

Régi – új vagyonjog

Aktuális jogtörténet

Szerző: Kepesné dr. Bekő Borbála

2015. október 2.

Budapest

„A házastársi joghelyzet nem a másik házasfél fölött, hanem annak irányában való jog, csakúgy miként a

kötelmi jogosultság. Nem hatalom a férj oldalán sem… A házassági jogviszonyt erkölcsi természetű

érdekháttér sugallja. Az... nem obligáció, mint mondám, más szóval csak annyi, hogy arra, mint

viszonyra egyáltalán nem alkalmazandók azok a jogtételek, amelyek a kötelemre általánosságban

szólanak.”1

 (Grosschmid Béni)

 I. Hogyan lehet időszerű az ami „csak” jogtörténet?

A magánjognak az embert, mint „társas lényt” a legszemélyesebb viszonyaiban szabályozó része a

családjog, mely életviszony a fenti meghatározás szerint ma éppúgy nyugszik erkölcsi alapokon, mint a

hatályos törvényi szabályozás talaján. A magyar jogtörténetben elfoglalt rangját mi sem bizonyítja jobban,

mint az, hogy a kiegyezést (1867) követő évtizedekben lendületet nyert hazai magánjogi kodifikáció

egyedül elfogadott törvényeként a házassági jogról szóló 1894. évi XXXI. törvénycikkben öltött testet. A

polgári jog más területeit szabályozó kódex-jellegű tervezetek nem emelkedtek törvényi rangra.2

Az 1952. június 6. napján elfogadott, A házasságról, a családról és a gyámságról szóló 1952. évi IV.

törvénynek (későbbiekben Csjt.) a kihirdetésekor hatályos 1. §-a, preambuluma a nőknek a családi életben

biztosítandó egyenjogúságát tűzte ki legfőbb céljaként. Természetesen az egyenjogúság kívánalma a

korabeli, az 1950-es évek elejének társadalmi és politikai viszonyai között elsősorban a szocialista állami

berendezkedés mind teljesebb megvalósulását szolgálta. A cél új társadalmi rend kiépítése volt a korábbi

vagyoni, gazdasági viszonyok teljes körű felszámolásával, főleg a házassági vagyonjogi szabályozás

gyökeres átalakításával.

De milyen vagyonjogi rendszer volt az, amit a Csjt. teljes egészében átlépett és nem tartott alkalmasnak

az új jogpolitikai célok megvalósítására, és mindezek a felvetések miért lehetnek aktuálisak manapság?

A Polgári Törvénykönyvről szóló 2013. évi V. törvény (a későbbiekben Ptk.) számos más szerkezeti és egyéb

újítása mellett a házassági vagyonjog területén a negyedik könyv VII. fejezetében – lényegében

választható rendszerként – lehetőséget nyújt az 1950-es évek előtti jogi szabályozás „felelevenítésével” az

1 GROSSSCHMID Béni: Fejezetek kötelmi jogunk köréből. II. kötet. Grill Károly Könyvkiadó Vállalata, Budapest, 1932. 1297.p.

2 A legutolsó ilyen tervezetünk az 1928. évi magánjogi törvényjavaslat volt.

un. vagyonelkülönítésre, melyről házassági vagyonjogi szerződés keretében köthetnek megállapodást a

házasulók, avagy az életközösségük fennállta alatt bármikor a házastársak, a hitelezői érdekek

figyelembevételével – akár visszamenőleges hatállyal is. (Ptk. 4: 34 § (1) bek., 4: 63 § (1) bek., 4: 67 § (1)

Hazánkban eddig kevéssé volt jellemző a vagyonjogi szerződéskötés, melyet kultúránkban többnyire a

bizalmatlanság jeleként értékelünk, továbbá az is egyértelmű, hogy a különböző hivatásrendek,

közjegyzők, ügyvédek feladata lesz a jövőben a hozzájuk forduló állampolgárok megfelelő felvilágosítása

az új törvényi szabályozásról. Addig is amíg az okiratszerkesztők tartalommal töltik meg a minta, avagy

keret-szabályként jelentkező új vagyonjogi rendelkezéseket, a bírói gyakorlat számára sem lehet

érdektelen a vonatkozó jogtörténeti előzmények a korábbi bírói gyakorlat megismerése. A közeljövőben

ugyanis még nem várható, hogy nagy tömegben jelentkezzen a bíróságokon az új házassági vagyonjoggal

kapcsolatos kérdéskör.

A dolgozat kiemelt célja mégis a figyelemfelhívás, a vagyonelkülönítés szabályainak a mielőbbi

elsajátítása ugyanis elodázhatatlan feladat. Azok a személyek ugyanis, akik 2014. március 15-ét követően

létesítettek, vagy létesítenek élettársi életközösséget Magyarországon, többnyire nem is sejtik, hogy –

különösebb személyes elhatározás nélkül - egy 70-80 éve nem látott vagyonjogi rendszert valósítanak meg

a mindennapokban, mely leginkább a házassági közszerzeményi rendszerrel rokonítható.

A jogalkotó a Ptk. 6: 516 §-a értelmében ugyanis az élettársak közötti törvényes vagyonjogi rendszerként

a vagyonelkülönítés szabályait vezette be, mellyel alapjaiban változik nemcsak az élettársi

vagyonközösség megosztása iránti per lefolytatásának a tényleges menete, hanem az az eddig ki nem

mondott napi bírói és általános joggyakorlat is, miszerint lényegében analógiát alkalmazunk az élettársak

vagyonjogi viszonyainak a rendezésénél a házassági vagyonjog körében ismert gyakorlatot véve alapul.

