
412008/XX. 3–4.

Referátumok

BELVEDEREMERIDIONALE

Szalóki Gergely

Halálbüntetés a Csemegi-kódexben

Az 1878. évi V. törvénycikk, másnéven Csemegi-kódex – nevét megfogalmazójáról,
Csemegi Károly államtitkárról kapta – volt az első kodifikált és országgyűlés által elfogadott
büntető törvénykönyv Magyarországon. A kodifikáció során alkotói külföldi büntetőtör-
vénykönyveket vizsgáltak, elemezték ezek intézményeit, és megoldásaik mintául szolgáltak a
készülő kódex számára, valamint figyelembe vették az 1843. évi büntetőjogi törvényjavaslatot,
megpróbálták követni a megkezdett utat, de végül több ponton is eltért a kódex ettől; ennek
részben oka az addig eltelt harmincöt esztendő. Ez idő alatt átformálódott a büntetőjogi
gondolkodás, melynek követése szükséges is volt; legplasztikusabb példái ennek egyfelől a
halálbüntetés szabályozása, másfelől a szabadságbüntetések végrehajtásának szabályozása.

A Csemegi-kódex az akkori Európa egyik legsikerültebb büntető törvénykönyvének
nevezhető nemcsak áttekinthető szerkezete miatt – a ma hatályos büntető törvénykönyvünk
is nagy vonalakban ennek örökségét viseli – hanem azért is, mert a kor legelfogadottabb
megoldásait alkalmazták, és a legkorszerűbb intézményeket igyekeztek bevezetni, eközben
nem megfeledkezve az akkori magyar körülményekről. Mindezek ellenére a kódexszel
kapcsolatban negatívumként említhető – ami nem annyira a törvényben, mint inkább a
magyar állapotokban keresendő – hogy a kódex hatályba lépésekor számos intézmény csak a
törvényben létezett, éppen ezért nem volt végrehajtható a szabályozottak szerint. Ez szolgált
okául a törvényben található néhány átmeneti rendelkezésnek, amelyek arra adnak választ,
hogy hogyan kell eljárni, amíg az adott intézményt létre nem hozzák.

A felvilágosodás korszakában feltámadó abolicionista mozgalom Magyarországon sem
maradt hatás nélkül. 1787-ben II. József büntető kódexet adott ki, amelyben nem szerepelt
a halálbüntetés mint büntetési nem. Az évszázados büntetési rendszerben maradt űrt a
hajóvontatásnak kellett betöltenie, azonban a halálbüntetés II. József halálával visszakerült
a büntetések közé.1 Az 1792. évi büntető törvényjavaslat az abolíció térnyerése ellenére a
halálbüntetést fenntartotta még büntetési rendszerében, ennek indokául az állam önvé-
delme szolgált. A minősített kivégzést tiltotta, azonban kivételes esetekben megengedte a
hullának becstelen helyre történő kitételét, feldarabolását vagy megégetését.2 Az 1827. évi
javaslat bizonyos szempontból visszalépést jelent;3 a halálbüntetés kilenc különböző nemét
szabályozza,4 a kivégzés módja pallos vagy bitó.5 A kivégzések végrehajtásának sokszínűségét
szüntette meg az 1814. május 15-én kelt királyi leirat, mely szerint a halálbüntetés kizárólag
pallos vagy kötél által hajtandó végre.6

A halálbüntetés hazai történetének következő pontja az 1843. évi büntetőjogi törvény-
javaslat, amely az abolíció mellett állt ki, és törölte a büntetési rendszeréből a halálbüntetést,
mint amelyik elavult, célszerűtlen, és szükségtelen. Szemere Bertalan 1841-ben megjelent,
Akadémiai-díjjal jutalmazott pályamunkájában ezt a gondolatot juttatta plasztikusan kife-
jezésre: „A halálbüntetés anakronizmus korunkban.”7

Jelen írás a halálbüntetés kódexbeli szabályozásának részletes bemutatásán felül a korabeli
külföldi büntető törvénykönyvekre is kitekint.

42 2008/XX. 3–4.

