hagyomány, mely útmutatást ad a hívők számára. A harmadik elem az Idzsma, vagyis az iszlám tudósok által általánosan helyeselt normák. Negyedik forrás az analógiával való érvelés, a Kijász.

498.
Milyen történelmi korszakban terjeszkedett az iszlám?

Az iszlám előírta a szent háborút (dzsihád), az iszlám állam területének növelését, amelyet az egész közösség képviselőjeként bátor harcosok egy-egy csoportja is végrehajthatott. A hetedik századtól kezdve az arab seregek elárasztották Észak-Afrikát és Kis-Ázsiát, többször ostromolták Konstantinápolyt, meghódították Hispániát, és Ázsiában is hódítottak meg tartományokat.

A török birodalom terjeszkedése a tizennegyedik századtól kezdve jelentős balkáni, később közép-európai területeket biztosított az iszlám számára, azonban ezeket a térségeket az európai hatalmak törekvései a huszadik század legelejére visszaszereztek saját államépítési és jogi kultúrájuk számára. Ugyanakkor a gyarmatosított mohamedán térségekben európai eredetű, koloniális szervezet és egy vegyes jog rétegződött rá az eredeti jogi és politikai kultúrára. Ezen túlmenően a tizenkilencedik századtól kezdve számos afrikai és ázsiai muzulmán uralkodó választott országa modernizációja során európai katonai-igazgatási-jogi mintákat.

499.
Milyen történelmi korszakokban szorult vissza az iszlám terjeszkedése?

Az iszlám hódításait Európából a rekonkviszta űzte ki, a keresztesháborúk viharait sikerült átvészelnie és 1278-ban a mongolok az abbaszida kalifátusnak vetettek véget, miután korábban a Khorezmi sah uralmát törölték el a föld színéről.

A török birodalom terjeszkedése a tizennegyedik századtól kezdve jelentős balkáni, később közép-európai területeket biztosított az iszlám számára, azonban ezeket a térségeket az európai hatalmak törekvései a huszadik század legelejére visszaszereztek saját államépítési és jogi kultúrájuk számára. Ugyanakkor a gyarmatosított mohamedán térségekben európai eredetű, koloniális szervezet és egy vegyes jog rétegződött rá az eredeti jogi és politikai kultúrára.

A tizenkilencedik századtól kezdve számos afrikai és ázsiai muzulmán uralkodó választott országa modernizációja során európai katonai-igazgatási-jogi mintákat.

A török birodalom összeomlása során az arab tartományok önállósodtak és kiépítették önálló államszervezeteiket, amelyekben jelentős mértékben az iszlám volt a meghatározó.

500.
Jellemezze az iszlám jogi és politikai kultúra elterjedését a közelmúltban!

Az iszlám egész történelmére jellemző, hogy képviselői vallásukat hódításokkal és visszahódításokkal terjesztették a Közel-Kelet termékeny félholdjától kezdve egészen Ny-Európáig. A török birodalmi törekvések a XIV. sz.-tól kezdve jelentős balkáni és közép-eu-i térségeket biztosítottak az iszlám számára, azonban ezeket a térségeket az európai hatalmak törekvései a XX. Sz. legelejére visszaszerezték saját államépítésük számára. Ugyanakkor a gyarmatosított mohamedán térségekben európai eredetű, koloniális szervezet és egy vegyes jog rétegződött rá az eredeti jogi és politikai kultúrára. Ezen túlmenően a XIX. Sz-tól kezdve számos afrikai és ázsiai muzulmán uralkodó választotta országa modernizációja során az európai katonai igazgatási mintákat.

· A XX. Század modernizációs törekvései európai mintákat felhasználásával történtek. Gamel Abdel Nasszer vezette egyiptomi politika. Másrészt tradicionális minták felhasználásával, Szaud-Arábiában.

· Szocialista ihletettségű állam és jogépítés pl. Algériában, Irakban, Jemeni Köztársaságban.

· A terjeszkedést segítette elő a Szovjetunió szuperhatalmi státuszának hanyatlása.

· Az olajvagyon, az olajtermelésből származó óriási gazdagság.

501.
Milyen következtetések vonhatók le modernizációban az iszlámból?

Világgazdaságilag az olajkészletek következtében sok iszlám ország értéke meg növekedett.

502.
Jellemezze Líbia sajátos hatalmi kultúráját!

A közel 1.8 millió km2 területű és 5.5 milliós lélekszámú Líbia, hivatalos nevén Líbiai Arab Szocialista Népi Nagy Dzsamahirija, a világ 8. kőolajban leggazdagabb országa, ez adja exportbevételének 95 %-át.

A több évtizedes olasz megszállást követően Líbia 1951-ben nyerte el függetlenségét Líbiai Egyesült Királyság néven. 1969-ben az akkor 27 éves Moamer Kadhafi ezredes vezetésével Forradalmi Katonai Tanács vette át a hatalmat, majd államosították a döntően amerikai kézben levő kőolajipart, kulturális forradalmat hirdettek, 1977-ben pedig kikiáltották a ”Dzsamahiriját”, a nép közvetlen irányítása által megvalósított tömegek-államát.

Politikai pártok, választások nincsenek, a de facto államfő ma is Kadhafi ezredes, a Forradalom Vezetője, akinek választott tisztsége nincs. Az államhatalom, a politikai struktúra változatlanul a Kadhafi által elfogadtatott Zöld Könyvében foglalt harmadik utas ideológiai alapokon nyugszik, amelyben állam-szocialista és iszlám eszmék ötvöződnek, bizonyos arab nacionalizmussal vegyítve.

Líbia neve a 70-es és a 80-as években összefonódott a különböző terrorista szervezetek, személyek támogatásával, merényletekkel, köztük a több száz áldozatot követelő amerikai (Lockerbie- ügy) és francia (UTA-ügy) utasszállító repülőgépek felrobbantásával. Az ennek nyomán elfogadott ENSZ-, EU- és USA-szankciókat 1999-ben - az amerikaiak kivételével - a Lockerbie-ügy feltárásában mutatott líbiai együttműködési készség hatására részben feloldották. Az ország nemzetközi elszigeteltségének felszámolása terén újabb előrelépés 2003-ban történt: Líbia vállalta a felelősséget az amerikai gép felrobbantásáért, 2.7 milliárd dollárt, azaz áldozatonként tízmillió dollárt helyezett letétbe a hozzátartozóknak fizetendő kártérítés céljából, és megállapodott Franciaországgal is a korábban már kifizetett kártérítés

összegének (170 áldozat után 34 millió dollár) bizonyos emeléséről. Fenti fejlemények után 2003 szeptember 12.-én az ENSZ BT 1506 sz. határozatával feloldotta a még életben lévő összes szankciót. Az EU is napirendre tűzte az uniós szankciók megszüntetését, az amerikai embargó felszámolását azonban az adminisztráció további feltételektől teszi függővé. Líbia nemzetközi reintegrálódása érdekében ugyancsak jelentős erőfeszítéseket tesz a 2003 júniusában megválasztott új kormány, amely a nemzetközi közösség elvárásainak is megfelelő gazdaság-fejlesztési programot hirdetett meg.

503.
Mikor jött létre a független izraeli állam és mik lettek a következményei!

1948. május 14-én kikiáltották Izrael Államot az Egyesült Nemzetek 1947-es felosztási terve alapján. Alig 24 órával ezután Egyiptom, Jordánia, Szíria, Libanon és Irak reguláris hadseregei betörtek az országba, s arra kényszerítették Izraelt, hogy megvédje az ősi földjén visszaszerzett és a világ országai által elismert szuverenitását. A frissen alapított, hiányosan felszerelt izraeli véderő (Cahal) a Függetlenségi Háború

 HYPERLINK "http://www.mfa.gov.il/mfa/go.asp?mfah00us0" \l "1948" \t "_blank" néven ismert, csaknem 15 hónapig tartó harcokban heves, fel-fellángoló csatákban visszaverte a betolakodókat. A háború több mint 6000 zsidó áldozatot követelt (az ország akkori zsidó népességének mintegy egy százalékát).

1949 első hónapjaiban az ENSZ védnöksége alatt közvetlen tárgyalások kezdődtek Izrael és az invázióban részes arab államok közt (Irakot kivéve, amely mindezidáig elutasította az Izraellel folytatandó tárgyalást), amelyek fegyverszüneti megállapodáshoz vezettek, tükrözve a harcok végekor kialakult helyzetet. Ennek megfelelően, a parti síkság, Galílea és az egész Negev izraeli fennhatóság alatt maradt, Júdea és Szamária Jordán uralom alá került; a Gázai-övezet Egyiptomé lett, Jeruzsálemet pedig megosztották. A keleti városrész (benne az Óváros) Jordán, a nyugati városrész izraeli ellenőrzés alá tartozott.