A Ptk. hatálybalépésével az új szabályok alkalmazása esetén egymástól markánsan elkülönül a házastársi

és az élettársi vagyonközösség megosztásának a mikéntje, az eltérő törvényes vagyonjogi rendszereknek

köszönhetően (Ptk. (Csjk.) 4:34 (2), Ptk. 6: 516 (1).) Míg a házassági vagyonjogban – szerződés hiányában

– a Csjt.-ben szabályozottakkal nagyfokú egyezőséget mutató vagyonösszesítő rendszer, addig az

élettársak esetében a fent hivatkozott vagyonelkülönítés lesz a jogszerzés és a megosztás alapja.

De mit is jelent a ma még oly idegen fogalomként hangzó vagyonelkülönítés, avagy a közszerzemény

rendszere, mely kifejezéseket és azok tényleges jelentéstartamát az 1930-as, 40-es évek Magyarországán

– a sok évszázados töretlen szokásjogi jogfejlődés eredményeként - nemcsak a jogász társadalom, de az

állampolgárok túlnyomó része is megfelelően ismerte?

Szokás mondani az új magánjogi kódex, a Ptk. hatálybalépését illetően, hogy nem tudhatjuk még, hogy

miként alakul a napi gyakorlat az új szabályozás folyományaként, főként a kötelmi jog, vagy a dologi jogi

szabályok közé kodifikált zálogjog változásai terén. Egyes új jogi fogalmak megjelenése, más

jogintézmények eltűnése számos kérdést, ma még esetleg nem is látható problémát vet fel.

Talán nincs az új Ptk.-nak még egy olyan része, mint a vagyonjog, amelynek viszonylagos újdonsága

ellenére mégsem mondhatjuk azt, hogy járatlan utakon haladunk, hiszen a Ptk. negyedik könyve

(későbbiekben Csjk.) VII. fejezetének, a szerződéssel kiköthető vagyonelkülönítési és közszerzeményi

rendszernek az életbelépése kapcsán a könnyebb megértés kedvéért megtehetjük, hogy elővesszük az

1930-as, 1940-es évek vagyonjogi jogeseteit és a kor neves jogászainak jogértelmezési gyakorlatát, hogy

bepillantást nyerjünk egy teljesen más alapokon nyugvó lényegében „kötelmi-jellegű” vagyonjogi

gondolkodásba.

Ezen a helyen sem lehet eléggé hangsúlyozni, hogy a korábbi szokásjogi alapú, és az 1928. évi magánjogi

törvényjavaslat második címének harmadik fejezetében kodifikált házassági vagyonjog szabályai a Csjk.

VII. fejezetéhez képest lényegesen eltérő jogi kategóriákat is tartalmaznak (női szabadvagyon, hozomány,

halasztási kedvezmény). Hiányzik továbbá a korabeli szabályozásból - egyebek mellett - a közszerzemény

biztosításának a lehetősége (Csjk, 4: 70.). Mindezek ellenére a régi rendelkezéseket a nem vitatható

hasonlóságuk, rendszertani egyezőségük feltétlenül érdemessé teszi az alapos tanulmányozásra.

A két szabályozás törvényszerű különbsége, a teljes kontinuitás hiánya a „kihagyott” 70-80 évnek

köszönhető, valamint annak, hogy a XXI. század alapjaiban más társadalmi, kulturális, erkölcsi, gazdasági

viszonyai közé „helyeződik vissza” egy vagyonelkülönítő szabályozás, mely korunk egyre

individualizálódóbb emberének magas szintű igényeit is kielégítő törvényi kereteket kínál, ennek a

legszemélyesebb vagyoni viszonynak az immár teljes körűen egyediesíthető rendezésére.

 II. A Tripartitumtól (1514) a magánjogi törvényjavaslaton át (1928) az 1946. évi XII. törvényig

A magyar szokásjogi jogfejlődés a „kezdetektől” egészen a XX. század közepéig töretlennek mondható, a

családjog, ezen belül is a házassági vagyonjog rendszerbeli meghatározottságát illetően. A Werbőczy István

által kodifikált (1514) szokásjogi gyűjtemény a Tripartitum (későbbiekben Trip.) 93, 109 és 110

„czimében” rögzíti ennek a jogterületnek a korabeli időszakig kialakult íratlan szabályait.3

Ezek a jogi kategóriák évszázadokon át meghatározták a magyar vagyonjog mibenlétét, melynek egyik

pillére az un. hitbér (dos) volt, mely az asszony (avagy a férj (contrados)) hitvesi hűségének jutalmát,

ellenértékét jelentette a házasság megszűnése esetére. Az írott (szerződéses) hitbér mértéke szabad

megállapodás tárgya, míg a törvényes hitbér társadalmi rang kérdése volt. Az 1840. évi XXII törvény 85. §-

a szerint a törvényes hitbér főnemesi feleségnek 400, köznemesnek, honorácior és városi polgár felségnek

200, míg a jobbágyok esetében 40 pengő forint volt.

A nő vagyonát a régiek alapvetően két részre osztották, a Tripartitumban még nem nevesített hozományra

(allatura uxorea), valamint a Trip. 110 czim alatt szereplő un. női szabadvagyonra, mely azoknak a

vagyontárgyaknak az összességét jelentette, amelyek nem voltak hozományul lekötve. Az 1852-ben

hazánkra oktrojált Osztrák Polgári Törvénykönyv (későbbiekben Optk.) rendelkezéseivel szemben a magyar

nő az un. szabadvagyonával házasságkötését követően is saját maga, szabad belátása szerint rendelkezett.