Referátumok

BELVEDEREMERIDIONALE

A halálbüntetés

A korabeli szakirodalomban8 felmerült a halálbüntetés eltörlésének elvi lehetősége. A
Csemegi-kódex anyaggyűjteményében hosszasan taglalták a halálbüntetés kapcsán felme-
rülő két legfontosabb kérdést: „Igazságos neme-e a büntetésnek a halálbüntetés? Szükséges-e
ezen büntetés?”9 Récsy is emellett foglalt állást,10 miután összegyűjtötte a halálbüntetés
eltörlése mellett szóló érveket,11 megcáfolta a fenntartása mellett szokásosan felhozottakat,12
és végül – szemben a kódex indokolásával – nem fogadta el a halálbüntetés fenntartásának
szükségességét.13 Szemere húsz pontban gyűjtötte össze a halálbüntetés elleni és egyben a
„javító fogság” melletti érveket.14 Berger – a praktizáló ügyvéd gondolataival – úgyszintén
a halálbüntetés ellen lépett fel írásában, és egészen újszerű érveket igyekezett felmutatni.
Először rámutatott arra a statisztikai tényre, miszerint minden évben nagyságrendileg
ugyanannyi emberölés történik, sőt az elkövetéshez használt eszközök is ugyanúgy oszlanak
meg, majd filozófiai műveket idéz Platóntól Spinozán keresztül Hegelig, hogy alátámassza
érvelését a tekintetben, hogy egyfelől „…az ember akaratjának öntudója ugyan, de az okokért,
melyek őt tulajdonképpen elhatározzák, számot adni nem tud,”15 másfelől az emberben vele-
született gonosz lakozik, amiért nem lehet őt felelősségre vonni. Tulajdonképpen egyfajta
védőbeszédet láthatunk körvonalazódni, azonban ez nem érinti a munka színvonalát, hiszen
Berger igen sok filozófiai irányzat érveit sorakoztatja fel.16

Az 1878. V. törvénycikk indokolásából17 kiderül, hogy a kodifikáció során is heves viták
zajlottak a halálbüntetés körül.18 Az indokolásban sokat foglalkoznak az 1843. évi Deák-
féle törvényjavaslattal, illetve a törvényjavaslat kapcsán akkoriban kialakult országgyűlési
vitákkal. E viták – mint arra az indokolás is rámutat – túlterjeszkedtek az ország határain,
és a külföldi törvényalkotóknak is felkeltették a figyelmét. Az indokolásban szó esik a belga
bizottságról, amely a belga büntető törvénykönyv akkori kodifikációjának apropóján érkezett
Magyarországra, hogy figyelemmel kísérjék az akkori vitákat, érveket és ellenérveket ebben a
témában, és amely az országgyűlési vitákról készített jelentéseket, és ezekkel támasztják alá,
hogy a Csemegi-kódex miért nem követte az 1843. évi törvényjavaslatot az abolíció tekin-
tetében.19 A belga küldöttség jelentésében összességében pozitívan értékelte az abolíciót, de
rámutatott, hogy Belgiumban fokozatosan kell eltörölni a halálbüntetést, mivel „e büntetés
teljes, és közvetlen eltörlése nem volna összeegyeztethető a köz-, valamint a magánbiztonsággal.”
A belga bizottság jelentése20 Belgiumban a halálbüntetés fenntartását, ugyanakkor annak
szűk körre szorítását eredményezte.21 A Csemegi-kódex kodifikációjakor ugyanezen princí-
pium alapján jártak el, amikor a halálbüntetést – ellentétben az 1843. évi törvényjavaslattal
– megtartották büntetési rendszerében, de e büntetés kiszabását békeidőben viszonylag kevés
bűncselekmény esetén engedték meg.

A Csemegi-kódex indokolása átugorja azt a kérdést, hogy jogos-e a halálbüntetés. Fayer
szerint teljes mértékben a büntetési rendszeren kívül áll a halálbüntetés, mivel szerinte egy
büntetésre megkívánt tulajdonság sem található meg benne.22 Azon utalásából, miszerint:
„Könyvtár állítható össze azon munkákból, melyek annak jogosságát vagy jogtalanságát, a biblia,
jogbölcsészet, erkölcstan, vagy a büntetés kellékei szempontjából tárgyalják”, világosan kivehető,
hogy a kodifikáció során – bár a vitának egyik főiránya volt a halálbüntetés jogosságának
kérdése23 – a törvényhozó nem ezen megfontolás alapján döntött fenntartása mellett,
hanem a büntetés szükségessége alapján. Maga Csemegi is több helyen hangsúlyozza a
halálbüntetés szükségességét. Kiemeli viszont, hogy „…még a legsulyosabb büntett keretén

432008/XX. 3–4.