504.
Fejtse ki az iszlám fundamentalizmus tartalmát!
2001. szeptember 11-e óta a fundamentalista és mérsékeltek közötti különbség elsősorban dzsiháddal kapcsolatos iszlám tanítások értelmezésében ragadható meg. Az iszlám dzsihádnak az a hajtása, amelyhez Oszama bin Laden is tartozik, Dél-Nyugat Ázsiában bontakozott ki, mára azonban áthelyezte epicentrumát a Közel-keletre.

Céljük a Korán szent iratuk szerint, a harc a hitetlenek ellen, és mindazok ellen akik nem iszlám hívők.

„Öljétek meg őket, ahol csak rájuk leltek, és űzzétek ki őket, ahonnan ők űztek kki benneteket” Korán 2:191.

A radikálisok szilárdan hiszik, hogy az umma (nemzetközi muszlim közösség) problémáik igazi megoldását csakis az igazságos khalifa (vallást és politikát összekapcsoló iszlám állam) létrehozása oldhatja meg, amely egyesíteni fog minden iszlám földet és népet, a világ többi részét pedig aláveti Allahnak. Amíg ez megvalósul folyamatosan küzdeniük kell a hitetlenek ellen. Ezen elképzelésüket a Koránból veszik.

Harcoljatok amíg nem lesz többé megkísértés, s míg a hitvallás csupán Allahé lesz! (Korán 2:193)

A radikális muzulmánok abban is hisznek, hogy az Egyesült Államok Izraellel szövetkezett az iszlám ellen, hogy azután az egész világ feletti uramat megszerezve létrehozza a zsidó keresztény birodalmat.

Mivel az iszlámra éppen ez a gondolkodás jellemző ezért követői önmagukból kiindulva el sem tudják képzelni, hogy a nyugati gondolkodástól ez milyen távol áll.

Nézetük tovább az is, hogy Amerika a gonoszt, nagy sátán, aki ellen a világot meg kell menteni.

A legtöbb mérsékelt iszlám vajon miért nem igyekszik bebizonyítani, hogy ők valóban mások, mint a radikálisok? Nyilvánosan elhatárolódhatnának a radikálisoktól, vagy felfüggeszthetnék minden radikális iszlám csoport támogatását, vagy akár a radikálisokat aposztatáknak nyilvánítva elszeparálódhatnának tőlük.

Ha ezeket a lépéseket látnánk, az iszlám egész más arcát is megmutathatná világnak.

505.
Hozzon példákat Afrikában a gyarmatosítás előtti sajátos államalakulatokra!

Törzsi keretek és törzsszövetségek jellemzik. Vannak helyek, ahol sajátos államalakulatok kristályosodtak ki pl. Mali, Núbia, Etiópia, Dahomey.

506.
Milyen jellegzetes földrajzi neveket eredményezett Afrikában a gyarmatosítás első korszaka?

Aranypart, Elefántcsontpark, Rabszolgapart

507.
Értékelje Las Casas történelmi szerepét!

Las Casas püspöke a bennszülöttek védelmében szólat fel, azonban szerencsétlen módon éppen a rabszolga-kereskedelem számára szolgáltatott érveket.

508.
Mi az Assiento?

A spanyol kormányzat szerződése az idegen alattvalókkal, hogy azok kizárólagossággal bonyolítsák le az amerikai, spanyol gyarmatok tekintetében a kereskedést.

509.
Mit jelentettek a rabszolgaság számára az alábbi évszámok?

1807 – Anglia 1807-ben vet véget a rabszolga-kereskedelemnek és rabszolgaságnak

1863 – Lincoln elnök megszünteti a rabszolgaságot és alkotmányozza is.

1871 – Brazília Alkotmányba is bekerül

1880 – Kuba intézkedései a rabszolgaság ellen.

510.
Mit tartalmazott az 1892. IX tc-kel beiktatott Brüsszeli Egyezmény?

Afrika földrész belső vidékein a rabszolgaságot felszámoló nemzetközi egyezmény.

Tartalmazza továbbá:

· Európai nemzetek fennhatósága alatt épüljön ki Afrika polgári és katonai igazgatási szervezete

· Utak, vasutak, hajózás megvalósítása

· Fegyver és lőszer-kereskedelmi tilalom a „rabszolgavadászok” ellen.

511.
Mi jellemzi a volt gyarmatokat függetlenségük elérése után?

· A volt gyarmatok elnyerték függetlenségüket.

· A monokultúrás, aszimmetrikus gazdasága, sok szállal kötődött az anyaországhoz.

· Az etnikai összetétel sokszínű volt, ez sokszor törzsi háborúkhoz vezetett.

· A polgári demokratikus államok intézményeit átvetté, azonban ezek a valóságban nem valósulnak meg

· A hivatalok korrumpálhatók

· A fegyverkereskedelem felvirágzik.

512.
Libéria államisága!

?

513)
Mi jellemzi a búr köztársaságok és Anglia viszonyát a XIX-XX. század fordulóján?

A búrok holland parasztik voltak. A Dél-Afrikát a 17-18. században gyarmatosító hollandok leszármazottaiból kialakult nép. 1652-ben alapította meg a Holland Kelet-Indiai Társaság Cape-Townt. Az itt élő lakosságot gyarapították még holland, német és francia hugenották, akiket búroknak nevezünk. Főleg paraszti életmódot folytattak.

Az angol hódítók 1806-ban meghódították a Fokföldet, ahonnan az ott lakó búrok észak felé vonultak, hiszen Hollandia lemondott erről a területről. 1860-1880-ban a búr köztársaságokban (az új helyen, ahova elvonultak) nagy mennyiségű gyémánt- és aranymezőket fedeztek fel. Ezek megszerzésére irányult Rhodes által vezetett angol hódító politika. Ez 1899-1902-es angol-búr háborúhoz vezetett, melynek során a búr köztársaság elveszítette függetlenségét, és angol fennhatóság alá került, mivel Nagy-Britannia bekebelezte a búr államokat.

514)
Mi volt a „Királyok Igazsága”?

Az etiópiai térségben sajátos a helyzet, itt a legkülönbözőbb jogszokások uralkodnak, , de létezik egy törvénygyűjtemény, amely a XIII. században készült Egyiptomban, majd később Fetha Negast (Királyok Igazsága) néven átkerült Etiópiába, majd a XX. Században megújították.

515)
Mi jellemzi a tradicionális afrikai jogot?

Afrikában a szokásjog uralkodott, lokális szabályokkal. A tradicionális jog törzsi jogot jelen. A szokásjogokat a természet feletti erőktől és a közvéleménytől függően kellett követni. Ez összefüggött az univerzum misztikus rendjével. A jogokkal szemben inkább a kötelességek domináltak. Az igazságszolgáltatásnak a funkciója, hogy valamilyen békés, igazságos megoldást teremtsen. Az afrikai jogszokások nehezen megismerhetők, terminológiája az európaitól eltérő. A jogszokás igazi tere a szóbeli hagyományozás. A városokra hatott a modernizáció, a lakosság zömét magába foglaló vidéknél a tradicionális viszony fennmaradt.

516)
Mi jellemzi az afrikai gyarmatokon érvényesülő jogot?

A XIX. Században egész Afrika európai uralom alá került. A gyarmatosítók joga érvényesült a meghódított területeken. A latin országok asszimilációs politikát alkalmaztak, az angolok felügyelet mellett helyet biztosítottak a bennszülötteknek. Egyes területeken azonban teljesen új intézményeket alakítottak ki (pl.: kereskedelmi jog). Az angolok az egyes területek számára egy adott időpont szerinti állapotnak megfelelően vették át a hazai jogot, de nem teljesen. A recipált jog módosítható volt. A büntetőjog területén humánusabb intézményeket vezettek be.

Az anyaország jogának átvételére a franciák abban az esetben adtak lehetőséget, ha külön törvény megengedte. A háttérben érvényesült még a szokásjog, főleg a családjog, ingatlan jog és visszaszorult a magánjogi viszonyokra. Rétegezett jog alakult ki, az új állami jog, és a régi szokásjog torzult.

517)
Mi jellemzi az afrikai országok jogrendszerét a függetlenség elnyerése után?

Az új államok alkotmányi nagymértékben felhasználták a polgári demokratikus államok (anyaország) közjogi stílusát, látszólag átvették intézményeit. Valójában a nemes veretű törvényszövegek gyakran nem valósultak meg, a polgári kormányzat mellett egyre jelentősebb szerep jutott a katonáknak.

518)
Milyen hódítás előtti államokat ismer Latin Amerikában?