A mindennapokban ennek kezelését gyakorta a férjére bízta, mely alakszerű megállapodást nem követelt,

ugyanakkor a nő részéről bármikor indokolás nélkül visszavonható volt.

A „hozomány lekötés” sok évszázados intézménye is a régiek előrelátását mutatta, hiszen ez a vagyon a

háztartás terheinek enyhítésére, végső soron a tényleges megélhetés fedezésére szolgált. A hozomány-

adás kötelezettsége a nőt, avagy rá tekintettel az ő családját terhelte, a magyar szokásjogban egyébként

nem volt kötelező. Az Optk. hatálya alá tartozó, illetőleg az azt átvevő országrészben elterjedt az a

szokás, hogy ha és amennyiben a leány a szülők akaratával szemben ment férjhez nem volt köteles a

család hozományt biztosítani. A hozomány lekötés, ha és amennyiben az ingatlant (fekvő jószágot Trip.)

érintett, a telekkönyvbe történő „hozományi haszonvételi jog” bejegyzésével jött létre a férj javára. A

3 E fejezetben Almási Antal és Szladits Károly korabeli vagyonjoggal kapcsolatos álláspontját összegeztük.

ALMÁSI Antal: A házasság joghatásai in: SZLADITS Károly szerk.: Családjog . A Magyar Magánjog, második kötet. Grill Károly
Könyvkiadóvállalata, Budapest,1940. (hasonmás kiadás) 269-293. oldal

SZLADITS Károly: A házassági jog. A magyar magánjog vázlata. második Kötet, Grill Károly Könyvkiadóvállalata, Budapest, 1933.
(hasonmás kiadás) 345-348. oldal.

telekkönyvi bejegyzés alapja e vonatkozásban a XIX. század utolsó évtizedeiben kizárólag közokirat

lehetett. Azonban a hozománynak csupán a haszna szolgált a tényleges megélhetésre, azt teljes

egészében „felélni” nem illett... Ezért többnyire a pénzhozományt sem egy összegben kapta kézhez a

férj, hanem az csak részletekben, időszakosan visszatérő szolgáltatásként, havonta, negyedévente illette

meg. Ezt nevezték a régiek un. járadék-hozománynak (apanazs).

Ilyen fogalmi meghatározások mellett a tényleges házassági vagyonjogi rendszer a Csjt. hatálybalépését

megelőzően századokon át alapvetően a vagyonelkülönítés volt. Egyrészt „közszerzői viszony” állt fenn a

nem nemes házastársak között, másrészt a teljes vagyonelkülönítés rendszerében éltek az arisztokraták,

az un. honorácior réteg (a szűken vett értelmiség, az orvosok, a gyógyszerészek, gazdatisztek, jegyzők, az

egyetemi végzettségű köztisztviselők, tanárok, művészek), valamint az 1799. évi Jászkun Statutum

értelmében a jászkun népesség. Ez utóbbi társadalmi csoportok a házasság megszűnése után nem

támaszthattak egymással szemben követelést házassági vagyonjogi alapon (kivéve a hitbért, illetőleg a

hozományi haszonvétel törlését).

Az un. közrendűek esetében érvényesülő rendszer lényege, hogy a házasfelek vagyonában a házasságkötés

ellenére sem jött létre vagyonvegyülés, azonban a házasság időtartama alatt közös munkával járulhattak

hozzá mindegyikük vagyonának a gyarapításához. Ezért úgy tartották méltányosnak, ha a házasság

megszűnésével az un. vagyongyarapodást egymás között fele-fele arányban megosztják. A régi jogban is

ismert volt a különvagyon kategóriája, mely azt a vagyontömeget jelentette, ami az életközösség

létrejötte előtt megvolt, továbbá amit öröklés, avagy ingyenes juttatás útján szerzett valamelyik házasfél

az életközösség fennállta alatt. A korabeli jogi gondolkodás nagy jelentőséget tulajdonított annak, hogy a

női szabadvagyont a különvagyontól megkülönböztesse, mivel a különvagyon – a fentiek szerint –

hozományul lekötött és szabadvagyon egyaránt lehetett.

„Mindezek alapján közszerzemény mindaz a vagyon, amelyet a szerzeményi közösségben élő házastársak

a házasság fennállása alatt akár külön-külön, akár együttesen szereztek. Az a körülmény, hogy a másik

házastárs a szerzésben nem vett részt, a szerzett vagyon közszerzeményi voltát nem érinti… A

közszerzeményi és a különvagyon mindegyik házastárs vagyonán belül nem dologi jogilag elkülönült,

hanem csak számolási alvagyon. A különvagyon hasznai a közszerzeménybe folynak be, vagyis a

közszerzemény a különvagyonnak a képzeleti haszonélvezője… A kezelés és a rendelkezés joga a házasság

alatt szerzett javakra is azt a házastársat illeti, akinek a vagyonából vagy kereseti tevékenységéből a

javak származtak.”4

Ez a szabályozás természetesen nem jelentette azt, hogy házassági vagyonjogi szerződés keretében egy

arisztokrata házaspár ne választhatott volna szerzeményi közösséget, mivel a vagyonjogi szabályrendszer

alapvetően 1945 előtt is diszpozitív elveken nyugodott. Ugyanakkor a teljes vagyonelkülönítés a

társadalom felsőbb rétegei, osztályai esetében azt eredményezte, hogy a házasság megszűnésével nem

tarthattak igényt (ők, vagy örököseik) az egymás vagyonában az életközösség fennállása alatt szerzett

vagyonszaporulat megosztására. Ezt a - mai szemmel talán igazságtalannak tetsző - sajátos rendszert

enyhítette, hogy a felsőbb rétegek körében az előnyösebb társadalmi helyzet értelemszerűen előnyösebb

vagyoni helyzettel is párosult, így az arisztokrata feleségek is általában – férjeikhez hasonlóan - igen

tetemes saját vagyonnal rendelkeztek, mely a nő esetében hozománylekötés hiányában többnyire női

szabadvagyon volt. Másrészt a fentiek szerint a házasság bontással történő megszűnésével a nő nem kis

