

OSZK

Országos Széchényi Könyvtár

i. fl. 24. str. c. m.

Pimochei Lukács
Profesoris Baiac.

OSZK

Országos Széchényi Könyvtár

KÖZHASZNU

ESMERETEK TÁRA

A'

Conversations-Lexicon

SZERÉNT

MAGYARORSZÁGRA

ALKALMAZTATVA.

*Bibliotheca Convent. P.P. Franciscan.
Bajensis.*

3.

TIZENEGYEDIK KÖTET.

SÓ—TEZEL.

PESTEN,
KÖNYVÁROS WIGAND OTTO SAJÁTJA.

1834.

Handwritten text, possibly a signature or date, mostly illegible due to fading.

288.544

~~MO 2101~~

ORSZÁGOS SZÉCHÉNYI KÖNYVTÁR
M. Növekedénapló
1956. 2. 501 sz.

NYOMTATTATOTT BUDÁNA' K. EGYETEM BETŪIVEL.

Só. A' köz életben ezen név alatt a' konyhasót értjük. Ezen chlorból álló só többnyire fehér vagy szürkés, ritkán sárga, veres vagy kékes, négy szegű oszlopokban vagy különbözőféle darabokban, vagy felolvadva találhatik; önsulya 2, 2 — 2, 3. Vízben felolvad, 's kedves tiszta sós ízű. Találhatik az egész világon többnyire ezen négyféleképen: 1) Kősó, melly vagy egész hegyeket készít, mint Máramarosban, Erdélyben, Gallitziában, Angliában és Spanyolországban, vagy agyag készítlákban vagyon beszórva, mint Tyrolisban. Azok darabokban ásatnak ki 's vitetnek szélyel, ezek többnyire kimosatván főzetnek ujra be. 2) Virágsó a' föld színét mint fehér por vonja be; találhatik Erdélyben, középső Azsiában, belső Afrikában, Peruban, Chiliben, 's felsepertetve kimosatik. 3) Tengersó a' tenger 's nagy tavak vizéből befőzve, 's a' keserüsótól, gipsztől, 's más sóktól megtisztítva használtatik a' tenger-melléki országokban. 4) Főtt só. Igen sok patakok és források tartanak nagy mennyiségben felolvadt konyhasót magokban, ezek befőzve, 's megtisztítva, adják a' főtt sót, melly igen sok helyeken átvatban van. Hazánkban Sáros vármegyében Sóváron van egy ilyen só főző intézet, Németországban mindenütt ilyen sóval élnek. A' főtt só mindig vizet tart magában, a' kősóban semmi viz sincsen. — A' konyhasó, melly mindenütt királyi jövedelemhez tartozik, legkedvesebb, 's legszükségesebb fűszerszám, de azonkívül különbözőféle orvosi és technikai haszonra is fordítottatik.

SOANE (John) Anglia egyik első építő mestere, a' londoni k. academiában építésmest. professora, szül. Berkshireben 1756. Már mint tanuló, ezüst és arany jutalompenzéket nyert rajzolataiért 's 1777 Olaszországba küldé a' király, hol a' florenzi és parmai academiák tagjává lón. 1788 az angol bank nevezé építőmesterének: Az ő terve szerint idomítottatott a' bank mostani főmájára. Alapos tudománya kitetszik azon munkájából, mellyben az általa készített épületeket (folio) 1789 leirta 's a' királynak ajánlotta. 1803 az academia tagjának választá, 's 1809 Dance, hajdani tanítója, székétől bucsut vévén, helyébe prof. lett. Van egy igen drága 's szépen szerkesztett museuma, mellyben építéshez értők mindent együtt találnak, mi csak mesterségükre nézve érdekes lehet.

SOBIESKI, (János), vagy III János, lengyel király, a' 17 század legnagyobb vitézinek egyike volt. Atyja, Sobieski Jakab, ki erkölce 's vitézi bátorsága által egyaránt tiszteletet érdemelt, gondosan vigyázott arra, hogy ezen tulajdonokat, két fíjaira, Márkra és Jánosra is általplántálja. Epen midőn ezek utazásokból haza jöttek, a' Lengyelek Pulawiecznél megfutamtattak. Ezáltal bátorságok felébresztett. Márk egy második ütközetben elesett a' Bog partján; de János, szerencsésebb lévén bátyjánál, az ország főmarsalljává 's főgeneráljává nevezetett. Bátran kitevé, mint akármelly köz-katoná, a' legnagyobb veszélyeknek magát, 's azoknak, kik őt személyje kémmellésére kérék, ezt szokta felelni: *Magatok megutálnátok engemet, ha tanútokat követném.* Így lón ő a' Tatárok és Kozákok rémjévé, kiket szünetlenül meggyőzött. 1673 Nov. 11 meggyerte a' hires chozimi ütközetet a' Törökök ellen, kik itt 28,000 embert vesztek. Jövő esztendőben lengyel királyjá választatott. Midőn a' Törökök 1683 Bécsset megszállották, fényes lovasságával, de rozsz öltözetű gyalogságával ellenek indult. Hogy az utóbbinak rozsz állapotját el lehessen titkolni, azt javasolák neki, hogy egy gyaégy ezredet, mellynek legrosszabb ruházatja volt, éjel szalittasson által a' vizen, hogy a' nézők annak rozsz állapotját ne láthassák. Sobieski másképp vélekedett. Midőn ezen ezred a' hidra ért, ezt mondá a' körülte-állókhoz: *Nézzétek! ezek győzhetetlenek lesznek, mert ezek megesküdtek, hogy ők soha más ruhát nem viselnek, mint az ellenségét. Az utolsó hábo-*

rában mind törökösen voltak öltözködve. Oda érkeztekor elfoglalta a' legjobb helyzeteket, felment egy hegyre, megvizsgálta, mint sán-czoló el magát a' nagyvezér 's így szólt a' körülte állókhoz: *A' nagyvezér rossz állást választott magának; esmerem én őt, — ő tudatlan 's elbizta magát tehetségibe. Nem sok becsület háromot reánk e' győzedelemből.* Sobieski igazat mondott. Más nap nagy ijedten hagyják el a' Törökök táborjokat, Muhamed szent zászlójával együtt, melyet a' győző egy levéllel a' pápához küldött, mellyben e' szavak valának: *El-jöttem, láttam 's az Isten győzött.* Az ütközet napján, Sept. 13 a' bécsi székes templomban a' *Téged Isten! dicsérünk* - et énekelte 's maga is vele énekelte. Erre prédikáció következék, mellyben a' pap ezt vevé fel textusúl: *Külde isten egy embert, kinek neve vala János.* — Sobieski a' Törökök sátoriban több ezer aranyat talált, mellyeket feleségének küldött azon tréfás jegyzettel, hogy ne vethesse a' tatár hölgyek szokásakint férjének szemére *Nem vagy férfit! mert szákmány nélkül térsz vissza a' hadból.* — 1693 veszedelmesnek látszó nyavalyába esvén, szomorúan látta kiszórva azon egyenetlenség magvait, mellyet a' királyválasztás szokott Lengyelországban okozni. — Halála előtt kérék őt, hogy végrendeletet tenne, de ő ezt állhatatosar megtagadá, azon megjegyzéssel, hogy ezen végrendelese, egy olly nemzetnél, mellyet annyira meg lehet venni, 's melly a' felekezetek szenvedelmétől igazgattatik, a' nélkül is sikeretlen lenne. — Így halt meg 1696, uralkodása 23 eszt. Alig hunyt el, midőn gyűlölség 's irigység öszveszövetkeztek, hogy emlékéit befertőztessék. Némelleyek azt kárhoztaták benne, hogy azon törvény ellenére, melly szerint a' királynak nem lehet tulajdon birtoka, ő maga magának jószágokat vett, — mások ellenben azt állíták, hogy a' keresztyén szövetséghez (ligue) való állása a' hazának 200,000 vitézibe került. — Sobieski szerette a' tudományokat 's több nyelveken beszélt, caractere szelid, 's társalkodása kellemetes volt. XII Károly az ő sirja felett így kiálta - fel: *Egy illy nagy királynak nem kellett volna meghalnia!* Három fíjairól nem maradtak semmi férfi maradéki.

Soccus, alacsony czipők a' Görögöknél, mellyeket az utolsó időkben felczifrázva a' romai nőszemélyek is hordoztak. A' színjátszók akkor használák lábbeli gyanánt, midőn alacsonyabb termétnieknak akartak láttatni, valamint ellenben a' cothurnusokat akkor (legkivált szomorú darabokban), midőn hősi magas testalkattal kívántak a' színpadon megjelenni. Innét van, hogy ezen szó alatt néha maga a' játékszin is értetik, különösen pedig a' vig, melly minthogy nem azon fellengző stylussal szokott írva lenni, minővel a' szomorú játékdarabok, ennélfogva *Soccus* által bizonyos alacsonyabb nemű, közönségesb írásmód is jelentetik.

SOCINIANOK, vallásfelekezet, melly nevét 2 Olasztól kapta. Laelius Socinus, a' Sozzinik előkelő nemzetségéből Sienában szül. 1525. Abban hagyván a' törvénytudományt, mellyben elei dicsőséget arattak, a' szent írást kezdte vizsgálgatni. Tudni kívánásól ösztönöztetvén, utazni ment, Schweizban és Németországban több akkori reformatorral megesmerkedett 's csaknem 3 eszt. élt Vittenbergben, hol keleti nyelveket tanult, 's Melanchtonnak megtetszett; de véleményeit még magában tartotta. Innen Lengyelországba ment, hol több hasonló érzetűekkel kezert fogván, titokban tanítani kezdé udományát. Gyanuba jövé, vizsgálat tétetett ellene 's csak tettetéssel és véleményének titkolásával menekedett meg a' fenyegető veszedelemtől. Nyugtalan éltét 1562 végé Zürichbea; de véleményei megmaradtak 's tovább terjesztettek unokaöccse 's kéziratainak örököse, Faustus Socinus, által, ki 1539 szül. Nagybátyja módjára ez is a' szent írást rostálgatván, már 20 eszt. korában kéntele-

nítettett Sienát elhagyni, mire Lyonban tartózkodott. Florenzhben, hol a' nagyherczeg udvarában több évet töltött, hozzá-kezdett tudományának terjesztéséhez apró nevetlen írárok által; hanem az olasz eretneknymozástól félvén, Baselbe illant. Leggyorsabb lépést tett Erdélyben, hol több segédet (Dávid Ferenczet, Blandrata Györgyöt) talált, és Lengyelországban, hol már nagybátyja megtörte az utat. De majd itt is sok üldöztetést szenvedett, miután Olaszországban jószágai elvették. Végre nyugtalanságaitól kicsigáztatva, mh. 1604 Lengyelorsz. Nevét, melly egész Európát beszárnyalta, a' hasonló viszketeges eszüek elragadtatással, az ajtatos keresztények pedig utálással említették; mert a' kereszténység alapját, a' Kristus istenségét 's az ezzel öszveköttött szentháromság tudományát az okosság fegyvereivel támadta meg, 's tagadta azokat. Mindazáltal nem a' két Socinus volt első Kristustagadó; már előttök voltak ANTITRINITARIUSOK (I. e.), kik, mint Hezzer, Campanus, Servetus és mások is utat nyitottak Socinnsnak. Egyébiránt a' Socinianusok mind Protestansoktól, mind Katholikusoktól üldöztetvén, csak Erdélyben 's Lengyelországban találtak bátorságos maradást. Az isten egységét (unitas) tevéen vallástudományok főczikelyévé, Unitarius nevet vettek fel. De meghasonlván magok közt, más neveik is jönek elő a' historiában, mellyekkel magokat egymástól vallásbeli véleményeikre nézve megkülönböztették. Ilyen nevek: Pinczoviak és Rakoviak (2 lengyel várostól, mint főhelyeiktől) Farnoviak és Budnätisták (2 pártfőtől.) Híresebb tanítók voltak a' 17 száz. Crell János, Osterod Kristóf, Schlichting Jonás, Schmalz Bálint, Völkel János, Ruaros Márton, báró Wollzogen János Lajos 's főképpen Wissowatius András. Legfontosabb munkáik, mellyek tudományokat adták elő 's védtek, Rakovban jöttek ki, hol tulajdon könyvnyomtatások és seminariumok volt. Vallászcikelyeiket legbövebben olvashatni a' rakovi catechismusban. Altdorfban (Németorsz) a' 18 száz. elején terjedni kezdtek, de csak hamar elnyomattak. Legszámosabbak Erdélyben UNITARIUS (I. e.) nével.

SODEN (Fridrich Julius Heinrich, grof), báró rangal szül. Ansbachban 1754, a' német nemesség legeszezebb 's legtermékenyebb írói közé tartozik 'sszemélyes érdemeiért 1790 birodalmi grofi rangra emeltetett. Publicistai és statustudományos miveltségével már korán ugy kitüntette magát, hogy a' brandenburgi fejedelemtől titkos országglátanácsnokká 's azután titkos tanácsnokká neveztetett, melly hivatalában mint porosz követ, több évet töltött Nürnbergben a' frankeni kerületben. *Geist der Criminalgesetze* (3 köt.) czimű, már 1782 elkezdett munkája, a' criminalis tudomány akkori álláspontjához képest, a' törvényhozás ezen újabb időben szorgalommal mivelt ágára nagy világosságot terjesztett. Sodennek sok oldalu tudományos miveltése ugyan különbféle munkákat hozott létre, mindazáltal ifjabb éveiben tüzes képzelgése a' szék tudományokhozi izlést tette uralkodóvá. Kedvelt vonzódásai közt fő helyet foglalt a' játékszín, mellynek számára több vig -, néző - és szomorjátékokt irt, sőt 1804 maga állított játékszint Würzburgban, mellyet több évig fentartott 's igazgatott, mint utóbb a' bambergit is. Kiváltképpen néző és szomorjátékaik igen dicsértettek, honnan már 30 év mulva most is adatnak elő a' német játékszíneken némelly darabjai, mint *Ignéz de Castro*, *Kleopatra*, *Anna Boleyn*, *Virginia*, *Bianca Capello*, *Die deutsche Hausmutter*. Ó fordította le legelőször Cervantes erkölcsi historiáskáit is németre 1779. 1796 olt, midén magányos életre vonult vissza, Sassenfahrt nevű mezei jószágára a' Mainnál (Bamberg tartom.) 's csak a' tudományoknak és mezei gazdálkodásnak élt, tolát főképpen a' status tudományokkal foglalatoskodtatta. Ezen értekezése: *Über Nürnbergs Finanzen*, mellynek helyreállítása egy volt

a' legnehezebb statusgazdálkodási feladatok közt, mint *Das agrarische Gesetz-e* is, mellyel statusok fellorgattatását akarta kikerültetni, kiváltképpen pedig *Skizze der Staatshaushaltung-ja* új és nagy ésszel csinált terv szerint, nemiképpen hirmondói voltak azon remek munkának, mellyet Németország statutudományi tekintetben büszkélkedve mutathat elő 's melly által bizonyos tekintetben út törtetett. 'S ez az ő *Nationalökonomie-ja*, 8 köt. álló munka (Leipz. és Aarau 1805—20), mellyel ő olly nagy hirt szerzett Németországban, mint Smith Angolországban 's Say a' Francziák közt. Az idő legfontosabb történetei se kerültek ki grof S. figyelmét 's fontos tanácslatokat 's javalatoakat tett közönségesekké, a' köz jövedelemre nézve. Leirta PALN (l. e.) könyvkereskedő kivégeztetését is és a' Francziák Frankonbani kóborlását. A' tiszteletes ősz még most is ifjui gondolkozásmódjának legujabb gyümölcsei, Németország újabb történeteinek 's a' tartományrendi viszonyoknak előadatja. Leirta a' bajor királyság szerkezeti oklevelét 's az 1819. és 1821-ki országgyűlést. Mint követ, az 1824-ki rendgyűlés második kamarájában több helyes beszéddel 's értekezéssel lépett fel, mellyek éles ítéletének tannbizonyosságai. A' ministerium pártján volt, de szemesen 's okosan.

SOFFITO, általánosán szobának táblázott padlázatja; azután a' játékszini ékesítésnek azon része, melly szobákban padlázatot vagy mennyezetet, nyílt helyeknél eget 's t. képez.

SOFISMUS, l. SSURISMUS.

SÓ S FERDŐKNEK nevezik az orvosok azon ferdőket, mellyekben a' széksónak vagy hamagnak valamelly öszveköttetése lévén felolvasztva, ez által az emberi testre, mint olvasztók úgy hatnak, ezért olvasztó ferdőknek is nevezetnek. A' sós ferdők más testeket, kénkövet, vasat, 's a' t. tarthatnak felolvasztva, 's ökkor ezek által munkálkodások valamennyire megváltozik. — A' sós ferdők közt első helyet érdemelnek a' tengeri ferdők, mellyek vagy a' tenger szélén építettnek, vagy a' tenger partján, a' tenger vizéből készülnek, a' millyenek leginkább a' porosz és olasz tengermellékeken találtnak; — második helyen állanak az úgy nevezett sós ferdők, mellyek azon vizekből készítettnek, mellyekből só főzetik, a' millyenek leginkább Austriában találtnak; harmadik helyen állanak a' szénsavas hamag és szikag tartalmú vizekből készült hideg, és meleg ferdők, mellyeknek száma temérdek kiváltképpen honunkban, a' hol még többnyire kevésbé esmeretesek. A' kénkövel egyesült sós ferdők is nem csekély számmal találtnak nálunk, 's kiváltképpen meleg ferdőink többnyire mind illy tulajdonuak. A' vassal egyesült sósferdők közt legelső helyet foglal a' mi balaton-füredi ferdőnk.

SÓFÓZÉSNEK nevezetik, ha végetlen kicsiny, sós vízben feloldozott sórézcsécskék, felesleges vizeknek egy részétől megszabadítottanak, hogy a' főzésnél költségek azáltal kevesbittessenek. Ezt 3 módon lehet eszközölni: 1) a' sós víz több sórészt bele keverése által erősítettik, mint p. o. az armenhalleri bajor sófőzésnél, Norvegiában a' walloeinál 's t. 2) a' sós vízben találtató sórézcsécskék hidegség által kénserítettnek közelebb vonulni egymáshoz; 3) a' sós víz vizes részei kirepítettnek, 's a' sórészek visszatarttnak. Ezen utolsó legközönségesebb 's legfontosabb neme a' sófőzésnek és következő 4 módon történ: a) a' sós víz nagy edényekben napmelegre tétetik ki 's ott hagyatik, míg a' sórészek leülepednek; ez a' mód csak déli Európában használható. b) a' sós víz rézsutosan fekvő, levegőnek 's napmelegének kitett lapokon lassan lefolyatik. E' minden mód közt legcélszerűtalanabb. c) A' sós vizet magasra emelt tartóiból, arra rendelt és szabad, reggeltől estvéig, vagy megfordítva, mozgó levegőnek kitétetve álló falakon keresztül csépegtetik le. E' mód mindeniknél jobb. d) A' sós víz üstökben tűzhez tétetik, a' mi legköltségesebb

's legalkalmazhatlanabb, ha a' sós víz legalább 9^o nincs 's ezenfelyül a' fa is drága.

SÓGORSÁG. Így nevezetik azon kötelék, melly az összeházadosás által a' férj és nejének rokonai 's viszont a' nő és férjének rokonai között támad. Ha az összekelés innépélyes menyegző által gerősítettett, a' sógorság törvényes; ha pedig a' közösülés tilalmasan történt, valamint ez, ugy az általa eredett sógorság is törvénytelen. Lehet az továbbá előleges (melly mindig törvénytelen) és következetli, (melly mindig törvényes), a' szerint a' mint a' sógorosodás a' házassági eskü előtt vagy utána történik. Az pedig magában értetik, hogy az előleges a' következetli által törvényesé lesz; noha nem mindenkor és nem szükségképen. — A' sógorságnak nincsenek ugyan izei (fokai) mint a' rokonságnak, mivel nem a' nemzés által támadó vérségen, hanem csak a' hitvesek egységén vagyis közösülésén alapul; de a' hasonlatosság tekintetéből mégis tulajdonittamnak neki, mellyeknek meghatározása a' következő szabály szerint történik: *a' hányad izben valaki egyik hitvesnek rokona, ugyanazon izben sógora a' másiknak.* A' sógorság, elemesztő akadály a' házasság-nak (l. e.); a' törvényes ugyanis negyed- a' törvénytelen pedig másod-izig. De a' házasság után támadt sógorság nem oldja fel annak köteleit, hanem csak a' vétkest fosztja meg azon jogától, hogy az ártatlan felet hitvesi kötelességének teljesítésére szoríthassa; ennek ellenben szabadságot szerez a' részes elválás kieszközlésére. Megjegyzendő még, hogy a' férj és nő rokonai között nincsen sógorság; az ó hitűek azonban még sem engedik meg a' két fiu- és leánytestvérek által kötendő házasságokat; 's az evangelicusoknál csak a' törvényes sógorságnak van meg a' mondott ereje, és pedig csak a' másod izig. Végre, a' törvényes és helyes (de még elhálást nem ért) házasságból és a' valódi eljegyzésből származó képzelt sógorság (vagy a' közszemérem akadály) is megsemmisíti a' házasságot; az negyed-, ez első izig.

SÓHÁJTÁS ugy származik, ha az ember először lassan és erősen lélezkzik, azután pedig a' levegőt erősen és hirtelen tasztítja ki. Lélekezvénkor a' mejj szélesen kiterjeszkedik 's igen sok levegő szivatik be, hogy a' sóhajtás által okozott aránytalanság elegyengettesék. Ezen aránytalanság abban áll, hogy a' szív jobbja igen megtöltetik vérrel, mellytől csak ugy szabadul meg, ha a' tüdőbe önti ki; a' tüdő pedig annál több vért vehet magába, mennél inkább kiterjeszkedik; 's ez okozza a' mejjnek kifeszülését, ha sóhajtunk. Sóhajtás előtt kiváltképpen a' szív tájéka körül, nyomást érzünk, melly amaz által megkönnyítettik. A' test olly beteges állapotja is okoz ugyan sóhajtást, melly a' vérnek a' vivő erekben és a' szív jobbában való meggyüledését huzza maga után; de több sóhajtást szülnek ennél a' bú, gondok, aggodás, szorongattatás, félelem, honvágy, szrencsétlen szerelem 's t. e'.

SOHO, l. BIRMINGHAM.

SOKNÓ SÉG, l. POLYGAMIA.

SOKRATES. Ezen nagy 's tisztoletes férjfiuban fényesen megbizonyítá az utó világ, hogy az igazi érdem a' késő maradék birói székére nem hivatkozik hijában. Őtet, ki korávali küzdésében legyőzött, ugy tiszteli az igazságosabb utóvilág, mint a' valódi emberiség és okos gondolkodás- és cselekvésmód felséges mustraképet, 's ugy tekintti őtet, mint mind annak, a' mi nagyot 's dicsőt Görögország legjelesebb férjfiái a' bölcsességtudományban előállítottak, forrását 's teremőjét. De ellenmondhatlanul bizonyos is az, hogy S. akár pallérozott lelkenek erőjét, akár nemes érzeteinek tisztaságát, jeles oktatásainak foglalátját, hasznos munkásságának körét, vagy istenileg folytatott életének végét tekiatjuk, méltó a' legegyszerűsebb

és legfőbb csudáltatásra. S. K. e. 470 évvel született. Atyja Sophronicus híres szobrász, 's anyja Phänarete bába volt. Szüléi vagyontalanok lévén, igen hihető, hogy atyja legközelebbi utat választott a' keresetre 's őtet saját mesterségében oktatta, noha a' csak mesének tartatik, hogy Pausanias idejéig a' Grátiáknak 3 szobrát mutogatták athenaei Acropolis kapujánál, mint az ő miveit. Bár melly szűken tudósít is bennünket e' szerint ezen nagy férjfiu ifjai koráról a' historia, azt mégis bizonyosan lehet állítani, hogy ő, atyjának szegénysége mellett is, a' Görögök és az akkori időkor szellemében jó neveltetést kapott; tehát a' muzsikában, gymnasticában, az akkori idő értelmében, oktattatott, 's hogy Sokrates isteni geniusa (eszze) korán kezdett felemelkedni, őtet arra ösztönöztvén, hogy a' leghíresebb bölcsek irományait 's mind azt felfogja, a' mit ideje és honya neki világosságra, értelmi pallérozottságra 's az emberi tudás legfontosabb tárgyaira nézve nyújtott. Ekkor hozták zavarba éppen a' Sophisták (I. e.) a' görög ifjuság szívét és fejét. S. kit azon kívánság hevitett, hogy a' világ titkait felfedezze 's kinyomozza, nem mulasztotta el ezen tévelygést terjesztők leghíresbjeinek tanítását halgatni; de mennél tovább gondolkodott a' hallottakról, annál homályosabbak lettek előtte ezen nyomozódások 's vizsgálódások legfelségesebb tárgyai 's mennél több Sophistát halgatott, annál bizonytalanabb lett reá nézve mind az, a' mit előbb bizonyosan tudott. Elszomorodván legforróbb kívánatának nem teljesedésén, örökre elhagyta az egy nevezett bölcsek tanító teremét 's azt tette fel, hogy öngondolkozás által igyekszik azt felkeresni, a' mit mások neki nem adhattak, 's kiváltképpen, hogy magáról elmélkedés által jusson el az esmeretek világosságára. Mert mindenek felett nevezetes benyomást tett reá Apollo delphii oraculumának ezen felirata: Esmerd magadat (*γνοῦθι σεαυτον*). Örömmel teljes *Feltaláltam*-mal kezdte el, ezen isteni felszólításhoz képest, magába térni, önnön belsejéről, 's kiváltképpen az ember rendeltetéséről elmélkedni, 's azon elhatározatot tette, hogy egész éltét ama nevezetes foglalatosságra szentelendi, melly szerint polgártársaival legfőbb javokat megismerterti 's őket jó, kegyes és becsületes emberekké képezendi. Mint minden nagy férjfiu, ama dicsőséges és isteni gondolat feletti elragadtatásában ő is azt hívé, hogy istentől magától hivatott legyen e' nagy munkára 's erős meggyőződéssel ragaszkodott jótévő életének utolsó pillanataiban is azon hiedelméhez, hogy ő isten küldöttje. Mintegy 30 éves korában tette e' nemes határozatot, hogy a' valódi emberi és isteni bölcseségre fordítandja életét, a' tudomány és erkölcsiség rontóival küzdend 's az örök igazság magvait elvetendi, mellyek, a' mit maga is alig reménylhete, legdicsőségesebb gyümölcsöket termettek. Hogy az ezen magvoknak szükséges földet az eddig buján nőtt gyomtól megtisztítsa, nyilván kikelt a' Sophisták ellen. Mig ezek minden fényel 's gazdagsággal büszkélkedtek külsejekben, S. csak egyszerű köpönyegében jelent meg, mellyet viselt egész éven által 's csak innepnek vagy innepélyes vendégeskedések alkalmával öltözködött gondosabban. Még lábbelit se viselt. Igaz, hogy nem birt azon eszközökkel, mellyekkel az élet könnyebbségeit megszerezhetni; de minő könnyű volt volna neki barátai és tanítványai által azokra szert tenni, ha legtökéletesb függetlenség nem volt volna törekvésének tárgya 's eléggé bebizonyítatik, hogy tehetős barátinak ajándékait nem fogadta el, annyira, hogy leggonoszabb ellenségei se merték haszonkeresetlenségét még messziről is illetni. Minden földi fénytől 's puháságtól elvonulva, egyedül felséges céljának élt, mint a' bölcsesség tettleges tanítója. Ebben kereste és találta ő legfőbb boldogságát; erre fordította életének minden pillanatját; ennek áldozott fel mindent, mi közönségesen kívánatosnak tartatik a' világ fiaitól. De

É. először néptanítónak lépett fel. Magát istentől az athenei néphez küldött követnek tartotta, mint ezt Plato apologiájában maga kinyilatkoztatta. Ezért reggeltől fogva szorgalmasan keresett embereket, hogy mind abban oktassa, a' mi nekik, mint embereknek, fontos lehet 's a' minnek fontosnak kell lenni. A' közönséges gyűléshelyekre is elment, a' legnépesebb utzákra, sőt a' mivészek és kézmivészek lakaiba is, kikkel a' vallás, a' társaságos és statuspolgári viszonyok kötelességeiről, az erkölcsiség minden tárgyairól, gazdálkodásról, hadtudományról, mivészségről 's mesterségről beszélgetett, igyekezett az uralkodott előitéleteket 's tévelygő fogalmakat megczáfolni, ezek helyébe helyes elveket tenni, hathatós buzdításaival jobb szellemet felébreszteni halgatóiban, ezeket bátorítani és vigasztalni, felvilágosítani 's jobbitni és az embereket belsőképpen szerencsésekké tenni. Hogy ezen munkálódásnak különbféle nehézségekkel kellett öszveköttetve lennie, könnyen megfogható. 'S nem volt e' már magában is fáradságos foglalalátosság! A' gonyolásnak, ros szivűségnek, érzéketlenségnek, irigységnek 's hálátlanságnak mennyi nyilatkozásait kellett neki tapasztalnia? Mindazáltal borutalan vidámság tükrözött homlokán; változhatlan jó kedvűség 's nyugodtság lelkesítette tekintetét 's szavait; a' piaczon, mint othon, a' nép közt 's a' nemesebbek meghitt körében, kiket az igazság és erény eránti szeretet vele szorosabban öszvekött, mindenkor ugyanaz maradt ő. Hogy Sokratesnek ezen rendíthetetlenül egyforma indulatjára sokat tett az ő szerencsés lelki és testi alkatja, alig lehet kétségbe hozni; de egyszerűsége, sulyos, és magasztalásra érdemes önképzésének gyümölcse is volt az. Testével egy bánt, mint szolgájával, minden nemű nehézségek hordozásával annyira megkeményítette, hogy neki a' mértékletesség erénye könnyebb lett 's késő vénségében is megtartotta lelkének 's testének ifjui erejét. Innen kellemes férj és igen jó atya volt, bár mely kevésé érdemlette is magát nőjének nevezni Xantippe, kinek csudálatos természetét mosolygással 's tréfával viszonzta, ugy tekiatván veszekedő hitvesét, mint az önuralkodás legderekkabb gyakorló eszköztét; ez okból valóban sajnátnunk kell, hogy azon módról, mellyel nevelte fel 3 fiait, nem tudunk többet annál, a' mit Xenophon az ő *Nevezetességeiben* ír Sokratesnek fiával Lamproklessel való beszélgetéséről. De S. nem csak oktatta polgártársait, hogy mit kelljen cselekedniük? hanem legfelségesebb példával is ment előttök. Ha őtet mint embert istenhez viszonyban tekintjük meg, a' legfőbb valóság buzgó tisztelőjének találjuk őtet, de e' mellett őrizkedett polgártársainak megbolránkoztatásától 's innen minden vallásos szertartásra, mellyeket régiség és szokás szentekké tettek, gondosan figyelmeztett. Mi volt legyen baráti 's más akárki eránt? életéből nyilván láthatni. De mint status polgára, példás hűséggel teljesítette ő minden kötelességeit is. Háromszor tett katonai szolgálatot, először éltének 39-dik évében Potidaea vivatásánál. Itt minden bajnoktársát felyül multa könnyűségével, mellyel a' téli táborozás sulyait türte, kitüntette magát vitézségével, megmentette Alcibiades barátjának életét 's nemes haszonkeresetlenséggel ennek az ifjunak engedte azon becsületjeleket, mellyek saját vitézségének voltak szánya. 7 évvel később honya szolgálatjában ismét fegyvert fogott Deliumnál 's utolsó volt futásban. 420 Kleonnal Amphipolis ellen ment. Igy a' felemelkedett lelkü bölcs a' hony legsulyosabb szolgálatja alól se vonta ki magát, ha a' polgári kötelesség kívánta. 'S melly péloás volt viselete, midőn 65 éves korában az 500 férjfiak tanácsának tagjává választatott! Sőt epistatosi méltóságra is eljutott, mellyet csak egyszer 's egy nap lefolyta alatt lehetett viselni. (Az Epistatos intézte a' népgyűléseket, ez ügyelt a' vár és pénzár kulcsaira). 10 hajóparancsnok panaszoltatott el, mivel az arginusi szi-

geteknél történt ütközet után, az elestek eltemetésének kötelességét rossz idő miatt nem teljesíthették. Az ártatlan parancsnokok ellenségei a' rossz lelkűeknek minden mesterkedéseit elővették, hogy a' népet halálos ítéletmondásra bírják. Fortély által több gyűléseket felbenschakasztottak, látván, hogy a' nép igen hajlandó a' vádoltattak felszabadítására. Végére új gyűlés tartatott 's éppen azon napon, mellyen ő volt Epistatos. Sőt azt kívánták most, hogy egy régi törvény ellenére, ezen gyűlésben egyszersmind mindnyájokra halál mondassék. Kibérlett gonosztévőktől ingereltetvén, valóban 's nagy hévvel kívánta is a' nép az eljárároktól (Prytanoktól) és Sokratestől a' statustörvény ezen megsértését. De a' legvadabb fenyegetőzés se rendithette meg a' nagy böles tántoríthatatlan igazságszeretetét 's keréken kimondta a' törvénytisztelet előtt ellenségeinek szemébe a' vádoltattak ártatlanságát, kik egyedül az ő igazságossága által menekedtek meg a' büntetéstől. De nem csak tanítója 's példaadója volt S. a' népnek, kiváltképpen azzal is foglalatoskodott, hogy a' tanulni kívánó ifjakat az igazság és tudományos gondolkodás országába bevezesse. Innen mindég nemes ifjak és férfiak köre volt körülte, kik őtet mindenüvé követték 's oktatását szorgalmatosan halgatták, és általa a' fáradhatatlan vizsgálódás szelleme bennök felébresztetvén, a' legfőbbre, az igazságra, vallásra és erényre lelkesítették. Innen a' Görögök következett philosophiai iskoláit tulajdonképpen ő alapította 's őtet kell annak tekinteni, ki a' Görögök philosophiai elmelkedését legszebb és legnemesebb céljára 's irányára vezérelte. Legkiválóbb tanítványai közé tartoznak: Alcibiades, Kriton, Xenophon, Antisthenes, Aristippos, Phaedon, Aeschines, Cebes, Euclides és Plato. Xenophon és Plato szétszórt írásaiból ellenmondhatlanul kitetszik, hogy ő nekik, ha nem rendszeres öszvefűggsben is, statusbölcsöséget, ékes szólást, logicát, erkölcsstudományt, arithmetiát, geometriát tanított, velek a' legjelesebb költőket olvasgatta 's őket ezeknek szépségeire figyelmeztette, ezenfelyül az élet minden tárgyaira nézve fogalmaikat felvilágosítani 's tökéletesíteni és őket mind annak, a' mi az embernek fontos, lélekesmeretes megtanulására buzdítani iparkodott. 'S éppen ezért kellett felette hasznosnak lenni S. igyekezetének, mert iskolai kinszerítést nem esmiert, hanem csupán arra törekedett, hogy az öngondolkodást felébressze. Plato és Aristoteles többet tartottak a' rendszerre, de Sokratesé az a' dicsőség, hogy Plato lángeszét felébresztette 's a' philosophiának practikai irányt adott. Innen a' régi világ Sokratesnek iskolát tulajdonított 's S. neve a' következett philosophok előtt felette nagy tiszteletben és tekintetben tartatott. De philosophiája, mind anyagjára, mind formájára nézve, philosophiai vizsgálódásaihoz képesti volt. Hogy ez utolsónál kezdjük, oktatása nem hosszú, kidolgozott vagy készület nélkül tartott előadásokból állott, hanem szabad közlésekből, mellyek kérdés és felelés által felette érdekesek lettek. Tanítványai előtt nem philosophált, hanem velek okoskodott, innen ellenálhatlan hatalommal hatott azok lelkének belsejére; ő mintegy kinszerítette őket az öngondolkodásra és a' kinek csak legkisebb fogékonysága volt is, kintelen volt a' vele volt társalkodás által az igazság nyomozására buzdulni. Ezen kérdezősködő tanítás- és tanulásmód annál célirányosabb volt, mivel S. olly ifju embereket oktatott, kiknek lelkében már kész fogalmakat talált, mellyeket csak tisztítani 's rendezni igyekezett. Sokrates beszélgetéseinek töredékei, mellyeket Xenophon közölt, igaz, hogy gyakran nem kielégítők; a' honnan Plato, ki fogta fel és adta elő ezen mód tulajdonképpii szellemét, tartatik Sokrates philosophiája csaknem egyetlen kutféjének az egész régi viágtól; olly észrevétel, mellyet Sokrates újabb magasztalói kevésbé vettek tekintetbe. S. nagy és tapasztalt lelke ezen kérdező

tanításmódnál mindenkor halgatónak sajátos és különös tulajdonságához szabta magát. Ha ezek képzelt bölcseségektől megvakítottatva felfuvalkódtak, finom guanyal dolgozott ellenek, melly azon mesterseghen állott, hogy a' képzelkedő embereket elfogó kérdésekkel győzté meg tudatlanságokról 's egymással ellenkező feleleteikből megmutatta nekik, hogy igazi esmeretekkel nem bírnak 's innen oktattatásra felette nagy szükségek van. Gyakran csak arra törekedett S., ha illy esztelen bölcsekkel beszélgetésbe ereszkedett, hogy azokat vakító fényekből levetkeztesse 's meztelenségeket felfedezze önmagok előtt; innen ezen beszélgetések közül sok nem kielégítő a' mélységet kereső olvasó előtt, kiváltképpen ha S. azokban ellenkezőjét ennek tulajdon fegyvereivel támadta meg 's gyakran maga is, mint Sophiata mutatkozik. Egészen másképpen bánt S. azokkal, kik vagy gondolkozásban gyakorlatlanok, vagy igen félénkek voltak arra, hogy önnön vizsgálódásaikban bizakodjanak. Legnyájasabb indulattal járult ezekhez, szives szavakkal igyekezett őket lebilincselni 's egészen leereszkedett, hogy magát érthetővé tegye előttök 's már eddig szerzett esmereteikhez kapcsolja oktatásait. Ezeket nem fenjárom kifejezésekben közlőtte tanítványaival, hanem tetszőleg alacsony 's csekély képekben és minden esmeretes tárgytól vett hasonlításokban, példák 's olly eszközök által oktatta őket, mellyeket mindenben jártas lelke neki nyújtott 's mennél mélyebben hatott valaki szavainak szellemébe 's értelmébe, annál inkább érezte magát vonatni 's buzdíttatni minden romlatlan lélek. Mint lelki bába (mert sokszor így nevezte magát tréfából) szép észtehetségű ifjakkal, kiknek erejét felbuzdítani akarta, úgy bánt, hogy ezeknek magoknak meg kellett az igazságot találniok; 's bár ezt már a' kérdezőtő mód utján igyekezett eszközölni, mégis sokszor hosszabb beszédeket 's előadásokat is elegyített kérdései közé, mellyeket ékes szólásának bájoló erejével tudott hatókká tenni. Innen maga Alcibiades, ezen könnyelmű, de nagy észtehetségű ifju, Platonál vendégség közben, következő bizonyítványt ad róla: Ha Periclest vagy más nagy szónokot hallottam, nagy örömmre volt 's gyönyörködtem és éreztem, hogy szépen beszélt. De egy halandó beszédénél se éreztem azt, a' mit ezen csupa szavakkal bájoló Satyrus éreztetett velem. Valahányszor csak hallom őtet, mindannyiszor mintegy megbájolva 's lebilincselve vagyok. Szivem dobog, mint a' lelkesedett Korybantoké; egész lelkem megsebesítettik szavaitól, mint kigyómarásóktól 's haragra gerjed, hogy még olly paléozatlan 's olly szolgálai módon érez. Gyakran elszomorodásomban könyekre fakadok, hogy olly nyomorult 's olly beestelen életem élek. 'S nem csak magam vagyok, ki olly gyermeki módon sir 's kétségbe esik maga felől, hanem mások is sokan teszik azt. Melly hatalmasok lehettek hát a' minden Görögök legbölcsőbbikének szavai! Senki se keresse ezen megfogó, lelkes előadatokat Xenophonban; mert részint nem lehet a' szempillantás lelkesültségét 's a' szavak bájoló erejét néma írói nyelvbe foglalni, részint úgy látszik, mint ha nem is volt volna Xenophonnak célja Sokrates valóságos idealejét előadni, vagy talán nem is tudta. Egyedül Platoban zengenek igazi sokratesi hangok. Az előadás ezen ereje volt már az, a' mi minden tanítványait olly ellenállhatlan hatalommal kapcsolta hozzá, hogy varázsolt szerelmeseik módjára ragaszkodtak személyéhez 's olly hatalmasan hangzott ajakaikról ezen nagy férjfiúnak magasztalása, hogy az egész régiség 's még az utóvilág is visszazengé azt. Illy hatóság 's lelkekrei befolyás mellett eltűn a' rendszeres forma-hijánya miatt tett gyalázás. De hogy ezen hatóságot teljes kiterjedésében lássuk, szükség még philosophiai vizsgálódásait is közelebről megtekintennünk. (L. Schleiermacher *Über den Werth des Sokrates als Philosophen*-ját is az *Abhandlungen der philosoph. Classe der Akad. d. Wissen-*

schaft-ban, Berl. 1818). A világ mindenségének 's természet jeleneinek eredetéről nyomozódásokba nem avatkozott, mivel figyelmét mindenek felett a *practicumra* 's vallási tárgyakra fügeszette. A csillag- és természettudományt ugyan koránt-sem vetette meg; hanem akkor ezen tudományokban bizonyos esmeretek nem lévén, talán nagyon is körülalta azoknak körét. Vizsgálódásait annál gondosabban fordította az előtte elmellőzött *practica philosophiára* 's Aristoteles szerint ő tett legelőször közönséges meghatározatokat az erkölcsi tárgyakra nézve. E tekintetben is méltán mondhatni, hogy menyőből (mellyel foglalatoskodott előbb) ő hozta alá e földre a *philosophiát*. Mint Xenophon mondja, mindég emberek tárgyazó dolgokról beszélt, megmutatta a vallás és vallástalanság közti különöbözést, felvilágosította, miben álljon a nemes és nemtelen, miben az igazságos és igazságtalanság, jozan ész és bolondság, vitéség és nyulshivűség, tanította, mi legyen a status és statusigazgatas helyes módja, beszélt az embernek magán uralkodásáról, az ehcz megkivántató ügyességekről 's minden más tárgyakról, melyeknek esmerete teszi szorosban véve az érdemes és tökéletes férjfiat 's melyekben csak rabszolgai lelkű emberek maradnak tudatlanok. Vizsgálódásainak általánosban *practica* irányok volt 's a *theoreticumot* csak *practica* czélért becsülte; mert a volt elve, hogy minden esmeretnek fő czélja az erény. Továbbá S. egy mindeneken uralkodó, leghatalmasabb, bölcs, jótevő, mindentudó 's láthatlan lény vagy valóság létéről tökéletesen meg volt győződve. A természet czélirányos alkottatása 's kiváltképpen az emberi test részeinek bölcs öszve- rakatása legkisebb kétséget se hagytak benne a teremtő léte felől; és ha illy nemes gondolkozó erővel bir az ember, így vélekedett ő, mennyivel nagyobb mértékben kell ezen erővel az okosság adójának birni! Hogy kézzel nem lehet megfogni, éppen olly kevés ok lehet az istenség valóságos létének kétségbe-hozására, mint azon hatalmas, de érzékeink elől elrejtett erők létének tagadására, melyeket munkálataikból esmerhetünk, de magokat nem látjuk. Ezen felséges lénynek belső mineműségéről tudakozódni, balgatag tudni-kivánásnak tartotta; elég volt a neki, hogy szellemi természetét világos fénybe helyezte. Hogy ő csak egy istent tisztelt, mint e világnak teremtőjét 's az emberek biráját, bizonyos, mert nehány-szor teszen nyilván kifejezett említést Xenophonnál az egy istenről, noha más helyeken isteneket is említ, kiket, úgy látszik, a legfőbb istennek alárendel. Ezen legfelségesebb lénynek gondviselésétől 's jó-ságától származtatta ő az embernek minden javait 's azt állította, hogy a mindentudó és mindenütt jelen levő lény mindent tud 's az emberek legtitkosabb gondolatait és cselekedeteit is jól látja és szem-mel tartja. De éppen ezért szent kötelessége legyen az embernek, hogy ezen legfőbb lényt teljes erejéből tisztelje, áldozatokkal is ugyan a status szertartásai és törvényei szerint, mindazáltal kivált- képpen azzal, hogy az ember annak akaratját teljesítse és csak azt cselekedje, a mit isten parancsol. Ez okból S. sem huzta ki magát a nép külső vallásos szertartásai alól, áldozott 's imádkozott honya isteneinek oltárainál, mind othon, mind közönséges helyen 's azt is hitte, hogy az isteni lény különbféle jelenetek által kimutatja magát a testi tapasztalásnak. Nevezetesea neki (Sokratesnek), önnön meggyőződése szerint, egy ötet szüntelen kísérgető *daemonion* (Socrates egy nevezett *geniusa*) által jelentette ki magát, melly ötet inti 's erről vagy amarról lebeszéli. A szokás és régiség által szentek- ké tett vallásos szertartásokhoz való ragaszkodás mindazáltal nem tartotta vissza Sokrateset attól, hogy az áldozattételekkel öszvekött visszaélések és eldítéletek ellen elszántsággal küzdjen. Nem megvá-sárolni, hanem megérdemelni kell az isten kegyelmét, 's ezt csak

feddhetlen élet, mint egyetlen igaz 's legfényesebb istentisztelet, által lehet megszerezni. Hogy ezen erényes étellel könnyöregéseket is kelljen öszvekötni, ezt is hasonlóul mulhatlan kötelességévé tette az embernek ezen felemelkedett gondolkozásu bölcs. Így tanította tanítványait imádkozni: *Jupiter atyánk, adj nekünk minden jót, miért tégedet kérünk és nem kérünk, 's távoztass tőlünk minden gonoszt, akkor is, ha tégedet azért nem kérünk. Aldj meg minden jó cselekedetet, 's jutalmazd ezeket szerencsével és jóléttel.* Nem kevésbé felséges képzeletei 's fogalmai voltak Sokratesnek az emberi lélekről is. Hogy ez isteni eredetű 's minden testitől teljesen különbözik, 's hogy éppen ezért az okosságnál és gondolkozó tehetségnél fogva az istenséggel öszveköttetésben van, — kétségbe hozhatlanul hitte. Mindazáltal annak különbözését nem tagadta; de azt erősítette, hogy gyakorlás és kipallérozás tisztíthatják azt 's javíthatják a' szellemi elemeket. Ezen magok kipallérozására szólította fel isteni komolysággal halgatóit 's barátit. A' lélek pallérozását legfőbb jónak mondotta, mellyre a' halandó eljuthat. Mint igen derék eszközt, különösen ajánlta erre az önesmeretet 's azokat minden esztelenek legesztelenebbjeinek tartotta, kik mást mindent esmertek, csak magokat nem. Egyébiránt S. a' lelket érzékire 's okosra osztotta. A' lélek halhatlanságáról teljes meggyőződése volt. Ezt ő a' lélek belső méltóságából következtette; továbbá azon véleményből, hogy csak a' lélek eleveníti meg a' testet, az álmodozás állapotjából, az elővilág hívéséből 's az isteni lénynek, mellytől veszi eredetét a' lélek, természetéből. Ő tehát úgy tekintette a' meghalást a' jókra nézve, mint egy jobb életre való átköltözést 's innen szívet ható bizonyossággal 's csudálásra méltó tisztasággal beszélt reményeiről. Öröm töltötte be szep-lőtlen lelkét azon felséges gondolatra, hogy az elővilág jobb embe-reivel egyesülend; rettentetlenül akart őa' tulvilág megvesztegethetlen bíráit elibe lépni 's ott a' boldogok honyában reménylett tisztá boldogságot, mellyben azon öntudással, hogy az igazságra törekedett 's az erényért hősként küzdött e' földi erőtlenségekkel, bő mértékben fog részesülni. Borzasztók ellenben azon kifejezetek és képek, mellyekkel a' roszak boldogtalanságát rajzolja. Ama lelkek, mellyek bűnhődés és vétkezés által betegség állapotjába helyeztetek, mértékletlenség, puhaság vagy más testi kívánságok által megfertéztette 's mintegy ögmirigyekkel fedve vannak, mellyeket hamis esküvés és igazságtalanságok mindenféle utálatos nyomai bélyegeznek, a' kin és gyötirelem örvényébe taszítatnak le, hogy itt büntetések által megjobbítottassanak 's megtisztítottassanak, vagy megfenyítettessenek 's így másoknak intő például szolgáljanak. A' vétek ezen borzasztó következéseinek 's a' lélek állapotjára való befolyásának (mutogatni éppen szükségtelen, hogy ezeket csupa ábrázolatoknak 's képeknek kell vennünk) iszonytató rajzolatai irtozatos tulajdoniságokkal mindent felyülmultak, a' mi valaha e' tárgyban mondatott. S. vallástudományára alapította erkölestudományát. Az istenség akarja, hogy az ember erényes legyen 's azért jól kell cselekednie. Ezen kötelességhez képesti cselekvés továbbá a' boldogságra vivő egyetlen út is. A' millyen kevésé rekesztette ki az eudaemonisticum indító okot erénytudományából, éppen oíly távol volt attól, hogy azt mint egyetlen indító okot, hozza fel. Tehát szoros öszveköttetésbe helyezte a' választ az erénnyel 's azt az utat választotta magának, mellyre kell végtére minden erénytanítónak visszasajónie. Az erény belső méltóságát legvonzóbb színekkel festette. A' szabadság boldog állapotjának mondotta a' testi ösztönökön való uralkodást, mondván, hogy az erény csupán igazi bölcsesség, 's azt állítván, hogy a' vétkeesség az eszelőség állapotjától általánosan nem különbözö. Bár nem alkot is erkölcstudományában rendszert, mégis kétségbehozhatlanul el lehet erkölcs-

tudományának fő elvül fogadni e' tételt: Cselekedd, a' mit az istenség parancsol. Mi legyen tulajdonképpi foglalatjok e' parancsolatoknak? ezt ő bizonyos erkölcsi érzésből hozta le, mellynek kell az igazságot és igazságtalanságot, nemest és nemtelent, egy szóval a' vétkeket és erényt megítélni. Az erkölcsi szabadság ideája előtte idegen volt. E' helyett azt erősítette, hogy az ember, ki a' jót esmeri, cselekedje is, mivel kiki esmerete szerint szok cselekedni. Az erényt azon törekvésnek magyarázta, melly szerint az ember magát 's másokat, a' mennyire csak lehetséges, tökéletesíteni igyekszik. Az erénynek két főosztályt ad, a' mértékletességet és igazságosságot. Ama nemiképpen minden maga, ez minden mások eránti kötelességet foglalt magában. Az ő mértékletessége tehát felette széles kiterjedtségű volt 's minden testi ösztönöni uralkodást magában foglalt. Ezen magán-uralkodást ő minden más erények első alapjának tartotta, mellyeknek aztán erkölcsi alaphól 's a' jónak esmeretéből magoktól kellett kifejleniük. Ezen erény jótevő erejét igazi lelkesedéssel rajzolta, miat ellenben a' mértékletlenséget rettentőleg adta elő. Szeretetre méltó azon kép, mellyet egy igazságosról adott, melly alatt t. i. olly férjfiat ábrázolt, ki minden isteni és emberi törvényt betölt. Igazságtalanságot elkövetni nagy bün volt előtte. Innen különösen ajánlotta, hogy még ellensége iránt is mindenki igazságos legyen és semmi esetben se hágyja által hazájának törvényeit, még akkor se, ha azok igazságtalanság eszközeivé tetetnének. Legfőbb mértékben jelesek voltak az ő barátságáról, társalkodásról, házassági szeretetről 's az élet örömeiről való nézetei. Mindenütt megtalálta ő a' szép közeputat; minden szabályai éppen olly távol voltak a' rendin-tuli keménységtől, mint az ártalmas engedékenységtől, 's a' ki azokat követte, bizonyosan jó és nemes lelkü embernek kellett lennie. Ehez jött jeles példaadása, melly annyira felyülemelkedett minden gyalázathatásan, hogy barátja 's tanítványa Xenophon *Nevezetességei*-ben nem csak azt állithatta: *Senki se hallott tőle istentelen vagy gonosz szót, hanem munkájának végén következő képet is rajzolhatott róla: Az erény minden barátai, kik Socratest esmerték, még most is fájdatmas óhajással teljesek utána; mert benne legjobb vezetőt találtak az erényre. En legalább nyíltan mondhatom, hogy őtet, ki olly ajatos volt, hogy az istenek tanácsa és jóvá-hagyása nélkül semmit se tett, olly igazságosan cselekedett, hogy senki szerencsáját se kevesebbitette, ellenben azoknak, kikkel társalkodott, leghasznosabb szolgálásokat tett, olly mértékletes volt, hogy a' kellemest soha se becsülte feljebb a' hasznosnál, olly felvilágosodott eszű, hogy a' rosznak és a' jónak megkülönböztetésében soha se tévedt el és pedig minden idegen segítség nélkül, csupán önmaga által, e' mellett olly ügyes, hogy ezen dolgokat szorosán meghatározhatta 's felvilágosíthatta, az embereket meg tudta ítélni, a' hibák 's tévelygések ellen ki mert kelni, 's csak erényt és igaz lelküséget ajánlott; — nyíltan mondhatom, hogy őtet legjelesebb, de egyszerűsmind legboldogabb embernek is tartom!* Egy illy nagy férjfiat némelyek gyalázatos szerelmeskedésre képesnek tartottak. Ezen vádat 's szemre-hányást figyelemre veenni is felesleges; annál fontosabb halálra ítéltetésének közlebbi környülállásait 's indító okait bővebben előadni. Eletének utolsó része Athenaének azon szomorú idejébe esik, midőn itt a' peloponnesusi had szerencsétlen kimenetele miatt zabolátlanság 's despotismus uralkodott. Erkölcsi-ség 's igazságosság rendszerint sülyedni szoknak, ha valamelly status bomladozni kezd. Így volt ez ekkor a' hanyatló Athenaében is. A' harmincz zsarnok hatalmát megtörte ugyan Thrasybulus, de még mindig hullámczett 's zajlott Athenae, mint tenger nagy 's dühös szélvész után 's a' közönségesen elterjedt erkölcsatlenség, gyűlölségnek, irigykedésnek 's rosz szívűségnek, eszközöket 's szabad mező

nyitott fel, gyalázatos terveik kivételére. S. annak folyamatjában élt, a' mit már Anaxagorasnak kellett Athenaeben tapasztalni. Melitos ifju, gyenge tragicus költő, Lykon közönséges szónok 's Anytos, cserző-varga 's egyszersmind statusférjfiu, léptek fel, mint Socrates vádolói a' törvényszék előtt 's annyival könnyebben áltörhettek az igazság korlátjain, mi'el Sokrates az ochlocratia czéliránytalanságáról kimondott szabad véleményeivel a' népet megbántotta. Vádjokat, hogy *Socrates új isteneket viszen be, a' régi honyi isteneket ellenben tagadja 's az ifjuság rontója*, nem az areopagusnak nyújtották be, hanem a' nép törvényszékének, Heliaeának. Azon alapok, mellyekre építették amaz alávaló emberek vádjokat, nem egyebek voltak, mint elfacsart, Sokrates egyoldalulag felfogott 's minden öszveköttetés nélkül iminnen 's amonnan kiszedett nyilatkozásai 's kifejezései, mint azon környülállás is, mellyet felhoztak, hogy Kritias zsarnok és a' status ellensége Alcibiades az ő tanítványai voltak, a' mik valóban igazságos okot vádra nem adhattak. S. erkölcsi méltóságának felséges öntudásában fel se vette a' vádat 's nem is tartotta érdemesnek, hogy ellene magát hosszason védelmezze. A' haláltól nem félt; a' bírakra nem sokat ügyelt. Egyébiránt hitte, hogy egész életének, mellyet a' bírák és nép szemei láttára töltött el, ártatlansága legnyilvánosabb 's legcsalhatlanabb taubbizonyosságának kell lennie. Csak röviden 's nemes büszkeséggel igyekezett ő a' vádpontok semmisségét előadni 's érdemeit előterjeszteni. Ezáltal gonosz lelkű 's megvakított bírának nagy része megbántatott 's 3 szavak többségével halálra ítéltetett. De midőn a' büntetés meghatározását szabad választására hagyták és Sokrates azt nyilatkoztatta ki, hogy ő nem halálra, hanem mint a' nép jótevője a' Prytaneumban tartatásra volna méltó, a' dühös néptől, melly magát ezen mondás által megbántatottnak vélte, méregpohárra ítéltetett. E' miatt megszorodott barátit vigasztalta, arra figyelmeztetvén őket, hogy a' természet ő reá már születésekor kimondta a' halálos ítéletet. Nyilván bebizonyodott benne a' vallásos és erkölcsi érzés ereje, mint tiszta lélekesmeretének mennyei hatalma is. Mivel éppen azon napon, mellyen tömlöczbe záratott, indult utra az athenei szent hajó Delosba az itt tartani szokott nagy innepre, ez okból egy régi törvény szerint a' halálos ítélet végrehajtásával várakozni kellett ennek visszajöttéig, mi 30 nap mulva történt meg. Becses elhalasztás a' bölcsre 's tanítványaira nézve! Minden reggel hozá gyülekeztek baráti, kikkel S. beszélgetett, mint előbb szokott. Erősítette őket a' jóban, oktatta vizsgálódásainak felséges tárgyaiban 's megmutatta önnön példaadásával, hogy szabályainak pontos követése belsőképpen boldogító erővel bír. Magányának óráiban Apollohoz hymnust irt 's Aesopnak több meséit versekbe foglalta. A' milyen vigasztalt 's nyugodt volt Sokrates maga, éppen olly vigasztalatlanok voltak baráti azon gondolatra, hogy ötöt nem sokára elvesztendik. Innen kétség kívül megbocsátható azon lépések, hogy tanítójokat 's barátjokat a' tömlöczből kiszabadítsák. Ezeknek egyike, thebai Simmias, kész volt a'nyi pénzt adni, a' mennyi a' felvigyázónak megvesztegetésére szükséges volt. Hanem S. jóváhagyása nélkül természetesen semmit se tehettek. Ugy de a' bölcsnek előttök esmeretes gondolkozásmódja szerint alaposan gyaníthaták, hogy e' kérésekre bizonyosan halgatni se fog. Mindazáltal szrencsét próbáltak. S. hiv és régi barátja, Kriton, vállalta magára a' foglalatosságot, hogy Sokratest ezen általok közönségesen óhajtott elhatározatra bírja. Az utolsó előtti napon tehát jókor reggel hozá ment. Még szunnyadt a' jámbor bölcs, Kriton csendesen leült ágyára 's várta, mig felébred. Erre érzékeny szívvél előadta minden barátinak buzgó kérését, hozá tevéen mindent, a' mit S. különös viszonyai, nevezetesen háznépérőli gondoskodásának kötelessége, kívánának,

csak hogy rábirja életének megtartására. S. megvárta, míg barátja beszédét végzette, megköszönte barátságának ezen tanubizonyosságát, de kereken kimondta, hogy a' szökés javallata az ő elveivel nem fér össze. Platonak Kritonak czimű dialogusa előadja ezen beszélgetést 's a' derék Platonak legvonzóbb rajzolatjai közé tartozik. Méltó csudálkozással tölti el ez az olvasót S. iránt, ki a' sír szélén is rettenthetlen állhatatossággal ragaszkodott nemes elveihez 's még a' leg-égrekiáltóbb igazságtalanság által se tántoríthatott el, hogy a' polgári engedelmesség köteleességét megsértse. Így eljött a' rettenetes nap, mellyen Sokratesnek a' méregpoharat meg kellett innia. Baráti és háznépe már jókor reggel meglátogatták őtet, hogy még az utolsó órákat vele töltsék. Mivel felesége, Xantippe, felette meg volt indulva 's nagy siránkozással nyilatkoztatta ki férjétől elválásán való fájdalomát, tehát S. intett Kritonnak, hogy vezesse el onnan nőjét. A' nemes lelkű bölcs utolsó pillanatait inepélyes nyugodalomban akarta eltölteni. Midőn e' megtörtént, barátival először versei felől beszélgetett, azután az öngyilkosságról 's végre a' lélek halhatatlanságáról. Ezen felséges elmélkedésekkel töltötte el a' napnak nagyobb részét. Lelkesedéssel beszélt hitének reménységeiről, úgy, hogy barátai megdicsőült léleknek tekintették őtet. Végre a' közelgető esthajnal emlékeztette Sokratest, hogy utolsó órája eljött. Előkívánta a' méregpoharat 's midőn ezt kezében tartotta, annyira erőt vett barátni a' fájdalom, hogy ezek könyvekre fakadtak 's keservesen zokogtak. Csak egyedül ő maradt nyugodtan. Erre lassan kiitta a' pohárban volt mérget. Még most is vigasztalta megszomorodott barátit, a' szobában alá 's felfjarkálván. Midőn lábai nehezeden kezdtek, ágyára dült 's mielőtt szíve megszűnt volna dobogni felkiáltta: Barátim! Asklepionnak egy kakással (az élet ábrázolója) tartozunk! E' szavak után köntösebe takarozott 's elhunyt életének 70-dik évében, K. e. 400. Holta után csak hamar megemerték az Athenaeiek az ő ártatlanságát 's a' status szerencsétlenségeit úgy tekintették, mint a' Sokratesnek elkövetett igazságtalanságért rájuk küldött büntetést. Visszahúzták az ítéletet, melly őtet halállal büntette, Melitust kivégeztették, többi vádolóit száműzték 's Lysippus által neki ércz szobrot emeltek. Külsője nem igen kellemetes volt; Plato Silen fejének írja őtet; de belső kelleme széppé tette 's minden nemes gondolkodásut magához vonzott. Characteristicáját olvashatni Wiggernek e' munkájában: *Sokrates als Mensch, Bürger und Philosoph* (Rostock 1811, 2 kiad.) és Delbrück *Sokrates*-ében (Köln 1816.)

SOKSZEGÜ, I. POLYŰON.

SOLFEGGIO, textus nélkül való énekgyakorló hangdarabot jelent. Sol f e g g i o r z n i vagy inkább Sol m i s á l n i pedig az Aretino találta *ut, re, mi, fa, sol, la*, szótagok szerinti énekgyakorlást teszi, mellyekhez utóbb a' Francziák a' *si* szótagot rágaszták; ugyan ez a' német c, d, e, f, g, a, h, c, mustra, és a' meghatározott magánhangzók szerinti gyakorlat is. Igen szükségesek 's hasznosok e' gyakorlatok arra, hogy a' tanuló tiszta hangoztatást, könnyüséget, 's a' kották találásában ügyességet nyerjen. A' hangrendszer bővültével öregbülni kezd az érintett szótagok szerinti éneklés; mire nézve Németországon és Hollandiában felhagytak vele. A' szavaknak énekelve kimondása, vagy textussal való éneklés későbbi gyakorlat, mihelyz csak akkor kezdhetni haszonnal, ha a' tanuló már a' hangokat hiba nélkül találja. Innen még ajánlhatóbb előre a' magánhangzók szerinti gyakorlás, csak hogy ezeket is változtatni kell. Solfeggiokat irtak a' legjobb énekmesterek. Jelesek a' parisi conservatorium énekgyakorlati, úgy Crescentini, Righini 's többekéi.

SOLGER (Károly Vilmos Ferdinand) 1780 Nov. 28. szül. uckermarki Schwedtben. Tudományos pályáját a' hallei egyetemen végezte,

's 1803 a' hadi és házi adókamaránál hivatalba lépett, melyet azonban már 1806 odahagyott, hogy mint tudós, független életet élhesen. Egy ideig Shhwedthben tartózkodott, 's itt fejezé be Sophocles derék fordítását, mely 1808 jelent meg; (új kiad. 1824.) 1809, mint a' bölcselkedés doctora, Odera melletti Frankfurtba ment, hol nem sokára tanító lön. Az itteni egyetemnek Boroszlóba átvitele után, Solger Berlinbe tétetett. Itt, tanításait a' nyelvtudományra, régiségre és szép ízlésre is kiterjeszté. De munkássága gyümölcsét csak alig láttathatá ezen czimü dolgozásaiban *Erwin, vier Gespräche über das Schöne* (1815) és *Philosophische Gespräche* (1817), midőn őt a' halál 1819 Oct. 20 elragadá. — Barátjai Tieck és Raumer F. által 1826 két kötetben kiadott *levelezései*, 's Heyse által (Leipz. 1829) közre bocsátott *aesthetikai tanításai*, bő és jól rendezett tudományoknak 's mély lelkünek mutatják őt.

SOLIMAN II (Soleiman), alattvalóitól k a n u n i n a k, a' keresztényektől pedig pompásnak nevezetett, egyetlenegy fia volt I Selimnek, kit 1520 követett az országlásban. Három nappal atyja halála előtt, ugyanazon időben, midőn V Károly Aachenben császárá koronázták, kiáltott ki ő az Osmanok szultánjának. Soliman nem a' török fejedelmek szokott módja szerint neveltetett; ő az országlás mesterségének minden titkaiba beavattatott. Igazságszeretete mindjárt uralkodása elején kimutatkozott, mert kinekinek visszaadá atyja által elraboltatott vagyonát, 's csak olyan személyeknek osztott hivatalokat és helytartóságokat, kiknek eszek 's tehetségek, de egyszersmind saját jószágok is volt. Így törekedett elejét venni a' nép zsaroltatásának. *Azt akarom*, így szolt ő a' tisztviselőkre nézve *hogy a' folyamokhoz hasonlítsanak, mellyek azon tartományt, hol keresztül ömlednek, megtermékenyítik; ne pedig az árvizekhez, mellyek minden utjokban lévő magokkal ragadnak.* A' syriai helytartó, Gazeli beg, eleinte Soliman ellen nyilatkozott, 's Egyiptomnak egy részét bele keveré lázadásába, de S. hadvezérei legyőzték őt, 's megaláztatván egyszersmind a' Mameluckokat is, fegyvernyugvást kötöttek szultánjok nevében a' Persákkal. E' szerint keletről bátoraságosítva lévén, megszállá 's bevéte S. 1521 Belgrádot. 1522 a' Jóhanniták által birt Rhodus szigetét támadta meg, 's véresen vette meg azt ugyanazon évnek Dec. 26-kán. A' győzedelmes hazánk ellen fordítá ekkor fegyverét, 's a' gyászos Mohács térein borzasztó temetőhelyet készített (1526 Aug. 29) haldokló nemzetünknek. Következve (1529) bevéte Budát; táborba szállott Bécs alatt, 's 20 nap közben 20 ostrommal rohana a' váras falaira, de végre kénytelen volt 80,000 ember veszteséggel visszavonulni. 1534 keletre ment táborozni, elfoglalá Taurist, de egyik ütközetét Schach-Tahmasp ellen elvesztette. 1565 épen olly szerencsétlenül járt Malta szigete előtt, mint hajdan Bécsnél. 1566 meghódítá Chio szigetet, azután ismét honunk ellen fordítá vérengző hadát; feldulta az alsó vidékeket, ostrom alá vette Szigetet, mellynek folyamata közben, négy nappal előbb a' bevéteknél, Aug. 4-kén, életének 76 évében, kimult. — Soliman győzedelmes fegyverei, egyiránt félemlítővé tették őt Európában és Ázsiában. Birodalma Algierből fogva az Euphratesig, 's a' fekete tenger szélétől Görögország és Epirus legvégső határáig terjedett. Ő egyiránt nagy tehetségekkel birt, ugy a' harczban, mint a' béke napjain. Mint vezér a' legmunkásabb 's szavainak szigoru teljesítője és teljesítettője volt; mindenkor az igazság barátjának mutatkozott, vagy legalább igyekezett mutatkozni, de az uralkodásvágy és kegyetlenkedés nem ritkán homályosíták meg fényes tetteit. Roxolane iránti határtalan szerelme (ki az ő rab-nője 's hihetőleg a' lengyel király testvére volt) arra a' gondolatra bírta őt, hogy minden szultánéknak fiugyermekeit megölessé, kedvesétől nemzett fiának a' csá-

szári székre bizonyosan eljuttathatása tekintetéből; de Roxolane kísérlemeteskédé lelkéből ezen iszonyu tervet. — A' mohácsi gyászcsata után 1500 legjelesb fogoly állítottott körbe 's fejeztetett le az ő parancsára. — Általában, kevés tehetségeknak volt csak híjával, hogy nagy fejedelmnek mondathassék; ellenben azon tulajdonságai, melyeknél fogva jónak lehetne nevezni, majdnem egysegigy hibáztak. — Azok által, kik a' török császárokat csak Konstantinápoly bevetele után kezdik számlálni, ő I-ső Solimánnak mondatik.

SOLINGER mesterségüzésről híres város a' düsseldorfi kormánykerületben Jülich-Kleve-Berg porosz tartományban, halmon, mellynek alját a' Wupper öntözi. Híresek aczél műfárikái, mellyekben főképpen híres kardvasak (eszt. 300,000), puskatörök, kések, villák (eszt. 200,000 tuczet) készítettnek. Az ezekkel 's más mivekkel való kereskedés nem csak Európában, hanem Amerikában is elterjed. A' kardvas olly kemény, hogy vele vasat ketté lehet vágni, 's nem kap csorbát. Lak. száma 3500, a' has. nevű kerületé pedig 5½ nsz. mf. 45,100 lak.

SOLIPSI a' jesuiták allegorikai neve, mivel minden előtt csak magokról gondolkoznak. — Vö. *La monarchie des solipses* Scotti jesuitától, Anchofer jesuita költött neve alatt, latinból ford. Restaut (Paris 1824.) A' latin eredeti munka 1645 jött ki.

SOLIS (Antonio de), Calderonnal egy időben élt jeles költő és historicus. Szül. 1610, mh. 1686. Játékszini költészetre lévén vonzódása, Calderonnal öszveköttetésbe jött, kinek némelly darabjaihoz előjátékokat (Loas) irt. Nagy hire V Filep statuscancellariájában juttatta 's historiographusi hivatalt szerzett neki. Férjuiti korában irta Mexico meghódíttatásának historiáját. Későbbben pap lett 's éltét ajatossággal végzé.

SOLLY KÉPGYŰJTEMÉNYE. Nevét első tulajdonosától az angol Sollytól vette, ki ezt Olaszországban 's másutt templomokból 's klastromokból szerzette össze; jelenleg a' porosz király birtokában van. Igen érdekes e' gyűjtemény a' képirás történetére nézve, mivel Solly egyedül régi festményeket vásárolgatott, az újakat egészen elmellőzve. A' művészet új feléledését megelőzőtt számos képirókat lehet itt megismereni, mivel Solly a' képek kiigazgatásától 's fénymázzal hevonásától idegenkedve, azokat eredeti állapotjokban hagyta. Láthatni itt Ghirlandajo, Signorelli Lukács, Lippi Filep, Credi Lőrincz, Sarto András, 's több számos jeles képirók miveit, nevezetesen Eyk János nagy festményét, mellyet Solly az aacheni fejedelmi gyűléskor 100,000 frankon vett.

SOLMS, Konrád király sali nemzetségéből származott ő s grófi és hercegi nemzetség Wetterauban, mellynek törzsöklháza a' XIV századtól fogva Brannsfeld volt. Az első bizonyos törzsökatyjának Marquard, solmsi gróf (1129--42) tartatik. V Henrik grófnak, ki neje után westerburginak is nevezetik, ifjabb fia Bernhard pedig törzsökatyja volt a' még most is virágzó Solmi nemzetségágaknak.

SOLMS (Frédrik Lajos Keresztély) solms-laubachi gróf, 1769 Aug 29 szül. Laubachban 's gondos nevelést nyert anyjának isenburg-biersteini hercegnének saját vezetése alatt. 1790 ő gondoskodott a' frankfurti választási napon a' protestans birodalmi grófnend ügyéről, 's a' következett évi Aug. 11-kén II Leopold által császári birodalmi udvari tanácsnökká neveztetett, melly helyzetben őt li Ferencz is meghagyta 1792. A' rastadti békegyűlésre, mint a' wetterauai és frank-westfali protestans grófok felhatalmazottja ment S., 's minekutána birodalmi udvari tanácsnokságát letette, egészen annak feloldoztatásáig (1799) ott maradt. Ezen időtől fogva magán életet élt wetterauai jószágán, melly a' rajnai szövetségoklevél által hajdani függetlenségétől megfosztatott 's a' hesseni nagyherczeg fejedelemsége

alá rendeltetett. — 1813-ban Novemberben a' szövetségesek főhadszállására, maini Frankfurtba ment gróf S., hol azoktól több megbizások által tisztelteté meg. 1814 a' bécsi fejedelmi gyűlést is meglátogató 's ott időzött 1815 Aprilis végeig. Ezen idő közben nevezteték ki a' klevei porosz tartomány országlási fő előtűlőjének. Meghalt Kölnben 1822 Febr. 24.

Solo oly hangdarab, mellyet egy énekszó, vagy hanszerszám magában, azaz kíséret nélkül, vagy legalább a' többiektől kiválva, mint főhangzat viszen. Igy van hegedűsolo, klavirsolo 'sat. Solo több hangszerre vagy több énekszóra tett darabban azon hely is, mellyet csak egy szerszám játszik. Ellenben *Tutti* azt jelenti, hogy ismét valamennyi énekszónak vagy szerszámnak együtt rá kell kezdeni. Soli többes számban azt teszi, hogy lét vagy több szerszámnak, vagy énekszónak a' többi szerszám v. muzsika közül ki kell tűnni. A' solo előadása, kivált első értelemben nincs ugy megkötvé a' tactusra nézve mint a' kísérelőké, azonban a' solo-játsonak vagy éneklőnek sem lehet a' tactussal kénye szerint bánni. Nagyobb szabadság, könnyűség, határozottság, 's ön játékán vagy énekén uralkodás is kívántatik arra, hogy a' solo ne csupa oskolai szabatossággal, hanem érelemmel 's indulattal lekesítve álljon elő. Sok concertját-szó maga írta soloját, a' kíséretet más által tétette hozzá, mi mellett az összeszerkeztetés többnyire vesztett, a' játszó pedig nyert.

Soloecismus nyelv szabályt sértő beszéd — vagy írásbeli hiba. Kis-Asiában Soli városának lakosai igen törve 's hibásan beszélék a' görög nyelvet, miért az illy hibákra rólok ragadt eme név, mellyet több a' Romaiak hibás tagjártatásra is alkalmazának szinpadjaikon. A' régiek megkülömböztetétek a' soloecismust és barbarismust, 's ez alatt egyes szók hibás használatát, amaz alatt pedig a' syntaxis ellen tett botlást érték. Ujabb nyelvtanítók barbarismusnak nevezik a' nyelv tisztasága, soloecismusnak pedig a' nyelv szabályossága ellen tett hibát. Azonban ezek gyakran egymásba vágnak, 's gyakran a' mi soloecismus egyszersmind barbarismus is.

Solon, az ugynevezett hét görög bölcsék egyike 's az Atheneiek híres törvényhozója, K. e. 600 körül élt. Athene hajdani királyaitól 's Kodrustól vette származását, de szegény lévén, kereskedeésre adta magát, hogy vagyont szerezzen. Költői észtehetséggel birt 's utazásaiban nagy esmereteket szerzett. E' mellett szelid, megnyerő külsejű, az élet ártatlan örömeinek kedvelője, gazdagság iránt nem hideg volt, de telhetlenség nélkül. Atheneben mindenektől tiszteltetvén, fontos belolyást nyert a' status dolgaiba. Ó volt kiváltképpen oka, hogy Cyrha lakosai a' delphii templomn elkövetett gonoszságokért megbüntettettek; hogy azok, kik az Athenéni főhatalmat kezére keríteni akaró Cylon pártosait adott szayok ellenére szent helyeken megölték, törvényszék elibe huzattak, 's halálra ítéltettek, 's Epimenides Krétából Athenebe hozatott, a' városnak büntőli megtisztítására 's az Atheneiek elvadult érzeteinek vallásos beayomások általi szelidítésére. Plutarchus azt mondja, hogy Solon ezen férjfiúnak segítségével élt törvényelnek terjesztésében. Hona iránti szeretetének tanubizonyosságát adta, midőn az Atheneieket élte veszedelmezésével is rábeszélte Salamis visszafoglalására. Ezt t. i. a' Megaraiak elvették 's az Atheneiek minden iparkodása sikeretlen volt arra, hogy ismét hatalmok alá hajtsák. Ez okból halálos büntetés alatt megtiltották, hogy valaki az uj megtámadásról még csak említést is tehessen. Solon, kinek honi érzete ezáltal megszorítottatott, egy alagyát készített, melly legcspősebb kilejezetekkel hányta szemekre az Atheneieknek gyávaságokat, magát tébolyodottnak tettette 's ama verseit legnagyobb tüzzele olvasgatta az őszvegyült nép előtt. Az általa csinált benyomást Pisistratosnak, ki a' sokaság közé keveredett,

rábeszélései még inkább nevelték, új had határozatokat el 's Solonra és Pisistratosra bízott a végrehajtás, 's e' két férjfiu okossága és vitésége Athenét ismét urává tette Salamisnak. Most könnyű volt volna Solonnak Athenében főhatalmat keríteni kezére; de minden errei felszólítást nemes lelküleg megvetett, erősen meg lévén győződve a' felől, hogy polgártársainak boldogítása 's új hasznos országlási szerkezet alapítása neki tartósabb dicsőséget szerzendének. Drako kemény véres törvényei a' status belső szerencsétlen állapotján nem segíthettek. Athenét pártoskodások rongálták. A' köz nép a' gazdagokat és előkelőket gyűlölte, mivel ezek felette kegyetlenül bántak vele. A' gazdagok arra kinszerítették szegény adósaikat, hogy vagy mint rabszolgáik földjeiket műveljék, vagy adják el gyermekeiket, vagy magokat rabszolgáknak engedjék által, mimiatt sok polgár elhagyta Athenét. Még a' közönséges pénztár 's templomokat is kirabolták. Minden óhajtott jobb polgári szerkezetet 's a' gazdagok közt is többen átlátták annak szükséges voltát. Tehát Solon, kit minden párt egyiránt szeretett és tisztelt, a' 46-dik olympias 3-dik évében (K. e. 594) archon hivatalra emeltetett 's meghatalmaztatott, hogy törvényeket készítsen. Solon Drakonak nagyobbára kegyetlen törvényeit eltörölte, felemelte a' pénz névi becsét, az adóságokat vagy eltörölte, vagy kevesebbitette, úgy, hogy az adósoknak többé súlyosak nem lehettek 's bár eleinte a' gazdagok és szegények e' miatt békétlenek voltak 's az utolsók a' földek egyenlő felosztását sürgették is, megis nem sokára átlátták ezen rendeletek bölcs-és szükséges voltát. Egyszersmind örökre megtiltotta, hogy valaki magát vagy gyermekeit, adóság miatt, hitelezőjének rabszolgául eladja. A' statusszerkezet alapjául azt határozta, hogy az özsves nép kezében legyen a' legfőbb hatalom, ennek gyűléseiben döntessék el a' had és béke felőli kérdés, itt kötéssék és semmisíttessék szövetekezés, választassanak 's tétessenek le a' tisztviselők, hozassanak vagy töröltessenek el a' törvények. A' törvényhatóságot megosztotta a' nép és már fenálló törvényszékek közt. Nyilvános gonosz tettek az areopagus és többi törvényszékek elibe tartoztak; egyes polgárok perlekodéseit néhány új törvényszékeknek adta által, mellyek az egész népből választattak sorshuzás által. A' polgárokat 4 osztályba helyezte. 3 ezek közül vagyonának különbözése szerint határozatott meg; a' 4 azokat foglalta magában, kiknek birtokjok nem volt, 's ezek minden közönséges hivatalból kirekesztettek, de a' nép közönséges gyűléseiben részt vehettek. Ezáltal azt eszközölte, hogy a' csekélyebb sorsuak mindég munkásságban 's szorgalomban tartattak, hogy valaha eljuthassanak azon osztályba, mellyből most kirekesztettek. Altalánosán azon szempontból indult ki alkotmányára nézve, hogy a' kézi mesterségeket 's mivészséget, mellyekben állott az Atheneiek ereje, nevelje. Továbbá említett szabályainak az is lett következése, hogy a' status hivatalai mindég tapasztalt, értelmes 'és nagy tekintetű férjfiak kezében voltak. Azáltal, hogy a' tanácsbelieket nem sorsuzás, hanem szavazat által választották, mintegy bátorosították a' nép főbb és pallérozott részének a' választásokbai befolyását. A' hivatalokhoz csupán becsületet kapcsolt, 's jövedelmet nem, miáltal korlátolta a' telhetlenséget 's méltatlanok visszatartattak a' status hivatalaira törekvéstől. Hogy a' szegények munkásságát még inkább sarkantyuza, kötelességové tette az areopagusnak, hogy minden henylőt megbüntessen 's a' fiakat atyjok táplálásának kötelessége alól felmentette, ha ezek őket semmi hasznos foglalatosságra se tanították. A' nép hatalmát az areopagussal mérsékelte 's ugyan ezen végre egy fő tanácsot is alapított. Mert az első nem csak élet 's halál felett ítél, hanem szorosan fel is vigyázott minden polgár viseletére 's életmódjára, egyszersmind a' törvények pontos megtartására, mire nézve

az archonok némelly jogait is megkapta. Szükség esetében hihetőleg az egész hatalmát is gyakorolta mint a' romai dictatorok. Még szélesebb munkássági kört kapott a' négyszázak új tanácsa, melly váltólag munkálódó választottságok (Prytanik) által kormányoztatott. A' statuszerkezet erősítésére czéltzott Solonnak azon rendelete is, hogy a' fenálló törvénnyel ellenkező végzeteknek semmi erejek se legyen, és a' ki valamelly törvényt eltörölt, más ujat is javaljon helyébe; hogy a' szegény 's szükölködő köznép számának szaporodását akadályozza, idegeneknek megnehezítette az athenei polgárjog nyerhetését. Tékozló 's erkölcstelen polgároknak megtiltotta, hogy a' nép előtt közönségesen beszéljenek 's ezáltal minden statusméltóságból kirekesztette azokat. Pénzel vesztegetésekért mind az adók, mind az elvevők halállal, vagy tiszteres potlással, vagy becstelenséggel büntetettek. Házasságtörök, szabad személyek elcsábítói és kerítők, hasonlóul életekkel adóztak; a' házasságtörő asszonyt el kellett férjének a' háztól üznie és se ami közönséges innepiségen se volt szabad megjelennie. Az ifjuság közönséges oktattatásának órái szorosan meghatározottak, 's idegen személyeknek általánosan megtiltatott a' gymnasiumba járás. A' gyermekek, ifjak és férjfiak magok mivelése különös törvények által előszabatott 's arra rendelt tisztviselőknek kellett a' tanító és tanuló viseletére felügyelniük. A' ki szegény volt, 's gyermekeit gymnasiumba nem küldhette, földmivelésre vagy kézi mesterségre kellett azokat taníttatnia. S. törvényei a' földmivelésre, szőlő 's fatermesztésre is kiterjeszkedtek. A' vallást S. változtatlanul hagyta, azonkívül, hogy e' tekintetben a' legfőbb birói hatalmat az areopagosnak adta 's több templomot, t. k. Venus Pandemosét (kinek papnévá közönséges asszonyszemélyeket rendelt) építtetett. Midőn S. törvényeit készítette (l. *Sam. Petiti leges Atticae*, Paris 1635, fol. es Solon 's Lykurgus törvényeire nézve Schiller *Thaliáját*, 1790), fa hengerekbe metszette 's esküvéssel kötelezte az Atheneieket, hogy 10 év alatt törvényein semmit se változtatnak, melly idő alatt eltávozt, hogy rajtok valamit ne változtathasson. Egyiptomot, Krétát, Cyprust, Lydiát, Miletumot (hol Thalessel társalkodott) 's tulajdonképpii Görögországnak több városát meglátogatta. Ekkor adta Croesus-nak (l. e.) Lydia királyának, azon oktatást, melly későbbben ennek életét megmentette. 10 év múlva visszatért Athenébe, hol a' régi pártüh újra rongálta a' statust; ő mindazáltal nagy tisztelettel fogadtatott 's minden párt elibe terjesztette ügyét eldöntés végett. A' pártfők közt kiváltképpen Pisistratos, ki a' néppártnak feje volt, tetszett ki. Ezt S. becsülte 's szerette, de majd ellenségre talált Pisistratos Solonban, midőn úgy mutatkozott nézete, mintha a' status fejevé akarná magát tenni. Solon most örökre eltávozott Athenéből. Ez időponton túl nem sokáig élt; de hol 's mikor halt meg? nem tudhatjuk bizonyosan. Közönséges vélekedés szerint 80 éves korában halt meg, az 55 olymp. 2-dik évében. Verseiből 's többi irományaiból csak töredékek jutottak hozánk, mellyeket Glandorf és Fortlage, e' munkájokban *Gnomicorum poetarum opera* (Leipzig. 1776, 2 köt.) olvashatni. A' Pisistratoshoz irt levelek 's néhány a' 7 bölcséktől, hamisan vannak neve alá csusztatva.

SOLOTHURN (francz. Soleure), schweizi megye (canton), melly nyugotról Franciaországgal, éjszokról a' Basel megyével, keletről az Aargau- és nyugotról a' Bern megyével határos; egyetlenegy hivatalkerületet vévén ki, az egész megye Catholikusok által lakatik, kiknek száma amazokéval együtt 12 nsz. földön 54,300-ra megy. (A' reformatusok 4300-an vannak.) Ezen megye 1481 együtt lépett a' szövetséghez. A' tartományt a' Jurahegynek némelly vadon lánczai hasitják keresztül, mellyeknek legmágasabb csucsa Hasenmatte nevet visel; egyébiránt a' föld nagyobb része termékeny 's jól miveltetik,

különösen az Aar partjain. Termesztménye oly bőséges, hogy a' honi szükség kielégítésén felül még kivitelre is marad. Nevezetes a' gyümölcs- és lentermesztés, de bora szűken van; ellenben vashámorai jó sikerűek. Készítették benne üveg és köedény is; s a' lepárolt cseresznye-szeszből sok vitetik ki a' külföldre. A' lakosok többnyire csak földjeik terméséből élnek, keveseket foglalataskodtat közülök a' mivészet és kereskedés. Az alkotmány nem esmer semmi születési előjogot, de azért a' főváros polgárai szembetűnő szabadsággal élnek, mivel a' 101 tagból álló nagy tanács kétharmad részének betöltése ő általok történik, s így a' törvényhozó hatalomra (melly a' tanács kezében van) a' többiek felett elhatározó befolyással vannak. A' megye jövedelme évenként mintegy 180,000 frankra megy. A' szövetséges sereghez S. 904 embert állit s 13,560 frankra határozott pénzbeli segedelmet ad. — Fővárosa Solothurn, Schweiznak egyik legszebb vidékén fekszik, hol több rétség van mint szántásföld, több halom mint síkság, számtalan gyümölcsfa, jókora erdőségek és mindenütt csinos mezei házak vannak. A' közel fekvő Jura hegy megadja neki az alpesvidéki tekintetet s bélyeget. A' város egy szelid halmon az Aar mellett van épülve, mely azt két egyenlőtlen s két fahid által összekapcsolat részre osztja. Házaik száma 550, mellyekben 4500 lélek lakik. Kellemes sétahelyekkel díszeskedő sáncz által vétetik körül. Épületei között nevezetesbbek: a' 190 l. magas tornyu sz. Ursus-templom, a' jesuitatemplom, a' fegyvertár, a' francia követ hajdani palotája és a' színház. Van benne lyceum és gymnasium, 8000 kötetből álló városi könyvtár, egy árvaház, több gyárak, egy könyvkereskedés, két könyvnyomó műhely s több ügyes mivészek. —

SOLTAU (Dietrich Wilhelm), lüneburgi senator, mh, 1827 82 eszt. korában. Hires mint de Barros, Cervantes, Boccac, Thomson s más munkák fordítója.

SÓLT, régenten különös, most Pestel törvényesen egyesített vármegyéje hazánknak. Fővárosa Kalocsa volt. (Vö PEST vármegyéje).

SOMERVILLE (William) jeles angol költész, szül. 1692 Edstonb. Warwickshireb. Költői tehetségét Oxfordban képezte ki. Marlborough herczegre készített ódája (midőn ez hivatalából elbocsáttaték), nem csak verselői nagy ügyességének, hanem mivel izlésének is tanuja. Különben a' Whig-párthoz tartozott; társaság-és vendégszerető volt, de atyjáról maradt szép vagyonát hamar el is költötte, s végtére oly állapotra jutott, melly éltet rövidíté. Mgh. 1742. *Vadászat* című verszetével a' leiró és didacticus költők közt főfő helyet nyert. Mint szenvedélyes vadász, tárgyát pontosan esmeré: innen azon lelkesülés, innen képeinek azon élénksége s helyessége, mellyet hason nemű verszeteknél illy nagy mértékben együtt ritkán találhatni. Nyelve szabad és erős, versalkotása gyakorlott és finom hallásra mutat. Egy másik illyen forma költeménye *Field sports* csak a' sólyomvadászatot festi. Őszves munkái: *Poems bi William Somerville* kijöttek Lond. 1728 és 1772.

SOMLYÓ, jeles mezőváros Kraszna vármegyében, jó borával, s hajdan magas hegyen büszkélkedett várának omladékaival. Benne születtek Bátori István elebb Erdélynek fejedelme, utóbb Lengyelországnak királya, Bátori Zsófia, I Rakóczi Ferencz anyja, s más Bátoriak. Ez a' hires nemzetség ugyanis két ágra oszlott, mellyek közül egyik itt, másik Ecseden lakott. A' somlyoi ág a' Lengyeleknek egy királyt, Erdélynek pedig több fejedelmet adott. Némellyek azt írják, hogy a' Bátoriak első törzsökhelye Perecsen szomszéd falu volt volna.

SOMLYÓ (Vásárhely), a' gömbölyű, magas, nagy vár omladékaival s temérdek nagyságu és vastagságu bikfaival nevezetes Som-

lyó hegy tövében dél felé, mezőváros, a' vallás fundusának birtoka, 182 ház. 1395 lak. híres igen jó és kellemetes asztali boráról. Fekszik Veszprim vármegyében.

SÖMMERING (Samuel Tamás) orvos, bajor kir. titkos tanácsos, egy Németország legjelesebb bonczolói közül, született 1755 Thornban, hol atya orvos volt, legtöbb idejét maini Frankfurtban élte, hol 1828 nyugodalomban tétetett 's 1830 2 Mart. megholt. Jelles munkái többnyire mind a' boncz-tudományról szollának. — Fija Vilhelm hasonlóképpen orvos.

SOMNAMBULISMUS, ÁLOMJÁRÁS, jelenti az alva járás vagy holdkorság régen esmért jelenségeit, de a' MAGNETISMUS (l. e.) állapotjáról is használtatik. Az Álomjárásról valódi képzetet csak a' szerezhethet magának, ki az alvás természetét, és az ébren létől különbözőségét közelebbről ismeri, mert az álomjárásnak előképe az alvás, 's a' minden tekintetben csak alvás. Eddig az alvást csak negatívnak, ébren nem létnek, nem életnek, tehát az álom nélküli alvást, ha van, valóságos holt állapotnak tartották. De ez nem úgy van; a' természet-tudománybeli előhaladások, 's az állati magnetismus közelebbi esmerése, ennek is jobb esmerésére vezettek bennünket. Az alvás nem életnélküliség, hanem csaknem ébrenléti élet, az alvás által nem szakasztatik félben az élet, hanem csak a' életnek neme. Mig az alvás alatt az organicus élet felsőbb rendszerei nyugosznak, az alsóbb rendszerek élete meg nem szűnik, sőt munkálkodások, p. o. a' lehelés, vérkerengés, emésztés, és táplálás 's a' t. nagyobb erővel, elevebben, 's kevesebb akadályokkal is folytatattatik. Mivel már a' lelki (psychicus) élet a' testitől (physical) elválasztva nincsen, önként következik, hogy a' lélek sem egészen munkátlan az alvásban, 's mig ekkor a' felsőbb tehetségek nyugosznak, az alsóbbak annál elevebben munkálkodnak. A' lélek felsőbb tehetségei: az ész, okosság, 's értelem; alsóbbak: az érzés, ábrándozás, (phantasia), 's az előre érzés. Hasonló ellenkezés tetszik ki a' valódi életben a' szabad önkényes akarat, 's az ösztönbeli kívánság között. Mig amaz a' mi velte tudományos emberekben tünteti inkább ki magát, ez a' gyermekeken, tudományos mivelődés nélkül szükkölködő művészekben, az asszonyi nemén 's általjában azon emberekben uralkodik, kik több érzéssel mint ésszel bírnak. — A' lélek éjjeli életében tehát, t. i. az álomban ennek alsóbb tehetségei az érzés, ábrándozás 's előrelátás uralkodnak, mig a' felsőbbek, u. m. az ész, okosság, 's értelem pihennek. A' lélek munkálkodása tehát alváskor alsóbb fokra sülyed, azon életfokra, melly a' legelső ifjúsáéhoz, sőt az állatokéhoz hasonlít, ábrándozási képek világába merülve, hol az okos akarat helyett csak ösztön uralkodik. Felébredéskor az élet cseréje történik, az alsóbb életet egy felsőbb váltja fel, vissza térvén az öneszmélet nélküli álomélet után az öneszméletű nappali élet. Az alvás 's az ébrenlét tehát csak két polusai az életnek, mellyek egymást váltva jelennek meg, mint a' nappal, és az éj, mellyek a' földi élet két polusai, mert, mint nappal a' nap világoossága a' természet egész életét igazgatja, éjjel ellenben a' setétség, ugy az ébren lévő emberben azon eszmélet uralkodik az életben, az alvásban pedig csak az érzés, melly az élet alsóbb tehetségeit igazgatja. — Mivel az embernek csak egy élete van; 's a' testet csak egy lélek igazgatja, az alvás, és az ébren lét ezen életnek csak különböző lépcsői lehetnek 's így nekik egymáshoz hasonlítaniok kell. Az álomélet (alvás) az ébrenlétnek csak alsóbb fokú ábrázolatja lehet, és megfordítva a' nappali élet (ébrenlét) magasabb foka az alvásnak. Ezen hasonlatosság annál jobban kitetszik, mennél nagyobb fokra hatott az alvás, ha magát ezen állapotban kimutatja. Egy illy magasztalása az alvásnak az álomjárás az ő magasabb fokaiban, melly mint már mondatott, egy igen

magas lépcsőre kifejlődött, 's e' szerént beteges alvás, melynek hasonlatossága az ébrenléttel annál nagyobb, mennél nagyobb mértékben kifejlődött, és mivel ezen állapotban a' lélek alsóbb tehetségei, egy igen magas munkálkodási körben jelennek meg, soian megcsalva az álomjárást egy sokkal magasabb állapotnak tartották, mint az ébrenléti életet, a' mi hiba, ámbár a' nagyobb mértékű álomjárás az ébrenléti élet közönséges állapotjához hasonlítva, az egyes dolgokban, ezt igen gyakran felülmulja. —

Ezen első alap vonataihoz az álomjárás theoriájának kapcsoljuk némelly még nem eléggé világos álomjárás jelenségeknek, a' magnetizáló által történt magyarázatját, hova legelsőben a' világos látás tartozik, melly, valamint az álomjáró több érzései, nincsen különös élet-műszerekhez csatolva, mint ez az ébren levőknel lenni szokott; mert ezen nappali életműszerek, az álomjárónál pihennek, 's nem munkálkodhatnak. Mivel az álomjárás, alvás 's így az ébren léti életnek kisebb foka, az érző művek alkotásának is másnak, 's kisebbnek kell lenni, mint az ébrenléti életnél. A' nappali életnél, mint tudva vagyunk, az agyvelői idegrendszer munkálkodik az érző élet műveiben, az áloméletnél pedig ezen kötelességet a' duczrendszer (I. IDEGRENDSZER) viszi végbe, melynek közép pontja a' gyomortájra van helyezve. Ezen fonat vagy is a' gyomortáj tehát az álomjáró érzékeinek közép pontja, és ámbár ők minden nappali érzékeket meg tudnak különböztetni, de ezekre különös életművek nincsen, hanem mind ezeket csak egy érzék, a' köz érzés viszi végbe. Az érzés azonban nincs csak a' duczrendszerre szorítva, hanem az egész testre el van terjedve. Látásra nincs nekik a' közönséges földi világosságra szükség, hanem ez a' belőlök eredő földi erő munkálkodik. Második nevezetes jelenség a' nagyobb mértékű álomjárásnál, a' jövendölés, melly közönségesen az okosság, és értelem munkálkódása, de itt csak előérzés, és sokkal könnyebben történik, 's bizonyosabb is, mint az okosság által történt jövendölés; hanem ezért nem következik, hogy az álomjárás nagyobb foka az életnek, mint az okoskodó élet, mert az állatokban is több jeleit tapasztaljuk a' jövendölésnek, melly előérzésből származik. Az álomjáró előérzése történetbeli dolgokra is kiterjed, és sokszor csak a' feladott dologra egyesített figyelmezésből ered. Egyébiránt ezen előre látása az álomjárónak, mind a' múlt, mind a' jövendő dolgokra kiterjed. — A' költészi nyelv, mellyen az álomjáró beszél, hasonlóképen az ábrázolás szüleménye, melly kisebb a' tudományokra szükséges értelemnél. Az álomjárók látásai, melly szerént megholt esmerősöket, atyafiakat, sőt angyalokat, 's ördögöket is világosan látnak, az álomjárásnak az álommal nagy hasonlatosságát jelentik. — *Idiosomnambulismus* nak nevezetik azon álomjárás, melly a' magnetizálónak befolyása nélkül egyedül csak valamely beteges állapot tüneténye, mellynek lehetőségén mind e' mai napig soian kételkednek; de ha az idegrendszer különös alkotását 's a' betegségekben különféle változását tekintjük, hozzá adván a' magnesi és villanyi erőnek nagy hasonlatosságát, ezen tünetény lehetőségéről kételkednünk nem lehet.

