
Az öt máramarosi város
társadalma

a 16-18.században
PhD-értekezés tézisei

Glück László

PTE BTK Interdiszciplináris Doktori Iskola

Pécs
2013

I. A disszertáció célkitűzése

A dolgozat egy területi alapon kiválasztott társadalmi

csoport minden további előzetes korlátozás - így mindenekelőtt

tematikus korlátozások - nélküli történeti feldolgozása.

Ily módon, az előzetes kérdésfeltevések lehetőség szerinti

mellőzésével vált lehetségessé, hogy elkerüljem a források tematikus

indíttatásból fakadó előzetes megválogatását. Ehelyett tehát teljes

anyaggyűjtésre törekedtem. Adott körülmények között azonban, az

írásos forrásanyag bősége miatt, ez a program csupán aránylag szűk

embercsoport vonatkozásában valósítható meg.

A bennünket érdeklő múlt a sajátunk, annak is a premodem

szakasza, vagyis az európai civilizáció (a nyugati rendiség) története.

Még pontosabban az az időszak, amikor ez a társadalom megindul a

modern, mai társadalmi berendezkedés felé vezető átalakulás útján.

A történettudomány ezt a folyamatot eleinte inkább a 15-16. század

fordulója körüli évtizedek jelenségeihez, feltűnő határpontjaihoz

kötötte, amelyhez képest utóbb előtérbe került a 18. század második

fele, anélkül azonban, hogy ezáltal a korábban meghatározó újkor­

fogalom eltűnt volna. A kettő ily módon egymás mellett élve kimetsz

egy hozzávetőleg három évszázados időszakot, amelynek az említett

átmenet adná meg a sajátosságát (kora újkor). Eredendően ez a

felfogás határozta meg jelen kutatás hozzávetőleges időkereteit is.

Mivel azonban egy történeti kutatás esetében

természetszerűen adódik az igény arra, hogy az előzmények isme­

retében is minél messzebbre töljünk, az adatgyűjtést eleve

1

kiterjesztettem a megtelepüléséig, azaz a vizsgált települések

létrejöttéig. (Ez ugyanakkor a végeredményt nemigen befolyásolta,

ugyanis csak a 15. század végétől kezdve állnak rendelkezésre olyan

adatok, amelyek alapján a vizsgált társadalomnak legalább egy-egy

csoportja érdemben ábrázolható.)

A mintavétel, mint említettem, területi alapon történt, amit

egyrészt a már említett szempont indokol, vagyis hogy a területi

lehatárolás aránylag semleges jellegű (előzetes kutatói kérdés-

feltevést a legkevésbé implikál), másrészt praktikus szempontok

támogatják (a településekre irányuló keresés kedvező az adatgyűjtés

során); és egyáltalán: a szűk léptékű társadalomtörténeti vizsgálatok

szakmai hagyományából kiindulva jószerivel adja magát. A

kiválasztott terület az ún. öt máramarosi város (Huszt, Visk, Técső,

Hosszúmező és Sziget). Öt csoportos település a Kárpát-medence

északkeleti részén, a Tisza legfelső szakaszának aránylag zárt

medencéjében, a folyó partján. (Az első három ma Ukrajnához, az

utóbbi kettő Romániához tartozik.) Ez a minta nem csupán a saját

civilizáció körébe esik a jelzett időszakot tekintve, hanem ráadásul

döntően a saját etnikum alkotta a terület lakosságát akkoriban.

Utóbbi körülményt szerencsésnek tartom, sőt az motivált is, abból a

gondolatból kiindulva, hogy a kulturálisan és intézményesen elkülö­

nült magyar társadalomtudománynak továbbra is sajátos feladata a

magyar társadalom történelmének köréből származó anyag feltárása,

az eredmények „szállítása” a tágabb kört érintő tudományos

diskurzusokhoz.