összegű törvényes, avagy „írott” hitbér juttatásra is számíthatott.

A közszerzemény általános definícióját az 1928-as magánjogi törvényjavaslat (későbbiekben: Mj.) második

cím, második fejezete 140-141. §-a, míg a különvagyon értékét és tárgyait az azt követő rendelkezések

tartalmazták.

Ennek értelmében „közszerzemény az a tiszta vagyonérték, amely mindegyik házastársnak a szerzeményi

közösség megszűntekor meglévő vagyonában különvagyonának és az adósságoknak levonása után

fennmarad.” (140. §)

A közszerzemény megosztását a korabeli szabályozás szerint csak a házasság megszűnésével lehetett

követelni, a vagyontárgyaknak elsősorban a természetbeni megosztása jött számításba, másodsorban a

pénzbeli elszámolás. Természetbeni megosztásnál még a sorshúzás intézményét is tartalmazta a tervezet,

melyet a napi bírói gyakorlat is alkalmazott. A megosztás módját vita esetén a bíróság határozta meg.

(Mj. 154-158. §)

A polgárosodás jeleként értékelhető, hogy a hitbért és a viszont-hitbért (dos, contrados) mint a házasság

megszűnésének esetére kiköthető „jutalmat” említi a tervezet (162.-164 §), azzal, hogy maga a

4 SZLADITS Károly: A magyar magánjog vázlata. második Kötet, Grill Károly Könyvkiadóvállalata, Budapest, 1933. (hasonmás
kiadás, 350-351.pp.

jogintézmény 1928-ra már feltételessé vált azáltal, hogy csupán a szerződéses (írott) hitbér

jogintézményét tartotta fenn.

A történeti kitekintés utolsó lépcsőfoka, hogy a második világháború utáni országgyűlés – még a polgári

Magyarország létrehozásában reménykedő – rendelkezésével, az 1946. évi XII. törvénycikkel akként

határozott, hogy a volt rendi megkülönböztetésekből eredő egyes házassági vagyonjogi és öröklési jogi

szabályok hatálya megszűnik az alábbiak szerint : „1. § Azok a jogszabályok, amelyek a nemes, a

honorácior, valamint a jászkun férj javára a házastársak szerzeményi közösségének rendszerétől eltérően

a házassági vagyonjog körében, az ilyen férj özvegye részére pedig az öröklési jog terén és a kiházasítás

tekintetében különleges jogállást állapítanak meg, hatályukat vesztik.”

Összegzésként tehát megállapítható, hogy a „kezdetektől” az 1952. évi IV. törvény (Csjt.)

hatálybalépéséig Magyarországon főként szokásjogi alapú vagyonelkülönítés volt érvényben.

 III. Házassági vagyonjogi rendszerek.

A magyar vagyonjog fenti jogtörténeti vázlatát, valamint az évtizedek óta ismert a Csjt. 27-31. §-ig

terjedő rendelkezéseket összevetve rögzíthető, hogy gyökeresen eltérő jogelveken nyugszik a két

szabályozás, mely leképezi az Európában és utóbb más kontinenseken is fellelhető vagyonjogi rendszerek

két alapvető formáját.5

Európában az elmúlt századokban kétféle házassági vagyonjogi rendszer jött létre, az un.

vagyonelkülönítő és az un. vagyonösszesítő, részben szokásjogi, részben jogszabályi alapon. Történelmi,

társadalmi, kulturális okokból az individuálisabb beállítottságú északi országokra a teljes

vagyonelkülönítés, míg a vallásos tradíciót előnyben részesítő déli országokban a teljes vagyonösszesítő

rendszer volt a jellemző.

A XIX. században, a XX. század elején a teljes vagyonelkülönítési rendszert érintően tehát magának a

házasságkötésnek semmiféle vagyonjogi joghatása nem volt, vagyonvegyülés a felek vagyontárgyain a

házassági életközösség során nem jöhetett létre. A házasfelek rendelkezési joga a magánvagyonukra

5 Erről lásd bővebben KŐRÖS András: A házassági vagyonjog korszerűsítésének elvi kérdései. Polgári Jogi Kodifikáció 2001/2.szám
3-18. oldal www.ptk2013.hu 2015. 09.15.

terjedt ki, önálló vagyonszerzők, adósságuk sem lehetett közös. Elkülönülésen alapuló rendszerben tehát

egymás tartozásáért sem feleltek.

Azonban a teljes vagyonelkülönítésen alapuló rendszerben (északi országok) nehéz helyzetbe kerülhetett

a feleség, ha nem volt jelentősebb magánvagyona, mert a férjétől a háztartásra és a gyermekek

nevelésére pénzt kellett „szereznie”, ami a férj belátásán múlott, adott esetben nehézséget jelentett.