Referátumok

BELVEDEREMERIDIONALE

belül is… csupán azokra az esetekre lehessen kimondani a halált, melyek gonoszságban és irtózat-
ban, ugyanannak a büntettnek minden más eseteit fölülmúlják… Szorittassék a halálbüntetés a
legsulyosabb büntettnek leggonoszabb eseteire, s csakis a legritkábban, s a valódilag legiszonyubb
büntettre legyen kimondható a halál”.24 Az indokolás erre több ország büntető kodifikációját
hozza fel példának, valamint csatolták függelékeként a belga bizottság jelentésének adatgyűj-
teményét is. Csemegi maga is felsorolja azon országokat, ahol felmerült az abolíció, mégis
fenntartották a halálbüntetést.25

A Csemegi-kódex kizárólag bűntettek esetén engedte a halálbüntetés alkalmazását,
ezen belül is – békeidőben26– csak szűk körben, a szándékos emberölés és a felségsértés
esetén; ezekben az esetekben is csak akkor, ha az elkövető betöltötte huszadik életévét.27
Fayer által összeállított táblázatból kiderül, hogy halálbüntetést ritkán szabtak ki 1880
és 1899 között. A végrehajtott halálbüntetések száma csak egy esetben érte el a hetet, a
leggyakrabban évente csupán egy kivégzésre került sor; különösen a kilencvenes években
esett vissza a számuk, sőt az utolsó négy évben nem is alkalmazták.28 A Strafgesetzbuch für
das Deutsche Reich29 szintén csak e két bűncselekmény30 esetére írta elő a halálbüntetést;31
az angol büntetőjog szintén szűk körben – például gyilkosság (murder) esetén32 – engedte
meg a halálbüntetés alkalmazását,33 ugyanakkor Pike rámutat, hogy Angliában még a XIX.
században is igen következetlenül alkalmazták a bíróságok.34 A Strafgesetz über Verbrechen,
Vergehen und Übertretungen35 viszont halállal büntette a felségárulást (59.§), a nyilvános
erőszakoskodás egyes eseteit (86.§, 88.§), a gyilkosságot (136.§), a rablás (135.§ 2.) pont
és 136.§) valamint a gyújtogatás (167.§ a) pont) azon esetét, amikor a cselekmény halált
okozott. Ezeken kívül, amennyiben statáriálisan bírálják el, a lázadás (74.§) bűntettére
lehetett halálbüntetést kiszabni.36

A Csemegi-kódex a halálbüntetés egyetlen fajtáját írja elő,37 és szabályozza a végre-
hajtás helyét is. Eszerint kötéllel, és zárt helyen hajtandó végre,38 azonban elmebetegen
és teherben levő nőn, míg gyermeke megszületik, nem lehetett végrehajtani: ez utóbbi
rendelkezés okaként azt jelölte meg Edvi Illés, hogy az ítélet csak egy ember életének el-
vételére vonatkozik.39 Beszámol arról is, hogy a tervezet, melyet a képviselőház is elfogadott
már eredetileg a nyaktiló általi végrehajtást írta elő, de a főrendiház nem látta indokoltnak
az addigi gyakorlattól eltérjen, ezért maradt a kötél általi halál.40 Az 1852-es évi osztrák
büntetőtörvény 13.§-a szintén a kötél általi kivégzést valósította meg. Hye-Glunek a
szakaszhoz fűzött magyarázatában kifejti, hogy bár ekkoriban mind az orvostudomány,
mind a jogtudomány számára a nyaktiló a legelfogadottabb végrehajtási eszköz, „…nem
lehet félreismerni, hogy jelesen a nyaktilónak a kötél helyetti behozatala országainkban az átalános
népszavával ellenkeznék.”41