Az álomjárás tudományos esmérete a' múlt idő homályára is nagy világosságot terjeszt, mert az által okosan vizsgálva a' dolgot, világossá lesz, hogy az álomjárás nem új találmány, hanem egy már a' legrégebb időkben különböző alakokban előtűnt esmeretlen jelenés. Az emberi nem kimüvelődésének folyamatja, a' kifejlődés nagyobb lépcsőjire hágás által, az ösztöni eszmélet nélküli élettől lassankénti megválás, és ön eszméletre jutás által történik. A' régebbi időkben nem volt igazán tudományos műveltség, az akkori tudományok inkább a' mesterség bélyegét hordozzák, és költészi előadásban jelennek meg. A' régiek kimüvelődése nem annyira valóságos lelki,

mint inkább érzéki, részint vallásos, részint mesterségbeli kimivelődés volt, mellynek fő ereje az érzésben, ábrándozásban, 's előérzésben állott. Ha tehát, már az ébrenléti élet a' régi időkben az álomjáráshoz hasonlítot, mennyivel inkább jelenhettek meg álomjárás tünetek alvás alatt? és valóban ezeknek a' régi történetekben gyakori nyomaikat tapasztaljuk, hova tartoznak az oraculumok, Sibillák intó Daemonok, és Geniusek 's a' t. A' máj időben gyakorta előfordult álomjárás tünetemények, nem ritkán ravasz csalárdságnak, 's kegyes könnyű hívesnek gyümölcsei voltak. A' somnambulismus theoriáját bővebben magyarázva előadja G. D. Kieser *System des Tellurismus* (2. B. Leipz. 1822.)

SOMNUS (mytholog.) Hypnos, Erebus és az Éj fia, vagy csupán az Éjé (ikertestvére a' nyugalmat adó — nem a' hirtelen nyomó vagy félemlítő — halálnak (Thanatos) istene az álomnak vagy ezunnyadásnak. Lakhelye a' Hades országa határánál a' világ nyugoti végén van, hol a' halállal egy palotában tanyáz 's a' napot soha sem pillantja meg. Csendesesen 's szelid nyugalommal leng ő el a' föld és tenger felett. Homerusnál Lemnosban keresi fel őt Juno, midőn Jupitert el akarja altatni. Itt azért tartózkodott ő, mivel Pasitheia az általa szeretetett nympha itt volt Aphroditénél, 's mivel itt különösen tiszteltetik; de ez nem volt állandó lakhelye. — A' költők sok szép képeket állítanak elő Hypnosról. Ő kiterjeszti szárnyait a' feledékenységre Iris felett 's megfecskenkezi a' szemeket Lethe vizéből. Leszáll a' szempillákra is, 's szárnyaival beárnyékolja az embereket. Ovidius a' Scytháknál és Cimmerieknél ad neki lakhelyet egy bércz üregében, hová a' nap sugára be nem hathat, 's hol mindent örökös köd borít. Egy ébren lévő állat, egy zuhogó fa sem zavarta meg itt a' végtelen nyugalmat; de a' Lethe folyam alatt egy sziklából ömlött ki, 's szelid morajával mindent álomba ringatott. Az üreg bemenetelénél mák 's egyéb mámorosító növények termettek. Somnus álmaktól körül játszatva feküdt a' barlang belsejében egy fekete lepellel bevont ebéna ágyon. — Statius szerint (*Thebais* X, 84 v.) Aethiopiában tartózkodott S. egy barlangban, melly előtt a' feledékenység és lomhaság tanyája van, mellyek — hogy az örökös némaság ne háboríttassék — a' zajt lecsillapítják. Gondtalanul fekszik itt S. elaltató virágokon a' barlangban, 's homályos álmak csoportjai lengnek körülötte. — Még mások egy álomszigetre királyi méltóságba helyezik őt, hol a' pompás város különböző alakulakosai mind csupa álmak. A' várost egy mandragora-fa erdő környékezi, mellyet denevérek tesznek élénkké; 's mellyben két templom van, egyik az éjnek, másik a' kakasnak szentelve. — Somnus testvérei, a' halálon kívül még a' remények. — A' Görögök templomokat nem, csak szobrokat emelték neki, mellyek őt mint alvó gyermeket félig fekvő, félig ülve, mákfejeket tartva kezében ábrázolták. Néha geniushoz képeztetik, felfordított sáklával 's néha egy szaru adatik kezébe, mellyből álmokat ráz ki, vagy a' melly mákkal van megtöltve.

SOMOGY vármegye, Magyarország Dunán tuli kerületében. Nevét a' hajdani Somogyvártól kapta. Hogy a' legrégebb vármegyék egyike, onnan lehet gondolni, hogy már 1000 év előtt Kupa nevű fejedelme volt, ki István király alatt veszedelmes belső háborút támasztott, mellyben életét vesztette. Határai: délre a' Dráva, éjsz. a' Balaton, nyug. Szala várm., kel. Tolna és Baranya vármegyék. Somogynak hegyes, völgyes, erdős és így szép vidéke van, mellyet a' Steiermarkból Magyarországra áltjövő Dobra hegynek ágai képeznek. Folyói számosak, mellyek közül némelylek a' Koppány és Kapos folyókkal a' Sióba 's ezzel a' Dunába, mások (mint a' Rinya, Okor és Almás) a' Drávába folynak. Levegője, kivévén a' mocsáros

helyeket, mellyek számos folyók kiöntései miatt sokak, egészséges. Ellenben nagyobbára fekete földje igen termékeny. Van t. i. mindenféle gabonája (kiváltképpen rozs és kukoricza igen sok), bora (legtöbb a Balaton és Kapos szomszédságában), gyümölcse, nevezetesen gesztenyéje, dinnyéje, lenje 's kendere. Jó legelőin sok marha, juh és ló tartatik, 's messzeterjedő erdeiben számtalan sertés hizlaltatik. A' Drávában és Balatonban sok hal fogatik; tavai sok csikat adnak. Asvánnyá ellenben nincs, sőt hegyein is alig találtatik kő. Lakosai nagyobb számmal Magyarok, kevesebben Tótok, Horvátok és Németek, kik 28. m. városban, 288 faluban, 322 pusztán, 's 114 nsz. mf-ön laknak, szám szerint 191, 456-an. 1819 vallásokra nézve 108,000 Kath., 7790 Luth., 47,856 Reform. 520 Óhitűek, 3210 Zsidók voltak. Fő iskola a' megyében nincs; Csurgón a' Protestansok gymnasiumát halhatatlan emlékezetű gróf Festetics György 's más urak alapították; Kaposvárat, a' Kath. számára, 6 oskolás gymnasium alkottatott. Gyárjai sincsenek Somogynak. Járása 5, u. m. 1) a' marczi, 2) kaposi, 3) igali, 4) babolcsai, 5) szigeti. Főispánja Kapos-Mérei Mérey Sándor Eő Excell.

SOMOGYI AMBRUS, belső Szólnok vármegye jegyzője, Bátori Sigmond, erdélyi fejedelem, megveretteté után a' gorozslai csatában 1601 (l. BATORI SIGMOND), a' Basta György vezérlése alatti hadak elől többekkel együtt Beszterczére vette magát, a' hol közel 11 hónapot vala kénytelen eltölteni. Ezen idő alatt megírta latin nyelvű Magyarországot és Erdély történetét 1490—1604, főképen Sámbookit és Jovíust követve a' Bátoriak fejedelemségéig, innen kezdve pedig saját tudomásából vagy vele egy korú hiteles tanuk előadása szerint. Fő célja e' dolgozatban az vala, hogy hiteles történetesmereti adatokat foglalna írásba, mellyből, mint biztos kútfőből, merithetnének az utóbbi történetírók. E' munkát ő, Kolosvárat 1604 husvétkor, születése 40-dik évnapja körül, költ levelében, a' kolosvári fő 's a' királybiráknak és tanácsnak ajánlotta; melly adatból kitetszik, hogy 1564 született a' szerző. Későbbben hozzá adta még az 1605 esztendő történeteit is. Használta e' munkát BERLEN Farkas (l. ezt); nyomtatásban kiadta annak első könyvét Eder, illy czim alatt: *Ambrosii Simigiani Historia rerum Ungaric. et Transsilvanic. ab anno 1490—1606, quatuor libris comprehensa, nunc primum Typis edita adnotationibusque illustrata. Liber 1. (terjed 1541-ig) Adcuravit Josephus Carolus Eder. Cibinii 1800, 4 vagy Scriptorum rerum Transsilvanarum, cura et opera societatis philohistorum Transsilv. editi et illustrati. Tomi II Volumen 1. A' többi 3 könyv kiadása hihetőleg abban maradt, legalább az országos könyvtár lajstroma 1807-ig nem tesz létükről jelentést. Fábri Pál.*

SONATE (sonata v. suonata ol.) egyszerű hangszerdarab, mellynek célja a' játszó szerszám karakteréhez képest különféle érzéseknek külön tételokban kifejezése. Régenten csak egy szerszámmal, jelesen hegedűre irtak sonatákat, később és most majdnem kirekesztőleg klavirra. Így a' sonata valamely hangszerszámnak mintegy monologja volt. (l. SOLO). Később jövének divatba azon sonaták, mellyekben a' klavirt vagy fortepianot hegedű vagy fuola, kürt és clarinet kíséri, 's ezeket Trioknak is nevezék. Azonban ezeknél nem kis akadály az, hogy a' klavir hangja igen gyenge, a' fortepiano pedig nem illik össze más szerszámokkal. Mint hangszerdarab, érzeménnyeket akar a' sonata szó nélkül kifejezni, 's mivel ezt egy vagy kevés szerszámok karakteréhez képest teszi, önkényt felderül, miért a' sonata különösen hangok játéka, (hangdarab), mellynek nem annyira egyesben mint egészben van karaktere kifejezése. A' sonata kifejezését még a' hangszerzám karaktere is határozza, mire az újabb hangmesterek nem igen ügyeltek. A' hangszer concerttól csak abban

különbözőek, hogy ennél főleg a' magasb művészi ügyesség kimutatására, 's a' versenyző szerszámnak a' többiek közül kiemelése van ügyelet; ellenben a' sonatában játszó szerszámok kevés erőködéssel és csekély kíséret mellett kell karakterét kifejteni. A' több szerekre irt sonatában vagy csak gyámolítatik és erősítetik a' fő szerszám, p. o. a' kis gordonnal kísért klavirsonatában; vagy egy érzeménynek kifejezésében 's egy muzsikai alap gondolat kivitelében egyesülnek a' hangszerek; így a' sonata mintegy a' hangszerek kettős beszédévé lesz, mi, a' hangok harmoniai viszonyaikat tekintve, a' QUARTETTben (1. e.) tökéletes muzsikai beszélgetéssé válik, mellytől e' szerint az eredeti egyszerűsonata nagyon különbözik. A' tételek száma és elrendezése hajdan mindig egy nyomon ment. Rendszeren egy mérsékelt mozgású vidám tétellel kezdődött, mellyet egy Andante vagy Adagio váltta fel; ezt egy Menuetto követé Trióval (mi helyett nem régiben a' Scherzót kapák fel) 's egy Rondo vagy Presto fejezé be; a' 2, 3 és 4 tétel helyett ma Variatiokat is használnak. A' sonatának mindig tökéletesen kidolgozott muzsikai darabnak kell lenni, mellyben a' tételek egy közös karakternél fogva összefüggjenek, 's minden indulatok kellőleg kifejtessenek. A' könnyebb, kisebb 's kevésbé kidolgozott tégelekből álló sonatát *Sonatinának* nevezik. Mesteri sonatákat irtak klavirra Bach, Haydn, Mozart, Beethoven; továbbá Clementi, Cramer; az újabbak közt Hummel, Weber K. M. Moscheles, Kalkbrenner, Field.

SONDE általában vizsgáló eszköz; különösen 1) a' hajósoknál azon sínorra akasztott ólom, mellyel a' víz mélysége méretik meg. 2) a' seborvosoknál azon műszer, mellyel a' sebek vizsgálatnak meg.

SONETTO az ólasz költészetnek, 14 egyenlő hosszú sorra szorított vers-vagy rimformája. Jókora honos volt a' Provençaloknál. Már 1321-ből van egy tökéletes szabályos provençali sonett Nostradamusnál, mellyben Amalrichi Vilhelm, Robert nápolyi királyt üdvözli. Olasz földön a' 13 század táján kezdte meghonosulni a' sonett, midőn a' provençali költészet szellemével annak formái is áltusztak a' nyelvokon szomszéd országba. Arezzoi Fra Guittone (mgh. 1295) volt első nevezetes olasz költész, ki a' sonettnek, legalább Olaszországban azon szabályos alakot adta, melly Petrarca (mgh. 1374) által legnagyobb tökélyre emelte, minden jöendő időknek állandó mustrájává vált. Franciaországban a' provençali költészet enyésztevel a' sonett is elenyészett, 16 században ugyan ismét feléledt, de mint *bout-rimé* üres elménczéség és rimjátékká aljasulva. Németországon legelőször Weckherlin (mgh. 1650) és Opitz (mgh. 1639) által kapott fel. Nálunk csak literaturánk ébredése óta tevének vele próbát némelly költészeink. — Mi a' sonett alkotmányát illeti, rendszeren 14 sor ötös jambusból áll, 's két fő osztálya van, mellyeknek elsője 2 négysoros, második pedig 2 háromsoros strophát foglal magában. Az első 2 strophában 2 rimnek 4 izben kell előkerülni, a' végső kettőben pedig felváltva vagy két, vagy három sor rimeltetik. A' rimek az első stropháknál háromfélepen rendeltethetnek el az olasz költészek mustrái szerint; t. i. vagy úgy, hogy az 1, 4, 5 és 8 sor zárt rimek által (rima chiusa), szinte mint az ezek közt levő sorok is egymásba szövetnek, vagy mi ritkábban esik, a' sorok rimei rendszeresen váltogattnak (rima alternata); vagy mi még ritkább, az első stropha váltogató, a' második pedig zárt rimekkel képezetik (elegy rim, rima mista). A' végső háromsoros stropháknál vagy harmados rim (rima atterzata) ugyan azon rimszótag két izbeli ismétlésével, vagy pedig lánccs-rim, (rima incatenata), három rimszótag különféle összeszövésével használtatik. (L. STROPHA). Egyébaránt nem lehet csudálni, hogy az olasz litteraturában, mellynek lyrái ábrázolása, a' Canzonon kívül csaknem egyedül a' Sonette van szo-

ritva, a' leirt rendes formától többféle eltérések találtak. Ezek közé tartoznak az ugy nevezett Anacreon-Sonetek, mellyek rövid, leginkább nyólcz szótagos sorokból állanak; továbbá az egy vagy több háromsoros strophából álló 's függelékes (coda) sonettek; végre a' sonettkoszoru, melly több hasonló rimü összefűzött sonettekéből képezetik. A' fenebb érintett két fő osztály nem önkénytesen talált mit sem jelentő forma, hanem egyenesen a' gondolkodás lényéből származik, melly akaratunk ellen is tételre és ellentéteire, képre és ellenképre oszlik. Az első nyólcz sor után tehát szükségképen nyugpontnak, 's a' gondolatban mintegy választéknak kell következni. Sőt csak akkor valóban tökéletes a' sonett, ha minden strophá közt ilyen ellentételes viszony van. A' sonett alapja többnyire egyszerű, de nyomos gondolat, melly bővebben fejeztetik ki mint az epigrammában, 's a' rim varázsával ékesítettik fel.

SONNENBERG, (Ferencz Antal József Ignác Mária, báró) ez a' költő lángesze, de méginkább szerencsétlen halála által elhíresedett ifju Westfalenben, Münsterben szül. 1778. Gyermekségétől fogva merész óriási hatalmu volt, de rendezetlen képzeleterő uralkodott benne minden egyéb lelki tehetségek felett, 's minthogy az nevelés által nem mérsékeltetett, méginkább ki csapongóvá lőn 's végre őt életveszélybe buktatá. Már. 11—12 éves korában készíté Klopstock *Messiadéjához alkalmazva, A' Világ vége* (Bécs 1801.) czimü eposának alapterveit, mellyben gigasi rajzvonatok mutatkoznak ágályos kifejezésekkel és vad képzelmenyekkel párosulva. Inkább mások kívánata, mint saját hajlandósága következésében tanuló 's törvényeket, mi után 19 éves korában Németországon, Schweizon és Franciaországon keresztül egy egy utazást tőn 's visszatért honába. De innét többszöri kirándulásokat tőn 's átbolygá Németországnak csaknem minden részeit. Azután elvonulva élt Drakendorfban, Jena mellett és Jenában. Itt egy második eposon dolgozott, *Donatoa-ján*, melly halála után jelent meg két köt. 1806 Halleben. Ez annyira foglalatostkodtatá egész lelkét, hogy miatta az álomról, eledelről, társalkodásról 's az élet minden örömeiről lemondott. De az ő rendkívüles természete 's felmagasztalt képzelődése halála karjai közé vezette; szántszándékosan fosztá meg magát ébetétől 1805 Nov. 22., leugorván Jenában lakása ablakából. — *Donatoa-ján* kívül halála után többi költeményeit is kiadá Gruber, Rudolstadt 1809.

SONNENFELS (Jos. birodalmi báró), az egyesült képző művészetek academiajának előlülője, Danebrog rendjének közép, Sz. Istvánának pedig kis keresztese; érdemtelen író; szül. Nikolsburgban Morvaországban 1733, hol az ájtatos atyáknál neveltetett. 16 éves korában katona lett, őt év alatt al tisztségig emelkedett, 's a' francia és olasz szökevényektől nemcsak ezek nyelvét, hanem melleleg a' Csehekét is megtanulta. Nehány régi német és francia könyv inkább rontá mint képzé izlését; ő azonban mihez csak fért, mindent olvasott. Szolgálatja ideje elteltével Bécsben törvényeket kezdé tanulni, 's megjelent azon leczkéken is, mellyeket atyja — ki eredetére zsidó volt — néhány szerzetes papnak zsidó nyelvből tartott; egyszersmind a' rabbinusok nyelvére is oktató atyja, 's mivel ebben is nagy előmenetelt tőn, az alsó austriai kormány által segéd zsidó tolmácsnak nevezeték. Egyszersmind hogy tiszteles törvényesmereteket gyűjtessen, egy előkelő törvényszéki mellett is segédképen dolgozott, 's kivált a' német nyelv alapos ismeretére törekedett. Végre mint író előállott némelly német értekezéssel, 's ezek tetszést nyervén, egészen a' német literaturára szánta magát. Miután hasztalan iparkodott Bécsben tanítószéket nyerni, kénytelenségből az előbbeni német testőr-seregnél számadó lett. Itt Petrach első hadnaggyal megesmerkedvén, ez 1763 a' bécsi egyetemnél a' statustudomá-

nyok tanítószékére segíté. Szabadelműségével hamar ellenségeket szerzett; de ő nem engedé magát tudományok előmozdítása, német nyelv kimivelése, 's hona fevilágítása körüli buzgalmában gátoltatni. Egy munkájával kivitte, hogy a' kinzás az austriai birodalomban eltöröltetek. Ellenei mint vallásügyolót 's felségsértőt iparkodának megbuktatni, de a' császárné ezek daczára is előbb ugyan czimezeti, 1779 pedig a' cseh és austriai udv. cancellariánál valóságos tanácsnoknak 's a' cs. k. udv. tudományi biztosság tagjának nevezé, sőt 1797 birodalmi báróságra emelé. Mgh. Apr. 26 1817. — Iratai nem nagy leleményességet mutatnak, de nemes és emberbaráti érzeménnyel gazdagok. A' büntető törvénykezésnél, politziánál és financiánál sok javítást eszközölt, mi örök dicszére szolgál. Hona játékszineibe 's hallgató teremeibe jobb izlést yitt; irataiban tömörttség és pompásság egyszerűséggel és könnyüséggel, finom elménczéség és satyra, indító vagy büntető morállal párosul. Öszvesen kijöttek ezek 10 köt. Bécs 1783—87.

SONNENSTEIN, egy a' Pirna városa felett kiemelkedő kősziklának délkeleti részén fekvő kastély vagyis inkább tébolyodottakat ápoló intézet. 1292 és 1299 oklevelek szerint, itt hajdan a' meissen-i határgrófnak egy végerőssége állott, mellynek a' 16 században egy része lerontatott 's ujonan építettet fel. 1639 a' Svédék, 1759 pedig a' birodalmi seregek által szállaték meg; a' 7 esztendő háboruban pedig a' Poroszok által elfoglaltaték 's lepusztittaték. 1811 a' lelki betegek számára rendelt intézet helyévé teteték. 1813 eloglalák a' Francziák 's az intézetnek más hova kellett költöznie; azonban nem sokára ismét visszaadaték, 's czélirányosan kirgazittatván, már 1814 Febr. ismét kebelébe fogadá a' kiköltözöttetek. Ide csak olyan tébolyodottak vetetnek fel, kiknek meggyógyulásához reménység van, a' gyógyithatlanok a' kolditzi — hajdan waldheimi — intézetbe szállittatnak. Szegény Irlandusok, minden fizetés nélkül nyerne ápolást. Az orvos, saját lakásán idegen országbelieket is gyógyithat. Az intézet betegeinek száma közönségesen mintegy 200. — 1818—26-ig általában 100 közül 36 gyógyult meg. Belső elrendelés az intézetnek 's a' betegékkal való testi és lelki bánásmód szelid és czélirányos. A' férjfi és nő személyek egészen külön vannak. Rendesen 2—4 beteg lakik együtt; magános ritkán, kivéven a' dühösködőket. A' lakások tiszták és világosak 's a' felvigyázók által minden este megsemléltetnek. A' munkákat az orvos rendeli el a' betegek számára, kiknek egyszersmind czélirányos mulatságaikról 's időöltéseikről is van gondoskodva. A' gyógyuláshoz netalán megkívántató mindenféle szerek feltalálhatók itt; p. o. fürdők, villanyos és galvanicus készülétek 's a' t. mellyek napról napra tökéletesittetnek. (L. Nostitz- és Jenkendorf-tól *Beschreibung der königl. sächs. Heil- und Verpflegungsanstalten* Dresda 1829, 2 köt. rézmetsz.)

SONTAG (Henriette) szeretetre méltó 's a' természettől gazdagon megajándékozott német énekesné, szül. Koblenzben 1808. Szülei, magok is színészek, színészetre nevelék. Már 5 éves korában fellépett a' frankfurti szinpadra a' *Donauweibchen* operában, 's hangja igen jókor kimiveltetett, jelesen a' prágai conservatoriumban. Itt 12 éves korában áll a szinpadra 's minden várankozást meghaladott. Nem sokára Bécsben a' német operához szegődött, de az olaszban is kitünteté magát. Fodor-Mainvielle asszonyt vevé mustrául az éneken. Az operatársaság eloszoltával (1824) előbb Lipszébe, aztán Berlinbe ment, hol hallatlan tetszéssel lépett fel. Itt egy romanra: *Henriette, die schöne Sängerin* is ada alkalmat, 's az ujságírók közt heves vitát okozott, de a' publicumnak kedvenczé maradt, sőt udvari énekesnének is kinevezteték. 1826 Parisban a' Francziákat is elbájolá. 1828 Londonban az olasz operában énekelt. 1829 gróf Rossi

nője lón, 's elhagyá a' szinpadot. Kecses fiatal külseje, 's mesteri könnyű előadása mindenkit igézett. Tiszta, kellemes és hajlékony hangja már ifjontan nagy kiterjedéssel bírt; előadását pompás könnyűség, pontosság és csinoság bélyegzé. Leginkább olasz énekben 's itt az érzelgőben vagy enyelgőben és kecsesben tündöklött. Hangfutásban és hanghordozásban, izlésben és leleményességben a' legnagyobb olasz énekesnekét is meghaladta, 's kellemes játéka nem kevéssé emelé ritka tehetségét. Fő szerepei: Rosine Rossini Sevillai borbélyában, az olasz nő Algirban, Cenerentola, Donna Anna Don Juanban, Agatha a' bűbajos vadászban 'sat. Legközelebb Turinból Párisba utazott.

SOPHIATEMPLOM. Ezen felséges templomnak Konstantinápolyban talpköve a' 6 száz. tétetett le Justinianus országlása alatt 's trallesi Anthemiustól, korának leghíresebb építőjétől, végeztetett el, miletumi Isidorus segítségével. A' boltozat felsége, 24 ablaka felett, mozaikkal van kirakva. 4 óriási festményen kívül, mellyek seraphimokat ábrázolnak, a' boltozat egészen aranyozott, de az idő által megrongáltatott. A' nagy kuppal 2 félkup 's 6 kisebb van öszveköttve, az egésznek benyomását csudálatosan nevelő módon. Téglaából építettett, de belseje márvánnyal van kirakva, 's padlatja mozaikmunka porphirból és verdanticoból. A' kupot tartó nagy oszlopok négyszegű, vas kapesok által öszveköttött kövekből állanak. A' galériát 67 oszlop formálja, mellyek közt 8 porphir (Aurelianus naptemplomából Romából), 6 zöld jáspis oszlop pedig Diána ephesusi templomából hozatott. Külseje nem szép. 1453 olta a' Törökök főmeccsetje. Vö Gibbon *Hist. of the rom. emp.* VII et XII; Procop *De aedific. Justiniani I*; Grélot *Voy. de Cple* (rézm.); Banduri *Imper. Orient* (Paris 1711); Fossali *Storia de l'architettura*.

SOPHISMA, I. SOPHISTÁK.

SOPHISTÁK. E' név, mellyet Kr. e. ötödik században némelly ékesszólást, statustudományt és bölcselkedést tanító és sajátosság bélyegeiknél fogva különvált osztályt formáló görög tudákosok viseltek, tulajdonképen bölcslet teszen, 's ama férjfiaktól tudós kevélyeségből vétegett fel. De mivel követőik, kik a' tudományokat hallatlanul bitangolták, szemtelen vakmerőséggel predikált felette ártalmas elveik miatt minden okosak előtt gyűlöletesek, 's elbizottságuk miatt nevelésgekek lettek, e' név is gunyóvá vált, 's olly embereket jegyez, kik csalóka következtetésekkel az értelmet megzavarják, 's hiu elménczkedéssel és rossz elvekkal a' vallás és erkölcs magas oktatásiról való meggyőződést zavarni iparkodnak. A' görög történet írás leghíreseb sophistáknak nevezi leontiumi Gorgiast Sziciliából, Protagorast Abderából, Hippiastr Elisből, Prodikost Keoszból, Trasimachost Chalcedonból Kisásiában. Mind ezek Pericles és Socrates idejében éltek, 's annyiban megegyeztek, hogy mindnyájan természettant, földmérést, számvetést, csillagvizsgálást, hangászatot, hit-, erkölcs-és nyelvtudományt 's ékesszólást tanítottak. Nem lehet tagadni, hogy ők lévén a' szolás, nyelvtudomány és erkölcs első oktatói, a' tudományok körül némi érdemet szereztek, sőt némelleyek hazájoknak is nevezetes szolgálatokat tettek; de ha más oldalról tekintetnek, mégis megvetést érdemelnek; mert előszer szemtelen kérkedők voltak, kik minden isteni és emberi bölcseséget egyedül magoknak tulajdonítottak; másodsor, visszaéltek a' tudományokkal, hogy a' legalacsonyabb ösztönt, a' nyereség szomját kielégíthessék; harmadsor, kortársaiknak valódi pestise valának, kik merő vallástalanságot 's erkölcselenséget tanítottak 's mindent, mi a' nép előtt szent és kedves volt, felforgattak. Kereken tagadák t. i. az istenek létét, mindent csupa vak történet következésének hirdettek, minden vallásbeli észfogatokat valami ravasz ember koholmányinak állítottak. Azt mondák, az ökol-

jog egyetlen egy természeti törvény, minden tett egyforma, se nem jó, se nem rossz. E' különég csak az ország tetteges törvényei által határozottatik meg, honnan különféle népeknek egyes tettek erkölcsi-vagy erkölcstelensége felöl különböző képzelődésük van. Balgatság jóságot vagy igazságot gyakorolni, mert ez aznyi kárral van összekötve, hogy józan eszű ember nem adhatja rá magát. Ez elvekhez képest minden csalást, lopást, orzást, erőszakot szabadosnak vallottak; azt állították, hogy a' mértékletesség és magatartóztatás csak gyáva lelkek bélyege, ellenben az ember valódi boldogsága minden vágyak kielégítésében áll. Ez vala gyalázatos tudományuk, melly még annál utálatosb, mivel azért taníták, hogy általa pénzzszomjuk kielégítésére annál több hallgatót nyerhessenek. Mert ugyan ezek az erényt is szinte oly bőszavulag magasztalák, ha gazdag tanítványok elvesztésétől tartottak. Ha tehát valódi erkölcs-tanítás által pénzreménylhettek, e' rény dicséretére legcsinosabb beszédeket dolgoztak ki. Ily beszéd Prodikos dicső elbeszélése: *Hercules a' való uton*, melly a' hajdankornak egyik legelmésebb, legkidolgozottabb 's legtanuságosabb költeménye. Xenophon *Sokrates emlékeiben* (II Könyv. I fejezet) közli ezt, 's valóban megérdemli azon dicséreteket, mellyekkel hozzáértők minden időben halmozták. — A' sophistáktól származik továbbá a' veszedelmes *Sophistica*, vagy azon mesterség, melly szerint mindent, még magokkal ellenkező tételeket is védelmezhetni, a' legtagadhatlanabb igazságot bizonytalanná, a' legnagyobb képtelenségeket hihetőkké tenni lehet. Ezt számtalan hamis következtetésekkel 's cselkérdésekkel eszközlék, mellyek által oly zavarba tudák hozni elleneiket, hogy ezek végre minden kénytelenek valának ráhagyni, mit amazok állítanak. Igy Gorgias a' természetéről irt munkájában megmutatta 1) hogy valósággal semmi sem létez: 2) hogy ha volna is valami valósággal, azt megismereni még sem lehetne; 3) hogy ha megismerhető volna is, szókkal ki nem lehetne fejezni. Prodikos megmutatá egy beszédben, mellyt Aeschines felhoz, hogy az élet korántsem valamelly óhajtható jó; a' haláltól való féltelmet pedig azzal akará eltávoztatni, hogy a' halál csupa semmi, melly az élőket nem találja, minthogy ezeknek a' halállal semmi közük, de a' holtakra sem tartozik, mert ezek többé nincsenek. Protagoras illy hamis következtetésekkel minden igazság és hamisság közötti különéget megsemmisített. Azt állítá, hogy az ember minderré dolgoknak mértéke, 's csak az létez valósággal mit és a' hogy ez képzeli. Mivel azonban minden állításnak más lehet ellene szegezni, boldonság valamelly dolog felett versenyezni 's a' megczáfolás merő lehetlenség. — Ez állítások legalább mind nagy és fontos tárgyakra czéleztak, de voltak a' sophistáknak számtalan tanítványik is, kik legnevetésesebb, legferdebb állításokkal iparkodának némi tekintetre kapni. Igen nevetésessé tette Plato e' nyomorukát Euthydemósában, hol Dionysodoros többek közt így szól Ktesippushoz: *Mondd meg nekem Ktesipp, van-e kutyád?* Kt. *Van, még pedig nagyon hamis.* D. *Vannak kölykei?* Kt. *Vannak, 's szinte oly hamisak.* D. *Nem kutya ezeknek apjak?* Kt. *Magam láttam őket párosulni.* D. *Nem tied az a' kutya?* Kt. *Igenis az.* D. *Tehát az a' kutya a' te apád, tehát apád kutya 's a' kölykök testvérid.* Ily grammaticai 's physicali összeköttetésekben alapult hitvány elménczkedésekkel kérkedtek e' gyávák mint finom gondolkodók 's mély buvárok. Mind e' mellett is élénk munkásságban tarták az elmét ez álokoskodások, 's a' sophisták munkáinak elvesztét annyiból is sajnálhatni, hogy most rólok csak más írók után ítélhetünk. Virágzásuk ideje Kr. e. 490-től fogva 400-ig, Sokrates haláláig tartott. Hogy ez idő alatt Görögországban uralkodhattak, oka az, mivel akkor a' tudományok még csak csirájékban valának. Erkölcs-és hittudomány nem voltak még alapos

nyomozásra méltatva, ez érdem csak Socrates későbbi iskoláját illeti. Mi csuda hát, hogy pénzre vágyó üres fejű emberek az emberi tudat eme magas tárgyait így bitangolták, kiket a görög statusok demokratiai alkotmánya is segített az által, hogy minden szellemi munkásságnak egészen szabad mezőt engedett. Innen valamint a Zsidóknál 's Romaiaknál nem támadhattak sophisták, szinte olly könnyen megfogató, miért támadhattak a Görögöknél. —

SOPHOCLES. E' ha' hatatlan költő, ki a görög dramát legmagasb fokra emelé, szül. a' 71 Olymp. 2 évében (Kr. e. 495). Előkelelő gazdag nemzetségből mint szabad polgár származott a' dicső Athenben (vagy inkább az ehez tartozott Kolonos helységben), 's a' mind testi mind lelki jeles tulajdonokkal ékeskedőt fényes pálya várta. Polgári koronáját sokkal felülmúlja ugyan költői koszorúja, de mégis Pericles és Thucydides mellett mint archon említettik, 's neve Athen papjai sorában is tündöklök. Schlegel szavai szerint, a' természet maga igyekezék halhatatlanságán, olly későn engedé halálát; 's ezt is, miután 95 évében megtörtént, úgy felpiperézé a' rege, hogy felette is a' képzelményesség szép varázsa leng. Majd azt mondják, egy szőlőszem által fuladt volna meg, majd hogy egyik dramájának az olympi játékokon nyert diadala miatti örömében mult volna ki, majd hogy az épen bevégzett *Antigone* felolvasásakor alélt volna el. Egész aggott koráig fiatal élénkséggel lelkesíték a' musák. Történetei közt nevezetes vonás ez: 80 éves korában elvádoló egy hálátlan fiu, mintha aggkora miatt tehetetlen volna a' házi dolgok igazgatására; 's csak az épen akkor végezte *Oedipust Kolonosban* olvasá fel a' bírák előtt, tüstént felszabadították 's diadallal kísérteték haza. Sirjára Bacchus márvány szobra állittaték, kezében *Antigone* gyászmaszkját tartva.

Sophocles mint költő. Már 28 éves korában mint drámaköltész lépett fel Aeschilus mellett. Fényes volt első győzelme, melyet drámái elődje ellen kivivott, 's még 19 ízben nyerte el az első, többszer a' második jutalmat, a' harmadikat, mint utósót, soha sem ítélék neki. Hamar elfutott híre külföldre is. Több király iparkodott udvarába édesgetni, de ő hiv' maradt hazájához, 's általában olly kevéssé volt elszédítve a' magasztalás tönjénjétől, hogy a' vele versenyzett Euripides halálakor maga is gyászruhában jelent meg, sőt színészeit is koszoru nélkül lépteté fel. — Dramáit némellyek száz harminczra teszik, de ezekből csak 7 maradt ránk, mellyek mind egészek és felségesek, u. m.: *A' dühös Ajax*, *Electra*, *Antigone*, *Oedipus Tyrannos*, *Oedipus Kolonosban*, *A' Trachinernék* és *Philocletes*. — A' görög művészet lénye szép egyszerűség. Azért a' forma minden miveiben olly határozottan, kiképezve, 's magában bevégezve tűnik elő. A' külső pipere mindenütt egyszerű, de a' karakterrajz tökéletes. Mind ez behatott a' görög szomorjátéokra is. Szomorjáték komolyság játéka, melly az életet egy magas, képzelményes világba helyezi, 's az által ad neki álladalmat és bátorságot — a' nemes, legnagyobb aesthetikai egyszerűség köntöisében — alig lehet más, mint görög drama. Sajátsága rövidség, az idő 's hely egységére alapitva, kevés alak, de mind tökéletesen rajzolva; nem nagyon behonyolodott terv, de nagyra czélozó 's a' sors titkos küszöbéig emelkedő; méltóságos, tiszta nyelv; legnagyobb finomságig 's rhythmusi tökélyig kidolgozott verselés. A' roppantot, az oriásit kerüli; mert bélyege a' szép. De ellenben a' puhaságnak, siránkozásnak sem barátja. Mind ezekben S. nyerte el a' jutalmat, 's így ő lett a' görög dramatica virága. Dramáinak tervei mesterkél't szorongatás nélkül felette pontosan vannak felosztva, 's a' jelenetek határozottsága és éles elkülönzése mintegy plasticai gömbölyűséggel tűnik fel. Legnagyobb remek e' tekintetben *Oedipus Tyrannos*. A' tragicustárgy ná-

la gyakran csaknem ájtatos, 's erkölcsi hatással teljes, de mindig legfőbb fontosságában fogja fel az életet; komolysága nem ama borzasztó 's megrázó, mint Aeschilus Eumenidáiban, hanem szent oltári láng, melly melegítve 's világítva minden tisztá lélek legbelsőbbjébe hat. Karakterei legtökéletesebbek, legpontosabban meghatározottak, 's a' mellett a' képzelményesség minden bájával elhalmozottak. Karénekeit minden időben a' drama-lyrai költészet legszebb gyümölcsinek tarták, 's bizonyára valamint a' karének a' görög tragoediához mulhatatlanul szükséges vala, ugy a' görög drama ideáját e' tekintetben sem lehet tökéletesebben elérni, mint S. tevé. Ez énekek is tartalmukra 's terjedményükre nézve olly tökéletesen vannak az egésznek tervébe szöve, 's formájuk az egészhez képest olly pontosan ki van szabva, hogy mellettök az Aeschiluséi egy rendetlen kicsapongó erejű ifjú —, az Euripidéséi pedig egy erőtlén elhervadt öreg száleményinek látszanak. Illyen nyelve is; olly nemesen, olly tisztán egy régi 's egy új tragicus sem költött, mint ő. Versalkotása a' tiszta aesthetikai kimiveltség olly magas lépcsőjén áll, millyenen azt másoknál nem találhatni; jambusai minden esmeretesek közt legtisztábbak, legszabatosabbak, 's lyrai versmértéke fontosság, és harmoniai gömbölyesség által mind elődei, mind utódai mivei közül kitűnik. Őszves tragoediáit legújában kiadta Brank (Strassb. 1786. 2 köt. 4., utóbb 1789, 3 k.) és Erfurd (Lipcs. 1809—25, 7 k.); legjobb német fordításnak tartják a' Solgerét (Berlinben 1824) és Thudichumét (Darmst. 1827.)

SOPHONISBE I. MASINISSA.

SOPRAN (ol. soprano, francz. le dessus) felső hang, discant, a' négy énekszó legmagasbika, mellyet csak gyermekek, asszonyok, és heréltek énekelhetnek, 's ez utósók is többnyire falsettel pótolják. Sopran tulajdonkép az asszonyi énekhang. Kiterjedésére nézve megkülönböztetik a' magas es mély soprant, 's e' másodikat néha alt helyett értik; azonban a' discant nem annyira magok a' hangok, mint ezek mineműsége által különböz az alttól, mert a' discant élesebb, vékonyabb mint az alt. A' közönréges discant kiterjedése c — c, 's ennyi karénekhez elég. Magas discant, melly, bravourénekhez kivántatik, f vagy g-ig is felhat; a' mély, mellyet fél soprannak (mezosopran) is neveznek, g-tól vagy a-tól g, vagy a-ig terjed. Rendszeren az igen magas hangok utáni nagy erőlködés mellett elvesz a' közép fontosabb hangok kelleme. A' soprannak kell vinni a' melodiát; alkalmasabb is ez mindenféle ékesgetésekre 's futásokra, mivel természet szerint a' magas hangok kevesebb libegtetésen alapulnak, 's azért sebesebben is beszélhetnek és énekelhetnek, mint a' mélyek. Ennél fogva a' sopran a' fő hang, mellyet a' hangszerzőnek különösen ki kell képezni, ha az indulatot tisztán 's erősen bélyegezni 's kifejezni akarja. Azért a' sopran hang mineműségét 's idomzatait esmernie kell, hogy tudja, mit lehet könnyen 's kellemtelen erőlködés nélkül kivinni, miosoda sopran-hangokon lehet érthetőleg beszélni, mellyek az énekszőnák természetes elválásztási'sat. Ugyan ezt kell tudni az énekesnénak is. Egyébiránt most a' sopranéneket is többnyire a' könnyebb violin-, nem pedig a' hajdan szokásban volt soprankuleson írják. L. KULCS.

SOPRON vármegye Magyarország Dunán tuli kerületében. Nevét Sopron szabad kir. városról kapta. Kel. Győr-, déire Vas vármegyék nyug. Austria, mellynek fővárosához, a' sokat megemésztő Bécshez közel esvén, igen jövedelmes kereskedést üz az Austriaiakkal, végre éjsz. Moson várm. határozzák. Akár a' természet javait, akár a' nép

számát és szorgalmatosságát tekintjük, Sopron vármegyét az ország-
nak legaldottabb és legszebb részei közé kell számlálnunk. Délkeleti
része termékeny térség; a' nyug. és éjszaki részeket magosabb 's
alacsonyabb hegyek (a' fraknoi, soproni hegyek és Brennhegy) ékesi-
tik szép völgyeikkel. Legnevezetesebbek hasznokra nézve azon Fertő
nyugoti partján felfelé nyuló alacsony mészköves hegyek, melyek
a' soproni és ruszti híres borokat termik 's egész hazánkban legjöv-
delmesebb kőbányával dicsekhetnek. Folyói a' RÁBA (l. e.), a' kiá-
radásaival sok kárt okozó Répce, Spittel (alább Ikva), Vulka. Ta-
vai: a' FERTŐ (l. e.) és barbócsi Győr vármegye szomszédságában.
Eghajlatja mérsékelt; levegője tiszta és egészséges. Földje nagyobb
résztint agyagos és meszes, de sok fekete kerti földje is van. Terem
buzát, főképpen a' Rábaközben (dicséretes az agendorfi, peresztegi,
homoki, nemeskéri és völçsei), rozstot, árpát, kukoriczát, zabot
mindenütt. Bőven termő borai közt külföldön is híresek a' ruszti és
soproni. Gyümölcse, nevezetesen gesztenyéje, tengeri barackja és
pogácsalmája legjobb izünek tartatik egész országban. Sok aszalt
gyümölcsöt küld a' külföldnek. Fája van, de drága; innen a' Han-
ság szomszédjai náddal tüzelnek. A' Rábaközben jó dohány terem;
híres a' vitnyédi. Baromtartás is üzetik és sok juh tartatik. A' Fer-
tő bővelkedik hallal. Asványai közt legnevezetesebb a' kőszén és a'
margaretai kő, melyet Bécsbe 's Posonba is elvisznek. — A' lako-
sok száma 194,837, kik közt (1819-ben) 130,486 Kath., 21,608
Luth., 42 Reform. 3900 Zsidók, $\frac{4}{8}$ Magyar, $\frac{5}{8}$ Német, $\frac{1}{8}$ Horvát.
Sopron várm. lakosai 3 királyi városban (Kis-Márton, Ruszt, Sop-
ron), 37 mvárosban, 202 faluban, 's 37 pusztán laknak és fárad-
hatlan kereskedők. ó járása van: u. m. a' soproni felső, soproni alsó,
répce melléki, rábaközi felső és rábaközi alsó. A' főispányi méltó-
ságot az Eszterházi hercegi nemzetség bírja.

SOPRON, (Sopronium, Oedenburg) szabad kir. város, 1258 ház.
7672 kath. 4792 ágostai hitvallású, 37 zsidó, öszvesen 12,501 lak.
1 órány. a' Fertőtől, melynek partján sok jó bort termeszt. Erede-
tét homály fedi. Némellyek azt állitják, hogy Sempronium nevet
viselt volna hajdan; Semproniustól, ezen tájék római hóditójától,
mások szerint Apronianustól, ki Valentinianus császár alatt itt tiszt-
tartó volt; némellyek pedig Antonius Scarabantiáját keresik itt.
Akármint van a' dolog, a' bizonyos, hogy római uraság alatt itt
gyarmat volt; mit a' kiásott római régiségek, mint pénzek, halotti
kövek, lámpások 's más egyebek, czáfolhatlanul bizonyitnak. Né-
met nevét *Oedenburg* Ottokar idejéből hozzák le, ki e' jeles várost
feldulta. Azt írják, hogy már a' 11 száz. szabad kir. várossá tete-
tett Salamon király által, a' Bolgárok és Bisszenek ellen adott segít-
ségért, később pedig Károly 's más királyok által új szabadságok-
kal 's kiváltságokkal ajándékoztattott meg. Hajdan 4 országgyűlés
tartatott 's 1 király és 1 királyné koronáztatott meg benne. Mostani
nevezetességei: a' vármegye gyűlései; káptalan; 4 szentegyház; luth.
főgymnasium; kath. gymnasium; két jó kórház; híres héti marha-vásá-
rai, melyeken évenként 40,000 szarvas marhánál 's 150,000 sertésnél
több adatik el. Helye a' tartományi biztosságnak; hadi pénztárnak;
harminczad-, só- és postahivataloknak. Az ágostai hitvallásúak Du-
nán tuli superintendense is benne lakik, ki most széles tudományu
's főtisztelendő Kis János ur. Vannak: cukorfabrikája, hamuzsir és
salétrom főzése, posztómivesei 45 szövőszékkel; számos kézmivesek
és kalmárok, kik borral, gabonával, marhával, sertéssel, mézzel,
viaszal, gyapjuval, dohánnyal 's a' t. j. jóvelmes kereskedést üznek.
Sopron általánosan pallérozott kis város, mely jó izlésre nézve a'
szomszéd Béccsel vetekedik. Egy a' letehetősebb magyarországi sza-

bad kir. városok közt; mert kereskedésre igen kedvező fekvésén kívül 8 vagyonos falunak is birtokosa.

SORAU, kerületi város az oderai frankfurti porosz kormánykerületben, 3900 lak. lyceummal, posztófabr., fejeirítéssel, kereskedéssel, fenyíték- és tébolyodtak házával. Egy Lausitz legrégebb városai közt. Gróf Thaculf alkotta 873. Most a bécsi béke (18 Maj. 1815) pontjai szerint Poroszországhé. L. Worbs *Geschichte der Herrschaft Sorau und Triebel* (Sorau 1826.)

SORBET (olv. Tserbet) egy a' Törököknél igen közönséges ital, melly gyümölcsből, czukorból, citromléből, rózsavizből, és ambrából készítettik. A' köz Török ezt megtört malozsaszólóre öntött vizből készíti.

SORBOK, mint a' többi vend népek, szláv eredetűek 's K. u. az 5 száz. nyomultak ki déli Sarmatiából éjsz. Németországnak közepéig, hol az Elbe bal partján, az eddigi lakókat részint békés hanyokból kivervén, részint leöldösvén, telepedtek meg. Az egész meizeni márkgrófságot, a' mai Altenburg herczegséget 's az alsószász kerületnek nagy részét bírták, mellyeket a' Thuringek ellen, kik német eredetűek voltak 's a' Saale és Unstrut bal partján laktak, több századig meg tudtak tartani, mert ha a' Szászokkal, Thuringekkel vagy Frankokkal hadakoztak, a' lausitzi Lutitzektől, lengyelországi Lechektől, csehországi Csehektől 's brandenburgi Hevelerektől és Ukerektől, mint rokonaiktól, nyomos segítséget reménylhettek. Ezen Sorboknak (helyesebben Sorb-Vendeknek) mindjárt eleinte fejedelmek voltak, kiktől béke idején igazgattak 's hadban vezéreltettek. Ezen fejedelmek nem voltak ugyan örökösök, mindazáltal a' megholtak fiai közül a' legérdemesebb választatott fejedelmek. 922 olta a' szász házból levő császárok alatt német tartomány volt 's grófoktól, későbbben márkgrófoktól, igazgattatott meizeni márkgrófság név alatt. Egyébiránt historia ellen van, ha a' lakosoknak egy része mindkét Lausitzban Sorboknak nevezetik. Azt ugyanis Vendek 's helyesebben lutitzi és milzieni Vendek tették. Régebb irók figyelmeztek ezen különbségre 's az alsólausitziakat Lutitzi v. Lutitii, a' meizeni tartományokban lakókat pedig Sorboknak neveztek, kikhez tartoztak a' Dalemintii és Suislok.

SORBONNE nevet viselt eredetileg egy képzőintézet (collegium) Sorbon Robertról, a' parisi egyetemen fiatal világi papok számára. Az említett férjfu, sz. Lajos káplánja, által 1250 körül alapították. Ezen intézet ugy elhiresedett, hogy az egész egyetemi theologiai kar róla nevezteték. Az ő véleményeinek 's rendelkezéseinek elhatározó befolyása volt Franciaország egyházi szellemére 's vallásos állapotjára. A' királyok ritkán tettek vallást vagy egyházat illető lépést, mielőtt a' Sorbonne tanítóit az iránt meg nem kérdezték. A' jesuitáknak szintugy ellene lévén a' Sorbonne, mint a' reformationak, szorosán a' galliai egyház szabadságaihoz ragaszkodott; ellene szegte magát az nnigenitus bullának, 's a' jansenisták villongásai közben nem egészen a' portroyali részen volt ugyan, de a' jesuitapárttal mindig szemközt állt. Későbbi időkben inkább az egyház jogainak védelmezésére, mintsem a' vallás tudományos mivelésére fordította erejét és tehetségét. Az ő makacs önszűsége 's nem ritkán való buzgó-sága az egyházi tudományok betűi mellett, nem kedvező ellenzetbe hozták azt a' 18 századnak ügyes bölcselkedőivel 's ugy nevezett szép és szabad lelkűivel. Az ő kárhóztató irományai, mellyeket Helvetius, Rousseau és Marmontel munkái ellen kiadott, nagy gunyt vontak rá. Jó hire tehát régen elenyészett már, midőn a' lázadásban maga az intézet is megszűnt. Nevezetes volt azon tüdőlelem és vitázat, mellyen a' vallástudományi doctóri méltóság ajánlottjainak keresztül kellett menni a' Sorbonnál. Reggeli 6 órától fogva ugyanis esti 6

óráig szakadatlanul kellett tételeiket védelmezniek, 's azoközben alig engedtetett meg nekik, a' szónokszéken valamiféle gyomorerősitővel vagy eledellel élni. Most a' Sorbonnal ismét egy bölcselkedési kar van összekapcsolva.

SORITES halmozó okoskodás, több okoskodásoknak össze font láncza, melly utóbb egyetlen egy okoskodásnak látszik. Ez ugy történik, hogy valamennyi okoskodás homlokállítási (praemissae) felhozatnak, 's mindnyájok egy közös tétellel fejeztetnek be. Soritesnek a' következtetések halmozásától hivatik, de lánczokoskodásnak is hivatik azért, mert az egyes befejezéseket képző itéletek ugy egymásba vannak benne lánczolva, hogy egyik homlokállítás a' másiknak mindig aláfogója lesz.

SOROE, academia, bájoló környéken fekszik, Kopenhagentől délen 10 mf-re. A' 12 száz. egy volt Dánország leggazdagabb klastromai közt, mellyet II Fridrik 1586 nagy oskolává változtatott, IV Krisztián pedig 1623 academiává emelt. Holbertgtől gazdagon megajándékozott. 1813 gazdag könyvtárával együtt leégett. A' mostani király 1822 ujra alkotta. 70 nevendék tanul benne. Szomszédságában egy kir. uradalomban gazdasági tanító intézet van.

SORS, I. FATUM.

SÓSAV egy chlóról és gyulóból (Hydrogen) álló ásványsav, melly többnyire a' konyha sónak kénsavval lett szétbontása által nyeretetik, a' mint ezt legelőször Glauber készítette. Aljakhoz kötvé a' természet mind a' három országában találtaik. Tiszta állapotban színetlen, kedvetlen erős szagú, 's fehér gőzt bocsájt magából. Maga, valamint a' gyulótól megfosztatva a' chlor külömbféle hasznokra fordittatik mind tisztán, mind aljakkal egyben kötvé.

SÓSKASÓ (sal acetosellae) egy sóskasavból (acidum oxalicum) és hamagból (Kali) öszvetett só, melly több növények nedvében találtaik. Legtöbb a' sósdi (oxalis) és lorom (rumex) nemek fajából készül Helvétziában, kinyomott levöket lepárolván, tojás fehérivel megtisztítván, 's jegesítvén. Apró jégei levegő-állók, a' hidegvízben nehezen olvadók és savanyú ízük. Mint festékrontó rozsdá, 's tenta-pecséteket kivevő, gyakran használtatik. A' belőle elválasztható sóskasav (melly több növénytestekből is, czukorból, keményítőből 's a' t. salétrom sav által készülhet) ugyan így használtathatik, mint orvosság is becses, de nagy mértékben, mint maga a' sóskasó is, méreg.

SÓSKÚT I. SALZBRUNN.

SOTZMANN (Daniel Fridrik), hadi tanácsnok 's a' berlini tudományok academiájának földleirója, Spandauban szül. 1754. Kora éveiben fejlődött ki nála a' szép írás, rajzolás és építés iránti hajlandóság. Végezvén tanulói pályáját, mellyet leginkább a' számtudományoknak szentelt, 1773 mint conducteur lépett Potsdamban a' királyi építőhivatalhoz; 1779 Berlinbe az általános dohányintézkedéshez, 1787 pedig a' fő hadi mérnök osztályhoz téteték által mint títoknok és számító; melly hivatalát jelenleg is viseli. Még Potsdamban létekor rá adta magát a' földleírás tudományának tanulására 's gyakorlására, 's 1785, a' tudományok academiája akkori földleirójának Rhodenek halála után ő nyere el annak helyét, az 1788 met-szett fekete tenger melléki tartományok abrosza által, mellyet az academia a' vágytársaknak feladott. Azóta számos földrajzokat készített, mellyekben a' kitünőséget és csinósságot tetemesen előmozdította, 's a' Németek e' nemű miveit az Angolok és Franciaakéival megmérkőzteti. Minden munkáinak jegyzéke, Hitzig *Gelehrtes Berlin*-ében találtaik. Száma mintegy 150-re megy 's bizonyosságot tesz azon idő használatról, mellyet S. hivatalától mentesen, kedvelt foglalatosságában gyakorlott. 1789 óta az *Allg. Lit. Zeit.* számára föld-

rajz-bírálatokat is készített, 's 1798-tól fogva az *Allg. geogr. Ephemer*nek értekezéseket 's művizsgálatakat is szolgáltatott.

SOUBISE (Charles herceg) francia fővezér szül. 1715, a 7 esztendő had kitörésekor talán leggazdagabb francia nemes, mint Pompadour kedveltje, bár vezéri tehetségekkel nem bírt, különös csapatnak fővezérévé tétetett, úgy mindazáltal, hogy d' Estrées marsalltól függjön, a' mi büszkeségét igen megbántotta. E' miatt 1757 elszakadt a' főseregtől, 's a' német birodalmi sereggel egyesülvén, Saxoniát fel akarta menteni a' Poroszoktól. Sept. közepén Gothába ért 8000-ed magával, hol az úti fáradtságtól kipihenni szándékozott. Eppen pompás ebéd készítettett számára a' hercegi kastélyban, midőn Seydlitz porosz vezér 1500 emberrel a' kapu eleibe megérkezett. Soubise 's a' vele levők azonnal kitakarodtak a' városból 's az ebédet Seydlitz és társai ették meg. Már ezen eset kimutatta, hogy S. győzelmi borostyánt nyerni nem fog; de seregében, melly II Fridrikénél kétszerre nagyobb volt, bizván, markában tartotta azt, sőt attól tartott, hogy a' porosz hős, ki Roszbachnál táborozott, ellillan előle. 4 Nov. kezdé S. Fridrik táborát bekeríteni, más nap hátulról akarván bezárni; de hirtelen, mielőtt seregét hadrendbe állíthatta volna, Seydlitzől megtámadtatott, 's a' Francziák teljesen megverettek. Ezen megveretés mind Franciaországra, mind Fridrik ellenségeire nézve igen nagy következésű volt; mert Angolország a' seveni klastromi egyezést megsemmisítettnek hirdeté ki és Fridrik szövetségesei ismét kezét fogtak vele. Mind ez, sőt a' Francziáktól lett közönséges kigunyoltatása se gátolták meg a' herceget, hogy köv. eszt. a' fővezérséget ismét felvállalja, midőn Broglio adatott mellé segedül. Bár nem igen értettek egyet, mégis szerencsével folyt az 1758-ki táborozás a' Hesseniek ellen. S. mint luttenburgi győzedelem (10 Oct. 1758) marsallpálczát kapott, bár ezen Franciaországra nézve nem igen nagy következésű győzelem Broglio, vagy inkább a' Francziákkal egyesült Szászok munkája volt. Broglio végre egészen is elmozdított a' seregtől, minek a' Francziák több izbeli megveretése lett következése, míg végre az 1763-ki béke a' sok szerencsétlenségnek végét nem szakasztá. S. gunyversekkel fogadtatva visszatért Franciaországba, több ideig a' cabinetben dolgozott 's mh. 1787. Katonai ügyetlenségét kivévén, becsületes és jó caractere volt.

SOULT (Miklós) dalmátországi herceg, 1769 született St.-Amandban. 16 éves korában közkatona lön, 's az 1792-ki háboru kiütésekor, a' felső rajnai önkénytes csapatnál altisztséget nyert. Vitéz magaviselete 1796 brigáde-1798 pedig osztályos generalságra emelé. 1799 Olaszhonban táborozott Suwaroff orosz vezér ellen 's Massénaival együtt megfogatott Genuában, de a' marengoi ütközet következésében ismét szabadon eresztették. Ettől fogva legnyomósabb megbízásokat 's 1804 birodalmi marsallságot osztta neki Napoleon. 1805 és 1806 részese volt S. az ulmi, austerlitz, jeni, eylau és fried'andi ütközeteknek; mindenütt dicsőséget aratva magának. Spanyolországban szinte részt vön minden nevezetesebb történetekben. Visszahivatván onnan, porosz és orosz háboruba küldték, 's innen — a' francia seregbe nézve szerencsétlen vittoriai ütközet után — Bayonneba, hogy a' Spanyolországból visszavert sereg romjainak vezérlését átvegye. Wellington szinte Toulouse falaiig visszanyomta őt 's itt ujjolag megveré 1814 Apr. 10. Ekkor elesmeré a' Bourbonok országlását 's a' király által katonaparancsnokká tétették Bretagnében. 1814 hadi minister lön, melly hivatalát 1815 Mart., néhány nappal Napoleon megérkezése előtt adta át Clarkenak. A' 100 nap közben Napoleon által pairré és majorgenerallá neveztetett ki; jelen volt a' ligny-i és waterloo-i ütközetekben, 's Paris feladatása után, a' francia sereg ma-

radékával együtt a Loire megé vonult. A' Julius 24-ki rendelésnél fogva ő is kénytelenítették odahagyni Franciaországot; de 1819 Maj. engedelmet nyert a' visszatérhetésre. Marsalli méltóságába ujlong vissza helyeztetett 's X Károly által 1825 párré is kineveztetett.

SOUTHCOTE (Johanna), egy rajoskodó asszony, ki 1814 Londonban több hónapig nagy figyelmet gerjesztett, 's kiről nem tudatik, család volt e' inkább vagy családott? St. Georgsfielden szorgalmatosan meglátogatott egy kápolnát 's nagy csoport embert gyűjtött össze maga körül. 65 esztendő s létére is azt erősítette, hogy ő a' valódi Messiással terhben van. Ezen halgatag hír néhány ezer követőt szerzett neki, kiktől különbféle ajándékokat is nyert a' születendő gyermek számára. De minthogy ez világra jönni nem akart, egy kettős magzatot szült szegény asszonytól akarát két cimborája egyik gyermekét kialakadni 's titkon Londonba küldeni. Azonban ravaszságok kitudódott 's Southcoteval együtt kicsufoltattak a' nép által. S. 1814 Dec. 27. halt meg. Teste 15 orvos jelenlétében nyitatték fel, kiknek nyilatkoztatást kellett aláírniok, hogy S. nem volt viselős, és hogy halála természetes okoknak volt következése.

SOUTHEY (Robert) angol kir. udv. költő, szül. Bristolban 1774; első oktatást a' westminster-iskolában nyert; 's miután itt az előjáró ellen egy formaszerénti lázadásban részt vett, 1792 Oxfordba ment tanulni azon feltétellel, hogy pap legyen; de a' szentháromságtagadók tanításaihoz ragaszkodása 's partütő gondolkodómódja e' czéltől eltéríték, sőt Lowell és Coleridge barátival még azon halgatag ötletre is vetemedett, hogy Éjszakamerikában a' Susque hannah partján egy köztársaságot alapítson, de mint előre látható volt, e' terv dugába dőlt, 's Sir Robert hosszabb időre Portugáliába utazott. Legelőbb mint író, egy versgyűjteménnyel lépett fel, melyet Lowelllel közösen adott ki. Ezt követé *Wat Tyler* színjátéka, mellyben a' szabadság és egyenlőség elveit minden akkori írónál buzgóbban védé. 1796 megjelent *Jeanne d' Arc* hőskölteménye, mellyel a' köz figyelmet nagy mértékben magára vonta. 1797 *spanyolországi és portugáli utazásiról* adá ki versei és levelei gyűjteményét, mellyet mohón olvastak. 1801 előkelő hivatalt nyert Irlandban, de csak hamar visszatért Angliába, hol többnyire Keswickben élt. 1813-ig, midőn udvari költőnek (poet laureate) nevezteték, számos költői és történetirási munkákat adott ki. Amazok közül említendők *Thalaba és Roderick*; többi költészi mivei leginkább régi lovagrománokon épülnek, mint *Amadis Galliából*, *Palmerin Angliából* és *Arthur*. Legujabb költeményi közé tartozik a' csodálatos *Vision of judgment*, III György halálára, hexameterekben, melly lord Byron, kit ebben a' sátnai iskola fejének keresztelt, tüzes megtámadásokra ingerlé. Kiadta továbbá az elmés Chatterton verseit; Brasilia történeteit; a' Methodisták alapítójának Wesleynek életét; a' spanyolhad (1808—14) történetét, 'sat. Azt mondják, könyvtára spanyol és portugál könyvekre nézve egész Európában legtükéletesb.

SOUVERAIN I. FEJEDELEM.

SOUZA (Adele, marquise) szül. Filleul, a' lázadás áldozatjának gróf Flahaultnak özvegye, szép észtehetségü, 's lelkének jelességeiért éppen olly tiszteletre, mint characteréért szeretetre méltó asszony. Gyönyörűen írt románjai 's elbeszélétei magas lélekmielveltségnek tanui. Kitetszők ezek közt 1) *Adèle de Sénanges*, 1794 megjelent remekmunka, melly csaknem minden élő nyelvre lefordított; 2) *Emilie et Alphonse*; 3) *Eugène de Rothelin*; 4) *Eugénie et Mathilde, ou Mémoires de la famille du comte de Revel*. Az elsőnek megjelenésére fiának nevelése adott okot; mert az előbb gazdag grófné, mint kivándorlott, olly szegény állapotra jutott, hogy a' halak legolcsóbb nemével kellett élnie. Így jött azon gondolatra, hogy

Adele 'sat. kéziratját, mellyhez előbb időtöltésből kezdett, bevégezte. E' meglett 's a' kéziratot 2500 tall. adta el, mellyeket fiának, Flahault generálnak, Napoleón segédjének nevelésére fordított. 1802 marquis Souza Parisban lévő portugali követhoz ment feleségül. Öszves munkáit 12 köt. Par. adta ki 1821. Ezután *La Comtesse de Fargy* (Par. 1823) jelent meg tőle. Férje, Souza, ki 1825 hm. Par. 1817 Camoens Lusiadéját pompásan kiadta, a' költő képével 's Gérard igen szép metszéseivel.

SÓVÁR, kamarai nváros Sáros vármegyében, 168 ház. 's 1222 lak. Hires az évenként mintegy 120,000 mázs. főtt sóról, mellyhez a' szükséges sós viz 81 ölnyi mélységű 's 1780 vízzel tele tölt kimerithetlen sóbányából huzatik fel. Ezt a' sóbányát Stix Wolf nevű katona fedezte fel 1572. Itt van a' kamarai sóügyelés (Salis Inspectoratus) hivatala.

SPA A, a' németalföldi királyság Lüttich tartományának városa. Aachentől 10 ór. romános völgyben, erdős hegyektől kerítve, 500 ház. és 3100 lak. kik élelmeket leginkább a' nyáronként Európának majd minden részéből oda menő ferdő vendégektől kapják. 4 főforrása van, u. m. a' Pouhon, Geronstère, Sauveniére és Tonnelet, mellyek sétat helyeknél fogva öszveköteve vannak. A' Pouhon legerősebb. A' Geronstéret N. Péter szerencsével használta 's orvosa erre nézve bizonyítványt is adott ki, mellyet Spaaban olvashatni. A' lakosok igen csinos famiveikért is sok pénzt kapnak. Spaa felett egy hegycsucson egy Angol templomot építtetett, mellyel szemben a' völgy másik oldalán Cobueril hires angol mechanicusnak szép kertje díszlik.

SPAGNOLETTO tulajdonképen Giuseppe Ribeira, szül. Xativa-ban Valenzia mellett 1588. Nápolyban kezdé képírást tanulni, hol miután Romát és Pármát beutazta, Ossuna Piedro herczeg 's vice király által udv. képvisővé, 's minden kir. művészeti vállalatok felügyelőjévé téteték. Azt beszélik, hogy leányának IV Filep természetes fia Don Jaan által lett elcsábítatása 's egy palermoi klastromba vitele miatt lelkében el-komorult 's eltűnt. Bermudez mégis azt állítja, hogy 1656 Nápolyban jó karban holt volna meg. — S. csak festőgyá-molon dolgozott: irtózatos és borzasztó tárgyak ábrázolásában (p. o. a' megnyuzott Bertalanban) legszerencsésebb volt. Szerette a' komor, de szembeszökő igazságot, melly irtózatot gerjeszt; azonban mindent pontosan kidolgozott, 's az emberi test egyes részeit, p. o. a' bőrt, ráncokat, hajakat 's t. igen jól tudá ábrázolni. Nápolyban, Parisban, Bécsben, Dresdában derék művei vannak.

SPAHIK v. SIPAHIK, a' török lovasságnak része. Mint írják, I Amurat, a' janicsárok alkotója, állította fel őket, 's számok 20,000. Fizetések, mellyet a' szultántól fertályesztendőnként kapnak, egy napra 12 asper (nem egészen 3 garas): hanem az érden és kedvezés nagyobb szoldot is szereznek egyeseknek. Ha a' szultán személyesen táborba szál, mindenik spahi, mint az eltörölt janicsárok is, pénzajándékot kap. A' spahik két osztályból állanak, 1) a' spahaoglarik, kik veres és 2) silhatarik, kik sárga zászlót visznek táborba. Fegyvereik: kard, lándsa, 2 l. hosszú dárda, mellyet igen ügyesen tudnak hajítani, egy másik kard, v. inkább széles egyenes kard, melly a' nyereghez van csatolva; némelleyek kézívet 's nyilat, pistolyt és karabint is viselnek, de a' tüzfegyvereket nem igen használják. A' spahik csapatja csak rendetlen csoport hadban, minden fenyték nélkül; ezredekre és századokra nem osztatnak, hanem csapatonként mennek. Első rohanások az ütközetben dühös, de ha háromszori próbatételek sikeretlen, öszvezavarodva szétszaladnak 's nincs erő, melly őket többé ütközetbe vigye. Az említettekén kívül még más osztályai is vannak, mellyek mindig had kezdetekor szedetnek öszve, ha szükség kívánja. A' többinél tekintetesebb osztály a' mutasaraca, melly

500 főből áll 's naponként 40 aspert kap. Ezen osztály kötelessége a' szultán, ha kilovagol v. utazik, mint testőr kísérni. 1826 oltá ez is europai lábra állittatik.

SPALLANZANI (Lázár Abbás) híres természetvizsgáló és phycus született 1729 Scandianoban a' modenai herczegségben. Reggionban, Páduában 's Modenában tanította a' természeti tudományokat, új találmányai által sok halgatokat 's csudálókat szerezvén magának. 1779ben beutazta egy részét Helvétziának, 1785 Konstantinápolyt Corfut, és Cyprust látogatta meg, 's ezen helyeket geologiai és természettudományi tekintetben le is írta. Minekutána Troja dűledékeit 's Németország nagy részét is bejárta, Bécsbe ment II József császárhoz, és onnét ismét vissza Paduába, hol a' museumot, beutazván 1788 a' két Siciliát, 's az Apeninek egy részét, a' tüzökadó hegyek ásványi ritkaságával bővítette meg. Meghalt 12 Febr. 1799. Utazásinak leírásai, az emésztés, békák szaporodása, ázalékférgek (infusoria) vérkerengés, 's a' szárnyas egerek különös érzések körül tett felfedezései, tapasztalásai, 's írásai a' természettudományban nagy világságot szereztek. Spallanzani mint ember igen mértékletes, jótévő, részvevő, lelkes és kedves mulattató volt.

SPANGENBERG (August Gottlieb) Hernnhuterek püspöke Barbyban, Klettenbergben szül. a' Hohenstein grófságban 1704, tanult Jenában; Európában 's Amerikában több utazást tett; 1744 Hernnhuterek püspöke lett 's 1792 hm. Bertholdsdorfban. A' közönség ezen jeles férjfiu munkásságának 's belátásának köszönheti virágzását. Munkái: *Leben Zinzendorf's* (Barby 1772); 's *Idea fidei fratrum* (Barby 1783.)

SPANHEIM (Ezechiel) tudós és status dolgaiban jártas férjfiu, Genfben szül. 7 Dec. 1629. 1642 atyjával Leydenbe ment, hol Salmasiustól és Heinsiustól szivesen fogadtatott. Honya már 1651 szép tudományok tanítójává nevezte ki 's 1652 a' nagy tanács tagjává választotta. Nagy híréért a' pfalzi választó fia nevelőjének hívta meg, melly helyzetét a' német statutörvény alapos megtanulására használta. Olaszországot beutazván, hol régiségeket nyomozott 's a' pénztudománynak adta magát, 1665 Heidelbergbe visszajött 's fejedelmének megegyezésével a' brandenburgi választó vizsgálatjába lépett, kinek 9 eszt. Parisban rendkívüli követe volt. Visszajöven statusminister lett 's jelen volt a' ryswicki békekötésnél. Az új porosz király báróságra emelte 's Anna angol királynéhoz követségbe küldte. Mh. Angolországban 7 Nov. 1710. — S. széles tudományu 's főképpen híres régiségesmerő és criticus volt. Főmunk. *De usu et praestantia numismatum antiquorum* (Rom. 1664, legjobb kiad. Lond. és Amsterd. 1706). Kallimachusra, Julianusra 's más írókra jeles jegyzeteket írt 's a' régiségi tárgyakat Graevius Thesaurusában alapos értekezésekkel gazdagította. — Öccse, Fridrik, szül. Genfben 1 Máj. 1632, mint nagy theologus szerzett magának hirt. 18 Maj. 1701 hm. mint Leydeni tanító. Jelesek egyházi historiai munkái. — Mindkettőjeknek atyok S. Fridrik, szül. Ambergben 1590, theol. tanítója Genfben, Heidelbergben és Leydenben, mh. 1649, tudós theol. író, de a' más-ként gondolkozók eránt türelmetlen volt.

SPANYOL LOVAGLÓK, négy vagy hat szegű 's mintegy 10—12 lábnyi hosszáságú gerendák, mellyek egyik végtől a' másikig minden irányzatban erős hegyezett faszegekkel vannak megrakva, 's különösen sánczoknál az ellenség előnyomulásának meggátlása végett állittatnak fel. Az Oroszok igen jó hasznokat vették gyakorta a' török lovasság ellen. Ha több állittatik egymás mellé, kapcsolkkal vagy lánczokkal erősen össze kell csatoltatniok, hogy az ellenség egyenként ki ne szedhesse, 's könnyen nyilást ne csinálhasson magának.

SPANYOL NYELV, LITERATURA ÉS MIVÉSZET. Spanyolország legrégebbi nyelve talán még a Cantabriaiaké volt, mely az úgy nevezett vas ki avagy baski nyelvben a Pyrenaeok lakosinál nagyobb részint ma is fenn van. Erre, a talán már phoenicziai és carthagoi szavakkal és szólásmódokkal gazdagodottra, következék a római uraság alatt a latin, mellyen a spanyol Quintilianus, ékesszólása által, magok a Romaiak között is kitűnt. Midőn az Arabok Spanyolország nagy részét meghódították 's a megmaradt lakosokkal igen nagylelkűen bántak, csak hamar elfogadták a nép által a már akkor költőileg kimivelt arab nyelv; de más vidékeken annál inkább meggyökerezett a romanzo-nyelv, melly a nyugoti Gothok alatt fejlődött vala ki. A kiszorított nyugotgoth Spanyolok, Pelayo nevű fejedelem alatt, az atlanti tenger partvidékeihez 's a később nevű Asturia, Galicia és Biscaya hegyeibe vonultak, részint pedig éjszaknyugotra a pyrenaei hegységbe, Navarrába és Aragoniába, hol külön fejedelemségeket, néha az Arabok ellen néha egymással küzdöket, alkottak. Ezen szakadozás szükségképen nagy befolyásu volt a nyelvre is; majdnem anny szőjítésre oszlott, a hány uj királyság vagy fejedelemség támadott, mellyeknek későbbi egyesülése után azonban lassankint az is összeolvadt. A romanza, a nyelvfejlődés törvényeihez alkalmazottan, a partvidéki tartományokban kezdett legelőször is mivelteni, és pedig mindenütt ugyanazon szellemben, 's habár némely hangejtésben különböztek is, az alaphangzat mindenikben azonos volt. Nevezeteseb tájnyelvek a cataloniai, castiliai, galiciai és limosinai voltak. A castiliai, mellynek kifejlődését a fr. troubadourok által felébresztett költői lélek is hatalmasan elősegítette, győzdelmet von a szomszéd cataloniai nyelven, de a galiciait, vagyis sajátképen portugalit, már csak azért sem volt képes elnyomni, mivel Portugalia már a XII század óta különös királysággá vált, 's Castiliával folyvást való versenygésben volt, melly zsurlódásnak köszönheti leginkább a portugál nyelv is az ő virágzását. Spanyolországban mindazáltal a castiliai tekinteték fő nyelvnek, ez hangzott a fejedelmi udvarban, ez a tudósok - és minden miveltebb férfiak között, míg a többi csupán pórnyelvvé alacsonyult le. A castiliai vagyis tulajdonképi spanyol nyelvet regényes komolyság 's szelid mélység bélyegezi, férjfiui méltósággal 's telességgel párosulva. Megveti ez a francia lágyító crrhangokat 's éles betűi között igen gyakran előfordulnak a tompák, mi által az bizonyos méltóságot nyer, ugyanynyira, hogy még tréfákban, enyelgésekben is megtartja az saját inepélyességét. Nem tűri az üres szavak halmozását; még a tisztelkedések 's udvariaskodások is rövid szabatosságuk; ellenben közmondásokkal 's közmondásos kifejezésekkel igen gazdag. — Valamint a nyelv, ugy a literatura és mivészet tekintetéből is különös sajátosságuk a Spanyolok. Rólok el lehet mondani, hogy ők egy valódi költői nemzet, mellynek egész tudományossági köre majdnem egyedül csak a költészet mezejére van összeszorulva; 's e szerint midőn a poesisről emlékezendüak, belé lesz egyszersmind foglalva tudományossági állapotjuk is. Az ő legszebb koszorujok a költészet; de a szép mivekre nézve nem nyujthatunk nekik babért, mert a mivészetben alig látjuk őket a kezdetnél tovább haladva, messzebbre bizonyosan nem, mint a mennyire a költészet dicsőíthetése végett szükséges volt jutniok. Az ékesszólási mivekre nézve, valamint az egyházi, ugy a világi körben is, talán egy nyelv sem olly szegény mint ez; noha egyébiránt nem alkalmatlan rá, mint az Mancha nemesnek tréfas komoly beszédeiből kitetszik. — Az építési mesterségre nézve jótékony sikerű volt Spanyolországban azon érintődés, mellybe itt az arab és goth építésmód jött. Az Arabok, azon időben, midőn Spanyolországot meghódítva tartották, minden mivészetekben és tudományokban, de kü-

lönösen az építés mesterségében felette jártosok voltak, 's az ő leg-hosszabb ideig birtokban tartott királyságoknak Granadának hasonló nevű fővárosában, még most is fenáll az Alhambra palota, az arab nemzet hajdani fényének 's pompájának dicső maradványa. A' Spanyolok azonban nem egyedül az ő izléseket követték, hanem fogadtak el valamellyest az ő szomszédaiktól a' Gothoktól is. E' vegyületből azután mintegy egészen új sajáttság származott, mellynek legnevezetesebb mive a' hires ESCORIAL (l. e.) maradt. — A' hanga, táncz, festés, és a' képző művészetek általában, nem lehettek számkivetve illy költői nemzet közül. A' hangának az ő dalaikat 's regényeiket kellett kísérsnie, 's még most is tud mindenik pásztor valamelly hangszeren játszani, mellynek zengzetével önköltötte dalát éleszti. A' táncz, melly szükségképen való része a' déli nép vigalmainak, szinte nemzetiesen mivelődék ki önalok; de ebben a' részben is van mit köszönniek a' könnyűden lebegő Arabnak. A' festés és képfaragás művészetének, templomaikat (sevillait 's toledoiaikat) és palotáikat kellett díszesíteni 's felékesíteni; de egyik nemű művészet oskolája sem szolgáltatott valamelly kitünő remeket. Azonban mégis megemlíthetők művészei közül: Velasquez, Murillo, Zusbaran, L. de Vargas és mások (L. Foriollo-tól „*Geschichte der zeichnenden Künste*“ 4 köt. Götting. 1806). Sőt magát a' színészetet is csak úgy tekintették, mint költeményeik megdicsőíttetésének eszközét; nem csuda hát, hogy a' költészetet nem fordították annak tökéletesítésére. A' spanyol költészség felvirágzásának ideje a' 14-dik század közepébe, azon korba esik, midőn itt, valamint Olaszthonban is, a' provençali költők rítulni, 's dalaiknak kedvessége hanyatlani kezdett. Nálók a' költészet gyermekora rövid ideig tartott; a' szüntelen való harczok, komoly tekintetet adtak az életnek; hősi tetteket bajnoki merényletek váltogatának; 's mind ezek férjfiás szellemet kölcsönözének a' jobbadán cselekedeteken alapult költeményeknek. Egy nemzet költészete sem bír anyyi regényekkel (romanzokkal) mint a' Spanyoloké; de ezek — kivált a' korábbi időkből valók — nem is igen mások, mint valamely vitézi tettnek gyermekileg költeményes elbeszélése. Az ezen harczoknak első időszakasába (9 és 10 századba) eső regények után állandóbb becsüekkel ajándékozá meg nemzetét a' bajnok lelkű CID vagyis DIAZ (l. e.). A' 13 és 14 században dalok (cancion) jövének divatba, mellyek azonban a' regényektől majdnem egyedül csak abban különböztek, hogy coplas-okra vagyis kisded strofákra voltak elosztva. Elsőségek van a' Spanyoloknak a' költészet körül más nemzetek felett abban is, hogy ők regényeiknek 's dalaiknak legnagyobb részét szorgalmasan összegyűjtötték; csak az kár, hogy a' szerző nevét 's a' költemény idejét, nagyobbára elmulasztották feljegyezni. Illy gyűjtemények a' „*Cancionero de romances etc.*“ (Antwerp 1555), a' „*Romancero general*“ (Miguel de Madrigaltól 1604 és Pedro de Florestól 1614); továbbá „*Cancionero de poetas antiquos*“ II János uralkodása alatt; a' „*Cancionero general*“ Fernando del Castillótól a' 16 század elején, és a' „*Silva de romances viejos, publicada par Jac. Grimm.*“ (Bécs 1815). A' Németek is bírnak nyelvekre fordított számos spanyol darabokat e' nemből, illy czim alatt: „*Sammlung der besten alten spanisch-historischen Ritter und maurischen Romanzen*“ (Altenburg és Leipzig 1817) Depping által rendezve 's jegyzetekkel toldva. Spanyolország a' 16 és 17 században éré el tetőpontját; midőn catholikus Ferdinand unokája, V Károly, a' spanyol királyi koronával a' német császárit is egyesítette, 's még Olaszországban is hatalmasan parancsolt; a' dicsőség olly magas fokára emelé Spanyolhont, hogy az ő utódjai, a' pazérló Filepek, elég tékozlóan bánhatának az ország erejével, a' nélkül, hogy azt előbb mint csak a' 17 század vége felé, képesek lettek volna sirjához közel vezetni erőtlenségében.

— Az ország legnagyobb felemelkedésének ideje alatt koszorus fők tűntek elő a spanyol költészet mezején. Illyenek voltak a 13 században X Alphons, és Don Juan Manuel castiliai herczeg (megh. 1362); a 15 században Enrique de Villena marquis, ki egyszersmind természettudománybeli nagy esmeretei által varaslói hirt nyere, továbbá az ő még jelesebb nevéndéke Don Inigo Lopez de Mendoza, Santillana marquis, kinek különösen e' czimű munkái: „*Magán emberek tanítmánya*“ és „*Levél, a' legidősb spanyol költészetéről*“ híresek. A' most mondottakon kívül még Juan de Mena (megh. 1456) és Rodriguez del Padron érdemelnek említést, kiket II János király, mindnyájokat kedvezéseivel halmozott. Ezen fejedelemmek 's leányának a' híres Isabellának országlása alatt ébredett először a' költészet drámai lelke. Némelly történet és életirásai munkák is jelentek meg ezen időben; Perez de Guzman költő kronikája 's Pedro Lopez de Ayala castiliai nagycanczellár történetírásbeli munkái, legújabbban a' történetek madridi academiajának gondoskodása alatt jelentek meg ismét, 's Gutierre Diaz de Games, Fernando de Pulgar e' tárgyú munkái és egy névtelennek *Alvaro de Lunaról* szóló történetei mai napig is becsben állanak. A' 16 század történetei új okot és alkalmat szolgáltatának a' spanyol költészet felemelkedésére. Boscan (1526 körül) olasz izléshez hajolva, sokat simított honi költészete sajátosságain, de egyébiránt ő még csak a' sonettek és dalok körében maradt; hanem már barátja és utódja Garcilaso de la Vega nagyobb terjedelmű költeményekhez fogott 's pásztordarabokban jeleskedett, köz kedvességet nyerve; melly költészet nemét azonban utóbb Saa de Miranda és Montemayor, ez különösen az ő „*Diana* czimű“ pásztorrománjában, jóval inkább megnesemesítették. A' híres kormányfi Diego de Mendoza, V Károlynak olaszországi félemlítő helytartója, Horác és Aristoteles szellemétől megihletve, egy — egész Spanyolhonban tapssal fogadott tréfas románt írt „*Lazarillo de Tormes*“ czim alatt, 's Sallustust és Tacitust utánozva leírta Granada zendülési háboruit is, melly szinte olly tetszést nyert a' tudomány körében, mint említett 's több apróbb dalai, gunyversei 's a' t. a' költészetében. Az odaköltésben Herrera és Luis de Leon tüntették ki magokat más többek felett. Ezek az olasz iskolához szitottak, mellynek leghatalmas ellensége Castillejo volt, 's nem egészen igazságtalanul, mert a' két különböző nemzeti szellem nem hagyá magát jól egyesíteni, 's bármint fáradoztak is némellyek p. o. az olasz regényes hőskölteményt spanyolosítani, nem volt sikere munkásságoknak. Sőt maga az egyszerű hősköltemény sem akart a' spanyol éghajlat alatt diszleni, hacsak Alonzo de Erzilla y Zuniga (1556 után) kivételt nem szenved, melly egy vitéz amerikai néptörzsök legyőzetését beszéli el. De ellenben új virágzásra fejtett ki a' drámai költészet, melly által Spanyolország, legszebb költészi borostyánt vívott magának, 's mellynek története majdnem egyedüli története egyszersmind az ő egész költészetének. — Minekutána a' 16 század első felében egy tudós párt, játékszin utáni bizonytalan vágyódásában, a' görög és romai drámát hijában száundékozott a' nép nyakára tolni: fellépett Torres Naharro 's megalapítá a' valódi spanyol vígjátékot, mellyben az ő utódja, a' Cervantestól nagyinak neveztetett Lope de Rueda, egyébiránt is színjátzó, még sikeresebben munkálkodott proszában. De a' Spanyolok játékszine még akkor igen szegény állapotban volt, 's Cervantes szerint néhány deszkából 's padból készült, mellynek decoratioi az egész hozzá tartozott ruháttal együtt bele tömettethetett egyetlenegy zsákba is. Azonban első felemelkedettségi nyugpontját már Cervantes versenytársának Lope de Vegának (szül. 1562) idejében elérte, ki a' színjáték minden nemében nagy fogánattal dolgozott 's Calderon előtt minden Spanyol által egyes lelkesedéssel magasztaltott, 's kinek leghíresebb darab-

jai, az elő- és utó-játékokat kivéve, 25 kötetnyire terjednek. Őt ki-merithetlen felfafalási elmetehetség bélyegezi; de munkái nagyon ösz-szebonyolódtak 's a' belső finom simultság hijával vannak. Azonban olly szőrnyű termékenység mellett nem is lehetett máskép. Vele majd-nem egykorban 's későbbben egész serege lépett fel az írói pályára az őt utánazóknak, kik közül némellyek, mint p. o. Mira de Mesena, dicséretet érdemelnek. Ezek tartották fen 's élesztették a' játékszíni költészetet a' halhatatlan Calderon de la Barca Péter (szül. 1600) írói megjelenéséig. E' nagy férjfi, ki IV Filep királynak a' játékszin hathatós pártfogójának 's egyszersmind írónak költője és barátja, volt arra rendeltetve, hogy a' spanyol játékszíni költészetet nagy-ságának legmagasb tetőpontjára emelje. (I. CALDERON). Az ő dolgozói is sokaknak szolgáltak mintául, kik közül nevezést érdemelnek Solis, a' vigjátékköltő, Moreto, Molina, Roxas de Castro, 'sat. Későbbben az ország political állapotjával együtt a' költészet is hanyat-lott. A' francia uralkodó házzal egyszersmind a' francia izlés is elhatalmazott a' spanyol színpadon, 's csak a' 18 század második fe-lében igyekezett ismét Vincente Garcia de la Huerta a' régi spanyol színeszetet felélesztetni. Ő 1785 egy gyűjteményét adá ki (16 kötet) a' Spanyolok legjobb régi szindarabjainak. Ujabb tragicus költők gya-nánt de Moratin és Quintana, mint vigjátékköltők pedig Ramon de la Cerucyano és Commella említettnek. A' költészet egyik legszebb nemének a' románnak körében sok nevezetes munkát mutathat elő Spanyolország, millyen p. o. Mattheo Aleman „*Don Guzman de Al-farache*“-ja; ugy szinte a' novellában is, hol mindenek felett Cer-vantes Saavedra Mihály tündöklök az ő „*Don Quixote*“-jával; dicsé-rettel emlittethetik azonban Timoneda és Perez de Montalvan is. Ek-kor elérte Spanyolhon költészete azon magasság fokát, mellynel to-vább haladnia nem lehetett 's emelkednie, hanem csak alább szállania. A' költészet és tudományosság hanyatlásának közönséges nyomai itt is megvoltak. Képzeltet nélkül való szódagály 's lelketlen czifraság uralkodott az írók munkáiban. Voltak ugyan ennek megtámadói, p.o. Quevedo Villegas, a' híres gunyvers író, (a' 17 század elején), és Estevan Manuel de Villegas, a' spanyol Anakreon; de ezeknek, sőt Xauregui, Borja herczeg és Rebollo de gróf munkálkodásinak ellené-re is beköszöntött a' költészet hervadásának ideje; 's hogy a' Bour-bonok alatt meghonosodni kezdett francia írásmód semmi jót nem eszközölhetett, sőt a' mélyen lehanyatlottat még üresebbé 's velőt-le-nebbé tette, az már magában is értetik. — Még meg kell jegyezniünk azt, hogy bár a' tudományosság körében igen kevés nevezetes mun-kák jelentek is meg, azért a' prosa nincs egészen elhagyattatva, sőt — különösen a' hazai történetekben — nagy szerencsével mivelleték. Nevezetesb történetírók voltak: Perez de Oliva, Ambrosio de Mora-les, Diego de Mendoza, Geronimo Zuryta; Antonio de Solis, kivált-kepen pedig Mariana, a' 90 éves jesuita, (megh. 1623). A' 18 szá-zadban haszontalanul igyekeztek Candamo, Zamora, Canizares, az Inez de la Crux mexicói apácza, az ugynevezett tizedik musa, 's mások az ősi nemzeti szellemet ujra felélesztetni; Montiano két rend-szabásos szomorjátéka lebilincselé a' miveltebb közönséget; csak a' nép nem engedé magától elragadtatni az ő régi kedvencz darabjait. J. Lopez Sedano, egy „*Parnasso espanol*“-t létesített (1768) melly-ben a' régi lantos költők emlékét megújítja. Huertes jól megcsökkent-hette volna talán a' francziáskodást, ha polemicáját inkább költőileg dolgozta volna ki. Quintana ítélete szerint Cadalso és Melendez Val-dez új időszakaszt kezdének ugyan munkáik által 's a' tiszta izlésűek pártja naponkint erősül, de még az ellenfélen veendő diadal mind ed-dig kétséges. De általában mégis elmondhatni azt, hogy III Károly országlása alatt a' spanyol literatura ujabb életre támadott fel, 's a'

IV Károly és VII Ferdinand uralkodása idejében történt nagy esetek, még hathatósabban buzdították a' sziveket és elméket 's ujjab erede-
tiséget és gazdagságot szereztek a' tudományosságnak. A' hires Jovel-
lanos világosan, lelkesen és szépen irt a' törvényhozásról és ország-
gazdálkodásról. A' nyelvtudományban Capmany, a' földleírásban An-
tillon, a' keleti literatúrában Conde, a' honi történetírásban Llorente,
a' számtudományban Canonicus Moralez jelesek. Általában mint író,
még gróf Cabarrus, d' Urquijo lovag, Gonzales, Marchena, Estala és
Andujar (megh. 1823) nevezetesek. A' költészetben kitünőbbek gya-
nánt ezek említettnek: Anakreon Juan Melendez Valdez (salamancaí
tanító), Cienfuegos, Tavide, Pilos gróf, és Garcia Suelto. Badia,
mint keleti utazó, Ali Bey név alatt esmeretes. Quintana 1821 ad-
ta ki „*Obras poeticas*“-át. A' régi költeményeknek ujjabban megje-
lent gyűjteményei közül, a' következők érdemelnek figyelmet: „*Col-
leccion de las mas celebres romances antiguos espanoles historicos y
caballerescos*“ Deppingtól adva ki (Leipzig és Loudon 1825 két köt.),
továbbá „*Colleccion de las piezas dramaticas de los autores espanoles*“
(Madrid 1826; első hat kötete Lopez de Vega, Calderon, Moreto,
Tirso de Molina, Ruiz de Alorcon és Perez de Montalban remekda-
rabjait foglalja magában). V. ö. D. Juan Maria Maurytól „*Espagne
poétique*“ (Paris 1827, 2. R.) és D. Mendibil 's Silveiatól „*Bibliote-
ca selecta de literatura espanola*“ (Burdeos — Bordeaux — 1819). —
A' mi a' tanító intézeteket illeti, Spanyolország, most a' seminarium-
mokon kívül 15 egyetemet számlál, melyekben 1826, összésséggel
13,677 tanuló (közöttök 1295 hittudománybeli) volt. —

SPANYOLORSZÁG. A' pyrenaei félszigetnek fekvése 's a' föld
természete a' hispaniai népek sorsára és characterére nyomosan befolyt;
innen célirányos, ha a' földnek természete ezen ország történeteit
megelőzi. — Spanyolország, Franciaországtól és Európától a' Pyre-
naek láncza által különválasztva, ellenben három tenger (a' földközi,
atlasi és biskayai) által a' tengeri kereskedés fő útjaival egyesítve és
hegy-'s folyóhatárok által Portugaltól elszakasztva, a' hosz. 8—
21° és a' szél. 36—43° igen kellemetes égaly alatt fekszik. Kiterje-
désére nézve (8447 nsz. mf.) hatodik Europa nagyobb tartományai
közt. A' biskayai tengeröböl az éjssz. kereskedésnek nyitja fel Spa-
nyolországot; az alicantei és rosasi öböl, a' Balearokkal együtt, az
Olaszországból, napkeletről és Ejszakafrikából evezőknek bátorsá-
gos kikötőket adnak; a' gibraltari tengeröböl és harmadfél mf. széles
szoros, a' hajdani Herkuleskapunak, a' földközi és atlasi tengerek
kapujának uraiv tették volna a' Spanyolokat, ha ezen Afrikával
szemben álló sziklavárat (Gibraltart) meg tudták volna kezeik közt
tartani. Mindazáltal a' corunai és cadizi öblök útul szolgálnak a'
mindkét Indiába evezőknek 's eszközök Portugal megtámadtathására.
A' Pyrenaeken keresztül Franciaországba vivő száz utak közt csak
3 kocszítható és 2 alkalmas öszvéreknek. A' legalkalmasabb Vito-
riából Irunon és Bidassoán által St. Jean de Luzba és Bayonnéba
megyen; másik Pampelunából St. Jean Piéde Portba; harmadik Ge-
ronából Perpignanba. A' Pyrenaektól, melyek Spanyol-és Francia-
országok közt határu szolgálnak, nyugotra huzódnak éjszakon a'
cantabriai hegyek Asturián és Galicián keresztül, hol a' Finisterre
fokkal az atlasi tengerbe ereszkednek le. Délkel. nyúl a' Sierra d'
Occa, melyből 5 hegyág nyúl ki, a' Minho (éjssz. határvonal Por-
tugal felől), Duero, Tajo, Guadiana és Guadalquivir folyók mellé-
keit határozván, kettejek pedig Spanyolország legdélíbb csúcsát,
Tarifa szigetét, képzí. Délkeleti irányban fekszenek a' Xucar és
Ebro folyók völgyei. Ama Sierrák (hegyek), melyek közt a' So-
mo-Sierra, Guadarrama, S. Morena, Alpuxarras, S. Nevada és S.
de Ronda legesmeretesebbek, Castilia és la Mancha térségeit erős

bástyák és falak módjára kerítik körül és az ország különböző részeinek lakóit erkölcsi tekintetben is különválasztják egymástól. Innen az ország úgy látszik, mintha több nagy beszánczolt táborból állana és apró háborura volna teremtve. De innen jó vizbeli szüksége is, bár 150 nagyobb folyói vannak, melyek közül csak kevés hajózható. Az Albuferán kívül (Valenciában) nincs nevezetes tava; mocsárai csak a Guadiana mellyékén. A Guadalquivir mocsárszigetei 1819 óta egy arra felállított társaság által szárazítottak, 's különbözőféle fákkal és kávé-növényekkel ültetettek be. A' száraz és tisztá hegyi levegő a' lakosoknak erős mejjt és inakat ad; a' partokon ezt a' tenger teszi; de Afrikából gyakran leng által déli Spanyolországba a' tikkasztó és bódító Solano is. Hó a' hegyeken Juliusban is fehérlik, szemben a' fővárossal; mert bár Madrid térség közepén fekszik, még is tizenötszörte van magasabban tenger felett, mint Paris. De buja erővel termi kevés emberi segítség mellett is a' föld, a' hol csak víz nem hibázik, 's bősséggel a' leg egészségesebb növényeket, melyek táplálóbba itt, mint másutt. London déli Spanyolorzágnak nagy gabona piacza. Legnemesebb borok teremnek külföld számára Alicantenál, Malagánál, Xereznél 's másutt, a' Castiliaiaknak pedig bővséggel a' tüzes Mancha, főképpen a' Valdepenas. A' földmivelés a' fenálló sok gazdasági egyesületek mellett is, igen aláment a' Maurok kiűzetése óta. A' termő földnek alig használtatik $\frac{2}{3}$ része. Valenciában a' búza 20—40-szerre többet terem, mint a' mennyi elvetetett. A' andalusiai búza drágább a' spanyol piacon, mint az északi, mert jobb. Fő termények még: olajgyümölcs, sáfrány, anizs, kömény, kórk, esparto (gyékénynek való sás), széksó 'sm. Melegebb tájékokon tenyész a' ezukornád és bananafa. A' puszták vagy landak is diszlenek jószagú füvekkel és cserjékkel. Nincs ellenben elég fa (kivéven a' parti tartományokat), mely p. o. Madridban font számra árultatik és gabona, árpan kívül. A' Mestákra (nyájak tulajdonosira) nézve jövedelmesek, de a' földmivelésnek károsak, a' merino-juhok, most alig 4,000,000. * Valenciának sok selyme van; Andalusia derék lovakat nevel, mindazáltal a' ménések csökkentek. Öszvérei is különösen jók. Az arany-és, ezüst-bányák már századok óta nem mivelteknek; hanem vas, réz, ezin, és ón bányásztatnak. A' guadalcánali (Sierra Morenában) ezüstbányák használtatnak 's az almadeni kénesóbánya (La Manchában) gazdag, de az amerikai bányászásra nézve még se elég. Szüksége nincs tengeri, forrási és kősóban 's ásványos források találtatnak Salcedonban 's több helyeken. — A' spanyol nemzet celta-iberi törzsokból eredt, részint püni-carthagoi, részint romai telepítettekkel, majd német, főképpen goth nemzetekkel, végre Maurokkal kevert nép. Innen characterének főbb vonásai celta-gothi nyakasság és déli hevesség, német szabadságérzés és romai büszkeség, mely minden idegentől irtózik.