Az európai hódítók megjelenése előtt az államfejlődésnek korai alakzatai voltak, úgy mint a mexikói térségben az asztékok, Paruban az Andoknál az Inka Birodalom.

519)
Kik voltak a konkvisztádorok, a megszerzett területek mire tagolódtak?

-a konkvisztádorok→ Latin-Amerikában a spanyol gyarmatosítók

-a gyarmatosított területeket kifosztották, a társadalmat összezúzták. Latin-Amerika nagy része a spanyol korona gyarmata lett, amit alkirályságokra osztottak fel.

520.
Értékelje a spanyolok elleni szabadság mozgalom vezetőjének szerepét! (Szekeres)

A Latin-Amerikai térséget kell itt megemlíteni, amelyre a túlhajtottság a jellemző. A függetlenségi mozgalom karizmatikus vezetőjének köszönhető, hogy katonai parancsnokok veszik át a hatalmat a XX. században.

521)
Hol volt időlegesen Latin-Amerikában monarchia?

Kis ideig monarchikus államforma alakult ki Mexikó, Haiti és Brazília területén.

522)
Ki volt Francisco Solano Lopez?

Francisco Solano Lopez (1827-1870) zsarnok, aki Paraguayt a szomszédos államok túlerejével keverte véres háborúba, mely során az ország harcba vetett férfilakosságának döntő többsége elpusztult, női osztagok is megjelentek a csatatéren és az ország megszégyenítő veresége évtizedes demográfiai katasztrófát eredményezett. A diktátor is meghalt a harcokban.

523)
Mi jellemzi az A-B-C államok történelmi viszonyát?

ABC államok: Argentína (A), Brazília (B), Chile (C)

Dél-Amerika 3 gazdaságilag legerősebb, legfejlettebb és politikailag legfontosabb államai. Az elnevezés az általuk 1915-ben kötött, ún. ABC szerződésből ered, amely a nézeteltérések békés úton való rendezését, valamint az USA által a Dél-Amerikai országokra gyakorolt nyomás, közös erőből történő elhárítását kívánta elérni. (mára nincs jelentősége)

Az országok közös jellemzői:

· AC spanyol gyarmatok, amik a perui spanyol királysághoz tartozott

· AC a spanyol alkirályság elűzése után függetlenné váltak

· B portugál gyarmat, ami a portugál alkirályságoktól való elszakadás után függetlenedik

· ABC-ben a gyarmatosítók az ott élő őslakosokat kiírtották, elűzték és rabszolgává tették

· ABC a XIX. században az angol gazdaság befolyása érvényesült, majd a század végére az USA befolyás erősödött

· ABC-ben jellemzőek voltak a katonai puccsok, kormány ellenes felkelések, munkásmozgalmak és sztrájkok

· AC az I. világháborúban semleges maradt

· ABC-ben fasiszta, kommunista uralom volt

· ABC folyamatosan erősödik az USA monopóliuma, ami hat a gazdaságra és a politikára is.

Különbség:

· AB között harc folyt Uruguay-ért

· B csatlakozott az Antanthoz és részt vett formálisan az I. világháborúban és ténylegesen (olasz fronton) a II. világháborúban.

524)
Ismertesse a hadsereg szerepét Latin-Amerika államainak történetében!

Az országok élén gyakorta álltak diktátorok, tábornokok. Az egyes kormányokat, tartományi helyőrségek, katonaiskolák, vagy tábornokok lázadásai, amelyeket általában katonai diktatúra követett. A fegyveres erők politikai szereplése a szembenálló táborral való véres leszámolásokat is magába foglalja. Pl.: 1973-chilei hatalom átvétel. A térség militarista jellegű. Ehhez kapcsolódik a vezérkarok kiképzése, vagy a haderőépítést irányító katonai tanácsadók.

525.
MI JELLEMZI AZ ŐSLAKÓK, BevÁndorlÓk helyzetÉnek alakuklÁsÁt latin - amerikÁban?

Az európai hódítók megjelenése előtt az amerikai kontinensen az államfejlődésnek korai alakzatai voltak megtalálhatók. A spanyol gyarmatosítók, a konkvisztádorok kegyetlen hadjáratokkal kifosztották az ott élő civilizációt és egyben össze is zúzták társadalmi és állami szervezetüket. Az őslakosokat leigázták, Latin-Amerika nagy része a spanyol korona gyarmata lett, alkirályságokra tagolódott. Évente ezüst, illetve arany nagy tömegét juttatták a hajórajok Európába, emellett ültetvényes gazdálkodás épült ki.

526.
VÁZOLJA A PERONIZMUS JELENSÉGÉNEK ÖSSZETEVŐIT!

Argentína politikai palettáján található a peronizmus, amely összefüggött Juan Domingo Peronnal és a karizmatkus vonásokkal felruházott, modern zeneirodalmat nagy hatásúan inspiráló Eva Duarteval (Evitával).

A peronizmus az erős államhatalmat párosította a szervezett munkásággal való összekapcsolódással, a hangsúlyozott harmadikutas politikával, hangsúlyozott latin-amerikai integrációval, gazdasági tömörülésekkel az Egyesült Államok túlsúlya ellen. Az államosítások, a tervgazdaság, a külkereskedelmi aktivitás jelentette ennek gazdasági oldalát. Mindehhez az érzelmi sikerpropagandát a legalsó tömegek felé forduló feleség valósította meg. 1955-től, a tábornok távozásával a peronizmus fokozatosan vesztett erejéből.

527.
JELLEMEZZE FIDEL CASTRO POLITIKATÖRTÉNETI SZEREPÉT!

Az amerikai kontinens marxista jellegű forradalmasítása igen gyakran Kubából indult ki, forradalmi hőse Castro volt. A kubai szocialista állam elsősorban az Ő nevéhez fűződik (1927), akinek hatalma elsősorban szovjet gazdasági és katonai segítséggel épült ki az 1959-es hatalomátvétel után.

528.
HOGYAN HATOTT AZ ALKOTMÁNYRA A HADERŐ FEJLŐDÉSE AZ
ANTIKVITÁSBAN?

A hadviselés joga fontos szerepet játszott az egyetemes történelembe, a hatalmi és jogi kultúrtörténetben. A fegyveres erő szervezetének sajátosságai, alakulása alkotmányjogi hatásokat is eredményeztek már az antikvitás idején is. A görög és római hadügyben, az éppen fegyveres szolgálatuk miatt politikai jogokat élvező felnőtt férfiak hadba szólításán kívül fokozatosan terjedt el a zsoldos csapatok intézménye, és a római birodalomban a légiók, különösen a pretoriánus testőrség egyre inkább politikai tényezők lettek.

529.
MILYEN JOGTÖRTÉNETI HATÁSAI LETTEK AZ ÚJKORI
ZSOLDOSHADSEREGEKNEK, ÉS A MODERN HADVISELÉSNEK?

A modern állam kialakulásának kezdetén fokozottan megjelennek a zsoldos csapatok.

XIV-XV. századtól kezdve a condottierik (zsoldosvezérek) Itáliában a legtöbbet ígérőnek a zsoldjába szegődtek, pl.: Colleoni, Sforza, akik dicsőség mellé uralmat is szereztek.

XV. Sz. végén Németországban megjelentek a Landsknechtek, akiknek egységein belül sajátos önkormányzat érvényesült, és egy-egy zászlóalj bajtársi közössége még saját bíráskodási jogot is kapott.

Az abszolutizmus idején megjelentek az állandó hadseregek, egyenruhában, egységes fegyverzetben, vasfegyelemmel kiképzett harcosok.

A nagy francia forradalom következtében felduzzadt a hadseregek létszáma. A hadviselés igen dinamikus, de egyben pusztító hatású is.

A modern tömeghadseregek hadi-közigazgatási biztosítása a hadügyminisztériumok dolga volt, a katonai tervezés, a stratégiai előkészítés csúcsán a vezérkarok tevékenykedtek.

XIX. sz. utolsó harmadától a hadseregek emberanyagát az egyes országokban a véderőről szóló törvények biztosították. Megkülönböztették a tényleges állományt, a tartalékos állományt, ezekhez járult a honvédség és a népfelkelés.

Az egyes birodalmak fegyveres erőinek tevékenysége során sajátos hatalmi szimbolika, tárgyi kultúra és sajátos militáris stílus alakult ki. Pl.: katonai eskü fejlődése.

530.
MILYEN ALAPVETŐ KÉT ELEME VAN A MODERN HÁBORÚS JOGNAK?

A hadviselés és a békekötés joga mindig szerepet játszott.