2

A kutatás menete során azután valóban ki is emelkedett egy

ilyen kérdés, amely körül a korábbi évtizedekben bőséges szakmai

hagyomány képződött a történettudományban, és amelyhez jelen

dolgozat is csatlakozni igyekszik a tárgyával kapcsolatban feltárt

adatok tanulságaival. Ez a rendi Európában a 16. század végétől

megfigyelhető társadalmi átalakulás problémaköre. A dolgozat első­

sorban ennek megértéséhez kíván esettanulmányként szolgálni.

II. A minta

Településeink a Kárpát-medence peremterületeinek a

magyar állam keretei között, a 13-14. században végbement meg­

szervezése során jöttek létre, közelebbről 1300 körül.

Ennek megfelelően az öt város lakossága eleve a rendi

berendezkedés keretei között helyezkedett el, hiszen az a

megtelepülés idejére lényegében uralkodóvá vált a latin világban.

Csupán sporadikusan jelentek meg a rendiség még meglévő kialaku­

latlanságai mellett továbbélő elemek a megelőző társadalmi

berendezkedésből. Az említett, bennünket érdeklő társadalmi átala­

kulás kiindulópontjaként számunkra egyébként is csak a rendiség

lényeges.

3

Az öt település társadalma, lakosságának összetétele a

következő főbb sajátosságokat mutatta ebben az időben, elsődlegesen

foglalkozási alapon:

- harcosok, és következésképp nemesi státusban lévők

nem éltek a városokban, csak az uradalom esetleges

magánbirtokosai;

- a helyi egyházi társadalom kizárólag világi

alsópapságból állt; a világi alsópapság mögött az ura­

dalmi központban, Huszton egy meglehetősen kiterjedt

intézményi háttér állt (két egyház, ezek közül a tekin­

télyes javadalommal, köztük jobbágybirtokkal is ellátott

főplébániához jónéhány oltárigazgatóság kapcsolódott);

- a dolgozók csoportja (azaz a társadalomnak a szűk

egyházi renden kívüli teljessége) Szigeten döntően

iparosokból és kereskedőkből állt, de a merkantilok

aránya és/vagy foglalkozási ágak szerinti változa­

tossága még a meghatározóan paraszti jellegű Huszton,

Visken és Técsőn is felülmúlta a falvak képviselte nagy

átlagot; így összességében az iparos-kereskedő csoport

felülreprezentált;

- a merkantil társadalmon belül ugyanakkor az

importáru- (vegyes-, boltos) kereskedői foglalkozás

igen gyengén, a kereskedelmi lánc alsó szintjének sze­

replőivel képviseltette csupán magát, még Szigeten is,

vagyis teljesen hiányoztak településeink társadalmából

az ebben az ágazatban működő távolsági kereskedők;

4

a dolgozói társadalom eredetileg teljes egészében

jobbágyrendű volt, a szabad városi státus elérésének

lehetőségétől még Sziget is messze esett;

a jobbágy státuson belül ugyanakkor ritka magas szintű

előjogok jellemezték a helyi dolgozói társadalmat (az

úrbéri státus, az úrbéri birtokjog és a haszonvételek

terén)

a települések területén, ill. közvetlen környékükön

működött egy másik, sajátos körben gazdálkodó nagy­

üzem is, a máramarosi sókamara, amely 1435 óta a

huszti várbirtokhoz tartozott; a bányák Huszt, Técső és

a Szigettől nem messze fekvő Felsőróna határában

voltak, de a 15-16. század fordulójától mar csak az

utóbbi bányát művelték; a bányaüzemnek köszönhetően

egy széles és jellegében speciális bérmunkás- (később

pedig tisztviselői) réteg volt jelen a városok közül

többnek a társadalmában (amelyek ti. az aknákhoz

aránylag közel feküdtek, azaz eredetileg az említett

három városban, majd a huszti és técsői aknák

felhagyása után már csak Szigeten, Hosszúmezőn és

Técsőn);

településeink birtokszerkezete rendkívül egyoldalú volt:

a helyi közrendűek valamennyien egyetlen földesúr, a

huszti várbirtok mindenkori tulajdonosának függősé­

gébe tartoztak.