A. Spanyolország régi historiája a' német népek vándorlása előtti időket foglalja magában. Már K. e. a' 3-dik száz. öszvegyüjték Spanyolország keblében hadi erejeket Roma és Carthago, ezen political tekintetben 's a' két versengő status hatalmára nézve olly fontos félszigetnek elfoglalására. Saguntum K. e. 219 évvel úgy csatáztott Hannibal ellen, mint Xativa 1707 és Barcelona 1714 K. u. V Filep 's Saragossa 1808 és 1809 Napoleon ellen. Több romai se-

*) A' merinok kivitele most tilalmas. Az 1814 előtti hadban a' legszebb nyájak elenyésztek. A' földbirtokosok kívánságára igen korlátozták a' cortések a' juhok legelőit, innen a' királyi kedvezések 1814 óta nem igen tetszettek a' földbirtokosoknak, kik a' had óta többre becsülték a' földmivelést a' juhtartásnál. A' juhtenyésztést pártoló majoratusok nyeresége n' mesített juhokra nézve 10—8 realtól 5-re esett le. 1829 32 anyajuh vitetett be Szászországba.

reg lelé itt végvesztét. Lusitaniai Viriathus honfiaival sokáig ellenálta a' romai hadmesterségnek, míg alattomos gyilkosság által ki nem végeztették (K. e. 140). Megara a' Celtiberek vezére 14 évig veré vissza Numantiában a' romai fegyvereket, míg ifjabb Scipio (K. e. 133) a' városnak, mellynek lakói magokat felégették, csak hamván nem győzedelmeskedett. Ezután a' természettől megerősített tartomány több Romában megbukott népfők 's nagyok menedékhelye lett, mint a' Mariust pártoló Sertoriusé Lusitania K. e. 72 's Pompejus Caesar ellen harczoló fiaié Hispania Baetica, hol Cnejus elesett 's Sextus Pompejus pedig a' Mundánali győzedelmes elől elillant. Csak 200 évi hadakozás után, midőn Augustus vezére, Agrippa, a' Celtibereket meggyőzte, K. u. 25 adta meg magát egészen Spanyolország Roma hatalmának. Ekkor alkotta Augustus Caesar Augusta (Saragossa) és Augusta Emerita (Merida) gyarmatokat. Visszajöttét Horatius III, 14 énekelte. 400 év alatt romai szokás és nyelv meggyökereztek a' spanyol tartományokban, mellyekben már Caesar idejében 40 mil. lakos iratik. Merida p. o. 90,000-ból álló őrsereget állított ki; Tarragonának 2½ mil. lakosa volt. A' hadi és tudományos dolgokban a' félsziget vetélkedett Romával; Pomponius Mela, Seneca, Lucanus és Nagy Theodosius született Spanyolok voltak. Csak Cantabriában maradt meg a' celtiberi nyelv, melly még most is esmerhető Biscayában, mit Humboldt Wil. nyelvnymozásai megmutatták. (L. Ennek *Prüfungen der Untersuchung über die Urbewohner Hispaniens, vermittelt der baskischen Sprache*, Berlin 1821).

—B) Spanyolország középkora a' Gothok és Arabok századit foglalják magokban a' német népek vándorlásától Granada buktáig v. a' Maurok spanyolországi utolsó tartományának elpusztultáig, 1492. Az 5-dik száz. kezdetével Vandalok, Svévek és Alánok terjeszkedtek el a' félszigeten. 419 körül alapítá a' merész Vallia a' nyugoti Gothok országát Spanyolországban. Megverte a' Vandalokat (kiktől kapta nevét Andalusia), kik erre 428 Afrikába költöztek által. 467-től 484-ig kiszélesíté a' nagy Eurich a' nyugoti goth országot, kiűzvé a' Romaikat 's ő adta alattvalóinak az első írott törvényeket. Végre lerontá Leovigild 585 a' Svévek országát Galiciában. Örökösé, I Reccared, alatt emelkedett felyül, a' kath. hitvallás bevitetése által 586, a' goth nyelven, a' romlott romai honi nyelv; 's ezolta a' spanyol népek egysége a' catholicismuson 's papjaiknak politikai befolyásán alapult. De 125 év mulva, Alarichnak királyválasztatásakor elmellőzött nemzetsége, az Arabokat hívta segítségül Afrikából; Roderich király elesett a' hét napig tartott ütközetben Tarif arab fővezér ellen Xeres de la Fronteránál Andalusiaiban 711, 19 Jul. oltá, melly vasárnap volt, minden nap megújítatván a' csata a' legközelebbi vasárnapig; erre Spanyolország legnagyobb része a' bagdadi khalifaság birtoka lett. De már 40 év mulva (756) kiragadta I Abdorhaman, utolsó az Ommaidák közt, Spanyolországot az Abassidák kezéből 's tulajdon khalifaságot alapított Cordovában, de a' melly 1038 oltá szétbomlott, mivel egyes helytartók magokat függetlenké tették a' főkhalifától 's királyokká kiáltották ki. Igy országoltak arab fejedelmek Saragossában, Toledóban, Valenciában és Sevilában. Itt csaknem általános arab nyelv és szokások uralkodtak; a' keresztények mindazáltal megtartották szabad vallásgyakorlásokat, kiváltképpen a' Morabetek közt; az Arabok is meghagyták uj alattvalóiknak, kik Mozaraboknak, az az, nem igazi Araboknak neveztek, nyelveket, törvényeiket 's felsőségeiket. Ez időben a' Zsidók is igen elterjedtek Spanyolországban. Azonközben a' nyug. Gothok vitéz Pelayo 's ennek maradékai alatt Gijonban, aztán Oviedóban, végre (996) Leonban, Asturia és Galicia hegyei közt, megtartották szabadságokat. Mert, míg az arab statusok belső egyenlenségek és meghasonlások

által egymást gyengítették, a' keresztény királyok szerencsésen elcsipkedték egyiket másik után az Araboktól, míg az egyesült keresztény fejedelmek által Tolosánál (Sierra Morenában) 1220 Almodadenen nyert nagy győzelem után végre csak a' granadai királyság maradt meg az Arabok kezében; de ennek is meg kellett 1246 esmernie a' castiliai felsőséget 's végre 1491 Ferdinandtól és Isabelától elfoglaltatott. Az arab időszakban Spanyolországban földművelés, kereskedés, művészség, mesterségek és tudományok virágoztak; a' népesség nagy volt. Tarragonában 80,000 háznép v. 350,000 lak. volt. Ama gazdag város, Granada, 70,000 házat 's 250,000 lak. foglalt magában és 50,000 bajnokot állított ki. Az Ommajadák a' byzantiumi császárokkal öszveköttetésben voltak. A' fő iskolák és könyvtárak Cordovában 's másutt szorgalmasan látogattattak a' keresztényektől, mint a' görög-arab literaturának 's Aristoteles philosophiájának honai. Europa innen kapta az új számjegyeket, puska-por esmeretét, rongypapírost 'st. — A' goth Spanyolok közt felemelkedett a' vallásos lelkesedés lovagi bátorsága, mely több vitézi rendekre szolgáltatott alkalmat. A' nagy Cid vagy Don Rodrigo Diaz de Vivar el Campeador (I. DIAZ), hasonlíthatlan hős, korának (a' 11 száz. végén) 's a' lovagköltészetnek hőse volt. (L. Müller János munk. VIII köt.) A' nemzeti érzés romános felemelkedése, mely a' hitben 's egyházban találta gyámolát, megmentette az egyes keresztény-goth statusokat. Navarrát, Aragoniát és Asturiát, sok külső és belső veszedelmeiktől. A' castiliai grófság, eleinte Burgos, 1028 tulajdon királyság lett 's I Ferdinand házasság által egyesítette azzal Leont és Asturiát 1035. Számára elfoglalta nagy Cid Portugall egy részét. A' navarrai királyság már a' 9-dik száz. óta fenállott. Ezzel volt határos Nagy Károly spanyol márkása, vagy az Araboktól az Ebroig elfoglalt tartomány délre a' Pyreneektől. Itt a' barcelonai grófságban vagy a' mostani Catalonia fejedelemségben, előkelő vazallok uralkodtak, míg egy ezek közül, V Raimund, házasság által aragoniai király lett (1135), kinek férjfiui maradékai itt 258 évig országoltak. Akkor VI Alfons (mh. 1109), Leonnak, Castiliának, Galiciának és Portugálnak (a' Montegoig) királya elfoglalta Toledo vagy Ujcastilia arab királyságot; hanem Portugalt vejének burgundi Henriknek engedte által. Még többet tett III vagy Szent Ferdinand, ki Cordovát, Murciát, Jaent, Sevillát, Cadizt elfoglalta 's Granadát feudumává és adófizetővé tette. Szorosan véve ő volt 1252 tulajdonképpii alapítója a' castiliai királyságnak, az oszthatlanság és első szülöttség törvénye által. Mindazáltal az egész egyes tartományok tökélytelen egyesülete maradt, a' mennyiben a' castiliai királyságot alkotó 22 tartomány csak lassanként kapcsolatott Leonhoz és Burgoshoz. A' Zsidóknak Spanyolországban engedett jogoknak is káros befolyások volt, a' középkorban, a' statusalkotmányra és köz jóra. Ugyanis csaknem egyenlőkké tétettek a' nemesekkel; majd finanszministerekké, a' királyok főhaszonbérlovívé, a' nagyok főudvarmestereikké 's haszonbérlovikké emelkedtek fel, ezáltal minden pénzt magokhoz huztak 's utójára határtalan uzsoráskodásokkal oda vitték a' dolgot, hogy engesztelhetlen gyűlölség 's üldözés tört ki ellenek, 's 1492 örökre száműzetvén, szám szerint 800,000 kellett Spanyországból kitarakodniok. De a' belső kifejlés hibás szerkezetek, főképpen az adók rossz szerkezete, elhatalmasodott nagyok, híjában való királyok és nemzetségi czivódások által igen gátoltatott, annyira, hogy a' harmadik (v. polgár-) rend is 200 évvel későbbben jött létre Castiliában (nem előbb 1325-nél) 's kevesebb jogokkal, mint Aragoniában. Azonközben a' cortesek (ország rendei), kik a' papságból, főnemességből, lovagrendekből és (18) nagyobb városból (ciudades) állottak, korlátolák a' kir. hatalmat, a' nélkül, hogy azáltal törvényes állapot lé-

tesítettett volna. Ellenben Aragoniában (1035 oltá királyság), melyet I (Ütközetnyerő) Alfons, Saragossát megvevén 1115, egészen birt, már a' 12száz. közepe előtt felemelkedett (minden europai statusok közt legelőször) a' harmadik rend 's ugyanott erősebb political létel fejlett ki. A' királyok és rendek közti perlekedéseket vagy ezeknek egymással ellenségeskedését egy Justitia nevű főbíró döntötte el. (L. Mariana *Teoria de las Cortes etc.* Madr. 1812.) Ez 's királyainak bölcsesége által virágzó lett a' tartomány. Aragonia, a' már 1135 hozákapcsolt Catalonián 's Cerdagnén kívül, birta Rousillon grófságot, Montpelliert, a' Balearokat, vagy Majorcát 1220 oltá (hol mindazáltal 1276—1344 egy mellékág uralkodott), továbbá Valenciát 1238, Siciliát a' siciliát est 1282 és Sardinát 1326 oltá. Azonközben II vagy Igazságos Jakab 1319-ki rendelése szerint, csak Aragonia, Catalonia és Valencia statusok léptek, mindazáltal mindenik tulajdon alkotmánnyal, örök egyesületre. Némelly országló-és tartományváltozások után Ferdinand aragoniai herczegnek (I. FERDINAND V, Catholicus) Isabella Castilia örököséveli házassága, letevé 1469 az aragoniai és castilii kororák egyesülésének talpkövé. E' történet Ferdinand királyszékre léptekor 1479 (L. Murphy pompás munk. *Arabian antiquities of Spain*, Lond. 1816 és a' még használatlan kútfőkből Shakspeare és Horne által ahoz ragasztott *Introduction to the history of the Mohametan Empire in Spain*-t; főképpen Conde *Hist. de la dominacion de los Arabes en Espana*, Madr. 1820, 3, rész. ném. Rutschmaantól, 3 köt. Karlsruhe 1824.; *Gesch. der Westgothen*, Aschbachtól, Frankf. a. M. 1827; 's ugyanennek *Gesch. der Omajjaden in Spanien*, 2 rész. Frankf. a. M. 1829; és D. E. A. Schmidt *Gesch. Aragoniens im Mittelalter*-ét Leipz. 1828) — C) Az érintett egyesüléssel, a' Maurok teljes meggyőzetésével 's Amerika felfedeztetésével kezdődik Spanyolország új historiája. Itt eleinte úgy lép fel ifjúj erejében a' monarchia, mint az europai statusrendszer feje; de political és szellemi nyor. atás miatt hirtelen elvénül, míg a' spanyol Habsburgok törzsöke 1700 ki nem hal. Ekkor Spanyolország, mint 2-dik rangu hatalmasság, emelkedik fel a' Bourbon házból szül. királyok alatt; de ezek cortesek nélkül uralkodnak, Franciaország political rendszeréhez ragaszkodnak 's végre Napoleon hatalomörvényében elsülyednek (1808), minek legközlebbi kövekezése spanyol Amerikának elszakadása lön. (L. DÉLSZAKAMERIKAI REVOLUCIO.) Csak a' spanyol nép menti meg magát 's az országló házat political végveszedelmétől; egyszersmind, jobb jövőndő kezesül, új statusformát ad magának (1812), melly mindazáltal 1814 oltá az önkénynek és inquisitionnak engedni kéntelen, míg 1820 a' hadsereg által visszaállittatik, mire Spanyolország political újjászületésén ismét dolgozik, de szándékában a' felek belső küzdése által visszatartatik 's a' külföldtől előbbi állapotjába visszataszittatik. Ezzel kezdődik Spanyországnak legujabb historiája April. 1823.

I. 1479-től 1700-ig. Spanyországnak, midőn Ferdinand és Isabella a' monarchiát alkották, mintegy 14 mil. népessége volt, de a' melly erkölcseire és törvényeire nézve sokféle ágazva volt. Elkezdett tehát ezen különféle népeknek egy nemzeti egészé leendő összevolvasztatása, mit három olly erejű és characterü ember mint Isabella, Ferdinand és Ximenez cardinalis, kik 43 év alatt egy terven dolgoztak, ki is vittek. Először szoros törvényszolgáltatás és a' HERMANDAD (l. e.) alkotása által a' közönséges országbéke helyreállittatott. A' kir. hatalom 's tekintet sokat nyert, mind erőre, mind kiterjedésre nézve, az 1484 bevitt inquisitio 's a' castilii 3 nagy lovagrendek nagymesterségeinek a' koronával lett egyesítettése által. Granada 10 évi csatázás után elfoglaltatott 1491; de ezt csak hamar a' Zsidók és Maurok Spanyországra nézve éppen olly káros, mint

igazságtalan és kegyetlen üldöztetése követte. Ezeknek meg kellett magokat kereszteltetniük vagy ki kellett takarodniuk Spanyolországból. Eddig türelem uralkodott Spanyolországban. Volt oly idő is, midőn hercegek 's nemesek csatáztak az Albígiekért 's Aragonia királyai már a 13 száz. fel se vették a' pápa átokbülláját. De amaz üldözés által most a' belső nyugalom és jólét ismét felforgatott. Amerikának az Isabellától segítettett Colombo által 1492 lett felfedeztetése mindég inkább zibbasztá a' nemzet munkásságát az anyaország földjének művelésében 's a' fanatismussal párosodott telhetlenség Nyugatindianában oktalan gyarmatrendszerrel szült. Altalánosán Spanyolország politicája Kath. Ferdinand alatt, Nápoly kezére kerítésékör, a' cambrayi szövetségéskor 's inneni Navarra elfoglalásakor, álnok és telhetlen characterrel bélyegezé meg magát, noha egyébiránt a' nemzet hadi dicsősége ama korának első tábornoka, cordovai Gonzalvo Fernandez és nagy Ximeneznek éjszakafrikai táborozása által alapított is. Midőn burgundi Filep és Johanna spanyol kir. herczegné fok, I. (mint német császár V) KÁROLY (I. e.) attyát Németalföldön, anyai nagyattyát 1516 Spanyolországban 's atyai nagyattyát 1519 az austriai örökös tartományokban követte, midőn a' nép felkelése Valenciában és Majorcában, főképpen Castiliában 1520, hoí a' 3-dlk rend szabadabb szerkezetet kívánt, a' nemesség segítségével elnyomatott 's az eddigi nemzeti jogok legfontosabb része semisítettett volna; ekkor Spanyolország azon 4 hadban, melyeket Károly I. Ferencz francia királyal viselt 's melyek ötlet Majland birtokosává tették, Európában első katonai és politicalai hatalmassággá emelkedett. A' paviai győzelem (24 Febr. 1525), mellyben Ferencz elfogatott 's a' mádridi békekötésig (14 Jan. 1526) Károly rabságában ült és Károlynak éjszakafrikai dicsőséges táborozása (1535), egész Európában elterjesztették a' spanyol fegyverek nagy hírét. De a' Cortez által 1518 elfoglalt Mexicoból 's a' Pizarro és Almagro által 1528 spanyol felsőség alá hajtott Peruból és Chileből korántsem folyt annyi kincs a' pénztárba, mennyi a' nagy tervek kivitelére elégséges volt volna, mimiat a' korona jövedelmei kimerítették, az adók felemeltettek 's adóságokat kellett az országgló széknek csinálnia. Ellenben Spanyol-és Németországok 35 évig tartott üszveköttetése a' két statust szorosabban üszvekapcsolta. Hanem a' hatalmas monarchia ereje II FILEP (I. e.) 42 évi uralkodásra vágyása alatt igen alá ment. Zsarnoki nyomás és valláskényszerítés, háboru 's lázadás elszakaszták Németalföldet az anyaországtól, mellyet az elébi okok elnépetlenítették, a' nélkül, hogy Portugal elfoglaltatása, melly Spanyolországgal 1581—1640 együtt-maradt, az ország hanyatlását akadályozhatta volna. Angolország és Holland győzedelmeskedtek a' spanyol tengeri erőn 's lenyomák kereskedését és az Amerika kincseivel gazdag Filep 1598 úgy halt meg, mint megbukott adós. Gyenge örökösei III Filep (mh. 1621), IV Filep (mh. 1665) 's II Károly (mh. 1700) alatt, mindég tovább harapodztak a' visszaélések a' kormányzásban. Gyógyíthatatlan sebet ejtett az országon 600,000 Moriscoe kiűzetése 1609. Altalánosán az embervesztesség, mellyet Spanyolország az Arabok üldözése 's kikergetése által szenvedett, mintegy 2 mil. 's a' Zsidók kiirtása által 800,000 tesz. A' déli partokat az éjszakafrikai tengeri rablók szakadatlan rablásai népetlenítették. Kedveltek, mint Lerma és Olivarez, büszkén vagy könnyelműleg játszottak az ország erejével. Keinény eszközök, mellyeket Olivarez elővett, lázadást okoztak és Mazarin, francia minister, a' pyrenaei békében 1659, megesmertette Franciaország nagyobb hatalmát a' Spanyolokénál. Erre az aacheni békében 1668, a' nimwegeniben 1678 's XIV Lajos reunioi (ujraegyesítési) által több helyet vesztett el a' spanyol udvar Németalföldön 's elesett Franche-

Comtétól. II Károly holta után (1700) pedig a' monarchia a' spanyol örökség felett kiütött hadban egészen alá fordult régi magasságáról, 's a' népesség, mely 1688 alig tett még 11 mil. Spanyolországban, a' 18 száz. 14 első éveiben 8 mil-ra apadt le.

II. 1700-tól 1808-ig. II Károly, utolsó spanyol uralkodó a' habsburgi házból, második végrendeelésében nénjének, XIV Lajos hitvesének, unokáját, anjoui Filepet, a' francia koronaörökös második fiát, nevezte minden országainak örökösévé, csakhogy a' spanyol birtokoknak Angol. 's Franciaországoktól és Hollandtól elhatározott felosztatását megakadályozza. XIV Lajos, unokáját, Filepet, megesmerte a' végrendelés szerint királynak. Ellenben austriai Habsburg, I Leopold császár is, mint a' mh. király rokona, hasonlóul just tartott az egész spanyol monarchiához, míg III Vilhelm, angol király 's Holland örökös helytartója, az europai sulyegyen fentartatása tekintetéből a' monarchia felosztatását sürgette. XIV Lajos hevesége végre Angolországot csatára hívá fel. Így ütött ki a' 12 évig tartott spanyol örökség feletti had (I. EUGEN, MARLBOROUGH, UTRECHTI BÉKE), melyben V Bourbon Filepet, a' szerencse némelly változása után a' Berwick és Venóme által austriai Károlyon (későbbi VI Károly császáron) nyert győzelmek megerősítették a' spanyol királyszékben. Hanem az utrechti békében (1713) europai mellékterümeit (Nápolyt, Sardiniát, Parmát, Mailandot és Németalföldet) Austriának, Siciliát Savoyennek kellett engednie 's Gibraltart és Minorcát az Angolok tartották meg. A' Bourbonok alatt a' nemzet elvesztette utolsó alkotmányi jussait; mert Aragoniával, Cataloniával és Valenciával ugy bánt Filep, mint foglalt tartományokkal. Utolsó országgyűlés Castiliában 1713, Saragossában 1720 tartatott. Csak Navarra és Biscaya tartották meg némelly ősi szabadságaikat. A' külső dolgokban ALBERONI (l. e.) nagyraavagyó tervei (1717 'st.) csak rövid időre zavarták meg Europa csendességét. 1735 mindazáltal csakugyan megnyerte Spanyolország mindkét Siciliát Carlos és 1748 Parmát Filep kir. herczegek számára. III Károly dícséretes országlása alatt (1759—88) az 1761-ki bourbon-nemzetségi egyezet Spanyolországot, önön kárára, francia-angol hadba keverte. Az algiri táborozás is 1775 (midőn Castéjon admiral és O'Reilly tábornok 22,000 gyaloggal 's 1100 lovassal szerencsésen kiszáltak, de egy elvesztett ütközet következtében néhány óra múlva ismét hajóra ültek), mint az 1779—83-ki háboruban Gibraltar vivatása is sikertelnek voltak. E' mindazáltal nem zavarta meg a' belső kormányzás menetelét, melynek javításán több derék férjfi, mint ARANDA, CAMPOMANES, FLORIDA BLANCA (l. e.) és Olavides dolgoztak, kik kiváltképpen a' földmívelés, művészség és mesterségek 's kereskedés gyarapodását segítették. Így a' népesség ismét nevedett. Az 1768-ki népszámlálás szerint 9,300,000 's 1798-ban 10,061,000 lelket tett az. Az eretneknemzés is korlátoltatott, 's a' Jesuiták titkos ellenállása a' 2 Apr. 1767 költ pragmatica sanctio által, mely őket minden spanyol tartományból kiűzet 's birtokaikat behuzá, egy csapással semmisítettet. — IV Károly (1798—1808) országlása alatt szemlátomást gyarapodott az ország jobb léte és Florida Blanca ezáltal lecsillapította a' nép azon kívánságát, hogy a' régi cortesek öszvehívattassanak. Hanem Florida Blanca 1792 Alcludia herczegtől kiszorítottatott, mely kedvelt francia zendüléskori országlása éppen olly tervetlenül, mint a' statusra nézve károsan ütött ki a' nemzet legnagyobb elkeseredésére, ugy, hogy az ujjabb idő legszerencsésebb 's legbüszkébb kedveltjének bukta 1808, a' királyi ház esetét is maga után huzta, mint mulhatlanul szükséges következt. Eleinte Spanyolország nagy lelkesedéssel vett részt a' francia köztársaság elleni hadban; csak az önkényt adott pénz 73 mil. fr. tett; hanem a' kedvelt, ki palotájából akarta a' hadat igaz-

gatni, mindent elrontott és sietette a kevésbé dicsőséges baseli békét kötni, melyben Spanyolország st. domingoi birtokáról lemondott, mire Alcudia Principe de la Paz (békeherceg) czímet kapott. Azután a köztársasággal, melynek fejei a gyenge lelkű azzal ámitották el, hogy spanyol hercegülhet a franczia királyszékebe, a st. ildefonsi fontos következeseket szült védő 's támadó szövetséget kötö 1796 's Angolországnak hadat izent; de tengeren megveretett Spanyolország 's az amiensi békében elvesztette Trinidad szigetét 1802. A gyarmatokkal kereskedés ketté vágatván, szaporodtak az acók 's adósá-gok, mig a' status hítele mindég alább ment. Visszavonult ugyan a' herceg minden status foglalatosságtól; hanem rokona, Cevallos, nevezetvén, a' nagy eszü Urquijo számüzetése után, 1800 első minis-terré, a' herceg továbbra is megtartá nagy befolyását 's mindég magasabba hágott a' legnagyobb méltóságok lépcsőin. Most Napo-leon politicájának kezdé hódolni, 1801 Portugal ellen táborba szállt, melynek a' badajozi béke szerint le kellett mondania Olivenzárdól Spanyolország részére, mig Franciaország Parmát vette birtokába, melynek fejedelme etruriai királyá tetetett 1801, de ugy, hogy ezért Spanyolország Louisianát Napoleonnak engedte, ki e' fontos tarto-mányt az egyesült statusoknak eladta 1803. Midőn erre IV Károly Angolországnak Franciaországgal folyt háborujában 1803, neutrali-tását hónaponként fizetendő 1 mil. piasteren megvásárolta Napoleontól, megtámadták az Angolok a' spanyol fregátokat, melyek amerikai arannyal eveztek Cadiz felé (Oct. 1804) 's a' sokféle szükség, drága-ság és sárگا hidegteleés döge által lenyomott 's roncsolt Spanyolország kéntelenítetett e' miatt hadat izenni Angolországnak. A' trafalgari ütközet 21 Oct. 1805 semmisité tengeri erejét; a' merész Miranda spanyol Amerikában fellobbantá a' függetlenség vágyját 1806 's Napo-leon ledönté a' Bourbonok királyszekét Nápolyban. A' mi czélirányos a' belső igazgatásra 's papság hatalmának korlátolására tetetett, gyak-ran önkényesen 's erőszakosan történevén, a' nép minden osztályában engesztelhetetlen gyűlölség gerjede fel a' kedvelt ellen 's már 1806 láthatta a' figyelmes szemléelő a' közönséges elkeseredésnek nyilvános kitörését — a' belső lázadást, revolutiot. A' meglegedetlen nagyok akarák ugyan a' koronaöörökös (asturiai herceg) által a' király szem-eit felnyitadni 's az ország állapotjára figyelmeztetni; de ebből 1807 az escoriali perfolymat létt, mely 1808-ban az aranjuezi lázadást 's az egész ország általános felforgattatását hozta maga után. Vü. De-sormeau *Abrégé chronolog. de l' hist. d' Espagne* és W. Coxe *Memoirs of the Kings of Spain of the House of Bourbon* (1700 — 1788, 2 kiad. London 1815, francz. ford. Andés Muriel, Parisban lakó tudós Spanyol, fontos igazításokkal 's toldalékokkal, 6 köt. Paris 1820) 's a' következő szakaszra nézve Carnicero *Hist. razonada de los principales sucesos de la revolucion de Espana* (4 köt. Madrid 1814)

III. Spanyolország 1808-tól 1823-ig. A' békeherceg 3 Oct. 1806 a' nemzethez intézet fegyverre szólitása által, Napoleonnak a' spanyol országlás eránti bizodalját örökre semmisítette. Hogy tehát Spanyolországot elgyengitse, a' franczia császár egy spanyol sereget Romana alatt Dánországba, egy másikat O' Farill alatt Toscanába tett által. Erre a' békeherceggel, kinek követe Izquierdo statustanácsnok volt, Fontainebleauban (27 Oct. 1807) titkos osztályegyezést kötött Portugalra nézve, mely szerint az etruriai királynénak, ki Toscanát Dec. 1807 Franciaországnak engedni kinszeritetett, kármentésül a' Duero közti tartomány 's a' békehercegnek Alentejo és Algarbia, mint független fejedelemség, rendeltettek, Portugal többi részének pedig a' közönséges békéig, Franciaország kezében kellett volna maradnia 's a' Braganza ház azt csak Gibraltarért és Trinidad-

ért kaphassa vissza. A portugali gyarmatokon meg akart Franciaország osztozni Spanyolországgal 's a spanyol királynak amerikai császár címet kellett volna felvenni. Ezen egyezet következtében 28,000 Francia, kiket Spanyolországnak kellett tartani, ment által a Pyreneken, 's 11,000 Spanyol egyesült a francia sereggel. Egyszersmind 10,000 Spanyolnak kellett volna a Minho és Duero közti tartományt, Oportoval együtt 's más 6000-nek Alentejot és Algarbiát elfoglalni. Franciaország még 40,000 embert szedett össze, hogy szükség esetében Spanyolországon keresztül Portugálba vonuljon. Napoleon Spanyolországot már e' módon kelepçébe keríté, de a' kir. házban volt meg hasonlások még inkább sietteték tervének megérését. Az asturiai herczeg nem akará feleségül venni a' békeherczeg sógornejját. Hogy e' fortélyos kedveltnek boszuállását kikerülje, hajdani tanítójának, Escoiquiz toledoi fődekánnak, tanácsára, az Escorialból (11 Oct. 1807) Napoleon császárhoz irt, magát oltalma alá ajánlta 's unokahugai közül egyet nőjének kért. Napoleon e' levélre csak 16 Apr. 1808 felett, midőn a' herczeg a' bayonnei uton volt. Egyszersmind a' herczeg atyának is előterjesztette a' kormányzási hibákat, kérvén, hogy a' körülte levóktól őrizkedjék 's neki nemi részvételt engedjen az országlási foglalatosságokban. A' királyné, ez értésére jöven, magán kívül lett; mire a' herczeg, 's tanácslói Escoiquiz és herczeg Infantado elfogattak. IV Károly pedig a' békeherczeg sugallására 29 Oct. Napoleonhoz levelet irt, mellyben fiát azzal vádolta, hogy őtet (IV Károlyt) a' királyséktől megfosztani akarta 's anyjának élte után leselkedett, miért koronátóli megfosztatás legyen büntetése. Hanem az e' végett kinevezett Junta a' herczeget fogolytársaival együtt felmentette a' büntetéstől; mire a' kedvelt engedelmet kéretett a' herczeggel atyától és anyjától. Ezt a' herczeg 5 Nov. 1807 tette, 's a' király fia leveleit a' madridi újságba be iktattatta, végzetében azt nyilatkoztatván ki, hogy a' herczegnek, ki betlását megbánta, atyaikeppen megbocsát; a' többi felmentettek pedig a' királytól önkényesen száműzettek. Így végződött az escoriali per. Azonközben a' francia seregek Laborde alatt már 23 Oct. bementek Spanyolországba. Mint szövetségeseeknek, felnyitatta nekik IV Károly Figueras, Barcelona, S. Sebastian 's Pamplona kapuit. Ekkor egyszerre felnyitak a' békeherczeg szemei Napoleon titkos tervére nézve. Talám Izquierdo intette meg. A' spanyol udvar t. i. rendelést tett Aranjuez elhagyására 's a' Sevilába költözésre. Az a' hir szárnyalt, hogy Mexicoba akar szaladni. Ez a' Madridiakat mozgásba hozta, 's a' nép Aranjuez felé nyomult. Itt a' királyi őrsereg ugy gondolkozott, mint a' nép. Innen dühössége a' kedvelt ellen 18 Mart. 1808 nyilván kitört, 's csak nehezen menthette meg az asturiai herczeg, ki azt ígérte a' népnek, hogy a' békeherczeget törvénszék elébe állitandja. Madridban és Spanyolország más helyein is mutatkozott a' békeherczeg elleni gyűlölség. A' mi csak hozá tartozott, még az általa alkotott hasznos intézetek is, lerontatott v. felgyujtatott, de semmi se raboltatott el. Ugyanezen napon jelenté IV Károly Napoleon császárnak, hogy a' békeherczeg hivataláról lemondott 's hogy most ő maga veendi által a' tengeri és szárazsi erő főparancsnokságát. De a' lázadás e' gyenge monarchát oly szorongásba ejtette, hogy 19-ben fia, az asturiai herczeg, részére a' koronáról lemondott. Erről is tudósította Károly Napoleont 20 Mart. költ levelében. Köz örömkijáltás közt kiáltatott ki VII FERDINÁND (l. e.) királyá, ki 24-ben lényes bemenetelt tartott Madridba (mellyet Murat, bergi nagyherczeg, a' francia sereg fővezére, az aranjeuzi történetek hírére már 23-ban elfoglalt) 's 3 spanyol nagyot küldött Napoleon császárhoz, hogy királyszeke léptét tudtára adja. Hanem Napoleon a' köreket Bayonneba utasította, hova 15 Apr.

maga is megjött. IV Károly azonközben feleségétől, ki a' kedvelt éltéért reszketett, ösztönöztetvén, lemondását, 21 Mart. költ nyilatkozatásában, melyet a' bergi herczegnek nyújtott be, visszavonta. De ugyan e' napon a' királyné is irt Murathoz 's ettől, főképpen a' békeherczegnek, védelmet kért, azt tevén hozzá, hogy ő a' királyal és békeherczeggel olly helyre kívánkozik menni, melly egészségének kedvező. A' királyné e' levelében, mint más kettőben is (tőle és az etruriai királynétól, 22 Mart-ról) semmi sem említettett a' lemondás ama visszahuzatásáról; a' királynék csak más lakhelyet kértek Badajozon kívül, hova kellett volna VII Ferdinand kívánsága szerint a' régi udvarnak költözni. A' lemondás visszahuzatása tehát a' bergi herczeggel volt kicsinalva, ki báró Monthion annak kieszlölésére a' királyhoz 23-ban Aranjuezbe küldte. Monthion pontosan teljesítette a' rábizattakat 's IV Károly ennek következésében egy Napoleonhoz intézett levelet adott által Monthionnak 23-ban, mellyben lemondásának visszahuzását jelentette, magát feltételetlenül Napoleon védelmébe ajánlotta és sorsának eldöntetését egészen rábízta. Igy a' francia császár mintegy felszólítottatt, hogy e' fontos nemzetiégi perben bíró legyen. Ez okból Murat elhalasztá VII Ferdinand királyi méltóságának megismerését; az öreg király mellé Francziákat adott őrzésére 's megkereste az ifju királyt, hogy a' békeherczegét Napoleonnak adja ki, ennek Burgosig elibe menjen, mivel közönségesen az a' hír szárnyalt, hogy Napoleon Madridba akar menni. A' nép mindazáltal nyilván ellenzette az ifju király elutazását. Végre 8 Apr. VII Ferdinandot reá birta az elutazásra Napoleon követe, Savary vezér, azzal biztatván ez az ifju királyt, hogy ha Bayonneba megérkezend, Napoleontól királynak megismertetik. Savary mindazáltal éppen olly kevéssé tudta Napoleon titkos nézetét, mint a' többiek. Ferdinand tehát Vittoriáig elibe ment Napoleonnak, kit itt nem találván, Bayonneba ment hozzá. Bár több eles látású férjfiaktól megintetett is, mégis csak meghittjeinek, Cevallosnak, Escoiquiznek és Infantadonak tanácsára hallgatott; Savary se kímélte rábeszélő szavait, ki neki Napoleontól, Escorialban irt levelére, választ hozott. A' népet pedig, melly ezen utazást ellenzé, a' francia seregeknek kelle szélyelverni. Napoleon a' Bayonneba megérkezett herczegét 20 Apr. igen barátságosan fogadta, de már első látogatásai után értésére adta Savary Napoleonnak azon kívánságát, hogy Ferdinand a' spanyol koronáról mondjon le. A' császár maga beszélgetett ugyan azon nap estjén Escoiquizzel e' tárgy felől, melly nevezetes beszélgetés sok világosságot nyujt a' bayonnei fortélyokra nézve. L. de Pradt *Mémoires sur la revolüt. d' Espagne* (Paris 1816.) Napoleon Spanyolorszáigért Etruriát és Portugal részeit ajánlotta; hanem de Pradt érseknek Escoiquizzel és a' francia ministereknek Cevallossal való alkudozásai sikertelenek maradtak. Ekkor Napoleon az öreg királyt 's a' békeherczegét huzta be a' játékba. A' VII Ferdinandtól Madridban kinevezett országgló Juntának t. i. Murat kezébe kellett adni a' békeherczegét, ki 26 Apr. Bayonneba megérkezett. Ezt követék 1 Maj. a' király és királyné, azután a' királyi ház többi tagjai, Bourbon cardinalison 's ennek hugán, a' békeherczeg nőjén kívül. Itt a' fiára szörnyen felboszankodott IV Károly, a' békeherczeg és királyné (ki azt kívánta Napoleontól, hogy fiát végeztesse ki) által könnyen rábeszéltetett, hogy fiát 's nemzetségét a' spanyol koronával együtt áldozza fel, bizonyos évi pénzért. Napoleon terveinek. Hosszas ellenkezés után Ferdinand, ki a' 2 Maj. Madridban történt véres lázadás *) hírére azzal fenyegettetett, hogy mint fel-

*) Már Godoynek vagy a' békeherczegnek Bayonneba vitése 's a' Francziák büszkesége miatt elkeseredtek a' Spanyolok, 's midőn 2 Maj. az etruriai királyné, Ferencz és Antal

ségsértő, ki szüleinék életé ellen törekedett, halálra ítéltetik, lemondott a' koronáról; ugyan ezt tették Carlos és Antonio testvérei 's Toledóban 22 Maj. költ levelében Bourbon cardinalis is, ki Napoleont Spanyolország és India főurának megesmerte. Az etruriai királyné kárpotlása általánosan elmellőztetett. Franciaország a' királyszéktől megfosztott Bourbonoknak évi fizetéseket rendelt. IV Károly, nője, a' békeherczeg 's etruriai királyné Compiègnebe 's végre Romába mentek. Az asturiai herczeg 's testvérei Valencayba vitettek, hol herczeg Talleyrand kastélyában őrizet alatt éltek. Ekkor Napoleon, mint spányol király, 150 spányol és amerikai követből álló Juntát hívott össze Bayonneba. Azután testvérét, Józsefet, eddigi nápolyi királyt Spanyolország és India királyává nevezte ki, a' spányol monarchia függetlenségét eddigi hatáiraiban megesmervén. A' Junta, melly a' Bayonneba 7 Jun. megérkezett új királynak azonnal hódolt, 15 Jun. kezdé el üléseit. Csak 90 tagból állott. 7 Jul. készítetett el a' 150 cziknyi spányol alkotmány 's esküdtek meg reá a' király és rendek, mire József király a' Junta tagjaitól 's az előbbi király ministereitől kísértetve, 9 Jul. Bayonnet elhagyta és 20-ban pompás bemenetelt tartott a' fővárosba, Madridba. Napoleon legkevesebbet se kételkedett terve szerencsés kiütéséről. *Hidje el kanonok, monda ő Escoiquizhez, az olly tartományt, hol sok a' szerzetes, könnyen meg lehet hódítani. Ezt én tapasztalásból tudom. Az ellenállás semmi esetben se lesz nagy.* Melly kevésé esmerte Napoleon az országot 's nemzetet! 'S melly kevésé a' spányol szerzetest, ki minden időben fanaticus és hanyára büszke volt! A' felvilágosodottabb Spányolok jobb statusszerkezetet óhajtottak; de senki ne kívánta azt idegen néptől elfogadni; legkevesbé a' Franciaóktól, 's ezeknek császárától, Napoleontól, ki VII Ferdinandot kelepczébe csalogatván 's a' spányol nemzet egy részének bizodalját megcsalván, most ezen büszke nemzetet alig 80,000, résztint ujonnan szerzett, főből álló sereggel akarta zabolán tartani! Ekkor megcsendült az óra, mellyben a' népek felébredtek. Először Maj. azon hirre, hogy IV Károly a' koronát Napoleonnak átadta, az asturiai nép ragadt fegyvert, mit Aragonia, Sevilla és Badajoz is tettek. Palafox vitte Bayonneból Saragossába az asturiai herczegnek azon parancsát, hogy a' lakók fegyvert fogjanak 's a' legfőbb Junta engedelmet kapott tőle, a' cortések tetszése szerinti öszvehívására. Erre a' nép dühösségre rettenetesen tört ki a' Franciaók és pártolók ellen. Több főrangú Spányol lett ennek áldozatja. A' nemesség 's minden törvényhatóság engedtek végre a' neki dühödő népnek, 's a' had közönséges lett. A' francia seregek arra se voltak elegen, hogy a' főhelyeket elfoglalják, annyival kevésbé mérközhettek meg csatamezőn a' Spányolokkal. Monceynek Valenciába kellett visszavonulnia. Dupont vezér és Wedel Andalusiában körülkerítették, 's 19 és 20 Jul. 1808 Baylennél (l. e.) megverettek 's elfogattak. SARAGOSSA (l. e.) vivását is félben kellett szakasztaniok a' Franciaóknak. Mind ez a' Spányolok merészségének új szikrát adott. 2 Maj-tól 31 Jul-ig 1808, midőn József Madridból Vittoriába szaladt, 10 mil. fogott fegyvert a' függetlenségért leendő csatázásra. Közönséges hadjel e' volt: *Győzelem vagy halál a' hazáért és VII Ferdinandért!* Táborjelül egy veres pántlika szolgált e' felyülirattal: *Voncer o morir por patria y por Fernando VII* (Győzelem vagy halál 's a' t.) Már 6 Jun. kihir-

herczegek is elutaztak Madridból, fegyverhez nyultak 's csak nehezen csillapíthatott le a' nép dühe. Egy osztályvezér, 86 tiszt 's 1500 katona maradt a' vérpiacon a' Franciaók közül 's 3-szor annyi sebesítettett 's fosztatott meg fegyverétől. A' Spányolok részéről 500-ra tétetik a' veszteség. Így ír Carnicero.

dette a' sevillai Junta, mint legfőbb népfelkelési törvényhatóság a' hadnyilatkozatást; s a' castiliai tanács erre 300,000 ember-állítást parancsolt. Rendes katonasága Spanyolországuk 85,000-et tett, a' Romana alatt volt 15,000-en kívül. A' Spanyolok a' Cadizban állott francia hajóereget megadásra kinszerítették 14 Jun. 6 nappal későbbben kitűst Portugálban is a' lázadás. Ezt követte 4 Jul. a' britt udvar azon kinyilatkozatása is, hogy a' spanyol nemzettel kezet fog. Ugyanekkor nyomult elő Galiciából Cuesta vezér is 40,000-ével 's 14 Jul. Bessiéres vezért megtámadta Medina del Rio Secconál. Kemény viaskodás után az ellenség győzött. A' két részről 27,000 ember esett el. De a' Spanyolok bayleni győzedelme eldőnt a' Francziák visszavonulását 's Castannos 23 Aug. bemene Madridba. Most Napoleon a' Niemen partjain volt régi bajnokait hívá elő (15 Aug-tól 20-Nov-ig 1808); de ezen tapasztalt vitézek se győzhettek mindenütt, számok csekély lévén. Erre Aústria készült hadra Franciaország ellen. 'S e' volt oka Napoleonnak, hogy Sándor császár barátságát, erfurti öszvejtöttekor (27 Sept. — 14 Oct. 1808), megnyerni igyekeztek. Angolországuk mindazáltal híjában ajánlott békét, mivel e' szüretsegesének, a' spanyol nemzetnek, VII Ferdinand nevében megjelenendő követei nélkül hallani se akart arról. Ez alatt Romana vezér (11 Aug.) seregének egy részét Fühnenből angol hajókön Spanyolország partjaira szálítatta (St. Andernél 9 Oct.) 's Wellesley (21 Aug.) Vimeiránál a' Francziákat megverte Junot alatt, mire e' 22-ben Cintránál megadta magát, 30-ban Lissabont 's erre nem sokára egész Portugált oda hagyta. Angol sereg állott a' félszigeten 's József nyugtalanul várt segítséget az Ebro partján öccsétől. Azonban az Aranjuezen 25 Sept. 1808 képződött középponti Junta elveszté az ország szabadulására kedvező szempillantást; mert a' különböző tartományi Junta közt kiűtött meghasonlás sokat ártott az egységnek és a' közönséges hadterv gyors kivetetésének; ezenkívül a' legfőbb Junta némelly rendeletei is, mint p. o. vitéz La Cuestának a' főparancsnokságtól eltávolítása, nagy zugást 's békétlenséget szült. Ekkor Napoleon állott a' francia sereg. 6. Nov. gyorsan az Ebroig nyomult; már 10-ben megverte Soult a' nagy spanyol sereg középpontját, Belvedere marquis tapasztalatlan vezér alatt, Gamonalnál, 's a' futókkal együtt bement Burgosba. Victor és Lefebvre espinosai győzedelmek (11-ben), melyet a' spanyol sereg bal szárnyán nyert, megnyitá az Asturiába és éjsz. partra vivő utat; Lannes Tudelánál meggyőzvé 22 Nov. a' Spanyolok jobb szárnyát, a' megverteket Saragossába kergette. Most a' Francziák az ország közepébe nyomultak be. Napoleon szemei előtt 's Bessiéres vezérletése alatt, kivívták Lengyelek és Francziák a' So-mo-Sierra szorosáni áltmenetelt 30 Nov. 's már 2 Dec. Madrid előtt állott a' francia sereg. 36 óra múlva a' beszánczolt Buen Retiro francia kézben volt, mire Madrid, a' védő Junta fejétől, Morla admiralától elárultatván, 4-ben aláadta magát a' császárnak. József mindent úgy talált palotájában, mint elhagyta. A' főváros ujra hódolt neki. De apró had tovább is dühösködött az egész félszigeten. A' középponti Junta üléset Badajozba tette által, azután Sevillába. Az Estremadurából Madrid felmentésére siető sereg széteszlott. A' Spanyol azt vélvén, hogy az ellenség csak árulás által győzhet, e' gyanakodás miatt több vezér gyilkoltatott meg. Rosa vára 5 Dec. 1808. 's 6 hónapnyi védelmezés után Girona 10 Dec. 1809 francia hatalom alá jöttek. Gouvion St. Cyr megverte a' bayleni győzedelmeket Walsnál 's Moore angol vezér a' britt sereget, midőn Napoleon 22 Dec. a' Guadaramán áltment, hogy az Angolokat a' tengertől elvágja, 24 Saldagnától Galiciáig visszavezette, hol Soulttól Corunánál híjában támadtatván meg 16 Jan. 1809, halálával vásárolta meg a' győzedelmét 's a' sereg 17-beni hajóra ülését. Erre Sebastiani

győzedelme Urbinán (Ciudad-Realnál, 27 Mart.) 's Victoré Cuestán (Medellinnél 28 Mart.) útot láttattak nyitni a' francia seregnek Sierre-Morenáan keresztül Sevillába. De a' győztesek csak nyílt csatamezőn diadalmaskodtak, ellenben másutt mindenütt bekerítették, meglepettek vagy megelőztettek a' GUERRILLAK-tól (l. e.) A' Spanyolok keleti módon folytattak hadat, mint Párthok és Arabok. Megszaladtak az ellenség előtt, hogy ezt megtámadják. Az elvágott, járhatlan föld nagyon hasznos volt az apró hadaknak, melyekben minden rendűek, sőt asszonyok 's gyermekek is részt vettek. *) A' Francziáknak majd élelmi szükséggel is kellett küzdeniek. Semmi összekötő vonal se volt elég erős álláspontjuk vagy mozgások bátorságosítására. Minden élelemszállítás erős őrizetet kívánt. Hijában vette segédül Napoleon szabad ideáit, törölte el 4 Dec. 1818 a' feudális jogokat és inquisitiót, mellynek tömlöczei üresek voltak 's pénztárában csak 750,000 fr. talált. Hijában tette száműzötté a' felkelés fejeit, Infantado herceget 's m.; hijában kímélte meg de St. Simon marquis életét; hijában tett József is mindent a' nép szeretetének megnyerésére 's hozta vissza e' végre a' IV. Károly országlása alatt eltöröltetett bikaviadalokat; semmi se hajthatta meg a' fanaticus szerzetesektől ingerlett népet 's engesztelhette meg a' megsértett nemzeti büszkeséget. Ezenfelül a' pyrenaei félsziget legátágasabb kapuja, Lisabon, az Angolok előtt nyitva állott. Moore táborozása Napoleont megakadályozta annak elzárásában. Ekkor fogott egyszermind Austria is fegyvert a' posonyi béke gyalázatjának lemosására. E' veszélyes helyzetben Napoleon Spanyolországot marsalljaira bízta 's Jan. végén Parisba sietett, hogy Austriát meglepje. Így menekedett meg Sevilla 's nemiképpen maga Spanyolország is. Napoleon eltávozását a' Spanyolok győzedelemnek nézték, azt vélvén, hogy országokat, mint meggyőzhetlen tartományt, oda hagyta. Ezolta 5 év alatt Napoleon tábornokai mindent elővettek, a' mit hadmesterség és vitézség tehettek, a' félsziget meghódítására; de nem bírtak Napoleon személyességével, midőn ellenek WELLINGTON (l. e. és e' munk. *Arthur, Herzog v. Wellington. Sein Leben als Feldherr und Staatsmann. Nach Elliot, Clarke u. A. bis zum Sept. 1816, Leipz. 1817*) lépett fel. Ehez jött a' Napoleon és József közt kiütött meghasonlás. Amaz ezen utolsót alig nézte hadnagyának. Nem bocsáthatta meg neki, hogy Madridot olly könnyen elhagyta 's azolta olly kevésbé becsülte, hogy már ezért is meg kellett vettetnie a' Spanyoloktól. De haszonkeresés is okozta a' két testvér ellenségeskedését. Napoleon a' hadat eddig francia pénzzel folytatta. Most Józsefnek kellett volna a' költséget vinnie, de — minden jövedelemkutfő be volt dugulva. Ekkor Napoleon, Bayonneban adott szava ellenére, Spanyolországot vagy felosztani, vagy ennek bizonyos tartományait magának venni akarta. Csak József mondott neki ellene. De e' József pártolói is ingadozókká tette 's a' nemzeti gyűlölség annál kétségbe-esettebben küzdött az egésznek megtartásáért. 6 véres táborozásban, 2 Majtól 1808 a' toulousei ütközetig 10 Apr. 1814 vivatott ki ezen nagy csata, melly első egy nemzet és Napoleon közt. Mindenütt, 's csaknem minden nap folyt vér, Cadiztól Pampelunáig 's Granadától Salamancaig. Ez a' had nem esmert könyörületességet, nem pihenést. Jelszó: *Pusztulás és halál!* volt. Spanyol asszonyok kinnzással végzik ki az elfogott Francziákat. 700 francia fogoly vettetett a' Minhoba. A' betegen feküdt Francziák oportoí és coimbrai kórházaikban megölettek.

*) Carnicero szerint főképpen la Romana szedte rendbe a' guerrillák rendszerét. Juan Martiu (melléknévvét Empecinado) vezér illy csapatot Madrid szomszédságában szerveztetett. A' többi guerrillavezérek közt kiteszők Mini és Porlier. Ez a' rendszer a' nemzet tüzét és önbiztatását szakadatlan erőben 's élénkségen tartotta.

A' sereg azon tisztjeinek élete se kiméltetett meg, kik nem harczoltak. Ezen dühösségnek megfelelt azon szenvedélyes munkásság, mellyel a' legfőbb Junta a' megverettek helyébe új seregeket állított ki. Nem volt csekélyebb Napoleon erőlködése. Legnagyobb erejében a' francia haderő Spanyolországban 's Portugalban, midőn Masséna 80,000-nél többel nyomult Portugal ellen, 200,000 gyalogot 's 30,000 lovast tett, s 1813, midőn Madrid és Valladolid a' Francziáktól elhagyott, 130,000 gyalogra 's 10,000 lovasra ment. Azon hadi tisztiek száma, kik csatarendben nem viaskodtak, 's a' többi hivatalokban lévők 40,000 főt tett. Ezen háboruban kard, tör, dög és szükség, egyiránt dühösködtek; mert midőn a' guerillahad mind inkább kifejlett, a' sereg számára szállítandó élelem éppen olly nehéz, mint költséges volt. De Pradt Franciaország kész pénzbeli veszteségét, melly 6 év lefolyta alatt Spanyolországban megemésztetett, 230 mil-ra teszi, ide nem számlálván a' had által félbenszakasztott kereskedés temérdek kárait.

Két tárgy foglalatoskodtatta 1809 és 1810 a' francia vezéreket Spanyolországban; u. m. Portugal visszafoglalása 's a' Sierra-Morena keresztül Cadizig előnyomulás. Míg az Angolok egész Portugal urái lettek és Spanyolország éjszaki partja, mint Ferrol és Coruna is kiszálasaikra felnyitattak, a' Francziák Ney és Kellermann alatt Asturiát visszafoglalták 14 Maj-tól 20-ig 1809. Azonközben Sir Arthur Wellesley (későbbi lord Wellington) Lissabonból Alcantarán keresztül a' Tajon felfelé nyomult 's Cuesta egyesült vele nem messze Truxillótól, míg Wilson angol vezét Placencián keresztül és Venegas Spanyol Sierra-Morena felől Madrid felé nyomult. Ezen merész támadó plánt a' talavera-i ütközet (27 és 28 Jul.) semmisítette. Győzedelmeskedtek ugyan az Angolok Wellesley alatt Victor, Jourdan francia vezéreken és József királyon, de kevésé segítettvén a' Spanyoloktól 's oldalról a' nyomuló Soulttól és Neytől fenyegettetvén, az Angoloknak Portugal batárai felé kellett visszavonulniok, mire Venegas is visszahuzta magát, midőn 11 Aug. Almonacidnál József királytól megverettek. Hasonló sorsa lett Wilsonnak Neyel Baros szorosáin. Madrid megmenekedett 's ez a' győzelem a' királyba bátorságot öntött, hogy 18 Aug. a' szerzeteseket eltörölje. De ez annyi volt, mintha olajat öntött volna a' tűzbe. Egyszersmind az adók felemeltetése, a' fizetések elmaradása 's a' közönséges élelmi hijánosság, József országlását gyűlöletessé tették. Ehez jöttek még a' drágaság és éhség Madridban. Most a' sevillai középponti Junta eltökélte, hogy a' közönséges sürgetésnek engedjen, rendkívüli corteseket hívjon össze 's országlást nevezzen ki. Új seregek állítottak ki. Arezaga 55,000 emberrel Toledon keresztül Ocañaig nyomult, hol Mortiertől 18 Nov. teljesen megveretett. Madrid e' szerint másodszor megmentetett; de Cataloniában, Aragoniában és Biscayában folytatott a' legvéresebb háboru a' felkeltek egyes csoportjaival. Empecinado csapatja Madrid szomszédságában félelmissé tette magát. Ocastiliában Barrioluchio, Convillas, Rodriguez és Jacobe, Navarrában Mina merész csoportjai csaláztak. Marquésito legtöbb rettegést okozó vezér, az aragoniai ezred előbbi obstere legerősebb (4500 főből áll) seregével, több francia vezért foglalatoskodtatott a' nyílt csatamezőn. Híjában erősítették meg a' Francziák seregek vedésére több helyet, 's igyekeztek mozgó seregoszlopok által táborok hátulját szabadon 's bátorságban tartani. Azonközben Andalusia elleni tervet a' Francziák kivítették. 22,000 emberrel, azt vélte a' gondatlan Arezaga, megtartja a' 15 ór. hosszú, besánczolt és minázott vonalt a' Sierra Morenán, mellynek közepén feküdt Peraperos megerősített hely, 60,000 főből álló válogatott sereg ellen, mellyet Europa első vezérei igazgattak. Az ellenségnek minden mozgás elsült. Dessol-

Iles és Gazan megvették 20 Jan. 1810 a' despenna-perasi szorost; Sebastiani kivivta a' st. estevani szorost 's megvette a' Guadalquiviren áltmenő hidakat, hasonlóul nyomultak elő a' többi seregoszlopok 's 21 Jan. bement József Baylenbe. Jaen meghódított; Cordova megadta magát. Sebastiani birtokosa lett Granadának 29 Jan. 's Malagának 6 Febr. és József 1 Febr. pompásan bement Sevilleba, honnan a' Junta 25 Jan. Cadizba szaladt. 6 Febr. ezen még egyetlen szabad, Albuquerque alatt 16,000 Spanyoltól és Graham 4000 Angoltól védett, ezenfelül egy britt-spanyol hajóseregtől oltalmazott város, a' száraz felől egészen bekerítettett; de minden elfoglalására fordított fáradság sikeretlen volt, erős fekvése ellen, mint minden barátságos rábeszélés is a' most már 160,000-re nevedezett népesség átalakodottsága ellen. Azonközben a' had folyt Cataloniában és Aragoniában. Leonban megvették a' Francziák Astorgát 22 Apr. 's most megtámadásokat Portugal ellen intéztek. Itt a' Tajotól éjszokon Wellington alatt 30,000-ból álló britt sereg 's Beresford alatt 59,500 Portugali várta a' Francziákat, 52,800 polgárkatonán kívül. Wellington jobb szárnyát Badajoznál Romana 20,000 Spanyolja 's Ballesteros 8000 embere erősítette. A' szövetkeztek főereje Lissabon megtámadhatlanokká tett dombjait tekintette gyámpontjainak. Wellington terve tehát invédelmezés volt. Masséna, a' nagy francia sereg vezére, Jun. kezdte el hadi munkálódását Ciudad-Rodrigo vivásával. Elszánt védés után áltadta a' vitéz Herrasti a' várat 10 Jul. Erre Ney (24 Jul.) a' Coafolyón által benyomult Portugalba; hanem Almeida, melyet Coxe Angol védett, Massénát 27 Aug-ig feltartotta, midőn megadta magát a' vár. Wellington most minden tájéket elpusztította, mellyen meheti utána Masséna serege. Ennek tehát 4-hétig a' katonaság tartatásáról kellett gondoskodnia 's rendelkezéseket tennie, mielőtt tovább nyomult volna. Egyszersmind Wellington a' Francziákat egészen Cadizig foglalataskodtatta több mozgásai által, hogy Romana seregállását bátorságosítsa. Végre Masséna 18 Sept. a' Mondeján keresztül Coimbraig előhaladt, melly utjában 27. Busaconál megveretett ugyan, de azért eljutott a' sardicói dombokra, mellyek előtte Lissabon térségeit felayították. De most Wellington is benyomult torres-vedrasi erős állásába, melly a' Lissabon előtti halmokon lévő két lineából állott, mellyeket 170 igen célirányosan épített erőség és 444 ágyu védelmeztek. Masséna azokat megtámadhatlanoknak találván, apró csatázások közepette Santarembe vonult vissza 14 Nov. Itt állott Mart-ig 1811, midőn az élelmi szükség el nem hagyatta vele Portugalt. Alig egyesítheté seregével, a' Fuentes d' Onoronál történt 2 napnyi csatázás után az almeidai őrizetet, melly a' vármiveket szétrugatta 's Brenier vezérlése alatt keresztül-tört. Ellenben a' Francziák minden más ponton győztek. Suchet megvette 2 Jan. 1811 a' tortosai igen fontos erőseget Cataloniában; erre 28 Jun. 5 napig tartott véres vivás és rohanás után Tarragona várát; Soult elfoglalta a' portugali határokon lévő erősegeket, Olivenzát és Badajozot, 10 Mart. és Victor megverte Graham angol vezért, ki Cadizt felmenteni akarta, 3 Mart. Chiclanál. Összel Suchet marsall Valencia ellen ment. Miután a' valenciai-aragoniai sereg Blake alatt megveretett, francia kézbe esett 26 Oct. Sagunt 's Valencia megadta magát 9 Jan. 1812. Most Wellington ismét beütött Spanyolországba. Megvette 19 Jan. Ciudad-Rodrigo, 's erre 7 Apr. Badajozot. Vajha nyomosabban segítettek volna az angol vezért a' Cadizban összevgyült cortesek és országglás, melly Blake vezérből (ki helyébe 1813 Bourbon cardinalis, toledoi érsek, jött) és Agar 's Ciscar tengeri tisztekből állott! Most Marmont lett a' portugali sereg vezére. De a' salamancai végválasztó ütközetet 22 Jul. 1812 elvesztvén, kénytelenített Madridot, honnan József elszaladt, az Angoloknak

engedni, hova Wellington 12 Aug. 1812 be is ment. Ekkor a' Francziák félben szakasztották Cadiz vivását 25 Aug. 1812. Erejeket déli Spanyolországból öszvehuzták 's az éjszaki és kel. grófságokba szállították. Madrid megszabadittatása után Wellington az ellenséget Burgosig kergette; hanem a' burgosi vár vivása, többször veretvén vissza rohanásai, 19 Sept.-től 20 Oct.-ig feltartották őtet, midőn, a' francia sereg azoközben ujra segítséget kapván, ő pedig a' Spanyoloktól eléggé nem segítettvén, a' vivást abban hagyta és seregét a' Duerohoz huzta vissza. Több csatázás után, 24 Nov. fő hadi szalását Freynadába (Portugal határán) tette által 's a' Francziák ismét benyomultak Madridba. Igy végződött 1812, mellyben a' cortesek 134 tagjai az ország számára új szerkezetet készítettek 's ezt 18 Mart. Cadizban alá is irták. Az országglás 20 Mart. esküdt meg reá. Ezen polgári alkotmány, melly Spanyolország szövetségeseitől, Angol-, Svéd-, Dán-, Poroszországoctól 's másoktól, nevezetesen Oroszországtól (a' Welicki-Luckiban 20 Jul. 1812 kötött szövetségi egyeztetben) megemertetett 's Madridban Wellington bementé után hittélpecsételtetett, sok jót foglalt magában, de egyszersmind azon fő hibát is, hogy a' corteseket mintegy közuralkodókká emelte fel 's ezáltal az uralkodó hatalmát igen keskeny korlátok közé szorította (Vö. *Die span. Constit. der Cortes und die prov. Const. der vereinigt. Prov. von Südamerika, mit historischer-statistischer Einleitung*, Leipzig 1820.) Végre Napoleon oroszországi szerencsétlensége a' pyrenaei félsziget sorsát is eldöntötte. Soult 1813 elején 30,000-ed magával kihivatott Spanyolországból. Suchet Jul. oda hagyta Valenciát; mindazáltal felmentette Tarragonát, mellyet Bentink vivott, Aug. 's Clintonnak vitézül ellenállott a' Lobregatnál. De már 27 Maj. ismét el kellett hagynia Józsefnek Madridot 's Wellington megvette 26 Maj. Salamancát, A' francia sereg József és Jourdan alatt Vittoria felé vonult vissza. Itt elérte Wellington a' Francziákat 's 21 Jun. fényes győzelmet nyert az ellenségen Vittoriánál, melly után a' zavarba jött francia sereg, Grahamtól és Hilltől kergetve, a' Pyrenaeken keresztül Bayonneba vonult vissza, miután minden tábori podgyászát elvesztette volna. Alig menekedhet meg József a' fogságtól. Azonnal bekeríté a' győzedelmes sereg Pampelonát; gróf Abisbal elfoglalta a' Pancorbo szoros utat, Graham vivta S. Sebastiant és Wellington 9 Jul. belépett Franciaország határába. Azonközben Napoleon Dresdában marsall Soultot 1 Jul. hadnagyává 's a' Spanyolországban táborozó francia sereg fővezérévé nevezte. Ez öszvehuzta a' szétszórt francia hadi erőt 's nem csekély sereget állita eleibe a' benyomuló ellenségnek. 24 Jul. kezdődött el a' Pyrenaek közti hadakozás. Mindenütt folyt a' csata 1 Aug.-ig; de Wellington megtartotta álláspontját 's 31 Aug. megvette rohanással St. Sebastiant, miután az ellenséget, melly felmentésére sietett, többször visszaűzte volna. Mindazáltal csak 7 Oct. nyomult ki a' Pyrenaek közül 's ment keresztül Bidassoán. Midőn erre (31 Oct.) Pampelonát a' Francziák elvesztették, Barcelonán 's néhány cataloniai helyen kívül nem volt másutt ellenség a' spanyol földön. *) Wellington erre megerősödött seregével 10 Nov. megtámadta az ellenséget a' Niville besánczolt partjain és Soult visszahuzódott bayonnei táborába. De az angol vezér csak akkor állapodhatott meg Franciaország földjén, miután 9 és 10 Dec. a' Nivén áltjött 's

*) Oly gyilkoló volt ez a' háboru, hogy 30.000 Olaszból csak 9000 jött haza. A' badeni ezred ütközetekben, alattomos gyilkolás és saanyaruság által 1764 főt vesztett el, és így 1808-tól 1811-ig csaknem 600-at évenként. (L. Hochfelden őrnagy *Geschichtliche Darstellung sämmtl. Begebenheiten und Kriegsvorfälle der badischen Truppen in Spanien, 1808 bis Ende 1813, Freiburg.*)

13-dikig az ellenség több támadásait visszaverte. Főhadszálla St. Jean de Luz volt. Innen Jan. 1814 visszaverte Suchet megtámadásait a' Gavenél. Azután Soult fővezérrel 26 Febr. Orthiesnél megütközött, 's ezt erős álláspontjából kinyomván, rendetlen szaladásban a' Garonne felé visszanyomta. Wellington nyomon követte az ellenséget, mely most Toulouse felé vonult Soult alatt. Itt a' 10 Apr. történt véres ütközet 's a' város (Toulouse) elfoglaltatása a' hadnak végétszakasztotta. L. Cabanis ezerekes *Historia de la guerra de Espana contra Nap. Bonaparte*, Ferdinand parancsolatjára a' hadi levéltár irományai-ból öszveszedve, I rész *Introducion* 1808-ig, Madrid 1818 's francz. Paris; Rigel badeni kapitány, ki szemmel látó tanu, *Der 7 jährige Kampf auf der pyren. Halbinsel von 1807—14* (Darmst. 1819—22, 3 köt.); Rob. Southey *Hist. of the Peninsula war* (Lond. 1827 3 köt.); és *Hist. de la guerre dans la Péninsule depuis l'année 1807—14* (Napier angol ezerekes hadnagytól; angolból jegyzetekkel Dümastól 2 köt. Paris 1828.)

A' rendes cortesek már 15 Jan. 1814 ujra tarták első üléseiket a' fővárosban. 2 Febr. az 1 Jan. 1811 kiadott végzethez képest elhatározták, hogy VII Ferdinand, mihelyt belép a' spanyol földre, azonnal megesküdjék a' spanyol monarchia polgári alkotmányára 's hogy előbb ne engedelmeskedjenek neki, mint királynak, míg a' népgyűlésben le nem tette az elibé teendő esküt. Az Angolországra nézve ellenséges béke- és szövetségi egyezet, melyet Napoleon és VII Ferdinand kötöttek Valenciában 11 Dec. 1813, a' cortesektől visszavetett, mivel ezek már az 1 Jan. 1811 hozott végzetnél fogva mindent, a' mit Ferdinand fogsága alatt teendő, megsemmisítettnek nyilatkoztattak ki. Ferdinand király, ki 13 Mart. hagyta el Valenciát, végre 24 Mart. 1814 öccsével, D. Antonioval (Antallal) Geronába megjött. A' másik, D. Carlos (Károly) Suchet marsalltól csak a' királynak írásba tett ígérete mellett, hogy t. i. a' Cataloniában levő Francziáknak szabad haza menetelt engedend, bocsáttatott szabadon. Geronából a' király Tortosába ment; innen, bár a' cortesek sürgetve hívták is, hogy mennél előbb sietne a' fővárosba, Saragossába, 's azután 16 Apr. Valenciába utazott. Itt fogadta el a' cortesek követit, kiknek szószólója, Bourbon cardinalis, t. k. ezt mondá neki: *A' haza Felséged hatalmának más határt nem teszen, mint a' mellyet a' képviselők által elfogadott szerkezeti okleél szab elő. Azon napon, mellyen Felséged azt áthágandja, szétbomlik ezen innepélyes egyezet, mellyet a' haza ma Felségeddel köt. A' szónok e' szavakkal rekeszté be beszédét: Az ég védje és hosszabbítsa Felséged napjait, ha ezek a' nemzet javának lesznek szenteltetve. De ezen kérdésére a' cardinalisnak; mikor fog a' polgári alkotmányra megesküdni, azt felelte Ferdinand hidegen: Erről még nem gondolkoztam. Kevéssel ezután, — Catalonia, Aragonia és Valencia városainak hozzá ragaszkodásában bizván, neki hűséget esküdött seregektől vétetvén körül 's nagy befolyásu tanácsadóktól, főképpen Infantado herczegtől, rábeszélletvén, végre Elio vezér tanácsára, miután a' cortesek 69 tagjai (az ugynev. Persák) neki egy későbbi Mataflorida marquistól, 12 Apr. 1814, az alkotmány ellen készített óvást nyujtottak be, — egy Valenciában 4 Maj. költ hirdetményében a' cortesektől feltételetlen elfogadás végett elibe terjesztett alkotmányt semminek nyilatkoztatott ki. Eguia vezér által 10-ben Madridban Alvarez Guerra, Garcia Xereros és Odoñojo ministereket 's az országlás legjelesebb tagjait, Agart és Ciscart, mint a' cortesekéit is (D. Augustin Arguelest, ki el Divianek neveztetett 's még 63-at) elfogatta 's 14 Maj. bement Madridba. A' nép, melly a' cortesek által bevitt rendes adók miatt békételenkedett, lelkesedéssel fogadta őtet. Ferdinand enyhítette a' királyi méltóság kemény formáit; de annál kegyetlenebbül bánt a' cortesek és*

József pártolóiával. Minleu katonatiszt le a kapitányig, kik Józsefnek szolgáltak, feleségeikkel 's megért koru gyermekeikkel együtt, örökre száműzettek Spanyolországból. Hasonló sors érte a statustanács polgári tisztjeit a hadi biztosokig. 1819 több Spanyol élt számkivetésben 6000-nél 's a minden polgárjogoktól megfosztatiak, elfogattak v. kiűzettek száma 12,000-re ment. Az alsó rangu katonatiszteknek 1819 megengedettett ugyan a visszatérés, de viseletekről a katonai menstégbiztosság előtt ki kellett magokat tisztitniok a vádalól. A szabad kömivesek rendje eltöröltetett 's az eretneknymozás visszaállitattott; a szerzetesek 's klastromok jószágaikba visszahelyeztettek 's a 29 Maj. 1815 költ végzet által, a Jesuitáknak minden 1767 óta tőlök elvett jogok 's birtokok kiadattak 's az ország minden városaiba leendő visszatérések megengedettett. Megígérte ugyan a király ama 4 Maj. 1814 költ hirdetményben, hogy szabad elveken alapulandó alkotmányt fog beviinni 's a corteseket visszahivandja, kiknek megegyezések nélkül semmi adó se fog a népre tetetni; ugyanabban a despotismus ellenségének is nyilatkozattotta ki magát, 's személyi és birtoki bátorságot 's azt ígérte, hogy a status pénztarát a civillistétől különválasztja, sajtószabadságot enged törvényes korlátolások alatt 's a jövődöben hozandó törvényekre nézve a nemzet corteseivel tanácskozni fog; — de mind ebből semmi se történt meg! sőt inkább politicai igazságszolgáltatási despotismus kezdődött, melly az ország különbiéle pontjain nyugtalan jeleneteket 's öszveesküvéseket szült. Legyen elég a sok közül ezen egy példát felhozni: Saragassának hathatatlan védője, Calvo de Rosas, mivel szabadon gondolkozott 's egy öszveesküvést nem vallhatott meg, 5 óráig kioztatott. Ajáltáig állhatatos maradt. Azon férjfiak közül, kik a cortesek zászlója alatt Ferdinand visszahelyeztetéséért küzdöttek, mint öszveesküvök, mivel a szerzetesek uralkodásának ellene szegültek, Porlier, Lacy és Vidal, nagy számu katonatisztekkel együtt, kivégeztettek. Mina 's mások szaladás által megmenekedtek. Az Elio vezér által Jan. 1819 elnyomott öszveesküvés miatt 13-an akasztattak fel. Legnyugtalanabb volt a sereg. Innen guerillák vagy öszvecsoportozott katonák Spanyolország belső részzeit bátorságtalanokká tették. Még a nép szabad ideakra nézve fogadékonnyalán sokasága is idegen lett az országlástól, mivel a legkeményebb önkényel a zavar és nyomoruság is napoként nevededett. A nép felsőbb osztályaiban annál ellenségesebben szakadtak el a servilisek és liberalisok pártjai. Az utobbiak elveit már 1813 hevesen támadta meg Don Matth. Vinuesa, tamajoni lelkész, folyóiratában. Most a servilisek legfoganatosabb eszköze az *Atalaya de la Mancha* Augustin de Castro hieronymita által kiadott folyó irat volt. Így ébresztetett 's ébredt fel az üldözés és nyomás szelleme, melly minden szuevedélyt munkásságha hozott. Hijában intették 's figyelmeztették a királyt szabad elmű férjfiak, mint Empecinado, Ballesteros 's m. Száműzettek ezek, v. bezárattak köszünet helyett. Europa halgatott. 6 évig (1814—1820) uralkodott Ferdinand korlátlan hatalommal. Az 1814-ki parisi béke visszaadta Spanyolországnak St. Domingo Franciaországnak engedett részét 's késöbben a hajdani etruriai királynak, egy spanyol kir. herczegné fiának, Parmábozi (l. e.) jusa is megesmertetett. 1815 óta VII Ferdinand új egyezteteket kötött, főképpen a rabszolgakereskedésre nézve, Nagybritanniával, mellynek némelleyk szerint azt is megígérte, hogy Franciaországgali nemzetiségi egyeztetét nem újitandja meg. Egyébiránt ugy látszott, több bizodalommal volt az orosz, mint az angol követhet, bár Angolország, melly 33 mil. f. sterl. fordított a spanyol háborura, mindenek felett megérdemelté volna Ferdinand bizodalját, midön ez azt javalta neki, hogy a cortesek alkotmányát, fentartván a szükséges változ-

tatásokat, fogadja el. Napoleon Elbából visszatértek 1815 sereget küldött a' francia határokra. De a' brasiliai udvarral, — mely Monte Videot a' Plata kel. partján elfoglaltatta, mivel Spanyolország Olivenzát, a' hécsi congress végzete ellenére, Portugálnak visszaadni nem akarta, — folyt perlekedést a' királynak 's öccsének 2 portugali herczegnékkel (1816) házassága nem csendesítette le. Mindazáltal Angolország közbeszólása visszatartotta Spanyolországot az 1819 feltett Portugalba ütéstől. Hosszas halogatás után a' Casa d' Yrujo minster és Onis követ által az északamerikai egyesült statusokkal 22 Febr. 1819 kötött egyezés, melyben Spanyolország a' Floridákat 5 mil. dollarért az egyesült statusoknak engedte, jóváhagyott. Ezenkívül 1816 a' németalföldi királysággal az afrikai rabló statusok ellen védő szövetség kötött 's a' belső mesterségi szorgalomnak felélesztésére minden idegen pamutportékának bevitelle megtiltott 26 Oct. 1816. Legtöbb munkásság az amerikai békétlenek elleni készülétekre fordított, kiknek panasza 's kérései nem hallgattak meg. A' király lázadóknak nyilatkoztatta ki őket 's feltételetlen megadást kívánt. Tehát (résztint haszonvehetetlenné lett) hajókat vett Oroszországról 's másoktól. De a' status pénztárának roncsolt állapota miatt csak lassan mehettek a' készülétek, úgy, hogy a' felkeltek rabló hajói a' spanyol partokhoz szemközt, mertek menni 's itt vették el a' spanyol hajókat, míg a' kir. tengeri tiszték, zsoldjuk nem fizettetvén, éhen haltak el. Végre Cadiz városa szabadságot kapott, hogy tulajdon költségén fregátokat állíthasson ki, kereskedésének védelmére. Ily szorultságában a' király két veszedelmes eszközhez nyult, u. m. az adók feljebbemeléséhez és költségönözéshez. A' cörtesek elfogott tagjaira hozandó ítélet, miután az erre kinevezett biztosság szelidebb nézetei miatt több ízben széteszlattatott, magától a' királytól mondatott ki, 's a' foglyok részint erősegekbe és afrikai várakba vitettek, részint klastromokba száműzettek, részint a' katonaság közt szórattak szét. Az országlás elveinek ingadozását 's az alattomos forfélélyok jütekait, bizonyítja a' ministerek gyakori változtatása. Igy bocsátotta el a' király 6-todszor 30 Oct. 1816 az első statutitoknokot, Don Petro Cevallost, kinek sok részvéte volt a' cörtesek tagjainak üldöztetésében. Altalánosan 1814—19 25 minsterialváltás történt 's többnyire hirtelen 's keménységgel. Ezen változások nagyobbára a' Camarilla (v. a' király személyes szolgálatjára rendelt udvari kar) befolyásának szüleményei voltak. A' ministerium Jun. 1819 történt megbakta olta a' statutanácsban Lozano de Torres igazságminster birt legnagyobb befolyással. E' legelszántabban szegezte magát ellene az olly gyakran várt és két királynétől (egyik portugali herczegné volt, ki Dec. 1818 gyermektelenül halt meg, a' másik, kit Oct. 1819 vett el a' király, Józefa szász herczegné) híjában kért köz bocsátnak 's hasonló szelidebb rendeleteknek. De midőn Torrest herczeg San-Fernando kinyomta, még mindég hatalmas maradt a' Camarilla. Ezenkívül a' király bizodalmt pater Cirilo és gyontatója, Bencomo, birták. Az önkény pártjának főszlopai voltak még Ugarte ügyvéd és pater Manrique. Ily tanácsadók minden tervet semmisítették a' status megmentésére. Garay mély belátású financerminister jobb financer- és adórendszerét nem vihette ki, sőt elbocsátott. Végre az amerikai gyarmatok elvészvén, ezen vesztés a' régi, minden nemű visszaélések által talpküvében megrendített monarchia felfordulását is siettetete. (L. a' Spanyolországban dühösködött zenebona 's lázadás okaira nézve: báró Hügel *Spanien und die Revolution*, Leipzig 1821; Fiévée *De l'Espagne et des conséquences de l'intervention armée*, 2 kiad. Paris; Jullian *Précis historique des principaux événemens, qui ont amené la révolution d'Espagne*, Paris 1821; és de Pradt *Europa nach dem Congresse zu Aachen*, ki már

1819 így irt Spanyolországról: *Ha a királységeket féltetni lehet, tehát figyelmünket nem Francia-, hanem Spanyolországra kell fordítanunk; nem a francia democratia fenyegeti azokat, hanem azon botránkoztatás, melyet Spanyolország a 19 száz. az inquisitioval, szerzetesekkel és oktalán despotismusával követ el. Önlelacsonyítása veszedelmescbb a királyszeknek, mint a democratia. A szellemek nagy statusában minden királyszek sorsa egyenlő; a mi egyiket meggyalázza, a másikat is találja 's a spanyol jelenetek több kárt tesznek a fejedelmeknek mint a francia gyűlések. Innen Europa Spanyolország dolgaiba avatkozása törvényes volna; mert ezen status vildgrészünket sok rosszal fenyegeti.)*

Spanyolország említett felfordulását 1820 a sereg okozta. Már korábban összeesküdtek egyes katonatisztek, a cortesek alkotmányának visszaállítására. Porlier, Mina, Lacy, Vidal, egyik a másik után, fejei lettek a semmisített statusalaptörvényhez ragaszködő pártnak; de szerencsétlenek voltak. Mina futással menekedett meg; a többiek kivégeztettek 's rokonaik kinpadra huzattak, vagy tömlőcbe vettek. A tartományokban Elio és Eguia rettentéssel uralkodtak; ama Valenciában, e Granadában. Azonközben Buenos-Ayres, Chile, Venezuela (I. COLOMBIA) amerikai tartományok és Ujgranada kivívák szabadságokat; a fenyegetett Limának segítségre küldött seregek szerencsétlenül jártak 's a cadizi nagy készület elnyelte a temérdek költsön-pénzt, sőt magát a hitelt, a nélkül, hogy lett volna belőle valami. Mégis sürgette a király e' feltétel végrehajtását. Ugy látszott, mintha az országlás a világtengeren túl akarta volna a sereget száműzni, mivel szellemétől félt. Ekkor alattomban terv tetett a status megváltoztatására 's a közönséges lázadás kitörése I Maj-ra 1820 határozatotott. Ezen tervvel titkoson öszveszövetkeztek a katonatisztek, kiknek czéja hasonlól a cortesek alkotmányának visszaállítása volt, mire okosan használtatott a katonaságnak Amerikába evezéstóli idegenkedése. Már egész ezeredek eltökélék, hogy a hajóra ülésnek ellene szegüljenek, 's maga a főparancsnok O Donnel, gróf Abisbal, is be volt avatva a titokba. Ez az egész dolgot elrontá; mert midőn büszke feltételét, hogy mint dictator, intézze el a monarchia sorsát, a polgári hatalomtól gátoltatni látná, a király részére lépett vissza 's 8 Jul. 1819 a sereg azon részét (7000 embert), mely már jelt adott a felkelésre, lefegyverkeztette; 123 tiszt elfogatott, 's ezek közt 14 főtiszt. Az ezt követett sárga hideg félben-szakasztatá a készületeket. Végre Dec. 1819 parancsolat adott a katonaság részenkénti hajóra ültetésére 's már Jan. 1820 meg kellett volna a dolognak történnie, midőn 4 batalion D. Rafael Riego (I. e.) ezerekes hadnagy alatt 1 Jan. reggeli 8 órakor, S. Juanban az 1812-ki alkotmányt kihirdette, erre az arcsi főhadszálast bekerítette, a királytól Abisbal helyébe kinevezett főparancsnokot, Callejot (gróf Calderont), vezérkarját és Cisneros tengeri ministert elfogta, San-Fernando és S. Pedro erősegeket elfoglalta, Isla de León városát (40,000 lak.) hatalma alá hajtotta 's a 8 Jul. következtében tömlőcbe vetett tiszteket kiszabadította. Ezek közt volt a felkeltektől már előre fővezérré választatott ingenieur-ezerekes Antonio Quiroga. Hanem Cadiz megtámadtása sikertelen maradt. Itt a tengeri katonák ellenállottak, 's a felkeltek nem bírtak elég erővel, hogy a cadizi földszorosát védő Cortadurát megvehessék; elfoglalták mindazáltal la Caraccát, hol a tengeri fegyvertár, egy lineahajó, több ágyuzó sarka, szállító eszköz 's élelem estek kezekbe 's hol több száz statusfogyót helyeztek szabadságba. Majd nevedett a nemzeti sereg — így neveztek magokat a felkeltek — a hozzá áltmenő királyi katonaság által 's már 9000 tett száma. Quiroga ennek nevében kinyilatkoztatta, hogy a királytól az alkotmány elfogadtatását

kívánja. Egyszersmind Isla de Leonban ideigi Junta állítottott fel. De arra, hogy a Cadziakat feltételekre megnyerjék, az itt közönségesen tisztelt Cienfuegos püspök befolyása 's ellenzése miatt nem mehettek. Azonközben a kir. seregek tisztjei Sevillában D. Manoel Freyre vezérnek adták által a főparancsnokságot, ki a királytól megerősítették, mivel katonái közönségesen szerették. Hijában iparkodott Freyre a lázadókat köz bocsánat és más ígéretek által lefegyverkeztetni. Végre mintegy 12,000-ból álló sereget gyűjtven öszve Jan. végén 's ezzel Isla de Leont Chiclanáig, Conilig és a cadizi öből éjszaki részéig körülkerítven, megijedve kénytelenített tapasztalni, hogy a sereg maga is ingadozott 's polgártársai ellen fegyvert fogni nem akart. A kir. vezér tehát legalább Cadizt igyekezett bátorságositni, hol egy San Jago ezeredestől 24 Jan. intézett lázadás a sereg és lakók közt csak nehezen nyomathatott el. A lázadók most megtámadásokban csak Cortadurára korlátolák magokat. Hogy mindazáltal a gibraltari öböllel való öszveköttetések fentartsák, merész Riego alatt 2500-ból álló csapatot, mellyet Cruz vezér egy kir. seregcappal 9 Febr. hijában iparkodott visszatartani, küldtek Algizirásba, hol az alkotmányvitatók éppen olly kevés ellenállást találtak, mint más helyeken. Végre Riego, bár neki O' Donnel József nyomában volt is, a 17 és 18 Febr. történt ütközetek után akadálytalanul bement Malagába (19 Febr.) és táborozását, O' Donnel csapatjávali csatázása után, Eciján és Cordován keresztül Antequera felé folytatta, hol a nép nagyobbára az alkotmányhoz szított. A Quiroga alatt lévő nemzeti sereg azonközben nyilvános beszédjével 3 Jan. a királyhoz, nemzethez, kir. sereghez, tengeri katonasághoz és Cadiz városához fordult, ezt nyilatkoztatván ki: Mi nem akarjuk a királyséket megbuktatni, sem a királyt elhagyni, csak a hazát kívánjuk a végpusztulástól megmenteni, a néptől hittel pecsételt törvény által. A spanyol nemzethez intézett felszólítás a status és nemzet hanyatlásának okait rajzolta le; előadta a királyzék és nép veszedelmét alkotmány és szabadság nélkül. Most csaknem egész Spanyolországban felébredt azon szándék, hogy a cortesek alkotmánya helyreállíttassék; először a városokban. Corunában és Ferrolban a nép és hadi erő 21 Febr. megerősítette az alkotmányt és Don Pedro Agar, a cortesek országlásának tagja, vette által az előülést a galíciai Juntában. Murciában 29 Febr. hirdettetett ki az alkotmány; a nép lerontotta az inquisitio palotáját 's a szent törvényszék tömlöczéből a kormány fejeivé léptek ki Alpuente és Torrijos. Nem sokára az egész cantabriai part, St. - Ander (28 Febr.), Cviado és Bilbao, az 1812-ki alkotmány részére nyilatkoztatták ki magokat; erre az aragoniai törvényhatóságok, kezét fogván a néppel és katonákkal Saragossában, 5 Mart. felkeltek. A guerillák rettentő vezére, Francisco Espoz y Mina, is kiszabadulván parisi száműzetéséből, felütötte 25 Febr. Navarrában 's éjszaki Spanyolországban a nemzeti sereg zászlóját. Ugyanez idő tájban fogadta el Pampelona is, önnön ösztönéből, az alkotmányt, mellyet ugyanott Espeleta alkirály helyezett erőbe. Madrid maga is mozgásba jött. Innen Abisbal vezér, Catalonia helyett Ocanába (Madridtól 10 leguasnyira) ment, hol a király védelmére sereget kellett volna öszvehuznia; de testvérével, O' Donnel Károlyal, Sándor császár ezereidének parancsnokával, 4 Mart. maga kiáltotta ki az alkotmányt. Mindketten egyesültek erre Riego ezeredestel és O' Donnel vezér, ki Riegot nyomon kergette, kevés sereggel tért vissza Freyre fővezérhez, ki most, miután több batalion (t. k. a' Sorria ezere Cadizból, 18 Febr.) ment által a lázadókhoz, mivel serege alig tett már 7000-et, az alkotmányt maga hirdette ki Sevillában, mire egész Andalusziában fegyvernyugvas lön. Ezen kellemetlen hírek a királyt felrijasztották palotájának bátorságából. Már 29

Febr. tudósított az országlás a közönséges lázadás tervének legközelebb leendő kitöréséről. Innen Ferdinand kormányzó Juntát állított fel Don Carlos herceg alatt. De e' minden engedékenységet ellenzett; Don Francisco herceg ellenben a' cortések öszvehivatását sürgette. Ekkor Ferdinand a' Valladolidbá száműzött Ballesterost visszahívta; de e' nem vállalta fel Freyre helyett a' sereg vezérletét, sőt a' cortések öszvehivatására szavazott. A' szent szövetségtől segítséget kérni már késő volt. E' lépés a' királyt életének és koronájának elvesztésével fenyegette. Eppen illy kevés tetszést nyert Elio javallata, hogy t. i. a' király Madridból távozzék el. Végre 3 Mart. megparancsolta Ferdinand első miniszterének, herceg San - Fernandonak, hogy a' régi statutanácsot hívja öszve, melly czélirányos javalatókat terjesszen eleibe 's mellvel minden törvényhatóság, a' legfelsőbb törvényszékek, még az egyetemek, mint egyes hazafiak is, ideáikat 's véleményeiket nyíltan 's szabadon közölhessék. De már késő volt. A' király eddigi tanácsadói elnémultak 's a' veszély annyira nevedett, hogy minden egyesült a' szorongattatott királynak a' cortések öszvehívását ajánlan'. — Ferdinand tehát 6 Mart. megparancsolta azok öszvehívását a' monarchia hajdani törvényei szerint. De a' nép tele torokkal kiáltott: Nem a' hajdani elavult cortéseket akarjuk mi: az 1812-ki alkotmányt és cortéseket akarjuk! — Maga az örsereg is, ide értvén a' házi csapatokat is, mellyekhez a' nemzeti haderő Miguel Lopez Danos és a' löldmérő test, Felipe Arco Agüero alatt, 4 Febr. nyilatkozásokot küldöttek, eltökéltnek mutatta magát, hogy ha a' király az alkotmányt nem fogadandja el, a' nemzeti sereggel kezét fog, mindazáltal a' király védelmére 2 batalion hátramaradjon. Végre — 7-dikben estve 10 órakor — Ferencz hercegnek, a' madridi püspöknek és Ballesteros vezérnek rábeszétésére, VII Ferdinand engedett a' környülállások sürgető parancsolatjának, 's teljesíté azt, a' mit régolta megtagadott a' nemzet köz kívánságától. 8 Mart. korán megjelent végzete, mellyben a' király magát késznek nyilatkoztatta arra, hogy az 1812-ki cortéseket öszvehívja 's a' nép közönséges kívánsága szerint az 1812-ki alkotmányra megesküdjön. Ez a' végzet megnyugtatta a' fővárost. 8-ban Ballesteros, a' nép kívánsága szerint 's a' király parancsolatjára, visszaállította Madridban a' városi törvényhatóságot (ayuntamiento), mint 1814 a' cortések alatt volt. E' maga azonnal mind azon tagokat kirekesztette kebléből, kik akkor az alkotmány eltöröltetéséhez szitottak. Ugyanezen napon a' political botlások miatt elfogattak 's száműzettek részére is közönséges bocsánat hirdettetett ki, mire a' nép és Ballesteros az inquisitio tömlőzeit felnyitották, mellyekből jött ki többek közt az eltűnt gróf Montijo. 9-ben VII Ferdinand ideigi Juntát állított fel 11 tagból, hogy a' cortések alkotmányhoz képesti hivatalba iktattatásokig segéljen minden országlási tárgyakat elintézni. Fejévé ennek Bourbon cardinalis, toledoí érsek (ez eddig kegyelemvesztésben volt) neveztetett, ki tartotta a' királyhoz a' feljebb említett fontos beszédet Valenciában. — Alélölülő Ballesteros volt. A' tagok közt kitéstettek gróf Taboada, de Mechoacan valladolidi püspök (felvilágosodott státusférjfiu, kit a' király előbb miniszterré nevezett ki, de elbocsátott), Don Manuel Lardizabal és Valdemoros, ki egykor, mint valenciai kormányzó, Elio vezér azon tanácsának, hogy az alkotmány félretétessék, ellene szegült. Ezen Junta előtt 's a' madridi ayuntamiento küldöttsége jelenlétében, megesküdt a' király ugyanazon napon az alkotmányra 's a' palota balconjáról ismételte esküjét az öszvegyült nép előtt. Azután D. Francisco Ballesteros, kit Ferdinand a' középponti seregnek, melly Castiliában állítottatott elő, vezérévé nevezett, 's minden madridi törvényhatóságok letették az al-

kötmányra *) hiteket; ugyanazt tették az őrsereg 's testőr is. 10-ben a' király nyilatkozataást hirdetett ki a' nemzethez, mellyben t. k. ez olvastatott: 1814 *azt hitt m, hogy az alkotmány nem a' nép akarata, 's azért nem fogadtam el akkor. Most folytatá megesküdtem ezen alkotmányra, mellyet kívántatok 's én leszek legerősebb támasza. Kezet fogva képviselőitekkel, egyenes lélekkel kívánok én az alkotmány pályáján menni, 's a' t.* Ugyanezen napon a' király a' Juntától javajlatokat kívánt, hogy a' személyes szabadságot 's a' sajtó szabadságot rendbe hozza. Egyszersmind több végzetet bocsátott ki, kihalgatván a' Juntát 's ennek megegyeztével, mellyekben azt parantsolta, hogy az alkotmányi törvényhatóságok tapasztalt férjfiakkal, kik a' nép szeretetét megnyerték 's a' köz véleményt esmerik, töltsenek be. Ennél fogva minister Mataflorida, gróf Punon de Rostro 's herczeg d' Alagon, a' testőr parancsnoka, Wellington barátja, kénytelenítettek hivatalaikat letenni. Ezek, mint Ramirez, Montenegro, Chamoro (a' király Camarillájának tagja) 's mások, hirtelenséggel oda hagyták Madridot. Ferdinand már 10-ben minden eretneknyomozó törvényszéket (inquisitio) is eltörölt a' monarchiában, mint a' mellyek az alkotmánnyal nem egyeznek meg 's a' cortesek 22 Febr. 1813 végzete szerint már semmisítették. Erre 11-ben a' kegyelem-és igazságministerré nevezett D. José Garcia de la Torre (az 1808-ki középponti Junta tagja) minden rendeletet visszaállított, mellyek a' sajtó és személyszabadságot illették. Egyszersmind az ideigi Junta a' királynak pater Marinát, san-isidori kanonokot, felvilágosodott főpapot (a' *Teoria de las Cortes szerzőjét*) ajánlották gyontató atyának. — Azonközben már 10-ben Cataloniában is helyreállított az 1812-ki alkotmány, mire a' nép Barcelonában Castanos helyett marquis D. José de Castellart nevezte ki helytartónak 's az inquisitio irományait megégegte. Murciában 's Alicanteban az alkotmányra 12 Mart. történt az esküvés. Így az új rendszer egész Spanyolországban közönségesen megemertetett 6 nap lefolyta alatt. Csak Cadizban, hol ennek 10-ben kellett volna megtörténnie, keletkezett véres ellendolgozás, mivel a' királyi sereg az öszvegyült népet megtámadta, midőn miatgy 150 polgár veszté életét 's még több sebesített meg. De az a' terv, hogy Quirogát elfogják, 's a' Riego ellen Sevillában koholt szándék, nem sülték el. Cadizban a' csendesség nem állíthatott elébb vissza, mint a' várórnek megváltoztatása után, mire itt is megtörtént 20 és 21 Mart. az alkotmányra való esküvés. Sevillában e' már 10-ben véghezment. Hanem Biscayában, hol a' rendek eleinte régi jogaikat vitatták, csak 29. Mart. fogadtatott el az alkotmány.