A részletes indokolás említi, miszerint abban az időben vita tárgyát képezte, hogy a
halálbüntetés zárt avagy nyílt helyen hajtassék-e végre.42 A Csemegi-kódex a zárt helyen
történő végrehajtást választja, amit az abolicionisták mintegy annak beismeréseként ér-
telmeztek, hogy a halálbüntetés erkölcstelen, és igazságtalan. Rámutattak arra is, hogy ily
módon a halálbüntetés kvintesszenciája, a visszarettentő hatás marad el. A 21. szakaszhoz
fűzött részletes indokolás lényege ezen két gondolatmenet cáfolata: az állam nem azért hajtja
végre zárt helyen a kivégzést, mert ezzel ismerné el a halálbüntetés igazságtalanságát, hanem
mert szükségtelennek véli a halálraítélt büntetését a megaláztatással tovább súlyosítani. Az
indokolás rámutat arra is, hogy egyfelől a kivégzés nem közvetlen tapasztalás által fejti ki
visszarettentő hatását, hanem közvetetten, pusztán léte és alkalmazása által, másfelől pedig

44 2008/XX. 3–4.

Referátumok

BELVEDEREMERIDIONALE

mégha ily módon is hatna, akkor sem érnének el eredményt a nyilvános végrehajtással, hiszen
a nyilvános kivégzést csak a környékén élők, vagy adott esetben csak a falubeliek néznék
végig. Azonban az indokolás elhatárolja magát attól – bár nem mondja ki konkrétan – hogy
a halálbüntetés céljának a visszarettentést tekintse.

A halálbüntetés a mai napig állandó témát szolgáltat a jog, a politika, filozófia, és még
további tudományágak területén. Alkalmazása mellett és ellen egyaránt rengeteg érvet
hoztak fel a felvilágosodás kora óta. Ekkor kezdett kibontakozni az abolicionista mozgalom,
amely fokozatosan ért el eredményeket: első sikere, hogy Toscanában II. Lipót 1786-ban
eltörölte a halálbüntetést. Ám az abolicionizmus legnagyobb eredménye az, hogy sikerült
elérniük, a XIX. században a halálbüntetés már nem poena ordinaria, hanem csak kivételes
jelleggel volt alkalmazható,43 bizonyos nagy tárgyi súlyú bűncselekmények esetén, ahogy
ezt fentebb is megfigyelhettük akár a Csemegi-kódex, akár a külföldi megoldások esetében.
A XX. században az európai államok még ennél is tovább mentek, és fokozatosan szün-
tették meg a halálbüntetést büntetési rendszereikben. Például: Hollandia 1870, Norvégia
1902, Svédország 1921, Dánia 1930, Svájc 1937. Ezt több nemzetközi egyezmény, illetve
több Európai Tanács által hozott határozat szorgalmazta. Elsőként kell itt megemlíteni az
1950-ben, Rómában kötött Emberi Jogok Európai Egyezményét, amely megkötésekor, még
nem írta elő egyértelműen a halálbüntetés eltörlését, hanem csak annak szűk körben való
alkalmazását, különös tekintettel a személy elleni, nagy tárgyi súlyú bűncselekményekre.
Ezt az egyezményt 1983-ban kiegészítették egy jegyzőkönyvvel, amely már expressis verbis
kardot vont az abolíció mellett.

Felhasznált irodalom

Berger Jakab: A halálbüntetés ellen és a védőkről criminális ügyekben. Jogtudományi
Közlöny 1879.

Edvi Illés Károly – Gyomai Zsigmond (szerk.): Csemegi Károly művei. Budapest, 1904,
Franklin Társulat.

Edvi Illés Károly: A büntetőtörvénykönyv magyarázata. Budapest, 1894, Révai Testvérek
Kiadása.

Edvi Illés Károly: A magyar büntetőtörvénykönyv magyarázata. Budapest, 1909, Révai
Testvérek Irodalmi Intézet Rt. Kiadása.

Fayer László: Az 1843-iki büntetőjogi javaslatok anyaggyűjteménye. 1–3. Budapest, 1896,
Magyar Tudományos Akadémia.

Fayer László: A magyar büntetőjog kézikönyve. Budapest, 1905, Franklin Társulat.
Finkey Ferenc: A magyar büntetőjog tankönyve. Budapest, 1902, Politzer Zsigmond és fia

könyvkereskedése.
Hajdu Lajos: Bűntett és büntetés Magyarországon a XVIII. század utolsó harmadában. Bu-

dapest, 1985, Magvető Kiadó.
Hippel, Robert: Deutsches Strafrecht. Berlin, 1925.
Hye-Glunek, Anton: Az ausztriai büntető törvény átalános része. (Fordította Somossy

József). Pest, 1857, Heckenast Gusztáv.
Lewis, Edward Dillon: A draft code of criminal law and procedure. London, 1879, C.