5

Ennek a mintának a fő előnye szempontunkból, hogy

megfelelően képviselve vannak az iparosok és kereskedők (itt

bizonyos jelenségek megfelelő kibontakozása szempontjából nem is

feltétlenül hátrány a felülreprezentáltság), továbbá hogy a dolgozók

jobbágy státusban voltak, ami a bennünket majd érdeklő

szempontjából sokkal jellemzőbb átalakuláson esett át, mint a szabad

városi státus. A legfőbb hátrány a nemesek hiánya lenne, akiknek a

státusa még a jobbágyokénál is fontosabb számunkra. Ám ezt a

hiányt pótolja, hogy a 15. század második felétől, majd még

szélesebb körben a 16. század végétől megindult a közrendű lakosság

egyes csoportjainak nemességszerzése, ami a státussal kapcsolatos

változásokat számunkra láthatóvá teszi.

Településeinket, a fenti jellemzőkkel leírható lakosságuk után,

városoknak tekintették már a kortársak is, azon belül pedig

mezővárosoknak.

III. Módszerek

A kutatás során ugyan nem utasítottam el más típusú

forrásokat sem, világos azonban, hogy az adatok elsöprő többsége

szövegekből, közelebbről iratokból volt várható. Az ebből fakadó

alapvető történeti módszeren túlmenően csupán kevésbé egzakt

jelleggel lehet módszertani elvekről beszélni. Jobbára csak úgy, ha az

adatok elrendezésének bizonyos, olykor csaknem magától adódó

lehetőségeit tételezzük sajátos módszerként elvonatkoztatva. Ezen a

6

szinten említhető az ún. record linkage, amelyre a dolgozat is

jelentős mértékben épít. (Voltaképpen arról van szó, hogy a

társadalomnak egy megfelelő jellemző alapján vett egységeit - a

társadalomtörténetben bevett gyakorlat szerint a családokat, ill.

háztartásokat - egyedileg kezeljük, a család-, ill. háztartásfő neve

alapján egyedileg nyilvántartva, és ezekhez az egyedi egységekhez

rendeljük hozzá az összes többi adattípust: foglalkozást, rendi állást,

jövedelmet, vagyont, tisztségviselést stb. A gyakorlatban ez tulajdon­

képpen az egyes társadalmi jelenségekhez rendelt családtörténetek,

család- és háztartásszintű egyedi példák formájában jelentkezik.)

Tágabb értelemben a módszertan kérdéséhez tartozik az

adatállomány egészének rendezésére kialakított séma, amely végül a

mondandó mint szöveg felépítésében jelentkezik. A dolgozat felépí­

tésének gerincét a rendi társadalom mint fennálló intézményrendszer

és az azon bekövetkezett módosulások szembeállítása képezi, ahol a

hangsúly az utóbbin van. (A rendi berendezkedés vizsgálata

voltaképp csak ehhez szolgál háttérként.) A változások két hullámban

zajlottak: egyfelől a 15. század második felétől, másfelől a 16. század

végétől, amely két jelenségcsoport fajsúlya között a dolgozat éles

különbséget tesz az utóbbi javára, voltaképp csak ezt állítva szembe

egyenrangúan a korábbi állapottal. A két ellentétes logikájú (ha úgy

tetszik, statikus és dinamikus) oldalhoz a társadalmi jelenségek

tárgyalásának két ellentétes logikája tartozik. A kialakult rendi

társadalom mint megelőző állapot bemutatásánál az elvont intéz­

ményrendszer játssza a vezető szerepet. Ennek a háttérnek az

ismeretében adok képet a vizsgált társadalmi csoport tagjairól, az öt

7

város valóságos lakóiról. A rendiség deformációinak tárgyalásánál

viszont a cselekvő emberek lépnek az első helyre, azaz a mobilitási

jelenségek. Az egyes mobilitási jelenségekkel együtt mutatom be a

társadalmi intézményrendszer, azaz a normák és az emberi

kapcsolatok, közösségek változásait, végigmenve tehát egy-egy ilyen

„változási szektor” teljes vertikumán.