A' király folytatá most, az ideigi Junta segítségével, az egész kormányzási rendszert az alkotmányhoz képest újraalkotni. A' casti-

*) Ezen alkotmány az eredetiből le van fordítva e' cz. a. *Die Constitution der Cortes und die provisorische Constitution der vereinigten Provinzen von Südamerika; aus den Urkunden übersetzt, mit historisch-statistischen Einleitungen* (Leipzig. 1820.) Az 1791-ki francia alkotmányhoz igen hasonló 's 384 czikelyt foglal magában. A' cortesek, kik képezték a' királyal együtt a' legfőbb hatalmat 's felső házra nem osztottak el, gyűlése mintegy 150 tagból állott; a' király, kinek kezében volt a' végrehajtó hatalom, de a' cortesek végzeteire nézve csak halasztó vetova bírt, nem volt feleletterh alá vetve; hanem ministerei igen. A' király a' cortesek javalatára 40 tagból álló statustanácsot nevezett ki. De ezen statustanácsban csak 4 papnak 's 4 nagy-nak (Grand) lehetett széke 's szava. A' cortesek öszvegyülhettek, a' király meghívása nélkül is. Személy hátorága és sajtó szabadsága megemertettek 's törvények által meg erősítették. Egyékiránt ezen egyenkénti, kormányzást illozó határozatokkal rendin tul terbelt oklevélnek azon nagy hibája volt, hogy a' democraticum principium a' monarchicummal ezen utolsónak káros viszonyba helyzetett 's hogy az aristocraticum principiumra kevés tekintet volt.

liai és indiai tanács helyébe közönséges főtörvényszék lépett, a hozzá tartozó altörvényszékekkel. A status adóságainak igazgatása különválasztatott a kincstárétól. Az új ministeriummal — mellye D. José Canga Arguelles, mint fincnczminister, D. Perez de Castro, mint külső dolgok statustitoknoka (San-Fernando herczeg helyébe), Giron marquis de las Amarillas vezérhadnagy, mint hadminister (Eguia vezér helyébe), D. Alvarez Guerra, mint belső minister, D. Garcia de la Torre, mint igazságminister, D. Ant. Porcel, mint gyarmatok ministere, D. Salazar (a' tengeri dolgokról irt legjobb munka szerzője) mint tengeri minister és D. Santa-Maria de Parga y Puzga, mint az országlás levelezéseinek titoknoka léptek be *) — egyszersmind új statutanács keletkezett D. Joachim Blake vezér előülése alatt; D. Pedro Agar tagja lett ennek. Az ország tartományaiba Xefes politicos (praefectusok, kormányzók) tetettek a' polgári kormányzás fejeivé, az eddigi főkapitányok mellé 's a' polgárkatonaság helyett nemzeti őrsereg állított fel. A' klastromi szerzeteseknek megengedtetett, hogy klastromaikból végképpen kimehessenek. Elvégeztetett a' czéhek eltöröltetése, az 1812-ki cortesek végzeteinek végrehajtása, mellyek a' földes uralmi törvényhatóságot semmisítették az országnak új elosztatását rendelték. A király az alkotmányhoz képest e' czímet vette fel: VII Ferdinand, Isten kegyelméből 's a' spanyol monarchia alkotmányánál fogva Spanyolországnak királya. Végre az alaptörvény a' cortesek első gyűlésének felnyitásával, 9 Jul. 1820 teljes erőbe lépett. Ez a' gyűlés a' félsziget 149 követeiből állott, ide nem számítván az amerikaiakat, kiknek képét mostan az ekkor Spanyolországban volt Amerikaiak közül választott 30 követ viselte. A' cortesek üléseik 3 hónapja alatt (9 Nov-ig) a' liberalisok, afrancesadok és servilisek pártjait iparkodtak összevábékelteni, az elsőb-kek heveségét, melly kiváltképpen Madridban a' Lorenzini szövetkezésben vagy clubban, (más néven Fontana d' oroban) mutatkozott, zabolázni, a' második tagjait polgárjogaikba visszahelyezni, 's az utolsóknak, kik az összeesküvéseket 's lazadást pártolták, ellendolgozását semmisíteni, egyszersmind pedig a' köz jövedelmi szükségét 's a' status más fogyatkozásait orvosolni akarták. De az erre tett rendeletek, mint a' klastromok nagy részének 's a' majoratusok eltöröltetése, továbbá az úgy nevezett Persákra fogott azon gyanu, hogy az alkotmánytól elállottak, 's több alkotmányra megesküdni nem akaró papok száműzetése, nagy békétlenséget szültek. Portugal határan úgy nevezett apostoli Junta 's különböző tartományokban több, parasztokból, szerzetesekből 's hajdani guerilla-katonákból állott csoportok (mellyek közt Merino papé legrettenetesebb volt) keletkeztek, hogy az 1812-ki alkotmány által igen korlátolt királyi hatalmat hajdani jusáinak teljes kiterjedésébe, 's a' szerzeteseket birtokaikba visszahelyezték. — Más felől több városban, kiváltképpen Barcellona-ban és Madridban, a' demagogicus népszövegetektől felingerlett pór nép emelkedett fel 's indított lármát, mert azt vélte, hogy a' szabadság veszélyel fenyegettetik 's a' királyi testőröket, az alkotmány ellenségeinek nézvéen, 3 napig tartotta kaszárnyaikban bezárva. Csak a' madridi őrsereg 's a' nemzeti őrség akadályozták meg a' vérontást. Mind ez 's az egész igazgatás roncslott állapotja még inkább gyengítette az országlás erejét. Ez okból midőn a' király a' rendkívüli cortesek második felnyitásával tartott beszédében I Mart. 1821, méltóságának megsértetése 's több törvényhatóságok erőtlensége miatti neheztelését nyilván kimondotta, a' ministerek, kik a' király

*) Salazart, la Torrét és Pargát kevéssel ezután D. Juan Jabat, D. Garcia Herreros és D. Antonio Arguelles váltották fel.

beszédének tartalmáról semmit se tudtak, letették hivatalokat, 's Ferdinand a' statustanáctól ajánlott férfiakból új ministeriumot választott magának. Meggátolta ugyan a' polgárok és hadi nép józanabb része, — miután a' cortesek, 15 Apr. 1821, egész Spanyolországot veszedelemben 's vivandó állapotban lenni nyilatkoztatták ki 's a' Caracasból visszatért híres vezér, Morillo, tetetett Madridban a' fegyveres erő fejévé, — a' különbféle pártok kicsapongásait egyes helyeken 's a' tartományokat megnyugtatta; de a' nép, melly az esmeretes Traga la perro által fellázított, mozgásai Madridban nem szütek meg, 's 4 Maj. egy dühös csoport tolakodott a' tömlöczök felé, mellyben volt a' király udvari káplánja, Mattias Vinuesa, ki alkotmány elleni öszveesküvése miatt 10 évi gályahúzásra büntettetett. A' dühösködők erőt vettek az örökön 's a' fogoly fejét kalapáccsal szétzúztak. Végre Morillo a' csendességet ismét helyreállította 's ezen vad csoport, melly kalapács (del martillo) csoportnak nevezetett, kicsapongásait megzabolázta. Azonközben a' napolyi és piemonti történetek 1821, nem kevésé ingerelték az ultraliberalokat (szabadság mellett rendkívül buzgólkodókat), kik los Exaltados-oknak nevezettek. Mivel ekkor egyszersmind egy az ország kebelében organisált (alkotott) 's mint mondták, a' külföldel öszveköttetésben álló ellenmunkálódásnak megújított próbatételei a' néppártnak békéltetését felébresztették, sőt Morillo főkapitány is, mint a' nép ügyének ellensége, gyanussá lett, mert az alatta lévő katonasággal egy lázadó csoportot szétkergetett, — tehát a' király kéntelenítette látá magát 21 Sept. 1821 a' rendkívüli corteseket öszvehívni. Ugyan ez idő tájban Aragonia főkapitányának, az Exaltadótól magasztalt D. Rafael Riegonak, kire, de hamisan, gyanakodtak, mintha a' királyságot semmisíteni szándékoznék, hivatalától megfosztatása új nyugtalanságokat okozott; a' tartományok tele torokkal kiáltozták a' ministerium le tetetését; Saragossában, Bilbaoban és Sevillában nagy rendetlenségek történtek és Cadiz fel se vette az országlás parancsolatait. Ehez jöttek nyáron a' sárga hideg pusztításai Cataloniában. Ez a' dög, melly 1800 oltá, midőn legelőször tört ki Cadizban, déli Spanyolországban csaknem évenként mutatkozott, most legkegyetlenebbül dühösködött Barcelonában. Ez okból a' francia országlás a' határszéleken egészségi határlíneát húzott. Belső Spanyolországna ezen vizsgálatlan helyzetén sem a' költsönözések, sem a' rendes adó bevitelése, sem a' nemzeti jószágok eladatása nem segíthettek 's az amerikai tartományokkal alkudozások kívánt következt nem nyerhetek. Sőt Caracasban BOLIVAR (l. e.) megerősítette a' köztársaságot; a' Chilitókat vagy Chile lakói elfoglalták Jul. 1821 Limát San-Martin vezérjek alatt 's Mexicot függetlennek nyilatkoztatták ki. Még ugyanezen évben elvesztette Spanyolország st. domingoi birtokait, mellyeknek lakói a' haitii köztársasággal egyesültek.

Illy zürzavarban 's mindennemű szerencsétlen környülállásokban az országlás nem találhatott egyéb módot a' szabadulásra, mint a' belső békének visszaállítását 's a' külsőnek erős alapra helyezését. Mindkét célét mérséklettséggel igyekezett elérni: 's éppen ez okból nem vitettek keményen az Elío, mint a' cadizi vérontás okozója 's a' sevillai lázadók elleni vizsgálódások; mivel nevezetes emberek kellett volna bájba keveredniek. Ezért került az országlás minden avatkozást az olasz félsziget dolgaiba. De éppen ezért panaszkodott a' communerok, vagy az alkotmányhoz keményen ragaszkodók pártja, mellynek feje D. Romero Alpuente és D. Diaz de Morales voltak, a' tévelygés és gyengeség ministeriuma ellen; a' cortesek is azt kívánták Dec. 1821, hogy a' király erőteljesebb ministeriumot nevezzen ki. Végre azon veszély, hogy az országlás rendszerével megelégedetlen tartományok, a' középponttól elválnak 's monarchia

helyébe szövetséges statutust állíthatnak, ama pártnak 1822 eldöntő fontosságot adott. Több változás után új ministerium alkottatott, mire a provinciák megadták magokat. Hogy mindazáltal a belső nyugalom még inkább megerősítették, a cortesek törvényeket hoztak a sajtószabadság, a petitiojus és népcsübségi korlátozására. Ezáltal a köztársasági fanaticusok, a descamisadok, kik a monarchiát szétesztelni akarták, tervei általánosan semmisítették. Csak a hitcsoportjaival folyt még több tartományban, hol ugyan az országlás seregei mindenütt győztek, a csatázás, de a servilisek (absolutisták) mozgásait egészen nem nyomhatták el. Ez idő tájban (Jan. 1822) nyilatkoztatták ki magokat a cortesek hajlandóknak arra, hogy spanyol Amerikát Spanyolország mellékországának megismerendik, ha a két status közt, mellyeknek igazgattatása egymástól független legyen, VII Ferdinand, mint az új szövetség védura, alatt szövetkezés köthetetik. De az e végett Amerikába küldött meghatalmaztak ezen feltétel alatt semmi engesztelődést se eszközölhettek. A király berekeszté 14 Febr. 1822 a rendkívüli cortesek ülését.

A rendes cortesek 3-dik ülésében 1 Mart.-tól 30 Jun.-ig 1822, mellynek előülője az első hónapban Riego vezér volt, eleinte a mérsékelt párt birt fontossággal 's a ministerium', mellyben Martinez de la Rosa, kitetsző tulajdonságokkal bíró férjfiu, mint külső dolgok ministere, a mérsékelt rendszerrel tartott, a cortesek gyűlésével megegyezőleg munkálódott. Így a belső nyugalom a renddel és bizodalommal lassanként visszatérni látszott, midőn a külső békét kezdé veszedeleim fenyegetni. Ugyanis a Pyrenaek mentében, egészségre ügyelő határvonal név alatt, összevgyülekezett francia seregek nagy száma és a spanyol száműzettek, névszerint Queda és Eguia vezérek, Franciaországban tett tervei, az országlásban aggodást és gyanut gerjesztettek, hogy a Cataloniában és Navarrában szerzetesek és papok által a parasztok közt támasztott nyugtalanságokat a francia országlás pártolná és segiténé. Mivel pedig egyszerűsmin más tartományokban is kóboroltak ugynevezett hitvédő katonái csoportjai (ilyenek voltak már 1821 's ezután Misasé Cataloniában, Jaimeé Murciában, Merino papé és Zabalacé Biscayában és Navarrában; mindazáltal némelylek közülök, mint Jaimeé, inkább utonálló rablók voltak, mint politicali célra egyesült felfegyverezettek); tehát elvágzék a cortesek, hogy minden lázadó hely hadi törvények szerint ítéltessek meg, 's hogy az önkéntes nemzeti katonaság az egész országban felfegyvereztessek. A polgári alkotmányt pártoló seregek és polgárkatonák most minden ponton győzedelmeskedtek; de a belső különbféle pártok zenebonáskodásai megzavarták a kormányzás mentelét. Ugy látszott, hogy minden pénzbeli segédeszköz parancsolatokra készen állott a monarchia és egyházi önkényességhez ragaszkodóknak; a legkitetszőbb észtehetségű férjfiak a szabad kömivesek, a pallérozott rendek nagyobb száma pedig a communek pártja közé tartozott. Legkeményebben küzdöttek a revolutio kezdetétől fogva a két utolsó szövetkezetek, mindazáltal mindenik több különböző keskenyebb körre oszlott szét. A szabad kömivesek közt, kik voltak nagyobbára mindeu kormányhivatalok birtokában, legnagyobb politicali befolyások volt az Anilleroknak, vagy a mérséklettek pártjának, kiknek fejeik Arguelles, Morillo, San-Martin vezér és Martinez de la Rosa voltak. A comunerok közt a pallérozottabbak (Exaltadok) és az alsóbb rangbeliek (Descamisadok) tiszta democratiát akartak felállítani 's csübsüjjaikban nemi országlást szemmel tartó szövetkezeteket. Az exaltadok leghevesebb tagjaihoz ragaszkodtak több lármások, a zurriagisták, vagy a Zurriago (korbács) című folyó irattal tartók, de a melly, mint mondják, ál nevet felvett servilisektől iratott, azon czéllal, hogy az alkotmányt nagyítás al-

tal gyűlöletessé tegyék. Legtöbb benyomást tettek a' nagy csoportra, a' Landaburu-clubban tartott beszédek által, melyekben a' hivatalokban levőket általánosan 's a' mérsékletteket különbözős nélkül alkalmatlanoknak nyilatkoztatták a' szabadság bátorságosítására 's borzasztó rendszert javaltak. Ezen Landaburisták közt legkitetszőbbek voltak a' cortesek hajdani követői, Moreno Guerra és Romero Alpuente tüzes ékes szólásoknál fogva; de voltak ezen egyesület tagjai közt sok mérséklett comunerok vagy az alkotmányhoz 's törvényes rendhez tisztán ragaszkodók is. Azonközben mennél tovább terjeszkedett Spanyolországban a' comuneroknak vagy a' nép alkotmányi pártjának, mely nyomos rendeleteket ajánlott a' csendesség háborítói ellen, befolyása, a' nép öszveszövetkezései által, annál magasabbra hágott a' ministeriummal megelegetlenség, mely a' szabad kőművesekhez ragaszkodott, kik az alkotmány javításában fáradoztak.

Ekkor Jul. 1822 a' régi Camarilla és absolutisták alkotmányt ellenző pártja a' testőr segítségével végválasztó lépést szándékozott tenni az alkotmány öszvedöntésére 's a' határtalan hatalom visszaállítására. Erre legközelebbi alkalmat Madridban a' királyi testőrök 's polgárkatonák közt kitört zivakodások adtak. Hanem a' terv hajótörést szenvedett a' lineaseregek hűségében 's az ayuntamiento és madridi törvényhatóságok állhatatos és meggondolt viseletében. Mert midőn a' 4 batalionnyi testőrök azon szin alatt, hogy lefegyverkeztes alól magokat kivonják, szálásaikat önkéntesen elhagyták 's a' Pardo várban és körülte táborba száltak, nem merte a' király magát oltalmok alá adni, mivel a' királyi palotában maradt 2 batalion tevő testőrök a' nemzeti katonaságtól 's más seregektől szemmel tartattak. A' testőrök ezeredese, Morillo főkapitány, erre személyesen ment Pardo-ba, hogy a' lázadókat köteleességekre visszavigye; de semmire se lehetett. Ellenben ezen fellázadt testőrök 7 Jul. Madridba bementek, hogy a' királyt palotájából erőszakosan kivigyék; de már Puerta del Solnál megtámadtattak 's szétszórattak a' Ballesteros alatt volt polgárkatonáktól. A' testőrök részint a' palotába szaladtak, mire Morillo polgárkatonái is, ágyúkkal a' palota felé buzódtak. A' király, ki eleinte jóváhagyni látszott a' testőrök tervét 's a' ministereket palotájában, kitűt tulajdon szobájában, vigyázatott 's őriztetett, most gyengeséget 's határozatlanságot mutatott. Erre megadták magokat a' testőrök. A' visszamaradt két batalion szabadságot kapott, hogy fegyvereivel, de ágyukészület nélkül, kitakarodjék; a' többiek-től a' kívántatott, hogy fegyvereiket tegyék le, de e' helyett tüzeltek a' polgárkatonaságra, mely ekkor a' lázadóknak esett, kik közül kevés menekedett meg. Vezérek, gróf Mui és sok tisztt, elfogattak. A' királyi testőrök közül 371 elesett 's 580 megsebesített. Az elfogott testőrök száma 1300-ra ment. Erre csak hamar megadták magokat Espinosa vezérnek a' királyi karabélyosok is, kik hasonlóan fellázadtak az alkotmány ellen. 8-dikban minden csendes volt 's a' boszuállásnak legkisebb kitérése se mocskolta be az alkotmány győzedelmét. A' határtalan királyi hatalomhoz ragaszkodók ezen teljesedésbe nem ment erőszakos lépése által, a' mérséklettek (anillek) pártjának, mely páirkamara felállítására 's a' királyi jogok bővítésére által, a' polgári alkotmányt megváltoztatni akarta, célja is semmisített. Innen most ismét a' comunerokhoz csapta magát. Erre több nagy tekintetű személyek, kik eránt a' király bizalommal viseltetett, t. k. Infantado herczeg és de las Amarillas marquis, tartományokba száműzettek. A' ministerek pedig, kik magokat a' királytól megsértekteknek lenni vélték, hivatalokat mindnyájan letették. Az utánok kövéfkeztek közt Evaristo San-Miguel, Riego vezérkarának előbbi feje, most külső ministe, és Lopez Banos hadmi-

nister, a' comunerok rendszere 's szelleme szerint munkálódtak és a' király, kinek tekiutete 7 Jul. olta egészen alá ment, mindent jóvá hagyott, a' mit tettek. Elbocsátotta hivatalából Morillo főkapitányt 's a' madridi Xefe politicot, San-Martin vezért, mint más fő tiszteteket is, kik az anillerokhoz tartoztak. Nehány püspökök is száműzetettek. Elio vezéren a' halálos ítélet végrehajtatott. A' testőrök lázadásában részt vevők elleni vizsgálódás pedig csak azon katonatisztekre szorítottatott, kik fegyveres kézzel fogattak el. A' többi katonáknak ellenben köz bocsánat ígértetett 's a' Paredes ügyvéd által némelly nevezetes személyek ellen tett összevesküvészi vád okosságból félretetett. Egyszersmind a' király egy nyilatkoztatásában, melyet a' spanyol nemzethez intézett, az alkotmánytali megelégedését kihirdeté.

De annál elkeseredettebben, bár siker nélkül, csatáztak a' hit csoportjai Biscayában, Navarrában és Cataloniában, mely alkalommal a' csoport-vezérek, mint Zabala, lázító kegyetlenkedéseket követtek el. Cataloniában a' korlátlan rendszerhez ragaszkodók, marquis Mataflorida előlülése alatt, országlóságot állítottak fel, mely Aug. 1822 Seo d'Urgelben, a' franczia határhoz közel, választotta ülését 's a' fogoly király VII Ferdinánd nevében, Spanyolországban mindent visszaállítani parancsolt, mint 7 Mart. 1820 volt. A' polgárhad tüzebben tört ki, mint valaha. Végre Mina főtábornok, régi és okos vezér 's Milans vezér Cataloniában, a' hit seregének csapatjait d' Eroles báró, Misas Romanillo, Romanosa 's mások alatt megverték; Espinosa, Torrijos vezérek 's Jaureguy (el Pastor névvel) ezeredes szétszorták a' Quesada vezértől, egy Trappistától 's más guerillavezérektől Navarrában és Biscayában összeveszedett csoportot. Végre az ön magával meghasonlott országlóság 's a' vezérek, csapatjaik töredékeivel, Nov. 1822 Franciaországba szaladtak által. Seo d' Urgel, Yrati 's más erős helyek, melyeket Spanyolországban birtak, Mequinenzán kívül, Febr. 1823 visszavetettek. Hogy pedig ügyök nem volt a' népé is egyszersmind, megtetszett abból, mivel se városok, se előkelő Spanyolok 's nagy és gazdag nemzetségek, nem léptek az országlóság részére, egy rendszer hadi sereg 's polgárkatonai csapat se ment által hozzá, 's csak szerencsevadászók és néhány nagyravágyók csatáztak zászlói alatt, inkább zsákmánykivánásból, mint politicali lelkésedésből. Mindazáltal a' hit guerillái közt némellyek rettenetessékké tettek magokat Spanyolországban, kiváltképpen Bessiérésé, mely Mart. 1823 Madrid szomszédságában mert szaguldozni, az Ullmanné, ki Muviedrot elfoglalta 19 Mart. 1823 's Juanito és Ladron vad csoportjai, melyek Biscayában és Navarrában most az utólérhetlen Merino pappal, majd a' merész Trappistával tartottak, a' nélkül, hogy egymás közt bizonyos pontra egyesültek volna.

Ezen zürzavarban összevívta Ferdinand a' rendkívüli corteseket, kik 7 Oct-tól 1822, 19 Febr-ig 1823 főképpen hadi erő, mely mindazáltal pénz nem léte miatt felette lassan haladt elő, kiállításával, új katonai codexel, közönséges összeveiratás bevitetésével, mely az országnak 52 tartományra 's 12 katonai osztályra való felosztásával összeveiktetésbe tetetett 's külső dolgokkal foglalatoskodott. A' pápávali meghasonlásan kívül, ki a' Romába rendelt spanyol követet, Villanuevát, elfogadni nem akarta, miért a' pápa nuntiusa is utlevelet kapott 22 Jan. 1823, legfontosabb következésűek voltak a' Francia-és Angolországokkai viszonyok. Angolország kárpótlást kívánt azon vesztésekért, melyeket spanyol rabló hajósok okoztak az angol kereskedőknek Amerika vizein 's a' cortesek végre 20 mil. frankot rendeltek az angol országlásnak kárpótlásul. Franciaország haddal fenyegetődött, melyet az ugyanott nagy befolyású theocratiai párt segített fellobbantani. A' franczia országlás ugyanis már

régolta megszenvedte a' spanyol royalistákat Bayonneban 's más határszéli helyeken, honnan a' polgári had tüzet Spanyolországban élesztgették, tartózkodni; most pedig a' belső had valósággal is kitörvén, az egészségre ügyelő hadi erőt szemlélődő sereggé változtatta; azután a' hit seregének futó maradványait 's az országlóságot (Perpignánban és Toulouseban) befogadta; azt is megengedte, hogy ez utóbbi Parisban költsön pénzt vehessen fel; végre előmozdította a' hit seregének francia földöni felkészülését. Mig e' történt, Franciaország a' veronai congresszen Nov. 1822 az Oroszországtól, Auszriától és Poroszországtól létre hozatott, de Angolországtól ezen esetben meg nem esmert Spanyolország dolgaiba leendő fegyveres közbejvetel vagy avatkozás elvét elfogadta. Midőn erre ama hatalmaságok megegyeztek abban, hogy Franciaország, mely tulajdon háttorságát látta Spanyolország political állapotja által fenyegettetni, ezen szomszéd országot, ha alkotmányáról, 's a' nép felsőségének elvéről le nem mondand, ellenségképpen támadhassa meg, a' cortesek alkotmányának semmítésére 's a' király felsőségének vagy fejedelmi méltóságának visszaállítására, ennél fogva XVIII Lajos madridi követe, gróf La Garde, által az alkotmánynak megváltoztatását, mint a' béke fenállásának egyetlen feltételét, sürgetőleg javalta. Mindenek előtt VII Ferdinandnak, hogy ezt teljes szabadsággal tehesse, a' királyi méltóságot vissza kellett kapnia. Ugyanezeket kívánták részint még erősebb kifejezetekkel Oroszország, Austria és Poroszország követei is, mig Angolország megelégedett azzal, hogy Sir William A' Court követe által a' corteseknek engedékenységet tanácsoltatott 's neutralitása fölől bizonyosokká tevén, egyszersmind eszközlését ajánlotta azoknak.

Mind ez az alkotmány mellett buzgó pártnak nemzeti érzését dühösen ingerlőtte. Nem Spanyolország, ezt jegyzék meg a' spanyol ujságok, az, mely önnön, 1808—14 óta követett, a' hatalmasságoktól akkor tetszőleg elfogadatot politikát, 1820-tól fogva belől és kívül megváltoztatta; hanem a' szent szövetséget képző hatalmasságok változtatták meg egészen politikájokat, mely azokat a' fenemlitett időszakban vezérelte. Az idegen miniszterek leveleire a' spanyol országlás, 9 Jan. 1823 költ köriratjában, melyet a' bécsi, berlini és pétervári udvaroknál volt követeihez intézett, 's mellyben a' cabinétek javalatait 's tanácsadásait büszkén visszavetette, ezt nyilatkoztatta ki, hogy: A' spanyol nemzet soha se esmeréndi meg akár-mely hatalmasságnak is azon jogát, hogy az ő dolgaiba avatkozzék 's az országlás soha se távozand el az 1812-ki alaptörvénytől, mellyhez tántorithatlan ragaszkodást esküdt. A' cortesekben egyesültek az Exaltados párt, mellynek szónoka Galiano volt 's a' mérsékletiek pártja, mellynek feje Augustin Arguelles volt, hogy az alkotmányt rettenthetlenül védendik. A' 9 's 11 Jan. tartott nevezetes ülések megmutatták, hogy minden követ, szám szerint 145, ebben közakarattal megegyezett. Azonközben a' spanyol országlás felelete, mellyel a' francia követ levelére válaszolt, nem rekesztett ki minden módot a' békés alkudozásra, ellenben állhatatosan ellene mondott minden Spanyolország dolgaiba 's alkotmányának megalapításába leendő avatkozásnak. Ezt követte a' Veronában tartott congressznek azon fenyegetése, hogy az itt öszvegyült szárazai hatalmasságok minden diplomaticai öszveköttetést ketté szakasztandának Spanyolországgal. Az orosz, porosz és auszriai követei elhagyták Madridot 's a' francia követ visszahivatott azon háborui helyezet következésében, mellybe lépett Franciaország a' király beszéde után, mellyel ez a' kamarák üléseit 28 Jan. felnyitotta. Ugyanezen napon elvágák a' cortesek az Auszriával, Porosz-és Oroszországgal előbb fenállott kereskedési öszveköttetéseket.

Az alatt, hogy most 100,000 francia katona, öszveköttetvén a Feotákkal (hit bajnokival), gyülekezett öszve Perpignannál és Bayonnenál, a cortesek fegyverre szólították a spanyol hadi erőt s az országlás a határszéli legfontosabb helyeket védő állapotba helyezte s igen megerősítette; de hadi sereg kiállítására lehetetlen volt, mivel a rendes és polgári katonaságot a Feoták vagy Facciosok guerillái, főképpen Ressiéres csoportjai, több helyeken igen foglalatossá tették. Ez okból Gosco, belső minister, Ferdinand királynak 17 Febr. azt nyilatkoztatta ki, hogy idegen seregek beütésétől fenyegettetvén, kénytelen az országlás helyének az ország más városába áttetetését javalni; de a király nem fogadta el a javalatot s a javalában elbocsátotta a ministereket. E Madridot nyugtalanította s a heves párt azt javalta, hogy országlás állíttassék fel; mire a király a ministereket újra megerősítette. Azolta a király mindég szenvedőleg viselte magát s 19 Febr. a rendkívüli cortesek ülését, s 1 Mart. a rendes cortesek 4-dik ülését személyesen nem zárta be, hanem mindkét innepélyességet ministere által tétette. Ugyan ezen 1 Mart. az eddigi ministerek, több izbéli kívánságok elfogadtaeván, hivatalokat letették; de mivel az új ministerek kineveztetéseket részint nem fogadták el, részint csak hamar leköszöntek arról, az elébbiek ismét belettek előbbi helyekbe, miután a király, óhajások szerint, Sevillát választotta volna országlás helyévé.

Azonközben a had, miután Angolország közbenjárását s eszközését Franciaország nem fogadta el, s azon tanácsa, hogy az alkotmány változtattassék meg, a spanyol comenroktól megvettetett, folyamathoz jött. Az angoulémei herczeg 2 Apr. Bayonneban felszólítást bocsátott ki a spanyol nemzethez, azt nyilatkoztatván ki ebben, hogy a Francziák csak segítségekre jönnek a Spanyoloknak; minden Spanyolországért és ennek befolyásával történ; Franciaország se a Spanyoloknak törvényt szabni, se országjokat birni nem szándékozik; egyebet nem akar, csak az országot a lázadás szerencsétlenségéről megmenteni; s végre, hogy ezen célját elérvén, a Pyrenaeeken visszavonuland. Erre a francia sereg, hadizenus nélkül, 7 Apr. a Bidassóban áltment, hogy az Ebrohoz nyomuljon elő; Moncey marsall pedig April. utolsó hetében Cataloniába ütött be. Vele a Feoták, vagy, mint a spanyol országástól nevezettek, Afrancesadók, újonnan rendelt csoportjai is benyomultak Spanyolországba Quesada és kroles alatt, hol az angoulémei herczeg által a korábbi országlás helyébe kinevezett spanyol tanács vagy junta, melly Eguia vezérből, Calderonból és Erroból állott, ideigi spanyol országást állított fel, melly a király teljes megszabadításáig munkálódjék. A spanyolországi és indiai országástó junta Bayonneban 6 April. a Spanyolokhoz hirdetményt bocsátott, hogy minden dolog ideig azon törvényes állapotba helyeztessék, mellyben 1820 7 Martiusa előtt volt. Az ideigi junta, folytatá a hirdetmény tartalma, senkiben sem esmeri meg a fejedelmi hatalmat, csak a királyban, következképpen ennek régi political rendszerében semmi más változást se fogad el, mint azt, mellyet a király maga teljes szabadságban s olly bölcs férjfiakkal, kiket felszólítani és megkérdezni méltóztatik, tanácskozávan, teend. Egyszermind a corteseknek és alkotmányi (constitucionalis) országásnak minden végzetéit semmisítetteknek nyilatkoztatta ki.

A corteseknek nem volt szövetségek; mert Portugallal, Angolországgal viszonyaik miatt, védő szövetséget nem köthettek. Tehát 8 Mart. 1823 Madridban csak olly egyezés köttetett, mellyben az átszőkök, gonosztevők és lázadók költsönös kiadatása határozott meg a két országás közt, s ezen egyezet 4-dik cikelye e nevezetes tartalmat foglalta magában, hogy mindkét országásnak megengedtetik lázadók üldöztetésekör s kergettetésekor a másik tarto-

mány határaiba átlépnél 's különválva, vagy a' szomszéd status katonáival a' lázadókat kergetni. Angolország pedig, — mely neutralitást tartott fen magának, Franciaországnaak fegyverfogását 's a' spanyol dolgokbai avatkozását igazságtalannak és politicátlannak nevezte, ugy hogy Canning maga is szerencsét kívánt a' parlamentben a' cortesek elveinek és fegyvereinek, — 24 Febr. csak azt engedte meg, hogy fegyver 's tábori eszközök vitessenek be Spanyolországba. Ezért az új világ kikötői felnyitattak előtte. Egyszersmid a' spanyol országlás a' Spanyolországba átszaladt Franciaókból és Olaszokból idegen sereget állított fel. Egyébiránt rendithetlenül ragaszkodtak a' cortesek védő rendszerekhez, mely szerint az ellenséget ben minden oldalról guerillákkaal megtámadni, főútközeteket kerülni 's minden megerősített helynek birtokába jóni akartak. A' király a' cortesek megegyeztével csak 23 April. izent hadat Franciaországnaak 's ugyanakkor D. José María Calatravát belső miniszterévé, 's San-Miguel helyébe D. Vadillot külső dolgok miniszterévé nevezte; de az uralkodó párt nem birt popularitással, se elég tüzzel és belátással arra, hogy a' népet meghalni is kész küzdesre lelkesíteni tudta volna. Arguelles hirdetménye, hogy, mihelyt egyetlen jdegen katona Spanyolország földjére lép, azonnal egy Spanyol se látand többé lázadásban, hanem a' haza-becsületének védésére egyesülve találalndja mindnyájokat, nem teljesedett, éppen ugy csalatoztak meg a' cortesek, azt hívének, hogy Angolország Spanyolország részére fog állani. Lord Vellingtonnak lord Fitz-Roy Sommerset által Madridba vitetett memorandum (emlékeztetője), ki ebben sürgetőleg tanácsolta a' alkotmány megváltoztatását, be se bocsátattott 25 Jan. 's a' britanniai cabinet neutralitása mellett maradt. Ama veszélyes próbának, ha az alkotmány a' nemzet akarátján alapul e'? meg kellett tetetnie. Sok lelkesedés mutatkozott ugyan a' pallérozott rendekben a' mellett, de pártolókat csak a' városokban a' polgárkatonaság közé és a' hadi seregben talált. Ezt már katona-állításkor lehetett látni. A' cortesek Lopez Banos hadminiszternek 30,600 katona-ujonc azállítására 's más tábori eszközök szerzésére hatalmat adtak, de a' végrehajtás igen lassan vagy éppen nem ment. Az absolutista- (határtalan kir. hatalmat ajánltató) párthoz fegyveres kézzel ragaszkodottaknak teljes bocsánat ajánltatott; de senki se használta azt. Az országlásnak se pénze, se hitele nem lévén, alig tudott annyi költséget öszveszerezni, mely az udvar Sevillába szállítására szükséges volt. Ez 20 Mart. a' nélkül történt meg, hogy, mint Franciaországban várták, Madridban lárma ütött volna ki, 's 11 April. megérkezett a' király háznépével 's minisztereivel Sevillába. Ide költöztek az angol, németalföldi, svéd, dán, éjszakamerikai, szász és portugali követek is. Erre felnyitották a' rendes cortesek 22 Mart. olta megszüntetett üléseket 23 April. Sevillában, hól az uradalmi jogokra nézve készített törvénytervet, melyet a' cortesek már 1821 és 1822 jóvá-hagytak, de a' király soha se erősített meg, 27 April. harmadszor vitátás alá vették 's minden pontjaiban elfogadták. Ez ekkor, bár a' király nem erősítette is meg, törvényes erőt kapott. Ehez képest minden tulajdonosnak, önnön jogait, akár személyesek, akár dolgot tárgyaztak azok, birtokáhozi czimjét meg kellett bizonyítani, hogy lajstromba iktattassanak be; a' ki oklevéllel nem tudta azt megmutatni, jogát azoknak hasznára, kik ellen azzal eddig élt, el kellett vesztetnie. Ez a' nagy földbirtokosokat az alkotmánytól elidegenítette 's hijában intette VII Ferdinand I Maj. 1823 költ manifestumával a' nemzetet, hogy az alkotmányhoz tartsa magát.

A' francia sereg 91,800 főből állott, ide számlálván a' spanyol hadosztályt is, melyet Espagna és Quesada vezérek gyűjtöttek Bayonban. Ezen királyi sereg, melynek a' hadnép hátulján és szárnyain

a' reggioi herczeg alatt lévő franciaia csapat utazását kellett fedeznie, báró d' Eroles vezér cataloniai csapatjával együtt, legfeljebb 35,000 embert tett. A' 2-dik csapat gróf Molitor vezérhadnagy alatt a' bal oldal, a' 3-dik herczeg Hohenlohe vezérhadnagy alatt a' jobb oldal védelésére rendeltetett, a' 4-dik Moncey marsall, coneglianoi herczeg, alatt Catalonia megvevésére küldetett. 9 April. kezdte el munkálódását Oyarzunban a' spanyol országgló junta, mely gróf Eguia előlülése alatt báró Erolesből, Calderonból és Erroból állott. De semmi hadi eszközt se tudott szerezni. Temérdek költséggel gondskodott a' franciaia országlás a' sereg szükségéről; minden kész pénz a' jó áron fizettetett. A' katonafenyíték igen derék volt; a' Francziák seukit se üldöztek elébbi politicai véleményekért és cselekedetekért: ellenben a' spanyol seregek a' pártgyűlölség minden kicsapongásaival bélyegezték meg magokat. Semmi se akadályozta a' franciaia sereg előhaladását. A' spanyol papság eleibe ment; a' nép szava a' Francziák pártján volt, kik most mint jó keresztények és szabadítók fogadtattak. — A' Spanyolországlás maga részéről az erősitett helyeket szükséges dolgokkal megrakta és ide vevén az 52,000-ból, álló várörizetet, mintegy 120,000 főt tevő sereget állított ki. Az 1 oształy Ballesteros alatt, mely a' Francziák előnyomultakor az Ebro megé vonult, 20,000 embert tett, a' 2-dik Mina alatt hasonlól 20,000, a' 3-dik L' Abisbal alatt, ki volt főparancsnok Madridban, 18,000, a' 4-dik Galiciában és Asturiában Morillo alatt 10,000 főből állott. 2 fontos határszéli erőség, San-Sebastian és Pampelona, nyomosan ellenállottak, mint Santana és Sant-Ander is. A' 3-dik franciaia seregosztálynak kellett d' Espagna vezér spanyol royalista-seregével azokat vívni, míg a' Lauriston marsall alatt lévő tartalék a' várívó eszközökkel megjött, mire Santana 11-dik, Pampelona 17-dik, S. Sebastian 27 Sept. megadták magokatszerződésnél fogva, mely szerint nekik politicai üldöztetések ellen bátorság ígértetett. A' többi csapatok akadály nélkül nyomultak be az ország belsejébe; csak Logrononál történt ütközet 18 April., melyben Ballesteros hátrvédőre Obert vezér seregétől megveretett. A' szabadító sereg közelsége több helyen, kiváltképpen Saragossában, melyből az alkotmányt vitatók kitakarodtak, a' politicai és vallásbeli fanatismus tüzes kiütéseit okozta, a' franciaia haderő megérkezte mindazáltal megszabólatá a' lármázókat. Ballesteros sietve vonult vissza Valencia felé; Molitor utána ment 's a' royalisták által elfoglalt és a' constitutionalisok által bekerített Mequinenzát felmentvén, Minát (Cataloniában) egészen elvágtá a' többi spanyol vezérektől. Cataloniában 13 April. kezdődött el a' táborozás. Moncey Rosas lerontott falait újra felépíttette, hogy ezen kikötős helynél fogva a' szalítást bátorságosítsa 's vívta a' figuerasi fellegrárat, melyet San-Miguel spanyol minister öccse vitézül védett. Erre Mina Fluriánáli álláspontjából a' vichibe vonult és Moncey 2 Maj. fő hadi szalásává Geronát tette, mely kapuit neki ellenállás nélkül felnyitotta. Így vétettek meg a' Francziák által Felsőcatalonia, Biscaya, Aragonia és Castilia, csaknem csatázás nélkül. Most már Alsócataloniában kezdődött el az apró háboru. Donnadiou és d' Eroles osztályai igyekeztek Mina vezért bezárni; de e' gyors mozgások által minden végválasztó megtámadást kikerült, itt megverte az ellenségét, amott merész fordulataival fásasztotta 's mindenütt ugy foglalatoskodtatta, hogy Moncey sehol se tehetett nyomos lépéseket. Legelkeseredtebben csatáztak Cataloniában a' constitutionalisok a' spanyol royalisták zabolátlan csapatjaival. Ez okból Rotten schweizi születésű vezér, Barcelona parancsnoka több szerzetest meglövetett, kik a' royalistákkal egyetértésben voltak; a' vichi püspököt ugyanezen oknál fogva lőtte agyon egy spanyol postakapitány; Paul Miralles, merész royalistavezér, egy

rárohanás alkalmával elfogatott 's levágatott 'sat. Ejszaki Spanyolországban Bourck osztálya, a' nélkül, hogy nagy ellenállást talált volna, elfoglalta Asturiát, míg Morillo Galiciában polgárkatonaságot húzott össze 's egy idegenekből álló ezereket szerkeztetett. Az angoulêmei herczeg, főparancsnok, ki alatt Carignan herczeg egy könnyű lovas osztályt vezért, Arandán és Buitragon által 's a' reggioi herczeg Burgoson és Valladolidon keresztül, mindketten feltartóztatás nélkül mentek Madrid felé. Buitragóban 17 Maj. követ jelent meg a' francia fővezérnél L' Abisbaltól, ki szabadságot kért, hogy Madridból kitakarodhassék, úgy mindazáltal, hogy a' francia sereg megérkezéig hatalma alatt tärthassa a' fővárost. A' generalissimus erre megengedte, hogy Zayas vezér Madridot csak 24-ben hagyhassa el. Azonközben Abisbal magok a' hazafiak előtt is gyanus lett, mivel a' Somo-Serra és Guadarama hegyek szorosainak védésére semmi rendelést se tett. Későn igyekeztek ő és gróf Montijo leveleknél fogva, mellyet ez amához 16-ben irt, a' kivihetlen alkotmány megváltoztatását, mint szükségest, előadni. Gróf Abisbal, írta ez levelében, azon egyetlen férjfiu, ki az országot a' polgárhad és zürzavar veszélyeitől megmentheti. Megmutatta ugyan Abisbal erre 15 Maj. irt feleletében azon módot, melly szerint ez a' változtatás békés módon megtörténhetne, 's levelének másolatjait elküldte Mina, Ballesteros és Morillo vezérekhez; de seregének tisztjei gyalázták ezen tettet, mint a' melly kötelességével ellenkezik. Erre Abisbal 17-ben azt nyilatkoztatta ki, hogy ő kötelességéhez képest az 1812-ki alkotmányt, mellyre hitét letette, mind addig védendi, míg az az önnön maga által meghatározott módon megváltoztatatik; de az ezen ingadozó férjfiuhoz való bizodalom, mivel már Jul. 1819 kettős szerepet játszott, eltűnt. A' royalisták éppen olly nyakason ragaszkodtak a' korlátlan királysághoz, mint a' comuneros az 1812-ki alkotmányhoz. A' minden párttól gyűlölt Abisbal leköszönt 's utlevelet kívánt Sevillába, hanem Franciaországba ment, miután utközben csak igen nehezen menthették meg őtet a' francia katonák, királyi párton levő honfainak dühétől. A' hadi főparancsnokságban utána jött marquis de Castel dos Rios 7000 emberrel Estremadurába nyomult 's Zayas vezért 1200 emberrel Madridban hagyta a' csendesség fentartására. Ekkor Bessiéres, ki, mint minden spanyol vezérek, francia parancsoktól függetlenül akart vezérkedni 's cselekedni, egyezés ellené Madridra mert ütni. 1200 embert vezetvén, 20 Maj. megjelent az alkali kapu előtt 's ezen kiáltással: Eljen a' korlátlan hatalmu király! vesszen a' constitucio! benyomultak lovasai a' városba. Zayas visszaverte a' lovasokat 's midőn Bessiéres nem halgatott szavaira, csatára ment a' dolog, mellyben a' royalisták egészen szétverttek, de a' népből is sokan elestek, kik a' városban Bessiéres részére öszvecsoportoztak. Erre a' francia elővédőr Latour-Froissac alatt már 23-ban megtelepedék Madridban 's Zayas Talavera de la Reynába vonult. Ekkor a' nép a' cortesek gyűlésének palotájára rohant, mellyben a' gyűlés teremét öszverontotta, mint a' kevéssel elébb kimondhatlanul magasztalt Riego mejjképét is és az alkotmányvitatók több házat kirabolta, míg végre a' francia katonaság a' rendet és csendességet visszaállította. 24-ben ment be az angoulêmei herczeg Madridba; a' lelkesedett madridi lakosok virágkoszorukkal, tánczokkal és örömkialtással fogadták őtet. Most a' herczeg a' castilliai és indiai két nagy tanács javalata szerint országlóságot nevezett ki, melly herczeg Infantadoból, herczeg Montemarból, az osmai püspökből, báró d' Erolesből (ki mindazáltal Cataloniában rész vett a' csatázásban) és D. Ant. Gomez Calderonból állott (26 Maj.) — Nehány grand 's az Anilerok (mérséklettek) Madridban hátramaradt fejei ugyan még mindég kívántak alkotmányt két kamarával; de a'

nép határtalan hatalmu királyt óhajtott 's a' grandok többsége (31) 18. Maj. az angoulémei herczeghez intézett levelében tökéletes engedelmességet 's hódolást nyilatkoztatott ki a' király eránt. Az országslás mindent a' 7. Mart. 1820 előtti állapotba helyezett vissza, azon kívül, hogy a' külső dolgok ministeriumát a' király gyontatójának, De Victor Saeznek, adta által. Egyszersmind számos elfogatások történtek. De pénz és hitel nélkül az országslás a' kormányzás minden ágába hecsuszott rendetlenségeken nem segíthetett; sőt az országsló herczeg jelenléte nélkül, az általa ígért igazságos és részrehajlatlan országslás helyett, a' párdühnek legvadabb kicsapongása diadalmaskodott volna.

A' had piacza most Andalusziába 's Estremadurába tetetett által, hol Lopez Banos és Zayas vezérelték Abisbal seregét 's Villacampa tartalék öszvehuzásával foglalatoskodott. Két szerencsés ütközet után (Placencia vezérrel) graf Bordesouille vezérhadnagy 7000-ed magával 13 Jun. Cordován keresztül Sevillának tartott 's graf Bourmont vezér 8000 emberrel Almarazon és Truxillon keresztül Estremadura felé ment, hogy, ha a' király Badajoz felé vitetnék, ezen helyet fenyegetse, 's egyszersmind pedig az első hadoszloppal Sevillánál egyesüljön. Bourmont Merino royalista seregének segítségével szétverte Empecinado guerilláit, de Lopez Banost nem érhetette utól. Mert az ellenség mindenütt szemesen kikerülte a' főütközetet; ellenben a' nép mindenütt úgy fogadta a' Francziákat, mint szabadítóit.

Azonközben Sevillában a' cortések próbát tettek, közönséges guerillahadat lobbantani fel 's San-Miguel minister (ki Jun. Cataloniába ment 's mint a' vezérkar feje szolgált Mina alatt), a' király nevében nyilatkoztatást adott ki, melyben Spanyolországot Europa előtt mentegette. Pénz nem lévén, a' cortések elhatározzák, hogy minden ellenpárton levő Spanyolnak vagyona elfoglaltassék, 200 mil. real vessék fel költsön, 's a' templomokban lévő szükségtelen és felesleges ezüstből pénz veretessék, mely rendeleteikkel még inkább magokra haragították a' népet. Mind e' mellett se merték a' királyi ministerek, az angol követnek, Sir W. A' Courtnak, azon ajánlatát, hogy udvarának eszközzését kivivendi, a' corteseknek jóvá-hagyás végett eleikbe terjeszteni. Sőt a' gyűlés azt végezte, hogy a' királyt Cadizba leendő elutazásra birandja. A' király e' javalatot nem fogadván el (11 Jun) Galiano követ azt terjesztette elő, hogy míg a' cadizi utazás megtörténne, ideigi országslás neveztessek ki Cadizba végrehajtó hatalommal; mert oly erkölcsi akadály esetében, a' milyen most előadta magát, ezt tenni a' constitutio megengedi. Arguelles és a' cortések nagyobb része jóvá-hagyták a' javalatot 's D. Gaetano Valdes követ, B. Gabr. de Ciscar 's D. Gasp. de Vigodet két statustanácsnok az országslás tagjaivá neveztettek. A' constitutiohoz nyakasan ragaszkodó madridi polgárkatonaság, mely a' királyt Sevillába kísérte, minden próbatételt megakadályozott, mely az elutazást gátolni akarta. Downie angol ezerekes, ki a' királyt el akarta lopva vinni, elfogatott. 12-ben az elutazás megtörtént; de az idegen követek, kivévén a' szászországit, nem követték a' királyt, mivel hatalma az országslóság által, míg az utazás tartott, megszüntetett. Alig hagyták el a' seregek (mintegy 6000 ember) Sevillát, 13-ban zendülés és láрма ütött ki; az elutazó követek, statustanácsnokok és ministerek szekerei 's podgyászai kiraboltattak; kiürítették 's lerontattak a' cortések tereme 's más épületek; egy inquisitio épületében volt puskaportár levegőbe repült, 100 embernél több temtetett omladványok alá. Az új törvényhatóságok a' francia vezérekhez folyamodtak; de váratlanul megjelent 16 Jun. a' constitutionalis seregek Bourmontól kergetett egy osztálya Lopez Banos alatt 's erőszakosan berohant a' városba. Ez a' constitutionalis törvény-

hatóságokat visszaállította, nagy hadi adót tett a népre 's a' még templomokban talált ezüstöt magával elvitte; hanem Bordesouille vezér által a' cadizi országuttól elvágtatván, 18-ban a' portugali utra szaladt 's egyesült Villacampa csapatjának maradványival. A' hátrvédőt mindazáltal elérte 19-ben Bourmont S. Lucaral-Mayornál, 's itt, mint 21-ben S. Juan del Puertonál is, hol Lopez Banos Cadizba evezés végett hajóra ült, megverte. Ugyanezen napon megvette Bourmont Sevillát; de a' király már 15 Jun. megérkezett Cadizba, hol az országlóság megszűnt 's a' király neve ismét megjelent a' végzetek alatt, mellyek az ő aláírásával adattak ki. A' cortesek (110 követ) ugyanitt folytatták üléseiket 18 Jun. Ezen történetek rettenetesen fellobbantatták a' nép dühét a' Negrok (mint a' constitutionalisok neveztettek) ellen. A' királyi országlóság Madridban 13 Jun. minden követet, ki a' 11-ki ülésben részt vett, hazaárulóknak hirdetett ki. Többet nem tehetett. A' pénz szűke oly nagy volt, hogy a' francia hadi pénztárból kellett felvenni; arra pedig, hogy a' Feoták zabolátlan csoportjaiból rendes sereget képezzen, képes nem volt. Egyébiránt a' külső hatalmasságok minden tisztelettel 's becsülettel viseltettek iránta. A' francia király 50 az utolsó hadban elvett zászlót adatott neki vissza 's követet, marquis de Talarut, küldött hozzá, miáltal az eddigi polgári biztosnak, Martignac urnak, küldöttsége megszűnt. A' austriai császár és porosz király is követeket küldtek Madridba; az orosz császár szerencsekívánatait szárnysegédje, Buturlin ezerekes vitte meg, ki az angoulémei herczeg fő hadi szelásába küldetett. Ez idő tájban nyilatkoztatta ki magát carthagani grof Morillo Lugoban 26 Jun. a' cortesek ellen. Ezek előtt már különben gyanússa tette magát Morillo munkátlanságával, mivel grof de Amaranté útját, ki Portugalban ellenrevolútiót kezdett 's a' spanyol földre vonult vissza, nem vágta el és Quiroga, Palarea 's Campillo alatta volt vezéreket a' Bourck vezér alatt benyomuló 's közelgető Francziák elien nem küldötte. Egyet-értvén a' katonatisztekkel 's Galicia tekintetesebb lakosaival, értekezésbe ereszkedett fegyvernyugvás felett Bourck vezérrel 's külön juntát állított fel, melly Galicia és Asturiát mind addig igazgassa, míg a' király és nemzet országlást állítandanak fel. Hijában gyűjtött Quiroga Corunában, hol volt Sir Robert WILSON (l. e.) is, constitutionalis sereget, mellyel a' csatázást folytassa; Morillo fegyvernyugvást kötött, mindazáltal a' madridi országlóságot meg kellett esmernie, ellenben neki 's a' vele tartóknak, nem tekintvén eddigi political véleményeket 's cselekedeteiket, személyekre, jogaikra és birtokaikra nézve teljes bátorság ígértetett. Erre Bourck vezérhadnagy 10 Jul. Lugoba bement; azalatt Huber vezér az általa Naviánál 7 Jul. megvert Palarea vezért Ferrolig kergette, mellyet 15-ben megvett. Ugyanezen napon Bourck a' Coruna előtti dombokat 5 óráig tartott véres csatázás után elfoglalta. QUIROGA (l. e.) erre oda hagyta Corunát, mellyet Novella vitézül védett, 's csak 13 Aug. adott által, bizván az andujari (8 Aug. költ) hirdetményben (ordonañce) tett ígéretekben, mire a' Palarea, Rosello és Mendez de Vigo csapatjai is megadták magokat ugyanazon feltételek alatt. Ezáltal a' Galiciában folyt had tüze esaludt. Azonközben Mina 6000-nél nem több emberével 2½ hónapig Cataloniában rendkívüli merészséggel folytatta az apró hegyi háborút, ugy, hogy Donnadieu és Eroles osztályait mindég ki tudta kerülni 's míg amazok azt hitték, hogy Barcelona felé fog nyomulni, Vicquet támadta meg, hol a' vitéz Zorraquiát, vezérkarjának fejét, elvesztette. 31 Maj. elért Seo d' Urgelbe. Innen a' francia Cerdagnera csapott 's Perpignanig mindenütt nagy nyugtalanságot okozott, értékén felyül fizette meg a' Francziáknak a' kívánt élelmet 's azután 8 Jnn. Campredonon keresztül visszavonult. Dumas vezér

most megszüntette Figueras ágyuztatását, hogy Donnadieuvel, Erolessel és St. Priesttel a merész pártoskodót bekerítse: de Mina ismét a határszél felé fordult 's a Pyreaeus lánczáról Cerdagneba szállott le; itt elosztotta vízei csapatját; Gurrea ezeredes 900 emberrel 13. St. Priest osztályára akadván, kemény ellenállás után meg kellett magát adnia megmaradt 650-nével; Mina maga útatlan hegysszorosokan keresztül a Nuria havas tetőin Carol völgybe nyomult; végre utól érte őtet Eroles Villeilánál, de Mina keresztülvágta magát 's Seo d' Urgel felé fordult, honnan gyors utazással Tarragonába vonult 's beteges és elbádjadra 26 Jun. fő szállásává Sans ot, $\frac{1}{2}$ órányira Barcelonától tette. Az egész táborozás sulyosságára, a' benne részt vevők mesterséges fordulásaira 's vitézségére nézve legmerészebb 's legfényesebb minden hegyi háboruk közt, mellyeket a' historia újabb időben előmutathat. Donnadieu és Curial csak 8 Jul. nyomulhatott Barcelona ellen, Milans és Llobera viaskodva visszavonulván előttök. Sarsfield vezér ez idő tájban elhagyta a' constitutionalisok ügyét 's Moncey marsallnál keresett szolgálatot; a' cardonai őrsereg Ferdinand zászlóját felütötte 's Barcelona tenger felől elzárattott. De mégis sok véres ütközetnek kellett történni, mellyekben többnyire a' Francziák győztek, mielőtt Milans Tarragonába zárkozott. Donnadieu vezér erre kevéssel (7 Aug.) eltávozott a' seregtől. Helyébe St. Priest viconte jött. — Azonközben Molitor Leridát, melly a' táborozás végéig vitézül tartotta magát, bekerítette 's Ballesteros vezért kényszerítette, hogy Murviedro (hajdani Saguntum) vivását szakassa félben és Valenciából takarodjék ki, mellyet Molitor 13 Jun. ellenállás nélkül hatalma alá hajtott. Erre Ballesteros nagy veszteséggel kiűzetett Alcirából; egyik álláspontból másikba vonult vissza; 7 Jul. bement Molitor Murciába 's 13-ban elővédörje, nagyobbára lovasság, sebesen oda vágatván, megvette az igen megerősített Lorcát, a' mi egy ezen hadnak legnevezetesebb hadi tettei közt! Granada elhagyatott, Ballesteros Campillonál 28-ban Molitortól megvertett 's hasznos álláspontjából meredek hegytetőkre üzetett. E' miatt a' constitutionalisoknál a' rend kötele szétszakadozott, főképpen midőn több elgyengített csapatok szétszaladtak. Ekkor Ballesteros Molitorral, ki erre az angoulémei herczégtől teljes hatalmat kapott, 4 Aug. szerződést kötött, melly szerint ő 's tisztjei, lépcsőjüket, zsoldjokat, hivatalaikat megtartották 's elébbi politicalai érzeteik és cselekedeteik emlékezete eltöröltetett. Így végezte be Molitor a' táborozást 's 13-ban Franciaország marsalljává neveztetett.

Ellenben kiűtött a' vélemények bosszuálló háboruja. Az ország-lóság 23 Jul. végzetet adott ki, melly minden önként vállalkoztat és a' titkos társaságok minden tagjait letette 's ezeket, sentartván a' további meglüntetést, minden megkülönböztetéstől megfosztotta. Constitutio-kivánás nemzet elleni vétéknek tartattott. A' pór nép, szerzetesektől 's papoktól felláztatván, foglyokká tette a' leggazdagabb polgárokat, kikre alkotmányi érzeteket fogott, t. k. Saragossában 20 Jul.-tól 23-kig 1500-nál többet; gyakori gyilkosságok és fosztogatások 's rablások történtek. A' rajoskodók (Manalos) csaknem mindenütt felyülfordultak. Ezek miatt a' generalissimus, az angoulémei herczeg, kintelenítettett, miután az őrezeredekkel 29 Jul. Madridból Cadizba menés végett felkerekedett, Andujárban ama nevezetes, GUILLEMINOT (l. e.) vezér által aláírt parancsolatot 8 Aug. kiadni, mellyben, hogy a' szerződések által bátorságba helyezett constitutionalis seregeket megnyugtassa, minden önkényes elfogatásokat megtiltott 's a' spanyol törvényhatóságokat arra utásította, hogy a' francia kerületi hadi parancsnokok megegyezése nélkül senkit se tegyenek fogságba, a' már politicalai okok miatt önkényesen elfogattakat szabadságba helyezték 's minden folyó iratokat a' francia parancs-

nokok felügyelése alá adjanak. Az országglóság ugyan ellent mondott ennek 13-ban, mindazáltal 14-ben megparancsolta, hogy azokat, kik a constitutio által vakítottak meg, szabadokká tegyék; hanem csaknem sehoh se engedelmeskedtek; mert a Spanyolnak tulajdonisága az, hogy, bár szenvedélyesen ragaszkodik a korlátlan hatalomhoz, még se engedelmeskedik örömet a felsőség parancsolatjának. A tartományokban tehát folytak az önkényes elfogatások. Megtiltatott a parancsolat kihirdetése 's letétettek hivatalokból azon helybeli törvényhatóságok, mellyek azt elfogadták 's követni akarták. A Navarrában volt spanyol seregek az országglósághoz irt heves levelekben ezen parancsolatot az angoulémei herczeg usurpationjának nevezték, 's idegen katonai hatalom önkényességének 's ellene mondtak a végrehajtásnak. Végre a herczeg 26 Aug. puerto-santa-mariai (Cadiz előtt eső) fő hadi szálásából nyilatkoztattatást adott ki, hogy t. i. az ő parancsolatja csak a katonai szerződésekre foglalt Spanyolokat tárgyalja; de ezen felvilágosításra se ügyelt senki.

Azonközben Cadizben Gaetano Valdes admiral és követ tetetett főparancsnokká; Leon szigetén 's Cadizban csak 15,000 katona volt, ellenben Ballesteros, Zayas, Empecinado, Mina és más guerilla vezérek még ekkor 60,000 embert vezérrel zászlóik alatt. Bordesoulle és Bourmont vezérek 17,000 emberrel bezárták Cadizt 8 órányi körben. Az őrsereg 16 Jul. próbált kirohanása visszaveretett. A tenger felől vivő francia hajóereg (29 nagyobb és kisebb hajóval) a Cadiziakat éhséggel fenyegette. Mégis mindég magasabb pontra hágott a pártok elkeseredése 's a cortesek a király nevében tüzes végzeteket adtak ki a madridi országglósághoz ragaszkodók ellen. Miután a király a cortesek ülésait 5 Aug. berekesztette, Valdes kormányozó lett a cortesek választottságának feje. De az országglás rendelkezéseiben nem volt erő; minden rendkívüli utat 's módot megvetett; a legmerészebb férjfiak, mint külföldiek, hivatalt nem kaptak; ellenben a ministereket az angol követet, Sir W. A. Courtot, ki Gibraltarba szándékozott, meghívták Cadizba, hogy az eszközlést 's közbenjáróságot vállalja magára. Így minden zavarba jött 's mindenki bizodalmatlansággal volt telve, midőn az angoulémei herczeg 16 Aug. Cadiz előtt (hol a vivő sereg most 30,000 főt tett) megjelent 's a királyhoz levelet küldött, mellyben köz bocsánatot és a hajdani corteseknek öszvehívatását javalta. De a király válassza, melly a cortesektől készítettett, mindent visszavetett. Erre elkezdődött 30-ban a főrohanás Trocadero-ra. Az ágyuk tüzelése egész nap tartott, hogy az őrsereg minden ponton nyugtalanitassék; midőn az ágyuzás végre megszűnt, azt vélvén a Spanyolok, hogy győzedelmeskedtek, elmerültek örömeikbe. Csak erre váraakoztak a Francziák, 's 31-ben reggeli 2 órakor rárohantak a spanyol sánczokra 's 9 órakor a Trocadero, San-Luis erőség 's az egész földszorulat (isthmus) megvétettek; 150 Spanyol elesett, 300 sebet kapott, 1000 elfogatott; a Francziák közül mintegy 140 holt és sebesített meg. Ekkor 4 Sept. a francia táborban megjelent Alava vezér a király levelével, ki fégyvernyugvást kívánt, de a mellyet a herczeg csak úgy ígért meg, ha a király szabadságba helyezetik.

Mig ezek történtek, RIEGO (l. e.) 17 Aug. Malagába érkezett pénz nélkül, hogy Ballesteros, Zayas és mások seregeivel a francia sereget hátulról támadván meg, az ostromot félben szakasztassák. Malagában sok pénzt szedvén öszve, 's még a templomokat is megfosztván ezüstjüktől, 3 Sept. 2500 emberrel kitakarodott onnan, Ballesteros hadi szálása felé. Hanem Molitor vezér már 4-ben elfoglalta Malagát; Riego, Bonnemainstól kergettetvén, Alpujarras közsiklái közé szaladt 's Ballesteros hadi szálását csak 10 Sept. érte el. Már elkezdődött Ballesteros seregeivel a puskázás, midőn Riego katonái

ezen kiáltással: *Egyetértés! Eljen Riego! Eljen Ballesteros! Eljen az 1812-ki constitutio!* Ballesteros katonáinak karjai közé szaladtak 's mindkét fél testvérileg ölelte meg egymást; hanem Ballesteros Riegonak azon javallatját, hogy vele egyesüljen, nem fogadta el és Riego most Sierra Morenát igyekezett elérni, hogy Cataloniába menekedhessék. Jaenben 12-ben harangszóval fogadtatott; hanem 13-ban Bonnemains vezér utólérte őtet; több ütközet után a megsebesített Riego 14-ben Jodarnál szétbocsátotta csoportját 's 15-ben elfogatott. Most már csak még Catalonia (Barcelona, Figueras és Tarragona, mellyből Milans 70 éves vezér több merész kirohanást tett, erős helyeivel), Lerida és Hostalrich állottak legelszántabban ellent. Ezen csatázásában a kétségbe-esésnek D. Fernandez constitutionalis vezér serege báró Damas (későbbi hadminister) vezér hadnagytól, teljesen szétveretett, mire Figueras 26 Sept. szerződésnél fogva megadta magát. Ez idő tájban Cadiz is megváltoztatta politicáját. A' madridi polgári katonaság, melly eddig legállhatatosabban ragaszkodott az alkotmányhoz, engedni kezdett; a' rendes katonaság békétlen, a' nép kedve-vészett volt. Ekkor hozá meg Alava vezér Guillemint és Bordesoulle hozá intézett következő feleletjeket a' franczia fő hadi szárlásból: hogy, a' király szabadságának visszakapása végett, háznépével együtt Puerto-Santa-Mariába mehet; a' herczeg minden befolyását arra fordítja a' királynál, hogy ez egy népeinek boldogságára czélzó alkotmányt adjon 's a' multakra nézve közönséges bocsánatot hirdessen minden Spanyolnak. Minden született Spanyol, ha teszszik, kiköltözhet honyából; Cadizban franczia őrsereg fog maradni, melly minden ellenkezést akadályozni fog 's a't. (Ezen felelet csak angol ujságokban olvastathatott és senki se mondott ellene.) Erre a' spanyol országlás öszvehitva 6 Sept. a' rendkívüli cortéseket, kiknek ülését minister nyitotta fel. Ez a' gyűlés az oltalmazó juntának csaknem határtalan hatalmat adott 's 8 mil. realt végzett költsön felvenni. A' csatázás ujra elkezdődött. 20 Sept. Sancti Petri erősege szerződésnél fogva megvetetett. 23 Sept. Cadiz ágyuzó sajkák által lövöldöztetvén, több helyen meggyújtatott. Az ostromlók már közönséges rohanáshoz tettek készülteket, 's a' spanyol vezérek azt nyilatkoztatták ki a' gyűlésben: hogy az ellenállás többé csaknem lehetlen; mire a' cortesek 28 Sept. (60 szó 30 ellen) azt a' végzetet hozták, hogy a' királynak a' korlátlan hatalom adassék vissza 's kéressék, hogy menjen a' franczia táborba 's itt népének legkedvezőbb feltételeket eszközöljen. A' király a' küldöttségnek boszuállás és üldözés ellen védelmet ígért, mire a' cortesek még ugyanazon napon szétozlottak 's a' király az angoulémei herczegnek megizente Puerto-Santo-Mariába leendő menését. Hanem a' madridi polgári katonák bizonyos kezességet kívántak a' köz bocsánatra nézve, mielőtt a' király utra indulna. Ezen kívánattal Alava vezér a' franczia táborba küldetett, de az angoulémei herczeg nem teljesítette azt, hanem az őrseregnek csak rohanás és feltételeetlen megadás közt hagyott választást tenni. Most Cadizban legnagyobb zürzavar dühösködött; ekkor az elkeseredett elmék megnyugtatóására, a' király nevében, hirdetmény bocsátatott közre, mellyben Ferdinand minden történetnek legteljesebb elfelejtését, a' jelen országlás által tett adóságok megemlézését, 's a' constitutionalis országlás minden lépcsőinek, méltóságainak és hivatalainak megerősíttetését ígérte, nemkülömben azt is, hogy polgári szabadságon 's személyek és vagyon bátorságán alapulandó alkotmányt fog készíttetni. Ezen hirdetmény után, mellynek igazsága se meg nem esmertetett, se ellenmondás reá nézve nem történt, megnyugodt a' polgári katonaság. 1 Oct. fogadtatodt el a' király háznépével együtt Puerto-Santa-Mariában, a' nép ezen kiál-

tozása közben: Viva el Rey! Viva la religion! Muera la nacion! Mueran los negros!

A' király első országlói tette a' volt, hogy a' constitutionalis országlás minden végzeit 7 Mart-tól 1820 l Oct-ig 1823 semmisítettéknek hirdette ki, mivel a' király ez idő alatt szabad nem volt. Egyszersmind megerősítette a' madridi országlásnak minden végzeit, addig is, míg maga kiadná a' szükséges parancsolatokat azokra nézve. Az országlóság most megszűnt; a' király időközben ministereit megtartotta. D. Victor Saez, külső dolgok ministere 's a' király gyontatója, hirt legnagyobb befolyással. Minden nagy political ellendolgozást váratott; Ballesteros udvarolni akara a' királynak, de e' hátát fordítá neki 's hadi szálására utasítottá őtet. A' francia seregben vitézi rendek osztagattak ki 's Downie vezér vezérhadnaggyá nevezetett ki. Erre a' király francia fedezet alatt Sevilleba jött. A' francia hadi erő 3 és 4 Oct. elfoglalta Cadizt és Leon szigetét, honnan a' corteseknek és országlásnak csaknem minden tagjai, katonaisztek, idegenek és más részesei a' revolutionnak, álta ánosan mintegy 600-an, Gibraltarba, Amerikába és Angolországba illantak. Gróf Bourmont vette által a' főparancsnokságot, ki a' polgári katonaságot lefegyvereztette, új törvényhatóságokat állított fel, az ellendolgozásnak nyomos akadályokat tett gátul 's a' törvényes rendet ismét helyre állította. Cataloniában folyt a' hadakozás. Egy Barcelonábóli kiütéskor, mellyet San - Miguel előbbi minister, Miná vezérkarjának feje, 27 Sept. tett ezen vitéz tiszt nagy sebet kapván, 18 Oct. elfogatott; erre Lerida és Seo d' Urgel 18 és 21 Oct. szerződésnél fogva megadták magokat. Cíndad-Rodrigo, Badajoz, Alicante (12 Nov.) és Carthagena (5 Nov.) hasonlót tettek, bár későbben, miután bátorság és közönséges bocsánat hirdettetett. Barcelona, Tarragona és Hostalrich ugyanezen alapra 1 Nov. becsületes szerződést kötöttek, melly szerint a' lakosoknak és tisztviselőknak teljes bátorság ígertetett, 's a' rendes és polgári katonák fegyvereiket, zászlókat, 's a' t. megtartották. Itt, mint a' többi városokban, általánosan jobbnak tartották a' spanyol constitutionalis seregek a' Franciaországban leendő hadi fogolyságot, mint a' tartományaikba való visszatérést. Miná Angolországba evezett, hol 1825 kiadta nevezetes életleírását; Rotten Schweizba ment, nagy rész pedig Amerikát választotta menedékhelyének. Az angoulémei herczeg 4 Nov. hagyta el Madridot 's 22 Nov. Oyarzunban, egy napi parancsolatjában, bucsut vett a' pyrenaei seregtől, melly vezérlése alatt olly derekasan harczolt 's olly követésre méltó katonai fenyítéket és political mérséklettséget mutatott. Helyesen mondta róla Canning britanniai minister: Soha se okozott sereg olly kevés roszat 's akadályozott meg olly sokat. Ezen maga nemében egyetlen táborozás megszerezte a' Bourbon háznak a' sereg katonai bizodalját; de a' statusnak 200 mil. frankjába 's 4000 katonájába került. Az angoulémei herczeg katonai küldetése dicsőségesen hajtatott végre; ellenben political küldetésének célját, a' mérséklettség rendszerének megesmertetését, bár bölcs és nagylelkű statusmesterséggel vette is munkába, nem érthette el. *) Mert mostantól fogva Spanyolországban, a' kötött katonai szerződések tartalmának ellenére, keménység 's boszuállás és üldözés rendszere dühösködött. Nyilvános csata felett ki a' nép és constitutionalis seregek közt. Ennél fogva ezek egészen szétbomlottak, miáltal

*) Vö. *La vérité sur l'Espagne*, F. Cazetól (Paris 1825), *Hist. de la camp. d'Espagne en 1823*, Abel Hugotól és Courpé Filstól (Paris 1824), gróf Pechto *Spanyolországróli leveleit és Spanyolország katonai és political történetének leirátját* 30 Aug-tól 1822 1 Jul-ig 1823, leford. Ed. Blaquière-től (London 1824.)

a' guerillák és haramiaecsoportok szaporodtak. Ballesteros, ki az ő Molitorral kötött egyezését eldöntőnek tekintette a' király megszabására 's a' királyság helyre állítására, nyilván ellene mondott egy levelében (költ 7 Oct. 's angol ujságokban lenyomva kijött), melyet az angoulémei herceghez írt, amaz egyezések végre nem hajtatasának, az 1 Oct. költ végzetnek 's a' határtalan hatalom helyre-állitatasának, mely egy szerzetes (D. Victor Saez) kezében van. A' herceg neki bátorságot ígért Francziországban. Gróf l' Abisbal már itt volt; Morillo, eddigi galiciai főkapitány, hasonlóul ott talált menedéket. — A' király xeresi 4 Oct. költ végzetében a' corte-sek és constitutionalis országlás minden tagjait és tisztjeit számüzte, mint a' sereg és nemzeti katonaság minden tisztjeit is a' fővárosból 's a' királyi lakhelyekből 15 mf. távolságra. Saez előtűlése alatt könyvvizsgáló biztosság rendeltetett a' tanító könyvek vizsgálására, 's a' főpapság missiokat nevezett ki az eretnek-tudomány kiirtására 's azon papok, kik az istentelen pártoskodóknak szolgáltak, a' legkeményebb szabályu klastromokba záratni parancsoltattak. Később az egyetemeket Melgar ceutai (most tui) püspök ujra szerveztette 's minden tanítószék 's seminarium Jesuitáknak adatott által. Martinez pater oskolaí terve szerint, a' collegiumokbani oktatást ezen társaság kapta meg. — Miután a' király 5 Oct.-től 22-ig Sevillában mulatott volna, 6 nappal Riego kivégeztése után, 13 Nov. a' nép örömkialtása közt, 25 láb. magas diadali szekeren, melyet 100 ember huzott 's tánczoló és tánczolóné karjai vettek körül, pompás bemenetelt tartott Madridba. Gróf Guillemint, ki még Madridban volt, a' francia követ és gróf Pozzo di Borgo, ki a' spanyol királynak az orosz császár szerencse kívánatait vitte meg, sürgetve ajánlták közönséges bocsánat kihirdetését; mert a' tömlöczök dugva voltak és mindenünnen, hol a' nép, kiváltképpen a' királyi önként vállalkoztak, a' szabad kőmivesek és constitutionalisok elleni political és vallási gyűlölség erőszakos kicsapongásaitól magokat elragadtatni engedték, elszaladtak nagyobbára az előbbkelők és legtehe-tősebb lakosok. Csak Cataloniában, név szerint Barcelonában, — hol 1824 a' mérsékletten gondolkozó marq. de Campo Sagrado volt báró d' Eroles (d' Eroles meghalt 22 Aug. 1825) helyett főkapitányi hivatalban — és Cadizban éltek az ugy nevezett Negrok nemi bátorságban a' francia parancsnokok védelme alatt. A' Saez ministertől, az apostoli junta tanácsa szerint, javalt közönséges bocsánati végzet annyi kivételt 's a' polgári alkotmányhoz ragaszkodók ellen oly kemény rendeleteket foglalt magában, hogy a' király kénytelenített jóváhagyását attól megtagadni. Más részről a' királyi önként vállalkoztak Madridban oly zabolátlanul viselték magokat, hogy a' király elvégzé hazájokba leendő visszaküldetéseket, de több főtisztjeik, mint Merino, Locho, Capape nem akartak engedelmessékedni. Mindnyájan megegyeztek abban, hogy az idegen katonaságot gyűlöltek. — Végre a' külső udvarok tanácsára, 2 Dec. a' ministeriumot a' király megváltoztatta és D. Victor Saez tortosai püspökké nevezetett ki. Marquis Casa-Irujo kapta a' külső dolgok osztályát, 's midőn 16 Jan. 1824 e' meghalt, helyébe D. Marc. de Heredia gróf d' Ofalia, eddigi kegyelem- és igazságminister jött 's ezt Calomarde, az apostoli juntához leállhatatosabban ragaszkodók egyike, követte; D. Jos. de la Cruz hadi és D. Luis Lopez Ballesteros finansministerek lettek. Luis Maria Salazar tartotta meg csupán eddigi osztályát, u. m. a' gyarmatokét és tengeri dolgokét. Többnyire mérsékletten gondolkoztak; hanem az alattomban munkálódó, Franciaországban és Portugalban is sokfelé elágazó apostoli junta *De la concepcion* továbbra is leghatalmasabb istáppja maradt a' korlátlan hatalom mellett buzgolkodásnak, mely az uj ministereket, mint szabad kőmiveseket,

vagy mint Afrancesadokat, vagy mint Comunerokat nem esmerete meg. A' király minden előterjesztménynek, hogy D. Victor Saezt tartsa meg, ellenállott, 's több főpapnak az inquisitio visszaállítása végetti folyamodását se teljesítette. Midőn herczeg Infantado a' castiliali nagy tanácsban viselt előtűlöi hivavalát letette, D. Ignaz Martinez de Vil-
lelát emelte arra a' király 's 10 tagból álló statutanácsot állított fel, személyes, vagy öccsei D. Carlos és D. Fran. de Paula közül egyiknek előlülése alatt. Legkétesebb állapotba helyezte az ország-
lást a' hitel nem léte, mely a' királynak azon nyilatkoztatása által, hogy a' cortesek költsönözését nem esmeri meg, egészen megrendit-
tetett. Egy londoni, parisi és amsterdami kereskedő ház se akart magára költsönözést vállalni Spanyolország számára. Belől a' pártok határtalan zürzavarja miatt az adók csak rendetlenül vagy éppen nem jöttek be. A' főpapság adott ugyan időről időre rendkívüli ajándékokat a' királynak 's herczeg Infantado 1825 egész évi jöve-
delmét (4 mil. realt vagy 400,000 for. huszasokban) oda ajándékoz-
ta; de mind e' mellett is 1824 ismét be kellett vinni a' régi rendet-
len adókat, sőt a' jövedelmi adót (frutos civiles) is 's 1825 a' pap-
ság által fizettetni szokott 30 mil. realnyi évi segédpénzt, melyet az országfőiség $\frac{1}{3}$ részre leszalított, kéntelenített kivánni a' király.
Hogy Spanyolországban a' pártküzdés teljes kitörése elkerültessek, a' spanyol országfőiség Franciaországgal egyeztet kötött, mely szerint 45,000 főből álló francia sereg maradt Spanyolországban, míg a' spanyol sereg helyre álland. A' Francziák francia zsoldot huztak, és Spanyolország-
nak csak a' hadi lábat (havanként 2 mil. frankot) kellett fizetni. Végre 29 Jan. 1824 az előfizetés fejében Franciaor-
szágnak visszafizetendő pénzmennyiség 34 mil. frankra határozottatott. Erre a' spanyol országfőiség 26 Dec. a' szövetséges hatalmasságokat meghívta, hogy Parisban a' spanyol-amerikai gyarmatoknak, melyek az anyaországiól elszakadtak, ismét a' spanyol felsőség alá leendő haj-
tása felett congresset tartsanak. Hanem Canning elhatározottan kinyilat-
koztatta 30 Jan. 1824, hogy Angolország ezen congressben részt nem veend. Így semmi se is lett belőle. Ellenben Spanyolország 9 Febr. 1824 amerikai gyarmatjainak minden kikötőt felnyitatta a' vele barátságban volt hatalmasságok alattvalóinak, az alatt, hogy Angor-
ország a' felkelt spanyol-amerikai tartományokkal régolta kereske-
dést üzött. Ez idő tájban (2 Febr. 1824) nevezetett ki H. UGARTE (l. e.), a' királynak kedveltje 's grof v. Bernath dán követnek (ki 1825 a' francia és spanyol udvarak kívánságára visszahivatott) meg-
hitt barátja, titoknokká a' titkos tanácsban, mellynek lelke tulaj-
donképpen ő volt, 's mellyben most egy látszott, hogy egy idegen udvar dolgoztatott ellenek azon előterjesztményeknek, mellyeket Fran-
ciaország rendkívüli követe, Lodoisc de Marcellus ur (Februar.) 's későbbben rendes követe Bois le Comte, által tetetett. Azon mérséklet-
ség, mellyel a' király személyesen viseltetett a' constitutionalisok eránt, felette boszantotta az absolutistákat (határtalan hatalmat vi-
tatókat), az apostoli juntát és királyi önként vállalkozott katonákat, kikhez vakon ragaszkodott a' szerzetesektől lelkesített pór nép, 's alávaló tervekre ingereltetett. A' király lemondásáról 's D. Carlos királyi herczegnek királyszékre emeltetéséről beszéltek, 's innen kap-
ták Carlisták nevetek. Ugyan ezen szellemben látszott az új, egy fő-
ügyelő alatt álló közönséges országpoliczia is munkálódni, melly t. k. minden ujságot, kettőn (a' Gazetan és Diarion) kívül elnyomott 's a' monarchia ellenségei és az országutakat háborgató 's bántortalanító fegyveres csoportok ellen állandó katonai végrehajtó biztosságokat állított fel; de a' kemény rendszabások végrehajtásában tett ön-
kényesség miatt még inkább szaporodtak a' békételenek csoportjai, kik magokat Estremadurában buenos hombres-eknek (derek emberek-

nek) nevezték. Az eretneknyomozásnak vagy inquisitionnak bevitetését mindazáltal a Franciaországtól segített mérsékelt párt megakadályozta 's maga a pápa is czéltalannak 's politicátlannak nevezte. Mart. 1824 az údvar francia sereg oltalma alatt Aranjuezbe ment, hova gróf Ofalia vagy Ugarte tulajdon kezeik által irt különös uti levél nélkül senkinek se volt szabad menni. Ezen eltávozás a fanaticusoknak új alkalmat adott Madridban nyugtalanságokra, hol azt mondták a népnek, hogy a király a Francziák foglya. *) Végre 1 Maj. 1824 megjelent a közönséges bocsánatot hirdető végzet, de a mely olly sok kivételt foglalt magában, hogy szorosán véve a bocsánatot nyertek tettek kivételt. E' mellett Arragoniában az önként vállalkozott királpártiak (royalisták) annyira mentek, hogy vezérek közt egy Capape nevű, hajdan kovácsmesterember, most vezér, ezt tette a zászlóra: Háboru a Francziáknak! Azt állították, hogy V Károlyt akarta királyá kikiáltatni. Hanem a Francziáktól megveretett 's elfogatott; de a titkos párt tudta őtet védelmezni 's a mérsékletten gondolkozó ministerek, Ofalia és Crux, megbuktatásán dolgozott. Ofalia helyébe (11 Jul. 1824.) Zea Bermudez ur (1820 Oroszországban, későbbben 's ekkor Londonban volt követ) lépett. Az országjárás rendszere ismét keménységre hajlott, 's a minden hivatalt viseltek és viselendők politicai véleményeinek és cselekedeteinek megvizsgálására kinevezett purificatio- (tisztító) jünták minden szolgálatban és ezen kívül levő katonatisztekét, alhadnagyoktól kezdve főkapitányokig, mint a professorokat 's egyetemekben tanulókat is, behúzták titkos nyomozódásaikba. Azután egy 1 Aug. költ királyi végzet minden volt szabad kőmiveseknek 's más titkos társaságok és egyesületek tagjainak azt parancsolta, hogy magokat jelentsék be, mert ellenkező esetben, mint isten és emberek árulói, keményen megfognak büntetettüni. Mind e' mellett is merészelt a constitutionalis földönfutók egy csoportja Gibraltarból Andalusiába és Granadába beütni. Valdes ezerezes 2—300 emberével megvette Tarifát 3 Aug. 's azt hirdette ki, hogy az országot idegenek jármától megtisztítja. De mind száraz felől, mind tengeren francia és spanyol seregektől bekerítettvén, Tariffa keményen lövöldöztetett 's 19 rohanással megvetetett. Valdes Tangerbe illant, hol bátorságos menedék helyet talált, mert a marokkoi császár a Spanyolországtól nagy sommapénzért kiadatni kívánt constitutionalisokat 's lázadókat megtartotta országában. A foglyok agyon-lövettek. Eppen illy kevésé sült el 14-ben Almeria megtámadtatása. Ez a spanyol tartományokban és Madridban a renden tul menők pártjának teljes fontosságot adott. D. José de Crux hadminiszernek le kellett hivatalát tennie 's 5 Sept. elfogatott. Tulajdonképpi hibája a volt, hogy a királyi önként vállalkoztak zabolatlanságát korlátolni akarta. Az uralkodó pártnak teljesen engedelmessé követoje, D. J. Aymerich mindent megtett, hogy az önként vállalkoztak számát a városi tanácsok rovására 's költségére szaporítsa; de ministeri hivatalát 1825 Zambrano vezérnek kellett engednie 's cadizi főkapitány lett. Mivel a francia minister szabadsággal elment Spanyolországhól, Bulgari orosz követ Pétervárába utazott 's a britanniai, S. W. A' Court, a lissaboni udvarhoz tetetett által követi hivatalba, a király pedig St. Ildefonsban tartózkodott, így ennek bizodalmaival Calomarde, Aymerich és Ugarte urak bírtak, míg végre 15 Sept. Zea ur Londonból meg nem érkezett. Ez a pórnépnek, melly Cordovában, Cuencában és Salamancában a tömlöczökbe betört 's a foglyokat megöldöste vagy il-

*) A francia sereg főparancsnoka gróf Bourmont volt, kit 1824 vicomte Digeon vezérhadnagy váltott fel hivatalában.