Ezek között a keretek között a házastársi együttműködés, szolidaritás tehát vagyonjogi téren a

legminimálisabb mértékben sem valósulhatott meg.6

A teljes vagyonösszesítő rendszer lényege pedig az volt, hogy egységes vagyontömeg jött létre a férj és a

feleség között, függetlenül attól, hogy egy adott vagyontárgy milyen jogcímen került a közösségbe. (A

fenti időszakban még a különvagyon fogalmát sem ismerték pl. Itáliában, a bármelyikük által öröklés útján

szerzett vagyon is közös volt.) Értelemszerűen az eladósodás is egyaránt sújtotta a házasfeleket,

amennyiben a férj jelentős tartozásokat halmozott fel, úgy veszhetett a feleség korábban megszerzett

teljes öröksége is. Ez a szabályozási forma teljes egészében megtestesítette a felek együvé tartozását,

néha (nagyarányú adósság esetén) kényszerű szolidaritás-vállalását. A vagyonösszesítésen nyugvó

berendezkedés azt is jelentette és eredményezte, hogy az egymással szemben keletkező igények dologi

jogi természetűnek minősültek.

A kétféle szabályozás fenti hátrányai miatt kézenfekvő volt az igény mindkét rendszer „igazságosabbá”,

elfogadhatóbbá tételére.

Ma már nincs olyan európai ország, ahol teljes vagyonösszesítő, avagy csupán teljes vagyonelkülönítésen

alapuló rendszer lenne érvényben. Valamennyi országban a két szabályozás valamiféle vegyüléke alakult

ki, azzal, hogy északon a vagyonelkülönítés bizonyos formái, míg délen a vagyonösszesítés dominál, ami

manapság ténylegesen az un. reálszerzés elvén alapuló (vagyonösszesítő), avagy többnyire értéktöbbleti

elven működő vagyonelkülönítési (közszerzeményi) vagyonjogi berendezkedést jelent.

A reálszerzésen nyugvó vagyonösszesítő rendszerek esetében is kialakult a különvagyon fogalma, mely

nagyfokú védelmet jelentett a korábbi totális vagyonvegyüléshez képest pl. az örökségként, ajándékként

6 A család védelméről, a méltányosságról, az egyenjogúságról és a gyengébb fél védelmének a mai alapelveiről ebben a
rendszerben magától értetődően szó sem lehetett. A mai szabályozásunk azonban ezeken az alapelveken nyugszik: Ptk. 4: 1 §, 4:
3 §, 4: 4 §.

szerzett vagyontárgyak esetében. Ez a változás azt eredményezte, hogy a reálszerzés elvén alapuló

vagyonösszesítő rendszerekben három - dologi jogi értelemben is elkülönült - vagyontömeg jön létre, már

a jogszerzés pillanatában. A feleség és a férj különvagyona, továbbá a házastársi közös vagyon (három

alvagyon). Ezek a vagyontömegek a mindennapi életben természetesen vegyülnek (a férj örökségét a

közösen szerzett pénzeszközökkel együtt használják fel pl. új gépkocsi vásárlására stb.), mely szükségessé

teszi az un. megtérítési igények elszámolásának a lehetőségét az alvagyonok között. Ezt a szabályozást

testesíti meg a Csjt. vagyonjogi rendszere, illetve a Ptk. 4: 34 §-tól 4: 62. §-ig kodifikált un. törvényes

vagyonjogi rendszer.

A teljes vagyonelkülönítés előnyeit is kihasználva idővel olyan vagyonjogi rendszerek jöttek létre, amelyek

meghagyták ugyan a házasfelek különálló rendelkezési jogosultságát, önálló vagyonszerzői mivoltát,

azonban lehetőséget nyújtanak arra, hogy a felek valamilyen módon részesüljenek a másik házastárs által

az életközösség során felhalmozott vagyonszaporulatból, illetőleg annak elszámolását, megosztását

kérjék. Ekként létrejöttek az értéktöbbleti, elszámolási elven nyugvó közszerzeményi rendszerek, melyek

a részesülés módozataiból kiindulva kötelmi alapú házassági vagyonjogi rendszert eredményeznek.

Változatlan előny, hogy a házastársak nem felelnek egymás adósságáért. Az elszámolásra többnyire a

vagyonközösség megszűnése után nyílik lehetőség (ius dormiens: alvó vagy szunnyadó jog). A két házasfél

elkülönült vagyonából kalkulált „tiszta (különvagyontól és adósságtól mentes) vagyontömeg” az

összehasonlítás, a számítás alapja.

Ezt a rendszert, melyet a fent kifejtettek szerint a közrendűek esetében alkalmazott a magyar szokásjog –

az új szabályozás, a Ptk. 4: 63 §-ától a 4: 71 §-áig szabályozza szerződéssel kiköthető, a törvényes

vagyonjogi rendszerhez képest alternatív, választható vagyonjogi rendszerként. Míg a Ptk. 4: 72, 73 §-ai az

arisztokrácia esetében említett, lényegében teljes vagyonelkülönítés megvalósítására nyújtanak - erre

vonatkozó megállapodás esetén - törvényi lehetőséget, melynek eredményeként a férjnek és a feleségnek

az életközösség megszűnését követően egymással szemben házassági vagyonjogi alapon sem kötelmi, sem

dologi jogi igénye nem merülhet fel.

 IV. Az új rendelkezések.

A Ptk. 4: 34. §-tól a 62. §-ig szabályozott a reálszerzés elvén alapuló törvényes vagyonjogi rendszer tehát

vagyonösszesítő, mely a házassági vagyonközösség elmúlt évtizedekben jól ismert szabályait tartalmazza.