IV. Eredmények

1. A dolgozat általános szemléleti tanulságai közül e helyütt

egyet szeretnék kiemelni, éspedig azt, hogy a társadalmi csoport­

képzésnél még a rendiség körülményei között is a foglalkozási

szempont az elsődleges. Még ebben a személyi státusok oly

drasztikus különbözőségéről ismeretes berendezkedésben is csak

foglalkozási alapon kapjuk azokat a társadalmi csoportokat, amelyek

a lényegileg azonos életmódot folytató embereket tömörítik, és

elválasztják egymástól azokat, akiket eltérő életforma jellemez. És

foglalkozási kritériumok alkalmazásával kapjuk azokat a csoportokat,

amelyek között a dinamikus oldal előtérbe kerülésekor az eredendő

változások lezajlottak.

2. A dolgozat, mint említettem, először a rendi beren­

dezkedés helyi alakzatát és a városainkat ez idő tájt lakó embereket

mutatja be, mintegy az alább tárgyalandó társadalmi változások

háttereként.

A rendi normarendszer bemutatásából elsősorban azok

elemek érdekesek, amelyek helyileg sajátosak voltak és egyúttal

helyi adatok alapján megfelelően adatolhatóak. Itt mindenekelőtt a

dolgozói-vállalkozói foglalkozási csoporthoz kötődő alapvető

normákról van szó: a jobbágystátusról, a haszonvételekről és egyes

vagyonjogi normákról (birtokforgalom). Ezeknek a normáknak a

dolgozatban egy olyan összefüggő csoportja bontakozik ki, amely a

közrendűi-jobbágyi társadalmon belül kimagaslóan kedvezőnek

számított, és amelyet csak egy tetemes részben iparosokból és

kereskedőkből álló, továbbá királyi birtokon a korai időszakban (13-

14. század) megtelepült közösség tudott elérni.

A dolgozat a helyi társadalom szereplői közül egyfelől az

uradalomról és az uradalom által alkalmazott bérmunkásrétegről

(különösen a sóvágókról) tud részletes képet adni mindenekelőtt a

Habsburg fennhatóság időszakaiból fennmaradt kimagasló forrás­

anyag segítségével. A sokkal töredékesebb iratörökséget hátrahagyó

önállókról (és vállalkozókról) az egyetlen rendelkezésre álló

összeírás, az 1600-as urbárium részletes elemzése alapján lehet

átfogó képet nyerni. Ezt sikerült néhány családtörténeti töredékkel

kiegészíteni. (Különben az 1600-as urbárium is az említett Habsburg

kincstári forrásanyaghoz tartozik.)

3. A 15. század végétől kezdődő korszak változásai

sejthetően két fö lakosságcsoportot érintettek, melyek közül azonban

csak az egyiknek (ill. azon belül is csupán egy jellegzetes, kiemel­

kedő alcsoportnak) a mozgása követhető nyomon a forrásokban.

9

A 15. század második felétől a 17. század elejéig

szembetűnően nagy számban kerültek ki városaink társadalmából

olyan közrendü származású írástudó szolgálattevők, hivatalnokok

(többnyire királyi szolgálatban), akik eme érdemeikkel személyes

nemességet, ehhez rendszerint teleknemességet és olykor jobbágy­

birtokot is szereztek. Ha nem, maguk próbáltak készpénztartalékaikra

építve régi nemesektől jobbágyokra szert tenni, ami szintén sikerült

többüknek is (zálogjogon).