letlenül bánt velek, kicsapongásait megzabolázta; mégis ezer meg ezer constitutionalisoknak kellett Madridot elhagyni, míg a' Trappista, Merino pap 's más pártfők jelentek meg ugyanott. Ofalia urnak, a' ki azokat Madridból száműzte, most magának is Almeriába kellett számkivetésbe mennie; Ugarte ellenben (Zeának ellensége) Turinba küldetett követnek, honnan Zea bukta után visszahívatott ugyan, de Dec. 1825 ujra oda száműzetett. Uj végzetek keményítettek a purificatio- (magatisztogató) szabályokat, a' gyanusokra való felügyelést 's a' katonai biztosságok kemény bánásmódját. Minden 1820 olta Spanyolországba bevitt könyvek és irományok megvizsgáltattak. Így az apostoli junta pártolói (Amarillok, sárgák, a' Negrosok, feketék ellenségei) ismét győzni látszottak. Egy Oct. végén 1824 költ királyi parancsolat az egész királyságban helybeli tisztviselőket nevezett ki 's ezáltal a' községek utolsó hajdani jusát, mellynél fogva magok választották előljáróikat, eltörölte. Ez azért történt, hogy Spanyolországnak földjéről még csak az a' felőli gondolat is örökre eltűnjön, hogy a' fejedelemség másutt legyen, mint a' király személyében 's a' nép tudja, hogy ő Felsége a' monarchia alapos törvényeinek megváltoztatását legkisebb részben sem engedendi meg. A' pártoskodás szelleme végre magában a' ministeriumban, az udvarnál és királyi házban is szakadásokat okozott 's a' parisi udvar javallatai 's tanácsadásai mindég kevesebb bemenetelt találtak. E' mellett a' status belső gazdálkodásának roncsolt állapotja naponként nevedett. A' lopva-kereskedés igen megfogyasztotta a' vámok jövedelmeit; colombiai tengeri rablók elzárták a' spanyol partokat a' spanyol lobogót viselő hajók elől 's a' kereskedés csökkent. Az ország belsejének ezen helyezete a' francia seregek Spanyolországban továbbra is leendő maradását szükségessé tette 's 10 Dec. 1824 uj egyezet kötött, melly szerint 22,000 Francia maradt spasyol földön (mint várbeli őrsereg Cadizban, Barcelonában, S. Sebastianban, Pampelonában 's más hely.), 's ezenfelyül még 2 schweizi ezered 's egy batteria pattantyuság teljesítettek ő kath. Felségénél szolgálatot a' spanyol sereggel (az ujonnan alkotott gárdákkal vagy testőrökkel 's rendes ezerekkel, mellyek tették Madrid őrseregét) együtt. A' helybeli gyülekezések és proscriptiók, száműzések, megszüntek. A' policiának főgyelője, ama rettenetes Ruffino Gonzales, Pampelonába száműzetett. Helyébe a' mérsékeltt gondolkozásu Recacho lépett. Maximilian száz herczegnek, a' király ipának, megérkezte (3 Dec. az Es. orialban) is sokat tett a' szelidség szellemének uralkodására. A' titkos policzia megszünt. Sok elfogott szabadon bocsáttatott. A' kemény fogságában sinlett Crux exminister, mint ártatlan, szabadságba helyeztetett 's Zea ur 31 Dec. a' ministerium fejevé neveztetett ki. Hanem az a' terv, hogy Don Francisco de Paula infansnak adassék Mexico koronája, nem valósulhatott. A' déli tengerre küldött hadi hajók (1 fregát és 1 brigg) a' rajtok levő katonaság lázadása miatt a' felkelteknek (insurgens) adattak által 's csak Sept. 1825 küldetett 3280 ember Ferrolból Cubába erősítésül. Már ekkor kívánták, bár hijában, az Angolországtól, Ejszakamerikától, Németalföldtől és Svédországtól megésmert gyarmatok szabadokká 's függetlenkévé tételését Angolország (Lamb követe által) és Franciaország; maga a' pápa is ajánlotta azt, mivel nem nézhette tovább az ottani kath. egyház árvaságát. — Az ország kebelében nőttön nőtt a' szükség. Sok gazdag vándorolván ki, ezek sok pénzt kivittek magokkal; ehez jöttek közönséges elszegényedés, terméketlen esztendők és drágaság. A' status adósága (8000 mil. real, vagy 400 mil. tallér) megmaradt, bár nagy adósággönyv és 'semmissítő pénztár állítottak is fel annak fogyasztására, 's a' deficit a' közjövdelemben 1824 végén 590 mil. realt tett. Egy hatalmas párt fortélyoskodásai megakadályoz-

ták Zeának az idegen udvarokkal, név szerint graf Villé megegyezésével, a' Nov. 1825 Madridba érkezett francia követtel marquis du Moustierrel 's Oubril orosz követtel készített tervek kivitetését. Zea ez okból elbocsáttatását kérte, de ezt a' király nem fogadta el, mivel a' Carlistákat (Carlos herczeg pártján levőket) hanyatlani látta. Egy elszánt royalista, Bessiéres vezér, ugyanis Ferdinand miniszteriuma ellen fegyvert fogott; felkelése mindazáltal graf d'España vezér által 23 Aug. elnyomatott. Ugyanez idő tájban törtek ki összevesküések Tortosában és Valenciában; papok, kanonokok, royalistavezérek, p. o. Locho vezér, fellázították a' parasztokat ezen kiáltással: Eljen V Károly! Guerillák jöttek létre, mellyek végre riáló csoportokká váltak, szétbomlások után. Bessiéres és 7 társai 26 Aug. 1825 Molina d' Aragonban kivégeztettek, a' nélkül, hogy összevesküések titkát felfedezték volna, mellynek fonala a' st. ildefonsi kastélyba vezették volna a' nyomozódót. Bessiéres a' királyszék és oltár mártirjának neveztetett. Mest Madridban 's a' spanyol tartományokban az összevesküésbeni részvétel miatt sok elfogatás történt. Bessiéressel egy időben akasztatott fel Roában Ócastiliában. hogy a' titkos párttól elterjesztett azon vád megczáfoltassék, mintha az országlás csupa szabad kőművesekből vagy Negrokból állana, Empecinado vezér, a' spanyol királyséknek Napoleon elleni híres védelmezője, ki a' constitutioért mind végig vitézül harczolt, bár méltán reménylett is megkegyelmezést; hasonló sorsa volt 9 Sept. 1825-ben 7 Granadában felfedezett szabad kőművesnek. Capape vezér, mint Carlista, is halálra ítéltetett Sept. 1825, és a' katonai biztosság hajdani kegyetlen és vérszopó előlülője, Chaperon, az apostoli junta engedelmes eszköze, Madridból száműzetett. Hanem a' papság befolyása, a' Camarilla és királyi ház (mellyben a' portugali királyi herczegnek legelszántabban védték az apostoli junta pártját) tagjainak előterjesztményei, olly fontosak lettek, kiváltképpen Bessiéres kivégeztetése olta, hogy a' király 24 Oct. 1825 Zea ministert elbocsátta hivatalából, mindazáltal Dresdába követnek küldötte. Az utána következett herczeg Infantado, a' király ifjukori barátja, ugyanazon mérséklett rendszert követte; az idegen követek befolyása is, folyvást munkásnak mutatkozott, midőn a' király, 8 hónapnyi távol léte után Ildefonsban és az Escorialban, 22 Nov. ugyanazon évben Madridba visszatért. Kiváltképpen a' francia követ nyomosan sürgette, hogy a' király a' kötött katonai szerződések tartalma szerint teljes és kivételt nem szenvedő közönséges bocsánatot hirdessen ki 's a' mintegy 12 mil. frankot tevő első hátramaradást fizesse le. A' fellázadt gyarmatokra nézve a' király 9 Oct. 1820 kiadott közönséges bocsánati végzetet 6 Oct. 1825 költ végzetében megújította; hanem ezen formalitas csak fegyvernyugvásra és az új statusoknak kereskedés tekintetéből Angol- és Franciaországok által kívánt megesmertetésére való bevezetésül szolgálhatott. Cadiz leginkább érzette az új világtól elszakasztatás rossz következéseit. Az itteni kikötőben 's rakhelyekben dolgozók száma, melly 1823-ban 15,000-ret tett, Nov. 1825 1500-ra apadt le. Hijában kérte a' várost a' királyt, hogy kikötőjét szabaddá tegye. E' csak 1829 történt meg. A' Nov. 1823 megjelent harminczadtariffa új tilalmakat foglalt magában, 's igen felemelte különféle tárgyakra nézve a' beviteli vámokat. Nem levén pénz, a' vámokat 's harminczadokat kellett haszonbérbe adni, p. o. a' madridi emésztesi adót (naponként 200,000 real) néhány kereskedőnek, kik az utolsó cubai hadi készülétekre 14 mil. realt költsönöztek a' királynak. A' jövedelem általánosán az 1818-ki jövedelemnek (a' gyarmatokon kívül) $\frac{1}{4}$ részére, 400 mil. realra (48 mil. forintra vagy 100 mil. frankra) szállott le. Kormányzásban egységről illyen környüllállások közt, főképpen midőn a' baski tartományok hajdani elsőse-

gi jogaikat vitatták, gondolkozni se lehetett. Mivel a' castiliai főtanács a' mérséklett rendszer szabályainak nyakasan ellene szegült 's a' ministeriumtól háromszor eleibe terjesztett köz bocsánati végzet ugyanannyiszor visszavetett, tehát egy 25 tagból — mindenféle pártból öszveszedett férfiakból, fizetés nélkül — álló véleményt adó junta állítottatott fel, Castanos vezér előlülése alatt, 25 Sept. 1825, a' végett, hogy javafatokat tegyen, miképpen kelljen a' status rosz állapotján segíteni? A' fő tanácsnak e' nem tetszett, mivel egy illy junta az ország alaptörvényeivel ellenkeznek, a' mennyiben a' régi cortesek eltöröltetése után ezeknek jogai a' castiliai fő tanácsnak adattak által. Hanem herczeg Infantado a' fő tanácsot eredeti rendeltetésére, u. m. hogy csak főtörvényszék legyen, akarta visszahozni 's Jan. 1826 a' tanácskozó juntát statutanáccsá változtatta. Ez kevéssel előbb Nov. 1825 azt javalta a' királynak, hogy a' castiliai fő tanácstól eddig fentartott purificatio-rendszert egészen törölje el. Ez alkalommal így szólt a' juntának egy tagja, a' mexicói öreg érsek: *Azon tapasztalás, monda, mellyet két világrészben szerztem, fájdalom! bizonyossá teszen engemet a' felől, hogy szegény honyom végpusztulása felé siet 's a' nemzetek sorából nem sokára el fog tűnni. Mind azon rendszereknek, mellyek az 1808-tól fogva történt zenebona következtében követtetnek, ugy látszik nem a' volt czéjlok, hogy elnyomják, hanem hogy örökítsék a' lázadást; de semmi se mozdította elő annak tartósságát és semmi se fogja ugy siettetni örvényének ujra felnyúlását, mint a' purificatio-rendszer és ha ezen szempillantásban bennünket a' lázadás tüze meg nem emeszt, csupán azon merevéységnek köszönhetjük, mellybe a' spanyol népet sok szenvedése helyezte. A' legujabb idő ezen szavak valóságát megbizonyította. A' ministerek változása folyvást tartott; csak az igazság- és kegyelem-minister, Calomarde, tartotta meg a' király bizodalját. Ellenben Recacho munkás policziaministert az apostoli junta befolyása megbuktatta. Herczeg Infantado is letette 18 Aug. 1826 hivatalát. Azolta Salmon lovag vitte a' külső, Zambrano a' hadi 's Ballesteros a' közjvedelmi dolgokat. Az új statutanács értekezik a' király előlülése alatt az alkotmányról és törvényhozásról. A' statutanácsnak 4 osztálya van. Közönséges bocsánat nem hirdtetett. A' vád alóli kizisztitás (purificatio) továbbra is fenállott. A' Carlisták több helyen felemelkedtek. Azonközben a' Francziák kitakarodtak 1827 a' spanyol erősegekből 's 1828 Cadizból. Ellenben Cataloniában már Nov. 1826 kitört az ugynevezett Agraviadók papoktól, szerzetesektől 's más szerencse hajhászóktól koholt lázadása, melly az inquisitio bevitetését kívánta. A' király maga 1827 Barcelonába ment, hol jelenléte a' felkelés elnyomására sokat tett; még foganatosabb volt d' Espana vezér keménysége. E' mindenűt öszveesküvőket látott 's kormányzása valóságos tiransággá fajult, míg 1829 Madridba nem hivatott el nagyobb hivatalra. Nyáron 1828 a' király Saragossán keresztül Madridba visszament, hova Aug. érkezett meg. A' Miguelisták fellázadván Portugalban, a' spanyol országlás vigyázó sereget rendelt a' portugali határszélre; hanem Canning rendszabályai annak minden katonai mozdulását a' Miguelisták, kik Spanyolországban titkos védelmet és segítséget találtak, segélésére, megakadályozták. Midőn végre Jul. 1828 Don Miguel Portugal királyszékét bitorlani kezdette, a' madridi cabinet a' franczia és angol udvarok példáját követte, hanem 1829-beu 11 Oct. a' törvénytelen bitorlót királynak megesmerte. 1828 megegyezett Angolországgal azon pénzsomokra nézve is, mellyek Spanyolország részéről britanniai kereskedőknek valának fizetendők. A' köz jövedelem állapotjának ronesoltsága egyébiránt több korlátolást tett szükségessé, 's hogy a' kereskedés teljesen ne semmisíttessék, az országlás 13 Febr. 1827 megengedte alattvalóinak az Ame-*

rikávali kereskedést, mindazáltal idegen lobogó alatt. Itt Spanyolország elvesztette a szárazan levő utolsó pontjait, St. Juan de Ulloa Vera Cruznál (22 Nov. 1825) és Callaot Limánál (22 Jan. 1826.) Barrada erőltlen próbatételére nézve 1829, hogy Mexicot meghódítsa, I. DÉLSZAKAMERIKA. — Azolta folyvást tart a heves ellendolgozás és mérséklettség közti ingadozás, fontos következtetések nélkül; csak a statusgazdálkodásban tett a király nyomos rendeleteket, a' hiány (deficit) fedezésére; sőt hogy a' bizodalmat megnyerje, nemi publicitast vitt be az új köz jövedelmi munkálodásokba. Az ország különféle részeiben nagy volt a' szükség, melyet az 1829—30-ki kemény tél még magasabb pontra vitt. Ehez jött a' rabló csoportok teherdek száma 's a' 21 Mart. 1829 a' murciai királyságban 's Valenciában dühösködött földindulás pusztításai. Ily kellemetlen helyzetben volt a' spanyol statustest, midőn a' lázadás és pártoskodás még el nem aludt tűzét a' király, VII Ferdinand, 29 Sept. 1833 történt halála ismét fellobbantotta. A' király ugyanis még 12 Jun. 1830 aláírt végrendeletében a' királynét, Donna Maria Christina de Bourbon, nevezte az öszves spanyol monarchia egyetlen országglójának, a' koronaörökösnek, II Donna Isabella kis kora alatt, azon feltétellel, hogy országglási tanács rendeltessék mellé, hanem ennek véleményeit ne köteleztessék az országgló királyné, akarhatja ellen, elfogadni. Más részről ellenben Károly herczeg, a' meghalt király testvére, vitatta a' spanyol koronához jutását, 's Biscayában, a' mindenünnen öszveseregő királypártiaktól, nem különben a' Franciscanusok által fellázított lakóktól V Károly (Don Carlos V) névvel királyá kiáltatott ki. Ebből nagy elkeseredéssel folyt háboru tört ki a' királyné és Don Carlos pártjai közt, mely a' már is rongcsolt Spanyolországot még mindég rongálja. Minő elszántság hevítse a' pártok keblét, megtetszik ebből: 22 Dec. 1833 mintegy 3000 felkelt volt Artajonában Tafallánál, mely több napig szándékozott ott maradni; de azon hirre, hogy a' vicekirály 2000 gyaloggal 's 500 lovasal ellenek utban van, tüstént felkerekedtek 's Marcillába vonultak. Sarsfield vezér más nap valóban megérkezett Artajonába 's 9 embert el is csipett, kik társaikkal nem mehettek el. Sarsfield maga elibe hívatta őket 's kérdezte, miért hagyták el békés honyokat, 's adták magokat ezen kőborló, nyomorult életre? mire azt felelték: Don Carlos eránti vonszódásból. Midőn végre Sarsfield azt kívánta tőlök, hogy kiáltsák: Eljen a' királyné! kimeztelenítették mejjeket, mondván: Inkább agyon lövetik magokat, mint ezt tegyék. Erre Pamplonába vitettek. — A' már említett munkákon kívül ajánlathatnak még: *Notas historicas sobre la revolucion de Espana*, 1814 — 23, Augustin de Latamonditól (Charlestownban Ejszakamerikában 1827); Foy vezér *Hist. de la guerre de la Peninsule* a' szerző holta után Parisban 1827, 2 rész.; ném. Leipz. 1827); Sempér Spanyol *Considerations sur les causes de la grandeur et de la decadence de la monarchie espagnole* (Paris 1826, 2 köt.); ugyanennek *Geschichte der spanischen Cortes-e*; D. Andr. Muriel *Mém. sur l'hist. d'Esp.*; Luigi Bossi lovag (Olaszország historiájának szerzője) *Storia della Spagna antica e moderna* (Mailand 1822, 6 köt.); F. — C. *Les Agravados d'Esp. suivis de notices sur les hommes qui ont joué un rôle dans les affaires d'Esp. depuis l'abolition de la constitution des Cortes en 1823* (Par. 1827); és *Promptuario cronologico de la historia de Espana* (Madrid 1830, 4, VII Ferdinand országglásáig.)

Spanyolország mostani állapotja. — Spanyolország-nak 8447 nsz. mf-en 11,500,000 lak. van, 145 cuidadesben (város) 4350 villasban 's 12,495 faluban. Az ország és nép már az 1820-ki revolutio előtt political gyengültség állapotjában volt, mely annyi-
val orvosolhatlanabbnak mutatkozott, mivel okai századok oltá a'

nép characterébe éppen oly mélyen gyökerezve voltak, mint a' polgári és egyházi élet viszonyaiba bonyolódva. Testi és lelki erők nem hibáztak, de igen az emberi létnek azon szabadsága, mely által lésez egyedül alkalmas a' társaságos élet a' pallérozottság elfogadására. Szóval, okosság és józan ész, mellyeknek amaz erőket öszvekötniek 's szabad munkásságban nemesítniek kellene, törvény, gondolkodás-mód és szokások által annyira lekötve 's akadályozva voltak, hogy mutatkoztak ugyan a' nép életében egyes szikrái a' pallérozottságnak 's erőnek, de ragyogó világossággá vagy jótékony lánggá soha se egyesülhettek. Nem volt 's most sincs Spanyolországban nyílt 's közönséges vélemény. Büszke, a' benlakozó erőfli homályos fogalmak 's érzelmeken és hajdani nagyságra való visszaemlékezésen alapuló nemzeti érzés, a' függetlenségérti utolsó csatázás előtt, csak tökélytelenül pótolhatta ki a' politicalai nemzeti character hiányát. Eleinte is inkább a' Francziák elleni gyűlölség hatott a' nemzet dicsőséges erőködéseire az 1808 ottai háboruban, mint a' szabadság 's a' dolgok jobb rendjének óhajtása. Mert azon kevés számú világosan gondolkozó férjfiaknak, kik szívesen törekedtek a' nemzet boldogítására 's a' hont és nemzetet politicalai gyengültségéből felébresztetni akarták, előítéletek 's szenvedélyek állottak útjukban; sőt azok magok se munkálódtak szenvedélyek nélkül. Képződés és rajoskodás gyakran túl vezetik célján a' heves Spanyol; bár egyébiránt van érzete a' nagy ideákra 's akarateréje, akadályok meggyőzésére. De a' nép jó tulajdonságai hasonlók durva gyémántkovaeshoz. Általánosan a' Spanyol mértékletes, állhatatos, halgató és nemes indulatu, e' mellett igazságszerető 's buzgón ajtatos. A' spanyol komolyságot mindazáltal inkább a' főbb rangú férjfiaknál találhatni, mint az aszonyoknál 's általánosan a' köz népnél. Ez ugyanis elevenséget, vidám mozgást, elménczséget 's gondtalan örömlést mutat. A' köz születésű Spanyol megelőgedett 's e' mellett oly keveset gondoló külső javak iránt, hogy Diogenes oskolájából való practicus bölcsnek kellene tartani, ha kevésbé nyájas jó indulatu volna. Mindazáltal minden alkalommal kitűnik nemzetségén, születésén, rangján és hitvalásán alapuló büszkesége; e' mellett gyanakodó, érzékeny 's igen boszuálló. Az említett büszkeség még az egyes népséget is elválasztja egymástól. Az éjszakai Spanyol, mindenek felett a' Biscayai és Asturiai büszkén néz alá a' délire, ki barna arcszínű és alacsony természetű levén, maur vagy arab eredetének nyomait nem tagadhatja. Kiváltképpen a' hajdani keresztény származás ott oly népnemességet ad, mely azon tartományokban, hol Maurok és Zsidók kereszténységre tértek, nem esmertetik meg. Az okleveles nemesség a' Maurok kiűzetése óta jött fel. Különböztető czimei a' nemességnek: Grandok (nagyok 1787-ben 129), kik a' király előtt fedetlen fővel jelenhetnek meg; marquisok, grófok és vicegrófok (vicomtek) (általánosan 1787-ben 535) és alsó nemesek, kik Cavallerok (lovagok), Escuderok és Hidalgok, azaz, nemesek, 1797 szám szerint 484,131. A' Spanyol, mint általánosan minden déli tartománybeli, testi gyönyörűséget kedvelő, de még se oly barátja a' testi örömkönek, mint a' Franczia, 's kevésbé lármás, ingerelhető és csacsogó, mint a' Portugali és Nápolyi. Muzsika, éneklés és táncz nemzeti mulatságok. Ama kettő egyszerű, gyakran egyhangu, de mély érzéssel teljes, ez bujarajoskodó. Játékszinen a' Volero kedveltetik; szabadban 's háznép közt a' FANDANGO (l. e.), 's a' Sequedilla, mellyet 4 pár tánczol czi-tera után 's mellette a' játszó 5 verset énekel. Testjátékok, mint a' harra (vas rudnak bizonyos célhoz hajtása) és a' széllapta, közönségesen gyakoroltatnak. A' leghiresebb népjáték vagy népinp, a' bikaviadal 1805 megtiltatott, de VII Ferdinándtól ismét megengedetett. A' nép egész életmodja az inak erősítésére igen hasznos. A'

Spanyolok nagyobbára közép termetűek; jó alkatu, erős testek, nagyobbára sokat kifejező arczvonásaik, tüzes, komolyan pillogó szemek, fejr fogaik 's fekete hajok vannak. A' főbb rangu férjfiu koránt sem olly erős testiképpen, mint a' nép 's az asszonyok általánosan. A' spanyol asszonyok szép növésekkel 's nemes és büszke magok-tartásával tetszenek ki. Arczok színe se fejr, se gyengéd, de egészséges. Szépen tudnak öltözködni 's félelem nélküli könnyűséggel, nemi méltósággal mozognak. E' mellett nem mesterkéltek, igen természetesek 's legvidámabb szeszélyekben gyakran kicsapongólag elmérek, kiváltképpen a' nép közt. A' spanyol asszony eszes 's mélyen érző, erős, állhatatos és hív; de oktatás nélkül, a' törtenet által nevelt, csaknem tudatlan. Bátorsága 's honszeretete már gyakran lelkesítette cselekvésre 's ragadta magával csüggedező férjét. A' házi élet az asszonyokra nézve most kevésbé kemény, mint hajdan 's a' férjfiakra nézve kevésbé feszes. A' maur-napkeleti szokások nyoma mindég inkább tűn 's enyész a' közönséges életből. A' ruházat a' népnél még nemzeti, a' főbb születésűek házi körében francia, általánosan gazdag és fénytelen. Ha a' Spanyol kimegy, hosszú köpenyegbe (Capa) takarodik, melly közönségesen sötét, a' gazdagoknál fejr színű. A' capa alatt a' polgár nyílt camisolt (Chupát) visel selyemből, bársonyból vagy posztóból és alljblit (Almilla); továbbá széles, tarka, Faja nevű övet selyemből, rövid nadrágot, fejr selyem harisnyát és czipót pántlikával vagy csattal; fényesített bőrből vagy posztóból csinált felső harisnyát is. A' hajat rendszerint háló (Redicilla) fedi, mellyet tarka, harokra kötött pántlika ékesít; erre teszik a' férjfiak a' kalapot. Az alsóbb ranguak ruháinak közönséges színe sötét vagy fekete. A' városokban soha se jelennek meg az asszonyok 's leányok arczokat eltakaró patyolat, Mantilla, mellyel igen szépen takarják körül magokat, 's fekete tafota felső ruha, Basquina, nélkül; e' mellett igen szeretik hajokban, füleiken, karjaikon, ujjjaikon és nyakok körül az aprólékos ékességeket. — Első eleme a' spanyol népeletnek a' vallás; első rend a' papi rend, honnan mindenik nemzetség iparkodik magát azzal valamely tagja által öszvekötni. A' vallás annakokáért csaknem egyedül az egyházi szolgálásban, jó cselekedetek gyakorlásában 's a' papok és szerzetesek eránti tisztelőben áll. Az ország védő szentje Jakab apostol; hanem tekintete igen aláment, miután III Károly az ország rendivel 1760 szüz Mária szeplőtelen méhbe-fogadására esküdt 's az isten annyát nyilatkoztatta ki a' spanyol monarchia patronájának. A' szent szüz imádatása tehát legfőbb; ezen pont körül foglalatoskodik az egész istentisztelet. Ez 's minden kor, minden rang, minden életbeli foglalatosság 'st. szentjeinek nagy száma, mintegy fényes egyházi innepiségek lánczát képz, melly a' földet szüntelen ég felé vonja, innen van a' Spanyol elméjén uralkodó képzelő erő hatalma 's hidegsége a' esupa értelmi czélok 's minden földi eránt, a' mit a' képzelő erő érzelékek által nem érint, nem tapasztal. A' papság, kiváltképpen az inquisitio, igazgatta eddig a' nép nevelését 's literaturát; ezáltal a' spanyol-kath. egyház a' legfőbb hatalom birtokába jutott a' statusban, jöllehet ezen hatalom fényét igen okosan eltakarta. Legvilágosodottabb egyházi collegium volt Spanyolországban a' 'st. isidoroi káptalan, 's az még most is. De éppen ezért jansenismussal vádoltatott 's üldöztetett. A' 2 Mart. 1819 megjelent edictum a' tiltott könyveket két osztályba tette; az 1-be azon könyvek tartoztak, mellyek azoknak is megtiltattak, kiknek az inquisitio e' tekintetben különös szabadságokat engedett; 2-dikba azok, mellyek lázító szellemben irattak, az inquisitiot, papságot, az igaz vallást, a' királyt 's a' monarchiai hatalmat sértvén, és a' házasság sacramentumát vagy a' féltékeny férjeket nevétségessé tevén. Az ország határán kívül

nyomtatott spanyol könyvek bevitetése 4 évi gályára büntetés alatt megtiltatott. Cubában 1815 még 6 eretnek égettetett meg. Az utolsó háboru előtt Spanyolországban 256,000 pap, ezek közt 8 érsek (primas a' toledo) számláltatott, kik alatt 48 püspök van; a' szerzetesek száma 69,000 (2122 klast.) 's az apácáké 35,000-nél több (1130 klast.), kiket VII Ferdinand 1814—20, a' hol csak lehetett mindenütt iparkodott visszaállítani. 1829 a' papsághoz 123,345 személy tartozott, ezek közt 43,000 világi pap (18,871 egyházas helységben), 1051 szerzetes-klastrom, 48 congregatio, 170 collegium vagy kaptalan 's 1067 apácza-klastrom volt, 47,515 szerzetes-pappal 's 24,000 apáczával. Hogy a' klastromok jövedelmeit szaporítsa, a' király nemesi patensekkel 's czimdiplomákkal ajándékozta meg azokat, melyeket eladtak. (Ellenben 1799 a' kézmivesek száma 270,900, a' parasztoké 907,600, a' napszámosoké 964,000, az inasoké 276,000, a' gyárosoké 39,700, 's a' kereskedőké 39,780 személyt tett.) A' cortések egy tagjának hozzávetőleges becsülése szerint 1808 a' papság és klastromok jövedelme Spanyolországban, csak fekvő jószágaikból, évenként 51 mil. piasterre ment; 's Arguelles finansminister előadása szerint a' cortések idejében az egyházi jószágok $\frac{1}{2}$ résszel multak felyül a' status birtokait. A' Spanyol vallásos gondolkosásmódja kiváltképpen könyörületesség munkáiban mutatkozik. A' szerencsétlen sehol se ápoltatik 's gyámolittatik olly ajtatos emberbecsüléssel, mint Spanyolországban. De ezen mennyei-testi élet, mellynek honya egyházi pompás innepiségek, elvonja a' népet a' föld mivelésétől. A' Spanyol tunyasága nem buta gyengéség, hanem megelégedettségének, az egyházi szolgálatbani örömenek és minden csupán hasznos (mellyre gyakran szüksége sincs) iránti hidegségének következése; ehez jó azon könnyűség, mellyel nehéz munka nélkül is megtermi a' föld a' szükségést, a' föld termékenysége, a' borral élés, melly a' vidám, déli ég alatt, a' tiszta, 's erősítő levegő mellett, nem enged gondokat keletkezni 's mindenek felett a' szabad keresetnek megnehezítése. A' régi, nem földbirtokon alapuló, hanem a' természetet terhelő adórendszer 's egyes rendek és egyesületek elsőégi jogai eddig nagy akadályára voltak a' szorgalomnak. Mindazáltal nevedekett III Károly országlása olta a' szorgalom 's világos gondolkosásu statusférjfiak a' gyárak több egyes ágait tökéletesítették helyes elvek szerint. Csak 2 hiba gátolta az előmenetelt; először, a' pallérozottságnak különböző terveiben hibázott az egység, mellyek rendszerint csak egyes tárgyakat czéloztak, a' nélkül, hogy a' többi arra szükséges eszközök azokat tartozóképpen gyámolítanák; 's másodsor azon környütlálás, hogy a' gyárak nagyobbára a' király számára üzetnek, mint monopoliumok, 's ezáltal miveik felette költségesek lettek, ide nem számlálván azon visszaéléseket, mellyek a' gyárakba becsusztak; ehez jött még a' belső öszveköttetésnek nehézsége is. Legnagyobb a' szorgalom a' tengeri városokban, általánosan a' tenger mellyéki tartományokban, hol kiki bizonyos fáraótságának jutalma felől. Különösen jók a' gyapjumanufacturák; de mégis csak 20-ad részét készítik a' szükséges posztónak. Legjobbak a' Guadalarában 's Segoviában lévők. Angolok 's Francziák 20 procentel drágábban veszik meg a' spanyol gyapjút, posztóit mégis olcsóbbak. Selyem-manufacturák vannak: Talaverában, Madridban, Segoviában, Toledóban, selyem-fonó-machinák, mellyeket gőz hajt, Valenciában 's más helyeken; de amazok koránt sem olly virágzók, mint a' 15 és 16 száz. vagy mint a' kézmesterségnek állapotja a' Romaiak idejében volt. Emlékezzünk csak a' hispaniai bársonyfestésre 's a' celiberiali aczélra. Még magasabb pontra emelkedett a' mesterségi szorgalom az Arabok alatt, midőn a' Maurok kezében volt Spanyolország tartotta ki egész Afrikát mesterségmiveivel. A' spanyol mester-

ségi szorgalom legalacsonyabb lépcsőn állott a' 17 száz. 1750 oltá ismét kezdett virágzásba jóni. Most Biscayából vasat 's vas-és aczél-miveket, Valenciából gyapju takarókat, Barcelonából igen finom zseb-keszkenőket visznek ki. A' cordovai fekete kordován-bőr különösen jó. A' valenciai, segoviai 's másutti kalapgyárak 's a' vitorlagyárak nevedők félben vannak. A' st. ildefonsi üveg-és tőkörgyárak jó, de drága miveket adnak. A' madridi procelángyár (la China) a' külföldi, olcsóbb készítményeknek utánok van. Legnagyobb dohánygyára van Sevillának. Tulajdoni spanyol termény a' szittyónak esparto nevű neme, mellyből 40 különbéle nemű mivet szőnek 's fonnak. Altalánosn véve a' mesterségi szorgalomnak semmi ága se hibázik egészen; de igen kevés készít eleget a' belső szükségre. Vá-szon Német-'s Franciaországokból, papiros Franciaországból 's Genuából, aczélmivek, kötelnemű 's más portékák és mivek más külföldi tartományokból vitetnek be. 1799 Spanyolországnak összes mesterségmivei a' növényvilágból 324 mil. realnál többre becsültettek, az állatok országából valókéi 372 mil. 's az ásványok világából valókéi 344, végre a' többől elegyítettekéi 113 mil. realon felyül tétettek; az egésznek becsé 1156 mil. realra (289 mil. frankra) ment. A' földmivelés, bányászság és baromtartás első természetmivei 3515 mil. realra (csaknem 879 mil. frankra) becsültettek. A' földmivelést a' Madridban, hol 1829 földmivelést tárgyazó tudományok közönségesen tanítottak, Valenciában, Saragossában 's másutt levő gazdasági társaságok, mint az 1815 minden fővárosban felállított földmivelési oskolák mozdítják elő. Kiváltképpen terjed a' riskása-termesztés 's a' kosenill miveltetése Valencia tartományban. Hogy a' lótarítás gyarapodjék, az országlás 1817 a' csak fény végett tartott öszvérekre nagy adót vetett. A' mesterségi szorgalomról, kereskedésről 's népességről Spanyolországban, a' tartományi kormányzások 1799-ki hivatalos jelentéseik után, a' minisztérium parancsolatjára 's királyi költségen 3 censo nyomtatott 1803 a' törvényhatóságok számára. A' népesség censojának 1808 harmadszor kellett volna kiadatnia, de ez a' háboru miatt elmaradt. A' *Censo de la riqueza territorial y industrial de Espana en el ano de 1799, ordenado sobre los datos dirigidos por los Intendentes, por el oficial D. Juan Polo y Catalina* (Madrid en la Imprenta Real, 1803; 208 old. fol. táblák nélkül) szerint Spanyolországnak 1799, 31 tartományában 's a' szigeteken (Baleárokön 's Kanarikon) 15,356 nsz. mf. (20=1^o vagy 9083 nsz. geogr. mf.) 10,504,985 lak. volt, 2,100,997 háznépben, egyet 5 személyel számlálva, kiknek összes vagyona 6300 mil. realra (csaknem 1600 mil. frankra) tétetett. Spanyolország népességének lépcsője e' szerint $\frac{2}{3}$ résszel csekélyebb mint Német-, Francia-, Angolországokban és Németalföldön. (Az elnépetlenedés okaira nézve l. *Kronos* 1816). A' kereskedésre nagy változás váraozik, mivel a' gyarmatok nagyobbára elszakadtak az anyaországtól. Spanyolország tengeri városai nevezetes kereskedő helyek a' külfödre nézve; gazdagok, de a' nemzet belső kereskedését nem igen mozdítják elő; csak az országlásra nézve fontosak, mint pénzkútfők. Spanyolország eddig az europai kereskedésben éppen olly munkátlan volt, mint Portugal. Kiváltképpen fabrikai mivek, gabona és beszózott hal sok vitetik be, mellyek részint tulajdon készíttetlen honyi terményekkel (mellyek közt a' gyapjukivitel 1 mil. piasteren felyül van), részint amerikai portékákkal, kiváltképpen arannyal és ezüsttel, fizettettek. Amerikai gyarmataiból Spanyolország évenként 35 mil. piasternyi aranyat és ezüstöt, 20 mil. piast. éró kosenillt, cacaoat, vanilbát, czukrot, dohánny, készíttetlen bőrt, pamutot, vigogne-gyapjut, chinahéjat, festőfát, ipeacuuanhát, szasszapparillát 'ste. kap. A' gyarmatokkali kereskedés minden külső nemzetnek meg volt tiltva, de Spanyolországban (a' lá-

zadás előtt, Biscayán kívül) szabaddá tetették. Most Amerikaiak, Angolok és Hollandiak kerítették azt kezekre. Csak Mart. 1823 nyitották fel a' cortesek milder barátságos statusnak a' spanyol, tengeren tuli, kikötőket. Chinában, Cantonban és Macaoban szabad a' Spanyoloknak kereskedniek; kirekesztőleg nyitva áll előttök az Amoy (chínai nyelv. Hanum) kikötő Fo-Kien tartományban. Idegen (kiváltképpen angol) kereskedőknek a' belső kereskedésbei befolyása korlátozott ugyan; de a' coronai, cadizi és barcelonai kármentő intézetek 's a' S. Carlos bank Madridban részint idegenektől fügének. A' száraz kereskedés, sulyos vámszerkezet miatt 's öszvekött utak nem lévén, igen elhagyatott állapotban van. Madrid mindazáltal, mint kevés, de igen jó országutak középpontján fekvő hely, jeles és élénk kereskedést üz. A' királyi posták társasága is, 1829 oltá, több országuton rendszeren menő postakocsikat járat ide 's tova. Spanyolország 5 végzetlen csatornái közt legjelesebbá 'császárcsatorna (ásatott V Károly alatt) vagy aragoniai csatorna. A' kereskedésnek 's be és kivitel tárgyainak elágazását láthatni a' *Balanza del comercio de España con las potentias extrangeras, en el ano de 1792*-ben (Madrid 1803, fol.), melly világosabb, mint az 1826-ki *Balanza etc.* (Madrid 1828). Az utóbbi szerint az 1825 bevitt idegen portékák becse 301,877,698 's a' kivitteké 146,911,250 realra tétetik, ésigy amaz ezt 154,966,445 reallal multa felyül. A' Fülepszigetekkel és Cubával való kereskedésben az ezekbe bevittek becse 75,469,370, 's az innen Spanyolországba szállittattaké 33 mil. realnál többnek iratik, következésképpen Spanyolország 42,432,000 realt nyert. Ellenben 1792 idegenek Spanyolországba 714,898,000 realnyit vittek be, 's a' kivitel 297 mil. és a' gyarmatokból bevittek 666,542,000 (ezek közt ásványban 357,600,000) realt tettek. A' Spanyolországból Amerikába bevitt portékák pedig 429,758,000 real becsiük voltak, 's ezek közt 223 mil. real áru spanyol természetű volt.

Az országglásforma monarchiai. A' király, ki e' czimet viseli: Katholika felség, Castiliában, Aragoniában 's a' szigeteken korlátlanul uralkodik; hanem Biscayának, Guipuzcoának 's Alavának kiváltságai, privilegiumai, még most is fenállanak, 's csak ezek megerősítésének és az ide helyezett katonaság kiharancsolatásának feltétele alatt egyeztek meg 1816 a' rendkívüli adók fizetésében. Az 1820-ki lázadáskor megszűntek ezen polgári alkotmányal ellenkező jusok; hanem az Afrancesadok jüntája 1823, francia fegyverek védelme alatt ismét visszaadta azokat előbbi tulajdonosaiknak. Azonban az országglás 1829 ismét igyekezett ama tartományokat a' közönséges kormánynak alája vetni. Fontos a' cortesek (azaz, udvarok, rendek) historiája. Ezek létezésének első csirája a' Gothok katonarendszerében fekszik, melly a' papság hozálépte által fejlett ki. Mídon pedig nemesség és papság elnyomták a' királyi tekintetet, a' királyok a' városok lakóit felszólították, hogy követek által vegyenek részt a' közönséges tanácskozásokban. Földbirtok volt a' spanyol corteseknél is a' nemzeti képviselőség alapja. Bár melly nagyok voltak is azonközben néha a' cortesek jusai, még se volt a' cortesek cadizi utolsó öszvegyülekezései előtt Spanyolországra nézve olly időpont, mellyben az egész nemzet törvények szerint igazgattatott volna, olly törvények szerint tudniillik mellyek magától a' nemzettől vettek, volna lételt. A' 17 száz. végén a' cortesek 21 város küldöttjeiből állottak. Gyülesei helyeül a' főváros szolgált. Ez eleinte Burgos, azután Toledo volt, a' 15 és 16 száz. oltá pedig Madrid. A' cortesek tanácskozásainak főtárgya mindég valamely rendkívüli jóvá-hagyás volt; mindazáltal kegyelem és igazságosság cselekedeteiről is volt szó benne, valahányszor a' király akarta, hogy felettek tanácskozások tartassanak. Ha a' királyság nem

volt üszvegyülve a' cortesekben, akkor küldöttség vagy követek voltak képviselők. A' cortesek lassankénti elenyészésére kiváltképpen sokat tett Amerika felfedeztetése, melyet a' spanyol királyok mindig függetlenebbé tettek a' nemzet befolyásától. A' Bourbon ház tétetvén által Spanyolország királyszékére, a' nemzetnek minden politikai élete megszünt; 's hasonló eset állott elő VII Ferdinand ismétli visszatérével is. — Hajdan a' korona örökösödés Castiliában leányágra is áltment; V Filep 1713 bevitte a' Bourbonok sali törvényét; 1789 elhatározta IV Károly a' cortesek jóvá-hagyásával az asszonyi nem örökösödésének visszaállítását; hanem csak VII Ferdinand emelte azt a' 6 Apr. 1830 költ pragmatica sanctio által, a' sali koronaörökösödés eltörlése után, statustörvényre. A' koronaörökös asturiai herczeg, a' király többi gyermekei, a' fiuk infansoknak, a' leányok infansnéknak, nevezetnek. A' király 9 vitézrendnek nagymestere, mellyek következők: arany gyapju rendje; III Károlyé; Sz. Ferdinand és sz. Hermevgilde 1815 alkotott rendjek; az 1816 alk. Máriarend; sz. Izabella amerikai rendje 1815 olta; 's 4 papi vitézrend, u. m. San-Jagoé, Calatraváé, Alcantaráé és Montesáé. A' Mária-Luisa-rend, melly 1792 alkotott 60 fő rangu asszonyság számára 's mellynek nagymesternéje a' szerző, IV Károly király, nője volt, végre melly 1808 eltöröltetett, ismét helyreállított. A' spanyol czimer arany kastély 3 toronnyal veres mezőben Castiliáért, veres koronás oroszlány ezüst mezőben Leonért, nyílt pomagránát-alma ezüst mezőben Granadáért 's 4 veres oszlop aranyos mezőben Aragoniára nézve.

A' status a' cortesek 27 Jan. 1822 költ végzete által 52 tartományra osztott; hanem 1823 VII Ferdinand a' tartományok 31 számát visszaállította, 's a' kormányzást ehhez alkalmazta. Hajdan a' tartományi jogokra 's adókra nézve, castiliai és aragoniai koronák tartományaira osztattak a' spanyol tartományok. Amazok közé tartoztak Ó-és Ujcastilia királyságok (Burgos, Soria, Segovia, Avila, Madrid, Toledo, Guadalaxara, Cuenca és La Mancha tartományokkal), Leon (Leon, Palencia, Toro, Zamora, Valladolid és Salamanca tartom.), Galicia, Granada, Andalusia (Sevilla, Cordova és Jaen tartományokkal 's királyságokkal, 's Antequera szabad várossal), Murcia, Asturia fejedelemség 's Estremadura; az utobbiak részei: Aragonia, Valencia, Mallorca királyságok 's Catalonia fejedelemség. Ehez jöttek a' navarrai királyság, vagy, franczia Alsónavarrától megkülönböztetés végett, Felsőnavarra 's Biscaya (Guipuzcoa, Alava és Biscaya tartományokkal), mellynek lakosai a' régi biscayai nyelvet beszélik. A' gyarmatbirtokok 1808 általánosan 310,798 geogr. nsz. mf. tettek 17,700,000 lak., most 5137 nsz. mf. 3,900,000 lak. A' zsiában birtokai: a' PHILIPPINEK (l. e.), Maria-, Carolina-, Basheszigetek és Magindanao. Itt legfontosabb hely Manila Luçon szigetén. Hanem ezek a' szigetek se kormányoztatnak, se használtatnak úgy, hogy, bár alkalmatosak volnának is arra, az indiai-chinai-amerikai kereskedésnek piaczai lehetnének. Afrikában birja Spanyolország Ceuta, Melilla, Pennon de Velez városokat — az Ejszakafrikában tett hajdani hódítmányok maradványait — továbbá 20 kanári szigetet 's Guineának 3 szigetét Annabont, Herczegszigetet és Fernando del Pot. Ejszakamerikában eddig birta Spanyolország Ó-és Ujmexicot, Floridát (melly 1819 az egyesült statusoknak engedtetett), Ujnavarrát és Californiát; Délszakamerikában: Terrafermát, Guiana egy részét, Perut, Chilé, Paraguayt Tucumannal, Buenos-Ayrest, Monte-Videot, Magellanföldet 's a' Falkland- (solyomföldi) szigeteket; Nyugotindióban: az 1814-ki parisi béke szerint St. Domingonak 1795 Franciaországhoz kapcsolt részét, most a' Haiti köztársaság alkotó részét, de a' mellynek előlülője 1829 az említett rész visszaadását

megtagadta, a' honnan ezt spanyol birtoknak nézni nem lehet; tehát csak Cuba, Portorico és Culebra még nyugotindiai spanyol birtokok (Vö. DÉLSZAKAMERIKA).

A' statuskormányzása részint 5 statusministerre vagy statutitoknokra, kiknek a' statutanácsban székek 's szavok van, részint nagy tanácsgyűlésekre van bízva. Ezen utolsók közt legjelesebb 's legfőbb volt a' castilii tanács, melly már 1246 fenállott. Mind országgló collegium, mind legfőbb törvényszék volt, melly bizonyos tárgyakban kirekesztőleg ítelt 's mellyhez lehetett, meghatározott esetekben, a' többi törvényszékekről feljebb-vinni a' peres dolgokat. A' közjövödelemre, hadi dolgokra (inquisitio tárgyaitra), indiai dolgokra, királyi vitézrendekre, keresztbnllára, kereskedési, posta-, pénz-, és bányásztárgyakra különös junták nevezettek. Az igazságot városokban; mezővárosokban és falukban Alcaldok szolgáltatják ki, kiknek eddig öt osztályok volt. Az Alcaldes mayores Corregidores nevet is viseltek. Tőlök az ügy a' valladolidi, granadai 's más helyeken levő 12 királyi törvényszékekhez vagy Audiencias-hoz vitetik feljebb. Mindeniknél találtatik egy criminale forum. A' törvényszéki a'kotmánynak 's igazságszolgáltatásnak, melly utolsóra az Escibanoknak vagy jegyzőknek gyakran káros befolyások van, szoros állítetésre van szükségek. Az igazságszolgáltatás az 1812-ki constitutio által új szerkezetet kapott; 1821 új criminalis codex is jött létre; de 1823 mind e' semmisítettett 's még mindekkoráig sincs közönséges polgári törvénykönyv. Alfons király törvénykönyveiből (Siete Partidas) 1830 új hivatalos kiadás jelent meg. VII Ferdinand 1818 a' kinczást is ismét bevitte, mellynek használatásakor mindég egy seborvosnak kell jelen lenni. 1 Jun. 1830 új kereskedési törvénykönyv készítettett.

A' status jövödelmei 1808 előtt mintegy 50 mil. tallért tettek, mellyekhez jöttek a' gyarmatok jövödelmei is (mintegy 38 mil. piaster); de a' status adósága már akkor 430 mil. tallérra ment. Az 1817-ki budget szerint az 1814 és 1815-ki hátramaradások többet tettek 35 mil. piasternél; 's az 1817-ki bevételben, melly 620 mil. realt (155 mil. frankot) tett, 10 mil. piaster pótolhatlan deficit volt; innen minden zsoldfizetés fenakadt 's Maj. 1819 a' király Valesek (statuspapirosok), mellyeket III Károly 1780 olta 's IV Károly 2,308, 545,000 realig forgásba hoztak, 84—88 procentet vesztek. 11 év olta nem fizettettek a' Vales realesek évenként 75 mil. realt vagy 18,750,000 frankot tevő kamatai. 1819 kezdődött el ismét a' 4 procentes kamat fizetése. A' S. Carlos nemzeti bank actiái, mellyeknek névi becse 2000 real 's mellyek előbb 3000 realra felmentek, Maj. 1819 csak 220 realt értek; a' philippini társaság actiái csak 260 realt; 's a' Cinco gremios mayores czim alatt esmeretes kereskedő társaság actiái 98 proc. vesztek. Mind ezen intézeteknek ugyanígy temérdek sommákkal tartozik az országlás, melly ezeknek kamatját se fizeti. Garay (azolta félre tett) finanszterve által (30 Maj-tól 1817) rend hozatott ezen zavarba, mindazáltal a' finanszükségnek ezen örvényét először a' cortesek fedezték fel egészen. 1822 t. i. a' közönséges külső adóság 14,668,302,745 's a' belső 1,157, 187,418, ésigy öszvesen 15, 825, 490, 136 realt, vagy 791,294,508 spanyol piastert, a' kamatok pedig 39,567,725 piastert tettek. Csak nehezen tarthatták meg töredékeny folyamatajában rendkívüli költség-növések és adók a' status finanszmachináját. Az 1818 hivatalából letett Garay volt első spanyol finanszminister, ki évenkénti budget-ről 's nyilvános számadásról szót tett. Egyszersmind ugyanekkor az amerikai fellázadtak ellen küldendő hadi erő kiállítására 15 mil. frank vetetett fel, mellyeket Franciaország a' békekötés után a' spanyol polgárok követeléseinek kielégítésére fizetett 's a' király mint

kinszerített költsönözést magának tartott meg. Ezen hadi készülétek kimerítették a' status utolsó erejét. A' corteseknek tehát roncsolt honyok segélésére belső segédkutfőket kellett felnyitniok, mellyek rendes adók bevitelében, az igen nagy nemzeti jószágok eladatásában 's a' földbirtoknak elosztatásában állanak; elvégzék annakokéért az egyházi jószágok elfoglalását 's a' majoratusok eltöröltetését. De ennek következése a' constitutionalis rendszer szétbomlása lett. A' korlátlan országlás a' cortesek költsönözését (2000 mil real) nem esmerete meg 's ez által minden hitelét elvesztette. Mindazáltal a' 8 Mart. 1824 költ végzet következésében a' statusadóság olly szerkezetet kapott, hogy 600 mil. real a' nagy könyvbe íratott vagy consolidáltatott 's 30 mil. real a' 4 procentes kamatok fizetésére 's az 1 procent semmisítésére határozottatott. A' nem consolidált adóság most 1200 mil. realt tett. Erre a' király 1825 budgetet készítettett, melly mindazáltal csak 1830 tetetett hivatalosan közönségesé. E' szerint a' királyi ház költsége 53,429,500, az adóság-semmisítő pénztár 193 mil., a' hadi ministerium költsége 253 mil., 's a' tengeri ministeriumé 41,200,000; — általánosan 592,756,089 realt (mintegy 39 m^l. tallért) tett. De a' bevétel nem elég ezen költségre. — Továbbá Hope költsönözése (400 mil. real) megesmertetett 's a' hajdani inquisitio birtokai (egy pápai bulla kövekezésében), mint bizonyos közönséges földbirtokok (Baldios) eladattak, mellyeknek árra részint Valesekben fizettetik. A' grandoknak (nagyoknak) is régi feudalis adójokat (még az 1808 olta elmaradtat is) kész pénzben kell fizetniök. Ezáltal a' Vales reales consolidados Mart. 1830 45 procentre 's felyül is emelkedtek; de a' nem consolidáltak csak 12-ön 's a' bankactiak csak 19 procenten állottak. Hogy mindazáltal nagy somma kész pénzek megtartassanak, a' finanziaók egész Spanyolországban egy társaságnak adattak haszonbérbe 's külföldön (Parisban Aguado által 500 mil. real.) új költsön vetetett fel. De most a' spanyol kincstár is 1830 olta évenként 45 mil. reallal fizetett külföldi hitelezőknek többet, mint előbb. — Katonai szerkezete szerint Spanyolország 12 kapitányságra osztatik, a' 13-dikat a' Balearok, a' 14-diket a' Presidiok 's a' 15-diket a' Kanári szigetek teszik. A' szárazsi hadi erő 1814-ben 124 ezered gyalogságból, 24 ezered lovaságból 's 30 ezered polgárkatonaságból állott, 8 főkapitány, 120 vezérhadnagy, 195 tábornok (Marechaux de Camp) és 387 brigadás alatt. De kevés ezered volt teljes számu, 's illőleg felkészítve. Dec. 1817 bevitetett a' seregnél az őszveírás. (Az őszves hadi erő főkapitányává VII Ferdinand Loyola sz. Ignácot nevezte 's egyszersmind III Károly rendjének nagykeresztésévé tette). 1829 a' sereg 46,000 főből állott rendes-, 35,500 szolgálatban volt polgárkatonát 's 92,000 királyi önként vállalkoztatott. Generalissimus (puszta czim) Don Carlos kir. herczeg volt. Az ország 10 főkapitánya közt 4 csak címes (mint Wellington herczeg, lord Beresford). 150 várban 's erősgben van őrsereg. A' tengeri erő háboru előtt 3 osztályra u. m. a' cadizira, ferrolira és carthagenaira volt felosztva 's 268 hadi hajóból, ezek közt 42 lineahajóból 's 30 fregatból állott. Jelenleg még arra se elég erős, hogy Spanyolország partjait 's kereskedését védje a' tengeri rablók ellen. 1828 3 lineahajót (74 ágyusokat), 3 fregatot (50 ágyusokat), 5 (40 ágyus) fregatot, 3 corvettet (20—26 ágyusokat), 13 brigget (14—22 ágyusokat), 3 (10—16 ágyus) goeletet 's 4 más kisebb hajót tett. Ezen 34 hadi hajó közül 15 Cubában volt Laborde admirál alatt.

Külső viszonyai közt Spanyolorzágnak legfontosabb a' monarchiának 's egyháznak az apostoli székhézi viszonya. Bár mennyire hódol is a' Spanyol a' pápának 's a' romai egyház parancsolat-

ainak, még se olly nagy most a' pápa hatalma Spanyolországban, mint hajdan volt. A' pápa követének tulajdon törvényszéke van Madridban, melly egyházi és papi dolgokban itél; de már egy 1761 költ királyi parancsolat szerint erőtiének a' pápa bullái és brevái, ha elébb jókká nem hagyattak a' királytól. Azon jogot is kieszközölte a' király a' pápánál, hogy minden nagy egyházi jószág jövedelmeinek $\frac{1}{3}$ részét pénztára számára elveheti. Ezenfelyül a' papságnak azon jószágoktól, mellyeket 1737 olta szerzett, mint minden más alattvalóknak adót kell fizetnie. Az egyházi birtokok világi ügyeiben a' pápának nincs törvényhatósága. A' király nevez ki minden papi személyt 's huzza az egyházi birtokok jövedelmét, míg üresek, mindazáltal kegyes célokra; övéi az annátuk, 'st. e' félek is. A' pápa csak azon joggal bir, hogy a' legjobb egyházi hivatalok közt 52-öt betölthet a' királytól függetlenül; ő bir legfőbb törvényhatósággal azon ügyekben is, mellyek egyházi törvényszek eleibe tartoznak. Az amerikai-spanyol köztársaságokban a' pápa a' nélkül erősítette meg a' püspököket, hogy ezeknek a' spanyol országlástóli megerősítettését megvárta volna. Spanyolországának Angol-, Franciaországokhoz, Portugalhoz, Ejszakamerikához 's az éjszaki hatalmasságokhoz való viszonyaira nézve l. SPANYOLORSZÁG 1808-tól 1823-ig. — Spanyolország statistikai esmereteire nézve ajánlhatók Bourgoing és Fischer, Townsend, Laborde, Rehues munkái és a' *Diccionario geografico-historico de Espana, por la Real Academia de la historia* (Madrid 1802, 4). A' Philippineket Martinez de Zuniga historiailag leirta. (Spanyolból angolra ford. Maves által). D. Isidor de Antillon alapos *Geographiai kézi könyvét Spanyolországról és Portugalról* (1808), Antillon földabroszával, Rehues fordította németre (Weimar 1815). A' Spanyolországból származott szabad ideák esmerhetésének kutteje a' Londonban élő D. Flores Estrada ezen napkönyvéből: *El Espanol constitutional etc.* E' munka tartalma, melly Spanyolország nyilvános nyomorúságát 's a' király tanácsnokainak fonákságát rajzolja, nagy figyelmet ébresztett, mint D. Jos. de Azanza és D. Sebast. Ofaril (ez azolta visszahivatott) spanyol exministereknek önyvése is a' *Journal für Deutschland*-ban Oct. és Nov. 1815. D. Sebast. Minano *Diccionario Geografico-Estadístico de Espana y Portugal*-ja (Madrid 1826, 4) nincs illő szolgálommal 's gondal kidolgozva. Az előbbi *Almanac mercantil* helyett Madridban a' királyi consulasus *Guia mercantil de Espana*-t ad ki 1830 olta 2 kötetben. A' spanyol statusgazdálkodásból merítette marquis de Ballesantore e' cz. munkáját *Elementos de economia politica con aplicacion particular a Espana* (2 kiad. Madrid 1829, 4). Bory de St. Vincent *Gemälde der iberischen Halbinsel-jén* (francziából Heidelb. 1827) kívül hasznos munkák még Spanyolországra nézve grof de Laborde *Foy. pittoresq.* (Paris 4 köt. fol.) 's ugyanennek *Itinéraire descript. de l'Esp.* (Paris 1827, 4 kiad. 5 köt. atlással, 4). A' Spanyolok egyházi állapotját 's characterét (azaz, azon hatalmat, mellyel a' formák, szokások, a' spanyol egyház dogmái és büntetései a' nemzet észbeli és erkölcsi állapotját bilincselik) világosan esmerhetni a' *Briefe aus Spanien*-ből, Dobladetól (paptól), angolból fordította Domeier, szül. Gad, asszony (Hamburg 1824) 's a' spanyol nemzetiséget e' románból: *Don Esteban, oder Memoiren eines Spaniers*, angolból Sellen-től (3 rész, Leipz. 1827; utánozása az ugyanazon tekintetben irt érdekes *Don Alonso*-nak, Salvandytól) és V. A. Huber *Skizzen aus Spanien*-éből (Götting 1828). Derék tengeri és parti abroszok jönnek ki a' III Károly által alapított madridi hydrographiai intézetben.

SPANYOL ÖRÖKSÉGI HAD, l. UTRECHTI BÉKE.

SPARTA v. LACEDAEMON, hajdani Görögország leghatalmasabb statusainak egyike, Laconiának is neveztetett 's Messenétől kel.

feküdt Peloponnesusban. Az Eurotas (most vassili Potamo) itt foly egy tengeröbölbe, mellynek nyug. földnyelvét a' Matapan (Tenaros) fok végzi. Itt Tenaros városánál, a' mostani Kaihvarés falunál, volt ama híres barlang, melly Pluto, az alvilág istene, lakhelye bemenetelének neveztetett. Amyklaeben, közel Spartához, állott Apollo híres templomainak egyike, ott, hol most Salavo Chori falu fekszik. A' keleti parton, egy kis szigeten, közel hajdani Epidaurus Limerához, esik Napoli di Malvasia erős város, mellynek szőlei adják az esmeretes malvasiai bort. Lacedaemon, mythus szerint Jupiternek 's Taygete nymphának fíjok, Spartát, a' Lelegek királyának, Eurotasnak, leányát vette feleségül, ipának örököse lett az uralkodásban 's a' tartománynak Lacedaemon nevet adott, az általa épített várost pedig feleségéről Spartának nevezte. Hanem a' közönséges időszámlálás szerint Lacedaemonnak legalább 150 eszt. későbben kellett élni Eurotas után. Egyébiránt Jupitertől és Taygetetől lehozott eredetéből azt lehet következtetni, hogy ő, mint minden Hellen, Deukalion maradéka 's egy azon achajai gyarmatnak fejei közt, melyet Archander és Architeles, Xuthus unokái, Phthiotisból lett kiűzetések után, Laconiába vezettek, hol Lacedaemon a' honiakat ráteszélte, hogy a' gyarmatot fogadják be 's azzal Lacedaemoniak közös név alatt egyesüljenek. A' következett királyok közt jeles Tyndarus (Tyndareus), kinek fiaiban, CASTORBAN (l. e.) és POLLUXBAN Lacedaemon férjfiui nemzetsége kihalt. HELENA (l. e.) testvérhugok Menelaust (ki és Lacedaemon közt 5 király uralkodott Spartában) férjévé választván, ezt egyszersmind Lacedaemon királyává tette ezáltal. Menelaus két törvénytelen fiát (Nikostratus és Megapenthest) hagyván maga után, a' Lacedaemoniak Agamemnon fiát Orestest, mint Menelaus leányának, Hermionének, férjét választották királyá, ki Argost és Mycenet az új országgal egyesítette. Fia, 's örököse Tisamenus alatt Lacedaemon a' Heraklidák által K. e. 1080 elfoglaltatott, kik ott dyarchiát (2 király uralkodását) alkottak. Mivel t. i. Aristodemus ikerfiainak, Eurysthenesnek és Proklesnek, elsőszülöttségét se anyja, se a' delphii oraculum eldönteni nem akarta, tehát mindketten kapták Laconiát, melly Lacedaemonnak tartománya volt, azután pedig az alapított meg, hogy maradékaik is közösen uralkodjanak. Egy ideig annyok nagybátyjának, Therasnak, gyámsága alatt voltak. Azonban a' Lacedaemoniaknak kevés okok volt ezen idegenek eljöttén örülni, kiknek vad vitésége, a' két házból származott 7 ország-ló alatt, csaknem 200 esztendeig pusztította az országot. Az Eurysthenidák 7 uralkodói ezek: Eurysthenes, Agis (az Agidák törzsüke), Echestratus, Labotas, Doryssus, Agesilaus és Archelaus; a' Proklidákéi: Prokles, Sons, Eurypon (ettől származtak az Eurypontidák), Prytanis, Eunomus, Polydektés és Charilaus. Ezen királyok nem csak szomszédaikkal, főképpen az Archivokkal, éltek szünteleni hadban, hanem egymással is ellenségképpen bántak. Már Eurysthenes és Prokles sóha se voltak egyetértésben 's ezen meghasonlás lelke maradékaikra is áltment, minek következése a' lett, hogy a' kir. hatalom elgyengült 's a' népé naponként nevededett. A' korlátolt monarchiából, vagy inkább dyarchiából rövid idő alatt ochlocratia lett. Ekkor született Lacedaemon szerencsésjére Lykurgus (l. e.) Ez, azon egyetlen férjfiu, kihez minden fél bizott, az istenek, kiknek oraculumait megkérdezte, segítségével K. e. 880 új alkotmányt vitt be Lacedaemonba 's törvényhozása által újratemetője lett hazájának. Lacedaemon általa új erőt kapott, melyet szomszédjai ellen folyt hadaiban kimutatott, főképpen a' Messeniaiak ellen folyt hosszas hadban, melly K. e. 668 ezen vitéz népnek meghódíttatásával végződött. Végre Sparta LEONIDAS (l. e.) királyá alatt, kinek ritka vitézsége által, melyet a' Persák ellen Thermopylaenél K. e. 480 ki-

tüntetett, minden görög nép előtt legnagyobb dicsőséget 's nagy tirz-teletet szerzett, 's Athene is megegyezett, hogy az egyesült görög nemzetségekeni főhatalom mind szárazon, mind vizen a' Spartaiaknak adas-sék. A' Spartaiak valóban számos hadi erőt állítottak ki a' persiai hadra, mely egyesülvén Athenevel 's a' görög szövetségesekkel, PAUSANIAS (l. e.), ki Leonidas fiának, az ifju Plistarchusnak, gyámtyja volt, vezérlése alatt híres győzelmet nyert K. e. 479 Plataeae-nél. Ugyanazon nap megverte a' görög sereg és tengeri erő Leotychides spartai király és Xantippus athenei vezér alatt a' Persákat Mykale-nél szárazon és semmivé tette az ellenséges hajóereget. Mielta Sparta politicai hatalma nevededett, a' társaságos élet is kezdett kifejleni. Ez időben a' királyok hatalma igen korlátolt volt, ellenben az ephorok a' magokét mindég tovább terjesztették. Miután Persia meg-aláztatott, a' hadakozáshoz szokott s'atusok egymás ellen tamadtak. Nevezetesen Sparta féltékenysége 's gyűlölsége annyira ment Athene ellen, hogy azon szín alatt, mintha a' Persák uj had alkalmával erős álláspontot találhatnának Görögországban, Athenét falainak felépítésétől 's a' Piraeus megerősítésétől visszatartani akarta. Themistokles, ki ezen színlett ok igazi kűtfejét jól esmerte, fortélyal reaszedte és kijátszotta, de ez az irigy Sparta boszuságát Athene ellen még inkább ingerelte. Ehez jött, hogy Pausanias kegyetlen bánása a' szövetségesekkel minden görög status bizodalmatlanságát legmagasabb pontra emelte Sparta ellen. Innen nagyotbára a' szövetségesek elállottak Spartától és Athene alá adtak magokat. Sparta ekkor mérsékletten viselte magát, a' mi az Atheneieket olly büszkeségre vitte, hogy a' szövetségesek ismét Spartához pártoltak. Ez most alattomban hadra készült; de Athenétől megelőztetett, mert ez a' szövetséget semmisítette 's megtámadta a' Spartaiakat. Így kezdődött el K. e. 431 a' peloponnésusi had, mellynek vége Spartát a' hatalomnak legfelsőbb pontjára emelte 's Athenét K. e. 405 teljesen megalázta. De Lysander spartai vezér és Pausanias spartai király meghasonlván, lázadás tört ki, melly Athenét Sparta felsőségétől megmentette. Erre a' Spartaiak ifjabb Cyrusnak, bátyja, Artaxerxes Mnemon, ellen segítséget adtak. Cyrus táborozása szerencsétlenül végződén, uj had ütött ki Sparta és Artaxerxes közt, mellyet Agesilaus olly előmenetellel folytatott, hogy a' persiai királyszeék igen ingadozó állapotra jutott. De a' Persák pénzelt Athenét, Thebaet, Korinthust 's néhány peloponnésusi népet hadra lázasztottak Sparta ellen, melly e' miatt Agesilaust Persia nyakáról haza hívni kéntelenített. E' visszajöttében megverte Koronaeánál a' Thebaeieket; ellenben az athenei vezér Konon győzedelmeskedett a' spartai hajóeregen, mellyet Pisander vezetett, Knidosnál 's 50 gályát vett el. Ezen korinthusi vagy boeotiai név alatt esmeretes had 8 évig tartott, mellyben Sparta kevésé volt szerencsés, Athene ellenben Konon tengeri vezérének győzedelmei 's a' spartai partokon és némelly aegaeumi tengeri szigetek ellen tett szerencsés lépései által uj dicsőséget aratott 's hatalma igen nevededett. Sparta ekkor Antalcidas fortélyos követét a' persiai királyhoz küldte, hogy békét kössön vele 's az Athenevel kötött szövetségről lebeszélje. Athene büszke viseletével a' Persákat maga ellen felboszantván, Antalcidas könnyen elérte célját 's kötötte a' magáról nevezett bectelen békét K. e. 388, melly Persiára nézve igen hasznos volt és Spartát ellenségeitől megmentette. Spartának alávaló 's büszke nézetei ezen békekötésben csak hamar kitűntek; nyomor elkezdé szövetségeseit nyomni 's mindenütt egyenetlenséget gerjeszténi, hogy ügyökben, mint bírá, felléphessen. Elmellőzvé több erőszakoskodásait, Thebae várát 's városát igazságos ok nélkül megtámadta 's megverén, aristocratiai országlást vitt be. Pelopidas Thebaet ismét szabadságba helyezvén, fellobbant a' híres thebaei had

tüze, mellyben Athene elébb Sparta ellen, aztán mellett vett részt. Az utóbbi e had által annyira elgyengítetett, hogy ezolta megszűnt Görögországban nevezetes szerepet játszani. Végre nem bírván egy status is elég erővel Görögországban, hogy a többieknek fejek lehessen, Filep macedoniai király magát egész Görögországnak urává tette. Agis, spartai király, egy a legvitézebb 's legnemesebb fejedelmek közt, merészlett ugyan Görögország szabadságáért vívni, de az ütközettel együtt éltét is elvesztette az Antipaterrel Megalopolisnál történt ütközetben. IV Archidamus király Demetrius Póliorctestől haddal támadtatott meg és Sparta csak nehezen menekedett meg. Nem sokára nyugtalanságok is törtek ki. Kleonymus, Areus király unokaöccse, veszedelmes feltételeket koholt hazája ellen 's Pyrrhus hívta meg; hanem a' feltétel füstbe ment részint Pyrrhus lassúsága, részint a' Spartaiak vitézsége miatt. Erkölcsromlottság és fényűzés mindazáltal mindég inkább hatalmaztak. Több egymás után jött királyok próbálták Lykurgus alkotmányát épségében helyreállítani 's az ephorok határtalan hatalmát korlátozni. Kleomenes kivitte a' tervet; de se a' környülállások, se a' Spartaiak characterere és erkölcei nem teheték ezen ujitást 's javítást állandóvá. Kleomenesnek, tüzes és végre szerencsétlen csatázása után az Achajaiakkal és macedoniai Antigonussal, el kellett az országot hagynia 's Egyiptomba szaladt, hol meghalt. Ekkor Sparta 3 évig maradt fő nélkül; majd Machanidas és Nabis tirannok kezére került, kik közül az utóbbi iszonyu kegyetlenségeket követett el. Végre a' Romaiak 's az achajai szövetség semmivé tették a' status hatalmát, mellyet Nabis kevésé felemelt. Spartának az achajai szövetséghez kellett állnia 's e' K. e. 146 meggyőzötvén, a' szövetséggel együtt Sparta is a' Romaiak hatalma alá jött.

Sparta vagy Lacedaemon, Laconianak 's a' spartai statusnak fővárosa, az Eurotas folyó nyug. partján feküdt. Kerülete 48 stadiumot vagy 1½ ml. tett. Még most is láthatni omladékait a' Zsidóktól lakott Misistra város szomszédságában. Sparta nem rendezen és öszvefüge volt építve, hanem 5 különös kerületből állott, mellyek még a' 120-dik olympiaskor közös fallal nem voltak bekerítve. Sok jelesége közt Pausanias következőket nevezi: A' vásárpiacon voltak a' legtekintetesebb tisztségek gyűlésháza 's legszebb ékességét a' híres oszloptornác (Persike) tette, melly a' Persáktól elvett zsákmányból építettett 's mellynek fedelét, közönséges oszlopok helyett, e ókelő Persák fejr márványból készített szobrai tartották; a' kar, a' piacon, mellyet Apollo, Diana és Latona szobrai díszesítettek, 's mellyen tánczoltak gymnopaediák alkalmával az ifjak; a' Baroneta, az Eurysthenes nemzetségéből született királyok lakhelye, az Aphetta (Aphetais) utzában, melly onnan vette nevét, mivel a' nép azt Polydor özvegyétől vásárolta meg egy csordamarháért; azon közönséges gyűlésházak, mellyekben tanácskoztak a' polgárok a' status dolgai felett, 's mellyeknek száma kettő volt, a' Krotanoké, az Agidák temetőjéhez közel és a' Poecile; Minerva Poliuchos (Kalcüokas) temploma, melly az Akropolison vagy Sparta legkinyulóbb részében állott 's m. A' Spartaiak erkölceikkel, szokásaikkal 's polgári alkotmányokkal minden görög nemzetségek felett kitűntek. Királyaik csak a' nép akarátja által uralkodtak, nem lévén más elsőségek, mint hogy a' gyűlésekben első tanácslok, a' peres dolgokban ítélo bírák 's hadvezérek voltak, nem is kaptak más jutalmat, mint bizonyos földbirtokot, a' zsákmánynak nagyobb részét 's az öszvejövetelkben és vendégségekben első helyet. A' Spartaiak (azaz, azon Dorisiak maradékai, kik a' Heraklidák vezérlése alatt Laconiát elfoglalták) hadakozással és valászattal töltötték idejüket, a' földművelést a' Helotákra (l. e.) hagyván; a' Lacedaemoniak pedig, v. Periökek (azaz,

a tartomány régi lakosai) kereskedéssel, bíbor készítéssel, hajózással, fegyver- és vasfabrikálással foglalatoskodtak, a' honnan ha lacedaemoni fabrikákról van szó, a' Lacedaemoniakat 's nem Spartaiakat kell értenünk. A' két nemzetség későbbben egyetlen népet tett, de a' Lacedaemoniak a' Spartaiaknál számosabbak voltak. Egymással nemi szövetségben állottak 's együtt szabad statust formáltak, mellynek tulajdon nemzeti gyűlései voltak, mellyekbe a' városok követeit küldötték. A' hadi adók, pénzben és katonában, tették a' főköltéseket, mellyeket a' szabad Lacedaemoniak fizettek hódítóiknak, a' Spartaiaknak (Dorisiaknak.) A' Lacedaemoniak gyakran meghasonlottak a' Spartaiakkal 's a' thebaei hadban több város visszahuzta a' Spartaiaktól katonáit, Epaminondas seregével egyesítvén azokat. A' mi a' Spartaiak characterét illeti, keménységek, ritka állhatatosságok 's minden nyomoruságnak békés eltérése igen esmeretesek, mellyek a' status nagyságára sokat tettek. Semmi szerencsétlenség, semmi megveretés se csügeszthette el őket; sőt a' kitűzött célra győzhetlen elszántsággal siettek, mig azt elérték. Ellenben hirtelenek és alnokok voltak, mint a' messeniai hadban, midőn nem csak leggyalázatosabb árulásra tántorították el Aristokrates arkadiai királyt, hanem a' delphii oraculummal egyetértvén, a' Messeniaiak veszedelmére is használták ezt. A' spartai férjfiak házasodásának ideje 30, az asszonyoké 20-dik eszt-re határozottatott Lykurgus törvényei által. Ha valamelly spartai asszony terhben volt, szobái falaira köröskörül legszebb ifjak képeit fügesztették, hogy kedvező benyomást tegyenek a' magzatra. A' gyermeket anyja paizson szülte el, 's ha fiu volt, betakaratlanul (hogy tagjait szabadon használhassa) paizsra tétetett ezen szavakkal, ä tan, ä epi tan (vagy ezzel, vagy ezen.) A' többi Görögök gyermekeiket vizzel mosták 's azután olajjal (mit néha a' Spartaiak is tettek) dörgölték meg, a' Spartaiak ellenben az övéiket borban feresztették meg, hogy ezáltal mindjárt eleinte testi tulajdonságok erejét megvizsgálják. Azt hitték ugyanis, hogy a' borferdő a' gyenge gyermekeknek közsvényes rángatózásokat, sőt halált okoz, az erőseknek ellenben tartós egészséget ad. Ha a' gyermek erősnek 's egészségesnek találtatott, a' status polgárai közé bevette. Ellenkező esetben halálra adatott 's egy a' Taygetus hegyen lévő barlangba vetetett. Minden többi görög statusoknál szokás volt a' gyermekek kitétetése; hanem Spartában tilalmaztatott. Homerus szerint már legrégibb időkben szokásban voltak a' dajkák, hogy az asszonyok mejjének bájoló formája megmaradjon. A' dajkák a' háznép tagjainak nézettek 's nagy becsületben tartattak. A' gyermekek kemény és szabad életmódhoz szoktattattak. Mejfűzőket, mellyeknek nyomai más görög népeknél találatnak, a' Spartaiak nem esmertek. Bölcsőket mindazáltal használtak. Hogy a' gyermekek éhség eltéréséhez szokjanak, mindég csak könnyü és kevés ételt kaptak; ha igen megéheztek, szabad volt ennivalót lopni, de vigyázva, mert ha lopáson megfogattak, nagyon megverettek. Minden 10-dik nap be kellett magokat mutatniok az ephoroknál 's a' mellyik igen kövérnek találatott, hasonlóul keményen megfenyítettett. Bor általánosan egész Görögországban csak a' leányoknak tiltatott el, fiu gyermekeknek ellenben leggyengébb kóroktól kezdve adatott. Ugyanezeknek hajók lenyiretett 's csak férjfi korokban hagyhatták megőni. Többnyire mertelenül szaladgáltak 's közönségesen mocsokosak voltak, mert nem mosták és kenték magokat, mint a' többi Görögök. Becsületekre való dolognak tartották, ha testeket kék folatok és sebhelyek fedték. Usak rossz időben viseltek felső rubrit. Lábbelijek legkeményebb hidegben se volt. Ágyokat magoknak kellett az Eurotas sásából készíteniük. A' gyermeki kor 7-dik eszt-ig tartott 's eddig a' gynaeceumban laktak asszonyok felvigyázása alatt.

Ettől fogva 18 eszt. korokig fiataloknak (protäres), innen 30-ig ifjaknak (ephäboi) nevezettek 's 30 tul a férjfiak sorába léptek és teljes polgárjogokkal éltek. Ha a' gyermekek 7 esztendősek lettek, atyjoktól elvétettek 's közönséges nevelés alá adattak. Itt öszvesen, bizonyos terv szerint, neveltetek 's rangra és vagyonra tekintés nélkül ugyanazon nevelést kapták mindnyájan. A' ki gyermekét közönséges nevelés alól kivonni akarta, polgárjogát elvesztette. A' gyermeki és ifjai korban a' testi nevelésnek legfontosabb tárgya a' testi erők kifejlése (gymnastica) volt, melly futás, ugrás, vadászás, tányérhajítás (discus), birkozás, ökölviadal, 's pankratium (birkozásból 's ökölviadalból öszvetett testgyakorlás) által eszközöltetett. Ezen gyakorlások különös épületekben történtek, melyek gymnasiumoknak nevezettek és pedig mezelenül. A' gymnasticán kívül még a' testi neveléshez tartoztak a' tactica v. hadban szükséges készségekre 's orchestica v. tánczra oktattatás. Jegyzést érdemlő a' gyermekek megveretése Diana Orthia (Diamastigosis) innepén, melly abban állott, hogy a' gyermekek ezen istenné oltára előtt, számos nézők jelenlétében, megverettek. Ezen szokás czélja kétség kívül a' volt, hogy a' gyermekek teste fájdalmak ellen megkeményíttessék. A' vesszőzés olly keménységgel tétetett, hogy némellyek meghaltak miatta. Az ott álló papné egy kicsiny, igen könnyű, fa Dianaképet tartott kezében. Ha észrevette, hogy e' vagy ama gyermek kiméltetik, felkiáltott, hogy a' képet nehézsége miatt nem tarthatja, mire az ütéseket megkettőztették a' verők. A' szülék, kik mellett állottak, fiaikat szüntelen bátorították; sőt magok vitatták az elsőséget, ki szenvedheté el legnagyobb állhatatossággal a' vizsgálatot. A' ki legcsekélyebb panaszt vagy jajt eresztett ki száján, elvesztette a' győzedelmet 's kigunyoltatott; a' ki pedig nyugodt homlokkal türte a' verést, megkoszoruztatott 's egész várostól dicsértetett. A' melly gyermek az ütések közt meghalt, örök emlékezetül szobrót kapott. Némellyek szerint ez a' szokás Lykurgustól alkottatott, mások szerint a' plataeai utközet ideje olta áll sen. Hogy az ifjuság fortélyhoz és vigyázáshoz szokjék, lopás megengedetett, azaz, az éhezőknek, de csak csekély értékű élelmet volt szabad lopniok. Ha rajta érték a' tolvajt, vagy megverték, vagy megéhezették, vagy arra büntették, hogy az oltár körül kellett tánczolni 's önmagára gunyénekeket danolnia. A' rajtakapatas félelme gyakran rendkívüli cselekedeteket szült. Többek közt egy gyermekről, ki egy fiatal rókát lopott 's rahája alá rejtette, iratik, hogy inkább szétharapdáltatni engedte attól testét 's gyomrát, mint a' rókát kihuzta 's tolvajságát felfedezte volna. Az uszás elmulhatatlannak tartatott; innen a' hasznavehetlen emberről azt szokták mondani: Még uszni se tud. A' szemérmesség is különös tárgya volt a' tanításnak Spartában. A' beszédben leghetőbb rövidséghez kellett magokat szoktatniok, melly beszédrövidségek a' Spartaiaknak lakonismus név alatt most is esmeretes. A' Görögök közt csupán a' Spartaiak voltak, kik a' tudományokat megvetették 's nevelő intézeteikből kirekesztették. Minden tudományok e' volt: A' felsőbbeknek engedelmeskodj; minden lehető terhet eltürj 's hadban győzz, vagy meghalj. A' mi a' politicai nevelést illeti, gendosan oktatgatták a' Spartaiak az ifjuságot a' honyi törvényekre, de csak szóval, mivel irt törvények Spartában nem voltak. A' becsület- 's gyalázatérzést is korán 's mélyen becsepegtették az ifjakba. A' leányok neveltetése egészen különbözött az athenei leányokétól. A' helyett, hogy, mint Athenében, othon ültek, gyapjat fontak 's bortól és erős eledelektől magokat visszatartották volna, Spartában tánczoltak, egymással birkoztak, verset-futottak, discust hajigáltak 's a' t. a' mi nyilván történt 's félmeztelenül. A' leányok magok testgyakorlásában csaknem éppen olly előmenetelt tettek, mint az ifjak. Hogy Lykurgus a' leányokat

igy neveltette, kétség kívül a' volt czélja, hogy azáltal erős gyermekek anyyáivá tétessenek. (Vö. MAINOTTÁK.) (L. Lassú világ története) 2 köt.)

SPARTACUS, thraciai fi, mint rabszolga Olaszországba hurczolatott 's a' capuai hires gladiator-oskolába vitetett. 70 szerencsétlen társaival tömlöczének zárját feltörvén, a' Vesuvra illant 's innen K. e. 73 a' Romaiakat haddal támadta meg. A' világ büszke hódítóinak egy maroknyi megvetett rabszolga ellen táborba kellett szállniok 's ugy megaláztattak, hogy Vatinius praetor legioja, melly a' gladiatort egy csapással léverni reménylette, csaknem egészen levagdaltatott. Ezen szerencse 10,000 embert hozott S. zászlója alá. Ezekkel S. az Alpesekre vonult 's az utána nyomuló consult, Lentulust, hasonlól megverte. Nyilsebességgel a' másik consulra, Gelliusra, csapván, ennek is megerősített városok falai közt kellett menedéket keresnie. Erre S. minden elfogott Romait levágotott, elesett társának Knixusnak tiszteletére. Csak hamar 120,000-re nőtt serege. Ezzel Olaszországot kegyetlenül dolván, megboszulta azon utálatosságokat, mellyeket a' romai nép gyalázatos gladiator oskoláiban az emberi nemzetet elkövetett. Alsóolaszország hegyeiben erős álláspontot választván, készült a' had folytatására. Ezen veszedelmében, midőn egy rabszolgavezér előtt kellett reszketnie, Roma a' fővezérséget későbbi triumvir Licinius Crassusnak adta ált. 6 legioval reménylte Crassus, hogy a' gladiatorokat meggyőzendí, Mummius alvezérát 2 legioval az ellenség mozgásainak kikémlelésére küldvén, e' gondatlanul csatázásba keveredett 's nagyobb számu ellenséggel 's megveretett. Erre, miután iszonyu keménységgel Mummius 500 katonái közül minden 10-ket kivégeztette volna, Crassus maga ment S. ellen, 10,000 prédálót megvert 's a' fővezért Rhegiumnál (Reggio) 6 mf. hosszú árokkal bezárta. Az elszánt S. éjél hihetetlen merészséggel áltört a' romai seregen; de Crassus, ki a' merész felől nem helytelenül gyantotta, hogy Romára üt, nyomon követte S. seregének egy részét, melly békétlenségből a' fővezértől elszakadt, 's megverte. Ekkor S. ismét visszavonult; de öveitől kénszerítetett a' Romaiakkal megütökni. Bámulást érdemlő vitézséggel 's elszántággal harcoltak S. és katonái; hanem nem mérközhettek meg Crassus tapasztalt 's hadmesterségben jártas legioival. Miután S. példátlan megátalkodottsággal, még ierdein állva is, viaskodott volna, elesett, számtalan sebbel fedetve, egy rakás Romain, kiket haragjának feláldozott. A' Romaiak tudósítása szerint 60,000 lázadó esett el ezen útközethen (K. e. 71.), 6000 elfogattak 's Appius útja mellett Capuától Romáig kevés távolságra keresztre szegezettek. Sokan megmenekedtek ugyan 's nyomosan ellenállottak, de még ugyanazon eszt. Pompejustól teljesen leverettek.

SPECIES (faj) alosztálya a' NEMNEK (l. e.) innen specificálás az egyes dolgok megkülömböztetése, vagy az általánosnak elosztása. A' törvénytudományban megjelelése az egyes dolgoknak.

SPECIFICA így nevezik a' physicában azt mi az absolutumnak ellen van téve. Így p. o. ha a' vasat mérő serpenyőben megmérjük, annak absoluta súlyát tudjuk meg; ha pedig próbák által kitanuljuk, hogy a' viznél csaknem 8szor nehezebb, ez a' vasnak önsulya (gravitas specifica). — Az orvosok specificumnak nevezik az olly gyógyszer, melly bizonyos betegség ellen használtatik, a' nélkül, hogy munkálkodását közelebről lehetne meghatározni. Ilyen specificumok sokszor árultatnak mint titkos orovosságok, de híreknek igen gyakran nem felelnek meg.

SPECKBACHER (József), 1768 szül. Tirolnak Rinn nevű falujában Innsbruck és Halle között. Egyike volt az 1809-ki tiroli lázadás fejeinek. Már fiatal korában nagy erő és bátorság mutatkozék benne. Megelégedetlen lévén a' bajer országlással; 1809 Apr. 12.,

a' lázadás napján, megtámadá több társas fegyveresekkel együtt a' Halle városi bajor őrkatonaságot 's elfogá az Innsbruckból kimenekedett bajor lovas csapatot. A' Majus 25 és 29-ki ütközetekben, melyek Tirolnak másodszer szerzék vissza szabadságát, különösen kimutatta magát S. elsőként vitézsége által. Ettől fogva mindig oldala mellett maradt az ő tiz éves fia is. Nem kevesebb bátorságot 's felaláló elmetehetséget tüntetett elő a' kufsteini zárostornánál. Midőn a' zneimi fegyverszünet következésében, az Austriaiak Tirolt odahagyai kénytelenítették, 's ez még sem szüöt meg magát szinte a' kétségbe-esésig ellenvédelemben tartani, S. is egyike volt az elsőb-
beknek, kik az August. 4, 6 és 7-ki csatákban és 13-kán az innsbrucki ütközetben elkeseredetten vívtak, 's nagy befolyása volt arra, hogy ezen utóbbi ütközet által a' danzigi herczegnek egész Tirolból ki kellett takarodnia. Ezen harmadszori honuszabadás után összekapcsolá S. Tirol védelmével a' salzburgi hegytartomány oltalmazását is. Sept. 16 sikeresen csatázott Lofernél és Luftensteinnál; a' nyereség szembetűnő volt; de ellenben Oct. 16 megveretett Melleknél, fia elfogatott, 's csak alig hogy maga is megmenekedhetett. A' bécsi béke kihirdetése után is még mindegyre kétségeskedett a' már több ízben csatlakozott Tirolnép; S. is azt hitte, hogy ujra feléled még a' háboru. Csalatkozva, havasról havasra bujdosott; hosszas ideig rejtezik jég és hó között 's ön óljában soká lappangott, míg végre 1810 Majusban, hegyen völgyön keresztül Bécsbe szökhetett, hol ezredesi nyugpénzt nyert, azon megbizással, hogy a' Tirolok számára Temesvármegyében alapítandó gyarmatot rendezze el. Kiütvén 1813 a' háboru; ismét belopódzott Tirolba 's ámbár nyilvános ütközetben nem részesült, mégis jeles szolgálatokat tön Austriára nézve. Majorra neveztetvén, egy utazást tön Londonba, hol a' merész Tirol csudálva fogadtatott. Visszatérte után meghalt 1820.

SPEE (Fridrik) elmés költő, szül. nemes vérből Kaiserswerthben Rajna mellett, 1591 v. 1595. Mint Jesuita Kölnben a' széptudományokat tanítá, bátran kikelt a' boszorkányperek ellen, 's megh. 1635. Halála után jelent meg: *Trutznachtigall, oder geistlich-poetisches Lustwäldlein* név alatt szent költeményinek gyűjteménye, akkori időkhöz képest csinos német nyelven. Kevesebb értékű, a' *Guldenes Tugentbuch* (Köln 1666). Olvassák, de énekei közül csak kevés lett valódi templomi ének.

SPENCER (György János), lord, a' térdkötőrend vitéze, királyi titkos tanácsnok, a' Charter-House britt intézet felügyelője 'zat. 1758 szül. Könyvszeretete olly gyűjtemény felállítására bírta, milyen egy magáu embernek sincs egész Európában. Alapját 1789 vetette meg, Reviczky gróf könyvtárának megvétele által, melyet azután évenként a' legritkább 's legválogatottabb munkákkal gazdagított, és ezen célból egész Európát beutaztatta. Bősége 's jeles volta leginkább kiteszik Dibdinnek ezen közleményéből: *Bibliotheca Spenceriana, or a descriptive catalogue of the books printed in the 15th century and of many valuable first editions* (London 1814, 4 köt.) és Reviczky könyvtár névjegyzékéből (Berlin 1794). — Spencer, minnekutána a' páirek házába lépett, mint whig-párthoz szító nemzet-ségből származott, egész a' franczia lázadásig az oppositio felén volt; de ettől fogva Pitthez szegődött 's az admiralitas lordjává lön. Pitt visszalépte után 1802, ő is elbocsáttatását kéré; ennek halála után azonban viszont feje lön rövid időre a' belkormány osztályának.

SPENER (Eilep-Jakab) az ágostai evangelica egyház 17-ik századbeli életének reformatora, felső elsassi Rappoltsweilerben szül. 1635. Hajlandósága az egyházi életet 's a' vallástudományt kedvelté meg vele. Hivatalát, felvilágosodott elmével, de buzgón 's egyszerűsággal szerényen viselé Main melléki Frankfurtban, későbbben pe-

dig Drasdában, honnét végre 1691 Berlinbe költözött 's nyugalmas életet élt. Itt halt meg Febr. 5, 1705. Neve méltán 's tisztelettel említtethetik meg, a' hozzá lelki vonásokban hasonlító FÉNÉLON-é (l. e.) mellett. Vallásos tárgyu kételkedésin, véleményein 's levelein kívül, melyek 1700 után jelentek meg, a' következők említettnek: *Theatrum nobilitatis Europaeae* (1668); *Commentarius historicus in insignia domus Saxonicae* (1668); *Historia insignium illustrium* (1680), *Insignium theoria* (1690) és *Pia desideria*.

SPENSER (Edmund) Anglia régibb költőinek egyik legjelesbibe, szül. 1550 körül, úgy látszik, alacsony sorsból, noha némelly költeményiben a' nemes Spencer házzal való rokonságát emlegeti. 1569 Cambridgeben a' Pembrokecollegiumba jutott, hol ugyan baccalaureus, és magister lett, de egyéb reményiben megsalatkozott, miért némelly atyafiaihoz északi Angliába vonult. Itt szerelembe esett, de a' pusztai szép, kit *Rosalinde* név alatt halhatlanított, hirtelen lön hozzá. Alkalmasint e' szerelem alá lételet pástori költeményének *Shepherd's calendar*, melly első közre jött munkája (1579). Ezt a' híres Sidneynek ajánlá, kivel a' rege szerint igen furcsán esmerkedett meg. Jelenteté t. i. magát Sidneynél 's benyujtata neki egy énekét *Tündérrálynéjából* (*Fairy queen*), mellyen épen akkor dolgozott. Sidney elolvas nehány stanzát 's annyira elragadtatik, hogy udvarmestere által 50 f. St. rendel fizettetni a' költőnek, alig olvas tovább, kettőtzetni parancsolja a' dijt; ismét tovább megy, 's most tüstént 200 fontot parancsol fizettetni, mert monda, ha tovább olvasná, könnyen kísértetbe jőne, hogy egész jószágát oda adja. Sidney majd nagybátyjához, Leicester kegyenczhez vezeté, ki külföldi ügyvivőjének tevé. 1580 Grey lordot ki Irlandba helytartónak nevezteték, mint titoknok követé, 's e' helyzetében olly ügyességet 's tehetségeket fejte ki, mellyeket közönségesen nem tartanak összeférhetőnek a' költői geniussal. 1582 visszatért, 's több évekig jára az udvarnál hivatalért vagy jutalomért, ez alatt esmeré meg az udvarnál divatozó fondorkodásokat, mellyeket *Mother Hubbard's tale* költeményében olly hatalmasan festett. Végre 1586 Corke vidékben egy nem csekély mezei jószágot nyert. 1590 *Tündérrálynéjának* 3 első könyveit Ersébet királynének ajánlva kiadá, miért Ersébet 50 f. St. évi dijjal jutalmazá 's udvari költőjének i.e. vezé. 1591 visszatért Irlandba, hol 40 éves korában egy falusi leánnyal összekelt, de a' melly elég kecsékkel bírt, hogy őt egy rajoskodó 's igazán költői menyekzői verszetre tüzelje. Némelly zavarok miatt ismét Angliába fordult, hol több költeményén kívül Irland meghódoltatása tervét is írá, *View of the state of Ireland* czim alatt, melly csak 1633 jött ki, 's valamint egy oldalról a' benne kifejtett esmeretek és belátás miatt magasztaltatott, ugy más oldalról némelly mértékletlen javalatok miatt gyaláztatott. 1596 ujra kiadá *Tündérrálynéjút* 3 könyvvel szaporitva, 's ekkor még az eredeti terv szerint az egésznek csak fele vala készen. Azt mondják, a' többi 6 könyvet egy szolga, ki azokat Angliába viendő vala, elvesztette. Ez utósó 6 könyvből csak 2 ének maradt meg *Cantos of mutability* czim alatt. 1598 ismét zenebona ütött ki Irlandban 's Sp. nőjével együtt Angliába futott. Ekkor házát felperzselék Kilcolmanban, 's a' monda szerint egyik gyermeke is oda égett. Igy nagy nyomorúságra jutott 's alkalmasint 1596 holt meg. Azouban holta után érdemlett tiszteltetést nyert; Essex gróf költségén a' westministeri apátságba Chaucer mellé temetteték, 's Dorset Anna grófné emlékoszlopot tétete sirjához. Egy ivadéka II Károly alatt ismét visszanyeré irlandi jószágait. Munkái ajtatosság 's tiszta magas erkölcsiség szellemetől lelkesültek, 's noha versezeteiben a' nagyok iránt gyakran tiszteletet bizonyított, alacsony hízelkedésre soha sem vetemedett. Költői híret

még leginkább *Tündérkirálynéja* tartja fenn, mert bőszavu pásztor-költeményei a' miveltebb izlést nehezen e'gítenék ki. Ugyan ezt állíthatni sonettjeiről, hymnusairól st. is, noha itt ott nyelvbéli szépség, gondolatok, 's érzeményekre nézve sok utóbbi költők felett tündöklenek. — Speuserstanzána k neveznek egy 9 jambusos sorból álló 's háromszoros rimű strophát, egy rim t. i. az 1 és 3; más a' 2, 4, 5 és 7; harmadik a' 6, 8 és 9 soroké; az utósó sor alexandrinus vers. Ilyenekben van írva a' *Tündérkirályné*. Munkáit legjobban adta ki Hughes (Lond. 1715, 6 k. és 1778, 8 köt.) L. War-ton *Observ. on the Fairy queen* (Lond. 1782) és Duff: *Critical observations* (Lond. 1770).

SPERANSKY (Mihály) orosz csász. titkos tanácsnok, pápa fija, született 1771-ben. A' mathesisre hajlandósága lévén, már 21 eszt. korában a' pétervári papi academiába mathesis és physica professorának nevezetett ki, melly tanító székét 1797 elhagyván, 1801 az országos tanács titoknokává nevezetett ki. Esztendővel későbbben gróf Kotschubey vezérleése alatt a' belső ministerium elrendelésén dolgozott, 1808 a' törvényhozó kiküldöttség fejevé, későbbben az igazságot kiszolgáltató minister társává nevezeték ki, reá bízván Finnlandiák, és az abói egyetemnek is igazgatása; egyszersmind az orosz clerus oskoláinak, a' finanziaának, országos tanácsnak, az egész ministeriumnak új rendbeszedésére is tanács kéretett tőle, melly sok vitatások után elfogadtatván 1810 elején munkába vétetett. Ennek következtetésében a' legfőbb igazgatás az országos tanács 's ennek legfőbb rugója a' titoknak S. volt. Így lehet megfogni, hogy vihett kevés idő alatt annyit véghez. Nem egész 2 év alatt az adó rendbe volt szedve, a' budget megvizsgálva, egy adóságfizető fundus felállítva, a' papires pénz egy része megsemmisítve, új pénzrendszer felállítva, rendes tarifa készítve, a' tanács rendbeszedésére a' terv megvizsgálva; egyszersmind volt téve rendelés a' polgári törvény rendbeszedésére, míg a' kereskedői 's büntetési törvénykönyv mind jobban elkészült. Azalatt szolgálatja 2 évében országtanácsos, 1809 titkos tanácsnok, 1812 Newsky Sándor rendjének vitéze lett; mert nem volt Oroszországban titoknok, ki olly nagy mértékben bírta volna a' czár bizodalmat, mint S. 1808—1812. Mig azonban befolyása nőttön nőtt, feje felett felhők tornyosodtak. Lärmáztak az ujtásokért, nem tekintvén azoknak szükséges és alkalmás voltát; a' több dolog-mint emberesmerettel bíró, segéd 's pénz nélkül szükölködő S-nak bukni kellett. A' had az ország határhoz közelített, a' közvéleményt erősíteni kellett; pénzre szükség volt, 's az ennek kerítésére benyújtott ajánlatok mind S. eltávoztatásán alapultak; ő tehát 1812 Martiusban éjszfeltájban egy kibitkébe pakolva legnagyobb sietséggel Nischnei Nowgorodba, 's 6 hólnap múlva mintha itt a' Franciaáktól bátorságban nem volna Permbé vitetett, hol rossz állapotban élt, míg neki az országlástól nevezetes nyugpénz nem rendeltetett. 2 év múlva megengedett neki egy közelebb eső kis mezei jószágba vonulni, hol a' mezei gazdaságnak, tudományoknak, 's leánya nevelésének élt. Váratlanul visszahivatva az ország szolgálatjába, Pensa gubernatorának, 's 1819 Siberia főkormányozójának nevezetett ki. 2 évet a' reá bízott tartományok megvizsgálásában töltvén, ezeknek igazgatási terveket elkészítette; — ekkor 9 évi távolléte után 1821 Martiusban Pétervárra visszatérvén, a' czártól nagy kegyelemmel fogadtatott 's az országos tanács tagjává nevezetett ki, hol most a' polgári törvénykönyven dolgozik.