Ennek közelebbi taglalása a dolgozat kereteit meghaladja.

A „törvényes vagyonjogi rendszer” integrálja az elmúlt 25 év bírói gyakorlatát, melynek eredményeként az

eddig öt szakaszból álló vagyonjogi szabályozás a sokszorosára bővült. Ennek oka, hogy a jogalkotó

évtizedeken át lényegében szabályozatlanul hagyta ezeket az életviszonyokat, amikor a gazdasági jog és a

házassági vagyonjog egymástól teljesen idegen és „össze nem házasítható” rendelkezéseit kellett a napi

joggyakorlatnak együttesen alkalmazni.

A Legfelsőbb Bíróság eseti döntéseinek jelentőségét, következetességét és magas szakmai színvonalát

jelzi, hogy most törvényi rendelkezésekként köszönnek vissza az új jogszabály soraiból. Mindezek kapcsán

beszélhetünk arról az unikális jelenségről, hogy a Ptk. törvényes vagyonjogi rendszerének kodifikálásával

a „bíró alkotta jog” jogszabállyá „nemesül” ebben a kontinentális jogrendszerben.

Ennek előrebocsátása után a házassági vagyonjogi szerződéssel kapcsolatos általános rendelkezések

esetében a legfőbb változás, hogy a házastársakra bízza, hogy a törvényes vagyonjogi rendszert elhagyva

maguk határozzák meg a számukra legmegfelelőbb szerződéses kereteket.

A Ptk. 4: 63 §-tól 75 §-ig terjedő új választható házassági vagyonjogi rendelkezések keretszabályozást

tartalmaznak, ha úgy tetszik egyfajta szerződés-mintaként értelmezhetőek. Nyilvánvaló, hogy ezek a

szabályok a 6., a kötelmi könyv harmadik részének egyes szerződéseinél is okkal kaphattak volna helyet,

azonban rendszertani értelemben – mint eddig is - a családjog keretében kerültek elfogadásra. A házassági

és az élettársi vagyonjogi szerződéseknél is nyilvánvaló, hogy háttér-joganyagként a kötelmi jog általános,

a szerződésekre vonatkozó szabályait is alkalmazni kell.

A Ptk. 4: 63. § (1) bek. szerint a házasulók és a házastársak maguk határozhatják meg azt a vagyonjogi

rendszert, melyet a házastársi vagyonközösség (törvényes vagyonjogi rendszer) helyett a szerződésben

meghatározott időponttól életközösségük időtartama alatt a vagyonjogi viszonyaikra alkalmazni kell.

(2) „A felek házassági vagyonjogi szerződésben vagyonuk meghatározott részei tekintetében különböző

vagyonjogi rendszereket köthetnek ki, és eltérhetnek a törvényes vagy a választott vagyonjogi rendszerek

szabályaitól is, ha az eltérést e törvény nem tiltja.”

A választható vagyonjogi rendszerek közül a fenti jogtörténeti kitekintésben ismertetett közszerzeményi

és vagyonelkülönítési rendszert nevesíti a jogalkotó. A szerződés megkötésére csak személyesen van mód.

(4: 64. § (1) bek.)

A szabályozás teljesen diszpozitív voltát mutatja, hogy lehetőség van arra is, hogy a szerződés időbeli

hatályát az életközösség egész időtartamára visszamenőlegesen is kiterjesszék. (4: 63. § (1) bek.) Ha ilyen

rendelkezés nincs, csak a jövőre nézve értelmezhető a megállapodás, az addig megszerzett vagyon

sorsáról azonban hallgat az új törvényi szabályozás.

A szerződési szabadság tartalmi korlátait tekintve megjegyzést érdemel, hogy természetesen a házassági

vagyonjogi szerződések kapcsán nem pusztán a Ptk. Első könyvében foglalt általános polgári jogi alapelvek

az irányadóak, hanem – mint speciális jogviszony esetében – a Ptk. 4: 1, 3, 4 §-aiban rögzített

családvédelmi, egyenjogúsági, a gyengébb fél védelmének elvéből eredően például el kell ismerni annak a

volt házastársnak a hozzájárulását is a vagyonjogi rendezésnél, aki pénzben nem mérhető tevékenységet

végzett pl. háztartást vezetett. Tehát a családjogi vagyoni viszonyokat rendező szerződéskötési szabadság

nem sérthet családvédelmi érdekeket, továbbá nem vezethet a hitelezők megkárosítására sem.

A Ptk. 4: 65. § (1) bek. szerint a házassági vagyonjogi szerződés akkor érvényes, ha közokiratba, vagy

ügyvéd által ellenjegyzett magánokiratba foglalták. (A jogalkalmazók népes tábora által támogatott és

várt változás, hogy ezek a szabályok irányadóak a törvényes vagyonjogi rendszerben a házassági

vagyonközösség megosztása tárgyában kötött szerződésre is. Ptk. 4: 57. (2))

A 4: 65 § (2) bekezdésében új jogintézményként jelentkezik a házassági vagyonjogi szerződések országos

nyilvántartása, mely a III. személyek számára jelent védelmet a házastársak (élettársak) vagyonjogi

ügyleteivel szemben. A bejegyzés a közhiteles nyilvántartásba vélelmet teremt arra nézve, hogy a III.

személy ismeri a házasfelek megállapodását.