A dolgozatban ki tudtuk mutatni, hogy ez a csoport milyen

szélsőséges egyoldalúsággal kötődik a merkantil társadalomhoz mint

a dolgozói csoportnak a parasztsággal szembeni másik nagy al­

csoportjához. Azaz: a közrendből felemelkedett hivatalnokok iparos

és kereskedő apák gyermekei voltak, szinte kizárólag Szigetről. Már

ez is utal a korszak másik társadalmi jelenségére (a világi értelmiség

előretörésén kívül), éspedig a piac népének, azaz az iparosoknak és

kereskedőknek, az ipari-kereskedelmi önállóknak és vállalkozóknak

a korábbihoz képest jelentős anyagi felívelésére.

4. Ezek után érkezünk el a dolgozat középpontjában álló

problémához, a 16. század végétől tapasztalható változási jelensé­

gekhez, amelyet a dolgozat felépítésének logikáját követve foglalunk

össze tömören.

A 16. század végétől nagyjából 1700 tájékáig szembetűnően

nagy számban szereztek közrendűek nemességet. A folyamat

megértése csakis típusok kialakításán keresztül történhet.

10

Az iparosok és kereskedők körében a folyamat igen korán,

mintánkban az 1580-as években kezdődik, tömeges korszaka a 17.

század elején le is zárul, noha a merkantil társadalom a későbbi

évtizedek nemességszerzői között is folyamatosan képviselteti magát.

Az armálisszerzés előtt megnyíló különleges alkalmakat az iparosok-

kereskedők is kihasználták (különösen 1612-1613-ban), egyébként

azonban körükben döntő túlsúlyban vannak az egymástól független

alkalmi nemességszerzések.

A parasztok ellenben jellemzően egyes kitüntetett

időszakokban, rövid időközökkel, hullámszerűen váltottak nemes­

leveleket. Ezek az időszakok aránylag késeiek, paraszti túlsúly csak

az 1670 és az 1700 körüli lökésszerű nemességszerzési időszakokat

jellemzi.

A harmadik csoportot a nagyúri szolgálattevők képezik.

Közöttük a korábbi korszakhoz képest erősen lecsökkent az írástudói

(hivatalnoki) állásokat betöltők aránya, ugyanakkor „munkálta­

tóként” megnövekedett a nagybirtok szerepe.

A nemességszerzések elburjánzásával párhuzamosan a

nemesi státus jócskán enerválódott. Az alkalmasint legjelentősebb

változás aránylag későn következett be: az uralkodó részére történő

adózás repartíciós rendszere keretében (vidékünkön 1685-től) a

nemesség ténylegesen teherviselővé vált, még ha az adót saját

intézményeik is vetették ki a nemesekre. Erre a lépésre a terhek

rendkívüli mértéke kényszerítette rá a nemességet, miáltal ti. a

közrend egymagában képtelen volt az uralkodó anyagi igényeinek

teljesítésére.

11

Minthogy az újdonsült nemesek többsége addigi foglalko­

zásánál megmaradt, a nemességnek hovatovább a többségét dolgozók

(iparosok, kereskedők, parasztok) alkották. Körükben a munkás

életforma és a nemesség összeegyeztethetősége vált normává, amit a

dolgozói foglalkozásra kifejezetten utaló címerek is tükröznek.

Ezek az emberek már inkább szabadulni akartak a szemé­

lyes hadviselési kötelezettségtől, a nemesség legfőbb addigi

sajátosságától. 1637-ben erre a vármegye nemessége uralkodói

privilégiumot nyert (zsoldoscsapat kiállítását vállalva hadfelkelés

idejére). Végül a megye 1685-ben a Habsburg állandó hadsereg

védelme alá került, innentől ténylegesen már alig fordult elő, hogy

fegyverbe hívják a nemesi felkelést.