SPERMA CETI, I. CZETVELŐ.

SPESSART, egy Németország fával leggazdagabb hegyei közt (az é. sz. 49° 58' 's a' h. 26° 48') 32 nsz. mf. 's 75,000 lélekkel. Nagyobb része a' bajor királyság alsómaini kerületéhez tartozik; a'

kisebb a hanauai grófságban fekszik. Magas- és Előspessartra osztatik; amott csak tavaszbuza, itt, nevezetesen Aschaffenburg, Hörstein, Haslock, Kreutzwertheim környékén bor is terem, 's igen jó. Orbánl sóaknája van. Legmagasabb csucsá a Geyersberg (1900 l.) Meszszeterjedő és gazdag erdei nagyobbára a bajor korona tulajdona; hanem a hesseni választó 's más fejedelmek is szép erdőket bírnak, mellyek a tulajdonosoknak sok szép fát adnak 's jövedelmes kereskedés kútfejei. Kobáld, réz és vas bányák vannak benne. Frankfurtól Würzburgig szép országot visz keresztül a Spessarton. Főhely környékén Aschaffenburg. Jelesek még: Lohr, Orb és Klingenberg. L. prof. Behlen *Monographie des Spessart* (Leipz. 1823); és Klauprecht *Forstliche Statistik des Spessart* (Aschaffenburg 1826).

SPEYER v. SPEIER (lat. Spirae) 1) Püspökség, melly hajdan a' mainzi érsekség alatt volt, 28 nsz. mf. 55,000 nagyobbára kath. lak. A' püspök jövedelme eszt. 300,000 for. tett. A' lünevillei béke kisebb részét, a' Rajna bal partján (12 $\frac{1}{2}$ nsz mf.), Franciaországhoz kapcsolta; a' nagyobb 1802 Badenhez adatott 's most is ehez tartozik. 2) Hajdani birodalmi város a' Rajna bal partján 800 ház. 4000 lak. Tanácsa 's legtöbb polgárai agostai hitvallásuak. 1689 a' Francziáktól, Louvois hadminister parancsolatjára, lerontatott, de 1697 ismét felépített. A' francia háboruban 1793 hasonlóul sokat szenvedett. Lombardi vagy byzantiumi mód szerint Konrád császártól 1030 építettet hires székesegyháza ugyan helyreállítatott, de 8 császár és 3 császáraé hajdani márvány sirboltai, ezüst koporsói, szobrai 's tetemei a' Francziáktól 1689 lerontattak, elraboltattak 's szétszórtattak. Habsburgi Rudolf, nassaui Adolf és I Albrecht mausoleumai is helyreállítattak. Vannak még Speyerben: 15 kath., 2 luth. templom, luth. gymnasium, polgárkórház. A' régi tanácsházban tartja a' mostani kormánysszék üléseit. Az udvaron romai 's néhány német emlékeket láthatni. Régen a' német császárok sok birodalomgyűlést tartottak itt, t. k. 1529, midőn kapták a' Protestansok a' protestans nevet. 1801-ig birodalmi város, 1688-ig a' csász. birodalmi kamaratörvényszék helye volt. Most Bajorország rajnai tartományának fővárosa.

SPEZIALE, tagja a' Nápolyban 1799 felállított inquisitionak vagy országjuntának, 's Nápolyra nézve az, a' mi Londonra nézve JEFFREYS (l. e.) volt. Atyja, egy borgettoi paraszt, tudományokra szánta őt. Magamegalázása 's hizelkedése által sikeresült neki a' palermoi Corte pretoriana e capitanae-nél helyet nyerhetni. Ezen időtájban iramlott az udvar Nápolyból Siciliába. S. szorgalmatosan meglátogatá a' királyné előszobáit, mindenütt halálos ellensége gyanánt nyilatkozott a' Francziáknak és az ezekhez szitóknak, egyszersmind pedig leghevesebben üldöze azokat, kik az országlás előtt gyanusak voltak. Így nyere meg Acton lovag tetszését, ki őt a' lázadásban részesek felett bíróvá tette. Minekelőtte még a' Francziák Nápolyból kiköltöztek volna, Procida szigetére ment S., melly Nelson hajóhada által őrizteték az ellenséges megtámadtatástól. Itt bitófákat állítatott, körül veteté magát hóhérokkal, 's egy napot sem hagyott elmúlni véres áldozat nélkül. Arra, hogy valaki halálos ítéletet nyerjen, csupán az ő bírói széke előtt való megjelenés is elegendő ok és alkalom volt. Egy szabó azért akasztaték fel, mivel municipalis tiszték számára formaruhát készített; egy jegyző azért, mivel őt S. nem szenvedhette. Alig jutott Ruffo cardinalis a' főváros birtokába, parancsolatot nyert Speziale, itt is folyamatba hozni véres bírói hivatalát. Az addig szokásban volt törvényes idomzatosság megtartása nélkül, számtalan halálos ítéletek hoztattak, 's 24 óra alatt végre is hajtattak; bármellyik nem és körbeli személy sem kir.élteték. A' bevádoltattak sorsa már el volt határozva, még mielőtt kihallgattatá-

nak; sőt az ártatlanság mellett fellépni szán-lékező tanuk még szólni sem engedtetek, inkább ők is tömlöczbe hányattak. — Fiani, Speciale régi barátja ellen nem bizonyíttathatott be csak színleg is azon vétek, mellyről vádoltaték. S. maga szobájába hivatá őt 's könnyű szemekkel ölelte meg e' szavak között: *Szegény barátom, milly állapotban látlak tégedet! Eluntam a' hohéri hivatalt, meg akarlak szabadítani. Nem bírád, hanem barátod előtt állasz itt; de mindent fel kell fedezned, ha megszabadíttatni kívánsz általam.* Fiani meg hagyá magát csalni, 's következett nap a' vérpadra kellett lépnie. Így csalt meg bizonyos Conforti nevű is, kivel, a' pápa ellen irt 's elveszettnek állított gunyiratát előteremteté, 's őt készségéért halállal lakoltatá. Egy Baffi nevű hölgyet, ki nála férje életéért esdeklelt, azzal a' vigasztalással bocsátá el több ízben, hogy alkalmasint számkivetésen kívül semmi bántása sem leend. Midőn pedig egy tisztársa figyelmezteté, hogy illőbb volna egyenesen kijelenteni annak már megtörtént halálát, nevetve fordult S. a' rimánkodó nőhez, 's azt állítá, hogy elég fiatal és elég kellemes szeretők találhatására, kik őt ezen kis bajban meg fognák vigasztalni. Velascohoz, egy derék tiszthez azt mondá egykor: *En téged a' vérpadra foglak küldeni: Te nem küldesz engem, én magam önkényt ölelkezendem a' halállal viszonzá amaz, 's ezen szavakkal az ablakhoz sietett és alárohant. S., az általános megvetés és irtózás tárgya volt; de azért ő mégis megmaradt hivatalában. 1806 Palermoba kíséré az udvart. Nem sokára azután megbódult, 's dühöngve halt meg 1813. — Acton Nápolyban több illy juntákat állított fel, mellynek egyéb tagjain kívül, különösen Cuoco, Botta és Vanni Károly említetnek. Ezen utóbbi kétségbe esett a' miatt, hogy magát olly vérengző boszu eszközeül engedte használni, 's elmetszé saját kezével gégejét (1799 Jan. 18).*

SPHINX. Mind a' görög, mind az egyiptomi mythológiában van egy sphinx, mellyről a' régiek előadásai különbözők voltak. A' sphinxalkat hihetleg Egyiptomból származik. A' görög sphinxnek kegyetlenség 's talányos beszédek tulajdonítottak. Juno, beszéli a' mythus, megharaguván a' Thebaeiekre, a' veszedelmes sphinxet, Typhon és Echidna leányát küldte nyakokra, aellytől származnak általánosan minden szörnyetegek. Lakhelyévé sphinx a' phikei hegyet (Thebaené!) tette 's a' Thebaeieknek mindenféle, muzáktól tanult, talányokat adott fel, t. k. ezt: *Mellyik állat jár reggel 4, délen 2, 's este 3 lábon? A' ki e' talányt nem tudta megfejteni, azt szét-tépte 's megette.* Gyakran a' Thebaeiek gyűléseiben is megjelent, talányokat adott fel, mellyek ha nem fejtettek meg, a' kit lehetett, megragadott. Végre Kreon király fiát, Aemont, is megette. Az elkeseredett atya tehát annak, ki ama talányt megfejti, hugát, Jokastét, 's vele a' királyságot ígérte. Oedipus megfejté azt, t. i. az említett állat az ember, ki gyermek korában kezén lábán mász, mint férjfiu 2 lábon megy 's megvénülvén, pálczáat vesz támasznak. Erre sphinx kétségbe esve lerohant a' kőszikláról 's Thebae megszabadult. Palaeophatus hihetlenségekről irt munkájában sphinxet Kadmus első feleségének tartja, ki, Kadmus Harmoniát yevén feleségül, szerelemfáltésból férjét elhagyván, a' phikei hegyről sok kárt tett a' Thebaeieknek, míg végre Oedipustól megöletett. — Az egyiptomi sphinxben ezen tulajdonságokat, kivéven a' talányos characteret, nem találjuk. Sphinx különbözőképen adatik elő. Palaeophatus kutyatestel, leányfővel, emberhangel és szárnyakkal írja le; mások sárkányfarkat is tettek e' képhez. Az egyiptomi sphinxeknek emberi ábrázatjuk 's oroszlántestek van; oroszlán módra fekszenek, első lábok előre kinyujtva, homlokokon kicsiny kigyóval, állokon néha hamis szakállal, fejeiken öszvetürc keszkenővel. Gyakran másként is képezetnek. A' cairoi pyramiscsoportnál van egy (egyetlen kősziklából faragott)

sphinx, mely 148 l. hosszú 's elől 62 l. magas, de most csak 27 l. látszik ki a' homokból. A' Kephrenos pyramisánál lévő óriási sphinxet, közel Thebaehez, Belzoni fedezte fel 1817. A' saisi sphinx, egy rózsaszínű 22 l. gránitdarab, most a' Louvre egyiptomi gyűjteményében van.

SPHRAGISTICA, I. PÉCSÉTTUDOMÁNY.

SPIESZ (Christian Heinrich) egyik legtermékenyebb német román-író 's a' mult századi lovagizlés képviselője, szül. 1755 Freibergben Saxonijában, darabig színész volt, 's 1799 Aug. 17 Csehországban mint gazdatiszt holt meg. Minden vásárra 2, 3, sőt 4 kötet lovagregét is kiállított. Szerencséje alapját *Klara von Hoheneichen* című szindarabjával veté meg. Azonban mennél többet írt, annál inkább érezhető volt munkáinak üressége 's költői szegénysége. Van ugyan bennök leleményesség, de az előadás, ábrázolás és nyelv igen nyomoruk. Ma már ezek rég felejtve vannak.

SPINELL, 8 lapu jegekben, vagy kerekded darabokban található, veres, kék, zöld, sárga vagy barna színű, csigástörésű, átlátszó, topáz keménységű, 3, 5 nehézségű, agyagból, keserűföldből, és chromsavból öszvetett dragakó, mely Ceylonban, Peguban, a' Vesny és Aker körül Svédországban találatik. Kedvelt 's elég drága fajtái közt nevezetesebbek a' Rubinbalais, Rubinspinell, Rubicell (l. RUBIN) és a' kékes veres almandin.

SPINETT, (elavichordium, épinette) drót hurokkal felkészített, nem egészen 4 octávás, billentyüs hangszerszám; formája egy hosszakás 's egyik végén keskenyre összehúzó ládáé, melyben a' hurok jobbról balra ferdén vonva, a' billentyük pedig az egyenes oldalon vannak. Ma már nincs szokásban.

SPINOLA (Ambrosius, marquis), 1569 szül. Genuában. Egyike volt azon legjelesebb hadvezéreknek, kik II és III Filep uralkodása alatt, a' fellázadt Németalfölddel viselt hadban és a' harmincz esztendő háborunak első 12 évében a' spanyol fegyverek dicsőségét fentartották. A' vezérlése alatt volt 9000 Wallonok példaképei valának az egész spanyol sereg előtt az engedelmességnek 's vitézi bátorságnak. S. bevév azzal a' sikeretlenül megszállva tartott Ostende erősséget 1604; de csak kőhalomra dultott, mert az elleni örsereg nyakasan védelmezé magát. Azonban annál nagyobb volt Spinolára nézve a' hódítás dicsősége. Innét Madridba ment az ingadozó III Filepnek gyámolítására, 's a' nyugtalanságok lecsillapítására. A' király mind azon seregeknek főparancsnokává tette őt azután, mellyek Németalföldön valának. Ide utaztakor beszélgetésre hívta meg őt Parisban IV Henrik francia király, 's kikérdezé tőle táborozási terveit, mellyeket azután orániai Mórítz herczegnek tudtára adott. De egyik sem hitt a' főparancsnok szavainak 's ennélfogva Mórítz maga csalta meg önmagát helytelen készülétei által. Azonban egyik sem gyözedelmeskedhetett a' másikon 's csak egymás érdemeit tanulák kölcsönösen méltánylani. Végre egy tengeri ütközet véleasztá el az ügyet, melyben Heemskerck hollandi admiral 1607 Gibraltar körül az egész spanyol hajósereget elemésztette 's a' madridi udvart fegyvernyugvásra kinszeríté, mellyet Spinola orániai Móríczzal 12 évre kötött meg Haagban 1609. Annak elmúltával ismét fegyvert ragadott Spanyolország 's 1621-től fogva ismét ellenségesen állt szemközt Spinola Móríczzal. Ekkor kedvezőbb volt a' szerencse Spanyolországának. Kleve, az ezen öröklési háboruban olly nagy nyomosságu város, S. kezére jutott; sőt magát Breda városát is megszállotta 's olly erősen bekerítve tartá, hogy Mórícz ostromszabadítási igyekezetekinek áldozatja lón. A' mocsáros vidék egészségtelen levegője miatt S. is súlyos betegségbe esett; de fellábbadozván, uj erővel folytató az ostromot, 's 10 hónapi vivatás után megnyíltak a' város

kapui 1625 Maj. — Ez volt utolsó bajnoki tette; gyengélkedő egészségé miatt letette a' parancsnokságot. Fellepett ugyan ő még később (1630) egyszer Olaszthonban, hol Casale erősséget akará bevenni; de azon akadályok, mellyek Madriból utjába görldittettek, anyyi bosszuságot okoztak neki, hogy egyébként is roncolt élete, még azon évben kialudt. — Spinoza, oraniai Móricz által, ki magát az idejebeli haűvezérek között elsőnek tartá, másodiknak ítelték.

SPINOZA (Baruch, vagy mint nevét fordította, Benedek) szül. 1632 Amsterdamban egy portugáli zsidó nemzetségből; korán helyes értelmet 's szabad elmét mutatott, mellyet a' hiányos oktatás még inkább ébresztett. Mivel Rabinusai ki nem elégítheték tudvágyát, magába zárkózott, 's egyedül saját vizsgálódásinak hitt. Mégis beszínlé magát hozzá két ravasz, 's gondolkodásmódját kifürkészve, a' synagogánál feladá. Ez átkot monda rá, mellyet ő egy kedvüleg fogadott, de azért egy tetteleges valláshoz sem állott, noha több felől kecsgették. Majd görögül és latinul tanult Van den Ende hoflandi orvosnál, 's ennek leányát megszerette, de bizonyos Kerkering miatt hátra tételve, nőtelen maradt. Egyre üldözék a' Zsidók, sőt orozva meg is akarák gyilkolni, de ezt szerencsésen kikerülé. Ő azonban egyre folytatá nyomozásit, előbb Descartes után, mint *Principien der Cartesischen Philosophie* munkája bizonyítja, (1. Siegwart: *Über den Zusammenhang des Spinozismus mit der Cartesischen Philosophie* Tüb. 1816, és Ritter: *Üb. d. Einfluss der Philosophie des Cartesius* Leipz. 1816), 's hogy magának valamit szerezzen, üveg köszörülést tanult. A' Zsidók végre annyira viték fondorkodásukat, hogy Amsterdamból a' várási tanács által néhány hónapra kiltlatnék; ő csendesen költözött egy barátja mezei házába. Később Rynsburgba, majd Verburgha vonult Hága mellé, hol 3 — 4 évet bölcselkedői nyomozásoknak szentelve töltött, míg végre baráti kérésére Hágában telepedék meg. Itt adá ki alább megnevezendő két fő munkáját. Ellenségei bizonyítása szerint is felette mértékletes, rendtartó és gazdálkodó volt, annyira, hogy szokása vala mondani: *olyan vagyok mint a' kígyó, melly farkát szájába fogja, kört lépez; társalkodásban szelid, csendes, mindig egy kedvü, hozzá férhető és beszédes, türelmes, írásban vagy messzelátó üvegek készítésében erőltetésig szorgalmatos, ugy hogy néha három hónapig is hen maradt, 's legieljebb egy pipadohány vagy egy pók-tusa mellett, miben igen gyönyörködött, keresé mulatságot. Hogy haszonlesó nem volt, megmutatá, midőn van Vries barátjának 2000 for. ajándékát 's tetemes hagyományát el nem fogadta, hanem azt inkább testvéreére emlékeztette; ekkor van Vries 500 for. évi díjt rendelt neki, de ezt Sp. ismét 300 foriatra szállította le. Szinte így kapzsi hugainak engedé egész apai örökségét, melly biróikép neki íteltetett, 's csak egy nyoszolyát tartott meg. Nevezefes barátokkal levelezett. Condé herczeg Utrechtben meg akará esmerni 1672 's uti levelet küldött hozzá. Sp. el is utazott, de már nem találá a' herczeget, kit dolgai más felé hívának. A' pfälzi vál. fejdelem teljes tanítási szabadsággal akará Heideibergben böseselkedés tanítójává tenni; de ezt Sp. nem fogadta el. 20 esztendőnél tovább sínlódott szárazkórságban, 's épen azért felette mértékletes, de talán szinte ugy tisztá elméje hatalmánál, mint a' természetnek az illy nemü betegek iránti jótékonyágánál fogva nyugott és vidám volt. Mgh. 1677. Eletét többen leirták, jelesen Diez (Dessau 1783) és Philippon (Braunsch. 1790). Latin nyelven irt munkái: 1) *Cartesius philosophiájának elvei* (Amst. 1663, 4); 2) *Theologico-politici értekezés*, mellyben megmutattatik, hogy a' gondolkodás szabadságát nem csak az ajtatosság 's ország békéje kára nélkül el lehet türni, hanem azt csak az országos csenddel és ajtatossággal együtt lehet eltítani, (1670, 4); 3) *Hát-**

rahagyott munkái (Amst. 1677, 4.) u. m. a) Ethica, földmérőileg megmutatva; b) egy politicalai értekezés; c) egy be nem végzett munka az értelem megigazitásáról; d) egy be nem végzett zsidó grammatica; e) levelek. Paulus H. E. G. mind ezeket (Jena 1802 — 3) két kötetben adta ki. — Spinoza neve még nem igen régen is olly rozsz hirben állott, hogy spinozista és istentagadó egy értelemben vettett. Tudományának őszvésege Ethicájában foglaltatik; ez 5 részből áll: 1) az Istenről, 2) a' lélek természetéről, 3) az indulatok eredetéről és természetéről, 4) az emberi szolgaságról vagy a' szenvedélyek hatalmáról, 5) az értelem hatalmáról vagy az emberi szabadságról. Természetünknek a' vágyásban, akaratban és nem-akaratban való azon régi meghasonlását és ellenkezését, melly minden bölcselkedői fürkészesnek oka és tárgya, igen világosan érzi Sp., 's épen olly világosan az attól szabadulásnak szükségét is; büszke és erős lelkének tetszék az ész megismeréssel és megismerés által önmaga békitőjévé 's orvosává tenni. Belseje olly világba unszoló emelkedni, hol e' meghasonlás kiegyenlítő van. Ezen világ volt neki az eredeti substantia, mint a' szabadság, mellyben a' véges eszméletnek minden ellentételei elenyésznek 's ezt nevezé istennek. Ezen substantia alatt olly mit értett, mi magában és maga által megfogható, vagy minek megfogásához más dolognak fogalma nem szükséges, 'sat. Általában rendszere egy erős, kevély, nyakas, sőt elbizott pogánynak elhatározott gondolkodásához illő, ebben azonban olly tudományos tisztaságot, szigorúságot és szabatoságot, módszereben pedig olly helyes, ha bár nyers tömötséget, pontosságot és következetességet, az összekötésben és feloldozásban mindenkor alapelveire hivatkozólaz olly sulyegyet tartott, hogy Jacobi azt állítaná, hogy minden rendszer, melly olly következetes mint a' Spinozizmus, ugyan azon foganatra vinne. Merész rendszere után mint ítélhetett a' kijelentésről 's nevezetesen a' kereszténységről, könnyű átlátni, de azt theologico-philosophiai értekezésében nyilván is kifejezte. Gondolatival sokan hirre kaptak a' mult század másod felében, mellyekért pedig őt saját kora kárhoztatta. Ma már mérséklettebben ítélnek róla, 's hatalmas eszének merészségét és élességét csudálják és megismerik. L. Jacobi *Üb. die Lehre des Spinoza in Briefen an Mendelssohn* (Berl. 1785 és 1789); Mendelssohn *Morgenstunden* (Berl. 1786); Heydenreich *Natur und Gott nach Spinoza* (Leipz. 1789); ugyan attól *Animadversiones in Mosis Mendelii filii refutationem etc.* (1786); Herder *Gott* (Gotha 1787); Franke *Üb. die neuern Schicksale des Spinozism etc.* (Schlesw. 1812), 'sat.

SPIRALVONAT (Csigavonatot) a' mathesisben olly vonatot, melly támad, ha lassanként nevedő sugárral körvonatot készitünk; ekkor ezen vonatot csigaképen fog a' középpont körül kerengeni. Bővebben l. Klügel *Math. Wörterbuch* Leipzig 1823 4-dik darab.

SPIRITUALIS nevet viselnek a' kath. püspökök papnevelő intézeteiben azok, kik a' nevendékek jó erkölcsü viseletére ügyelnek és az ajtatosság gyakorlásait intézik. A' Franciscanusok közt is nevezte egy felekezetet magát Spirituales névvel.

SPIRITUALISMUS azon philosophiai hypothesis, hogy 1) minden lélek; 2) hogy a' testi a' lélekből származik 's ebből kimagyarázható; és 3) hogy főképpen az emberi lélek (psychologiai spiritualismus) a) a' materiának (testnek) ellenébe téve van, vagy b) a' testi jelenetek a' lélekből magyaráztathatnak ki. A' spiritualismus ellenben áll a' materialismussal, honnan immaterialismusnak is nevezethetik. (L. MATERIA). Illyen lelki systema volt Cartesiusé.

SPITTLER (Lajos Timotheus, báró), híres történetirő és publicista, Stuttgartban szül. 10. Nov. 1752, 1806 olta vürtembergi kir. minister, az oskolai főkormányának előlülője, a' tübingeni egyetem

curatora's a' polgári érdemrend nagykeresztese. Miután *kritische Untersuchung des 60 laodicaeischen Kanons* (Bremen 1777), *Geschichte des Kelchs im Abendmahle* és *Geschichte des kanonischen Rechts bis auf die Zeiten des falschen Isidor's* (Halle 1778) munkáiban mélyen belátó lelkét kitüntette volna, 1779 Göttingenben rendes tanító's 1788 nagybritanniai kir. tanácsos lett. Az acad. életet 1797 udvarival cserélte fel, Fridrik Eugen hercegtől haza hivatván, ki őtet val. titkos tanácsnökká nevezte ki. Mh. 14 Mart. 1810. Főmunkái: *Grundrisz der Gesch. der christl. Kirche*; *Gesch. Württembergs unter den Grafen und Herzogen* (Gött. 1782); *Gesch. Württembergs* (Gött. 1783); *Gesch. des Fürstenthums Hanover* (1786); *Entwurf der Geschichte der europ. Staaten* (1793, folyt. Sartorius 1807); *Entwurf der Geschichte der europ. Staaten* (folyt. Sartorius 1823); *Gesch. der dänischen Revolution 1660* (1796); és sok értekezés a' *Gött. historischen Magazin*-ban, melyet Meinersel ő adott ki. A' pápaság historiáját Gurlitt jegyzeteivel, a' keresztthadak's a' hierarchia hist. VII Gergely ol'a a' reformatioig, Müller adta ki Hamb. 1827. Öszves munkái, vejétől, Wächtertől, 1827 jelentek meg Stuttgartban.

SPITZBERGEN (keleti Grönland), a' földgolyóbisnak legéjszakai szárazsága, mely Amerikához számítatik, 1553 fedeztetett fel Willoughby Angoltól (a' h. 25 — 47° 's az é. sz. 77 — 82°). Egy nagy's számtalan apró szigetből áll; nevét azon hegyes bércektől's kőszikláktól kapta, melyektől fedetik. Télen ez a' tájék teljesen lakatlan, mivel a' jégmezőktől kerített földön csak havat's jeget láthatni. A' tél hidege, mint a' nyár melege, türehtetlen; a' legfoszabb nap's legfoszabb éj csaknem 5 hónapig tart. Csak fejt medvét, rókát, nyargalóczot, hó- és jégmadarakat, tengeri tehenelet, rozmarokot, tengeri borjúkat, czethalat, narvált, czápát's számtalan más halmemet lehet itt találni. Senki se lakja e' szomoru tájékokat's csak kevés ideig tartózkodnak itt Oroszok's más nemzetbeliek, halászat végett. Legelső horgonyhely Scheerenburg, csaknem a' sz. 80° alatt. Minden eszt. evez ide Archangelből egy hajó, mely bizonyos számú Oroszt hoz ide's azokat, kik a' mult eszt. jöttek, visszaviszi. Spitzbergent először Barentz hollandi fi irta le, ki 1596 itt telelt. Legujabb tudósításokat scotországi halász és természetvizsgáló, W. Scoresby tett *Beschreib. der Nordpolarländer*-jében. A' hegytetők részint 4400 l. magasak. Többnyire a' növények megnőnek, virágoznak's felmagoznak 4 — 6 hét alatt. A' legnagyobb növény se magasabb 3 — 4 hüvelyknél. Spitzbergentől délre fekszik Hwns-Mayensziget (a' sz. 70° 49' — 71° 8') a' 6870 áng. l. magas Bärenbergel és egy tűzokádó hegyel.

SPIX (Johann Baptist v.), a' tud. 's természetvizsgálók bajor királyi akademiájának tagja, szül. 1781 Hóchstadtban az Aischnál Bajorországban's Aufsee bambergi tudós nevelő intézetében, az itteni gymnasiumban és lyceumban tanult, az akkori bambergi egyetemen philosophia doctora lett's erre a' würzburgi papevelő intézetbe vetetett fel, hol két évig theológiát tanult. Ha nem a' természetet tudományosan esmerni kívánván, ez őtet orvosi tudomány tanulására ösztönözte's a' würzburgi egyetemen 1806 e' tudományban doctorrangot nyert. Azon érzettől álthatva, hogy az ember, mint a' teremtettséje's reméke a' teremtettségnek egyes tagjaival legszorosabb öszveköttetésben áll, mindenek felett megkedvelte az emberi és hasonlító boncztudományt. Kivánságát, hogy a' világot utazásokon's legelőször a' parisi természethistóriai intézeteket megismerje, teljesítette a' bajor országlás. Kiállván a' hasonlító boncztudományból Münchenben a' megvizgáltatást, 1808 az' országlástól Parisba küldetett. Itt Cuvier tanuságos társaságába jutott, használta a' Jardin

des plantes intézetet, dolgozott a' hasonlító bonczintézetben Cuvier vezetése alatt, gyakran meglátogatta a' mivészségek gazdag museumát, hogy a' tengeri állatokat megismerhesse, Havre de Graceba ment, azután beutazta déli Franciaországot, Olaszországnak a' természet- és műbarátokra nézve egyiránt érdekes déli partjait 's városait, felment a' Vezuvra, 's Napolyból Román, Florenzen, Bolognán, Pavián 's Mailandon és Schweizon által visszajött Münchenbe. Itt a' tudományok academiája segédnek vevé fel 's a' *Gesch. und Beurtheilung aller Systeme der Zoologie von Aristoteles bis auf gegenwärtige Zeit* (Nürnb. 1811) kiadása után a' zoologico-zootomicai gyűjteményeknek főügyelőjévé neveztetett ki. Mint az academiának rendes és valóságos tagja (1813 oltá) kiadta: *Cephalogenesis s. capitis ossei structura, formatio et significatio per omnes animalium classes, familias ac aetates digesta atque tabulis illustrata, legesque simul psychologiae, cranioscopiae ac physiognomiae inde derivatae c. t. XVIII* munkáját (München 1815 fol.), melyben az ember fejét, mint az emberi test virágát, előhaladó kifejlésében, a' bogártól kezdve minden állatosztályon és nemem álfal, szemléli, 's vizsgálgatja. — Midőn a' bajor király Austriának azon tervében, hogy Leopoldina austriai főhercegné (meghalt brasíliai császárné) kíséretében tudósokat küldjön Brasilia megvizsgálására, részt vett 's ezen czél előmozdítására academiájának két tagját rendelte, a' választás Dr. Spixre és Dr. Martius segédre esett. Ezek mindketten utra is indultak 8 April. 1817 Bécsen keresztül Triestbe, hol hajóra ültek az austriai követség tagjaival 's az Austria nevű fregáton Brasiliába eveztek. Utközben Polában, Máltában, Gibraltarban, Madeiraiban kikötöttek 's 14 Jul. érkeztek meg Rio-Janeiroba. Itt 5 hónapig maradtak 's azon terv készítésével foglalatoskodtak, hogy a' mérséklett felgolyóbsírról elindulván, az ország belsején keresztül az egyenlítőig előnyomuljanak. Innen Rio-Janeiroból szárazon S. Paulba 's Porto-Felizbe mentek, azután átvonultak Minas-Geraës kapitányságon, hol Villa-Ricában az arany-, Fejucoban a' gyémántbányákat 's Minas-Nóvasban a' többi drágakövek bányászását 's keresését megvizsgálták; erre Rio S. Francisco által a' Rio Tocantin völgyéig előnyomultak 's innen a' Rio Formoson és Carinhanha mellett Villa de Rio das Contason keresztül Bahia fővárosig vonultak. Itt készülteket tettek második vizsgálódó utazásra a' birodalom belsejében, melynek alkalmával a' legnagyobb vizbeli szükséggel küzdvén egy termés meteor vasdarabot kerestek fel a' Monte Santon, Ivazeironál még egyszer áltmentek a' Rio S. Francisco 's a' Piauhj kapitányságon keresztül a' Rio Itapicúrán Maranhas városba 's innen tengeren Gram-Parába érkeztek. Innen az utolsó, de legfontosabb utazásra indultak el a' birodalom belső részeibe. Jul. 1819 az Amazonfolyón hajóra ültek, meglátogatták a' Rio Tocantin torkolatját, Gurupa várát, a' Rio Xingu torkolatját, Tapajost, Pauxis folyószorost, Villa nuova da Rainha helységet, a' Rio Madeira, Rio Negro torkolatjokat 's Ega helységet. Itt, hol az Amazonfolyó Solimaens nevet vesz fel, elváltak az utazók, hogy az országot annál több irányban vizsgálthassák meg. Dr. Martius a' Yapurán Araracoara felső vizeséhez evezett Popayán tartomány határaihoz; Dr. Spix pedig a' Solimaénsen, Rio Yaruán, Jurin, Ica-jarryn hajózott Tabatinga helységig, Brasilia és Para határáig; innen a' Rio Ican levezett, meglátogatta a' Rio Brancot és Barcellohn helységét 's több hónap mulva lehetett a' két utazónak azon öröme, hogy a' Rio Negro villájában egymást ölelhesse, honnan több mellékutat tevéen Guyanába, Jun. végén Para városban ismét találkoztak 's innen Európába visszautaztak. Ezen tudományos utazás gyümölcseit következő munkákban olvashatni: *Reise in Brasilien* (I

köt. 4 atlással 's Délszakamerika földabr.); Spix *Simias Brasilienses*; *Serpentes Brasilienses*; *Testudines et ranae Brasilienses*; *Aves Brasilienses*; *Lacertae Brasilienses*; Martiustól megjelentek: *Nova genera plantarum*, fasc. 1, 2, 3; *Palmae*, fasc. 1, 2, 3, 4. — Mindenik munka színezett rajzolatokkal. Spix 13 Maj. 1826 halt meg, 's a' tudományok bajor királyi academiájának 45,000 for. tőkepenzt hagyott.

SPLANCHNOLOGIA azon része a' boncztudománynak, melly az állatok és emberek belső részeit írja le. Szoros értelemben csak a' has üregében lévő részek tartoznak ide; de szélesebb értelemben véve minden üregben foglalt belső részek ide tartoznak.

SPOHN (Fridrik Ágoston Vilmos), 1792 Maj. 16 Dortmundban szül. Korán a' classica literatura tanulására adta magát, 's ebben való jártasságát Homerus geographiájáról szóló értekezésében bizonyítja be, meghonosodva Wittenbergben. Midőn ez megszállaték, a' tanítóknak nagyobb részével együtt Schmiedebergbe költözött. Nevét, ezen czim alatt: *De agro Trojano in carmin. Homericis descripto, comm. geogr. critica* (Leipz. 1814) kiadott munkája alapítá meg. 1815 Leipzigba ment, 's *Comment. de extrema Odysseae parte* című értekezése által (1816 megbővitve) megnyeré a' nyilvános taníthatás szabadságát. Későbbi rondes tanítói hivatalát e' munkának közre bocsátásával kezdé: *Niceph. Blemmyidae duo opusc. geogr.* (Leipzig 1818 4). Nem sokára Kielbe hivaték meg a' görög és latin nyelv tanítói hivatalára, melly helyzetében néhány régi író munkáját vizsgálódása tárgyává tette. Az egyiptomi műmaradványok naponkénti feltalálásai, a' hieroglyphek tanulására serkentették őt, mellyet azonban kevés siker jutalmazott, vagy helyesebben mondva, titok gyanánt üzött. Kémlélődéseit több súlyos betegségek szakaszták félben, 's végre meghalt 1824 Jan. 17. Halála után, egyiptomi tanulmányainak töredékei e' czim alatt adattak ki: *Spohn de lingua et literis veterum Aegyptiorum etc.*; mellyek azonban az Egyiptomiak írásáról korántsem adnak elégséges felvilágosítást.

SPOHR (Lajos) híres hegedűs és sajtóságos hangszerző, szül. Seesenben Braunschweigban 1783 körül, atyja gyógyász vala. Hegedűre Maucourrt tanítá. Hamar kifejlék muzsikai tehetsége. Mint kamara hangász a' braunschweigi herczeg szolgálatjába lépett, 1805 Gothában herczegi concertmester lett. Ettől fogva számos hangmiveket irt, többnyire szereszmuzsikát, u. m. Concerteket, Quartetteket, Quintetteket, Variatiokat, néhány Ouverturet 'st., különös szép énekeket klavir kísérettel, az *Utolsó ítélet* című nagy oratoriumot, és *Der Zweikampf des Geliebten* operát. Jelenleg első német hegedűs. Játékának tisztasága, könnyűsége, határozottsága, biztossága, vonójának erős és lelkes hordozása, előadásának sokfélesége, a' méltóság, érzés és kecs, mellyet hangjaiba lehel, muzsikai esmérete, izlése és azon ügyessége, mellyel a' legkülönfélébb szerzemények szellemébe behat, végre az, hogy játékában vagy szerzeményeiben pompás ügyessége fitogatására soha sem törekszik, — mind ezek a' legelső művészek közé emelik. 1814 a' bécsi fejedelmi gyűlésen a' híres Rode előtt is elnyeré a' pálmát. Ugyan ekkor írá Bécsben *Faustját*, első nagy symphoniáját, 's *A' megszabadított Némethon* című oratoriumot. 1817 nőjével, ki labitós hárfán szinte nagy mesterné, Olaszországba utazott, 's a' külföldön is mindenütt egyaránt csodáltatott. 1819 Londonba ment, 's ott írá második nagy symphoniáját. Majd Kasselbe hivaték karmesternek, melly tisztet azóta dicsérettel folytat. Ezentul irt számos concerteket, quartetteket, a' híres notturnot, a' sonettet, a' kettős quartettet, *Machbet* muzsikáját 'st., hanem különösen a' drámai muzsikát mivelé, 's az énekszerzésben tagadhatlanul sokat nyert. *Zemire und Azor* operája mély és szívreható

kifejezéssel teljes. *Jessondában* nemes módossága leginkább kímélve tűnik fel. Kevésbé érdekes a *Berggeist*; *Peter von Apone* eddig csak Kassalben adatott. Nem régiben írta a hasonlíthatlan oratoriumot: *Die letzten Dinge*. Szerzeményeiben némi gyengéd epedés uralkodik. Sp. egyik legnagyobb harmonicus, ki mindig kellemes hanglejtéssel 's folyó hangvittel vonz. Korábbi műveiben a gyakori 's nyugtalan modulatiót nem ok nélkül gáncsolák. Azonban ő mindig az első élő hangművészek 's hangszerzők közt érdemel helyet, ki mint másként is magas műveltségű 's tiszteletre méltó karakterű férjfi, Németországának valódi diszére szolgál.

SPONDEUS, I. RHYTHMUS.

SPONSALIÁK, I. ELJEGYZÉS.

SPONTINI (Gasparo) egyik legjelesebb játékszíni hangszerző, 1819 óta porosz királyi karmester 's muzsikai felügyelő Berlinben. Különösen *Die Vestalin* és *Ferdinand Cortex* operái által kapott híre. Született az egyházi birtok Cesi nevű városkájában 1778. Miután a' hangászat elveit Bolognában Pater Martini, 's Romában Boroni alatt megtanulta, 13 éves korában a' nápolyi della Pieta conservatoriumba ment, mellyet Sala és Traetta igazgatának, 's így a' nápolyi hangászkola nevénekénekin tekinthető. Itt írta 17 eszt. korában *I puntigli delle donne* bohó operáját, melly igen tetszett. Többi munkái illy renddel készültek: *Gli amanti in cimento* Romában; *L' amor Secreto* Velenczében; *L' isola disabitata* Parmában; *L' eroismo ridicolo* Nápolyban; *Il Tesco riconosciuto* Florenczben; *La finta filosofa* és *La fuga in maschera* Nápolyban; *Il finto pittore*, *I quadri parlanti* és *Gli Elisi delusi* Palermóban; *Il Geloso e l' audace* Romában; *Le metamorfosi di Pasquale* és *Chi picci guarda, meno vede* Velenczében. Miután így az első olasz játékszíneken 14 operáit (11 vig, 3 komoly) előadta, Parisba utazott; hol 1804 a' *Finta filosofa* mind énekekre mind kíséretre nézve igen megtetszett. 1805 a' tréfás opera - színház számára írt két kis operát: *La petite maison* és *Julie, ou le pot du fleur*, de textusa miatt az első nem tett szrencsét, azonban annál nagyobb tetszést nyert *Milton*. — Ezentul csak a' császári hangász academia részére akart dolgozni. *Die Vestalin* nagy operájában, melly Olaszországon kívül híret megalapítá, újírásmódot kezdett követni, az ének egyszerűségére nézve Gluckot véve mustrául. 1807 Josephine császárnénak benyújtá partitúráját, 's elnyeré a' tiz évi 10,000 livr dijt, noha a' közvélemény Lesueur *Bardjainak* ítélte azt. A' bírák magasztalák e' fényes szerzemény tűzét és pompáját, 's különösen 2 nagy aria, 2 karének és a' második felvonás berekesztésének stylusát és szép kifejezését csudálák. De még inkább jutalmazá őt a' muzsikai világ bámulata. 1809 a' csász. operaházban előadaték *Ferdinand Cortex*, de ez nem híresült úgy el, mint a' *Vestalin*, 's maga a' szerző is 1824-ben már harmadik alakban hozá azt színpadra. 1819 *Olympiáját* adatá Párisban; de ez hidegen fogadtatott, 's úgy hiszik ez, és azon környülmény, hogy ott a' nagy opera igazgatását nem nyerheté el, bírá arra, hogy Berlinbe hivatását elfogadja. Itt *Olympiáját* 1821 nagy készüllettel ismét előadatta. Későbbi operáiról: *Nurmahal* (1822) *Aleidor* (1825) és *Agnes von Hohenstaufen* (mellynek csak felét vivé színpadra) általában azt mondá a' critica, hogy ezek egyegy lépcsővel mind lejjebb állnak mint a' *Vestalin*. Egyébiránt itt az ítéletet az utóvilágra kell bizni, mivel a' szerzőnek már mint külföldinek is, fényes helyzeténél fogva sok irigyei vannak.

SPORADOK. A' görög Archipelaguson fekvő szigeteket a' régiek Sporadokra (szertesétfekvőkre) és Cykladákra (körszigetekre, mivel mintegy Delos körül fekszenek) osztották. Mindkét nevezet használtatik még most is. A' Sporadok, Kisázsia mentében Smyrná-

tól Knidosig, Aziához tartoznak. Legjelesebbek Chios (Scio); Samos (l. e.); Pathmos kicsiny kősziklasziget (1500 lak.), mellyen lakott számkivetésben sz. János (egy fa alatt, mellynek ágai most egy mecsetet, kávéházakat és ferdőket fednek, írta, mint mondják Jesus ezen kedveltje a' jelenések könyvét, apokalypsét, innen sz. János klastroma apokalypsének nevezetik, egy hegy tetején, könyvtárral); Kos, most Stanko, Knidos hajdani várossal szemben, Hippokratés hazája, jó kikötővel 's török őrsereggel; Rhodus és Lesbos nagy szigetek. Angolország politicája ezeket 1830 a' portának engedte.

SPORTULÁK, törvénykezési fizetendőségek, törvény- vagy per-djak; latin nevezeteket a' Romaiak sportula-jától vevék; ez olly kosaracskát jelentett, mellyben, a' köztársaság idejekor, a' nyilvánosan adatott vendégségeknél meg nem jelenhetett tagnak ételrésze házához vitették; melly adomány későbben, ugyan ezen név alatt pénzzé változott. A' sportula kifejezés, a' mi magyar tarka törvénykezési nyelvünkben is megmaradt mindedig. — Némelly országokban vannak sportulatariffák (perdíjjegyzékek), mellyeken minden törvénykezési cselekedetért az ügyvédnek, bírónak 'sat. fizetendő díj feljegyezve találhatik. —

SPREE, Felsőlausitz budissini kerületében, nem messze a' cseh határoktól, eredő folyó, több kisebb folyót vesz magába, a' Spreeerdőt 300-nál több ágan álthasítja, Kossenblattnál hajózható, a' Schwilochton keresztül foly, Berlinnél szigetet formál, mellynek fő-része (Köln an der Spree) e' szigeten fekszik és Spandaun alól a' Havelbe ömlik. — A' Spreeerdő Alsólausitzban 7 mf. hosszú 's 1½ mf. széles, 7 benne levő faluval, mellyeknek nagyobbára vend lakói munkás baromtartók 's halászosk és 'sok főzeléket természetnek. Ezeket Berlin és Dresda emészti meg.

SPRENGEL (Curtius) Németországnak az újabb időkben leghiresebb orvosa, és fűvésze szül. Aug. 3, 1766 Boldekoban Anklam mellett. Atyja, ottani predikátor, igen mivel, 's a' természeti tudományokban jártas férfiú, vezette őtet a' régi és újabb nyelveknek, 's más előre készítő tudományoknak esmeretére, 's az idő okos használására; a' napkeleti görög és zsidó nyelvekben is tanítója volt neki, de az arabsot ugyan azon időben önszorgalma által tanulta meg. Ezen komoly tudományok mellett a' természettel is barátkozott S. fűvészi hajlandósága egész napokat töltetvén vele az erdőkön, 's mezőkön, hova egy huga Iphigenia szokta követni, kinek számára már 14 eszt. korában egy munkát *Anleitung zur Botanik für Frauenzimmer* dolgozott ki. 17 eszt. korában egy nagy tekintetű familiánál házi nevelő lett Greiswald vidékén, hol két esztendőt töltött nagy tudomány- és világi kimiveltségbeli haszonnal. Ekkor jövendőbeli célja elérésére a' theológiának, orvosi tudományokkal egybekapcsolva, tanulására a' hallei egyetembe készülvén Greifswaldban megvizsgáltatott, hol neki a' predikálás is megengedett. Halléban, csak hamar félbenhagyván a' theológiát, Goldhagen, Meckel és mások vezérlése alatt magát egészen az orvosi tudományokra szentelte, mellyekből 1787 értekezvén: *Rudimenta nosologiae dynamicae* elnyerte a' doctori koszorút. Itt egy darabig Dr. Danielnél dolgozott, de csak hamar tudományos munkálkodása 's szerzői esze felkerestetvén, célja elhatározottatott. Akkori prof. Bertram t. i., ki Müllerrel egyesülve a' *Neue literarische Nachrichten für Ärzte, Wundärzte und Naturforscher* kiadta, felszólította az ifju, Hippocratessel esmerős orvost, hogy akkor megjelent fordításáról Hippocratesnek Grimm által itéletét tegye fel; melly munkája az említett folyó írásba kinyomtatván, érte nagy csudálkozására szerzői díjt kapott. Ezentul S. volt egy legszorgalmasabb munkatárs ezen folyó írásban, sőt 1787-től 1789-ig, midőn megszűnt, egyedüli kiadója. Eképpen élelméről is volt

gondoskodva, mivel atyja szorult állapotjától igen kevés segédelmet reménylhet. Ugyan ekkor lépett fel S. az egyetemben, mint tanítója az orvosi törvénynek, és történeteknek, melyekben 1789 rendkívüli tanítóvá lett. Nagy kedvességet nyert a' kor és jelenségek tudománybeli tanítása, melyeket csak öregségében hagyott abban, midőn inkább csak fűvészi órákat tartott. 1795 rendes professor lett 50 tallér fizetéssel, mely 1797 midőn a' fűvészi tanító székét elnyerte 400-al szaporított meg, 's későbbben midőn 1803 Baldinger helyébe Marburgba, 1809 Dorpátba, 's 1812 Willdenow halála után Berlinbe hivatott volna, még inkább neveltetett. Miket vitt véghez S. mint tanító és író, mint lett nem csak egyetemének, hanem egész Németországnak disze, mint terjedett hira az egész világra el? elégé esmeretes. Illy érdemek jutalom nélkül nem maradhattak, mint egy 70 tudós társaságok és akademiák iparkodtak ezen híres tudóst tagokká nevezni, (a' pesti orvosi kar 1830); a' mostani Svéd király az éjszakai csillagkereszt rendet, a' burkus király a' veres sas rendet ajándékozta neki. Mind ezen szép tulajdonok meg nem szabadították őt a' haláltól, mely váratlan ugyan, de nem készületlenül találta a' nagy tudóst 1833 Mart. 12, tanítványinak, 's az egész emberi nemnek nagy sajnálkozására, minekelőtte nagy munkáját, Dioscorides kiadását, elvégezhette volna. Számatalan munkái közül leg-hiresebbek: *A' kórtudomány, Orvosi tudomány története, Institutiones medicae*; a' fűvészi munkák közül: *A' fűvészség története, Theophrastus fordítása, Bevezetés a' növények esméretébe*, és Linné *Syst. vegetabiliumának* 16-dik kiadása. — S. mint ember, a' legszeretetre méltóbb tulajdonokkal volt felruházva, példátlan szorgalma nem vona el a' világtól, 's a' társasági élet örömeitől, vig kedve az egész társaságot, kivált tanítványait élesztette, kikkel a' fűvészi kirándulásokban, 's házában, hova beereszté, közeli érintésbe jött, 's atyai módon segítette. 1791 lépett szerencsés házasságba, melyben 3 fiai születtek, kik közül az első Vilma ny már mint író is esmeretes, 's Greifswaldban sebészi professor.

SPURZHEIM (Gáspár) orvos, segédje és követője Gallnak utazásiban, szül. 31 Dec. 1776 Longvichban 2 órányira Triertől, az orvosi tudományokat Bécsben végezvén, tanítójával Gallal 1805-től kezdve több utazásokat tett, 1813 elválva tőle, Angliát, Skocziát és Írlandot beutazván, a' nagyobb városokban tanította az agyvelő egyes részeinek munkálkodását, Galltól sokban eltávozva, és sok oltalmazókat, de sok ellenkezőket is talált. Edinburgban (Febr. 1820) egyesület (Phrenological society) alapult a' kaponya tanítvány megvizsgálására, mely első tudósítását 1821 Apr. adta. 1817 Londonban magát az orvosok collegiumába bevétette mint licentiatust, de ugyan azon eszt. Juliusban Parisba visszatért, hol évenként két tanítást tart az agyvelőről, boncz életmiv- és kór-tudományi tekintetben, 's egyszersmind gyakorló orvos is, felvétetvén 1821 a' parisi egyetembe mint orvos doctor. Több munkái közül legnevezetesebbek: *The physiognomical system of D. Gall and Spurzheim* (2 kiad. London 1815) és *Du cerveau sous les rapports anatomiques* (Paris 1821).

SSUFISMUS, napkeletnek pantheisticus mysticismusa, melynek czélja minden testi ösztönök elnyomása, legfőbb léleknyugalom 's a' lelkeknek istennel egyesülése. Az ehez ragaszkodó felekezet a' 9 és 10 száz. kelekedett, főképpen Persiában és Indiában napönként szaporodik 's 10 eszt. előtt csak Persiában többen lemondtak az iszlámról 80,000-nél. A' legbuzgóbb ssufik közt egy Azzeddin arab, ki Jerusalemben szül. a' 12 száz. 's kinek A' *madarak és virágok* cz. munkáját, mely erkölcsi allegoria, Garcia de Tassy (Par. 1822) lefordította. A' ssufi nevet némelyek onnan származtatják, mert gyapjával öltözködnek; Hammer ellenben azt vitatja, hogy a' sofi

név mind a' görög sophossal (bücs,) és sophossal (világos, a' tükörtől), melyet a' sofik ábrázolatul viseltek), mind az arab sofiyal (tisztza) atyafias. Az Araboknak eleitől fogva volt vonszódások a' klastromi magánossághoz 's vallásos szemlélődésekre szentelt élethez. Innen már az első khalifák alatt képződtek társaságok, melyek minden világról lemondtak. Midőn ez alkalommal az islam 4*) igazi felekezetei scholastica philosophiai rendszereket alapítottak, 's midőn a' hedra 2 száz. Mohammedánok közt számos szerzetesrendek jöttek létre, a' vallásos érzésük az egymásba ütköző theologiai vélemények zavarjában még csak az ajtatos mysticában találtak megnyugvást. Így származtak a' ssufik, kiknek az ember istennel egyesüléséről szóló titkos tudományok, melynek alapja mindazáltal nem az islam, hanem Langlés, Reiske, Hammer és Malcolm szerint indiai eredetű, a' rajoskodásnak hasonló jeleneteit szülte, mint a' keresztény mystica. A' ssufik tudományokat szerelem, bor, iszákosság, tűz 'sa't. képei alatt adják elő. A' mohammedi szerzeteseknek már tánczaik is titkos jelentésűek. Ördögön a' ssufik a' lélek érzéki kívánatait értik; általánosan más ördögöt nem esmernek az igazság világosságától meg nem világosított lélek setéségénél. A' bombayi tudós társ. iratinak 1 köt. (Lond. 1819) fontos értekezést olvashatni Grahamtól a' ssufik titkos (myst.) tudományáról. Továbbá Sylvestre de Sacy a' *Pend. Nameh*-ben, Erskine a' *Transact. of Bombay*-ba írt értekezéseiben, Hammer *Geschichte der schönen Redekünste Persiens*-ében, főképpen Tholuck *Ssufismus Persarum etc.* a' keleti mysticismusról sok világosítást adtak. Legfontosabb munka arra nézve a' Persáknál és Törököknél legnagyobb tekintetben álló, 1820 (a' hedra 1236 eszt.) Konstantinápolyban megjelent (Scutariban nyomott), törökre lefordit. persa munka: *Az élet forrásának cseppjei.* L. Hammer értek. az 1822-ki Leipz. Lit. Zeit. 2054 l. A' dervisek (naksbendi) rendje leghíresebb seichjeinek hist. a' ssufi név alatt híres Hussein írta K. u. 1503 (hedra 909). Ezen rend először Osman szultán idejében (1319, hedra 709) jött létre. Bár azt mondá is Mohammed proféta: Nincs szerzetes az iszlamban; de majd áltjött ebbe is a' szerzetesélet szelme Indiából 's Belsőázsziából, midőn az Arabok az indiai, görög és persa munkákkal megismerkedtek, 's a' tudományokat megkedvelvén, vizsgáldni kezdtek. Ez a' Mohammedánok asceticájának kezdete, melynek későbbi elfajulása, a' mai sofik istennel egyesülésről tudománya az indiai vedantokéval annyira megegyez, hogy a' ssufismus indiai eredetét nem lehet meg nem esmerni.

STAAL (asszony), mint leány de Launai. Attya, parisi képiró, Franciaországot elhagyni kénytelenítettvé, a' leány nagy szegénységben maradt honyában. Du Maine herczegnek (XIV Lajos fia) feleségénél állván szolgálatba, e' nem sokára megismerte a' leány igazi becsét. Parisban Tétard nevű fiatal szép leány, anyjának ösztönözésére, ördögös-szerepet játszott, mi a' várost és udvart mozgásba hozta. Mivel Fontenelle philosophus is az ördögösnél volt, de Launai igen elmés levelet írt neki azon kedvező bizonyítmányra nézve, melyet Fontenelle Tétardnak adott. Ezen elmés csekéllyéggel annyira megnyerte a' herczegnét, hogy ez ezentul mindég magával vitte 's az udvar kedveltjei vetélkedtek hajlandóságát megnyerni. XIV Lajos halála után a' herczegnével a' Bastilleba zárattott (1718), hanem 2 eszt. mulva kiszabadulván, a' herczegné hűségének megtulmazására Staalhoz adta férjhez, ki a' schweizi testőrnél kapitány és Marechal de Camp volt. Mh. 1750. Holta után adattak ki *Mémoires*-ei 3 köt. egy

*) A' mohammedi szerzetrend történetjének szent 4 száma eredetét a' proféta első tanítványának, kik Abubekr, Omar, Osman és Ali voltak, 4 szünától veszi; innen a' török alkotmány szerint a' hírodolomnak is 4 főmértésiga van.

4-dik potlékköttettel, mely 2 vigjátékot foglal magában. Nevezetesei nem nagy, de igen vonzó történeteket foglalnak magokba. Silly marquishoz és Hericourthoz irt levelei is, mellyek 1806 adatnak ki először Parisban, ékesen 's nemesen irattak.

STABAT-MATER híres templomi latin ének, mellyet hajdan különösen Maria 7 fájdalminak innepein éneklének; némelylek XXII Jánost vagy valamellyik Gergely pápát tartják szerzőjének, mások szerint Jacobus de Benedictis, máskép Jacoponus minorita, irta, ki a' 13 században élt, nagy törvénytudó volt, de nője halálán busultában 1268 a' Tertiariusok közé állott, bűnbánásit majd szételenségig fűzé 's 1306 megholt. A' leghíresb egyházi hangszerkezetők tevék ez éneket muzsikára, jelesen Palestrina (8 hangzatra), Pergolesi (2 hangra kísérettel), Astorga; Haydn (egész hangászkarral), Winter, Neukomm, Stunz.

STACCATO, hangászatban kóta feletti apró pontokkal vagy vonásokkal jeletetik, 's azt teszi, hogy a' hangokat (kisebb vagy nagyobb mértékben) pattogatni, 's összekötés nélkül kell játszani.

STÄDEL (Joh. Friedr.) pénzváltó 's a' polgárgyűlés tagja Mennsi Frankfurtban, hol Dec. 2. 1816 élte 89 évében holt meg. Honára nézve különös érdemet szerzett azon valóban fejedelmi alapítvány által, melly Städel mivészintézete név alatt áll fenn 's a' műgazdag és műkedvelő városnak díszé. Frankfurtnak mindenkor valóban jeles mivészei 's magányos műtárai, de mivészi képzésre 's tanításra szánt remek mivek nyilvános gyűjteményével nem birt. E' hiányt azzal iparkodott kipótolni a' nemes St., hogy végrendeletében egy intézetet állított 1,300,000 ftnyi tőkepenzzel, mellyben festmények, rézmetszetek 's egyéb műtárgyak bizonyos napokon minden mivésznek 's műbarátnak használás és másolás végett ingyen tetzésére álljanak. Ez intézetre szánta házáat 's némelylek apróbb hagyományokon kívül egész vagyonát, akarattja végrehajtóivá, egyszersmind az intézet előljáróivá 5 barátit nevezvén ki. Ezek czélirányos helyet választának 's az egész intézetet felkészíték. Egy a' végre rendelt kiküldöttségnek évenként számot adnak. — Mivel ez intézet nem csak a' mivész esmeretek általános terjesztését, hanem a' honi mivészek 's kézművesek kiképzését czélozza, itt szegényebb polgárok, kik jelesen építómesterek kívánnak lenni, nem csak minden ide tartozó tudományokban ingyen oktattatnak, hanem bebizonyított ügyeségök után külföldi vándorlásik alatt is gyámolítatnak. A' szüntelen szaporodó olajfestmények 's rézmetszetek oskolákra 's ezekben történeti sorral, a' rajzolatok pedig szinte oskolákra, de a' mesterek nevei után a b c szerint vannak elrendelve. Ezen kívül van az Intézetnek több hajdankori mive, fa- és elefántcsont faragvány, gipszöntvénye 's a't. Végteére hozzá van kapcsolva egy könyvtár, melly mivészetet tárgyazó számos munkákból áll. (L. *Beschr. des Städel'schen Kunstinstituts von C. Fr. Starck*, Frankf. a M. 1823). Azonban az alapító halála után csak hamar perbe fogak ez intézetet a' többi örökösök; e' pernek 1828 egyezés által szakadt vége, melly szerint Städel örökösei 311,000 ftot nyertek. Az e' pert illető sok iratok közt legjelesb: Wenk *Beitr. zur rechtlichen Beurtheilung des Städel'schen Beerbungsfalles*. (Leipz. 1828).

STADIUM, a' régieknél 600 l. hoszmérték. Mint a' lábok, ugy a' stadiumok is különbfélék voltak. Jelesebbek: 1) a' kicsiny vagy Aristotelesé, 77½; 2) Kleomedesé 55, 65; 3) pythiai vagy delphii 51, 18; 4) Eratosthenesé, 46, 57; 5) Herodoté vagy a' hajósoké, vagy persiai, 44, 46; 6) a' görög-olympiai, 40, 4; 7) a' phileteri, mintegy 35½; 8) a' nagy, vagy egyiptomi, vagy alexandriai, 33, 39-ével számlálva egy geogr. mf-re. Némelylek tudósok mindazáltal csak egy stadiumot vesznek fel. Eredetikepen stadiumoknak a' verse-

nyező pályák nevezettek, a' gymnasiumoknál, 3 felől lépcsőnként emelkedő ülésekkel, melyeken a' versentfutókat nézők ültek.

STAEL-HOLSTEIN (Anne Louise Germaine v.), szül. Necker, igen sok észtehetséggel bíró, 's nagyítás nélkül, korunkban legelőkésebbnek nevezhető asszony. Voltaire és Rousseau óta talán senki sem irt hasonló erővel francia nyelven. Természettől nyert tehetségeit kedvező körülmények fejték ki. Atyja (I. NECKER) 1750-től fogva mint egy nagy kereskedőház társa 's utóbb mint a' genfi köztársaság residence, Parisban lakott 's itt születék 1768 az utóbb annyira elhíresedett hölgy. 1777 finantzminister lón Necker, mi által a' főváros fényes köreihez még inkább közeledett. Nője, egy schweizi pap leánya, ájtatos, szigoru erkölcsű és értelmes, de metaphysical szörszálhasogatásokra hajlandó és erőltetett viseletű volt. Azonban legjelesebb férfiak látogaták házat 's híres tudósokat vont társaságába. Ezek nagy befolyással valának a' serdülő hajadon belső munkásságának irányára; ezek által nyeré azon mulattató tehetséget, mellyel tündöklött; de mivel a' társaságok tárgyai inkább csillámló elménczkedések mint alapos értekezések valának, egyszersmind kedvet kapott azon különös véleményekre is, mellyek előbbi munkáiban mutatkoznak. 14 éves korában Montesquieu törvényekről irt munkájából már kivonatokat készített 's azokra észrevételeket tett. Legrégibb műve, mellyet azonban csak 1795 adott ki, 3 elbeszélés és egy vigjáték (*Sophie* 1786), továbbá 2 szomorjáték (*Johanna Grey* 1790, és *Montmorency* 1787). De legelőben *Lettres sur les ouvrages et le caractère de J. J. Rousseau* (1788) által tűnök szembe a' fiatal iróné. Kevészet ez előtt mene férjhez, de nem szabad akarathól. Szívét a' nemes lelkű Vicomte Matthieu de Montmorency bírta, kivél élte fogytáig legszorosb barátságban maradt; de anyja, mint buzgó protestans, annál inkább a' svéd követnek Staël-Holstein bárónak, különben is hite sorsosának, noha leányánál sokkal idősebbnek, adá a' viluló hölgyet, mivel a' svéd király több évekre biztosítá e' kedvezését követségi tisztében. — A' zendülés, melly épen ekkor ütött ki, elhatározolag hatott szelleme irányára és sorsára. Lelkében jókor 's hatalmasan kelle felebredni a' nyilvános életben való részvét vágyának. Iffjusága nagy történetek idejébe esett, mellyek noha elejénte csak egy távol világrészre szoritva lenni látszának, Európának lassan készülő új alkotását sietteték; atyja első ministersége (1777—1781) a' nagy világ 's kormányülethez közelebb emelé a' házi kört, mellyben neveltették, 's akkoriban még a' miveltebb asszonyoknál is, kormányi dolgok valának társalkodás tárgyai. Atyja political nézeteit esmerve 's azon szabadelmű gondolatokkal, mellyek által több jeles francia irók kortársaiknak új irányt adának, tápláltatva, szabadságszeretetre kelle gyuladnia, 's ezen érzelmét már Rousseauról irt munkájában hatalmasan kifejezé. Hátrahagyott iratiban körülményesen elbeszéli, milly részt vett az akkori háborgó időkben. Atyjának száműzése (1787) szinte olly erősen megrázá, mint ministerségre másodsor (1788) lett hivatása 's azon magas kegy, mellyel a' néptömjénezte, szívét felemelé. Midőn a' zendülés fergege ezt 1790 a' nyilvános élet nézőpiaczáról örökre lelépni, 's honában menedéket keresni kinszerité, leányának Parisban kelle maradni övével. Mély fájdalommal tapasztalá most csalódását. Robespierre urasága alatt nemésszivűleg, ön veszedelmére nem ügyelve iparkodott másokat halál torkából kiragadni, 's bátor vala köz hirré tenni egy erő - és ékeesszólással teljes védelmet az elfogott királyné részire, noha ez iránta mindig kegytelen volt. Az Aug. 10-kei lázadás után napról napra halogatá elutazását, mivel nem akara egyedül menekedni ott, hol annyi baráti veszedelemben forgának. Midőn Sept. 2-kán a' lár-maharang ismét támadásra 's gyilkolásra kongott, el akará Parist

bagynai, de a' dühöngő nép feltartóztatá, 's csak a' körülmények csudálatos egyesülése által illanhatta szerencsésen atyja mezei jószágára, melly ezentul mind azon szerencsétlenek bátorságos menekvő-helye lón, kik Franciaországból a' zsarnokság kegyetlensége elől elszökhettek. Mintán Svezia a' francia köztársaságot megesmerte, férje ismét követépen ment Parisba, hova 1795 maga is visszatért. A' directorium csendesebb kormánya alatt több kivándorlottak visszahívását kieszközlé. Barras védelmezé, midőn a' többi directorok üldözni akarák 's maga is olly nagy befolyást nyert, hogy nyomos ajánlására Talleyrand, ki 1796 amerikai számkivetéséből visszatért, Barras által kül ügyek ministerévé lenne. E' nyugalmash időkben írá 2 politikai munkáját: a' kül és bel békéről, mellyekben nézeteit Franciaország 1795-ki helyzetéről közli 's azon emlékezetes nyilatkozást tette, hogy Franciaország csak katonauraság által fog törvényes királyságra jutni. 1796 adá ki: *De l' influence des passions sur le bonheur des individus et des nations*, melly a' benne ömlengő mély és világos gondolatok mellett sem meriti ki a' felvett tárgyat. Ekkor tájban házi viszonyai szerencsétlen fordulatot vőnek. Férje iránt, ki szellemi műveltségre nézve nála sokkal hátrább állott, eleitől fogva hideg volt, 's végre azért is, hogy gondolatlan bőkezűsége ellen gyermekei vagyonát megóvhassa, elvált tőle; azonban nem sok idő múlva ismét visszament az elgyengült 's betegeskedő öreghez, és 1798 a' Schweizba utazott vele, de az még mielőtt atyja jószágára érhetnének, ut közben meghalt. — Azon férjfit, ki későbbi élete sorsára olly ellenségesen dülő befolyással volt, Bonapartet, kevéssel ez előtt látá legelőször, midőn az a' Campo-Formio-i béke után (1797) Parisba visszatért. A' nagy ember ragyogó hire minden Francziának képzelődését élénkül tüzelte, 's Staëlné asszony is, mint maga beszéli (*Considérations sur la révol. franç.* 2 köt. 1797), álmélkodó elfogódással közelite hozzá 's ehez nem sokára egy nyommasztó félelem párosult. Mennél gyakrabban látá, annál bátortalanabb lón; mégis lehetségesnek tartá, hogy a' schweizi függetlenség fentartására meg lehetne nyerni, midőn az egyiptomi táborozásra szükséges pénz megnyerhetése végett, a' waadtlandi mozgások ürügye alatt be akarának ütni a' Francziák. Utóbb maga átlátá, hogy próbájának nem lehet kivánt foganatja. A' schweizot fenyegető veszély atyjához Coppebe üzé most Parisból, hova a' Francziák berohanásakor Suchet Marschall alatt védő őrség rendelték, de midőn utóbb Genf Franciaországhoz csatoltatott, visszatért Parisba, hogy atyját a' kivándorlottak sorából kitöröltesse. Nyugodt vidámság látszék ennek élte estéjére derülni, 's ugy tetszék, Franciaország az igazság zsoldját le akarja iránta fizetni. Bonaparte Majusban 1800, kevéssel a' Sz. Bernard hegyén átkelte előtt maga is meglátogatá 's egész beszélgetés alatt jó benyomást tón rá, mivel jövődő terveiről biztosan értekezett vele. De Necker igazságszeretete mindent elronta. *Dernières vues de politique et des finances* (1802) czimű iratában Bonapartet szükségesnek nevezé ugyan, 's dicséré a' hatalmasnak magas lelkét, de szabadelműleg is megítélé a' consuli alkotmányt, és érinté Bonapartenak azon tervét, hogy ő Franciaországban monarchiát állítani 's magát uj nemességgel kerülvenni szándékozott. Bonaparte, ki terveit előre nem akará tudatni, hírlapokban megfámadtatá Necker munkáját, Lebrun consul által kemény levelet íratott hozzá, mellyben ez inti, hogy kormányi dolgokba többé ne avatkozzék. Staëlné asszony azon örv alatt, mintha atyjával Franciaországról hamis híreket közlött volna, Parisból kitiltaték. Hosszu száműzetését atyjánál és utazással tölté, 's csak 1806 látogatá meg kevés napokra kedves születése helyét, Parist. *De la littérature considerée dans ses rapports avec les institutions sociales* (2 köt. 1800) elmés munkája

sok ellenmondóra talált, de mind ez, mind kivált *Delphine* (3 k. 1802) románja igen terjeszté írói híret. 1803 először utazott Németországra; hamar vissza sietne innen beteg atyjához, de már azt életben nem találá. Vég pillanatáig ennek tisztelt képével foglalatoskodék ezentul szíve; nem szünt meg vele élni; érzé hogy az oltalmazza, vigasztalja, gyámolítja. „Minden, mit atyám mondott“, így szól (*Considerations sur la révol. franç.* II, 311.) 12 év múlva ennek halála után, „sziklaként áll bennem; minden, mit ön magam által nyertem, elenyészhet, de valóm fenállása emlékéhez ragaszkodásom nyugszik; szerettem, mit már nem szeretek, tiszteltem, mit már nem tiszttelek; az élet árja mindent elsodrott, csak ott a' hegy tetején nem ama' nagy árnyékot, mely nekem a' jövődő életet mutatja.“ Illy érzemények közt. írja jeles értekezését Necker házi életéről, mellyel annak kézirati (*Manuscrits de M. Necker, publiés par sa fille*, 1805) gyűjteményét kalauzolta. Egy munkájában sem lehet őt ugy kiesmerni, mint ebben. Buosztatásul 1805 Olaszthonba utazott. Ettől fogva Schlegel A. W. volt állandó kísézője, kívül Berlinben esmerkedék meg. Ezzel társalkodása nem maradt szellemi irányára 's nézeteire befolyás nélkül, kivált a' német művészség és literatura körül. Ez utazásának gyümölcse *Corinne ou l'Italie* (2 k. Par. 1807), főleg előadásra nézve legtükéletesb, legpompásabb műve. 1810 Bécsbe ment, új adatokat gyűjteni azon munkához, mellynek tervét még németországi utazása közben készíté, t. i. a' német nemzet szokásiról, literaturájáról. Azonban alig szabadult ki sajtó alól a' különben előre is nagyon megdézsmált munka, tüstént az egész kiadás elközbáték 's megsemmisítették. Még is teljes épségben kijött az (3 köt.) Londonban 1813, Párisban 1814, utóbb pedig Lipcseben Brockhausnál. Ha bár éleselmű, lelkes gondolatokkal gazdag is e' munka, 's bár azon melegségéért, mellyel a' Francziáknak a' német művészséget ajánlja, becsülést érdemel; mégis méltán gáncsolák benne a' félszeg nézeteket 's hamis véleményeket, 's minden munkái közt ebben leginkább szembe ötlő az elvek összehangzásának hiányja. — Most keményebben kezdék üldözni, 's számkiveték Franciaországból. Engedelmet nyert mégis atyja mezei jószágán maradhatásra, hol tartózkodását egy új esmeretség tevő kellemessé, mellyet ekkor tájban, sajtóását bélyegző körülmények közt kötött. Egy délfraanciaországi tiszt de Rocca, sebeiben elgyengülten tére vissza Spanyolországból, hol tündöklő vitézséggel harczolt, 's Genfben éldegélt. Staëlnének néhány részvevő szava olly mély behatást tón a' beteg bajnokra 's ugy felhevité szívet és képzelődését, hogy kezéért esengene. Ohajtásának kedvezének a' körülmények. A' szenvedésektől ellankadt nő rég megbarátkozék már azon gondolattal, hogy még egyszer szabadságát egy kedvelt férfinak feláldozza. Boldegitá ez új szövetség, noha helyzete terhesült általa, mivel összekelését titokban kíváná tartatni. Barátnéja Necker de Saussure asszonyság azt beszéli, hogy e' rá gyantaut vető feltételre csak bizonyos félelem, mellytől bátorsága által sem szabadulhata, 's azon névhez, melly alatt elhíresült, ragaszkodása vitte. Minden módon igyekezék most távozni azon országból, hol tarthatott, hogy másokat is bal sorsába bonyolít; de mindenütt vigyázóktól 's kémektől körülvétette, átlátá, milly rehez 's veszélyes a' szökés. Sokáig küzde ingadozva azon gondolattal, hogy szülei sírját 's másod hazáját, a' Schweizot elhagyja és mint gonosztevő, szárazon, vizen fusson. 1812 tavasszal, midőn fogsággal fenyegeték, ha lakásától csak egy napra is eltávoznék, végre elszáná magát. Bécseben keresztül Moszkvába, utóbb Petersburgba futott a' franciaia sereg előtt, honnan ősszel Stockholmba ment. Itt jött ki munkája az öngyilkosságról (*Reflexions sur le suicide*) mellyet a' svéd koronaörökösnek ajánlott. Következett évben Angliába utazott, 's London-

ban veré a' szövetségesek Párisba mentének hírét. Hosszu számkivételése után, mellynek történetit *Dix années d' exil* íratában részenként elbeszélte, 1814 Calaisban kiszállott. Megkülönböztetéssel fogadák a' külső fejedelmek 's befolyása nem keveset tett az idegen seregek kitarodásának siettetésére. 1815 Napoleon Elbából vissza jöven, Coppetbe vonult. Mondják, hogy Párisba hivatta volna, mivel szükség lenne rá az új alkotmány szerkesztésére, de St. a' hívást nem fogadá el 's azt felelé: „Napoleon 12 évig ellehetett polgári alkotmány és nálam nélkül, most sem szeret egyönket is.“ A' király visszajöttével végtére kárpótlást nyert azon két milliónyi régi adósságért, mellyet atyja lemondásakor a' kincstárban hagyott, mellyet még a' Directorium is elesmert és pápi jószágokkal akara kifizetni, de Necker el nem fogadott, Napoleon pedig 1802 óta hallai sem akart róla. Szerencsés házi körben, egy kedvelt férj, derék fia, szeretetre méltó 's ritka miveltségű leány (az érdemes Broglie herceg nője) mellett, tiszteltetve 's a' főváros legelmésb férjfiaitól látogatva, azon reménytől, hogy honát annyi viharok után szabad polgári alkotmányra jutni látandja, lelkesülve, éle most Parisban, 's csak azon fájdalom, hogy az ország idegen hadakkal vala megrakva, busítá annyira, hogy hazáját ismét elhagyni 's az egyesültek kitarodtaig vissza nem jöni eltökléne. Ezentul végső betegségig a' francz. zendülés legfontosb történeteinek (*Mém. et Consid. sur les principaux événemens de la révol. franç. Par. 1819, 3 k.*) leírásával foglalatoskodék, melly munkában egyszerre 3 különböző czélt vett fel: atyja nyilvános éltének kimentését, a' lázadás menetelének 's jelentésének hiv rajzolását, 's kifejtését azon political elveknek, mellyeknek jelenkorunk hódol. Gyakorlott gondolkodó erővel 's élénk szellemmel vivé ezeket keresztül. Azonban a' valóban elmés és hatalmasan indító munka ellen nem ok nélkül vetik a' terv-egység fogyatkozását, noha egyéb hiányai elnézhetők azért, mivel a' halál előbb ragadá el boldog viszonyai közül a' lelkes írónt, semmint utósó mirét végkép befejezhette volna. 1817 elejétől fogva kezdett sinyleni, betegsége nyár felé kétséges fordulatot vón. 1817 Jul. 14. reggel mély álomból ébredve, hiv ápoló asszonyának kérdésére, ha alszik-e? ezt felelé: „Nehezen és mélyen!“ Ezek valának vég szavai. Halála közönséges szomorúságot gerjesztett. Testét Friedländer orvos csaknem egyiptomi mumia módra iparkodott az enyészettől megóvni. Bezárt ólom koporsójába meglehetősen épségben maradt, arca fölibe egy tükör üvegtábla illetteté, 's így Coppetben nemzetsége sirboltjában szüleihöz téteté. Neckerné (de Saussure) asszony élmesen ábrázolta a' ritka nőt *Notice sur le caractère et les écrits de Mad. de Staël* című munkájában. Azt mondja többek közt róla: „Ellenállhatlanul vón ő, 's ha elejénte bámulásra gerjesztett, majd le is tudá bilincselni. Annyi igazság, annyi szeretet, annyi nagyság lakott benne, ugy égett a' mennyei láng lelkében, ugy világított elméjében, hogy belsője legnemesb vonzalmit képzelé az ember követni, midőn hozzá csatlakozott 's ugy tekinté, mint olly lényt, melly egyetlen vala azon részvét által, mellyet gerjesztett 's azon elragadó drámai hatás által, mellyet okozott. Lángész és asszonyiság belső-kép valának benne egyesülve. Esztehetségétől egészen ált vala hatva; ez tündöklött szeméből; ez színt adott legcsekélyebb nyilatkozásának is, 's jóságának, részvételének egy megindító 's győztes szónokságot kölcsönözött; de az volt élte kinczója is. Lelkének rendkívüli ingerlékenységét 's azon tüzet, melly íratiban mutatkozik, nem olthaták ki éltének viszentagsági“ sa't. Mint író, Rousseauhoz hasonlítja, 's mivel annál is épen ugy egyesültek a' szellemi erők, csak azonkülönbséggel, hogy Rousseau ezen erőket nem közös ezétra használta. Amaz tökéletes mester volt művészségében; előadása tükélyesb 's mé-

lyebben gondolt lehet, mégis mint gondolkodó, kevesebb szerénységére, több beszédére, több álokoskodására nézve Staëlné után áll; vad büszkesége, durva nyers gondolkozásmódja észtehetségének olly sötét parázst adnak, melly a' Staëlnét lelkesítő nemes tűzhez épen nem hasonlít 'st.' A' barátné csak gyöngéden érintette a' hiányokat, mellyek Staëlné munkáiban, kivált a' korábbiakban tapasztalhatók; azonban általában el lehet mondani, hogy izlése nem egészen tiszta, irásmódja szabálytalan, 's hatásra törekvése és az ebből szükségkép kelekedett nagyítás nem ritkán ítélete helyességének kárára váltak 's a' történetek ábrázolására gyanus szint vetettek. Egyébiránt minden miveiben sokkal több sajátságot, mélyebb vizsgálódást, eleven képzelő erő mellett élesebb elmét, az emberi szivre, politicára és literaturára sokkal bölcselkedőbb tekintetet találhatni, mint majdnem minden egyéb nő írónál.

Fia **Á g o s t o n** báró szül. 1789, fiatal erős lelkű nemes férjfi, meghalt Coppetben Nov. 17. 1827. *Notice sur Mr. Necker* (Par. 1826) és *Lettres sur l' Angleterre* (Par. 1826) munkáiban pontosan ábrázolja Anglia jelességeit 's a' Francziáknál divatozó sok politicalai előítélet ellen kikel.

STAFFA, kopasz, lakatlan sziget Scótország nyug. partjánál, híres a' **FINGALBARLANGRÓL** (l. e.)

STAFFAGE képirásban olly egyes ember-, állat-, vagy növényalakok, sőt egész csoportozatok is, mellyek a' tájfestmény előfenekére rajzoltatnak; ezekre a' képirók különös szorgalmat fordítanak.

STÄGEMANN (Frid. Aug.) burkus k. tan., fija egy falusi papnak szül. 1763 Uckermarkban. Végezvén oskoláit a' köntigsbergi igazgatóságnál dolgozott, 1806 mint a' fő directorium tagja, 's főbancó biztos Berlinbe hivatott, 1807 előadó tanácsnok lett Hardenberg cancellár mellett, és a' tilsiti béke után tagja az ország igazgatására rendelt biztosságnak. Stein ministeriuma alatt, ennek előadó tanácsnoka volt, 's ötet a' hadi adó dolgában Erfurtba követte. 1809 k. tanácsnok lett 's Hardenbergnek a' ministeriumba újra belépte ólta, ennek körében dolgozott, ötet a' bécsi congresszbe is követvén. 1819 a' statususjág szerkeztetésének fejevé tétetett. Mint költő, hazai énekében, a' classicusokkal nagy esmeretséget, és szabadon repülő gondolkozást mutat. Költeményeit 1828 Berlinben kiadta ezen czim alatt: *Historische Erinnerung in tyrischen Gedichten*.

STAHL (Ernst György) szül. Anspachban 21 Oct. 1660, meghalt Berlinben 14 Maj 1734 mint burkus udvari orvos; mély gondolkozásu természetvizsgáló, 's igen szerencsés orvos volt. Ő volt alapítója a' chemiában azon rendszernek, melly a' phlogistonon alapult, melly ámbár igen egyoldalú volt is, de mint legelső, 's igen egyszerű, kedvesen fogadtatott. Nagyobbak még érdemei az orvosi theoria és praxis körül. Theoriája, melly leginkább a' vér bőségén alapul elég esmeretes. Legnevezetesebb munkái ezen igen érdemes férfiúnak: *Theoria medica vera* (Halae 1737. 4.) és *Experimenta et observationes chemicæ* (Berlin 1731.)

STAINER vagy **STEINER** (Jakab) jeles muzsika eszközök készítője Absonból Tirolis egy kis falujából a' 17 század közepe körül élt, 's a' híres cremonai Amati tanítványa volt, 's leginkább hegedűket készített, mellyeket mint mondják, házról házra hordozott, 's 6 forintjával adott el. 1669 mint Ferd. Károly főherczeg udvari hegedűkészítője I Leopold császártól megerősített. Hegedűi, mellyeket Gleirschból hozott mogyoró-fenyőből készített, nagy becsben vagynak (a' valódiért a' hozzá értők 300 aranyat is megadnak) 's igen ritkák. Elete utolsó éveiben megtévelyodott, 1684 már nem

élt. — Testvérje Markus hasonlóképp muzsika eszközkészítő volt Lautenben Austriában.

STALACTITES, CSEPEGŐ KŐ, többnyire fehér, ritkábban sárga, veres, zöld, vagy kék rostos alkotású mészkőből, és szénsavból öszvetett ásvány, mely a mészkő hegyek üregében folyó, és szénsavas meszet felolvasztva tartó vizek lerakásából ered. Igóma különbözőféle lehet többnyire csepegés által eredvén, magas oszlop formákat készít 's az illyeket nevezték a' régiek Stalactitesnek, azokat ellenben, mellyek az üreg alján különbözőféle göböket képelnek Stalagmitesnek. Találtatik Francia-, Svéd-, Magyar-, Erdély-, Németország, 's Kréta szigete üregeiben, legnagyobb mennyiséggel. Legszebb tulajdonsága, mely a' művészeknél marmo alabastrino név alatt esmeretes. Használtatik kifényesítve ház ékesítésére, egyébiránt leginkább mészégettetik belőle.

STAMBUL, ISTAMBUL, I. KONSTANTINÁPOLY.

STANHOPE (Károly graf, vicomte Mahon, báró Elvaston) angol pair, szül. 1753 Genfben, szorgalmatosan neveltetve 18 éves korában elnyerte a' stokholmi akademiától a' függöny billegéséről irt legjobb értekezésre kitett díjt. 4 esztendővel későbben egy értekezést adott ki azon módokról, mellyek által az arany és ezüst pénz meghamisítását legkönnyebben lehet felfedezni, és megakadályoztatni, egyszersmind több mathematicai értekezéseket irt, elmés gépelyeket talált fel, 's egyszersmind az 1789 — 1816 közti idő political történeteiben nem kevés részt vett. Mint a' köz ház tagja 1780 a' parlament ujtását kérte, 's az akkor még az oppositiohoz tartozó Pitt indítványait hathatósan mozdította elő. Atya halála után 1786 a' felső házba jött, hol minister Pittben, kinek testvére felesége volt, ellenére talált, de későbben részére állott, midőn III György első betegsége alatt az igazgatóság felett a' szavak meghasonlottak; minden beszédei ezen állításon alapultak: a' nép a' törvényes erő hordozója. Hasonló erővel beszélt a' határtalan vallási szabadságról. A' francia revolutioinak is nagy pártfogója volt, 's mint egy political egyesület előlülője a' nemzeti francia gyűlésnek szerencsét kívánt Franciaország szabadságához és szerencséjéhez. A' felsőházban megczáfolta előbbi minister Calonne által a' francia új törvények ellen irányzott írást. 1792 jelentek meg Condorcethez intezett első levelei: *a' rabszolga kereskedés embertelen voltáról*. Ugyanazon évben oltalmazta Fox Billjét a' nyomtatás szabadságról, 's kiadta a' neki nagy dicsőségére való oltalmazását a' Jury jogainak. Ezután mindég ellene volt az angol-francia háborúnak, 's azzal vádolta a' ministereket, hogy a' francia revolutio színe alatt a' népet szabadságtól akarják megfosztani, sőt a' felső házban egy felírásra szavazott, mely a' királyt a' francia köztársaság megesmerésére indítsa. A' Warren Hastingsi líres perben eleinte egy volt a' bírák közt, de később ezen dologban semmi részt sem vett, sőt midőn a' habeas corpus actó felfüggesztetett, a' parlamenti gyűlésekből is kimaradt. 1800 ismét jelent a' felső házban 's legelevenebb színekkel festette azon nyomorúságokat, mellyeket a' háboru hozott Nagybritanniára, de a' Franciaországgal békejavalata olly kevésé fogadtatott el, mint a' rabszolgakereskedés eltörlését tárgyzó. 1807 Aug. azon veszedelmeket adta elő, mellyeket az éjszakamerikai köztársasággal kezdendő háború fog az angol kereskedésre háritani. 1811 Jul. 2 ellenben azon Bill részére állott, mellyet a' ministerek a' kintstár kötelező levelei iránt ajánlottak, megmutatván eképpen, hogy az ő oppositioja csak azon rendelkezésre terjed, mellyeknek ártalmáról meg van győződve. 1813 az admiralitást számadásra vonta az Ejszakamerika ellen folyt háborui rendelkezéseiért, különösen Washingtonnak és más helyeknek feldulatásáért. 1814 újra az irlandi Catholicusok emancipatioja mel-

lett beszélt. Utolsó ajánlása volt Angliának számtalan, részint már megavult törvényeit, egykönyvbe öszve húzni, mely azoknak lelkét egyszerűen, világosan, és meghatározva kifejezze. Meghalt 1 Dec. 1816 Eletbeli nagy okosságának, széles tudományának, éles elméjének, 's találó eszének köszönjük a' megjobbitott könyvnyomó gyors sajtót, mely *Stanhope* sajtója, név alatt esmeretes, két elmés számoló machinát, egy olcsó fedelet parasztházakra, a' mészégetés új módját 's a' t. A' *philosophical transactionsban* több értekezések találtak, a' többek közt kettő a' villanyról, és muzsikáról. Parlamenti beszédei teljesebb lélekkel, 's eredetiséggel, 's gyakran a' legnagyobb ellent is meggyőzték. Nagy tulajdonival a' házi élet legkedvesebb erőnyeit egyesíté. Elete utolsó éveit ministerek pártjára állott fiaival tartott háborgása zavarta meg. Örököse mostani gróf és lord Stanhope (Fülöp, Henrik) szül. 1787, magát egészen nagy bátyához Pitt miniszterhez csatolta, 1818 egy, a' felső házban Franciaország, 's a' francia nép ellen tartott tüzes beszéde által, melyben ezen ország tökéletes szétbontását javaslá Europa csendje megerősítésére, tette magát nevezetessé. Károlina királyné perében a' Bill of pains and penalties ellen szavazott.

STANHOPE (Lady Eszter), angol személy, ki gazdagságának 's bájoló szépségének hatalmával, mint ritka nagy eszével, több év lefolyta oltá, a' basákra, országlásokra 's arab nemzetségekre a' syriai pusztában nagy befolyást szerzett. A' Törököktől, mint legfőbb rangu asszony, tiszteltetik. Nagylelkűség, vendégszeretés, bátorság 's állhatatosság párosodnak benne. Híjában hívja haza gazdag és hatalmas nemzetsége. Közönséges lakhelye egy régi romladozó, Mar Elias Alza nevű klastrom, hol magának házat építtetett, 1 $\frac{1}{2}$ ór. Saidától. Angolt nem szenved meg magánál; hanem leveleket 's könyveket elfogad Angolországból. Szükölködő Angolokat is gyámolít. Mindég török férjruhában jár 's a' néptől isteneltetik. Arabul beszél 's keleti szokás szerint él, de igen mértékletesen. Idegenek, kik nem Angolok, gazdag asztalt találnak nála európai borokkal. Babonás lévén vagy illy szerepet játszván, egy öreg astrologust tart, 's nagy tekintetben. — Ezen nemzetségnek egy más tagja Leicester S. ezeredes, Leicester hercegné testvére 's Hastings marquis indiai kormányzó segédje, 1823 Moreába ment, hol mind polgári, mind katonai dolgokban hasznos szolgálatokat tett a' Görögöknek, de 1824 visszajött Londonba, mivel az angol országlás nem engedte meg katonatisztjeinek a' lázadóknál szolgálni. Erre kiadta leveleit, melyeket Atheneben Mart. és Apr. 1824 Odysseashoz és az Ipsariotákhoz írt. Azután egy vonszó leírást adott ki Görögország állapotjára nézve (*Greece in the years 1823 and 1824*, Lond. 1824.)

STANHOPE SAJTÓJA, I. GYORS SAJTÓ.