A szabályozásból kitűnik, hogy ezek a kezdeti lépések egy új jogintézmény bevezetésénél, mivel Nyugat-

Európában a szerződés vagyonjogi regiszterbe történő iktatása érvényességi kritérium. Mindebből az

adódik, hogy vagyonjogi szerződéskötés esetén az okiratszerkesztő ügyvéd el kell hogy lássa a szerződőket

azzal a tájékoztatással, hogy milyen előnyökkel jár a megállapodásuk regiszterbe történő felvétele.

Nyilván e rendelkezések meghozatalára a házasfelek hitelezőinek, a III. személyeknek az érdekében került

sor, mivel ezentúl mód nyílik a vagyoni elkülönülésre, ezáltal az adósság, a passzív vagyon sorsának az

eddigiektől eltérő szerződéses rendezésére. (A későbbiekben kevéssé lehet majd vitás, hogy pl. a III.

személlyel kötött ügyletben nem érintett házastárs javára a házasfelek által szerződésben megállapított

különvagyon körét bővítő megállapodást tartalmazó okirat „antedatált”-e vagy sem…)

Nem lehet kérdés, hogy a házassági vagyonjogi szerződés tartós jogviszonyt szabályoz, ezért a Ptk. 6:192.

§-a alapján lehet kérni a bíróság által történő módosítását, azonban a bíróság a szerződésben

meghatározottaktól eltérő vagyonjogi rendszer alkalmazását nem rendelheti el.

A Ptk. 4:69, 70, 71. §-ai által szabályozott közszerzeményi rendszer tehát a vagyonelkülönítő rendszerek

egyik típusa. Nehézséget a szó „etimológiáját” vizsgálva az jelenthet, hogy a „köz” kezdőszótag épphogy

nem az elkülönítésre utal. Azonban – a magyar jogtörténeti előzmények alapján is – kézenfekvő, hogy a

jogintézmény a korábbi elnevezéssel szerepeljen az új magánjogi kódexben.

Közszerzeményi rendszert kikötő házassági vagyonjogi szerződés esetén a házassági életközösség

fennállása alatt a férj és a feleség önálló vagyonszerzők, közöttük a vagyonelkülönítés szabályai

érvényesülnek. Az ilyen vagyonjogi rendszert kikötő megállapodás közös akaratelhatározáson alapuló

megszüntetése (Ptk. 4: 74 § (3).), avagy a vagyonközösség megszűnése után bármelyik házastárs (avagy

az örökösök) követelheti a másiktól annak a vagyonszaporulatnak a megosztását, ami a vagyonukban

közszerzemény.

A Ptk. 4: 69 § (2) bek. alapján „Közszerzemény: az a tiszta vagyoni érték, amely a házastársnak az

életközösség megszűnésekor meglévő vagyonában a házastársakat terhelő adósság ráeső részének és a

különvagyonnak a levonása után fennmarad.”

A következő bekezdés vélelmet állít fel a vagyonközösség megszűnésekor meglévő vagyon közszerzeményi

volta mellett, míg a (4) bek. értelmében a törvényes vagyonjogi rendszer rendelkezései irányadóak a

különvagyon, a különvagyoni teher és a tartozás kérdésében. Ugyanez a szakasz tartalmazza az un.

redintegrációs számítás mikéntjét is, mely a „tiszta” vagyoni értéket eredményezi. A különvagyonhoz

kell számítani annak a különvagyonnak az értékét is amit a közszerzeményi, vagy a másik házastárs

különvagyonára fordítottak.

Ez a szabályozás a házastársnak az életközösség alatt keletkezett vagyongyarapodás arányos részére

elévülő kötelmi igényt biztosít. A jogtörténeti részhez visszatérve ismétlésként rögzíthető, hogy nem

reálszerzésen, hanem értéktöbbleti elven nyugvó rendszer, ahol a házastársak természetesen egymás

tartozásáért sem felelnek.

Amennyiben a szerződés megkötésére a házastársi életközösség alatt kerül sor, fontos lesz a kiindulási

helyzet, az induló vagyon részletes rögzítése. Házasulók esetében sem mellékes az életközösség kezdetén

rendelkezésre álló különvagyon rögzítése az okiratban.

A korábbi, az 1928-as magánjogi törvénytervezetben nem szerepelt a közszerzemény biztosításának a

lehetősége, melyet a Ptk. 4: 70. § (1). bek.-e megteremt. Miszerint kérhető az életközösség fennállta

alatt is annak a megállapítása, hogy mi a közszerzeményi érték és erre biztosíték (értékpapír, kp.

letétbehelyezés, jelzálog-alapítás) követelhető, ha a másik házastárs adóssága az őt megillető

részesedést meghaladja. Ha nem hajlandó a vagyonközösség fennállása alatt az arra felhívott házastárs

biztosítékot adni, bírósághoz lehet fordulni.

A Ptk. 4:71. § (1). bek. szerint a közszerzemény megosztása az életközösség megszűnésekor meglévő

vagyonból a törvényes vagyonjogi rendszernek a közös vagyon megosztására vonatkozó rendelkezései

megfelelő alkalmazásával lehetséges. Nem lehet igényt formálni a másik házastárs foglalkozásával

kapcsolatos vagyontárgyakra, és a másik gazdasági társaságbeli részesedésére. A házastársat - eltérő

rendelkezés hiányában - a közszerzeményi vagyon fele illeti meg. Attól függetlenül, hogy közszerzeményi

rendszer esetén a vagyonjogi igény alapvetően kötelmi, itt is érvényesül, hogy a megosztás elsősorban

természetben lehetséges.