Az újnemeseknek ott sikerült kiszabadulniuk a települési

magisztrátus (azaz praktikusan a közrendűek) joghatósága alól, ahol

az iparosok és kereskedők (azaz a korai és tömeges nemesség­

szerzők) meghatározó pozícióban voltak, valamint az uradalmi

központban (tehát Szigeten, Huszton és az előbbi városhoz szorosan

kötődő Hosszúmezőn). Ellenben a két parasztváros, Técső és Visk

magisztrátusa fenntartotta a joghatóságát a nemességszerző helyiek

felett, ami a gyakorlatban közrendűek ítélkezését jelentette.

Szigeten, Hosszúmezőn és Huszton a nemesek, miután az

egykori egységes települési magisztrátus hatalma alól kiszabadultak,

települési közösségi szervezetet létesítettek, és ennek joghatósága alá

adták magukat. A vármegye után tehát még egy alacsonyabb szintű

szervezet ékelődött be a nemesek és eredetileg kizárólagos

joghatóságuk, a király közé, méghozzá ugyanazon okból (ti. a

12

nemesség maga volt érdekelt abban, hogy a pereit legalább részben

helyben, ill. saját kebelén belül intézhesse).

Az uradalom azoktól, akik csak személyükben lettek

nemesek, de továbbra is az uradalom telkén laktak, úrbéres terhet

szedett (bár a közrendűekkel szemben tőlük csak készpénzt). A

nemesek felett az úriszék számára is ebben az időben kötött ki a

földesúr részleges joghatóságot. Az öt városi nemesek körében

ugyanakkor nem volt jellemző az örökös jobbágyi leköteleződés

(lévén hogy a dolgozói társadalom jövedelmi-vagyoni elitjéről és

nagyúri szolgálattevőkről van szó).

A nemesség belső egysége eközben minden addiginál

súlyosabban csorbult. A jobbágybirtokos nemesek rövid idő után

kihúzták magukat a repartíciós adózás alól. Ezzel a két kategória

tartósan és lényegileg elkülönült személyi státussá vált, helyi szinten

is, amely később más vonatkozásokban is jelentkezett.

A hazai rendi berendezkedésben ismert vámemesi jogállást

az öt városban szintén a korszak nemességszerzési törekvéseivel

összefüggésben, 1612-ben jelent meg, de az érintett csoport rövi­

desen felszívódott más státusokban.

A tömeges nemességszerzés magával hozta a nemesség

szerzésmódjainak korlátozását (manumissio), a nemesség körüli

bizonytalanság elharapódzását (álnemesek stb.) és a nemesség­

vizsgálatokat.

Egy ilyen nemességvizsgálat deponáltjaiból lettek az első öt

városi földesúri hajdúk (1624), miután mozgalmat indítottak, hogy ne

kelljen visszatérniük a közönséges jobbágyok közé. Ez a státus

13

teljesen új volt, egy akkor kötött szerződés alakította ki a kereteit. A

hajdústátus mindig is a nemesség és a jobbágyság helyzetének

alakulásától függött, és miután 1700 körül számos hajdú tudott

nemességet szerezni, 1702-ben pedig jelentősen javult az öt városi

jobbágyok helyzete, a hajdústátus pár éven belül elhalt. A hajdúságot

jelentős részben szintén iparosok alkották.

Akik még ezt a státust sem tudták elérni, azoknak a számára

a szabados jogállás jelenthetett némi kiemelkedést a jobbágyságon

belül. Míg korábban ez az állapot csupán a sókamarai szolgákra

teijedt ki, korszakunkban az uradalommal együttműködve kivívta

magának néhány iparos is, a foglalkozásuknak megfelelő feltéte­

lekkel (iparosmunkával teljesített úrbéri szolgálat). 1702 után ez a

státus is értelmét vesztette.

Maga a közönséges jobbágyi állapot eközben hatalmas

változásokon esett át. A terhek súlyosan megnövekedtek, bejött a

robot, kialakult az úriszék és legkésőbb ekkor megszűnt a városok

joga az uradalmon kívülre, Nagyszőlőshöz való fellebbezésre. A

személyes szabadságot (költözési jogot) ellenben nem korlátozták.