Kegan and Co.
Lőw Tóbiás (szerk.): A magyar büntetőtörvénykönyv a bűntettekről és vétségekről és teljes anyag-

gyűjteménye. Budapest, 1880.

452008/XX. 3–4.

Referátumok

BELVEDEREMERIDIONALE

Nagy Ferenc: Magyar büntetőjog általános rész. Budapest, 2001, Korona Kiadó.
Olshausen, Justus: Kommentar zum Strafgesetzbuch für das Deutsche Reich. I-II. Berlin,

1912.
Pike, Luke Owen: A history of crime in England. London, 1873, Smith, Elder and Co.
Récsy Géza: A büntetés rendszerének alapelvei. Jogtudományi Közlöny 1878.
Szabó Sándor: A katonai büntetőtörvénykönyv a magyar jogforrástan szempontjából. Dönt-

vényjogunk az 1912. LIV. tc. alapján. Budapest, 1916.
Szemere Bertalan: A büntetésről s különösebben a halálbüntetésről. Buda, 1841.

Felhasznált források

1843. évi büntetőjogi törvényjavaslat.
1878. évi V. törvénycikk.
1878. évi V. törvénycikk indokolása.
1440/1945. M.E. rendelet.
1978. évi IV. törvény.
Strafgesetz über Verbrechen, Vergehen, und Übertretungen. (1852. évi osztrák büntetőtör-

vénykönyv)
Strafgesetzbuch für das Deutsche Reich. (1870. évi német birodalmi büntetőtörvénykönyv)

Jegyzetek

	 1 	Hajdu Lajos: Bűntett és büntetés Magyarországon a XVIII. század utolsó harmadában. Bu-
dapest, 1985, Magvető Kiadó. 133.

	 2 	Fayer László: A magyar büntetőjog kézikönyve. Budapest, 1905, Franklin Társulat. 46.
	 3 	Finkey Ferenc: A magyar büntetőjog tankönyve. Budapest, 1902, Politzer Zsigmond és

fia könyvkereskedése. 71.
	 4 	Fayer 1905. 48.; Finkey 1902. 72.
	 5 	Finkey 1902. 72.
	 6 	Récsy Géza: A büntetés rendszerének alapelvei. Jogtudományi Közlöny 1878/26. 213.
	 7 	Idézi Nagy Ferenc: Magyar büntetőjog általános rész. Budapest, 2001, Korona Kiadó. 85.
	 8 	A jelen írásban eltekintünk részletekbe bocsátkozó szakirodalmi viták bemutatásától, csu-

pán néhány aspektust kívánunk kiemelni tekintettel a szakirodalom bőségére. Teljes körű
összefoglalásokat lásd: Szemere Bertalan: A büntetésről s különösebben a halálbüntetésről.
Buda, 1841.; Finkey 1902. 339–343.; Edvi Illés Károly – Gyomai Zsigmond
(szerk.): Csemegi Károly művei. Budapest, 1904, Franklin Társulat. 58–66.; Edvi Illés
Károly: A büntetőtörvénykönyv magyarázata. Budapest, 1894, Révai Testvérek Kiadása.
80–81., 88–89.; Edvi Illés Károly: A magyar büntetőtörvénykönyv magyarázata. Bu-
dapest, 1909, Révai Testvérek Irodalmi Intézet Rt. Kiadása. 100., 109–110.

	 9 	Lőw Tóbiás (szerk.): A magyar büntetőtörvénykönyv a bűntettekről és vétségekről és teljes
anyaggyűjteménye. Budapest, 1880. 48.

	 10 	Récsy 1878/19. 156–157. valamint 1878/20. 163.
	 11 	„A halálbüntetést eltörlendőnek javasoljuk…mert a) nem javitó; b) mert nem arányositható; c) nem

osztékony; d) helyre nem hozható; el nem engedhető…” (Récsy 1878/20. 163. A büntetések
jellemzői tekintetében vö. Edvi Illés 1894. 79.; Edvi Illés 1909. 98–99.; Finkey
1902. 335–337.)

46 2008/XX. 3–4.