531.
MIÉRT VONHATÓK LE ELLENTÉTES NEMZETKÖZI KÖVETKEZTETÉSEK A MODERN TENGERI HÁBORÚ ESEMÉNYEIBŐL?

Az első világháborút követően a győztes hatalmak kísérletet tettek az egész víz alatti fegyvernem betiltására. 1936. november 6. 48 ország aláírta azt a jegyzőkönyvet, amely a felszíni zsákmányolási rend jogi keretei közé szorította tengeralattjárókat. 1940. február 18. Németország nem tartja magát az aláírtakhoz és háborúba tér vissza. Itt kell említeni az I- II.vh. tengeri eseteit is!

532.
MILYEN HATÁSOKKAL JÁRT AZ ALABAMA-ÜGY A NEMZETKÖZI JOG FEJLŐDÉSÉRE?

Alabama nevű, Liverpoolban épült kalózhajóról elnevezett nemzetközi jogi eset, amely Nagy-Britannia és az Egyesült Államok között az ún. secessio-háború (1861-64) idején merült fel és választott bíróság ítéletével végződött, amely a brit kormányt 15 és fél millió dollár kártérítésre ítélte azon az alapon, hogy a dél-amerikai államok kalózhajóinak angol kikötőkből való felszerelését tűrte.

/Semlegesség: tartózkodás két vagy több állam közt kitört háborúban való részvételtől. A semlegesség megsértése kártérítésre adhat igényt, a semlegességgel járó jogok figyelmen kívül hagyását vonhatja maga után, a háború okául szolgálhat, ha a sértést semleges állam követi el./

533.
MILYEN TENGERI HADIJOGI ESETEKET ISMER, AZOKNAK MI A JOGI LÉNYEGÜK?

· 1939. „Athenia” utasszállító elsüllyesztése:

Szeptember 3-án az angol hadüzenet nyilvánosságra kerülését követően történt az eset. A hajón amerikaiak is voltak. A tengeralattjáró parancsnoka azzal védekezett, hogy a hajót cirkálónak vélte.

· 1944. „Peleusz” görög gőzös elsüllyesztése:

Március 13-14-én éjszaka a vízben úszó hajótörötteket Eck kapitány parancsára hidegvérrel kivégezték, de aki túlélte vallott és a tengeralattjárósokra halálos ítéletet szabtak.

· 1942.”Laconia” ügy:

Szeptemberben a dél-atlanti vizeken az U 156 megtorpedózott egy olasz hadifoglyokat szállító angol csapatszállítót. A segítségen odahívott német tengeralattjárók megkezdték a mentést, de az oda érkező amerikai repülőgép támadást kezdett a német naszádok ellen, a mentés félbeszakadt.

534.
MIKOR SZABÁLYOZTÁK A DIPLOMÁCICAI RANGSORT?

A diplomaták tevékenységét mindig szertartások és szokások vették körül, közöttük a diplomáciai személyzet tagjaira nézve szigorú rangsor érvényesült, amelyet századunkra az 1815-ös bécsi Reglement után az 1818-as Aacheni jegyzőkönyv rögzített, amelyet legutóbb 1961-ben változtattak meg.

535.
MIK A NEMZETKÖZI SZERVEZETEK FŐBB PÉLDÁI A
JOGTÖRTÉNETBEN?

· 1864. Vöröskereszt

· 1919. Népszövetség

· 1945. Egyesült Nemzetek Szervezete

· 1949. NATO

· 1957. EK (európai gazdasági közösség/EGK)

+ állandó nemzetközi bíróságok:

- Hága: Nemzetközi Bíróság

· Strasbourg: Emberi Jogok Európai Bírósága

· Hamburg: Nemzetközi Tengerjogi Törvényszék (1996.)

· Európai Unió saját bírósága

536.
Milyen típusú válságok fordultak elő a jogtörténetben? (Szekeres)

Ezer félék lehetnek ezek a válságok, közülük néhány:

Válságtípusok:

- társadalmi

· alkotmányos

· gazdasági
· háborús- ezen belül is a polgárháborús

536.
MILYEN TÍPUSÚ VÁLSÁGOK FORDULTAK ELŐ A JOGTÖRTÉNETBEN?

· Jogforrások feletti lassú munkastílus → évtizedekig tartó munka

· Középkor: jogátvétel, recepció nem mindig sikeres a jogtörténet évszázadai során

· XVII.sz.: évekig tartó procedúra előzte meg a jogalkotást

· XIX-XX.sz.: a minisztériumok törvényelőkészítő osztályai voltak a szakminisztériumok. Rövid ideig léteztek, nem gyakoroltak a jogalkotásra kedvező hatást.

· Joganyagok megismertetésében felmerülő problémák

536-537
Milyen típusú válságok fordultak elő a jogtörténetben, ezeket milyen

eszközökkel kísérik meg kezelni?

1) Közjogi oldal= közjogi válság

Válság kezelése:

· szükségrendelet (alkotási jog). általános szabályozzák milyen időhatárok között lehet. A törvényhozó testület utólagos jóváhagyása az időhatár túllépésére.

· Kormánybiztosok kiküldése: széles jogosítvány minden államba, amely engedi. A meglévő eljárások módosítása, fegyelmi eljárás.

2) Magánjogi válság

Válság kezelése:

· Birtok, birtoklás: - bejelentési kötelezettség: a válságjog alkalmazásánál kiszélesedik (a saját szükségleteit meghaladó birtoklás esetén) pl.: lőszer, fegyver, alapvető élelmiszerek

- szerzési, birtoklási tilalom: hadi helyzetet befolyásolhatják, az erre vonatkozó szerződések semmisek.

- kisajátítás: hatékony eszköz, követelmény: azonnali, feltétlen, effektív kártérítés

3) Kötelmi jog

Az állam erősebb félként szerepel a kötelmekben, nemcsak konkrét szerződések alapján, hanem utólag befolyhat és módosíthat. Gazdasági lehetetlenülés, a forgalmon kívül helyezett dolgok körére vonatkozóan tilos a szerződés.

Válság kezelése: moratórium alkalmazása: a pénzforgalom szüneteltetése a jogszab.-ban meghatározott ideig.

4) Öröklési jog

Nincs külön szabályozva, inkább az alkalmazott technikákat használják. Az írásbeli végrendeletnél enyhítik az alaki követelményeket.

5)Büntető jog

Az illetékes parancsnok feladata az ítélkezés de csak akkor ha előreláthatóan gyors lesz az eljárás. Statárium bevezetése: rögtön ítélő bírósági eljárás hadi helyzetben, ki kell hirdetni az időkorlátot, területet és a bűncselekmény típusát.

Halálos ítélet: csak egyhangú szavazás esetén lehet fellebbezni, kegyelmi kérvényt lehet kérni, de nincs halasztó hatálya.

6) Anyagi jog

Az állam-és erőszakellenesek esetében a büntetési tételt emelik.

538.
Hozzon történelmi példákat a hatékony jogalkotás előkészítéséhez!

Az egyes jogszabályok megfelelő előkészítése igen fontos előfeltétele a normák hatékonyságának. A társadalmi előkészítés nem volt ismeretlen sem a porosz Általános Törvénykönyv, sem az Osztrák Polgári Törvénykönyv megalkotói számára.

Az egyes konkrét jogforrások esetében a megalkotás, a kidolgozások hatékonysága sajátos problémákat vetett fel. Pl. a rendi országgyűléseknél az uralkodó, az alsótábla és a felsőtábla lassú munkastílust, általában ennek során üzenetváltásokat eredményezett, és az elaboratumokat (munkálatokat, jogszabálytervezeteket) sokszor hosszú évtizedeken keresztül ne sikerült tető alá hozni. Igaz viszont, hogy különösen a 19. században abban az esetben, ha a deputációs előmunkálatokhoz kiváló jogászokat sikerült megnyerni, igen magas minőségű javaslatok is kidolgozásra kerültek.

Az évszázadok során kialakult kodifikációs technikák felhasználták a 16-17. sz. kompilációk eredményeit is. Stájerországban pl. az 1574-es Landgerichtsordnung (büntető rendtartás) végleges kiadását számos tervezet előzte meg. A kiindulást a stájer büntetőjogi írott szabályok és a szokásjog összegyűjtése jelentette, ebbe később bedolgozták a szomszéd örökös tartományok büntető rendtartásait, végül a Constitutio Criminalis Carolina rendelkezéseit.

A jogászi szaktudás és műgond már a tartományi jogösszefoglalásokban is kimutatható. Ez figyelhető meg Alsó-Ausztria tartományban is, ahol a büntetőjogi rendelkezéseknél a köv. eljárás alakult ki: négy kompilátor (a tartományi kormányzat és a rendek tisztségviselői) készítette el az egyes artikulusokat, az általuk felvett vitás kérdésekre két jogtudós adott szakvéleményt. A véglegesen lerögzített normaszöveget a rendi és tartományúri megbízottakból álló kollégium fogadta el, majd az alsó-ausztriai kormányzat felülvizsgálta. Végül, sokszor hosszú esztendőkig tartó „jogalkotási procedúra” eredményes lezárásaként a tartományúr a saját rendelkezéseként kihirdette.