Az öt városi jobbágyok 1696-ban, a korra oly jellemző kitekert

jogértelmezésekkel elkeseredett harcot indítottak a földesúr ellen,

ami 1702-ben summára bocsátásukhoz vezetett (egyösszegű kész-

pénzteher mindenféle úrbéri teher megváltásaként).

A lakosság személyi státus szerinti állapotának

széttöredezése egy kevésbé tagolt szinten a közösségi szervezet

bomlásához is elvezetett. A nemesek, mint szó esett róla, Huszton,

Szigeten és Hosszúmezőn teljesen kiváltak a települési közösségből,

14

és saját közösséget alkottak. A hajdúk joghatósági elkülönülése

részleges volt a közrenden belül, de ehhez szintén saját (bár igen

egyszerű) közösségi szervezet tartozott. A hajdúközösség néha a

közrend és a nemesség melletti harmadik tényezőként lépett fel. Az

iparos szabadosok a munkavezetés erejéig alkottak szervezett közös­

séget.

A változások következő aspektusát a foglalkozási szerkezet

képezi. A 16-17. század fordulója körüli évtizedekben a dolgozók

leggazdagabb és legszerencsésebb, rendkívül szűk rétege a

nemességszerzésen túl megcélozta és elérte a jobbágybirtokos

(járadékos) státust. Erre csak egy vékony foglalkozási csoportból

ismerünk példákat, az állattenyésztő vállalkozó iparosok közül

(akiknek ti. már iparáguk is kötődött az állattenyésztéshez). Sokkal

nagyobb arányban sikerült birtokos nemessé válniuk a nagyúri

szolgálattevőknek.

A járadékos üzemeknek nem csupán a száma gyarapodott,

hanem a csúcson elhelyezkedő gazdaságok mérete is. Ez mindenek­

előtt az uradalmi gazdaságon tanulmányozható, amelyet a dolgozat

részletesebben bemutat. Az alapvetően járadékos gazdaságok fokoz­

ták jelenlétüket a vállalkozói tevékenység területén is, egyre nagyobb

mértékben szorítva ki onnan a közrendű önállókat és vállalkozókat

(az uradalom pl. bőrgyártó üzemet létesített a 17. század végén).

A nagyüzemek előretörése még a munkajáradék fokozódása

mellett is egyre több bérmunkát igényelt, amelyre - az alább

tárgyalandó vagyoni változások miatt - bizonyos mértékig a

munkáskéz is adva volt, a népesség csökkenése ellenére. így a

15

nagyüzemi gazdálkodás fokozódásának folyamata természetszerűen

tükröződött a bérmunkások társadalmi súlyának növekedésében is.

így tehát mindkét oldalról szűkült az önállói-vállalkozói

réteg, amelyen belül a piacviszonyok beszűkülésével párhuzamosan

valamelyest visszaesett az iparosok aránya.

Ennek a rétegnek a súlyosbodó helyzetét jelzi, hogy

szaporodtak az őket érintő, belső viszonyaikat szabályozó foglal­

kozási normák: az érintett társadalmi szereplők egyre inkább

igényelték a normatív szabályozást a piac felosztásában, hogy ezáltal

szorítsák ki versenytársaik egy részét. Az öt város története során

ebben a korban érezték először szükségét egyes - kézműipari jellegű

- foglalkozási csoportok, hogy szervezett közösséget, céhet hozzanak

létre.

A fenti folyamatok végül erősen kihatottak a vagyoni

viszonyok polarizálódása felé, ami a jövedelmi viszonyok polari­

zálódását tükrözi. A földbirtok - rendi relációban - a közrendűektől

vándorolt tömegesen a nemesekhez, méghozzá jellemzően a birtokos

(járadékos, jobbágytartó) nemesekhez. Ez a folyamat sértette az

uradalom érdekeit is, ami az úrbéres birtokjog korlátozásához

vezetett.