A Ptk. 4: 72. és 73 § -ai a vagyonelkülönítési rendszert szabályozzák, miszerint „ Ha a házastársak

házassági vagyonjogi szerződésben a házastársi vagyonközösséget a jövőre nézve teljesen vagy

meghatározott vagyonszerzések, terhek és tartozások tekintetében kizárták, a vagyonnak abban a

részében, amelyre a kizárás vonatkozik közöttük a vagyon-elkülönítés rendszerét kell alkalmazni.”

A Ptk. 4: 73. § (1) bekezdése definiálja az önálló vagyonkezelés, rendelkezés, használat szabályait, míg a

(2). bekezdés családvédelmi szempontokat rögzít. A teljes vagyonelkülönítés modern-kori megjelenése

sem jelentheti azt, hogy kérdésessé válik a gyermekek felneveléséhez a közös háztartás vezetéséhez való

azonos mértékű hozzájárulás. A háztartásban végzett munka a költségviseléshez való hozzájárulásnak

minősül. A vagyonjognak a teljes diszpozitivitáson alapuló szabályai között csak a 4: 73 § (2).

bekezdésében lelhető fel a semmisségre való utalás. A vagyonelkülönítési rendszerben a házastársaknak

egymással szemben – házassági vagyonjogi alapon - sem kötelmi, sem dologi jogi igényük nem merülhet

fel.

 V. Az új szabályozás jelentősége.

A bevezetőben feltett kérdések tehát pusztán a jogtörténeti áttekintés rögzítésével választ nyertek….

A Csjt. vagyonjogi rendszerének bevezetésével az 1950-es évek elején olyan szélsőségesen egalitárius

társadalmi, gazdasági berendezkedést szolgáló rendelkezések hatályba léptetése volt a cél, amelyek

gyökeresen formálták át a korábbi „úri-világként” is aposztrofált közszerzeményi és vagyonelkülönítő

rendszereket.

Több mint fél évszázada elfogadott tény Magyarországon, hogy a férj és a feleség vagonjogi viszonylatában

köznapi értelemben is „minden közös”. Jelenleg nincsenek olyan mélyreható társadalmi, politikai

változások, melyek igazolhatóvá tennének egy ismételt gyökeres fordulatot, a vagyonelkülönítés

rendszerének „fő-szabályként”, törvényes vagyonjogi rendszerként történő bevezetését.

Ugyanakkor a közszerzeményi és vagyonelkülönítési un. minta-szabályok megalkotásával olyan minden

igényt kielégítő „hajlékony” szabályozás jött létre, mely lehetővé teszi a vagyonjogi rendszerek immár

teljes spektrumának az igénybevételét.

Jó szolgálatot tehet az új szabályozás azoknak, akik kényszervállalkozóként esetleg a már megszerezett

vagyont mentenék a későbbi nem várt kockázatok elől, avagy megnyugtató megoldást kínálva annak, aki

előző házassága felbontása kapcsán részese volt egy hosszú évekig húzódó házastársi közös vagyon

megosztása iránti pernek. Továbbá igénybe vehetőek az új szabályozás adta lehetőségek arra is, hogy

jelentős nagyságú magánvagyonok sorsának előzetes szerződéses rögzítésével ne egy bizonytalan

kimenetelű, hosszú bírósági eljárás lefolytatásától váljon függővé annak tényleges sorsa. Nem beszélve a

fiatal generációk igényeiről, akik ezen a téren is kevéssé az „egység”, mint inkább az elkülönülés, az

individualizáció lehetőségét keresik.

 Felhasznált irodalom:

GROSSSCHMID Béni: Fejezetek kötelmi jogunk köréből. II. kötet. Grill Károly Könyvkiadó Vállalata,

Budapest, 1932.

KŐRÖS András, Petrik Ferenc, Polgári Jog Családjog (Az új Ptk. magyarázata III/IV), HvgOrac Lap- és

Könyvkiadó Kft. Budapest, 2013. (79-130. oldal) (147-158. oldal)

KŐRÖS András: A házassági vagyonjog korszerűsítésének elvi kérdései. Polgári Jogi Kodifikáció 2001/2.szám

3-18. oldal www.ptk2013.hu 2015. 09.15.

SZEIBERT Orsolya, Wellman György, Polgári Jog Kötelmi Jog (Az új Ptk. magyarázata VI./VI.) HvgOrac Lap-

és Könyvkiadó Kft. Budapest, 2013. (412-428. oldal)

SZLADITS Károly szerk.: Családjog . A Magyar Magánjog, második kötet. Grill Károly Könyvkiadóvállalata,

Budapest,1940. (hasonmás kiadás)

SZLADITS Károly: A magyar magánjog vázlata. második Kötet, Grill Károly Könyvkiadóvállalata, Budapest,

1933. (hasonmás kiadás)

Felhasznált jogforrás

- 2013. évi V. törvény az új Polgári Törvénykönyv (Ptk., negyedik könyv Csjk.) (CompLex Jogtár)

- 1952. évi IV. törvény A házasságról, a családról és a gyámságról. (Csjt.) (CompLex Jogtár)

- 1946. évi XII. törvény a volt rendi megkülönböztetésekből eredő egyes házassági vagyonjogi és öröklési

jogi szabályok hatályának megszüntetéséről (CompLex Jogtár)

- 1928. évi magánjogi törvényjavaslat (CompLex Jogtár)

- Tripartitum, Nemes Magyarország Szokásjogának Hármaskönyve. (Werbőczy István) (CompLex Jogtár)