A virágzó középkorban az egyes európai térségek városai között széles körben elterjedt az a gyakorlat, hogy a jogi értelemben vett új megalapítású városok átvették jelentősebb és nagyobb tekintéllyel rendelkező városok már bevált, régebbi jogát, és ennek a jogkölcsönzési folyamatnak, jogi normák exportálásának következtében ún. városi jogcsaládok jöttek létre. Ennek eredményeként a kipróbált szabályok átvétele fokozta a joganyag felhasználhatóságát, sőt esetenként az adaptáció után most már önállóan továbbfejlődött joganyag hatékonysága, azaz az átvett jogi matéria alkalmazhatósága még növekedhetett is. Ez a jogátvétel, recepció azonban nem mindig bizonyult sikeresnek.

A 19-20. sz-ban megjelentek a szakminisztériumok, a jogalkotás fontos műhelyei voltak a minisztériumok törvényelőkészítő osztályai. Többször merült fel olyan szervezeti elgondolás, hogy működésük hatékonyságának fokozására közvetlenül a kormány alá rendelve kellene felállítani őket. Az 1870-es években rövid ideig létezett is ilyen megoldás, de ennek a magyar országgyűlés pénzügyi megfontolások alapján hamar véget vetett, ami a jogalkotás hatékonyságára nézve bizonyára nem gyakorolt kedvező hatást.

539.
Milyen történeti példákat ismer a jog nyilvánosságra hozatalának? (Szekeres)

A joghatékonyságnál van a válasz. Először csak az uralkodó család tagjai ismerhették meg a jogot. Pl.: Japánban: csak az állami vezetők. XII-XIII. században kommuna-mozgalmak kezdődtek, jelentése: a főtéren megszavazták a város belső jogszabályait.

540.
Mi a szerepe a joghatékonyságban az ikonográfiának, és a népszerűsítő jogi
műfajnak? (Szekeres)

Javítja a joghatékonyságot. Pl.: Szász Tükör kiadása

Cél: az írni-olvasni nem tudó emberek/személyek számára is hozzáférhető legye a jog.

541.
Történeti példákon keresztül mutassa be a jog túlburjánzását!
Az összetett társadalmi viszonyok természetesen megkövetelik a sokoldalú szabályozást. Ha azonban a jogszabályok nem elsődlegesen az életviszonyok harmonikus alakítását szolgálják, hanem ezen túlmennek, eljutnak a túlszabályozásig, a gyámkodásig. A jogszabályok és a jogi dokumentumok, jogi szövegek felfokozott számbeli növekedésére, mintegy túlburjánzására több jog- és alkotmánytörténeti példa is felhozható. Az osztrák neoabszolutizmus idején az 1850-es és az 1859-es esztendők között a magyar koronatartomány hivatalos lapja mintegy 3065 jogszabályt tett közzé. Újabb korszakból származó adat az, hogy 1946-ban 3000-re tehető a kihirdetett, különböző szintű jogalkotók által publikált jogszabályok száma. Gyakorta előfordult, hogy a jogalkotó fenségessége éppen a teljesen komolyan vett jogi norma kicsinyes aprólékossága és gyámkodása miatt vált nevetségessé. Salzburgban a 17. sz-ban előírták, hogy a szülők ne vegyék maguk mellé az ágyba egyévesnél kisebb gyermeküket. Az ancien regime Franciaországában a városok életét szabályozó normák a 18. sz. legvégére egyre áttekinthetetlenebbek lettek. Természetesen tovább csökken a jogszabályok hatékonysága, ha címzettjei nehezen vagy egyáltalán nem értik vagy félreértik rendelkezéseit.

542.
Miért biztosított hatékony végrehajtást a kérvények mestereinek kiképzése? (Szekeres)

Vidékre küldték őket gyakorlatra, és ezáltal a következmény az lett, hogy az adminisztrációs réteg került alkalmazásba.

543.
Értékelje történeti példákon keresztül a joghatékonyság viszonyát a szankciók
szigorúságával!

Az alkotmány- és jogtörténet korszakaiban a jogalkotók és a jogalkalmazók gyakorta éreznek csábítást, hogy a normák követését egyre szigorúbb, ridegebb szankciókkal kényszerítsék ki. A szankció kegyetlenségénél azonban határértéket jelent a társ. tűrőképessége, és egy pont után a jog hatékonysága, nem fokozódik hanem csökken. A Náci Harmadik Birodalom leghírhedtebb „jogi” terrorszervei: mind gyakrabban alkalmazták a brutális intézkedéseket, elsősorban a halálbüntetést. A Sondergerichtek gyakorlatában általános elv volt, hogy a normál esetben szokásos szabadságvesztést ötven százalékkal megemelték. A Volksgerichtshof pedig 1944-ben a vádlottak mintegy 88 %-át elítélte, és az ítéletekben a büntetés az esetek 56 %-ban halálra szólt. Ez az állami terror a rendszer ellenségeinek fellépését nem akadályozhatta meg, a lakosság körében ugyanakkor egyfajta fásultságot eredményezett. A történelem tanúsága szerint más politikai erők, hatalmi tényezők sem kerülhették el mindig a terrorba átlépő, egyre keményebbé váló szankcionálás csapdáját. A túlhajtott szankció hat5ékonysága nem az elvárt, sőt a megtorlás egyenesen az ellenkezőjébe csap át.

544.
Történeti példákkal elemezze a bürokratikus elit szabotázsának jelenségét! (Szekeres)

Megfelelő történelmi tényezők összejátszásaként előfordulhatott olyan helyzet, amelyben az uralkodó, illetve a központi akarat végrehajtása az államgépezet személyzetének speciális, külön érdekei mögött hátrébb sorolódott, ennek megfelelően hatályosult. A jogszabály érvényesülését azok csorbították, illetve akadályozták, akik annak végrehajtására lettek volna elsődlegesen hivatottak. Pl.: II. József uralkodása, amikor a magas rangú hívei az uralkodó rendelkezéseinek lejáratására törekedtek. Pl.: Oroszo-ban I. Pál cár idején, udvari környezete az intézkedéseivel úgy szegült szembe, hogy végrehajtást szabotált.

545.
Hogyan viszonyul történetileg a joghatékonyság a társadalmi hatások egészéhez?
(Szekeres)

Önmagában véve korszerű jogi rendezés, szervezeti megoldás nem „futhatja ki magát”, mert a jogrendszer, az államszervezet kapcsolódó elemei még nem kerültek modernizálásra. 1840: váltóbíróságok felállítása, 1878: magyar büntető törvénykönyv, az ún. Csemegi – kódex jelentőségét, kibontakozását a XIX. sz. végén egy ideig az korlátozta, hogy a büntető-eljárás jog teljes modernizálására ebben az időben még nem került sor. Az államszervezet alkotmányos felépítése, illetve a jogrendszer szoros kapcsolatban, bonyolult kölcsönhatásban van a politikával, a társadalmi erőkkel és gazdasággal is. Ennek következménye, hogy az államhatalmi intézkedések és a jogszabályok hatástalanságának okát sok esetben az alkotmányos mechanizmuson kivűli tágabb szférában kell keresni.

546.
Hogyan használja fel a jogtörténetben az állam a helyi közösségeket a jog
érvényesítéséhez?

A társ. építőkövei vagyis az adott térségben a makro- és mikroközösségek többszörösen összefüggnek a jog, illetve az állam és a hatalom intézkedéseinek hatékonyságával, hiszen közvetítik tagjaik felé a jogszabályok előírásait. Ha pedig a társ. politikai vezető rétege nem veszi figyelembe az alul létező közösségeket azok elhatárolják magukat a felső jogszabályoktól. Ez megnyilvánulhatott a jogsértőkkel való szolidaritásban, az üldözöttek elrejtésében, üldözésük megakadályozásában, hátráltatásában. Ilyen eset az ha az újító rendelkezésekkel szemben a különböző közösségi formációk a régi szabályok mellett kitartanak. Erre példa a föld zálogbaadásának hosszú fennmaradása lehetne vagy az osztrákok által oktrojált telekkönyv negligálásának jelensége.

547.

548. Mik a jogi kultúrtörténet egyes területei?

A jog és a kultúra egymással kölcsönhatásban voltak, így a jog is megteremtette a maga sajátos kulturális jelenségeit, tárgyait, szimbólumait.