Referátumok

BELVEDEREMERIDIONALE

	 12 	A halálbüntetés „…példás, személyes, ártani gátló…”. Ezek „…a büntetés kevésbé fontos kellékei…a
börtönbüntetésnek is tulajdonai.” (Récsy 1878/20. 163.)

	 13 	„…az elméletben sem védik már legtöbben jogi szempontból (ti. a halálbüntetést), hanem fenntar-
tását szükségességével igazolják.” (Récsy 1878/20. 163.) „…a halál- s a testi büntetések olyanok,
melyekre az államnak az igazság eszméje valósitásánál, a jogrend fenntartásánál szüksége nincs…”
(Récsy 1878/21. 173.)

	 14 	Szemere 1841. 162–164.
	 15 	Berger Jakab: A halálbüntetés ellen és a védőkről criminális ügyekben. Jogtudományi

Közlöny 1879/32. 254.
	 16 	„…kifejezést adtam eddigelé a supernaturalisták nézetének…második czikkemben felszólaltak az

atheisták…harmadik czikkemben a theisták…most már nézzük miért is van az orvostudomány
a halálbüntetés ellen…” (Berger 1879/35. 276. o.)

	 17 	A Csemegi-kódex indokolását Perczel Béla igazságügy-miniszter 1875 november 5-én terjesz-
tette a képviselőház elé, 1880-ban pedig a Löw Tóbiás által készített anyaggyűjteménybe
is bekerült. Mindezek ellenére nem kérdéses, hogy az „…indokolás…elejétől végig Csemegi
Károly legsajátabb műve.” (Edvi Illés – Gyomai 1904. előszó V.o.) Az indokolást illetően
bővebben lásd id.művet. Meg kell még említeni, hogy az indokolást nemcsak a magyar
szakirodalom, hanem a külföldi is igen magas értékű, tudományos szempontból is igényes
műnek tartotta. (Robert Hippel: Deutsches Strafrecht. Berlin, 1925. 383.)

	 18 	Lásd még Récsy 1878/19. 156–157.
	 19 	Tevékenységükkel kapcsolatban bővebben lásd Edvi Illés – Gyomai 1904. 58–66.
	 20 	A jelentést eredeti francia nyelven valamint magyar fordítását lásd Fayer László: Az

1843-iki büntetőjogi javaslatok anyaggyűjteménye. 1–3. Budapest, 1896, Magyar Tudományos
Akadémia. 231–234.

	 21 	Edvi Illés – Gyomai 1904. 59.
	 22 	Fayer 1905. 159.; vö. Récsy 1878/20., Edvi Illés 1894. 79., Edvi illés 1909. 98–99.
	 23 	Az anyaggyűjtemény tartalmazza a halálbüntetéssel kapcsolatos általános és részletes

képviselőházi és főrendiházi tárgyalását. (Anyaggy. 1880. 48–50.; 221–253.) E viták be-
mutatására terjedelmi okok miatt nem térhetünk ki.

	 24 	Edvi Illés – Gyomai 1904. 58–66.
	 25 	Belgium, Franciaország, Németország, Olaszország; Edvi Illés – Gyomai 1904. 60.
	 26 	Vizsgálódásunkat terjedelmi okokból nem terjeszthetjük ki a háborús állapotban alkalma-

zandó szabályokra. Erre vonatkozóan lásd Szabó Sándor: A katonai büntetőtörvénykönyv a
magyar jogforrástan szempontjából. Döntvényjogunk az 1912. LIV. tc. alapján. Budapest, 1916.

	 27 	1878. évi V.tc. 87.§
	 28 	Fayer 1905. 164.
	 29 	Az 1870. évi német birodalmi büntetőtörvénykönyv (Kommentárral ellátta Olshausen,

Justus: Kommentar zum Strafgesetzbuch für das Deutsche Reich. I-II. Berlin, 1912.;)
	 30 	Hochverrat (80§), Mord (211§) Részletesen lásd Olshausen 1912. 380–383., 835–840.
	 31 	Hippel is rámutat a halálbüntetés kivételes alkalmazhatóságára a német büntetőjogban.