STANISLAUS I (Lesczinski) Lengyelországnak királya és Lithvaniának nagyhercege, későbbben lotharingiai és bari herceg, a' 18 század legbülcsebb 's legjobb fejedelmeinek egyike, Lembergben szül. 20 Oct. 1677. Atyja, mind születésével, mind bátorságával 's állhatatosságával kitetsző férjfiu, Lengyelország nagy - korona - kincstárnoka volt. *Inkább veszélyel teljes szabadságban, mint nyugodalmas szolgaságban kívánok élni*, monda ő egyszer. S. hasonló érzeteket mutatott már korán 's olly észtehetségek fejlettek ki benne, melyek legszebb reményeket vártak; mert vitéz, mértékletes, szemérmes, takarékos volt; alattvalóitól imádatot 's barátitól szeretettet. 1704, midőn XII Károly August lengyel királyt 's szász választót kikergetvén, Lengyelországot elfoglalta, a' királyszéket a' rendek megürltnek hirdették és Stanislaus Lesczinski, akkor poseni vajda 's Nagylengyelország tábornoka, még csak 27 éves, küldetett a' varsói szövetségtől XII Károlyhoz. Már 1699 rendkívüli követ volt a' szul-

tánnál. Szerencsés képalkotja, merészségre 's szelidségre mutató vonásokkal, egyenes character'e 's szabad elműsége, már első öszve-jöttékor annyira megnyerte a' svéd királyt, hogy őtet szánta ez a' lengyel királysze'kre. 12 Jul. 1704 egy svéd tábornok jelenlétében, az országgyűlésen, királyá is választatott; de Augustnak váratlan visszaérkezése Varsóba 's XII Károlynak seregéveli eltávózása, kényszerítették Lesczinskit mennél előbbi visszavonulásra. 1705 Oct. mind-azáltal S. Lesczinski hitvesével, Opalinska Katalinnal, együtt való-sággal megkoronáztatott Varsóban, 's az altranstádti békekötésben (24 Sept. 1706) le kellett mondania Augustnak a' lengyel koroná-ról Stanislaus részére. Ez XII Károlyal, kit Saxoniába elkísért, Sept-ig 1707 itt maradt 's ugyancsak a' svéd királlyal tért vissza Lengyel-országba, hogy az Oroszokat az országból kikergesse. A' czárnak valóban ki is kellett Lengyelországból takarodnia 1708; hanem XII Károly elvesztette 27 Jun. 1709 a' pultavai nagy 's nevezetes ütkö-zetet és S. nem bírt elég erővel, hogy Lengyelországban tovább fen-tarthassa magát. A' Svédekkel Pomeraniába ment 's innen Svédor-szágba, hol egy ideig félre vonulva élt 's az elkezdett békealkudo-zások végét megvárta. Mivel királysze'kről lemondása, mint szüksé-ges előleges feltétel, kívántatott tőle, azonnal késznek nyilatkozta-ta magát arra 's irt XII Károlyhoz Benderbe, hogy ennek jóvá-hagyását megnyerje. De minthogy Károlyt semmire se bírhatta, eltö-kélte, hogy 2 katonatisztól kísértetve, ál névvel, maga megyen ho-zá 's meggyőzi hajthatlanságát. Alig érkezett meg Moldvába, elfo-gatott 's a' hospodárhoz vitetett, ki ráeserméven Benderbe küldte őtet, hol mint fogollyal, de jól bántak. 1714 szabadságot kapott elutaz-hatásra. Legközelebb a' zweibrückeni herczegségbe ment, és itt meg-találta háznépét. Itt egy száz katonatiszt élete ellen törekedett, de a' gyilkos szándék nem sült el. S. nagylelkűleg megengedett a' go-nosztevőknek, 's ezek szabadon bocsáttattak. Midőn 1719 XII Ká-roly halálát megtadta, védőjétől megfosztatván, a' francia udvarhoz folyamodott, ki Elzászban Weiszenburgot mutatta ki neki lakhelyé. Itt éldelt Stanislaus rejtekben, míg 1723 leánya, Maria herczegné, XV Lajos nője nem lett. August holta után 1733 ismét Lengyel-országba ment Lesczinski, reménylén, hogy ismét királyi székre ju-tand. Egy Franciaországtól nyomosan segített párt ki is kiáltotta őtet királynak, de August szász választó, a' meghalt király és vá-lasztó fia, hatalmas pártolókat találván VI Károly császárnak 's az orosz császárnéban, elütötte kezéről a' koronát. S. Danzigba vonult, hanem azoknak, kik őtet választották, nagy száma, engedett azok kis számának, kik ellene voltak. Nem sok idő múlva minden oldal-ról bekerítették az Oroszok Danzigot. Hosszas ellenállásra a' város nem volt előre-készülve. S. eltökélé, hogy ellenségeitől futással menekedjék meg, mivel a' szerződés első feltétele, mellyet az Oro-szok kívántak, a' király kiadatása volt. A' francia követ segítségé-vel, parasztruhában, szerencsésen el is állant Lesczinski 27 Jul. 3 hasonló öltözetű utmutatótól kísértetve. Bizonyos víztől elöntött térségen kis sajkán kelle keresztlümmennie. Azután egy nyomorult kunyhóba vitetett, 's rendkívüli szorongattatásban volt; mivel egy negyedik esmeretlen szegődött hozzájuk, attól tartván, hogy elárulta-tik. Egy megbukott danzigi kereskedő is tagja lett az utazó társa-ságnak, mi még inkább nevelte aggodalmát. Midőn egy más kuny-hóban pihent, a' tulajdonosné újságvánása leirhatlan ijedséget oko-zott neki. Végre elérte a' Weichsel partját, hol egy paraszt első pillanatra ráesmert. Szerencséjére ez igen becsületes és ügyes ember volt; áltvitte őtet a' vizen 's most már eltűnt a' legnagyobb ves-zedelemtől félélem. S. annyi aranyat akart neki adni, mennyi mar-kába fér, de alig tudott emlékezetül 2 darabot ezen egyenes szívii

emberrel elvéteni, ki megszorítottnak érezte magát az ajánlás által. Így szerencsésen megérkezett Marienwerderbe 's innen már minden nehézség 's akadály nélkül utazhatott tovább. A' bécsi békekötéskor (3 Oct. 1735) végre a' határozottati a' francia király 's Károly császár közt: hogy, S. király mondjon le a' koronáról, hanem a' lengyel király és lithvaniai nagyherceg czímet holtáig megtarthassa; hasonlóul holtáig neki engedettek a' lotharingiai 's bari herczegségek, azon feltétel alatt, hogy ha ő meghal, Franciaország-hoz kapcsoltsanak; végre, az őtet 's feleségét illető, de elfoglalt, lengyelországi birtokok — a' Lesczinski és Opalinski házak birtokai — adassanak vissza. S. Lotharingiában szeretett 's igen tisztelt fejedelmek követője volt az uralkodásban, kiknek elvesztét az alattvalók felette fájlalták. Ezen népek Stanislauban elébbi jó uraik méltó örökösét találták fel. Most elérte azon szerencsét, mellyet oly régolta óhajtott, hogy embereket boldogítson; 's Titusként elvesztettek tartotta volna a' napot, mellyen jót nem tett valakivel. Gyámoltotta új alattvalóit, szépítette Nancyt és Lunevillet, sok hasznos intézeteket alapított, szegény leányokat férjhez adott, iskolákat 's beteg-és szegény-házakat építtetett; röviden, mindenben az emberek 's emberiség legforróbb barátjának mutatkozott. Erényei Jótevő melléknevet szereztek neki. Az általa 1750 alapított academia még most is fenáll. Lotharingia sokáig élt azon szerencsével, hogy általa igazgattassék; de végre egy szerencsétlen történet eloltotta ezen derék fejedelem életének világát. Egyszer ugyanis a' 89 éves öreg kandalójánál ülven, ruhájába észrevétlenül bele kapott a' tűz 's inasai későn jelenven meg segítségére, nagy fájdalmak közt hunyt el 23-dik Febr. 1766 a' közönségesen imádott fejedelem. Halála alattvalóitól meggyászoltatott. Ifju korában nyomorusághoz szokott, melly mind lelkét, mind testét megerősítette. Mindég szalmán feküdt 's maga személye eránt ritkán kívánt szolgálatot cselédeitől. Szelid, adakozó, részvevő, beszédes volt; ugy beszélgetett alattvalóival, mint hozá hasonlókcal, részt vett bajaikban 's mint atyjok, ugy vigasztalta őket. Tökéletesen hasonló volt azon képhez, mellyet irományaiban egy philosophusról rajzolt. *Az igaz, balítéletektől ment philosophusnak, monda, esmernie kell az okosság becsét, az élet nagy viszonyait becseken felyül, 's az alacsonyokat becseken alól nem kell tekintenie. Eljen az élet örömeivel, de ne legyen rabslógájok, gazdagságokkal, hanem ne hagyja magát ezektől lebilincseltetni, 's méltósággal, de kezélység és hiúság nélkül: A' szerencsétlen eseteket félelem 's ellenkezés nélkül viselje; mindent, mi nélkül szükölködik, hasztalannak tartson 's azzal, a' mije van, elégedjék meg. Maga eránt szigorú, másokhoz türelmes legyen, szabad elmű 's nyílt durvaság nélkül, pallérozott úlnokság nélkül, megelőző lealacsonyodás nélkül. S. nagy lelkű férjfiu volt; szerette 's becsülte a' tudományokat 's művészséget. A' mechanícára különös észtehetséggel birt. Mint fejedelem, két alakban jelen meg előttünk. Méltó volt, hogy békés tartománynak uralkodója legyen, 's alattvalókat boldogítson, kiknek, egyenetlenség miatt meg nem hasonlván, boldogulásokra csak fejedelmek atyai gondoskodására van szükségek. Ellenben characterének gyengesége miatt nem volt képes, hogy a' Lengyelek ingadozó király-zékében megerősödjék 's állhatatlan, fejedelmek ellen minden pillanatban felkelni kész népeken uralkodjék. Mindazáltal ha nem birt is nagy fejedelemnek minden tehetségeivel, de megvoltak benne egy erényes uralkodónak minden tulajdonságai. Lelke nemes volt, mellyet a' szerencsétlenség még nemesebbé tett. Gyóző, férjfiás és mesterkélten ékes szólása 's munkás, ható esze volt. Utolsó szerencsétlen állapotjában se hagyta el elménczsége. Philosophiai, erkölcsi 's politcái tartalmu öszves irományai (Paris 1765, 4 köt.) e' cz. alatt jöt-*

tek ki: *Oeuvres du philosophe bienfaisant*. Emberiség eránti szeretete, azon kívánatja, hogy azt boldognak lássa, elveinek bölcsesége, azon jeles oktatások, melyeket fejedelmeknek ad, munkáit felette becsesekké tesz, ha szinte felyülmulják is azokat némelly tekintetben más hasonló tartalmu irományok. Amaz igen pompás kiadáson kívül van más is 4 kötetben. Németre le van fordítva.

STANISLAUS, Lengyelország királya, I. PONIATOVSKI (Stanislaus, prof.)

STANZA (olasz.), eredetileg valamelly hosszabb vagy rövidebb versezethek minden strophá - osztálya, gyakran olly egész lyrai versezet is, mely egyetlen strophából áll. Illy értelemben veszi már Dante *De vulgari eloquentia* (2 könyv. 3 fejez). Később különösen az ugy nevezett ottava rimá-t hívák stanzának, mely verselés-mód Sici-liában már a' 13 százban divatozott, innét ment által Olaszországba, hol a' 14 száz. közepén Boccaccio vév azon szabályos formára, melyben azóta az Olaszok hőskölmeményinek szolgál. Boccaccio használá előszer *Theside*-jében; Poliziano képzé ki. Az ottava rima, vagy Boccaccio stanzája tizenegy szótagos 8 jambus versből áll, ennek 6 első sora váltogatva, 2 végsője pedig egymással rimeltetik, mi az egésznek tetszetes befejezést és kerekiséget ad. Mesterileg éltek vele Bo-ardo, Ariosto és Tasso; és a' Németek közt Göthe, Schlegel, Gries 's a' t. de ezek azon különséggel, hogy a' hat első sorban him és nő rimeket váltogatva használtak, az Olaszoknál pedig egyedül nő rimnek van helye, mit a' Németek csak a' 2 vég sorban tartának meg. Wieland is alakított egy 8 soros stanzát, de szabadon hagyá azt hosszabb és rövidebb versekben mozogni, nem köté magát szorosan sem lábhoz sem rimhez; mi ugyan kevésse igen tág szabadság, de találója bánásmódja mellett sok költészi szépségek kutfeje lett.

STAPFER (Fülöp Albert) szül. Bernben 1766 Sept. 18. Végezvén othon 's Göttingában tanulását, honában philologiai és philosophiai professorrá, és a' nyilvános oktatás igazgatójává neveztetett ki. Helvetziának a' Francziák által elfoglaltatásakor 1798 Luthardal és Jeznerrel a' Directoriumhoz küldetett, az akkori kemény rendszabások enyhítését kérti, miért a' hires Rapinattól, mint a' köztársaság ellensége bevádoltatott, de hivatalától meg nem fosztatott. Mint a' nyilvános oktatás igazgatója Pestalozzit pártfogolta, 's neki a' burgdorfi vár szabad használatát megszerezte. 1799 ujra elvándoltatott a' Directorium előtt, mely egy különös kiküldöttséget rendelt a' Stapfer, Usteri, Escher, Meier, Koch, és Kuhn megvizsgálására, de a' melly rendelés Rewbellnek a' Directoriumból kilépte után végre nem hajtatott. 18 Brumaire után Stapfer Napoleontól meghatalmazott miniszterre neveztetett ki, 's nem csak a' diplomatai dolgokat végezte, hanem Helvétziának jövendő országlásformájáról is tanakodott. Ugyan ekkor (1802) erő és okosság által Wallisnak Franciaországgal egyesítését meggátolta, de a' mi 1810 még is véghez ment. Az akkori polgári zavarokba belekeveredve, jelenvolt Stapfer, mint Aargau és Thurgau képviselője, a' Parisha öszvehívott consultában is, 's itt az unitariusok részén lévén, készítette azon írást, melly ezektől a' consultának az egység szerzésére benyujtatott; egy volt azon 10 kiküldöttek közül, kik a' mediationsacta ügyében a' franczia biztosokkal 's Napoleonnal értekeztek, 's azt alá is irták. Az uj országlás elrendelése után a' pénztárt szedte rendbe, 's Aargau cantontól a' nagy tanács tagjává választatott. Több iratai közt nevezetes a' *Voyage pittoresque de l' Oberland bernois*. A' párisi *Biographie universelle*-be tett cikkelyei a' német tudósokról elége mutatják mennyire esmeretes a' német literaturával.

STAPSZ (Fridrich), szül. 14 Mart. 1792, naumburgi predikátor fia, ki Napoleon császárt meggyilkolni akarta, mivel benne Né-

metország szerencsétlenségének okát tekintette. Ezen feltétellel Bécsbe jött, hol 10 napot töltött 's 13 Oct. 1809 Schönbrunba ment, hol Napoleon éppen katonavizsgálatot tartott. A' császár Berthier és Rapp közt állott, midőn az ifju betolakodott 's a' császárral szólni kívánt. Rapp visszautasította, mondván, hogy kérését a' vizsgálat után adja elő; de az ifjunak tekintete, szava 's magatartása szembe tűnven, elfogatta azt 's a' kastélyba vitette, hol egy nagy konyhakés, egy ifju személy képe, zsebkönyv 's erszény néhány darab arany pénzel találtattak. Rapp, ki tudott németül, kérdezé nevét 's miért hordozná a' kést magával? — Ezt csak magának Napoleonnak mondhatom meg, felele az ifju. — Meg akarta ölni azzal a' császárt? — Igen is, uram. — Miért? — Ezt csak neki magának mondhatom meg. — A' császár az ifjat maga eleibe hozatta; Bernadotte, Berthier, Savary, Duroc és Rapp voltak jelen. Csendes magatartással, keze hátra kőtvé, lépett az ifju a' császár eleibe, kit tisztelettel köszöntött meg. Napoleon Rapp által ezeket kérdezette tőle: Honnan való? — Naumburgból. — Kicsoda attya? — Protestans predikátor. — Hány esztendő? — 18. — Mit akart a' késsel? — Felsőgedet megölni. — Ifju ember, maga örült; Maga illuminat. — Én nem vagyok örült 's nem tudom, mi az illuminat. — Tehát beteg? — Nem vagyok 's jól érzem magamat. — Miért akart engemet megölni? — Mert hazámat szerencsétlenné teszi. — Tettem e' Magának kárt? — Igen, mint minden Németnek. — Ki küldte Magát 's ki bírta ezen gonosz tettere? — Senki se; azon legfelsőbb meggyőződés adott fegyvert, hogy hazámnak 's Európának legnagyobb szolgálatot teendek, ha Felsőgedet megölöm. Hasonló bátorsággal 's nyugodalommal felelt az ifju a' császárnak többi kérdéseire is. Napoleon udvari orvosa Corvisart által megvizsgáltatta S. érverését, ki az orvosnak monda; Ugyé uram, nem vagyok beteg? Az ifju jól érzi magát, tudósítá Corvisart a' császárt. Nem mondtam? szolla reá az ifju. — Feje megzavarodott, folytatá a' császár, nemzetséget szerencsétlenné teszi; nem veszem el éltét, ha gonoszágát megismeri 's bocsánatot kér. — En bocsánatot nem kérek; mélyen fájdalom, hogy szándékomat nem valósíthatám. — Ki képe az, melly Magánál találtatott? — Egy fiatal leányé, kit szeretek. — E' bizonyosan fog szomorkodni a' Maga vakmerőségén. — Sőt azon fog szomorkodni, hogy nem sült el; ó éppen ugy utálja Felsőgedet, mint én. — Ha megkegyelmezek, megköszöni é? — Azért nem kevésbé megölöm Felsőgedet. — S. elvitetett. Lauer vezérnek még egyszer ki kellett őtet halgatnia, annak kinyomozása végett, ha nincsenek e' szövetségesei 's nem titkos ellenség eszköze e? Az ifju állhatatosan azt felelte, hogy e' tulajdon szabad akaratja és senki se tud róla valamit. — Napoleon tudni kívánta, hogy holt legyen meg S.? Lauer következőképpen tudósítá a' császárt: Stapsz 17 Oct. reggel 7 órakor meglövetett; csőtörtök olta semmit se evett, mondván: elég erősnek érzem magamat, hogy a' vesztőhelyre menjek. Midőn megtudta, hogy béke kötöttett, lerogyott. Utolsó kiáltása volt: Eljen a' szabadság! Eljen Németország! Halál a' tirannak! Napoleon Rappnak adta a' gyilkoló kést. Így beszéli ezt el Rapp az ó *Mémoires*-ében. Nasse *Zeitschrift für psychische Aerzte*-jében olvashatni azon levelet, mellyet az ifju szüleikhez irt, Grohmann prof. jegyzeteivel, mellyeket characterére nézve tett. Bourrienne közli Cadore herczegnék egy levelét, melly szerint Napoleonnal ezen eset sietteté Schöubrunnban a' békekötést. Bourrienne Sala nevű 18 esztendő Szászt is említ, ki 1811 Febr. Parisba ment, hogy Napoleont meggyilkolja. Mint gyanus, elfogatott 's csak April. 1814 kapta vissza szabadságát. Napoleon 1815 ismét császárrá lévén, másodszor is elment Sala Parisba, hol 5 Jun. pattanó ezüsttel, mellyet magával hordozott, halálosan megsebesítettven, elébbi célja gyanítottat.

Vallomása olly zavart és érthetetlen volt, hogy minister báró Stein annak nyilván ellenmondott. *L. Allg. Zeit.* 7 Dec. 1829.

STARHEMBERG régi, az austriai birodalom status-és hadi történeteiben híres név. E' nemzetség az Ottokároktól, hajdani styriai markgrófoktól, ered, kiknek egyike, Gundacker, a' 12 száz. Starhemberg várát építtette Alsó-Austriában; első szülöttje nevét e' vártól vevé, második fiának 1802 kihalt maradékai pedig Losenstein urainak és grofjainak neveztettek. A' Starhemberg ház két osztályból áll, 's az idősbik (a' rüdigeri) ismét több ágakból, mellyeknek legidősbike 1765 hercegi méltóságra, de kirekesztőleg csak a' nagyobb Starhembergi majoratus mindenkori birtokosában, 's annak első szülötti örökösében, emeltetett, és Austriában tetemes uradalmakat bír. A' most uralkodó herceg, Starhemberg Lajos (sz. 1762) valóságos b. t. tanácsos és kamarás, 's követségi tisztet viselt több udvaroknál.

—1—y.

STARHEMBERG (Erneszt Rüdiger gróf) sz. 1635, mh. 1701, mint cs. k. valóságos tanácsnok status-és conferenzminister, udv. hadi tanácsi előlülő, főtábornok, és Bécsnek várnagya. Montecuenli iskolájának e' bátor harczosa Bécsnek védelmeztetése által, Julius 9kétől Sept. 12kég 1683 Kara Musztafa 's Törökjci ellen, méltán elhíresedett. Ót nap alatt 's az ellenség láttára erősíté vala a' várost, felfegyverkezé a' polgárokat, 's példája által, a' gyenge őrizetet 's a' város minden lakosait a' legmakacsabb ellentállásra bátorította. Több ostromokat visszavert, 's a' Törököknek számos kirohanásai 's ellenminák által, nem keveset ártott. Csak Sept. 11 közeledett az alig 70,000 főből álló keresztény sereg. Sobieski János lengyel király ezzel Sept. 12 170,000 Törököt megtámadá, 's a' sánczok, estig, táborostul bévétettek. 48,000 embert vesztettek az ostromlók, 's közöttük három basát, és 16 agát. Az ostromlók vesztesége 5000 rendes katonákból, 's 200 polgárokból állott, a' ragály áldozatait ide nem számítván. Sept. 13 táborában fogadá Starhemberget a' lengyel király, 's megülevén őt, hősnak 's testvérének üdvözlette. 14 érkezett meg Leopold császár, és Starhemberg tőle drága gyűrűt, 100,000 tallért, a' tábornokságot, statusministeri méltóságot, czimerébe a' sz. István tornyát ajándékul nyeré. Arany gypajjuval tiszteltetett meg azonfelül a' spanyol királytól. A' polgárság háladatból a' nagy Starhembergi házat a' Wiedenben minden adó alól felmentette. Starhemberg utóbb Magyarországon a' gyalogság vezére lón Sobieski alatt, de evvel össze nem férhetvén, a' párkányi csatában részt nem vón. Minekutána, sebbe esvén Budánál, a' fővezérségről lemondana, Bécsben mint előlülője az udvari hadi tanácsnak a' császári seregek organizatiójával foglalatzkodott. Esz, erő, meghajthatlan állandóság és katonai szilárdság valának fő tulajdonai, 's makacsság és ünyszeretet is ide járulnak.

STARHEMBERG (Guido gróf) sz. 1657, mh. 1737 cs. k. tábornok, az előbbeninek rokona, 's a' bécsi ostrom alatt annak főhadi segéde. Lélekjelensége és bátorsága által, Julius 15 1683, megakadályoztatá a' tüzet, melly egy puskaporteremet már is fenyegetett. Első sorban küzdött több kirohanásoknál, 's főképpen Sept. 4 és 5 burg-és loilelbástyák bevétele által, hadi tehetségeinek több jeleit adá. Utóbb, 1686 Budánál, 1688 Bélgárnál, Eszék védelmeztetése által, 's a' mohácsi, zalánkeméni és szentai csatákban jeles szolgálatot tón a' császár ügyének. 1703 Olaszországban volt mint fővezér, majd Spanyolországban, hol Madrid bevétele után, 1710 Károly főherceget királynak kikiáltatá. Midőn ez József testvérének halála után német birodalomba visszatérne, Starhemberg Barcelonába maradt mint alkirály, de sereg és szövetségesek nélkül maradván 1713 Barcelonából kiköltözött, és angol hajókon Genovába általtetett.

Starhemberg Bécsben élt ezentúl, 's Eugen távollétében mint helyettes előlölője az udvari hadi tanácsnak. Komoly és szilárd, egykedvű mindig és szerelem nélkül, 's így példa seregének a' lemondásban is. Tükre a' mértékletességnek, szegényeknek és katonáinak odadá vala mindenét. Rettenthetlensége közmondássá lön. Eugen nagyra becsülte minden ellenségeskedéseik mellett, 's e' két nemes ellen versenytüze jöltévöleg hatott az egész statusra. —1—

STARK, (Joh. August.) darmstadti udv. főpredikátor, szül. Oct. 29. 1741, Schwerinben Mecklenburgban, hol atyja szinte pap volt, Göttingában leginkább a' keleti nyelveket tanulta, ugyan ott némely francia tiszték által szabadkőmives lett, 's Petersburgba tanítóknak hívván, a' readbe tagokat szerezni buzgón iparkodott. Parisban létekor társalkodása olly gyanut gerjesztett, mintha cath. hitre állott volna, mit még inkább nevelt az, hogy a' királyi könyvtárnál keleti iratok magyarázójává nevezeték 1000 livr. fizetéssel. A' gyanut hazatérte utáni titkolózó viselete mind inkább öregbíté, azonban Wismarban corrector lett. 1768, mint állíták, ismét titkos ügyek végett Petersburgba ment, de következett évben Königsbergben mégis felvállalta a' keleti nyelvek rendkívüli tanítószékét; 1770 második, 1776 első udv. predikátor 's egyszersmind hittudomány harmadik professora lett, mely tudományból már 1773 doctorrá emeltetett. 1775 kiadá *Hephaestion* című munkáját, mellyel némi vallásbeli ujitásokra akara utat készíteni, de két ostromló irat dugába dönté iparkodását, 's ezen megboszankodva, letévé jövelmes hivatalait 's 1777 philosophia professorának Mitauba ment. Innen 1781 mint fő udvari predikátor 's consistoriumi tanácsnok Darmstadtba hívaték. Azonban folyvást tarta a' gyanu szabadkőmivességéről 's kryptokatholicismusáról, 's a' miatt a' *Berliner Monatschrift* kiadói Gedike és Biester 1786 nyilván megtámadák. Ezen vádakra maga mentéséül adá ki: *Über Kryptokatholicismus, Proselytenmacherei, Jesuitismus, Geheime Gesellschaften* 'st. (Frankf. a. M. 1787, 's toldalék Gieszen 1788.) Majd jövének közre más iratok is ellene és mellette, Gedike és Biester ellen folytatott perével együtt. Mind e' mellett az udvár 1807 Lajosrende nagy keresztjével ékesíté 's 1811 báróságra emelé. Ez időközben irá: *Theodul's Gastmahl, oder über die Vereinigung der verschiedenen chrstl. Religionssocietäten* (Frank. 1809, ötödik kiadás 1817.) Mgh. Mar. 3. 1816, 76 évében, a' nélkül, hogy a' kryptokatholicismus gyanujából magát kitisztította volna. Irta még ezeket: *Freimüthige Briefe über das Christenthum, és Geschichte des Ariänismus. L. Strieder Grundlage zu einer hess. Gelehrten-und Schriftstellergeschichte; Epistel an den Oberhofprediger Stark etc.* (Stockholm 1788); *Dr. Bahrds Beleuchtung des Stark'schen Apologismus* (Leipz. 1790.)

STARKE (Gotthelf Wilh. Christoph) anhalt-Bernburgi fő udv. predikátor, szül. Bernburgban Dec. 9. 1762, ősei mind atyja, mind anyja részéről régtől fogva predikátorok valának. Academiai tanulását Halleban 1783 végezve, honába tért, hol 1798 a' városi iskola rectora, utóbb a' városi templom első predikátora lett 's végre mint udv. főpap Ballenstädtbe hívaték. A' herczeg egyetlen leányának (utóbb porosz Fridrik herczeg nőjének) nevelését rá bizá 's e' mellett az örökös herczeg nevelésében is részt vett. — *Häusliche Gemälde* című iratával a' német literatúrában maradandó nevet szerzett; melyeket, mint a' prosai idyll mustráit (franciára és hollandi nyelvre fordítva) külföldön is igen becsülnek. Többi munkái: *Gedichte* (Bern. 1788); *Vermischte Schriften* (1796); *Predigten* (Berl. 1797); *Kirchenlieder* (Halle 1804); *Lieder für unsere Zeit* (1813) 'st.

STAROSTOK (kapitányok), azon nemesek Lengyelországban, kiket a' király várkastélya vagy földbirtokkal megajándékozott (dignitarii

terrarium). Korábban t. i. lengyel királyok tartására bizonyos (királyi) jószágok (mensa regia) mutattattak ki. Ezen jószágok lassanként ajándékozás, eladás vagy elzálogosítás, részint holtigi haszonvételre engedés által igen megfogytak. Az utóbbiak közé tartoznak a' starostságok, mellyeket a' király ideigi tulajdonosaik holta után se vehetett többé vissza, hanem másnak ajándékozhatta azokat. Némelylek ezen starostok közt bizonyos kerületben (Grod) törvényhatósággal bírnak 's a' nemesek criminalis és személyes panaszaiban ítéletet mondhatnak. Mások (tentuarii) csak a' nékik holtig engedett jószágok jóvedelmeit használják.

STASZIC (Stanislaus, Abbé), lengyel kir. statusminister, a' nemzeti szorgalom kormányzója, a' varsoi tud. baráti kir. társaságának előlülője és második alapítója, mh. 20 Jan. 1826. Minden vagyoniát (800,000 lengy. for.) a' varsoi intézeteknek 's Kopernikus emlékének Thorwaldsentől leendő felállítására hagyta végrendeletében. Strubiessov uradalmát jobágyainak ajándékozta, miután már elébb minden kézi munkát csekély pénzzadóvá változtatott volna.

STATICA, mérő testek súlyegyenének tudománya; folyó vagy csepegő testek súlyegyenéről a' Hydrostatica, rugalmas hígsgokéről az Aërometria v. Aërostatica, tanit. (l. e.) A' statica tehát a' miveszközök tudományához tartozik, 's e' tekintetben az emelő rud, mérő serpenyő, sróf, nehézségpont, erők egyesítése azon fő tárgyak, mellyek körül foglalatos. A' Görögöknél Archimedes miveszközeinek staticája divatozott; az újabbak közt az olasz Ubaldi 1577 *Mechanicorum libri VI*, a' németalföldi Stevin 1596 *Beghinse-len der wegkonst*, Descartes és Varignon *Projet d' une nouvelle mécanique* (Par. 1687), Newton *Princip* című munkáikban dolgozák ki e' tudományt. Legtökéleteseb azonban Kästner: *Vectis et compositionis virium theoria evidentius exposita* (Leipz. 1753) és *Grundr. der Statik* (Gött. 1792); bővebb Langsdorf *Maschinenlehre* (Altenb. 1797); Fránziák közt legjelebb Francœur *Traité de mécanique* (Par. 1807).

STATISTICA (statusok tudománya). A' historiai tudományok két nagy kört formálnak, u. m. a' mult és jelen körét. Amazt a' történet-tudomány, ezt a' statistica, és földleírás adják elő. Innen következik, hogy a' historia és statistica különböző tudományok 's hogy azoknak nézete hibás, kik a' statistacát és földleírest csak historiai segédtudományoknak tekintik. (E' két utolsónak is egymástól különbözésére nézve l. GEOGRAPHIA). A' statistica tehát az a' tudomány, melly a' földgolyóbison levő országok és statusok political állapotját, belső és külső életét, a' jelenkor körében, összefüggőleg adja elő. Ha tehát valamely országnak és statusnak állapotját leírni akarjuk, először annak belső, azután külső political életét kell lerajzolnunk. A' jelen kor belső életének előterjesztésére tartoznak pedig: 1) a' status alaphatalma föld és nép szerint; a) a' status nagysága 's egyes részeinek természeti tulajdonsága; fekvése, határai, kiterjedése, felső színe és földjének minemüése, hegyei, erdei, folyói, égalja 'st. b) a' nép, mellynek tudni kell számát, nemzeti különbözését (ha Németek, Magyarok, Szlávok 'sat.), polgári különbözését (mennyi a' nemes, szabad földbirtokos, jobágy, udvari, tisztviselő, tudós, kereskedő, kézmives, katona 'sat.?) és vallásait. 2) A' nép miveltsége: a) természeti és mesterségi (földmivelés, mesterségüzés, kereskedés); b) aestheticai (mivészségek, műintézetek, műgyűjtemények); c) értelmi (tudományok, oskolák 's nevelő intézetek, házi nevelés, academiák, könyvkereskedés, 's általános a' tudósság); d) erkölcsi (a' nép és egyes rendjeinek erkölcei, a' nemzeti characternek erkölcsi, vallásos és political tekintetbeni elő adása). 3) A' status polgárlakotmánya (az országlásforma character, ha t. i. monarchiai vagy köztársasági, önkényes vagy korlátolt e'?

's az utolsóban vannak e' népképviselők vagy rendek? a' nép képviselői egy vagy két kamarában gyűlnek e' össze? vesznek e' részt a' törvényhozásban vagy csak az adózásra nézve van szavok? 's a' statistisztek tartoznak e' felelni hivatalos foglalatosságokról?); az egyháznak a' statushozi viszonya. Ehez adatik az országgló nemzetségeinek áltnézése, az uralkodó házi törvényeinek, udvari tiszteknek, vitézrendeknek 'st. előadása. 4) A' status igazgattatása (minden világi és egyházi hivataloknak, egyenként véve a) az igazság kiszolgáltatásának, b) közbátorsági kormányzásnak, c) status gazdálkodásának 's finanszkormányzásnak, 's d) a' hadi dolgoknak áltnézése). A' második részben a' külső politicalai élet adatik elő l) a' status helyezete az europai statusrendszerben, mint első, második, harmadik vagy negyedik politicalai rangu statusé 's főképpen a' közvetlenül szomszéd statusokhozi viszonya. 2) A' német statusoknak az egész szövetséghez, a' helvetiai cantonoknál 's az északamerikai szabad statusoknál, az egyes részeknek és statusoknak az öszves politicalai egészhez viszonya 'st. 3) A' belső politicalai életnek, miveltség, alkotmány és igazgatás szerinti befolyása, a' külső életnek és a' status belsejére viszszaalakuló külső viszonyoknak befolyása. 4) A' leirt status még fenálló, más hatalmasságokkal 's külföldi fejedelmekkel kötött egyezéseinek, békekötéseknak, kereskedési kötéseknek, 'st. előadása, azon jó vagy káros következesekkel, mellyeket azok a' status belső és külső politicalai életére huztak magok után. A' statisticának nevé 's tudományos rendszert először ACHENWALL (l. e.) adott 1749, 's a'zolta a' historiától és geographiától különválva 's függetlenül dolgoztatott. A' statistica teoriájához 's historiájához tartoznak: Gatterer *Ideal einer allgemeinen Weltstatistik* (Götting. 1773); Schlözer *Theorie der Statistik* (Götting. 1804); Niemann *Abrisz der Statistik* (Berlin 1807); Hogel (Altenburg 1829); Holzgethan (Wien 1830). Rendszeres és rövid statistikai munkáikról esmeretesek: Toze, Remer, Meusel (*Lehrbuch der Statistik*, 4-dik kiad. 1817), Sprengel, Millbiller, Mannert, geographiával együtt Hassel (*Vollst. Handbuch der neuesten Erdbeschreibung und Statistik*) és Stein (*Handbuch der Geographie és Statistik*, 5-dik kiad. 1825). Az Olaszok közt statistikát irtak: Balbi, Quadri 's Gioja (mh. 1829). A' statistica egyes osztályaira, névszerint a' büntető igazságszolgáltatásra nézve, melly Angol-és Franciaországokban leggondosabban dolgoztatott ki l. Zachariae értekezéseit a' *Heidelb. Jahrb.*-ban (Jun. 1828). Öszvehasználtó statistica Büsching olta Schnäbelig (*Generalstatistik der europ. Staaten, mit vorzüglicher Berücksichtigung des Kaisersth. Österreich*, (Prag 1829) főképpen Franziák (Bar. Dupin) és Gioja (*Filosofia della statistica*, Mailand 1826) irtak. A' statistica literaturáját Meusel dolgozta ki nagy szorgalommal. Statist. táblákat adtak: Randel (1786 és 1792), Brunn (1786), Ockhard (1804), Ehrmann (1805), Hück (1805 és 1811) és Hassel. Crome munkái mellett is vannak táblák. Geographiát és statistica abc rendben irtak: Hübner (uj kiad. *Staats-, Zeitungs- und Conversationslexicon*, Leipz. 1825—27, magyarra is van ford.); Mannert *Zeitungslexicon* eredetileg Jägertől (Nürnb. 1805—11); Winkopp; Ehrmann; és az újabb polit. változások olta Hassel *Allgem. geogr.-statistisches Lexicon* (Weimar 1817); Stein *Neues geogr.-statistisches Zeitungs-, Post- und Comptoirlexicon*. Az új statusalkotmányokat 1817 olta olvashatni e' munk. *Die Constitutionen der europäischen Staaten seit den letzten 25 Jahren* (4 köt. Leipz. 1817). Táblás formában láthatni ezen új alkotmányok fő tárgyait Rudhartnál *Übersicht der vorzüglichsten Bestimmungen verschiedener Staatsverfassungen über Volksvertretung* (München 1818). Emlithetó statist. munkák még: Stüdtliné (*Kirchliche Geographie und Statistik*, Tübingen 1804); Normanné *Handbuch der Länder-*

Völker- und Staatenkunde (Hamburg 1786, az első rész Németországot, a 2-dik Schweizat írja le); Canzleré *Tableau del' Electorat de Saxe* (Dresden 1786); Rehfuésé *Spanien nach eigener Ansicht etc.* (Frankfurt 1813); Herbiné és Peucheté *Statistique de la France* (Paris 1803, 7 kötet); Colquhouné *A treatise on the wealth, power and resources of the british Empire* (Lond. 1814, ném. Ficktól Nürnberg. 1815); Wichmanné és Hasselé Oroszországról; Hammeré és Lindneré Törökországról; Büsingeré, Hasselé, Demiané, Andréé Austriáról; Schwartneré Magyarországról; Mirabeaué, Krugé, Demiané, Steiné Poroszországról; Thaarupé Dánországról; Pöltzé Szászországról. A' hist.-statist. szókönyvek közt kitetszők egyes európai státusokra nézve: Crusiusé Austriára, Krugé Poroszországra, Kolbé Badenre, Schumanné Szászországra nézve 'sat. Europa 30 eszt. oltai új alkotmányának öszvekesonlító előadását magában foglalja: *Europa, nach seinen politisch-geographischen Veränderungen, seit dem Ausbruche der franz. Revolution bis zum Schlusse des wiener Congresses* (Weimar 1807, 1811 és 1816). Magyarul több státus (u. m. Nagybritannia, Francia-, Porosz-, Orosz-, Török-, Lengyel-, Svéd- és Dánországek, az austriai birodalom, olasz státusok, Algir) statist.-geogr.-és historiai leiratját 1827 oltá 1830-ig Lassú közlé egy bevezetéssel, öszv. 11 kötetben.

STATIUS (Publius Papinius) kitetsző romai költő, Nápolyban szül. K. u. 61. Romába jöven. költői versenyben 3szor nyert jutalmat. Domitianus császár költői észtehetségét arany koronával jutalmazá 's nagyon kedvelte. Thebaisa jutalmat nem nyervén, boszuságában visszavonula Napolynál fekvő mezai jószágára, hol 35 eszt. korában mh. Munkái: 1) *Thebais* 12 énekben, a' Thebae ellen hadakozó 7 fejedelmek csatázásáról, melly költeményében hihető Antimachus görög elveszett munkáját tartá szemé előtt. 2) *Achilleis*, 2 énekben Achillesnek trojai had előtti történetéről. Nincs elvégezve. 3) *Silvae*, elegyes versek 5 könyvben. Kiadattak Barth Gáspártól (Zwickau 1664); Marklandtól (Lond. 1728); Dresdában 1827; criticával Handtól (Leipz. 1812).

STATUS (respublica, civitas, societas civilis, polgári társaság). Az ember rendeltetése az, hogy a' természet által kiszabott, minden emberekkel közös célú, akarattal létesítse. Azonban tapasztalás tanít, hogy egyes ember, ha magányosan 's másoktól elszigetelve él, e' célokat vagy épen nem, vagy csak tökéletlenül érheti el. Azért kiki könnyen átlátja, hogy e' végből szükség másokkal egységülni. Azon egyesület, melly az emberiség egyes erővel el nem érhető céljainak közös erővel elérésére alakult, státusnak, vagy az emberek azon erős állásának neveztetik, mellyben mint emberek egyedül maradhatnak meg. A' státus körül e' fő kérdések támadhatnak: 1) Mi a' státus kelekedésének törvényes alapja? 2) Hogy támadtak a' státusok historie? 3) Mellyik a' legjobb státus, vagy miképen kell szerköztetve lennie, hogy okosak helybenhagyják? Az első kérdésre a' státustörvény felel, melly megmutatja, hogy kötelesség parancsolja a' státus alkotását, mert a' státus azon feltétel, mellytől az ember rendeltetésének elérése függ. Mit pedig kötelesség parancsol, törvény. A' második kérdés egészen historiai, a' történetírás tanítja, hogy a' valódi státusok különféle módokon támadtak; majd egyesek, vagy egyetlen ember természeti fensége által, minden viadal nélkül; majd zsarnokság, majd alku által 'st. A' harmadik kérdésre általában felelhetni: Legjobb státus az, melly úgy van szerköztetve, hogy benne fekszik azon legerősebb ok, melly által a' státus céljai legbiztosabban előmozdittatnak. E' szerközet a' népek külön körülményeihez képest, különféle lehet. Némmel népnek legjobb 'országlásforma lehet a' határtalan, másikkak a' határozott monarchia; egyikhez jobban illik az aristocratiai, má-

sikhoz a' demócratiái forma. Itt csak úgy lehet itélni, ha azon statusnak, mellyről szó van, alkotó részei feltagoltatnak, 's a' status-törvény és politica alapelvei szerint fontolóra vétetnek.

STATUSADÓSSÁG, nemzeti adósság, köz adósság. Mint egyes ember, szinte úgy a' status is jöhet oly állapotba, hogy adósságot csinálni kénytelen. Ez adósságok származhatnak 1) vagy abból, hogy egyeseknek a' közpénztárákat illető keresetei még kifizetve nincsenek; ilyenek minden statusban vannak, mivel mindig időbe kerül, míg ezeknek valósága kitapogattatik; ezektől kamatok nem járnak 's rendszeren a' status folyó jövedelmeiből fizettetnek ki; vagy 2) a' kormány által vett kölcsönökből; 's szorosabb értelemben az ezekből kelekedett kötelezések teszik a' statusadósságot. A' kölcsönök vagy szabadakaratiak, vagy kénytelenítésből származottak. Ez utóbbiakat csak azon elkerülhetlen szükség igazolhatja, ha önkénytes kölcsönöket sem az országban, sem kül földön nem kaphatni; mert az elosztás mindenkor igen nagy egyenletlenséggel jár, 's ezt a' kamatok mesterséges felrugtatása szokta követni. PAPIROS PÉNZEK (l. e.) mellyeknek a' kormány erőtetett becset adott, könnyen illy kényszerített kölcsönökké válhatnak. Legszelidebb módja még az erőtetett kölcsönnek az úgy nevezett Cautio, vagy bátorságosító pénz, mellyet némely statustiszteknek hivatalukba léptükkör hűségük zálogául le kell tenniük, 's mellyektől a' status kamatot fizet. Az önkénytes kölcsön kétféle; 1) Anticipatiók, mellyek abban állnak, hogy az uralkodás bizonyos jövedelmet rövid időre zálogba ad 's magát előre kifizeteti, a' kölcsönözök pedig pénzeiket kamatjaikkal együtt a' kimutatott jövedelemből veszik ki. 2) Alapított adósságok, mellyeknél szinte bizonyos köz jövedelem vagy csupán az évi kamatok fizetésére, vagy egyszersmind a' tőkepénz lassankénti lefaragására is kijellettetik, ezek ismét a) vagy olyanok, mellyeknél a' kimutatott jövedelmekből meghatározott időre mind tőke mind kamat visszafizettetik (a' fonds perdu, Annuitas, Leibrenten, Zeitrenten); vagy olyanok, mellyeknél csak az évi kamatok fizetésére van gond, a' tőke pedig marad; ezek szorosb értelemben az alapított adósságok; másként örökös kamatoknak is neveztetnek; ilyenek Angliában a' *Perpetuities*, az ang. statusadósság öt hatod része. A' felvétel az adósság közé így történik: egyes hitelezők egyes summákat kölcsönöznek az uralkodásnak, 's ezekért statuskötelezőleveleket (statuspapirosakat) kapnak, vagy pedig csak egy nyilvános status-könyvbe iratnak e' kölcsönök 's a' kormány egy közönséges hirdetményben a' feltételeket kinyilatkoztatja, mint Angliában 's Franciaországban. Az évi kamat rendszerint oly feltétel mellett ígértetik meg, hogy a' hitelező a' pénzt fel ne mondja, a' status azonban akármikor jónak látandja, szabadon visszafizethesse. Így tehát szorosban az uralkodás csak az évi kamatok rendes lerovására van kötelezve, noha többnyire a' tőkének bizonyos számu évek után leendő megtérítése is ígértetik, vagy a' statushittel feltartása végett e' kölcsönök visszafizethetésére különös adósságenyészto tőke (Amortisationsfond, Sinking-fund) is mutatattik ki. — A' statusadósságoknak a' nemzeti jóllétre befolyásuk iránt különbözők a' vélemények; kik dicsérik, azt vitatják, hogy ezek által új tőkepénzek kelekednek, mellyek előbb nem voltak; de különben is ha a' polgárok pénzeiket az uralkodásnak kölcsönözik 's ez kamatot fizet, az egész pénz a' hazában marad, 's így a' nemzet a' kölcsön által szegényebb semmivel se lesz. Hope, Champion, Lauderdale 's más angol írók, még a' britt nemzeti adósságot is nagy jótételvénynek tartják. Hope (*Letters on credit*) azt véli, hogy e' nemzeti adósság szinte oly bizonyos jószág mint az arany és ezüst, mellynek becsé mindenkor az emberek véleményén 's azon nehézségen alapul, melly megszerzésükkel jár. Champion (*Reflections on the*

national debt) azt állítja, hogy ha a britt nemzeti adósság valahogy egyszer ki fizettetnék, tüstént újat kellene csinálni az ez által megcsökkenendő kereskedésnek újabb felemelésére. Lauderdale (*Inquiry into the nature and origin of public wealth*) roszalja adósságenyészttő tőkék felállítását, tartván tőle, hogy majd annyi pénz gyűl rakásra Angliában, hogy a nemzet nem fordíthatandja haszonra, 's jövedelme annyira megcsökken, hogy a nemzet saját ellenségének a Franciaának kénytelenülend pénzét kamatra adni. E nézet nagy tévelygésen alapul. Ha t. i. a statuskölcson által begyűlt tőkepénz, nem a nemzetnek hasznót hajtó módon adatik ki, hanem megemésztetik, ugy elvesz az 's még a nemzetnek kell a kamatokat fizetni, míg a tőke is megtérítettik; e' pénzek mig egyesek kezében valának, nagyobb részint hasznót hajtottak, a' statushitelezők kapnak ugyan kamatot, de nem e' tőkepénzek gyümölcsözéséből, hanem a' nemzet egyéb tőkepénzeiből; az illy kötelező leveleket eladhatják ugyan a' hitelezők, 's árukat ismét kereskedésre vagy kéznűvekre tordíthatják, de már az így visszakerült tőkének előbb csak ugyan a' nemzet birto kában kellett lenni; ha a' hitelezőknek visszafizettetik is, mit a' kormánynak adtak, az országnak még sem lesz kipótolva, mi a' kormány kezébe jutott. Jótékony vagy káros befolyása van-e a' statusadósságnak a' nemzeti gazdagságra? egyedül a' haszonra fordítás módja határozza meg. Ha a' kölcson által került summa ugy használta tik, hogy általa a' nemzet tőkepénze nevedekjék, ekkor az adósság jótékony, ellenkező esetben ártalmas a' nemzeti jóllétre. A' nemzeti tőkének ellenése vagy közvetlenül vagy közvetve származhatik a' statuskölcsonból. Közvetlen, ha a' kölcsonözött summák esatornák építésére fordítatnak, mellyek által a' nemzeti kereskedés új életet és nagyobb munkásságot nyer, közvetve, ha általa háboru költségei pótoltatnak, melly a' nemzet bátorságát, szabadságát és függetlenségét fentartja, vagy mint a' britt nemzeti adósságnál gyakran történt, új szigetek foglaltattak az oceanon, mellyek által a' nemzet kül kereskedésének ismét tágabb mező nyílt. De bár azon statuskölcsonők, mellyek a' nemzeti tőkét nem öregbitik, károsan hatnak is a' nemzeti jóllétre, mégis sokszor elkerülhetlenek, és minden más segéd módok közt legjobbak; mert általok lesz lehetővé igen nagy summáknak, mellyekre a' kormánynak szüksége van, hirtelen kiállítására, mellyeket mégis csak lassanként fizet a' nemzetnek vissza; a' nemzeti tőke ezek által legkevésbé veszélyeztetik, mert az egyes polgárok időt nyerneik vagy kiadásaiik kevesítése vagy szorgalmuk által azon pótlékok megszerzésére, mellyek kamatokra 's a' tőke lassankénti visszafizetésére kívántatnak. Ha pedig a' rendkívüli summat az adó hirtelen felemelésével akarná a' kormány kiállítani, így az adófizetőknel nem volna mindenkor elég mennyiség a' kívánt summa kiállítására. Illyenkor a' polgár vagy maga is adósságot csinálni vagy mesterségére szánt tőkéjéhez nyulni vagy végre életmódját igen megszorítani kénytelenülne. Első esetben legtöbb szegény uszorások kezeibe esnék, másokban a' polgár munkássága csökkenne, de ez élelembeli megszorítás által is mindenkor a' belső kereskedés veszt. Mind ezen kár elmellőztetik, ha az adó emelése helyett inkább kölcson vétetik; feltéve, hogy okosan vezetettik 's a' nemzeti gazdaság elveire alapittatik. (V. ö. STATUSPAPIROS.)

STATUSBANK, nemzeti bank, olly bankintézet, melly a' kormánnytól alkottatva, a' státus közvetlen és egyedüli vezérlése és kezeskedése alatt áll. Illy intézetek jó elrendelkezés és becsületes igazgatás mellett igen jólételeg folyhatnak bé a' nemzeti gazdagságba, de ellenben nagy veszéllyel is fenyegetik ezt, főkéj midőn a' kormánnytól, mint történni szokott, finanszforrás gyanánt tekintetnek, 's úgy használtatnak, hogy a' nyilványkincs pénzügyein szükség

idejében segítsenek. Mivel pedig a' status kötelezéseinek pontos teljesítésére külérő által törvényesen nem szorítható, az egyes, privátbankok általjában nagyobb hitellel bírnak a' statusbankokénál. — Nemzeti banknak akkor nevezetik a' statusbank, ha rendek és testezetek által, mellyek képviselői az egész nemzetnek, organizáltott a' status, 's a' bank elrendelkezése is általok alapított és biztosított. Innen mindazonáltal nem következik szükségkép, hogy olly statusbank, melly korlátlan hatalmu fejedelemtől alapított, már ennél fogva kevésbé biztos leszen a' nemzeti banknál, mert rendeknek és testezeteknek gyakran szűk ismereteik vannak egy bank elrendelkezéséről, 's gyakran a' hitel törvényeinek megtartására nézve gonoszabb akarataknak mint maga a' korlátlan hatalom; bizonyítják ezt a' német birodalmi rendek újabb történetei. — Nemzeti bankról nálunk a' most folyó országgyűlés fog gondoskodni. —ly.

STATUSBANKROTT, nemzeti bankrott, az az állapot, mellyben egy nemzet vagy status viszonyos tartozásainak, ál vagy valótehetetlenségből, cteget tenni nem akar, vagy nem képes. Nemzeti bankrottot vonna maga után, ha az egész nemzet fizetési kötelezéseit nem teljesíthetné, ha nem csak a' kormány, hanem minden privátadósok is e' tartozás alól mentenek fel magokat. De gyakran csak a' kormány fizetelensége mondatik nemzeti bankrottnek. A' statusbankrott vagy egész, midőn a' státushitelezőknek vesztességökért semmi pótolat nem jut, vagy részletes, midőn a' vesztesség a' hitelnek csak egy részét éri. Ennek fedeztetésére vagy névbecsők alá szállítatnak a' statusadósság levelei, vagy folyó becsők alá, vagy a' kamatok kisebbítettnek meg, mint történt Austriában és Szevciában; vagy az adósság egy részének olly használat jeletetik ki, mellynek útján az adósságlevelek becsők alól váltatnak be. Igy a' Directorium Franciaországban a' statusadósság egy harmadát az úgy nevezett nagy könyvbe iktattatá (tiers consolidé), a' hátramaradó két harmadért (les deux tiers mobilisés) Bon-ok adattak, mellyek a' nemzeti jószágok vételénél, mindenkori értékfolyamatjok szerint, elfogadtassanak; — az is egy neme a' statusbankrottnek, midőn a' folyamatban levő papirospénz a' statustól alászállítatik. Az angol kormány 1797 a' restrictionsbill által szabadságot adó, az angol banknak, bankrutat csinálhatni. Ez minden bényujtott levelet kész pénzzel beváltani tartozott, ama rendelet által ebbeli tartozása alól felmentetett, és senki banknotája teljes értékében már most bé nem váltatott. A' kormány bankrottja vagy nyilvánosságos, vagy titkos; nyilvánosságos, ha a' statusadóssoknak az egész vagy követelésök egy része megtagadtatik; titkos vagy leplezett, ha az érczpénz silányul, az az: ugyan azon név alatt kisebb érczbecs jár, vagy ha új papirospénz hozatik folyamatba, 's annak vásárbecsénél magasb érték tulajdonítatik. Ha már bankruttot kell csinálni, a' nyilvánságost bizvást elejébe tehetni a' titkosnak, mert amannál csak a' státushitelezők csalattatnak meg, itt a' privátusok is. Bár mi igazságtalan és káros következésű legyen is a' hitelezőkre nézve a' statusbankrott, még is e' következő pontok figyelmet érdemelnek: 1. Való, lételes tőke statusbankrott által el nem vész. Ez már el van költve, a' status azt háboru vagy más egyéb által semmivé tette, most már csak a' státushitelezők csalattatnak meg. Ha visszapótoltatnék, az csak így történhetik meg, ha a' néptől azt ujlag elveszi, és a' hitelezőknek visszafüzeteti. 2. A' nép azt nyeri meg általok, mit esztendő kamatokban a' bankrott által semmivé tett tőkékért fizetnie kellene, sőt magokat a' tőkékét is, mellyeket egyébiránt előtermeszteni fogott volna, hogy a' status hitelezőjinek visszafizetessenek. 3. A' hitelezők, kik kamataiktól, vagy visszafizetett tőkéjükből tynységban fogtanak volna élni, a' dolgozó osztályba lépni kénytelenítetnek. 4. A' hitelezők általlát-

ván a' statuspapírosok veszedelmét, szorgalomerényekhez fognak magok is, 's természető polgárokká lesznek. Két főbaj mindazonáltal a' statusbankrottokkal öszvekapcsolva marad mindig. Egyike a' statushítel rendszerének semmisítése, 's még is tanítja a' tapasztalás, hogy több mód vagyon, melly által maga a' statushítel rövidebb idő alatt ismét vissza állíthatatik. De a' másik baj soha helyre nem hozható: a' hitelezők megcsalattatása. Mivel pedig a' statusnak mindennek felett az igaztalanságot ki kellerik kerülnie, mert így önnön célját, a' jog fentartását t. i. semmivé tenné, ennél fogva a' statusbankrott egyike a' legfőbb bajoknak marad mindég, mellyek egy statust érhetnek.

—1—y.

STATUSCZÉL, mi legyen célja a' statusnak, egy az emberiség javára 's az országlok belmegelégedésére nézve véghetetlenül fontos kérdés. Az országlo, ki e' pontban csalatkozik, ki magas hivatattását félreérti, lelkeismeretével, 's a' jelen - elő - és utókor legjobbjaival szükségkép ellenkezésbe jövend. A' legjelesb férfiak ennél fogva e' tárgyat vizsgálattak. Az előkorban minden mi csak üdves vala az emberi nemnek e' kérdés alá tartozott. De részletes és önkényes birodalomba süllyedvén el ideája a' minden javak egyetemi közlétének, úgy ügyekeztek megmenteni ha csak egy részét is az individualis szabadságnak, hogy a' törvényes biztosságróli gondoskodásnál egyebet nem követeltek a' statustól. Sokáig tartott voltez így, 's csak a' mi napjainkban jutottak el oda, hogy a' status egy, minden józan és egyetemileg emberi czélok előmozdítására alkotott egyesületnek tekintették. A' józan értelem úgy is már régtől fogva mindent követelt az országlásoktól, mi csak a' statusok közéletére bár mi tekintetben szükségesnek látszott. — Amaz egyetemi czél osztályai alá tartoznak 1) az emberiség erkölcsi neveltetése a' belszabadságra, magamérséklésre 's az ész és tiszta akarat uralkodására az érzékiség felett. Ez a' legmagasb mit ember elérhet, vagy mi után törekedhetik; ez minden jogainak forrása. 2) Törvényes biztosság kívülről, az egyesek függetlensége idegenek határozatától, külső vagy törvényes szabadság bíró - és statusvédelem alatt. 3) Uralkodás a' nem szabad természetben, erejének ismerete és ezen épült használat 's védelem ellene, vagy közlivelése az innen származó 's ki nem kerülhető bajoknak, hogy így egyesektől kevésbe éreztessenek. —1—y.

STATUSEGYEZET. A' status törvényes alapját hol kelléssék keresni, a' polgárok akaratjában e, vagy a' status pusztá lételében, 's ennél fogva, ha a' szabadság természetményének, vagy a' természeti szükségtől alkotottnak kell e tekintenünk a' status? e' kérdések már a' legrégibb időkbén vitattattak, 's vitatás tárgyai lesznek még hosszas időki. A' fő kérdés két uton nyomozható. A' historiai azon tettek kutatására vezet, mellyek a' statusalkotmány kezdetének tekinthetnek, a' bölcselkedőleg-törvényes út pedig vizsgálata azon feltételeknek, mellyek alatt törvényesen támadnak a' statusok. De a' historiai út a' statusok eredetéig csak kevés esetekben és részint mesélre, részint psychologiai és historiai hypothesisekre vezet, mellyeknek használhatása törvényes vizálatokban csekély leszen. Legmélyebben hathatni ez oldalról e' tárgyba, ha vad népek közt tániadó statusok képzésére figyelmeznünk, 's itt néma sőt gyakran nyilvánosság alkukra találunk mindenütt; valamint régiebb statusokban is nem kevés a' status alkuszertini eredetere mutat p. o. a' koronázat- és hódotátünnepelések csak nem minden népeknél; de a' történettudomány csak tettek 's nem soha e' történeteken alapult jognak igazságára viszen. Ellenben ez ügy törvényes tekintetében, melly biztosabb célra vezet, meg kell különitenünk: I. a' status törvényes és erkölcsi szükségességét, az az, az emberek telyes, törvényes köteletségét, szomszédaiokkal külső, törvényes rendbe, polgári közösülésbe

lépni. 2. többek tetteles egyesületének mikép történt természetes alapítását, 's csirájit egy közös hatalomnak, melly a' szülők, erős-
 bek és azok tekintetéből, kik titkos hatalmokkal való szorosb ösz-
 veköttetésökkel dicsekédnek, ered. 3. tekintenünk kell az átmenetelt
 egy csak tetteles együttlételeből és le nem kötelező engedelmesség-
 ből törvényes közönségbe egy főbb alatt, kinek engedelmeskedni mind-
 nyájan tartozzanak. De e' végpont csak azok szabad akaratjában ala-
 pulhat, kik legelőször polgári társaságot alakítottak, alku után
 t. i., melly néma és nyilvánosságos alkuk véghetetlen sora által hova
 tovább kiszélesítették és megújították. Az alku tartalma csak egy
 részről függhet önkénytől; nagyobb része a' status ideája, az ész
 által változatlanul meghatározottat, ha bár épen e' rész csak fo-
 konként tisztábbra hozatott. De nem is fekszik az alku fogalmában,
 hogy épen csak az alkudozók önkényétől függjön, hogy önkényesen
 vagy egyoldalulag változtassék vagy eltöröltessék; az a' mi térben
 's időben esik, az ész által meg nem határozthatik. Áll pedig az
 eseti a' statusban: 1. a' status térének kiterjesztésében, vagy a'
 hozzá tartozókéban; 2. az uralkodás felállításában, alapuljon bár ez
 az egész községben, vagy annak egy részében, vagy épen egy személy-
 ben; 3. a' közhatalom formájának és műszereinek meghatározásában,
 mellyek által amaz az individualis önkényalól a' lehetőségig felmen-
 tetik és törvényes uralkodásra emeltetik. Innen három iránya vagyon
 a' status egyezetnek: egyesület, hódolat és alkotmány, de mellyek
 néha egyesben is változtathatnak, 's egymás nélkül is ellehetnek. A'
 fő nehézség ez alkuk kötésében az, hogy az egyik rész, a' nép, a'
 formában, mint cselekvő egység, fel nem léphet. De mivel ez a'
 nyilvánosságos hatalom jelenlétének egyetemi megismertetését, mint
 cselekedetét, látnunk nem gátolja, e' cselekedet mellett pedig egye-
 sek ellenmondása tekintetbe nem jöhet, ennél fogva inkábbára csak
 látszó e' nehézség. E' megismerésben, az engedelmesség megismeré-
 sében t. i. egy részről, 's bizonyos alkotmányi szabályok teljesítésé-
 ben más részről fekszik maga a' status egyezet, 's nem pusztá költe-
 mény tehát, hanem telyesen kinyomott historiai cselekvény. —l—y.

STATUSEKESSZÓLÁS, és szónokai az újabb időnek. Ha az
 ékesszólás művészete abban áll, hogy az élő szó hatalma által az em-
 berek lelkeit megkapjuk, meggyőződésüket csak nem önnön akarat-
 juk ellen kivívjuk, szenvedelmeket most felizgassuk, most megnyug-
 tassuk, és mind ezt folyó szakadatlan beszéd által, úgy a' status-
 ékesszólás a' legnehezebb és legnagyobb feladás, fő lépcsője a' mű-
 vezetnek. Mert a' nyugodt tanítási előadás, mellynek tisztá kifej-
 lés és a' tudományos állítások élénk előterjesztése fő vonatai, csak
 ritkán törekedhetik arra, hogy a' hallgatók sziveit is felmelegítse;
 az egyházi szónokság ugyan a' religio 's az erkölcsi tudomány inté-
 sei és vigasztalásai által gyakrabban megrázkódtatja a' szíveket, de
 még is őket sokkal inkább megnyugtatni, mintsem cselekvésre izgatni
 fogja, mert belsejébe és önmagába vezetí vissza az embert, 's a' kü-
 telességre mint cselekvésének egyetlen egy indító okára mutat, az
 ítélő ékesszólásnak csak a' bírák értelmére kell hatnia, 's távozik
 czéljától, ha a' gyűlölet, félelem és könnyűület szenvedelmét feliz-
 gatni, 's az érzés által az ítéletet megvesztegetni ügyekszik. A' sta-
 tus ékesszólás ellenben természeténél fogva arra van határozva, hogy
 a' szenvedelmeken uralkodva, most hatalmas cselekvésre buzdítson,
 most gondatlan tettektől megóvjon. Külczélokat tűz ki magának,
 a' status fenntartását és üdvességét, a' nép hasznát, és dicsőségét;
 religio és igazság, ha csak a' gyűlölet és uralkodás vágy ürügyeül
 nem szolgál, ritkán egyebek intő szótatoznál, mellyek vajmi
 gyakran mértéket és korlátot híjába ajánlanak. De a' statusszónok
 önnön meggyőződéseit csak ritkán fogja tisztán és telyesen kimond-

hatni, hallgatójának nézőpontjára kell figyelnie, és őket előítéleteik 's céljaik által arra bírni, mit gyakran csak saját hasznára irányzott. De a' becsületes statusember is azt, mit a' status javának tekint, gyakran olly indító okok által fogja kivívni, mellyeket általában jóvá nem hágy. A' statusékeszölás telyesen csak ott kifejleszthető, hol a' status ügye egyszersmind szabad vitatás tárgya, a' cabinetok és collegiumok titkainál csak a' rábeszélésnek leszzen helye. A' görög föld gyűléseiben a' szónokság művészeté lön, e' szó legmagasb értelmében; a' Görögök előképei valának a' Rómaiaknak, 's utól nem ért példányok e' napiglan. De mennyi fáradsággal is készült p. o. Demosthenes csak nem tíz éven keresztül e' pályára, mellyet becsület- és veszélydúsan megfutott volt. E' példájában is követé őt Cicero, 's a' természeti ékeszölást művészi bánás által magasította. Az újabb időkben csak nem egyedül az angol parlament, 's a' francia kamarák teremeiben fejlett ki a' való szónokság. Ha ki az angol parlamenti ékeszölást ismerni kíváná, olvassa meg e' könyveket *Parliamentary history of England from the earliest period to the year Hansardtól*, 's ennek folytatásain kívül *Hegewisch's Geschichte der englischen parlamentarischen Beredsamkeit*, Altona 1804.

Az angol statusékeszölás legfényesb időszaka Pitt Williammal az első Chatami gróffal kezdődött. Férfiás és szabadlelkű beszédje, 's meg nem tántorítható igazságszeretete, rendkívüli hatalmat szerzének neki parlamentben és népben. Egyike leghatalmasb beszédeinek az vala, mellyet 1778. Aprilis 8. a' felsőházban, csak nem haldokolva, az amerikai gyarmatok mellett tartá. — A' legjelesb szónokok sora lépett fel utána' pályára. Burke Edmund, sz. 1730 mh. 1797. Első beszéde olly bényomást tón, hogy lord Cavendish felugrott székéről 's felkiálta: „nagy isten, mi ember ez!“ Mélység és gúny egyesülnek beszédjeiben, mellyek 1816. Londonban e' czím alatt: *Speches of E. B. jelentek meg*. Személyes character tiszta volt, de politikája ingó, 's végesztendejiben szónoki hire is hanyatlott. Sheridan Brinsley Richard sz. 1751, a' parlamentbe lépett 1780, hol kifejezés csinosága és elméssége által az első szónokok közt helyet vón. Pitt William, a' nagy Chatam második fia sz. 1759. mh. 1806. huszonegy esztendő korában helyt foglalt a' parlamentben, 's két évvel több miniszterré lön. Szoros logika, dologismeret, ellenkező állítások hű felfogása, kifejezés könnyüése, helyes választatása a' nézőpontnak, és finom észrevételek különböztetik meg beszédjeit. De értelemnek szólnak nem szívnek, 's politikus elveik egyoldalúak. Ellenségeskedés Franciaország ellen, és saját tekintetének fenntartatása fő céljai, 's nagyemű politika illyekkel meg nem fér. E' tekintetben sokévi ellenkezője Fox Jakab Károly sokkal felette állt, 's őt mint szónok is erősb kifejezés és nemesb politika által felülhaladta. Classicus miveltség jutott nándegyiknek, de Pitt beszédei néha a' haragtól kölcsönöztek életet, Fox az emberi szív legnemesb érzéseit felköltötte. A' bort egyiránt kedvelték, Sheridan náloknaál is inkább. Csodálatos volt hallgatni a' mámoros Pittet mint felett meg könnyeden félrészeg támadójának, 's hallgatni utánok Sheridant, ki soha parlamentbe nem ment, a' nélkül hogy több palaczk szeszest italt magához venne. Ugyan ez időben fénylett még Erskine, mh. 1823. 's csak arról vádoltatik, hogy kedves énjéről szívesen és hosszasan szólott. Castlereagh, atyja halála után marquis Londonderry kevés értékű szónok volt, 's követője a' miniszterégben Canning György, mint szónok is sokkal felette állott, 's mint minister őt a' haza boldogulásáért való buzgósága, szabadság- és igazságszeretete 's nemes szilárdsága által maga megett hagyá. Erdemes, hogy utolsó éveiben a' nagy Chatam mellett említették. — Az élők közt legjelesb: a' lánglelkű Oconnell, Shiell, Burdett, Hume, Peel, Grey, a' különcz

Cobbett, 's mindenek felett Brougham Henrik. — A' francia revolutio új tért nyitja a' statusékeszszólásnak. Az első NationalConvent legvalóbb szónoka: Mirabeau. Mérész, élénk képzelőerő, felfogás könnyüség, helyes és rögtön ítélet, lélekjelenség, bátorság, hatalom a' nyelv felett, és erővel telyes szózat. E' tehetségeken alapult ellenálhatlan uralkodása szíveken és lelkeken. Mellette több jeles szónok, mint: Maury, Lally, Mounier és Barnave árnyékban állottanak. Cázales az egy, ki mellette is el nem silányul. A' girondista szónokoknak nem adatott idő tehetségöket kifejleszteniök. Méltó olvasni felölök Nodier legujabb (1833) munkáját: *le dernier banquet des girondistes*, hol az egyesek ékeszszólása legkülönbfélek vonalaikban mesteri kézzel adatik vissza. Napoleon nem volt barátja a' parliamenti vitatásoknak, 's így előmenetelt a' statusékeszszólás, csak kisebb, bureaui körében, tön alatta. A' restauratio olta fényes, hatalmas szónokok keletkeztek; köztök: Perier Kazmér, Constant Benjamin, Manuel, Foy, Thiers, Chateaubriand, Martignac, Dupin az öregebik, Odillon Barrot, Lamarque 's többek tarkán és vegyesen. — Csak györen fejlenek ki mindedig szónokok a' német constitutionalis tartományokban, köztök a' badeniek 's talán Rotteck és Welcker a' legjelesebbek. Hóni ékeszszólásunk történetei még nem jegyeztettek. Orosz munkája 's hasonlók ide tartozó töredékeket nyújtanak. A' jelen országgyűlés szónokai ismeretesek, 's status ékeszszólásunk történeteinek írójától annak idejében említettűi fognak. — 1—y.

STATUSFINANCZTUDOMÁNY, financia-gazdaság, financia-művészet, financiaismeret, (fin ó német szótó', mi angolban jelenleg is adót jelent). Minden statusügyezetnek bel-és külbiztoságának fenntartására bizonyos költségek szükségesek, mellyek vitelére a' nemzet egyetemi birtokából külön statusbirtoknak képezetnie kell. E' statusbirtoknak, statusvagyonnak beszédetése, igazgatása és használata a' financia-tudomány tárgyai, osztályai a' statusjövödelmek bevételeivel, kiadatásával és e' kettőnek formájával foglalatoskodnak. A' mi már a' statuskiadást illeti, ez vagy 1) rendes, szokott kiadás, az az olyan, melly a' statusgazdaság nyugodt folytában mindig visszatér, vagy 2) rendkívüli, szokatlan kiadás, olyan t. i. melly rendkívüli esetek, mint p. o. háboru, szerencsétlenség vagy nagy merények által okozatik. A' rendes kiadás ismét: a) egyetemi, melly a' statusvagyonból általjában 's minden polgárok birtokából merítetik; mint p. o. az alkotmány költségei, tehát az uralkodók civillistája is, a' belső igazgatás költségei, a' védelmezési és nyilvános adósságéi, mert efféle intézetek a' polgárok közjávára állittattak fel. b) külön, melly főkép azok költségein vitetik, kik e' külön intézetekkel élnek, mint p. o. az ítélészékek költségei, a' politiaéi. A' rendkívüli statuskiadás jóvábagyható, 1) ha a' statuscél azt szükségkép megkívánja, mint p. o. egy szükséges háboru költségei, a' természet rendkívüli esetei által szerencsétlenné lett lakosoknak felségittetése 's a' t. 2) ha közhaszonra szolgál a' költség, és priváterők annak előérésére elégtelenek. Ily költségek is csak akkor jóvábagyhatók, ha a' használt tőke más utakon nagyobb hasznot nem hajtana; helytelen ellenbea minden kiadás, melly a' status céljával ellenkezik, mint p. c. pusztá gőgből indittatott háboruk költségei. — A' statusbevétel is kétnemű 1) rendes, melly a' szokott statuskiadásokra kiyántatik, és ugy, mint ezek, mindig visszatér. 2) rendkívüli, mellynek csak szokatlan esetekben van helye, és a' rendkívüli statuskiadás vitelére határoztatik. A' rendes statusbevétel 1) egy közvetlen statusvagyonalapítványból merít, abból t. i. mellyet a' nemzet a' statusköltségek vitelére szánt; e' közvetlen statusvagyon ismét kétféle, 's vagy a) a' statusnak fenntartott földékből áll, 's ezek a' kormányjóságok (domaines) vagy b) a' statusnak kirekesztőleg általengedett jogból,

bizonyos természetmennyeket magának tulajdonítani, vagy bizonyos kézműveket üzni, — a' regaliák. Merít 2) a' rendes statusbevétel közvetett statusvagyonalapítványból, melly egyes polgárok adományai-ból alakítottatik; 's ez adományok adóknak nevezetnek. A' statusbevétel még egyéb esetes forrásokból is merít, mint p. o. fiscalis jogokból, bírságokból, váltságárokból 'sa't. De mind ezek rendes vagy szokott forrásai a' statusbevételnek. A' finantzudomány még rendkívüli forrásokkal is foglalatoskodik, hova szokatlan esetekben folyamodhassék a' status; tanítania kell, mint fedeztetehessék a' statusszükség rendkívüli adók, és leendő bevétel előleges felvétele, vagy a' nyilvános hitel használata által; ennél fogva a' statusadóságek 's ezeknek eltöröltetése a' finantzudománynak egyik fő tárgyát teszik. Illy rendkívüli eszközöknek használtatása közönségesen finantzudománynak nevezetik. — A' bevétel és kiadás formája 1. belső, 2. külső. A' belső formához tartozik a' mód és szer, melly szerint a' statusjövedelem gyűjtetik és használtatik; p. o. természetmennyekben e, pénzben e szedethessék bé az adó? 'sa't. A' külső formához ellenben a' finantzudománynak különböző ágai számíthatók. A' finantzudomány szintűgy fontos mint nehéz; mert, Montesquieu szerint, egy dolog meghatározatásához sem kívántatik annyi bölcsesség és okosság, mint a' vagyon azon részeinek meghatározatásához, mellyek egyike elvétetik a' nemzettől, másika megmarad néki. De a' finantzudománynak meg kell különítenünk azokat, kik, Sonnenfels szavaival, a' zsarnokság alávaló béresei 's hasonlók a' vadászkutyához, ki felkutatja urának a' vadat, hogy ennek béleiből jól lakhassék. — A' finantzudomány Schmitt és mások dolgozásai által előbbijénél tökéletesb alakot vón fel az újabb időkben. Tanúsággal szolgálnak: gróf Soden, Jakob, Behr 's mások munkái. —1—y.

STATUSFORMA. Azon mód és szer, mellynél fogva a' főuralkodás valamelly statusban gyakoroltatik statusalkotványnak szélesb értelemben, a' főhatalomnak felállított képe pedig statusformának nevezetik. Aristoteles demokratiai (I. DEMOKRATIA) aristokratiai (I. ARISTOKRATIA, OLIGARCHIA és TIMOKRATIA) és monarchiai (I. MONARCHIA és DESPOTIA) alkotmányokat említ. Ochlocratiának (póruuralkodás) mondatik a' democratia, ha rossz törvények vagy erőszakos megrázkódtatások következtében néptől pórra (a' köznéplegtudatlanabb és legdurvább része) megyen által a' hatalom. A' despotia nem külön statusforma, 's csak a' kormány azon módját jelenti, mellynél fogva egyedül önnön tetszését követi az uralkodó, 's fennálló törvények vagy nincsenek, vagy meg nem tartatnak, 's így despotismus monarchiában, aristocratiában és democratiában egyiránt találtathatik. A' despotismus ellentéte a' republicanismus, olly ország-lás t. i. mellyet a' közjó ideája lelkesít. Montesquieu republicaira, — monarchiai — és despotiáira osztja az ország-lásformákat. A' republica alatt a' régiek aristokratiai és demokratiai formáját érti. Állítása szerint a' monarchiai forma csak abban különbözik az aristokratiaitól, hogy ott egy, itt többen országolnak, 's egyébiránt monarchiákban szintűgy mint aristokratiaokban korlátokat önnön törvényeik szabnak az uralkodóknak, 's a' despotiában való különbözést ebben találja. De e' felosztás alaptalanságát felebb láttuk. — A' theokratismus (papkormány) minden formákat felvehet, 's csak azon elvből indul ki, hogy isten törvényei uralkodjanak. —1—y.

STATUSHATALOM a' status törvényes és hatalommal egyesült joga, minden a' status céljához szükségest meghatározni és kivinni. Néki a' legmagasbnak a' statusban, ennél fogva főhatalomnak (summa potestas) kellek lennie és mint főhatalom független, sérthetetlen és ellenállhatlan létszen. E' főhatalom csak általt tünik ki a' valóságban, hogy physikus vagy erkölcsi személyre általtétetvén, status-

főnek vagy fejdelemnek, úrnak, uralkodónak 'sa't. tiszteljük. Ez képviselője a' statusnak és statushatalomnak, a' status méltósága reászáll, 's e' méltóság felségnek nevezetik; — néki alattavalója minden egyes a' statusban. A' kormányzó joga a' statuscélhoz és az alkotmány feltételeihez mérsékeltek; hatalma tehát, bár mit tanítson Hobbes, általjában nem határtalan. A' statushatalom több jogokat foglal magában, 's ezeket hatalmaknak vagy fennségjogoknak hívjuk. A' status alkotmánya azon módban áll, mi szerint a' hatalom felosztva van, úgy t. i. hogy a' cselekvés az egyetemre nézve soha önkényessé nem fajúlhat, 's a' nyilvános hatalom organumai mindig egymás által korlátoltatnak, 's az igazság ideája szerint vezetnek. Szükséges tehát a' hatalom különböző organumainak felállítását, a' hatalmaknak egymástól különbözőtetése, 's ez a' statusbölcsesség legfőbb, practicus feladása volt mindenkoron. Az organumok oly viszonylatára kell törekednünk, mi által törvényt 's szabályt kövessen a' status akarata és munkálata, ám úgy, hogy erejéből 's egységéből mit sem veszítsen. Nem elégséges itt pusztán, theoriái felosztás, lehetőségen alapuljon a' felosztás, és praktikus cél után erjedjen. — A' status hatalmai közül ugyan rendelést, felügyelést és kivittelt szoktak megkülönböztetni, de e' felosztás csak azért sem tetteles, mert felügyelést a' statusmunkásság minden ágai parancsolnak. Ellenben az akarat, parancsolat és kormányzat munkálatainak egymástól elválasztása, melly a' status cselekvésére inger ad, megkülönböztetése az, e' cselekvést tárgyozó, egyetemi törvények felkutattatásának és alkalmaztatásának, vagy más szókkal: a' kormány, törvény- és ítélethez megkülönböztetése lehetséges is, szükséges is. — Szükséges: 1. azon különféle készülétekért, mint minők a' kormánytiszté; a' törvényhozó és bíróé; 2. a' lélekmunkálatok különbözősége tekintetéből, így p. o. a' kormánytisztnek főképp valamely meghatározott egyes czélnak elérhetésére, a' törvényhozónak minden emberi czélok egyeztetésére, a' bírónak egyedül csak az igaztalanság kikerülésére (fiat justitia aut pereat mundus) kell törekedniök. Szükséges 3. a' kormány meghagyás, törvény és ítélet különbözőféle értelmeikért is. A' törvénynek egyeteminek kell lennie, az ítélet mindig csak eldöntött esetre alkalmaztatható. Az ítélet, ha jogerővel bír, meg nem másítható, az a' törvény és kormánycselekvés is. Innen, annál biztosb leszzen a' kormány menetele, mennél kevésbé elegyedik a' törvényhozásba, az ítélet annál tisztább, mennél tisztábbak, az az, minden kormány munkálat p. o. politia alól felmentettek leszzen magok az ítélőszékek; a' törvényhozás annál természetesb, mennél inkább a' népmíveltségnek következménye leszzen (1. Törvényhozás). — A' kormány, törvényszerzés és ítélethez megkülönböztetésére minden el nem fogódott kormányzó és statusember akaratlanul is visszatér. Az ítélőszékek függetlensége a' kormány és ministerium, vagy a' nép és papság befolyásától mindig a' jog első feltétele leszzen, 's már csak kevés országban találkozik, melly a' törvényhozó hatalmat statusok és rendek befolyása nélkül gyakorolná.

STATUSHIVATALOK, I. STATUSSZOLGÁK.

STATUSJOG azon törvényes viszonyok tudománya, mellyek a' status és ennek tagjai közt előfordulnak. — A' statusjog vagy egyetemi, vagy részletes. Ennek külön statusalkotmány 's törvények forrásai; az egyetemi statusjog ellenben, mellyről itt szó leszzen, része a' philosophiai statustudománynak 's a' status és jog ideájin alapul. Tárgyai azon jogok és kötelezések, mellyek a' statusban megvagyának, és annak lényéből erednek. A' statusjog-tudomány nagy el nem fogultságot kíván, hogy a' mi positivus, philosophiai elv gyanánt ne árultassék, és nagy szorgalmat, hogy a' philosophiai elvek öszve ne elegyitessenek a' velök határos politikával, mellynek a'

status czéljainak bizonyos viszonyokban legkönnyebb elérhetését tárgyzania kell. A' statusjog minden gondolkodó polgárnak, 's főképp uralkodóknak és statusembereknek elkerülhetetlen szükségü. Már a' Görögöknél és Rómaiaknál találtatnak elmélekedések és theoremák a' status felett, mellyekben az erkölcsi, jogos és politicalai részek még el nem választattak egymástól. Ide tartoznak: Platon idealis statusa, Aristoteles politikája, Cicero könyvei a' kötelességekről és törvényekről 's a' t. Amerika felfedeztetése és a' reformatio olta, az újabb időkben is szabadabban visgáltattak meg nép- és fejdelemjogok. Machiavelli, ki *Principe*-jében a' politicalai nagyság képét adá, Bodin, ki a' statusról irt, és az Angolok közt Morus Tamás, Utopiája, és Baco, Nova Atlantisa által, czetik a' serget. Hobbes, elementa philosophica de civę ezimü könyvében, a' statusjog első rendszerét felállítá. Nézőpontja, melly sok ellenkezökre talált, Aristoteleséhez és Machiavelliéhez közelit, 's ellentéte a' Platoénak. Hobbes a' természeti állapotot úgy tekinté, mint mindenki háborúját mindenki ellen. Ez ellenséges állapot eltöröltetésére, úgy mond, statusba kell lépünk, de ez csak korlátlan, monarchiai hatalom által, melly egyedül képes, minden megtámadtatást hatalommal visszaigazítani, tartathatik fenn. Hobbes visgálatai folytattattak, néha ellenpontról is, az Angolok és Németek közt Locke, Sidney, Böhmer, Wolf (*de imperio publico seu jure civitatis*), Moser 's mások által. A' Franciaák közt nagy érdemük e' tekintetben: Montesquieu (*esprit des lois*), Voltaire, Mirabeau 's többek. Rousseau, Hobbes ellenére, a' természeti állapotot békének festi, 's ollyasnak mellyhez kell térnünk. A' status a' társasági alkun alapítja, melly által a' szabad nép, mint eredete és forrása a' főhatalomnak, e' hatalom bizonyos részeinek kivitelét, szabott feltételek alatt az uralkodóra bizza, 's ettől, ha e' feltételek meg nem tartatnak, amazt ismét visszaveszi. — Kánt, Fichte és Schelling törekedése által e' tudomány is rendszeresebb alakot nyert. — A' positivus statusjog szintolly különböző, mint a' népek erkölcei, 's a' statusok alkotmányai. Különnel bir minden status. Nálunk az egyetemi statusjogtudomány még parlagon hever, magyarul a' részletesnek is csak néhány ágait birjuk. — 1 — y.

STATUSKALENDÁRIOM, nyomtatott névjegyzéke a' status-tiszteknek, 's vagy több statusokat tárgyz 's egyszersmind statistikai adatokat is közöl, vagy kirekesztöleg csak egy statusra terjed ki. E' második osztályba valók a' külön tartományok, hivatalok, városok, collegiumok, sőt egyes helységek névjegyzékai is. Vannak még nemesi, vannak tudós- és művészlajstromok. — A' status- és adreszkalendáriom szorosb értelemben, hivatalosan készült áltnézése a' status, kormány és udvar tisztségeinek, néha genealogiai és statistikai jegyzetekkel megtoldva. Minden jól elrendelt status bir sajátjával. Ösátyja e' nagy kiterjedésü nemzetségnek a' még most fenálló Almanac royal (már national) Franciaországban. Houry Lőrincz párisi könyváros 1679-ben gazdagitá vala meg először *Almanach*-ját statistikai jegyzetekkel, 's ezeket a' magasb statutiszték névlajstromával öszve kapcsolta. A' tizennyolczadik században hasonló névjegyzékek jelentek meg a' legkisebb europai statusokban is. Igy 1700 Hollandiában, 1704 Perosz-, 1728 Szászországban, 1730 a' *Royal calendar* Angliában, hazai, úgy neveztetett, schematismusunk is e' tájban. E' névjegyzékek ugyan a' czimdühet a' status szolgáknál nem kevésbé nagyobbították, de más részről meg a' status ismeretet tetemesen előmozditani törekedtek. Köztök az *almanach national*, a' *royal calendar* 's a' *Eastindia calendar* első helyet érdemelnek. A' literatura ezen ágéről jelesen értekezik Schwarzkopf *Über Staats- und Adreszkalender* Berlin, 1792. — 1 — y.

STATUSKINCS, nyilvános kincs, karmarakincs. E' nevezet alatt most a' status főcassáját, most az e' cassában őrzött, jövődő czélokra szánt, ércpénzmennyiséget értjük; mi itt az utóbbi értelemben vesszük a' szót. — Mindenütt és minden századokban gyűjtettek statuskincsek, mivel és durva népeknél egyiránt, Bernben, Berlinben, Konstantinápolyban, Chinában, a' nagymogol birodalmában, a' hajdani Peruban és Mexicóban, nem különben a' nagyobb afrikai statusokban is. Kincseket gyűjtöttek évezredek előtt az Izraeliták, a' Persák, Rómaiak; a' közép korban Europa uralkodói, az újabb időkben Hannover, Hasszia és Poroszország; kincseket gyűjtött Dávid király, V Sixtus pápa, Napoleon és nagy Fridrik. Különbfélék valának a' források, melyek a' kincses kamarába vezettetek. Préda és zsákmány töltötték meg az ó időben, segédpénzek használtattak e' czélra az újabban, de még is az alattvalók erszényei szolgáltak a' nagyobb statusokban főforrásul napjainkban. A' statuskincs gyűjtése ez úton még statusoeconomiai iróktól is védelmezett, de igazgaltalanul; mert semmikép nem állíthatni ez irókkal, hogy a' kincskamarába folyó ércpénz a' jobbágyoktól elpazaroltatott volna, ha az a' status által el nem szedetik, és a' statuskincsbe le nem tétetik. A' dolgok természetes folyamánál fogva mindig több leszen a' gyűjtőgő a' pazarlónál, 's az ember vágya jobb napok után a' tőke gyarapításáról mindig fog gondoskodni. Statuskincs gyűjtésénél három eset gondolható: 1) szorgalmas lehet a' nemzet úgy annyira, hogy többet teremthet és forgásba hozhat, mint sem e' forgásból a' status kincsgyűjtőgőse elvonhatna. De 2) ama' szorgalom és fukarság olly kiterjedésű is lehet, hogy egyedül csak a' hiányt pótolandja, melyet a' kincsgyűjtés okozott volt, történelhetik 3) hogy a' nemzet legjobb akaratiánál fogva is nem juthat olly állapotra, melyben az érintett hiányt pótolhassa. Az első esetben kincset nyerne a' status, 's a' nemzeti bevétel még is gyarapodnék, a' másodikban kincs kamaráját ugyan töltené a' status, de sem a' kézművekre szánt tőke nem fog szaporodni, sem a' nép birtokossága nem; a' harmadikban végre megteelik a' kincses kamara, de elszegényedik a' nép. Akármint tekintsük a' kincsgyűjtést, a' nemzet jólléte veszedelembé jön általa. Még az első esetben is megmarad ugyan a' nép birtokossága, de azon polczra még sem juthat, melyet különben el fogott volna érhetni; a' másodikban a' jóllét ugyan az marad, de szaporodni kell a' fáradozásnak, hogy megbirhassa az adót; a' harmadikban évről évre tehetetlenebb leszen a' nemzet, 's oda juttatja a' statust, honnan a' kincsgyűjtés által kimenekedni ügyekezett. Olly statusban, holott adót által gyűjtött kincset az országlás, csak a' kincstár pénz mennyiségét bírja a' nemzet, midőn ollyasban, hol nem gyűjtetett nyilvános kincs, a' pénzmennyiségen kívül még azt is bírja, mit annak hasznos alkalmaztatása kamatolt volt. A' nemzeti kincs a' status polgárok kezeiben fekszik legbiztosabban, a' jobbágyok épen a' jóllét által csatoltatnak szorosan hazához és kormányhoz, 's készek, ha kivántatik, minden áldozatra.

— 1 — y.

STATUSKORMÁNYZÁS, (administratio civitatis) különbözik a' statusalkotmánytól 's a' statushatalom valódi gyakorlását teszi, kivált mennyiben ez bizonyos hivatalokra bízva van; újabb időben a' *collegialis* és *bureaucratica* kormányzást megkülönböztetik. Ez utóbbi a' kormányzásnak azon neme, hol az ügyek, vagy azok bizonyos nemének eligazítása csak egy előlülőtől függ, kit tanácsnokai csak véleményadó vokssal segítenek, 's azt dolgozzák, mit amaz parancsol. Collegialis mód pedig az, hol a' kormányzás egész társaságra bízott, melyben szótöbbség határoz. Emez népszerűbb az elsőnél, melly főképp ott divatoz, hol ministeri hatalom uralkodik. De ha a' kormányzás olly tárgyakat illet, hol hirtelen határo-

zás és pontosság kívántatik (mint adó-, statuspénztár 'st. igazgatá-
sa) ott a' bureaucratia hasznos és szükséges, csak hogy a' fő igaz-
gató mindenkor feleletterhe alatt legyen. Ellenben törvényhozásnál,
igazság szolgáltatásnál jobb a' collegialis kormány, hol köz tanako-
dás után szó többség határoz. Megjegyzendő még, hogy bureaucra-
tiának nevezik az olly állapotot is, hol a' köz hatóságok kezükre
kerítették a' kormányt, azt kényükre viszik, az uralkodó csak ár-
nyék kép, 's visszaélésüket polgári alkotmány ellensulya nem gátol-
ja. L. Malchus *Politik der innern Staatsverwaltung* (Heid. 1823).
Szerinte azon kormány, mellynek elveiben legtöbb egyszerűség, leg-
nagyobb következetesség 's egy nem képzelt szabad gondolkodás ural-
kodik, — az orosz.

STATUSOK, leirása I. STATISTICA.

STATUSOK SÜLYEGYENE (aequilibrium politicum), a' felsőbb
statusmesterségnek azon ideája, melly szerint valamely statusnak
nagyra törekvő 's elnyomással fenyegetődző hatalma a' többiek által
ugy mérsékeltetik, hogy abból más statusra nyomás vagy korlátolás
ne következék. Tehát több hatalmasságnak azon veszélyek elítávo-
ztatására való egyesülését teszi az fel, mellyeket egyes szomszédok
birtokaiknak nagyobbítására törekvése okozhatna. A' szövettek te-
hát ellenszegülnek azon statusnak, melly más status függetlenségét és
bátorságát hódításvágyánál fogva veszélyel fenyegeti. A' statusoknak
természeti jogok van illy sülygyen sikerésítésére; mert nincs két-
ségbe-hozhatlanabb köteleztetése az országlásnak, mint magának ki-
vülről bátorságot szerezni; mivel e' nélkül political létet és status.
életet gondolni se lehet. Könnyen átlátható, hogy a' political süly-
gyen ideája, valóságos statusegyesület nélkül, melly mindnyájok
törvényes birtokáért népjogi elvek szerinti kezességet vállal magára,
kivihetlen. Az Aziában és Afrikában uralkodó despoták illy egje-
sület által nem védethetnek 's annak tagjai nem lehetnek; mivel tör-
vényt nem esmernek, hanem csak hatalmat 's akaratot. Ezek nem
uralkodnak népeken, 's csak rabszolgák urai, rablók kapitányai és
hadi parancsnokok. Törvénynek, egyeztetnek nem engedelmeskednek,
hanem csak természeti szükségességnek. De valóságos megsértetése
volna a' sülygyennek, ha az ember azt olly messzire akarná kiter-
jeszteni, hogy egy statusnak se engedessék meg a' másiktól magát
törvényes módon, természeti erőhatárán belől, megerősíteni, keres-
kedés és mesterségek által a' népeket boldogabbakká tenni és így
szellemi és testi erejét belső gazdálkodásánál fogva minden módon ki-
fejteni. Sötinkább erkölcsi idea a' statusok sülygyene. Mindeniknek
olly erősnek, olly gazdagnak 's szerencsésnek kell lennie, millyen
csak lehet helyzetéhez képest; de ugyanezen joggal birnak szomszéd-
ai is és mindnyájoknak látható határait magok közt egyedül minde-
niknek egyezeteknél fogva elintézett birtoka határozza meg. A' sta-
tusok egymás közti diplomaticai öszveköttetésének tehát csak ezen
jogkörön belől kell mindeniknek hatalomkörét szemmel tartani 's arra
vigyázni. A' political sülygyen ideájának azonnal létre kellett jönie,
mihelyt több statusok költsönösen megemerték egymást erkölcsi sze-
mélyeknek 's egymással jogos viszonyokba léptek. Mindenik előre
felteszi, hogy a' civilisatio nevezetes lépéseket tett. Nagy tévedés
tehát azt állítani, hogy a' political sülygyent az olasz szabad sta-
tusok találták fel a' 15 száz. VIII Károly francia király hódító
terveinek akadályozására; mert honnan vette létét a' peloponnesusi
had, avagy nem azon okból, hogy Görögország többi statusai Athene
sülyos főhatalmát tovább nem szenvedhették? Éppen olly jól tudta
azt maga Athene is, hogy Sparta és Thebae soha se lehet hatalmas,
tulajdon bátorságának veszedelmeztetése nélkül. Demosthenes beszé-
deiben, kiváltképpen Megalapolisért, olly finom gondolatokat hoz

fel e' tárgyra nézve, melyeket a' mostani legnagyobb politicuséi mellé is oda lehet állítani; 's Polybius, a' statustudományokban 's történetírásban egyiránt jártas férjfiu, különösen dicséri Hiero syrakusai király viseletét, ki a' Carthagoiakat segítette a' szövetséges népek háborujában. *Nem kell, ugy mond, a' szomszédok nagyobbodásának csekély kezdeteit behunytt szemmel nézni és soha se kell megengedni, valamely status hatalmának olly nagyra nevezkedését, hogy valaha igazságos had alkalmával hasonló erőt ne állíthasson ki az ellen más status.* A' Nagy-Sándor birodalmán megosztott vezérek közt mindazáltal inkább költsönös féltékenység csatázása volt az egyenlő hatalom fentartására törekvés, mint politicali sulyegen ideája. Midőn későbbben a' Romaiak mindent hatalmok alá hajtottak, midőn a' középkor kezdetében az északi népek a' romai birodalommal együtt a' társaságos egyesületeket is szétszaggatták — akkor ez az idea egészen elenyészett. N. Károly hódító tervei 's a' statusok magok közti megkülönbözése, nem különben a' keresztes hadak se engedték azt a' későbbi középkorban felemelkedni. Csak kicsinyben lehet ezen ideák követését találni azon háborukban, melyeket a' pyrénéi félsziget keresztény királyai részint magok közt, részint a' cordovai maur udvarral folytattak. Annál élénkebben, bár nem hozámért erkölcsi nagysággal, ébredt fel a' politicali sulyegen ideája Olaszország szabad statusaiban. A' Genua és Veneczia közt, melyek közül amaz a' byzantiumi császárokkal tartott, e' pedig még a' hódító Osmanokkal is kezét fogott, folyt hadaknak eredetileg nem volt más czélfok, mint egyik vagy másik elhatalmasodásának ellendoigozni; de mivel a' csatázás nagyobbra csak e' két statust foglalatoskodtotta 's csupán költsönös féltékenység 's hatalomnak és kereskedési haszonnak irigylése volt forrása, tehát a' genuai köztársaság elgyengülésével végződött. Midőn erre VIII Károly francia király Olaszországot megtámadta, hogy Nápolyhozi jogtartását sikeresítse, minden statusban felébredt azon szükségességnek érzete, hogy Franciaország elhatalmasodásának ellenálljanak. Robertson ez időtől kezdi számlálni a' politicali sulyegen ideájának kifejlését 's valóban annyiban meg kell egyeznünk vele, hogy, csak ekkor jövén a' statusok először egymással szorosabb érintésbe, Német-és Spanyolországok most kezdtek a' politicali sulyegen ideája szerint valódiilag figyelmezni Franciaország hatalmának nevezkedésére. Még élénkebb lett ezen idea a' cabinetekben, midőn a' reformatio a' statusmesterséggel együtt a' népjogróli nézeteket is felvilágosította; I Ferencz és V Károly hadakozásaikban mindeniknek a' másik kárávali nevezkedésre törekvését láthatni. Ellenben a' politicali sulyegen ideája volt az, mi a' 17 száz. Europa fejedelmeit közönséges háborura fegyverkeztette fel az austriai ház ellen, 's mi Gusztáv Adolfot a' protestantismus védelme 's a' szorongattatott német fejedelmek oltalmazása végett Németország földére hívtá; mivel a' német fejedelmek önnön magok közt is egyenetlenkedtek 's egy nagy férjfiat se tudtak magok közül ügyök fejevé kiállítani. Idegen hatalmasságok vállalták tehát fel azon fáradságot, hogy Németország politicali állapotját önnön nézeteik szerint rendbehozzák; innen nem is alapított Németországra nézve sulyegen, hanem sokuraság, 's a' német birodalom sok részre daraboltott. Ezolta a' westfaleni béke maradt Europa diplomaticai statushajójának sark-'s vezércsillaga, legujabb időig. Egyébiránt az általa kitűzött politica csak Austria Scylláját kerülte, midőn más oldalról Franciaország Charybdisébe esett, és így Europa általános politicali sulyegenére nézve szabályokat nem alapított. Brandenburgnak nagy választója, Fridrik Vilhelm, Hollandnak hiv szövetséges Francziaország ellen 's fehrbellini győzedelmes, egyedül sokkal gyengébb volt, hogy sem XIV Lajos hódító terveit korlátozhatta volna. I Leopold erőtlensége,

II Károly és II Jakab angol királyok catholicismusa 's a II Károly alatti nyomorult spanyol országlás, — nyomosan segítették a' politicalai sulygyen elenyészesét, minden, de kiváltképpen a' Franciaországgal határos statusoknak tetemes kárára. Csak III Vilhelm angol király fogta fel azt ismét; mindazáltal az utrechti béke ismét kettőnek játszotta kezére az europai főuraságot, u. m. Angol- és Franciaországokéra. Az utrechti béke után 1740 oltá hasonló kéturaság fejlett ki Németországban, midőn Poroszország Austria ellen fellépett. Azonközben ezen német, 's amaz europai kéturaság költsönös öszevütközéséből, mellybe Svédország aláülyedése után Oroszország is belépett, végre öturaság fejlett ki Európában. Poroszország, mint ennek egyike, először birtokának, mint az europai sulygyen elvének fentartásáért csatázott 's ezáltal europai hatalmasság lett. A' hétéves had—, melly minden jövendő nemzetiséget meg fog győzni a' felől, hogy minden egyes status elnyomására törekvő szándék, ha ezen status elég erkölcsi erővel bír, 's olyi hős által igazgattatik, mint Poroszország nagy királya volt, a' népjog elleni feltétel koholói magá boszut áll, — Poroszország Europa első hatalmasságai közti állását olly erősen alapította, hogy az újabb időbeli szerencsétlenségek csak ezen statusnak még dicsőségesebb felemelkedésre szolgáltak. Lengyelország három izbeli felosztatása által Europa politicalai sulygyene ujra megzavartatott, sőt annak ideája, a' jog, is semmisítettett. Időnkben ugy látszott egy ideig mint ha a' francia birodalom a' többieket mind elnyelné 's valóban Nagybritannia állhatatossága, Spanyolország hősi elszántága 's a' történetírásban egyetlen oroszországi történetek, végre Poroszország óriási erőködései nélkül, az europai statusok sulygyene csak jobb idők szép álma maradt volna. Természetesen azt a' kérdést lehet és kell itt tenni, ha a' közönséges béke oltá a' politicalai sulygyen ismét tökéletesen helyre állott e'? A' ki Europa viszonyait figyelmetesen megtekinti, lehetlen annak igen-nel felelni. Mert igaz ugyan, hogy a' szent szövetség alapítójának személyes erényei Europa ettől félélmét eloszlathatták; de tanácsos e' egyetlen uralkodó személyességében annyit bizni? Avagy nem nőtt e' az orosz birodalom, békekötések-nél fogva olly nagyra, hogy egész szövetséges Europa is alig állíthatna ki egyenlő haderőt ellene? Poroszország, az orosz birodalom legközlebbi szomszédja, erőtlen; mert nem csak legkülönbélebb, de egymástól különvált 's távollévő nemzeteket és tartományokat kapott; mellyekből alig állíthatna ki annyi haderőt, hogy a' politicalai mérő serpenyőt vele lebillinthezné. Sardinia és Németalföld, hogy Franciaország ellen bátyául szolgáljanak, több tartománnyal gazdagítottak ugyan; ellenben Dán-és Szászországok elégé fájlalják, hogy a' foglaló politicának tárgyul tétettek ki, midőn más, Napoleon alatt nagyobbodott statusok semmit se vesztek birtokaikból. Austria nemes politicája 1821, nem kimélvén temérdek költségeit, Napolyba 's Sardinia-ba sereget küldött a' mostani rendszer fentartására; Franciaország 1823 csendességet szerzett a' lármás Spanyolországban; ellenben Wellington alacsony lelke áldozatul adta Portugalt Don Miguel zsarnokságának 's a' török udvarnak kedvezett, hogy Görögország felemelkedése korlátoltassék. Mi lesz Europa ezen rendszernek következése? a' jövendő megmutatja.