· a hatalom erődítményekben, várakban, városházákban és fejedelmi rezidenciákban jelent meg, mint a jogi architektúra inspirálója és ugyanakkor mecénása is, ennek sajátos berendezési tárgyai voltak, a hatalom ünnepélyes szertartásai önálló viselkedési kultúrát alakított ki és a jog és hatalom írásbeli emlékei is sajátos (sui generis) stíluselemeket alkalmaztak

· ezek közül máig is élnek a diplomáciái fordulatok, a törvények, a bírósági ítéletek preambulumai, a hivatali eskük és egy olyan népi jogi íráskultúra, ami a szerződésekben, végrendeletekben őrzött meg tradicionális elemeket

· ezekkel a jogi kultúrtörténet foglalkozik

549. Mik a jog szimbólumai?

· A középkori jogéletben az igazságosság szimbóluma az antikvitásból merített Iustitia volt, akit nőalakként, kezében mérleggel és karddal, tógában, diadémmel és pártatlanságára utalva bekötött szemmel ábrázoltak.

· az igazságosság a keresztényi erények közé is beépült élesen szembeállítva a gyakran megszemélyesített 7 fő bűnnel

· az illusztrációkon a bírák talárban, prémes jogászföveggel, parókával a bírói emelvényen szolgáltatnak igazságot a bibliabeli bíró, bölcs Salamon király mintájára, ítélkező hatalmukat kivont kard vagy sokszor embermagasságú pálca jelzi, a bűnösök felett a halálos ítélet kimondása után pálcát törnek, a delikvenseket a lesújtó igazságot jelképező hóhér teljes kelléktárával felhasználva végzi ki

· a magánjog területén gesztusok és jelképes cselekmények színezik a középkori ember mindennapi életét, kontraktusait, üzleteit, pénzkölcsönvételét vagy egyáltalán jogismeretét kódexek, díszes kivitelű, gazdagon illusztrált fóliánsokba foglalt jogkönyvek segítik megismerését.

550. Hol találkozunk a jogtörténetben a sassal, mint hatalmi szimbólummal? Milyen változatai vannak?

A hatalom sasmadarai

A sasok már az ősi mítoszokban is megjelentek, alakjuk gyakran stilizálva textileken, fán, fémen, kőbe vésve tűnik fel és egyben olyan sajátos hatalmi törekvéseket, politikai eszméket jelenítenek meg, amelyek birodalmanként és az egyes korszakonként eltérően, egyben a periódusra jellemzően alakulhatnak.

Ma is igen sok ország felségjelein, lobogóján és címerében megtalálható, sőt több országban megújított formában a rendszerváltozások címerein is helyet kaptak.

· ismertek az Újvilágban, Amerikában is

· szimbólumként, néha hatalmi jelképként a szibériai népeknél és az észak-amerikai indiánoknál is találkozhatunk vele

· Eurázsia legősibb magakultúráiban is kifejlődött, mint hatalmi szimbólum:

· sumér városállamok: az oroszlánfejű sasok

· hettiták: kétfejű sasok az i.e. 18. sz-ból pecséteken és domborműveken

· a kétfejű változata ismeretes India északi részén

· Észak-Afganisztánból aranylemez borítású díszbalta az ie. 18-19 sz-ból, melyen egy szárnyas emberalak egyetlen nyakából két sasfej nő ki - a régészek szerint a csodalény a halottak része

· a kétfejű sas későbbi ábrázolásával valamilyen módon mindig erre az ázsiai térségre utalnak

· a perzsák hadijelvényeiken aranyozott egyfejű sast helyeztek el és ezt Nagy Sándor utódai is követték

· a sas mint szimbólum, nemcsak a hatalom jelképe lehet, a vallási életben is folyamatosan jelen van, művészeti motívummá is alakulhatott, egyéni pszichológiai jelentés mellett tömeglélektani értelmet is kapott

· Krúdy álmoskönyvében a fehér sas örökséget jelent, a tüzet hordozó háborút, a lengyel sas a borkereskedőnek lopást

· tömeglélektani hatás: a 16.sz. német belháborúk idején a seregek felett lebegő sast a győzelem előjeleként értelmezték, hasonlóan magyarázták azt is, hogy 1593. október 30-án Zittau felett egy óriási kétfejű sas mutatkozott, de ezt nem tudták lelőni

1.
A görögök és a Római Birodalom

A görögök mitológiában a sas Zeusznak a fegyverhordozója villámokkal a karmaiban. A fény, a termékenység, a szerencse forrása, a héroszoknak győzelmet és szerencsés hatalomrajutást ad hírül.

· később a földi hatalom jelképévé is válik

· Zeusz szerelmi kalandjai során gyakran sasként mutatkozik ill. legendák szólnak a földi halandók sassá változásáról

· Ganimédeszt sasmadár ragadja el az istenek közé

· Prométheuszon marcangoló sas (keselyű) kegyetlen isteni ítéletet hajt végre

· különféle tárgyakon, érméken, kerámiákon jelentek meg

· a hellenisztikus korban igen gyakoriak

· Egyiptomban a Ptolemaiosz dinasztia jelképei

A rómaiak igen kiterjedten alkalmazták a sast, mint hatalmi jelvényt:

· Romulus hatalomra kerülése is a jósjelet adó sasokhoz kapcsolódott

· Rómának a nőstény farkas volt a szimbóluma, a sasok ezzel szemben egy átfogóbb hatalmi szerveződéshez, a Római Birodalomhoz voltak köthetők

· megjelenik a sasos hadijel, jogar és a római császárok apotheosisa (megdicsőülése, istenítése) jelenik meg

· a sassal ellátott jogar valószínűleg etruszk hatást tükröz, a meghalt császár égbe emelkedésének vizuális megjelenítésekor két sas szerepel több esetben is

· a római haderőben az egyes seregtesteknek, légióknak eleinte többféle állat is lehetett a hadijelvénye, a Máriusz-féle hadsereg-reform után lett a sas az általános (ie.104)

2. A középkor évszázadai

A kereszténység kultúrtörténetében a sas jelképként alkalmazásának eredete az, hogy mint éles szemű, magasra repülő madár, az ég küldötte, isteni és királyi szimbólum, a Nap megtestesítője.

· A mediterrán kultúrkörben szerepel az ótestamentumi eredetű magyarázat, amelyben a sas egyrészt tisztátalan, húsevő madár, de egyben erős, gyors, rámenős és hű gondoskodás jellemzi

· a szentírási szövegek a szimbolikában is megjelentek: a Királyok II. könyv II.9. szerint amikor Elizeus Illéstől az abban lakozó lélekből kétszeres részt kér, ez az ábrázolásban időnként kétfejű sasként tárgyiasult

· a keresztény sas-értelmezés merített Arisztotelész műveiből is

· a sas összefügg Krisztus mennybemenetelével, a bűn, a sátán feletti győzelmével

· János evangélista jelvénye, sokszor megjelenik szószékeken, misekönyvtartókon, épületeken

· a szentek életéről szóló történetekben a tiszteletre méltó keresztény mártírok testét védelmezik, utat mutat, esetleg óvja a napfénytől a szentet

· Szent Ágoston alakjával összekapcsolva az igazságosság egyik jelképe is

A barbárok közül a germánok mitológiájában is szerepel a sas, hiszen sas alakjában menekül Odin, a világfán szintén egy sas trónol:

· a sasmadár Odin isteni viharmadara, a farkassal és a hollóval a csatamezők állata, aki az elesettek vérével, húsával táplálkozik

· megjelenése jeladásnak számít, nevét szerencsehozónak tartják a szülők (Arnuf Arnold)

· de nincs olyan nagy hatású, mint a római

· alakja sokféle kultúrhatást ötvöz - kelta, szkíta. római, újperzsa, de a Keleti ill. a Nyugati Gót királyság intézményivel nem hozható közvetlenül kapcsolatba

· a források szerint a longobárdok hadijelvényén megjelenik ill. a pogány szászokén is

A Szent Német-római Birodalomban a sas jelkép felelevenítése a germán, a keresztény tradíció mellett elsősorban a rómaiak hatalmi szimbolikájára nyúlik vissza.