(Hippel 1925. 367–368.)
	 32 	A treason, assaul on the Sovereign, piracy, illetve egyéb halált okozó cselekmény (manslaughter,

infanticide, suicide) esetére a szabadságbüntetésnek valamilyen formáját írták elő. (Lewis,
Edward Dillon: A draft code of criminal law and procedure. London, 1879, C. Kegan
and Co. 256–264., 273–277., 283–285.;)

	 33 	Lewis 1879. 280–283.
	 34 	„When human blood was held cheap…when it had a fixed price in cattle or money, there was

no inconsistency in the fact that a murderer could buy back his life, though a thief without the
maens of making restitution was hanged.” (Pike, Luke Owen: A history of crime in England.
London, 1873, Smith, Elder and Co. 449.)

472008/XX. 3–4.

Hajdani vármegyéink

BELVEDEREMERIDIONALE

472008/XX. 3–4.

Referátumok

BELVEDEREMERIDIONALE

	 35 	Az 1852. évi osztrák Btk. Hippel úgy nyilatkozik róla, „als eine revidierte Neuausgabe des
StrGB. v. 1803”. (Hippel 1925. 377.) Vizsgálódásunk szempontjából mégis megfelelőbb-
nek tartjuk az 1852. évi törvénykönyv említését, mert korban közelebb van a Csemegi-
kódexhez.

	 36 	Bővebben lásd Récsy 1878/21. 172–173.
	 37 	Vö. 1440/1945. M.E. rendelettel
	 38 	1878. V. tc. 21.§: „A halálbüntetés zárt helyen, kötél által hajtatik végre.” A végrehajtást

megelőző eljárásról az 1896. XXXIII.tc. 496.§–501.§-ai, a halálbüntetés végrehajtásáról
ugyanezen tc. 502.§–503.§-ai rendelkeznek, azonban a részletes ismertetéstől eltekintünk,
mivel az már a büntetésvégrehajtási jog területére tartozik.

	 39 	Edvi Illés 1894. 94.; Edvi Illés 1909. 115.
	 40 	Edvi Illés 1894. 93–94.; Edvi Illés 1909. 115.
	 41 	Hye-Glunek Anton: Az ausztriai büntető törvény átalános része. Heckenast Gusztáv,

Pest 1857. 291.
	 42 	Ezen vitát megemlíti, és bemutatja Edvi Illés is. (Edvi Illés 1894. 93.; Edvi Illés

1909. 114–115.) A vita részletes leírását lásd Anyaggy. 1880. 274–280.
	 43 	Nagy 2001. 385.

Krassó-Szörény megye fölrajzi helyzete

Krassó-Szörény vármegye a Duna és a
Maros közt fekszik. Északon Arad vármegye
határolja, melytől a Maros
folyó választja el, nyuga-
ton Temes, keleten Hunyad
vmegye, délen Szerbia ha-
tárolja.

Területe 11075 km2,
méretre Nagy-Magyar-
ország második megyé-
je, kialakulását tekintve a
legutolsó. Krassó-Szörény
vármegye a leghegyesebb
vármegyék közé tartozott.
Északi részében a Pojána Ruszka-hegység
emelkedik a Béga, Temes és Bisztra között
melynek legmagasabb csúcsai a Bágyes (1380
méter) és Ruszka (1359 méter), a Béga és Ma-
ros közt hosszabb mellékágat bocsát nyugat
felé, melynek magassága azonban 416 métert

nem haladja meg. A Temes völgyétől nyu-
gatra a Szemenyik-Plessuva-hegység terül el,
mely északkeletről délnyugat felé vonulva,
északi részében a Szemenyik (1447 méter) és

a Piatra Nedjei (1438 mé-
ter), délen a Plessuva csúcs-
ban (1159 méter) tetőzik.
A hegységhez nyugat felé
a Déli Érchegység (1047
méter) csatlakozik, mely-
nek tagjai a Dognácskai-
hegység (809 méter) és az
Aranyos-hegység (551 mé-
ter). A Néra völgyétől délre
egészen a Dunáig elterülő
hegységek három csoport-

ra oszthatók, úgymint a. Lokva-hegység
(549 méter), az Almás-hegység (854 méter)
és Szretinye-hegység. Ez utóbbiban, mely a
szerb hegyekkel együtt a Klisszura- és Ka-
zán-szorosokat alkotja, a legmagasabb hegy-
tömege, a Godján-Szárkó emelkedik. Folyói

H ajdani v á rmegy é ink

Krassó-Szörény vármegye története