A változások tehát összehasonlíthatatlanul átfogóbban

érintették a társadalmat, mint azok, amelyek a 15. század második

felében indultak meg. Ennek keretében a társadalmi intézmény-

rendszer deformációja is sokkal átfogóbb volt, és alapjaiban érintette

a rendi berendezkedés legsajátabb elemét, a nemesi státust. Az

emberek - megélhetési okoktól hajtva - olyan mértékben és módon

16

éltek (vissza) a rendiség kínálta eszközökkel, mint azelőtt soha, és

kiváltképpen a nemességgel. Ez a folyamat tekinthető a rendiség első

átfogó megrendülésének, amelyet azután az - a vizsgálat tárgyát

képező jelenségek időkeretem kívül - már nem is élt túl.

17

Publikációka témában

Tanulmányok:

1. Máramarossziget mezőváros helyrajza és társadalma 1600

táján. In: Diszciplínák határain innen és túl (Fiatal Kutatók

Fóruma 2. - 2006). Szerk.: Balogh Margit. MTA

Társadalomkutató Központ, Bp., 2007.427-445.

2. A máramarosi só kereskedelmének útvonalai a 16. század

közepén. Történelmi Szemle 50. (2008) 11—37.

3. Az öt máramarosi város lakosságának elnemesedése a 17.

században. Urbs. Magyar Várostörténeti Évkönyv 3. (2008)

95-110.
4. Von dér Spitze dér Selbstándigkeit an die Schwelle dér

„Rentnerschaft “. Dér Weg einer Unternehmerfamilie an dér

Wende vöm 16. zum 17. Jahrhundert. Anuarul Institutului de

Cercetári Socio-Umane „Gheorghe §jncai“ 12. (2009) 215—

238.
5. A máramarosi sókamara igazgatása és gazdálkodása a

Szepesi Kamara fennhatósága idején (1600-1604, 1614-

1615). Revista Arhivei Maramure$ene 2. (2009) 31-81.

6. A máramarosi sókamara személyzete 1600 táján. Revista

Arhivei Maramure$ene 3. (2010) 41-80.

7. Egy sókamarai hivatalnok a 16. század közepén: Szigeti

Szabó György deák. In: Tiszteletkor. Történeti tanulmányok

Draskóczy István egyetemi tanár 60. születésnapjára. Szerk.:

Mikó Gábor, Péteri! Bence, Vadas András. ELTE Eötvös

Kiadó, Bp., 2012.459^169.

8. A nemesi státus változásai az öt máramarosi városban a 16.

század végétől. In: Kor - szak - határ. A Kárpát-medence és

a szomszédos birodalmak (900-1800). A PTE BTK

Interdiszciplináris Doktori Iskola Közép- és Koraújkori

programjának I. konferenciája. Szerk.: Fedeles Tamás, Font

Márta, Kiss Gergely. Pécsi Tudományegyetem, Pécs, 2013.

203-210.

Előadások:

1. „Máramarossziget mezőváros helyrajza és társadalma 1600

táján”. Diszciplínák határain innen és túl. Fiatal kutatói

fórum. Az MTA Társadalomkutató Központ és az MTA

Társadalomtudományi Főosztály konferenciája. Budapest,

2006. május 5.

2. „Az öt máramarosi város lakosságának elnemesedése a 17.

században”. Polgári elit - polgári kapcsolatok - polgári tér

(Magyar városok a középkorban és a kora újkorban).

Budapest Főváros Levéltárának és az Urbs - Magyar

Várostörténeti Évkönyv szerkesztőségének és

szerkesztőbizottságának Levéltári Napja. Budapest, 2006.

november 13.

3. „Változások a magyarországi mezővárosi társadalomban a

17-18. században. Az öt máramarosi város példája”. Fiatal

19