· közvetett bizonyítékok alapján valószínűsíthető, hogy már Nagy Károly is használt sasos jelvényt az aacheni pfalz ormán

· III. Ottó érmén szerepelteti, II. Konrád pecsétjén

· a 11. sz-ban feltűnik a sasos jogar, császári díszruhákon is

· megtalálható ebben az időben az épületek oszlopfőin, . illetve hadijelvényeken

· a heraldikában a német sas Barbarossa Frigyes idején került be (címer)

· a 12. sz. második felében számos birodalmi fejedelem pajzsára kerül rá a királyi jelvényül szolgáló először arany, majd fekete egyfejű sas

· Rőtszakállú uralkodása idején ez lesz a birodalom jelvénye,

· IV. Ottó pedig Bouvines csatamezején egy kocsira helyezett árbocon sárkányalak fölé illesztett sast használ hadijelvényként

· a 13.sz-ban a Stauf sas épületeket, öltözékeket díszít

· 1254-ben lV. Konrád az Abruzzókban a sasról nevezi el Aquila városát

· a 14. sz-tól új hatalmi szimbólum: a kétfejű sas jelenik meg

A kétfejű sas hatalmi szimbolikája

Az ókori keletről a kétfejű sas valószínűleg szaracén közvetítéssel került Európába, szinte egyidőben tűnt fel a selyemanyagokon a Mediterránum különböző térségeiben: Szicília, Ibériai-félsziget, Bizánc.

A Nyugat a 11. sz. végére fogadta be, hamarosan az építészet is felhasználta.

· A 12. sz-ban városok (Cambrai) nemesi és uralkodói családok pecsétjén szerepel, pénzeken is.

· A 13-14. sz-ban váltakozva az egy-és a kétfejű sas a pecséteken.

· a 14. sz-ra kialakul az a nézet, hogy az egyfejű sas a német királyt. a kétfejű a német-római császárt illeti meg - az ingadozó gyakorlatnak Luxemburgi Zsigmond vetett véget, amikor 1433-ban a kétfejű sas mellett döntött

A kétfejű sas jelentését a tudósok sokféleképpen értelmezték:

· egyesek szerint megragadja az időt, Janushoz hasonlóan jobbra és balra - a múltba és a jövőbe - néz

· mások szerint felöleli a nappalt és az éjszakát, a Napot és a Holdat

· racionális meggondolás szerint egyszerűen a szimmetriára való törekvés következménye, ami lehet a szövési technika eredménye, vagy az, hogy a két külön ábrázolt sas egyre közelebb került egymáshoz

· egyesek szerint az ok az ember fantáziálásra való hajlamában keresendő

· történelmi magyarázat szerint a két - keleti és nyugati - római birodalmat, esetleg e két fővárost (Bizánc, Róma) hivatott jelképezni, és így magára nagy Konstantinra vezethető vissza

· másik nézet szerint a németek a Varus elleni csatában zsákmányolt két légiós sast vették alapul a kétfejű sas megformálásánál

· mitologikus magyarázat lehet az, hogy Nagy Sándor születésénél a két földrész felett kiépítendő uralom jeleként két sas lebegett szülőháza felett

· heraldikai magyarázatok szerint címeregyesítésről lehet szó, vagy arról, hogy egy nemesi család két ága, apa és fiútestvérek különböztetik meg sasos címerüket úgy, hogy a kétfejű változatot is használják

· városcímereknél egyesek szerint egyértelműen a császárra utal

· komplex államelméleti magyarázat 1350-52-ből Megenbergi Konrád magyarázata, amely a két kard elméletét átvéve a kétfejű sas egyikét a klérussal, a másikat a világiak védelmével hozta kapcsolatba: a kétfejűség oka, hogy a császárnak a jövőbe kell tekinteni, de közben a múlt történéseit is át kell gondolnia

· a magyarázatokat kiegészíti mindenféleképpen az a vizuális élmény, amellyel a keresztesek az ellenük harcoló moszlim fejedelmek kétfejű sasos felségjeleit ismerve Európában hazatértek

A háromfejű sasok

Ezek inkább csak kuriózumok, Conrad Grünenberg 1483-as címerkönyvében kétfélét is közöl: arany alapon feketét és fordítva. Szerinte ilyen címer illetné meg azt a német-római császárt, aki visszanyeri a Szent Sírt és a Szentföldet, vagy egy-több országgal gyarapítja a birodalmat. Korábban a heidelbergi Manesse-Kódexben (13-14. sz.) már szerepelt egy vörös alapon fehér háromfejű sast, mint Reinmar von Zwetter dalköltő címerét.

3. Az újkor német sasai

A Német-római Birodalom 1806-ban történt feloszlatása után a német sas szorosan kapcsolódott az igazi állami összekovácsolásra törekvő politikai mozgalmakhoz. 1815 után a Német Szövetségnek sokáig nem volt saját jelvénye, az osztrák címert használták, csak 1846-tól lettek az erődítmények ágyúin kétfejű sasok, majd ezt az 1848/49-es forradalom felségjelei közé sorolta - valószínűleg a forradalom bukása után ezért sem használták.

· 1871 elején a Német Birodalom címerállatának az egyfejű sast választották, ezen a porosz sas egy pajzson volt elhelyezve

· 1919-ben új - „köztársaságibb" - sas: de ezt a néphumor papagájfejűnek, csődbe jutott keselyűnek nevezi, megrémült tőzsdei alkuszhoz hasonlítja - gazdasági világválság miatt

· a weimari sas több grafikai változatban is elkészül, a mai német címer is ezt adaptálta.

A porosz állam esetében:

· A Hohenzollerek brandenburgi őrgrófsági törzsterületét a vörös sas jelképezte, a porosz térség fekete sasát eredetileg a Német Lovagrend kapta

· 1701-ben a Porosz Királyság megteremtésével új sasos állami címer készült

· II. Nagy Frigyes a heraldikai sas mellett egy természetes alakban ábrázolt sas-emblémát használt, ez később a porosz militarista jelképeken sokszor előbukkan

· 1921-ben lekerültek a monarchikus kellékek, ezután a nemzetiszocialisták hatalomra jutásukkor horogkereszttel, fényes villámokkal és „Isten velünk” felirattal dekorálták

· 1947-ben Poroszország feloszlatásával a sasos címere is elenyészett

Az osztrák Habsburgok:

· az uralmi térségükben a sas több tartomány és város címere volt

· a dinasztia az egész állam megjelölésére a kétfejű sast használja

· a német-római birodalmi sast is ez váltotta fel

· 1919-ben egyfejű köztársasági sas jelenik meg falkoronával, sarlóval és kalapáccsal (polgárság, parasztság, munkásságot jelképezve)

· 1934-ben a hivatásrendi-tekintélyuralmi állam idején visszatértek az arany dicsfénnyel övezett kétfejű sashoz - ezzel egyszerre kívántak fellépni a nácik és a marxizmus ellen

· 1945-ben a megújuló köztársaság ismét az 1919-eshez tért vissza széttört láncokkal kiegészítve

· főleg a kétfejű változat gyakran egyenruhákon, zászlókon, rendjeleken, kitüntetéseken tűnt fel, de ellenfelek, utálták - Svejk egyszerűen tyúknak nevezte

4.
A magyar hatalmi szimbolika és a sasok

Nálunk is jelen vannak a sasok a hatalmi szimbolikában. Erdély, Fiume címerében szerepelnek, sok nemesi család használ fekete, vörös vagy arany sasokat és ezek díszítőelemként is felhasználásra kerülnek.

· a kétfejű sasokhoz viszont a magyarság meglehetősen ambivalensen viszonyult

· már a Habsburgok előtt is ismert volt, pl. a Széchyek 1328-as pecsétjén ill. bizonyos erdélyi motívumokban is fellelhető

· de a szimbólum osztrák hatása dominál inkább, az önkényuralom megingásával a kétfejű sasos felségjelvényeket eltávolítják

· de a kétfejű sas a magyar népművészetben is elterjedt motívummá válik - textileken, faragáson, még 1867 után is sokszor egyszerű díszítőmotívumként szerepel, az ősi magyar jelképekkel összekapcsolva

· 1884-ben belügyminiszteri rendelet tiltja a kétfejű sas magyar címerrel való kombinált használatát

5. Bizánc és örökösei

A kétfejű sas, mint hatalmi jelkép Bizáncban is felbukkant, a 7. sz. elejére tehető a római sas utolsó ábrázolása, majd a 10. sz. végén a szasszanida motívumkincset felhasználó textileken újra megjelenik az egy-és kétfejű sas. A kétfejű sast a történészek többféleképpen értelmezik:

· egyesek a Komnenos dinasztia címerének tekintik, mert a 12. sz. elején ábrázolása Alexius császár sírján fellelhető, ill. 13. sz. elejéről egy vörös alapon arany sast ábrázoló zászló; a legenda szerint Mistrában XI. Konstantin, az utolsó bizánci császár egy kétfejű sast ábrázoló domborműven állva tett esküt.

· másik nézet szerint ez nem a császár, hanem a magas rangú bizánci méltóságok jelvénye (despota, sebastokrátor), akik érmeik, pecsétjeiken, zászlóikon feltüntetik ezeket

· az utolsó dinasztia, a Palailogoszok címerének fő motívuma a kereszt volt

· a kétfejű sas használatára is vannak példák, de nem honosodott meg mint hatalmi szimbólum

· az államiság bukása után az ortodox görög egyház jele lesz, patriarcha pecsétjén, jón-görög nemesek címerein találjuk, a 19.sz. felé a görög nemzet jelképévé vált.

Oroszországban

is utalások vannak arra, hogy a 14. sz. közepén a fejedelmek ruházatán már feltűntek a kétfejű sasok

· a recepciónak döntő lökést III. Ivánnak az utolsó bizánci császár unokahúgával kötött házassága adott, mivel a jelkép átvétele igényt jelentett az egykori birodalomra, jogcímet az ortodox egyház feletti világi vezetésre - a harmadik Róma elmélete

· egyesek szerint az orosz kétfejű sas nyugati előképre vezethető vissza

· a cári birodalmat mindvégig jelképezte címerének kétfejű madara - egyenruhák stb.. az Alexander Nyevszkij, a Szent András, a Szent Sztaniszláv rend jelvényein is

· a forradalmárok mindenhonnan leverik, de a SZU utáni Oroszországban ismét felbukkannak

Balkánon

a szerb despoták a bizánci korszak végén rendszeresen használjak a kétfejű sasos motívumot:

· az önálló államiság újrateremtése során a 19. sz-ban már Karagyorgye alkalmazza, a királyság jelvénye az ezüst kétfejű sas, amit a Tito korszak megpróbált eltüntetni, napjainkban újraéled

· Albánia fekete kétfejű sasa a nemzeti hősnek Skander bégnek a családi címere a 15. sz-bó1, 1912 óta nemzeti jelkép

6. A bonapartizmus hatalmi szimbolikája

A nagy francia forradalom jelképrendszere csak elvétve élt a sas szimbólummal, a császárság megalakulása után Napóleon döntött az egyfejű sas mellett. 1804 elején kiosztotta a sasjelvényekkel és sassal díszített ezredzászlókat, még a Code Civil borítóján is ott díszelgett.

A francia történelemben XIV. Lajos kora is hasonlót produkált, az akkori napszimbólumokat Napóleonnál a sas helyettesítette.

III. Napóleon vezette be újra, de az 1870-es katasztrófa után a sasok átkerültek a karikatúrák világába.

7. A totális diktatúrák hatalmi szimbólumai és a sas

· A XX. sz. fasiszta rendszerei széleskörűen felhasználták, Mussolini a római hagyományokhoz kapcsolódóan felújította, a légiós sasjelvény pl. egyetemi díszünnepélyeken is feltűnt.

· A hitleri Németországban - szakítva a tradicionális heraldikai sassal - egy természetes alakban ábrázolt, agresszív sas volt a jelkép, a csatlósok között ennek persze követői voltak (szlovák)

· a német sast a nemzetiszocialista korszakban az állami élet számos területén használták: katonai egyenruhákon, pártjelvényeken, kitüntetéseken

· a légierőt is sas jelenített meg, a marsallbotok mellett gyakran hadihajókon is elhelyezték

· a Luftwaffe hivatalos lapját a sasról nevezték el, az Anglia ellen indított megsemmisítőnek szánt csapás a „Sas Napja" kódnevet viselte

· tengeralattjárókon, ha a parancsnok szülővárosa, a védnökséget ellátó város címerében szerepelt

· 1933-1945 között a művészet, főleg az iparművészet is szívesen használta - bútorok, gyertyatartók, ablakok

8. Az amerikai sas, mint hatalmi szimbólum

· Az USA is ezt választotta címerállatának, az 1782-ben megreformált címeren az ún. „amerikai sas” jelenik meg, egyik karmában olajágat, a másikban 13 nyilat, csőrében pedig, „e pluribus unum" (sokból egy) felirat. - bár Benjamin Franklinnak ellenérzései voltak.

· Sok tagállam, város címerében benne van, a hadsereg is használja.

9. Távoli térségek

· az 50-es évek végén a pánarab nacionalizmus többek között Egyiptomban és Szíriában a legendás 12. sz-i uralkodó és hadvezér, Szaladin sasát alkalmazta - bár ennek eredeti alakjáról nem maradt fenn sok ismeret

· Indonézia Visnu isten szent madarát, Garudát használja 1945-től

· a mexikói állam szárnyas madara a főváros azték alapításának legendájára utal.

Az 550-es kérdés részletesen tartalmazza az alábbi 551-552-553-at, végigvezeti valamennyi térségben a sas szimbolikáját

551. Hogyan jelenik meg a sas mint hatalmi szimbólum Rómában?

552. Hol találkozik a kétfejű sassal, mint hatalmi szimbólummal, eredetére milyen magyarázatokat ismer?

553. Milyen volt a francia forradalom és a bonapartizmus hatalmi szimbolikája?

554. Mik a kérvénykultúra tradicionális gyökerei?

A kérvények a joghistória évszázadai során az uralkodókhoz, kormányszékekhez, különböző szintű bíróságokhoz, vármegyékhez és szabad királyi városokhoz, földesurakhoz intézett folyamodványok, instanciák, panaszok, kérelmek.

Hűen tükrözte a társadalmi és jogállapotokat, címzésük, stílusuk sokszor archaikus, bonyolult, alázatot sugall. Tkp. mindig egy alacsonyabb osztályhoz tartozó kért valamit a felette állótól.

555. Mit ért a kérvénykultúra stilisztikai, jogpolitikai és hierarchikus gyökerein?

Stilisztikai:

írásbeliségében, nyelvészeti-retorikai formuláiban megnyilvánuló elemek

Jogpolitikai:
Az adott kor politikai irányzatainak –hatásainak beillesztése a kérvény szövegkörnyezetébe

Hierachikus:
A társadalmi berendezkedések struktúrája, a társadalmi osztályok alá-fölérendeltsége. Mindig egy alacsonyabb osztályba tartozó kért a fölötte állótól.

A kérvények címzettjei a társadalmi-államszervezeti hierarchiában különböző pozíciókat foglaltak el: uralkodótól kezdve az alárendelt hatóságig.

A magánjogi függés alázatos fordulatokat termelt ki a jobbágyvilágban.

A kérvény, mint felettes hatósághoz (személyhez) intézett irat stilisztikai szabályokat követett:

· A középkori levélírás ezeréves, antik retorikai hagyományra utaló művészetére, az Ars epistolandira nyúlik vissza.

· Kialakulnak ennek az írásbeli tevékenységnek a kézikönyvei és gyűjteményei

· Levélírás oktatását szolgálják: Ars dictandik

· Reformkor is kitermelte a maga kérvénystílusának elméletét 1837-es kézikönyvében

556. Mit ért a kérvénykultúra politikai, pszichológiai és szakrális gyökerein?

Politikai:

A kérvényezők érzékenyen reagáltak az aktuális politikai irányzatokra, a személyes kéréseket az adott kor politikai környezetébe illesztették, kiemelve a vezető politikai hatalom erényeit/erősségeit, megemlítve az ő személyes szolgálatukat az adott vezető politikai hatalom támogatottságában.

Pszichológiai:

Az emberi humánum, az együttérzés kiváltása a kérvény címzettjétől, a betegség-egészség, a család egysége, a gyermekek eltartása iránti felelősség hangsúlyozásán keresztül.

A kérelmező hivatkozik siralmas helyzetére, igazát-ártatlanságát bizonygatja, vagy beismeri hibáját, javulást, becsületes életmódot, ígér. Ezzel párhuzamosan a megkeresett személy igazságérzetére, méltányosságára, jóságára apellálnak.

Szakrális:
 A világi felsőbbségekhez intézett kérelmek mellett a hívők sokszor a Mindenhatóhoz könyörögtek és kértek közbenjárást. A kérvényezők lelkivilágához a szentek körében Szent Rita állt a legközelebb.

557. Mi a jogi ikonográfia, a jogi architektúra fogalma és tartalma?

A jogi ikonográfia, képelemzéstan a jogi kultúrtörténet tradicionális módszereit sajátosan összefoglalva érvényesíti, a jogtörténeti emlékek vizuális megjelenését vizsgálja.

· ezrével maradtak fenn a hatalom és a jog világát megjelenítő tárgyak, ábrázolások

· ennek kiemelkedő műhelye a grazi egyetem jogi karának osztrák jogtörténeti intézete Germot Kocher professzor vezetésével, aki több tízezer képet dolgozott fel.

Jogi architektúra

Lásd a mellékletként csatolt Acrobat Reader file-t

Dr.Kajtár: A jogi kultúrtörténet alapvonalai Magyarországon az ezredfordulón

Szerintem annyira komplex ez az anyag, hogy a kultúrtörténeti tételhez is csatolható, és átfogja a témához kapcsolódó kiskérdéseket is. (Vércse E.)