STATUSOK TÖRTÉNETIRÁSA. (Vö. TÖRTÉNETIRÁS ÉS TÖRTÉNETIRÓ.) Ha a' statusok történetírását a' közönséges (vagy ugy nevezett világ) historiához viszonyában tekintjük meg, ugy tűn előnkbe, mint különös (specialis) historia, mert egyes status származását, kifejlését 's változásait ugy kell előadnia, hogy az előadásnál fogva szerkezetes (organicus) egésznek tessenek. Illyen egésznek alakjában pedig csak akkor jelen meg az alapos történetíró 's törté-

netnyomozó előadó keze alatt az egyes status, ha először azon nemzetség-törzsökök 's nép-törzsökök szorosán előadatnak, mellyeknek egyesüléséből 's öszveelegyedéséből (néha egyezet, nem ritkán hódítás és erőszak által) fejlett ki származásakor 's lassankénti nagyobbodásakor; ha továbbá a' status polgári alkotmánya a' status történeteinek és sorsának középpontjába helyeztetik, mert csak ebből lehet kimagyarázni tulajdoniségének kifejlését, a' polgári társaság hozzá tartozó egyes readeinek egymás iránti viszonyát; 's végre, ha ezen belső political életből a' külső political élet, vagy az egyes status külső viszonyai a' szomszéd statusokhoz, nem különben azon statusrendszerben állása, mellyhez, mint rész, tartozik, lehozatik, 's a' belső és külső political életnek egymásrai költsön-hatásából, a' statusnak vagy előhaladása 's tovább fejlése, vagy hanyatlása és elavulása ('s a' már elenyészett statusoknál egyszersmind azoknak végpusztulása) elegendő historiai kútfőkből kimagyaráztatik. (Legközelebb jutottak a' történetírás e' nemében a' tökéletességhez Hume Angolország, Müller János Schweiz, Spittler Lajos Würtemberg és Hannover historiaikban.) Egyes statusok historiajávali ezen bánáson kívül a' Németeknél statusok története alatt az academiai előadás és a' mostani europai statusrendszert képző statusok és országok írói előterjesztése is értetik eredetektől kezdve a' mi időnkig, ugy, hogy ezen statusok és országok ugyan egyenként ('s historiaikok nem synchronistice) dolgoztatnak ki, de az előadásban egymás után következő sorban, hogy az előadás végén az egész europai statusrendszer, egyes alkotó részeit szerint, álnézethetik 's politicalag méltathatik. Igy adtak elő az egyes europai statusokat: Pufendorf; Gottfr. Achenwall *Geschichte der heutigen vornehmsten europ. Staaten im Grundrisse* (2 rész. Götting. 1779); Krause *Grundriss der Gesch. der jetzigen, besonders der europ. Staaten* (Halle 1788); J. Georg. Meusel *Anleitung zur Kenntniss der europ. Staatenhistorie* (5 kiad. 1816); Ludw. Tina. Spittler eddig felyülmulatlan *Entwurf der Geschichte der europ. Staaten* (2 rész. Berlin 1793, folytatása 1807; ki e' derék munkát 2-szor adta ki.) Heeren becses *Geschichte des europäischen Staaten-systems seit der Entdeckung beider Indien*-je (5 kiad. 1830) szorosan réve nem tartozik ide, mivel ebben az egyes europai statusok nem tulajdon különös historiaik, hanem csak az europai statusrendszer keblébeni állások 's ebezi viszonyok szerint adatnak elő. A' régi világ statusaira nézve Heeren *Handbuch der Geschichte der Staaten des Alterthums*-ának közönségesen megemert becsé van. (Vö. TÖRTÉNETIRÓK.)

STATUSORVOSTUDOMÁNY magában foglalja a' törvényes orvostudományt, orvosi politiat, és az orvosi alkotmányt. Ezen részében a' status tudományoknak a' Németek dolgoztak legtöbbet. (I. Hänke's *Zeitschrift für die Staatsarzneikunde* Erl. 1821 óta.)

STATUSPAPIROSOK olly iratok, mellyek a' statushitelezőknek a' tőlök kölcsönözött pénzmenyiségért kiadatnak, és eredetileg nem pénzpótolékok, hanem kamatozó tőkéket jelentenek, 's a' status-tól, ha ugy kívánja a' birtokos, névértékek szerint pengővel béválthatnak. Miként származzanak a' statuspapirosok statusadósságokból, mellyekkel egyébiránt nem egytermészetűek, I. STATUSADÓSSÁG. Mivel pedig kötelező levelek szoktak kiadatni a' statusadósságokról, 's ez adósságok néha más tárgyá is átváltoztathatók, mellynek birtokával a' tőke szabad elrendelkezése és meghatározott kamatok öszvekapcsolhatnak, — ezáltal e' papirosok a' kereskedés külön tárgyává lesznek, mellyet ismerni statusférjfiaknak, kereskedőknek és tőkebirtokosoknak egyiránt szükséges.

A' statusoknak azon feltételeket, mellyek alatt adósságaikat csinálták, 's mellyek a' statuskötelevekben előszámláltatnak, csak azért is kel-

Itelik tellyesítnök, mert jövendő hitelök innen függ, mert csak így reménylhetik, hogy a' tőkebirtokosok újabb alkukra is hajlandók lesznek, ha azokat a' status szükségei kívánni fogják. — Vannak ugyan nem kevés példák, hogy olly statusok is, mellyek adóssági kötelezőket épen nem telyesítették, hitelt mindazonáltal, ha bár drágán vásároltat is, ujlag nyertek. A' tőkebirtokosok t. i. így okoskodnak: hitelre szüksége vagyon a' statusnak, 's ha ügyetlen financzministerek, vagy a' környüállások által odajutott, hogy tartozásait hiven nem telyesítheté, tanácsosbuak fogja tartani jövendőben annál hivebben telyesíteni kötelezéseit, hogy az elkerülhetlenül szükséges hitel hijjával ne legyen. 'S ez okból, több családások után is, mindenkor találkozzandának ollyasok, kik hasznos feltételek által ingerelve, kölcsönözni fognak olly statusoknak is, mellyek csak imént szavokat megszegték, főképen, ha értelmesebb ministerek állanak a' kormánynál, 's bizhatni, hogy a' kötelezősek telyesítése nem pusztá szándék fog maradni.

Efféle nyilvános statuskötelevek, jelenleg, csaknem minden statusokban találtatnak, 's különfélék, ugy annyira, hogy természeteket, értéköket, kamataiknak mineműségét csak külön studium után megtudhatni. Ezelőtt a' statuskötelevek szintugy, mint a' privátadóssági kötelezősek, szabott határnapokig, adattak-ki, mellyeknek elfolyása után a' kölcsönözött tőkék a' status által visszafüzetettek, ha becsület és hitel pusztá hangoknál egyébnék tekintettek; 's efféle adóssági levelekért a' kikötött kamatok mindaddig folyton folytak, miglen a' tőke egészen vissza nem térítettett. Számosb apróbb statusok találtatnak még most is, mellyek adósságaikat ekkép füzetik vissza, 's ezek nem szeretnek, ha hitelezőjik a' köteleveket kezeikből kibocsájtának. De a' nagyobb statusok hasznosbnak láták az újabb időkben, ha köteleveik forgását a' lehetőségig előmozdítják, 's így a' kölcsönözök neveit iraták-be részint köteleveikbe, de eladhatásukat könnyebbé tették, részint csak a' birtokost illetőleg adattak-ki a' kötelevek, 's így aztán kiki, a' nélkül hogy azt hírül adná a' statusnak, sajátját eladhatá. De ha a' hitelező neve valamikép előfordult a' kötelevében, akkor annak, az eladatásnál, át kellett iratnia. Több mód fejtett-ki idővel, mellyek által tőkétet szerettek magoknak a' statusok, 's abban állottanak mind e' módok, hogy hitelezőjiknek szebbnél szebb kilátásokat nyitának. Vagy olly feltételek alatt vétettek fel t. i. a' pénzek, mellyek a' tőkebirtokosoknak a' lehető legnagyobb hasznot ígérték, vagy pedig olly utak nyitattak meg, mellyek által a' beváltás megkönnyebbitett, 's a' váltottból folyó bevétel, minden adó alól felmentetett. Az első az ugynevezett *annuitások* által történt-meg; lekötelező t. i. magát a' status, a' hitelezőnek, évenként, meghatározott summát füzetni, mellyet egyéb uton ennyi kényelemmel meg nem szerezhetett volna. Illy summák vagy időbérek, az az, bizonyos időre szabottak, p. o. 49, vagy 99 évre, 's ez idő töltével megszűnik a' bérfüzetés is, a' tőke pedig, mivel az évenkénti bér, azt, annyit esztendő elfolyása alatt, ugy is felülhaladá, vissza nem térítettik; — vagy pedig mindaddig jár-ki a' szabott díj, míg a' tőke is vissza nem füzetetik, a' mi mindazonáltal nem áll köteleességében a' statusnak, 's egyedül csak tetszésétől függ. — Ide tartoznak az ugy nevezet *testbérek* és *tontinák* is. Azok által a' kölcsönözőnek, egész életére, meghatározott jövedelem ígértetik; a' testbéres éveivel gyarapodik a' jövedelem is, 's ezért többen lépnek illy feltételekre, mert sejtély tőkéjökéből több jövedelmet nyernek ez uton, mintha azt egyébre szánták volna. Illy testbérek gyakran mások életére is 's nem a' hitelezőre, szabattak, ollyasokéra t. i. kik számqs éveket remélhetének még, és közönségsen ismertettek. Így Franciaországban számos testdíjak szabattak a'

király 's egyéb nagyok életére, mert valószínűnek látszott, hogy ezek életök mennél hosszabbra terjedéséről gondoskodni fognak, e' testbérek birtokosai azokat másoknak is általengedheték, 's örököl-
tetheték: azon személynek életétől, melyre szabattak, függött a' bér. — *Tontinák* ollyan alkuk, melyek által a' status a' tőke több részvényeseinek a' szokottnál nagyobb kamatokat ígér, úgy hogy a' kamatok egyiránt osztassanak fel a' részvényesek között, 's a' tovább élőknek a' meghalálozottak kamatai is kijárjanak. Ez alkuk többféle módosításokat vehetnek fel.

Legnagyobb kiterjedésük mindazonáltal az *örökös bérek*, melyek status-és publicumtól egyiránt kedveltetnek, 's melyek nevekedésök, és könnyű béváltásmódjok által kétszeresen érdemlik figyelmünket. E' statusadóssági papirosok és nyilvános kötlevelek értéke egyedül azon alapul, hogy 1) adók által annyit szerez össze évenként a' nép, hogy a' kikötött kamatok pontosan fizetethetnek, 's 2) anyai igazságszeretettel, okossággal és kormánybülecsességgel bírnak az uralkodók, hogy pontos fizetésről hiven gondoskodnak. Mind ez adósságok tehát a' nép jövedelmén alapulnak, 's egyedül csak magasított jogok ennek birtokára, melyek mintegy valóságos jószágokká lettenek azáltal, hogy papirostra, írásba hozattak, vagy a' status nagy könyvébe iktattattak. Az európai statusadóssági papirosok öszeveségét meghatározni több okokból nehéz. A' Hermes számolásai szerint Europa 375 millio porosz tallért füzet évenként kamatul hitelezőjinek; ha felvesszük, hogy általjában minden kamat öt talléréval százától számítható, úgy 7500 millio tallérból állanak a' tőkék. De még e' számolás is a' valóság alatt maradt, nem hogy azt felülhaladná. Ha százától háromra tesszük a' kamatokat, mint Angliában a' nyilvános adósságnál szokás, úgy még nagyobb summa fog keletkezni. E' papirosok kézről kézre meának, 's minekutána minden forgásban levő áruhoz becséhez mérsékelt cseretőke kívántatik, feltehetni, hogy a' statuspapirosok évenkénti kereskedéséhez 60—100 millio tallér kész pénzben szükséges. Illy 's talán még nagyobb kiterjedésű tőke áldoztatik fel e' kereskedésnek, evvel vásároltatnak az alattvalók adójának termékei, a' nélkül, hogy azok hasonértékű mit nyerjenek. Mintegy száz millióval többet lehetne, e' számolásnál fogva, természetére és eleményre szánni, ha a' statuspapirosok épen nem léteznének, 's ha az alattvalók azt, mit e' kamatokra fizetnek, magok hasznára fordíthatnák. — Cossiniére párisi ügyvéd ide szóló munkája német fordításban (Schmalz titkos tanácsostól) illy czim alatt jelent meg: *Die Stockbörse und der Handel mit Staatspapieren, Berlin, 1824.* Günther ellenírása *Ob die Gesetzgebung den Lieferungshandel mit Staatspapieren verbieten volle?* Leipz. 1825, több tekintetben figyelmet érdemel.

I. Angol statuspapirosok. Anglia adósságai minden statusokéi közt legtetemesbek; évenként 210 millio porosz tallért fizet kamatul hitelezőjinek. De a' hűség, mellyel elejétől fogva minden időközön keresztül kötelezéseit pontosan telyesítette, 's a' status sok ágazatu hatalma által, statuspapirosai ma is legdrágábbak a' világvásáron. 'S ha értékök ingadoz, azt nem a' status hitelének emelkedése vagy süllyedése, — mert honának hitelét kebelében viseli minden Angol — hanem egyéb környületek, mint p. o. tetemes summa, kész pénz kívánó kereskedési merények, háboruköltségek 's több effélék okozzák.

Az angol statuspapirosok főkép örökös kamatuakból állanak, 's ezeket kelletik értenünk, ha angol *stock*-okról, *effect*-ekről, úgy mint a' kereskedés tárgyairól, szó vagyon. Elnevezéseik különbélék; neveztetnek részint a' kamatok különfélesége szerint 's így vannak 3, 4, 5 procentos stockok, részint bizonyos finaczmunkálatoktól, mel-

lyekre fordíttatnak. Így p. o. *reduced funds*-nak (leszállított tőkéknek) nevezetnek azok, melyeknek kamataik minekutána a tőkének névérték szerinti béváltatása ajánltatott volna, lejjebb szállítottak; nem különben ollyas tőkék is, melyeknek értéke kisebbre szorított, hogy azon kornak, melyben történt a leszállítás, kamatmértékével egyarányba hozattassanak. 1751, minden kölcsönök, melyek külön tőkékből fiztetettek vissza, parlamenti parancs következtében eggyé olvasztattak, innen az úgy nevezetett: *consolidated annuities*. De mind ez elnevezések a birtokosra és vevőre nézve kevés különbséget tesznek, sőt az alapított és nem alapított adósságok közötti különbségre is adók és vevők kevés tekintettel vannak. Mert amár alapított adósságoknak azok nevezetnek, melyeknek kamataira, és visszafiztetésére külön statusjövedelem rendeltetett, a' nem alapítottak pedig ennek híjával vannak, még is szintolly pontossággal fiztetetnek az utolsó kamatai is, 's alapítottakká válnak, ha a' status azokat köz úton visszafizetni többé jónak nem találja, 's ha a' hitelezők e' változásban megegyeznek. — Az alapított adósságok fokkonkénti törlesztésre *törlőtőke* (*sinking fund*) alakíttatott, 's ez a' kötelevek mindenkorai folyamatajok szerinti visszavásárlásával foglalkozkodik: olly intézet; melly minden jól eirendelt 's adósságokkal bíró statusban már is utánaztatott. Angliában ez intézet, miolta csak létezik, a' stockok hitelének fenntartására szolgál, mert adók 's vevők közt az utánok való kérdezősködést fenntartotta, 's fenntartja annál biztosabban, mennél erősebb, mert így számos kötelevek vissza vásárlása által, könnyen fel is rugathatja értéküket, ha netalán hanyatlani kezdenének. E'felett az is, hogy erős törlőtőke mellett, mindenki könnyebben talál vevőket papirosainak, ezeket a' közönségnek is kedveltebbé teszi. Mert tőkebirtokosnak nem lehet kedvesebb semmi, mint ollyas papirosokat birni, melyek azon felül, hogy biztos kamatnak, minden pillanatban veszteség nélkül sőt néha nyereséggel is béváltathatnak. — A' különbféle angol adósságok 's az ide tartozó intézeteknek történetei csak ollyasokra nézve érdekesek, kik az egyetemi finantzudományba mélyebben behatni ügyekeznek, vagy stock-kereskedéssel foglalkozkodnak. De nyilvánosan folyván le minden nyilvános ügy Angliában, e' tárgyat is Grellier *History of national debt* című munkájából tökéletesen ismerhetni. Ennek 's Hamilton ismeretes írásának rövid kivonatát adja: *Compendium of finance* London, 1822.

Nagy része az angol stockoknak ugyanegy kézben marad állandóan, mert községek, nyilvános intézetek és számos egyes személyek papirosaikat mint bizonyos, változatlan jövedelem forrásait el nem adják; de még is annyian adatnak-el, és vétetnek meg minden nap, hogy a' stockok az angol kereskedés egyik nevezetes ágát teszik. Három procentos stockokkal folyván jobbra a' kereskedés, az újságokban hírre tett érték ezeket illeti, 's ehhez mérsékeletik aztán a' 3 $\frac{1}{2}$, 4, 5 és 6 procentos stockok értéke is. — Statuspapirosok, melyeknek tőkéji bizonyos idő mulva visszafiztetnek, vagy egész kiterjedésekben stockokká (állandó törzsökadósságokká) változtatnak, mint p. o. kincskamara-szelek, nagybillek 's több effélék, természetesen nagyobb értékűek a' többieknél. A' statuspapirosok hitellépcsőjének legjobb mértéke azon kamattól vétetik, mellyet magok a' földek adnak valamely statusban. Már pedig a' földek Angliában békesség idejében harminczhat 's háboru alatt harmincz évi jövedelemmel fiztetetnek-meg, az az, tőkétét békességben 2 $\frac{7}{8}$, és háboruban 3 $\frac{1}{2}$ procentokkal szánhatja földekre a' polgár. Minekutána pedig a' három procentos stockok folyamata a' közelebb lefolyt harminczöt évben 58 és 82 között százáért ingadozott, világos, hogy a' stockok csak alig haladtak felül a' földek kamatját, mert 82 nél mint-

egy 3 $\frac{1}{2}$ kamatot ad stockokban a' tőke. — Az, ki stockokat vesz Angliában, külön, ide szóló oklevelet nem kap a' statustól, de neve, 's caractere béíratik a' nemzeti adósságok nagy könyvébe, 's tőkéről és az ezt illető kamatról gondoskodtatik. Ha ki egészét vagy részét eladja, az, adó 's vevő nevénel, feljegyeztetik. Kaphat ugyan bizonyítványt tőkéről a' hitelező, de az nincsen semmi befolyással a' stockokra, 's a' birtokos eladhatja tőkét, a' nélkül, hogy bizonyítványa után kérdezősködnének. Minden stockbirtokosnak tehát tőkét vagy magának, vagy külön meghatalmazott által bé kell írnia, a' kamatokat felvennie 'sat. Ezer meg ezer stockbirtokos jelenvén-meg a' számvevők előtt, ezeknek szükségkép el kellene tévedniök; ha a' tőkék béíratásában és a' kamatok felvételében külön stockkalmárok nem járnának el, kikről, amúgy is ismeretesek lévén, feltehetni, hogy telyhatalmaikat csak gondos vizsgálat után vállalták-fel. 'S még is alig van példa, hogy e' véghetetlen téren csalás történt volna. — Egyébiránt ez ügy az angol bankra biztattott. A' jegyzőkönyvek abécze rendé szerint készítették, és több szobákat foglalnak-el, 's ezek ismét a' jegyzőkönyvek betűjével és kezdő szótágaival jelettettek meg. Igy könnyű szerrel akadhatui mindenki nevére, 's így a' kamatok félévi, és 100 millio porosz tallért felülhaladó summája tizenégy nap alatt fűzettek-ki.

II. Francia kamatok és nyilvános adósság papirok. Franciaország nyilvános adóssága a' korábbi időkben maga megett hagyá még Angliáét is. XIV Lajos halálával az mintegy 900 millio porosz tallerra ment, Angliáé csak 300 millióra. E' viszony megváltozott. Az angol nyilvános adósság ezelőtt néhány évvel talán hétezer, a' francia alig ha hatszáz millióból állott. De Franciaország adósságait nem a' tőkeértékhez, hanem az évenként fűzetendő kamatokhoz méri; 's ez épen a' helyes számolás, mert mind a' két status már csak az illető kamatok fűzetetésére, nem a' tőkére is köteles. 'S így Anglia évenként mintegy 210, Franciaország ellenben vagy 60 millio porosz tallért fűzet évenként kamatul hitelezőjinek.

Anglia ha vesz-e e' különbség által? annak vizsgálata nem ide való. Csak azt akarjuk itt megjegyezni, hogy Anglia nemzeti gazdagsága ez időközben is a' francziánál inkább nevedett, 's hogy az angol kamatok mindenha jobb hitelűeknek tartattak, és jelenleg is magasb értékkel bírnak. — A' francia statusadósság történetei nagyon is gonoszak. — A' Regens XIV Lajos halála után a' tőkétet 's a' kamatokat egy harmaddal lejjebb szállitá, 's mind ezt önkényesen, a' hitelezők egyezése nélkül. De még is rendetlenül fűzetetett minden, mint azelőtt. Egy Skócziából oda vetődött Law nevű tervkovácsoló, jelent-meg e' szorultságban 's a' statusadósságot papirus által törlení igérkezett. Nagyobb zavar lón a' zavarból. Mindenféle munkálatok, egyik álnokabb és gonoszabb a' másiknál, próbáltattak, hogy a' finczok megjavuljanak, 's a' nyilvános adósság lejjebb szállitassék. A' hitelezők követeléseinek önkényes csonkításán dolgozott mindegyik, 's vigasztalást csak annyiban nyújtott, hogy még is nem veszett oda éppen minden. — A' revolutio egy időre minden adóssági követelést megsemmisített, 's még a' tőkétet is, úgy hogy a' mult század végéiben öfrancót kamataló tőke tiz, sőt három francón is vásároltatott.

1798 új rend hozatott-bé. A' régi, annak ismért adósság t. i., minekutána az emigránsok követeléseí egészen semmivé tetteek, névés kamatértékének egy harmadára leszállitattott, 's e' harmad öt procentos ügy nevezetett éviségekre (annuités) általtetteek. Ezek az egyé-olvasztott harmad (tiers consolidé) neve alatt ismertetnek, 's a' jelen statuspapirosok nagy részét teszik. Kamatjaik 1798. 46,302,-

000 francból állottak; 1822 már 178,364,560 francot kamatoltak az ide tartozó örökös és alapított statuspapirosok, annyira szaporódtak-meg. Ezeken kívül még több nem alapított summák kamatai is fűzetettek, és 40,000,600 francot kívánván évenként a' törlőtőke, 's ideszámlálván a' közelebb lefolyt spanyol háborúra zánt ujdonna új négy millióra telő kamatlásokat, mind ezek 60,000,000 porosz tallért adnak évenként. A' spanyol háború alatt már ismét rendetlenül fűzetettek a' kamatok, 's itt ott hátramaradások történtek. Ezek 's hasonló a' háború által szerzett adósságok öt procentos kötlevelekkel fűzetettek ugy, hogy ezek nehány év múlva teljes névértékük szerint béváltassanak. E' kötlevelek megismeréseknek (reconnaisances de liquidation) hivatnak, és szintugy eladható papirosok. Öszvesen vagy 300 millio francról szólnak, de egy tizede e' summának már is beváltott. A' juliusi napok olta, 's már ezek előtt is vagy két évvel pontosan fűzetettek a' kamatok 's a' francia statuspapirosok értéke, nem különben mint Napoleon idejében, mindég inkább 's inkább nevededik. — A' summák béiratásának, törlésének 'sat. elrendelkezése nem igen különbözik az angol bank módjától. Az ugy nevezetett nagy könyvbe (grand livre des dettes publiques) irattatnak-bé, 's külön levél szól minden egyes tőkéről, és így mennyi követeles annyi levél. A' nagy könyv tizenegy osztályból áll, ugy hogy a' nyolcz első osztály az abéczé betűjit, a' kilenczedik a' községek éviségeit, a' tizedik az állandó és által nem tétethető éviségeket magában foglalja. A' tizenegyedik nyilvános testezetekről, stockkalmárokról, bankierokról. 's tőkebirtokosokról szól, kik rendszeren számolnak a' számvéőkkel. E' könyvekből világlott-ki 1821, hogy a' francia statuspapirosoknak egy harmada állandó és el nem adható, 's így csak két harmaddal kereskedhetni. — Áll pedig a' béírás, 1) a' birtokos kereszt-és nemzetségi nevéből. 2) az illető, kamatból. 3) azon osztály vagy sor számából, mellyhez tartozik. 4) a' legközelebbi fűzetés határnapjából. 5) a' béírás számából 's a' napló oldalából. Egyes személy 50 francnál kevesebbet bé nem irathat: községek igen. Ha ki el akarja adni béírását, a' tulajdonos vagy ennek külön meghatalmazottja kinyilatkoztatást ad-bé azirant a' kincskamarának, mellynek valóságáért valamelly stockkalmár öt évig kezes marad. Egyéb nem eladásból származó általtételek, egy, a' tulajdont érdeklő bizonyítvány bémutatásával történhetnek-meg. Ha végintézet vagy adomány következesei, jegyzői bizonyítvány szükséges. Ha bírói ítéletnél fogva történik meg az általtétel, a' jogról szóló oklevél bírói személy által mutattatik-bé. — Az öt procentos éviségek dividendjei félévénként, Mart. 22 és Sept. 22 fűzetettek ki. A' fűzetés bélyeggel jelettetik-meg az oklevél hátulján, 's még külön nyugtatóvány is jár érte. —

Az egyé-olvasztott ötprocentos béírásokon kívül, még egyéb statuspapirosok is vannak Franciaországban. Ide tartoznak:

I a' már felebb említett megismerőlevelek (reconnaisances de liquidation). Ezek kétfélék a) 1000,5000 és 10,000 francokról szólók. Ilyesekkel kamatlevelek is kijárnak 's az ezer francu kötlevelek sárga, az ötezerről szólók kék, 's a' tízezerről veres papirosuak. b) 1000 francnál kisebb summákról szólók. Ezek fehér megismerőleveleknek is hivatnak, mert fehér papirosuak. Kamatleveleik nincsenek, 's a' fűzetés a' kötlevél hátulján jelettetik-meg. Több fehér sárgával vagy sárgákkal béválthatni, 's az ezer forint alól maradt summáról meg fehér adatik-ki. A' fehérek közönségesen fél procentóval alantabb állnak a' többieknél. Ha ki elveszejtéstől félténé megismerőleveleit, ezeket a' kincskamarában lerakhatja. Itt új bizonyítványt veszen a' tulajdonos (recepisse à talon) 's ez hátirat által meg másra általtétethető. A' kincskamarai levelek adás 's

vévésben egyértékűek az eredetiekkel, 's ezekkel, ha hátirataik hivatalosan megvizsgáltattak, mindenkor beváltathatók. Vannak 10,000, 25,000 és 50,000 francról szóló kincskamarai bizonyítványok; fehér papirosra nyomatva, de a tizezerről szólók veres, a huszonötezer-ről fekete, 's az ötvenről kék betűírással.

2. A' bankactiák. Minden actia 12,000 francból áll 's évenként 60 francot kamatol. A' kamatokat felülhaladó nyereség két harmada még azon felül a' részvényeseknek jut. Ha a' nyereség a' kamatokra szükséges summán alúl marad, a' kamatok a' nyereség egyik harmadából alakított pótlótökből fizettetnek-ki. Ez actiák eladhatók. Általtételök a' tulajdonos kinyilatkoztatására történik meg, 's ez, vagy az erre külön meghatalmazotté lajstromba vétetik, és bank-vagy stockkalmár által megbizonyittatik és megerősítettik. A' bank-actiák ingatlan tulajdonokká is átváltoztathatók. A' részvények száma 90,000.

3. Páris városának kötlevelei. A' számos községi adósságok fedeztetésére, 1816 hatalom adatott a' parisi municipalitásnak 1,500,000 évi béreket alakítani, de az eladás rövid idő alatt fenakadt. Felhatalmaztatott tehát a' város 33,000 új adóssági levél kiadására. Egy egy levél 1000 francról szólt, úgy hogy 1829 visszafüzettesenek. E' határidő eltöltével új, módosított kötlevelek adattak-ki. A' felebb említett kötlevelek hatot kamatoltak százától, 's a' kamatok minden évnegyedben fizettetnek-ki.

4. A' hidrészenyek. — Actiái egy társaságnak, melly három hidat építtetett a' Szajrán. 3780 darabból állanak 's 1000 francról szól minden darab. A' kamat évenként a' részvényesek gyűlésében határoztatik-meg. Független a' kamat a' hid bevételeitől, 's ez egész egy harminczadig kiosztható. Ez $\frac{1}{30}$ pedig három részre szakad, mellyeknek egyike a' hidak fenntartására, ketteje pedig a' tőke gyarapítására szánatik. Az actiák 1897 Junius 30 fizettetnek-ki. Megjegyezzük végre

5. Ierakó cassája is van Párisnak (caisse des depots et consignations) mellybe kész pénz, vagy francia banknótiák befogadtatnak 's hármát százától kamatolnak, ha harmincz napnál tovább maradnak a' cassában. A' Ierakott pénz minden pillanatra visszaváltható.

III. Austriai status papirosok. Austriaiak sok adósságai maradtak a' régi időkben, és tartozásait a' francia revolutio kitöréséig hűven telyesítette. De a' francia háboru, 's a' szükség ollyas szabályokat hozának, mellyek a' nyilvános hitel fenntartására kevésbé alkalmasak valának. Ide valók: 1) a' papirospénz szerfeletti szaporodása 1797 óta; mert egész eddig a' bécsi bankcédulák az érczpenzzel alkalmasint al pari tartattak, nyilvános cassák lévén, holott azokat mindenki telyes értékökben ezüstre beválthassa. De ez évben már megszorítottat a' beváltás 's a' következőben végkép megállíttatott, 's a' cédulák annyira szaporíttattak, hogy rövid idő mulva az ezüst pénz értéke alatt lévén, mindig mélyebbre süllyedének. Több eszközökhöz nyult a' kormány, hogy az innen származható bajokból valamiképpen kimenekedhessék, de mind hijjában. 1798 általán ügyekézett magán segíteni, hogy a' status kötlevelek tulajdonosait, tőkésiket, követeléseik vesztesége alatt, harmincz procentóval megtoldani kényszeríté; olly viszonylattal, hogy négy procentós tőkésik ezentul ötöt százától kamatoljanak. Conventiós pénzben tétetvén a' kölcsönök, természetesen kamatjaik is abban fizettettek. De a' papirospénz mindinkább süllyedése által nehezére esvén ez a' kormánynak, sőt éppen lehetetlenné válván, 's próbatétele, 1802, lotteriai kölcsön 's hasonló financz munkálatok által ügyén segíteni, szintűgy nem igen gyümölcsözvén, 1811 felökre szállíttattak a' kamatok, 's hogy a' hátraivaradó felen is könnyítsenek,

ugy nevezett váltólevelekre tétetett által a' papirospénz, 's ennél fogva, öt régi papirosforintért egy váltó forint jutott; azt vélvén a' kormány, hogy az új papirospénz értéke ezáltal ötször felül fogja mulni a' régit, 's a' papirospénz májdan egyértékű leszen az ércz-pénzzel. A' leszállított kamatok is 1811-től fogva, ez új nemből fizetettek. De a' váltó levelek mindig az irányzott érték alatt maradtak, 's az úgy nevezett Anticipációs levelekkel toldatván megujlag a' papirospénz, ez már is a' régi bankozédualuk értékelenségére süllyedett. Így tőkéknek és kamatjaiknak egy részét vesztették a' hitelezők, 's csak 1816 fordultak, a' monarchia ügyével együtt, jobbra a' finantzok is. Kettőt tárgyozott főképen az új finantzigazgatás. Először: a' papirospénz javítását, vagy, ha lehetséges, egészleni eltöröltetését; és másodszer a' statushittel új alapíttatását, 's ez utolsót azáltal, hogy részint jogaikba visszaállítottak a' régi követelések, részint pedig új, biztosított kölcsönök szerzettettek.

1816 új, kész pénzzel felkészült bank alapíttatott, melly az általa kiadandó banknotákat, mindenki kívámatára, ezüstpénzzé válósítsa. Munkálódását avval kezdé a' bank, hogy egy Julius elsején költ hirdetmény következésében, minderki régi papirospénz summákat béküldhetett, 's értékük $\frac{1}{2}$ -et új, egy procentót conventióspénzben kamatoló kötlevelekben, $\frac{2}{3}$ -et pedig új banknotákban, mellyek a' banknál conventióspénzre általtétethettek, válthatott. 'S így a' ki 7000 forintot adott bé a' bankba papirospénzben, 5000 főt kötlevelekben, mellyek ötven conventióspénzre kamatoltak, és 2000 forintot új banknotákban, mellyek nyomban conventióspénzre is általtétethettek, váltott. De az illy szerrel nyert banknoták béváltására szükséges pénz meg meg fogyott, 's e' munkálatnak nem sokára vége lön. Magok a' bankrészevények is megszerezethettek papirospénzben, ha ki egyegy 500 conv. forintból állóért 2000 forintot papirosban és 200 forintot conventióspénzben adni kész volt. A' béváltott papirospénz megsemmisítettett. — 1816 October 29-én alakíttattak az ismeretes Metalliquek. Szabad kölcsön nyíttatott meg t. i., 's azon feltétel alatt, hogy a' tőkék egyik része kamatoló statuspapirosokban, másika pedig papirospénzben tétessék le. Egy régi száz forintos kötlevelért, 80, 100, 110, 120 vagy 130 váltó vagy anticipációs forintokkal megtoldva, a' mint t. i. 6, 5, $4\frac{1}{2}$, 4, $3\frac{1}{2}$ vagy 3 procentos volt a' kötlevel, járt - ki egy új statusadóssági kötelezés 100 conv. forintos tőkééről 's öt forintos kamatról. Mivel pedig elégséges pénzalapról is gondoskodtatott, 's azon felül, hogy hüven fizetnek a' kamatok, nevezetes töröltőke is képezetett, úgy hogy kötleveleit mindenki, tetemes veszteség nélkül, el is adhatja, — ezeknél fogva rövid idő alatt hitelt nyertek a' metalliques-k, 's az országlás finantzaijai annyira erősödtek meg általa, hogy a' status hitelt még ennél is egyetemibb basison alapítá. 1817 Januarius 22 angol módra organisáltatott a' töröltőke, 's minden adóssági pénzalapok egyé olvasztattak, 's 1818 már annyira rendeltetett el az egész ügy, hogy még a' régi kötlevelek birtokosainak is adatott remény jogaiknak valahai visszanyerhetésére, 's e' remény az említett régi kötleveleket is újolag némi folyamatba hozta. A' régi, 1811 kamatainak felére leszállított adósság t. i., egyegy milliónyi részekre (seriesekre) osztatván, évenként öt series - a' sors határozása szerint - kamatolási jogaiba visszalép, más öt pedig a' töröltőke által visszavásároltatik és semmisítettik. — A' váltó és előzőlevelek fonkonkinti eltöröltetése által, már is az újabb banknoták 's minek ezek csak következesei, az ezüst pénz tetemesen gyarapodott. 1821 az 1815 óta szerzett új adósság, vagy is az úgy nevezett metalliques-k 207, 960, 290 forintokra tétettek, 's a' töröltőke viszonylata az adóssághoz $\frac{1}{57}$ állott szintügy mint Angliában. E' papirosok

hitele időközben igen nevededett. 48-ról, holott 1817 állottanak, 1823 kezdetén 86-ra, 's a' közelebb mult orosz-török háboru alatt már 95-ig felmentek. Jelenleg (1833, December) 93 — 94 közt állanak.

A' metalliques -kon kívül még a' Rothshildi sorsszámok is figyelmünket érdemlik. Az austriai kormány t. i. 1820 egy Parish és Rothschild uraktól alakított társaság által 20,800,000 forintból álló lotteria kölcst, 's kevéssel utóbb egy 37. millio conventios forintokra telőt is von fel. Az első kölcson részvényesei tőkéjükön kívül kamatok helyett praemiumokat nyerhetnek, ha 1840-ig, midőn a' tőkék visszafüzettenek, számaik húzattatnak. Egy 100 forintos sorsszám legcsekélyebb nyeresége 120 f-ra, a' legtetemesb 120,000-re határozottatott. A' tőkék csak húsz év elfolyása után füzettenek vissza. A' második kölcson 1820 Julius 28 négy procentókkal megnyitott, úgy hogy 1840-ig szinte lefolyjon. Egyegy sorsszám 250 conv. forintért jár, húsz évi kamattal. Az, hogy négy procentonál is többet kamatozzon a' sorsszám, az időtől, mellyben huzatik, 's a' ráeső praemiumoktól függ. Az első kölcson sorsszámainak értéke (Dec. 1833), 198 — 199 's a' másodikéinak 132 — 133 közt ingadoz. A' tőkék 1840 füzettenek vissza.

A' nemzeti bank is 1817 és 1818 ujlag organizáltatott. Részvényei 500 conventios -forintról már is 1000-ig felmentek, 's kedvencz papirosokká levének, és mintegy 60 fontot kamatoznak évenként. E' bank jelenleg egy részvényes választottság által helyeselvek szerint, 's a' kormánytól függetlenül, igazgattatik. Az ország-lás, e' függetlenség előmozdítására, a' magának tartott 50,000 részvényeket a' banknak általengedte.

IV. Porosz statuspapirosok. Poroszországnak 1787-ig nem voltanak statusadósságai, 's tetemes kincseket bírt kész pénzben. 1806 30 mill. tallerra teltek adósságai, mellyek szabott határidőkben lefuzetendők voltak, 's mellyeknek papirosai ennélfogva a' kereskedésre kevésbé alkalmasak valának. Csak az 1806-ki boldogtalan francia háboru, 's az 1812 — 15 közt lefolyt, szaporította a' porosz statusadósságot, 's ennek papirosai azolta szintugy kereskedési árut alakítanak a' világ vásárain. 1820 a' tőkék 180 millio tallérnél többre, 's az évenkénti kamatok 7,637,177 tallerra számítottak. Több millio semmissített meg azolta a' töröltőke által. A' porosz statuspapirosok közül következők vannak folyamatban:

1) a' szorosan ugy nevezetett statusadóssági levelek, mellyek az adósság legtetemesebb részét teszik, és 1820 4,780,000 tallért kamatoztak. Kötlevelek, név nélkül, csak a' tulajdonosnak szólnak, 's kamatjaik, 4 százalék. Ezek évenként 1 Jan. és 1 Jul. füzettenek, nem csak Berlinben, de minden főcassáknál általjában 's tettek rendelkezésk, hogy már a' külföldön is. Ha al pariig felmentek e' papirosok, évenként egyegy millio visszaterítetik. Értékök 1820 — 23 67 és 75 közt ingadozott, 's 1828 már a' 90 is felülhaladta. A' pótlásra szánt statusadóssági levelekből praemiumlotteria alakított, úgy, hogy 30 millio illyes papirosok, praemiumlevelekkel megtoldva, telyes névértékök szerint adtak el, és tiz, félevenként egymás után következő, huzásokban játszattattak -ki. E' sorsszámok 120 — 130, sőt magasbra is, felmentek. 1833 Novemberben 101 — 102 közt ingadoztak.

2) Az angol kölcson kötlevelei. Állanak öt millio font sterlingből, öt procentóval. 1846-ig, a' kötlevelek visszavásárlása, vagy beváltásuk al pari által, terítettnek meg. A' kötlevelek angol pénzről szólnak, 's kamatjaik Londonba füzettenek. Poroszországra nézve általjában feltételeik nem a' legkedvezőbbek. Londonban ellenben, még kiadatásuk előtt, 80-ig felmentek.

1822 más financzmunkálat von kezdetet szintugy Angliában, Rotschild által. Ez hasznosabbnak, 's a' financelvekkal egyezőbbnek látszik, és szorosan véve nem is új adósság, 's csak arra irányoztatott munkálat, hogy a' porosz statusadóssági levelek egy része indirecte a' száraz föld egyéb vásáraitra tetessék által, 's folyamatok honn kevésbé nyomattassék. Szereztetett pedig azon feltétel alatt, hogy két millio font sterlingért statusadóssági levelekben, meg két millio font sterling à 6 $\frac{1}{2}$ porosz tallér angol kötlevelekben kölcsönöztetett, mellyeket a' porosz kormány fokonkint visszavásárlani 's vélok adóssági leveleit beváltani fogja.

Ez adóssági kötleveleken kívül még kurmarki tartományi kötlevelek (*kurmärkische landschaftliche Obligationen*) is vannak a' korábbi időkben, és hypotheкаи levelek királyi uradalmokra. Az utóbbiak 1806 eredtek. Négy procentos kamatuak mindketten 's vagy 9 millióig felmennek. — Mind ezek statuskötlevelek. De vannak több millióra telő tartományi és városkötlevelek is, mellyeknek szintugy folyamatok van, 's nevezetesen a' berlini, königsbergi és dänzigi papirosoknak is. Az ugy neveztetett záloglevelek is hasonlókép 50 — 80 millióra telő tőkét alakítanak, mellynek részvényei szintugy adásvevés tárgyai 's biztos kamatokat adnak. A' kormány engedelmével t. i. több porosz tartományokban egyesületeket alapítottak a' földbirtokosok, mellyek, közkereskedés alatt, tőkéket felszednek, 's ezeket egyes földbirtokosoknak kölcsönzik. E' záloglevelek, mellyeknek legcsekélyebbike 25, és legtetesebbike 1000 forintról szól, már 1806 előtt is nyilvános kereskedés tárgyai voltak. Mivel azonfelül, hogy pontosan fizetettek a' kamatok, magok a' tőkék is felmondás után, vagy nyomban vagy fél év mulva vissza térítették, szép keletjük volt. De 1806 köz rendtelenség váltván fel a' régi rendet, zavarba jöttek a' fizetések is. 'S így történt, hogy a' pomeraniai egyesületén kívül, kötleveleik nagyon is vesztettek.

A' porosz papirosokhoz valók végre a' bankkötlevelek is, mellyek kézről kézre mennek, jöllehet csak a' tulajdonosnak szólnanak, 's általtételknél törvényesen erősített engedmény szükséges, a' mi nem a' többiekénél, mellyek pusztán au porteur czimeztetnek. A' királyi bank két és három procentos pénzeket vesz fel évenkint, 's a' béküldött tőkéket, ha ugy kívántatik vagy mingyárt, vagy, nagyobb summáknál tizennygy napi 's egy hónapos felmondás után, visszatéríti. A' fizetések mindazáltal Napoleon hatalmas befolyása által rendtelenebbekké lőnek, főkép minekutána minden pénzforrásaai bédugultak. 1808 óta ugyan pontosság és rend ismét visszaléptek, de több környületek, ugy látszik, mindeddig meg nem engedték, hogy tartozásainak, a' régiebb tőkékre nézve is eleget tegyen. Folyamatjok 82 — 84 közt ingadoz. De a' kormány ez adóssága eltöröltetését is igéré.

V. Orosz statuspapirosok 1810-ig Oroszországnak nem igen voltanak egyéb nyilvános adósságai, mint 83 millio forint Hollandiában, mellyek az amsterdami vásáron kívül köz kezekben csak alig forogtak. Ezek számos éveken keresztül al pari állanak. 1810 mindazonáltal egy húsz millióra telő kölcsön hat procentos assignáttakkal megnyittatott, 's érte az országlás 10 millio ezüst rubelt 6 procentoval kötelezett - le azoknak, kik öt év mulva tőkéjüket visszakivánnák. A' kormány t. i. ez uton a' szertelenül nevededett assignatákat gyériteni, és semmisítvén a' bégyülendő papirosrubeleket, magát a' papirospénzt fokonkint al pari emelni, vagy épen végkép eltörölni ügyekezett. Célját ugyan el nem éré e' kölcsön, de erős lábra állítá az országlás hitelét, pontosan teljesítettvén minden feltételek. Nem csak hogy híven fizetettek a' kamatok, de még a' tőkék is, közepette a' legbajosabb környülményeknek, mellyekbe a'

francia háború Oroszországot döntötte, egészen úgy mint ígértelett, megtérítették. A' hitel, mellyet ezáltal nyert a' kormány, a' feláldoztatott milliókkal könnyen felért. Mert egyéb haszna nem igen vala a' statusnak e' kölcsönből. Részvényei nagy keletben voltak, 's ezen nem fogunk esudákozni, ha tudjuk, hogy a' papirosrubelek folyamata még csak $\frac{1}{2}$ -át sem érte fel az ezüstrubelnak, 's itt még is fél ezüstrubel járt ki minden beküldött papirosrubelért. E' kötelevek, azokon kívül, mellyek örökös kamatról szólnak, 1815-ig mind beváltatták. A' kölcsön rendszer mindazonáltal folytatott, jobb feltételekkel ugyan az országlásra nézve, de nagyobb kiterjedésben is. 'S mind ez az assignaták gyérítésének ürügye alatt, de még is, úgy látszik, hogy az 1812 háború költségei adtak volt okot minden következő kölcsönökre. Két hetven millio rubelekre assignatákban telő költsön nyitattott meg 1817 Pétervárában, 's meg kettő 1820 Angliában vagy 40 millio ezüstrubelig. Papirosai e' négy rendbéli kölcsönnek egyiránt ötprocentósak, 's egyéb statusok adóssági leveleikhez hasonlók, általok t. i. a' kamatok pontos fizetésére köteleztetik a' kormány, a' tőkék megtérítése pedig vagy a' töröltőkére, vagy, a' kormány tetszése szerint, illyes mire bizattatik. A' nyilvános adósság elrendelkezése az angol és francia után képezett. Az adósságok, 1817 óta a' hitelezők nagy könyvébe betűrend szerint jegyeztetnek-bé. Egyszersmind a' nagy könyv tartalmával megegyező kötelevek is adatnak-ki, mellyek külföldön is egy orosz consul hátirata mellett akárkire is általtétethetők.

Jelenleg következő orosz papirosok vannak folyamatban az europai kereskedés fővárosaiban.

1) Az 1810 ötprocentós kamatkötelezések 's egyéb hatprocentos kötelevek, mellyeket kész pénz helyett nyertek a' statushitelezők, 's mellyeknek eredetök nem épen világos. Nevezetes, hogy az assignatákról szóló kötelevek mindig magasb folyamatuak (100—102) az ezüstről szólóknál (90—95). Okát a' papirospénz majdan nevekendő értékében keresték.

2) Az öt procentos, Oroszországban szerzett kölcsönökből, eredett papirosok, mellyek jobbára ezüstről szólnak. Értékök elején 72 volt, 's azóta nevekedett.

3) Az angol ötprocentós kölcsönök jegyzékei. A' kamatok Londonban és Hamburgban, angol és hamburgi pénzben képzelt folyamat szerint, 's Pétervárában egyiránt fizetnek. A' kötelevelekkel együtt kamatjegyzékek is járnak, 's kamataik ezeknek előmutatására le is számoltatnak. Nem így a' többi kölcsönök kamatai, mellyek közvetlenül csak a' statusadóssági kiküldöttségnél fizetnek ki. Nem szükséges azonban magát az adóssági oklevelet előmutatni, elég, ha a' levél száma, 's a' hirtokos neve annak módja szerint közöltetnek. — 1833 Novemberben 92—98 $\frac{1}{2}$ közt állottak.

4) A' hollandi orosz kötelevek. Kamataik Hollandiában vétetnek-fel, 's a' tőke megtérítése külön alku szerint történik-meg.

1822 Januarius elsején Oroszország nyilvános adósságai voltak e' következők:

1) Hollandiak: 48,600,000 forint. 2) belsők és ezüstrubelekről szólók: 53 millio. 3) papirosrubelekről szólók 296 millio. Áll pedig a' töröltőke egy millio ezüst, és öt millio papirosrubelekből, olly viszonytal mint egy ötvenhez. Az évenkénti kamatokra mintegy tíz millio ezüst rubel szükséges.

VI. Hollandi statuspapirosok. (E' helyen szólunk a' belga adósságokról is, mert e' két újabban megkülönböztetett status adósságai még csak politice sineaeak egészen elkülönítve, mint azt financzministerei legújabb előadásáiból is láthatni. A' pótolékkötet talán már külön lajstromot fog nyujtani.) — Tömérdekek már a' régi

időkben is Hollandia adósságai, de pontosan teljesítettven az adóssági kötelevek minden feltételei, 's számosan lévén a' dús tőkebirtokosok jó hitelben maradtak, 's nevezetesen 1748—80-ig, $2\frac{1}{2}$ procentójok mellett is névértékü felett 8—10 procentóval fizetettek. De utóbb az angol és francia háborúk által rendetlenségbe jöttek a' status finanziaji, 's ezekben alkalmasint a' revolutio nélkül is erőszakos változás fogott volna történni. Mert 1786 oltá mindinkább kisebb lón a' jövedelem, 's az adósság meg ellenviszonyban tetemesült. A' francia országlás alatt még inkább szaporodván a' kiadások, Lajos Napoleon kormánya alatt 1809, a' veszedelem fedeztetésére, 40, 30, 's 20 millio forintos kölcsönök tétettek, a' status hitele mindazonáltal még tovább is fenmaradt, mert Lajos minden tőke- vagy kamatleszállítástól hiven óvakodott. — De midőn 1810 Napoleon Hollandiát Franciaországgal egyesíténé, kiviláglott, hogy az adósságok már is 1200 millio forintokból állottanak. Napoleon azoknak két harmadát francia példára végkép semmisíté. A' megmaradó harmad, mint közadósság Franciaország nagy könyvébe vala béiktatandó, 's öt procentót fogott volna kamatolni; a' mi mindazonáltal egészen ki nem vitethetett. — 1814 Napoleon megbukása után, visszavetett ugyan a' két harmad megsemmisítése, de valónak nevezetvén a' Napoleontól megtartott harmad, 's holtaknak az eltöröltettek, 's az 1815 Januarius elsejétől már is kamatolván, emezek pedig csak idővel, — látjuk hogy a' bonapartei rendelés az új kormány által is sanctionáltatott. — A' jelen országlást megelőzőttek kötelevei hatprocentók hozzáadása mellett kész pénzben, új kötelevelekkel, még pedig általában $2\frac{1}{2}$ procentóssakkal váltattak bé, úgy mindazonáltal, hogy $\frac{2}{3}$ a az új köteleveknek a' holt, még nem kamatoló adósságokhoz, $\frac{1}{3}$ a pedig az új nevezetett valóhoz számitassék. A' francia kormány alatt szerzett adósságok általában súlyosabb feltételek alatt fogadtattak bé. Ezen kötelevek, mellyek utóbb új kölcsönök által is szaporítottak, képezik Belgium Hollandia árúba bocsátható papirosait. Közülök 1828 a' kamatolók 46—47, 's 1833 47—48 közt ingadoznak; a' holtak lotteria sorsszámok gyanánt tekintetnek, 's folyamatjok egytől négyig megy-fel, világos jele, hogy azok még közelében alig ha kamatolni fognak. 1819 tizenhét millio forintot fizetett az országlás kamatúl hitelezőjinek. A' töröltőke 1821 évenként 2,500,000 forintra határozottatott. — Belgiumot csak az újabban szerzett adósságok egyik része illeti, a' tisztán hollandiai 's nagyobb részint a' helytartóság és Lajos Napoleon alatt szerzett adósságok az akkor tájban austriai és francia kormány alattlévő Belgiumot nem is illethetvén.

Tartozik még Hollandia az orosz-hollandi adósságnak egyik részét, jelesen 83 millio forintot megtéríteni, 's kamat és törlés fejében évenként egy millio 443,750 forintot határozott-meg.

E' papirosok szintegy folyamatban vannak az amsterdami bürzén, 's a' nem alapított adóssághoz számláltatnak. Illyes a' mintegy hat millio forintra telő austriai-belga adósság is, illyesek az úgynevezett syndicatuslevelek 's egyebek, mellyekről itt nem szólunk, mert a' világvásáron ritkán jelennek-meg, 's folyamatjok vagy csak az országban van, vagy pedig épen egy helyen állandóan maradnak.

VII. Nápolyi status papirosok. A' nápolyi finanziaik ugyan elejétől fogva nem a' legjobb rendben valának, de még is, már Murat kormánya alatt, gondskodtak volt arról, hogy a' kikötött statuskamatok hiven fizetessenek. Új kölcsönök nyitattak-meg e' végre, 's az országot megszállta austriai sereg meg 9 millio ducatira telő adósságot vont maga után. A' közadósság intézetei francia láhon állanak, 's a' hitelezők részvényei az úgynevezett nagy könyvbe iktattak bé, 's a' kötelevek általtétele is úgy történik, mint a' francia papirosoknál szokás. 1821 Januarius elsején költ számadás sze-

rint 3,820,000 napolyi ducatit fizetett a kormány évenként hitelezőjének. A nagy könyv kamatai ötprocentosok, s a napolyi papírosok általában mindeddig, jutalmas áron, vevőket találtak.

VIII. Spanyol statuspapírosok. Spanyolország régiebb adósságainak történetei merő chaos, s elmaradások és fizetetlen kamatok szokásban voltak elejétől fogva. A spanyol adósság az 1820 November 29 költ hirdetmény szerint, áll ollyasakból, mellyek kamatoznak, s ollyasakból, mellyek nem kamatoznak. Ez utóbbiak általán elmaradt pensiókból, régi adóssági kötelezésekéből s több efélékből, de főkép papírospénzből, és 1820 7205 millio realokból állottak. A kamatozó papírosok pedig régi adósságokból, új kölcsönökből, actiákból sa't. általán jobbára, s 6, 814, 780, 363 realokra telő tőkét alakítanak; az évenkénti kamatok mintegy 235, 966, 630 millio realokra felmennek. A kötlevelek 3—9 procentosok. — A cortesek által megnyitott kölcsönök, 1823, az absolutismus helyreállításával, megsemmisítettek. Ellenben, évről évre, új meg új deficitek tűnnek fel, mellyeket új és új kölcsönök mind eddig nem fedezhettek. Spanyolország kereskedési tekintetben legnevezetesebb statuspapírosai e következők:

1) A hollandi-spanyol papírosok Hope és társainál 1807. Egyegy kötlevel 1000 hollandi forintról szól. Kamatai a harmincz millio forintra telő kölcsönnek 1808 oltá, szintugy mint a királyi valesok s több belső statuspapírosok nem fizettetnek.

2) A lafittei kölcsön. All 15 millio piasterből. Minden levél 100 piasterről szól, s egy lotteria sorsszámmal van öszvekapcsolva, melly által kisebb, nagyobb praemiumok (18,000—20,000 piaster) nyerhetők. A kötlevelek 1845 béváltatnak.

3) Bizonyítványok a nagykönyv majdani jegyzékeiről. Szólanak kisebb, s nagyobb summákról, s kamataik Parisban és Londonban félevenként fizettetnek-ki.

4) Az 1821 nemzeti kölcsön kötlevelei, de mellyek, a felebb említett megsemmisítés következésében, az 1808 oltá fizetetlenül maradt hollandi-spanyol papírosoknál is alantabb általán.

IX. Dán statuspapírosok. A papírospénz lassankinti eltöröltetése és jobb elrendelése fejében megnyitott belkölcsön papírosai a külföldön nem igen találtak. Az 1813, 1818 és 19 Hamburgban szerzett kölcsönök ellenben, s az 1821 Angliában szerzettnek papírosai nagyobb terjedésűek. Az 1813 kölcsönben, 3000 markért hamburgi bankókban, öt procentos kötlevelek adattak, s ezek, mivel praemiumlotteriával voltak öszvekapcsolva, holott minden adóssági levél 400—20,000 markig felmenő nyereségre számolhatott, al pari adattak-el. A praemiumhuzás után 78—83 közt álltak e papírosok, s a hatprocentos adóssági levelek, mik a nyereség fizetésére rendeltettek, 91—96 között. Az 1818 és 1819 kölcsönök is hasonló feltételek alatt szerezettek-meg. Az 1821-ki kölcsön 3,000,000 font sterlingból áll, s kötleveleik 100—1000-ig szólanak. Mind e kölcsönök félévi kamatjegyzékekkel láttattak-el. Kevés kölcsön alapul olly erős bäsison, mint a dán kölcsönök. Csak a nyereségnél függ a tőke megtérítése a kormány tetszésétől; minden egyéb levelek, mihelyt számukat éri a sors, teljes értékük szerint kifizettetnek, s e feltételek mindeddig pontosan tartattak-meg.

X. Norvégiai statuspapírosok. Származnak az 1818—19 Berlinben és Hamburgban szerzett, s a svéd király és a norvégiai statusok által helybenhagyattatott 2,700,000 markra telő kölcsönből. Leveleik 300—3000 markról szólanak és kamatjegyzékekkel toldattak-meg. A visszafizetés módja visszavásárlásból áll mindaddig, míg folyamatok al pari nem áll. Az 1822 norvégiai kölcsön szintugy Hamburgban szerzetett, hatprocentokkal. All 2,400,000

markból hamburgi bankokban, 's huszonkilencz év elfolyása alatt, külön terv szerint, térítették-meg. A' fizetések mindedig rendszeren történtek. 'S e' környüállás és a' statusok garantiája hitelt szerzetek e' kölcsönnek; jóllehet a' svéd statusok által garantirozott fregei kölcsön tökéletes rendtelenségbe jött. Svéd papirosok ennél fogva nem is kerestetnek többé.

XI. Statuspapirosai a' német szövetség statusai-nak. Nyilvános adósságaik vannak e' statusoknak is, de papirosaik a' londoni, párisi, amsterdami, frankfurti és berlini vásárokon meg nem jelennek, 's honn, polgáraik kezei közt, maradnak. Legnagyobb hitellel bírnak a' szász papirosok. Mert ámbár 16 $\frac{1}{2}$ mil. conventiós tallerra telnek a' csekély status adósságai, még is annyi bizodalommal van a' nép kormánya iránt, hogy a' kötlevelek béváltásától tart, nem hogy azt óhajtaná. 'S így 110—11 közt állanak az öt procentosok, csak nem 100-on a' háromprocentosok. Azok is már csak négyet kamatoznak százától, minekutána egy procentó a' kormány által béváltatott. A' kétprocentosok folyamattja 90. — A' szász papirosok hiteléhez legközelebb állanak a' württembergi, hanoveri, hamburgi és frankfurti papirosok, mellyeknek négyprocentos osztálya parihoz vagy közeledik, vagy azt felülhaladja. Következnek a' bajor, badeni, mecklenburgi és hessendarmstadti papirosok. Általában véve mondhatni, hogy mennél kisebb a' német status, annál nagyobb hitellel bír, 's annál magasban állanak adóssági papirosai. Kisebb statusoknál t. i. inkább kiviláglik az ügyeket, adósságaik alól kimenekedhetni.

XII. Amerikai statuspapirosok. Az amerikai statusokban szintűgy már több adóssági levelek vannak folyamatban, mellyek a' londoni és amsterdami börzen is áruk gyanánt jelennek-meg. A' délamerikai statusok, mint Buenos Ayres, Chile, Colombia, papirosairól itt szó sem lehet, ha voltak is néhány évvel ezelőtt, kik Londonban illyesekkel speculáltak. Folyamatjuk jelenleg, a' fizetetlenül maradt kamatok végett, mélyen alá szállt. De hatalmas basison nyugosznak az éjszaka amerikai egyesült statusok papirosai. A' szabadulási háboru nem kevés adósságokat vont maga után; de rövid idő mulva rendbe-szedettek ezek. Adósságaik nagyobb része már magokban is kamatozó nyilvános intézetek felállittatására szenteltetett. Louisiana elnyerése nagy summa pénzbe került az egyesült statusoknak, 's így adósságaik öszvesen vagy 100 millio tallérból állanak. Az éjszaka amerikai papirosok hiteléről onnan is ítelhetni, hogy a' parit Londonban és Amsterdamban is sokkal felülhaladják. E' statusok kölcsönei külön congressactákon alapulnak, holott töke, kamatok, visszafizetési határidők 's minden egyéb környüállások pontosan és híven adatnak elő. A' kamatok fertályévenként járnak ki, 's a' töröltöke olly állapotban van, hogy minden nemű adósságnak kevés idő mulva vége fogszakadni. Az amerikai stockok vásárlóji Angliában bizonyítványt kapnak, hogy az egyesült statusok nékiek, vagy annak, kire netalán általtétetnek a' levél, illyes vagy ollyas sommával tartozik; — 's e' bizonyítványban egyszerűs mind az általtételnek módja is határoztatik meg. A' tulajdonosok aztán Washingtonban vagy más tartományi városokban neveikre irathatják e' papirosokat, 's új bizonyítványt vesznek. Angliában még az amerikai bankrészevények hasonló szabályok szerint adatnak-el. Az Anglia és Éjszakaamerika közt folyó élénk kereskedés e' papirosokat közárukká tette. —

Magyarországnak mint külön statusadóssága, úgy külön statuspapirosai sincsenek.

Hol nevedekvén, hol meg alászállván a' statuspapirosok értéke, bankosok és nyerekedni kívánók azokat hol veszik, hol meg eladják

vagy bécserélik, a' mint t. i. nyereségre számolhatnak ezáltal. De vétetnek néha ollyas papirosok is, mellyeket maga az eladó sem bír, 's mellyeket a' vevő nem kíván. Itt csak a' felment vagy leszállott érték tárgya a' vevésnek. Ha az érték, min ekkép statuspapirosokat veit egy valaki, felment a' képzelt vevés alkuja alatt, a' vevő az adónak fizeti a' különbséget: ha leszállott, a' vevőnek azt az adó. Törvényes vagy törvénytelen-e illyes kereskedés? arról két felé oszolnak a' vélemények. L. felőle Gönner statustanácsos munkáját: *Von Staatsschuld, deren Tilgungsanstalten, und vom Handel mit Staatspapieren*. München, 1826. —1—y.

STATUS SZOLGÁK, STATUS TISZTEK, tulajdon értelemben csak azok, kik a' status valamely állandó czélja végett a' kormányhatalom némi részével feiruháztattak, habár ez csak annyiban állna is, hogy hivatali foglalatosságuknak köz hitelesség adatik. A' czél állandósága által különböznek azoktól, kiket a' status csak bizonyos mulandó foglalatosságra, például, szállításokra 'st. felhatalmazott, a' rájuk bizott hatalom által pedig azoktól, kik mint az orvosok, tanítók 'st. magokat az emberiség szolgálatjára szánták. Mihelyt azonban a' nyilvános hatalomnak valamely munkálódása ezekre, p. o. orvosra a' gyógyászati politziára ügyelés bizatik; ezek is status tisztjeinek tekintendők. Közvetlenül vagy közvetve állítottak-e ezek a' statustól, mind egy, p. o. az uradalmi törvénytiszteket, mind azon kötelességek és jogok illetik, mellyek a' status által közvetlenül kinevezett bírakat. A' szolgálat nemei nagyon különbözök; 1) olyanok, hol csupa józan emberi ész, kevés tapasztalás, de semmi magas szellemi műveltség nem kívántatik, (operae serviles), 2) olyanok, mellyekhez tudományos előkészület szükséges (operae liberales). Amazoknak tehát egyedüli kötelességük csak pontosság és engedelmesség, 's csak akkor vonathatnak felelet terhe alá, ha vagy engedetlenek, vagy előljáróik parancsain kívül mást tesznek. Néha az illyeknek tulajdon hivatalos utasításik vannak p. o. hogy a' tömlöcztartók az elfogató parancs bizonyos formái nélkül rabot be ne vegyenek; hogy a' hóhér semmi véritéletet végre ne hajtson, míg azt eredetében kézhez nem veszi 'st.; 's ha ezek utasításikat althágják, magokat még előljáróik parancsával sem menthetik. A' sajátképi tiszték közt is vannak 1) olyanok, kik csak a' hivatalos dolgok külső formalitásaira ügyelnek, p. o. bejegyzés, lajstromozás 's t.; 2) olyanok, kik a' tárgyak elhatározásában részt vesznek, habár a) csak vélemény-adással is (votum consultativum) mellyhez a' felsőbbek állani nem köteleztetnek; b) kik határozó vokssal (votum decisivum) bírnak. A' polgári alkotmány külön formáihoz képest itt ismét sok különtség van: monarchiában az egész status munkálkodása a' fejedelemtől indul ki, minden statusszolga a' fejedelem szolgája, ő adja hatalmukat 's azt nevelheti vagy keskenyebb határok közé szoríthatja. Demokratiában a' nép összesége adja a' hatalmat, mert sajátképen ennek kezei közt van a' kormány. E' kettő közt mintegy közép alkotmány 's némi tisztaristocratia az, hol a' hivatal hatásköre, kötelessége és joga, törvény által úgy meg van határozva, hogy az ügyek csupán csak az alkotmány értelmében felállított tisztviselők (nem pedig biztosságok) által intéztethetnek; 's e' tiszték is hivataluk folytatására nézve a' törvényhez ragaszkodni kötelesek 's némi tekintetben függetlenek, mivel felsőbb parancsoknak is csak annyiban tartoznak engedelmeskedni, ha azok törvényesek. Valóban így vannak a' köz hivatalok Angliában, 's ezen állás mind a' holtiglani, mind az ideigleni szolgálattal megegyeztethető. A' holtiglani szolgálat, melly legtöbb új statusokban lábra kapott, leginkább abban alapul, hogy az egyesektől hivataluk ágazatában nagyobb ismereteket 's ügyességet kívánnak, 's ez által határozottabb, alaposabb, de

egyszersmind egy oldalubb előkészültre is kényszerítettnek. Ennél fogva a' statusszolgálat, melyet különben egyéb foglalatossági mellett minden művelt ember folytathata, kizáró életmód lesz; ki hát ezen pályára szállott, mehessen is rajta annyira, mennyire esmerei 's ügyessége vihetik. Epen azért továbbá, mivel a' statusszolgálat bizonyos életmód lett, illendő 's bőséges jövedelmet kell hozzá kapcsolni, 's ha ez nem volna és a' tiszt házáépe számára valamit félre nem tehet, ugy családjának holtá utáni tisztességes eltartása egyenesen a' status kötelességévé válik. Hol ekkép a' statusszolgálat bizonyos ranggá emeltetett, a' tiszték holtiglani hivatalát önkényes elbocsátás ellen bátorságositni szükséges; azért csak törvényes ítélet mellett 's kötelességeik megsértése miatt bocsáttassanak el. A' statusszolgálatnak bizonyos ranggá tétele okozza azt is, hogy a' status tiszték némi külön társasággá válnak; mellynek szelleme ugyan mint hamis rangbees, tulesapongó kívánatok, parancsvágy 'st. (esprit de corps) káros is lehet, de ha szoros próba, előkészület, 's szilárd vezetés által tiszta erkölcsi irány és becsületszeretét öntetik beléjük, a' valódi szabadságnak legerősb' védfalai lehetnek. E' corporativ szellemmel szoros kapcsolatban áll a' statusszolgák felosztása is, kik t. i. 1) kül vagy bel dolgokra ügyelők; amazok legtágabb kiterjedésben az ugy nevezett Corps diplomatique; 2) egyháziak, világiak; 3) hadiak, polgáriak; 4) törvénytevők vagy köz ügyeket igazgatók; 5) számadásokra vagy pénztarakra ügyelők 'st. Ezek mind a' felelet terhére, mind jogaikra 's rangjukra nézve igen különbözök.

STATUSSZOLGÁLATOSSÁG (*Staatsdienstbarkeit*) Ha egy status más statusnak bizonyos jogot enged által önnön határaiban; magát leköteli, ezt vagy amazit tűrni, vagy nem tenni, hogy a' jogot nyert status hasznát lássa ezen alkuból, — e' kötelezést statusszolgálatosságnak mondjuk (servitus juris publici). A' statusszolgálatosság fő bélyege abban áll, hogy az alkupontok kirekesztőleg csak a' jogot nyert status hasznára irányoztatnak. Való szolgálatosságok, független statusok között, csak viszonyos kötelezések által keletkezhetnek, 's mint népjogos alkuk egyoldalú felmondás által is szűnhetnek meg. Mert egy nemzet sem köteles másért ilyas' korlátok közé vonulni, mellyek által saját nemzeti kifejlése megnehezítetik, vagy épen czéljától elmozdítatik. Nincs hatalom a' statusban, mely a' nemzetet lételeges jogaitól megfoszthassa, 's maga a' monarcha is e' pontban csak képviselője a' népnek, 's igazgatója a' külügyeknek, 's ennél fogva sem magát, sem örököseit annak eszelekvésére nem kötelezheti, mi kárára leszen a' nemzetnek; 's így p. o. II József annak ellenére is, hogy Spanyolország a' müncheni békekötésben a' scheldei szabad hajókázásról lemondott, alföldi alattvalóit 1785 e' jogba visszahelyeztette, 's helyeztethette. Statusszolgálatosságok az alku pontjaihoz mérettetnek; egy út használhatása p. o. jogot nem ad annak bírására.

—7—y

STATUSTUDOMÁNYOK azok, mellyek közül mindeniknek középpontja 's tárgya 's status, 's mellyekben részint a' mutattatik meg, miképpen valósíthatatnak 's kell valósíttatniok a' jognak és jólétnek, mint a' statusélet legfőbb feltételeinek, részint miképpen valósíttattak ezek előbb fenállott statusokban, vagy valósíttatnak most fenálló országokban. Innen láthatni, hogy ezen legáltalánosabb elosztás szerint, a' statustudományoknak két osztályok van, u. m. philosophiai és historiai, mellyek közül a' philosophiai statustudományok azt tanítják, miként kell 's lehet, az okosság öröktől fogva változhatlan elvei 's kívánatai szerint valósulniok a' jognak, 's jólétnek? a' historiaiak pedig tettekből 's történetekből azt mutatják meg, ha valósultak e', 's miként valósultak a' statusélet

ezen két fő feltételei az előttünk fenállott 's még most is virágzó statusban 's valósulnak jelenleg is? Mivel pedig a' jog és jólét azon legfőbb két fogalmak, mellyeknek kell a' társaságos életben valósítatniok, tehát még 2 tudományok kell a' statustudományok körébe iktattatnia, mellyekben nem találtatik fel ugyan a' status fogalma, de a' mellyek a' többi statustudományok alapját képezik, 's ezek: a' Természet- és Népjog 's a' Nép-gazdaságtudomány, mellyek részint a' jog idealját terjesztik elő egyes emberekre vagy pedig bizonyos jogok feltétele alatt egyesült egész népre nézve, részint öszves népelet jólétének idealját, a' nép vagyonának minden kutfói, feltételei és munkálatai szerint, még a' statusba belépés előtt 's tehát statusjogi öszveköttetésen 's viszonyokon kívül, adják elő, mivel a' benne foglalt elvek szolgálhatnak minden philosophiai statustudományok tanításainak 's a' historiai statustudományokban előjövő tetteknek utósó és legfőbb sinormértékéül. — Egyébiránt a' statustudományok philosophiaiakra 's historiaiakra való közönséges elosztása még nem kimerítő, mert bizonyos statustudományok csak philosophiai elvek 's historiai megtörtént dolgok által nyerhetnek rendszeres alkotmányt, 's irányt. A' statustudományok öszves körét következésképpen kell tehát elosztanunk: 1) tisztán philosophiaira; részei: Természet- és népjog; Status- és Statusok joga; Nép-gazdaságtudomány; 2) tisztán-historiaira; részei: *Az europai statusrendszer története*; *Statistica*; *Positivum statusjog*; *Practicum népjog*; *Diplomatia*; *Statuspraxis*; 3) elegyesre; részei: *Politica*; *Statusgazdaságtudomány* és *Financztudomány*. Legjobb rendel következnek ekeg, mind tanítókra, mind öntanulásra nézve, a' statustudományok ekegben: 1) Természet- és népjog; 2) Status- és statusok joga; 3) Nép-gazdaságtudomány; 4) Status-gazdaságtudomány a' financztudománnyal; 5) Policziatudomány; 6) Statusmesterség; 7) Europai 's amerikai statusrendszer historiája political szemponból; 8) Statustudomány vagy *Statistica*; 9) Posit. status- vagy alkotmányjog; 10) Pract. (ugynevezett europai) népjog; 11) *Diplomatia*; 12) *Statuspraxis* (status foglalatosságairól tudomány.) — Rendszeresen dolgozták a' statustudományt: Real *Die Staatskunst*, francziából Schulintól (6 rész. Frankfurt und Leipz. 1762—67); Chr. Dan. Vosz. *Handbuch der allgemeinen Staatswissenschaft nach Schlózers Grundriss* (4 rész. Leipz. 1796); Karl Heint. Ludw. Pölitz *Die Staatswissenschaften im Lichte unserer Zeit* (5 rész. Leipz. 1823, újkiad. 1827.) — Rövidebben Karl Gottlob Rüssig *Entwurf einer Encyclopedie und Methodologie der gesammten Staatswissenschaften und ihrer Hilfsdisciplinen* (Leipz. 1797); Alexand. Lips *Die Staatswissenschaftslehre* (Erl. 1813); Jacob *Einleit. in das Studium der Staatswissenschaften* (Halle 1819); K. H. L. Pölitz *Grundriss für encyclopädische Vorträge über die gesammten Staatswissenschaften* (Leipz. 1825.)

1) Természet- és Népjog. Kerés tudomány van, rendszeres alkottatása oltá, olly egészen különböző néző pontokból kidolgozva, mint ez, mire Hugo Grotius hires, de inkább pract. népjoghoz tartozó, munkája (*De jure belli et pacis*, Par. 1625, fol.) szolgálta, tott legközelebbi alkalmat. E' tudomány tisztán-philosophiai átdolgoztatása Pufendorf Samuel által történt az *Elementa jurisprudentiae universalis*-ban (1660.) Későbbben Gundling iskolája ugy tekintette ezen tudományt, mint a' positivum és név szerint a' romai jog vagy törvény philosophiáját; ugyanezen nézetet követik most Hugo és tanítványai közt is némelleyek. Chr. Wolf ellenben (*Jus naturae, methodo scientifica pertractatum*, 8 rész. Halle 1740—49, 4) megtartotta a' philosophiai sinormértéket, miben, a' critica philosophia rendszerének ezen tudományrai alkalmazása után, Gotlieb Hufeland,

Schmalz, Hoffbauer, Heydenreich, Jakob, Fichte, Tieftrunk, Gros, Fries, Zachariä, Maasz, Bauer, Gottlob Ernst Schulze, Krug, Bouterwek, Gerlach, 's m. is követték Wolfot. Elmellőzvé ezen tudománynak ugynevezett törvénytudományi dolgoztatását, a' mi philosophiai kidolgozóit illeti, ezek két osztályra oszlanak, mellyek közt egyik a' philosophiai jogtudományt különbözőnek veszi az erkölcsstudománytól, a' másik pedig az okosság erkölcsi törvényhozásával legszorosabb összefüggésbe helyezi. Az utósok közé tartoznak: Jakob, Schulze, Bouterwek, Pölitz 's m. Az elsőbkek a' jogot abba helyezik, mire az ember külső szabad munkásság-körében szoríthatatik; az utóbbiak pedig ugy adják elő, mint mind azt, a' mi erkölcsi célok szerint lehetséges 's a' jogot és köteleiséget általánosan ugy tekintik, mint az erkölcsiség idealjának alkotó részeit. Ezen második nézet szerint a' természet, és népjog az a' tudomány, melly azt tanítja: Míképpen valósíthatatik 's kell valósíttatni a' külső szabad munkásság körén belől, okos- testi, költsön-hatólag munkálódó lények egyesületében a' jog uralkodása idealjának egész földkerekségén? és pedig ugy, hogy a' természetjogban az egyes ember öszves jogainak 's jogi viszonyainak kiterjedése szerint rajzoltatik, mint azok okos- testi természetében alapítottak 's mint azok a' jog uralkodásának idealjából szükségesképen előjönnek; mire a' philosophiai népjogban azon feltételek alátalnak elő, mellyek alatt, részint egyes nép közt, részint több és minden egymás mellett álló népeknek öszveköttetésében 's költsön-ható munkálataiban, a' jog uraságának egész földön valósulnia kell. Mennyiben a' természet- és népjog az erkölcsi ideal néző pontjából előterjesztésénél a' kényszerítés, mint a' melly nem férhet öszve az ideal valósításával, a' természet- és népjogból kirekesztetik 's a' statusjog körébe tetetik által, annyiban nem csak a' természet- és népjog tisztán-philosophiai és önálló characteret tartatik meg, hanem egyszersmind annak a' statusjoghózi viszonya is kimondatik, meghatározatik. Mert a' természeti jog idealis társaságával ellentételben levő, szabad lényekből álló emberi társaságban a' jog uralkodása csak törvényes kényszerítés által eszközözhető, hol (a' statusban, polgári társaságban) t. i. az emberek erkölcsi-értkoru és erkölcsi éretlen koru valóságokból állván, ezen utolsókra nézve csupán a' kényszerítés a' jog uraságának fentartására szolgáló egyetlen eszköz, 's az, a' ki a' jog uraságát fenyegeti vagy megsérti, keményen megbüntettetik.

2) Status- és Statusok joga. A' statusban vagy polgári társaságban az egésznek fő célja a' jog uralkodása vagy urasága, mert a' jogos kényszerítésnek csak eszköznek kell arra lenni, hogy a' jog urasága 's tekintete helyreállíttassék. Ebből következik, hogy a' kényszerítés a' statusban nem önmagáért, hanem a' jognak a' status keblébeni uraságáért létez, következésképpen soha se érdekelheti az erkölcsi-értkoruakat, hanem csupán az erkölcsi-éretlen koruakat, tehát a' polgári szabadságot soha se szabad korlátolnia; egyszersmind, hogy ne legyen önkényes vagy ne ugy mutakozzék, mint vak természeteterő, hanem célirányosan intéztessék, azaz, minden egyes esetben csak a' jog fenyegetett vagy megsértett uraságára számoltassék 's az erkölcsi-éretlen korura nézve csak bűnének nagyságához mérve használtassék. Ezen szempontból tekintve a' status ugy jelen meg, mint szabad lények egyezés szerint 's jogosan alapítottott egyesülete a' jog uraságának fentartására, önként alávetvén magát annak minden tagja a' célirányos és igazságos kényszerítésnek azon esetben, ha a' jogot megsértéssel fenyegetendi vagy valósággal is megsértendi. Ha a' status ezen fogalma az okossággal megegyez, ebből foly: hogy csak a' statusban élés képez jogos állapotot, 's az embernek minden statuson kívüli állapotja (az ugy nevezett természeti állapot) jogatlan

állapot; hogy a' statust örök társaságnak kell gondolni, a' nélkül, hogy lehetne is olly rendeltetése, mellynél fogva önnön maga nélkül létezhetne; hogy célja sem csupán külső bátorság, sem a' közönséges boldogság előmozdítása lehet; hogy a' status az emberiség legfőbb céljának előmozdását nem csak ne akadályozza (ember ugyanis előbb volt, mint polgár), hanem ezen valósdást legbiztosabban mozgassa elő, mivel ezen valósdás csak szabad lényekkel olly öszveköttetésben érthetik el, hol a' jog feltételetlen uralásának célja divatoz. Tehát a' philosophiai statusjog (jus publicum universale) azon elvek rendszeres előadatását foglalja magában, mellyek szerint a' jog feltételetlen uralása, vagy a' minden polgári társaságra egyesült lények külső szabadsága közti sulyegyen, a' status kebelébeni kényszerítés feltétele alatt alapittatván, megtartassék 's bátorságosittassék, ugy, hogy a' status ezen céljának valósdása által, minden egyes statuspolgároknak az emberiség legfőbb céljához közeledése is eszközöltethessék 's előmozdittassék egyszersmind. Ebből önként foly a' statusjog mindkét része: a) Azon öszves feltételeknek előadása, mellyek alatt a' jog uralása a' statuson belől valósul (tisztá statusjog); b) A' jogilag szerkezett kényszerítésnek előadása, a' statusban (philosophiai büntető jog). — A' Statusok joga, melly éppen ugy alapul a' népek jogán, mint a' statusjog a' természetjogon, a' föld minden statusainak egymás mellett fenállására kiterjesztett statusjog, 's a' föld minden statusai egymás mellett fenállásának közönséges elveit adja elő rendszeresen, a' köztök alapított kényszerítésnek 's a' jog megsértését követő büntetésnek feltétele alatt. A' tisztá statusjog, melly a' statust se csupa eróműnek, se csupa természeti organismusnak, se csupa bátorság- és büntető intézetnek, se polgári boldogsággal élésre fenálló egyesületnek, hanem szabad, élettelen, belső lénye szerint jogilag (azaz, egyezés szerint) alapított, minden részeiben szorosan öszveüggő, nem különben felsőbb tökéletességre határozott 's e' felé előhaladó egésznek tekinti, első részében azon egyezteteket adja elő, mellyeken a' status vagy jogos társaság alapul, továbbá a' statusban levő legfőbb hatalmat (u. m. a' törvényhozó és végrehajtó hatalmat) tanítja, végre a' statusnak, a' legfőbb hatalom elosztatásából 's ősi egyeztetekből folyó, alkotmányi formáját 's igazgattatását terjeszti előnkbe. Ha az okosság a' statust, egyezeten alapulva, adja elő, megengedi, hogy historia szerint nem származott minden status egyezés útján; 's a' status ősi egyeztetén se ért időben kötött egyeztetet, hanem az okosságból szükségképen kifolyó jogtörvényt, melly szolgál jogos alapul minden egyesületnek, következésképen a' polgári társaságnak is, melly határozza meg azoknak öszves jogaikat 's kötelességeiket, kik a' társasági egyesület kebelében élnek, 's melly foglalja magában egyszersmind minden status kebelében kötött 's kötelező erejű egyeztetek utolsó gyámpontját, mellyeknek foganatja 's ereje, status-alap-egyezete ideája nélkül, csak problematicum volna. Szükségképen fejlik ki az ősi egyeztetről tudományból a' statusbani legfőbb hatalomnak megoszlásáról (nem elválasztatásáról) való tudomány, melly szerint a' törvényhozó hatalom (alkotmány) alaptörvényében meghatározza, mi legyen az öszves statuséletnek közönséges alapja, mind a' törvényhozásban, mind a' status tagjainak személyes jogaiban? 's miképpen alkottassék 's használtassék a' statusban a' kényszerítés? mire a' végrehajtó hatalomnak (országlásnak) munkásságköre határozatit meg, részint az országoló jogai 's kötelességei, részint az alattvalók jogai és kötelességei, részint a' kormányzás 4 főágainak (igazság szolgáltatás, financia, policzia 's katonai kormányzás) jogos viszonyai szerint. A' statusjog második részének először a' statusbani kényszerítésnek 's büntetésnek jogos szerkezettetéséről tudományt, azután a' kényszerítésnek és bü-

tetésnek jogos alkalmazásáról tudományt kell magában foglalnia, mindkét esetben figyelmeztvén a' büntető jog 4 fő rendszerei, u. m. a' visszafizetés teoriájára (Kant, Zachariä's m.); a' jobbitás-, elretentés teoriáira (Feuerbach)'s a' megelőzés (praeventio) teoriájára (Grolmann.) A' 17 század óta a' statusjog gyakran összekevertetett, míg a' 18 száz. elejétől kezdve statusjog és politica gondosabban külön-választattak egymástól. A' statusjogról irtak, Platon, Aristoteles és Ciceron kívül, kik a' régi világban éltek: Machiavelli (*Il principe*, 1515, 4; II Fridrik *Antimacchiavel*-ével 1741, 's Jakobéval 1794); Hibert Languet (ezen ál név alatt: Stephanus Junius Brutus *Vindiciae contra tyrannos*. Solothuria 1577); Mariana (*De rege et regis institutione*, 2 kiad. 1605); Hobbes (*De cive*, Paris 1642 és *Leviathan s. de materia, forma et potestate civitatis*. Lond. 1651); Locke (*Two treatises of government*, Lond. 1690); Rousseau (*Contrat social*); Just. Henning Böhmer (*Introductio in jus publicum universale*, Halle 1709); Chr. v. Wolf (*De iure civitatis*, Halle 1748); Aug. Ludw. Schtözer (*Allgemeines Staatsrecht und Staatsverfassungslehre*; Gött. 1793); Karl Henr. Heydenreich (*Grundsätze des natürlichen Staatsrechts*, 2 rész. Leipz. 1795); Karl Ludw. v. Haller (*Restauration der Staatswissenschaft*, 6 rész. Winterth. 1876); K. Sal. Zachariä (*Vierzig Bücher vom Staate*, 3 rész. Tüb. 1820); Fridr. Ancillon (*Über die Staatswissenschaft*, Berl. 1820); Krug (*Dikeopolitik*, Leipz. 1824.) — A' philosophiai büntető jogról irtak: Beccaria (*Dei delitti e delle pene*, Neap. 1764; név. Bergktől, Leipz. 1798); Feuerbach (*Revision der Grundsätze und Grundbegriffe des positiven peinlichen Rechts*, 9 kiad. Gieszen 1826); Grolmann (*Grundsätze der Criminalwissenschaft*, 4 kiad. Gieszen 1825); Tittmann (*Handbuch der Strafrechtswissenschaft*, új kiad. 3 rész. Halle 1823); Henke (*Handbuch des Criminalrechts und der Criminalpolitik*, 2 rész. Berl. 1823.)

3) A' Nép-gazdaságtudomány (nemzeti gazdálkodás), a' status-gazdálkodástudománytól lett eiválasztatása után, új 's a' status-gazdálkodástudományt éppen úgy alapító tudomány, mint a' természetjog által alapítottatik a' statusjog. Mert mint a' természetjog, a' statuséleten kívül is létesíti a' jog uraságának idealját, egész föld kerekéig minden társaságban egyesült lények külső munkásság-körére nézve, épen úgy adja elő a' nép-gazdaságtudomány is az embert, statuséleten kívül, az emberi természetben rejtőző, jólétre 's boldogságra való eredeti vágyakozás szerint 's tudományos összekevertetésben fejti ki, miképen valósíthatatik 's kell valósíthatnia legbizonyosabban a' személyes és közönséges jólét céljának, előre-bocsátván a' jog feltételeetlen uraságát egy egész nép egyes tagjainak költsönös adás-vevésében 's kereskedési összekevertetésében? Ez a' tudomány a' nép- és status-gazdálkodástudomány 3 főrendszerének characteristicájából foly ki, u. m. a' kereskedési, *PHYSIOCRATICUM* (l. e.) rendszerekből és Smith Adam szorgalmi rendszeréből, tekintetbe vévén mindazáltal ezen utolsónak nevezetes tovább képeztetését 's új alkottatását a' Francziák 's kiváltképpen a' Németek által. Újabb időkeni tudományos kidolgoztatása szerint, legfőbb vezér-pontjai e' tudománynak, a' népnek, mint szabad egyezetnél fogva egyesült társaságnak, a' jog 's nép nyilvános munkásságából származó jólét elvághatatlan összekevertetésének okossági ideái, egy vevén a' népet, melly még független minden status által létre hozatni szokott polgári viszonyoktól, 's az országálsnak azon befolyásától, melly szerint a' népvagyonát elintézi 's a' népvagyonából statusvagyonat alapít. Ezt követi a' nép-gazdálkodástudomány 4 szakasza 1) a' népvagyon forrásairól (mellyek a' természet és emberi lélek); 2) annak feltételeiről

(dolgozásról 's ennek elosztatásáról, a' költsönös hitelről 's kereskedés legteljesebb szabadságáról); 3) a' vagyon elosztatásáról 's szaporítatásáról (ez a' javak közvetlen és közvetett becséről, haszon- és cserebecséről, gazdagságról 's szegénységről, drágaságról 's olcsóságról, brutto és tiszta nyereségről, pénzforgásról és tőkékről, munkabérről, tőkenyereségről és földjövdelemről való tudomány); 4) a' népvagyon használásáról 's vele élésről (emésztésről), az élet mulhatlan és szükséges, történetes és mesterkelt szükségeiről, takarékos-ságról, fényüzésről és pazarlásról, egyes statuspolgárok gazdálkodásának a' közönségeshezli viszonyáról 's at. — Bár a' kereskedési rendszer inkább tettelesen gyakoroltatik, mint theoretice kifejtetett volna, még is ide számíthatók e' munkák: Stewart *Inquiry into the principles of political economy* (3 köt. Lond. 1767, ném. Tübing. 1769); Genovesi *Lezioni di commercio ossia d' economia civile* (2 rész. Bassano 1769, ném. Wichmanntól, 2 rész. Leipz. 1776); és Büsch *Abhandlung von dem Geldumlauf* (2 rész. új kiad. Hamburg 1800.) — A' physiocraticum rendszert, melynek alapítója XV Lajos udvari orvosa Quesnay volt, kiváltképpen következők dolgozták ki: Quesnay (*Tableau économique avec son explication*, Versailles 1758); ezen elsö munkája több következtekkel együtt ki nyomatott Dupont de Nemours e' gyűjteményében *La Physiocratie* (6 köt. Yverdon 1768); továbbá Turgot (*Recherches sur la nature et l' origine des richesses nationales*, Par. 1774); le Trosne (*De l' ordre social*, Paris 1777); J. A. Schlettwein (*Die wichtigste Angelegenheit für das ganze Publicum oder die natürliche Ordnung in der Politik*, 2 rész. új kiad. Karlsruhe 1776; *Grundfeste der Staaten, oder die politische Oekonomie*: Gieszen 1779); Theod. Schmalz (*Staatswirthschaftslehre*, 2 rész. Berl. 1818.) — Smith Adam rendszerét, tovább képezve, következő irományokban olvashatni: Adam Smith *An inquiry into the nature and causes of the wealth of nations*, (2 köt. Lond. 1776, új kiad. 4 köt. Edinb. 1814; németül Garvetól és Dörrientől, Breslau 1810; francz. Garniertól 1802); Georg Saptorius *Von den Elementen des Nationalreichthums und von der Staatswirthschaft* (Götting. 1806); Aug. Ferd. Lüder *Über Nationalindustrie und Staatswirthschaft nach Adam Smith bearbeitet* (3 rész. Berl. 1800); Chr. Jak. Kraus *Staatswirthschaft nach des Verfassers Tode herausgegeben von v. Auerswald* (5 rész. Königsb. 1808); J. Bapt. de Say *Traité d' économie politique* (6 kiadat Brüssel 1827; ném. Jakobtól és Morstadtól); Ch. Ganilh *Des systemes d' économie politique* (2 köt. Paris 1809; új kiad. 1822; ném. Berl. 1812); Storch *Cours d' économie politique* (6 rész. Petersburg 1815; kivonva ném. fordította Rau, 3 rész. Hamb. 1819); és Storch *Betrachtungen über die Natur des Nationaleinkommens* (Halle 1825); Simonde de Sismondi *Nouveaux principes d' économie politique* (2 köt. Paris 1818); Dav. Ricardo *On the principles of political economy and taxation* (új kiad. London 1819; ném. Schmidttól, Weimar 1821); Malthus *Principles of political economy* (Lond. 1820, Ricardo ellen); Ludw. Heindr. v. Jakob *Grundsätze der Nationalökonomie oder Staatswirthschaftslehre* (Halle 1805, 3 kiad. 1825); graf Soden Julius *Die Nationalökonomie* (9 rész. Leipz. Aarau és Nürnberg 1805—24); J. Fr. Eus. Lotz *Revision der Grundbegriffe der Nationalwirthschaftslehre* (4 rész. Kob. 1811); Lotz *Handbuch der Staatswirthschaftslehre* (3 rész. Erl. 1821); J. A. Oberndorfer *System der Nationalökonomie* (Landshut 1822); v. Seatter *Die Staatswirthschaft* (3 rész. Ulm 1823); Rau *Lehrbuch d. polit. Ökonomie* (2 rész, 1 rész. *Volkswirthschaftslehre*, 2 rész *Volkswirthschaftspflege*, Heidelberg 1826 és 1828.)

4) Statusgazdálkodás tudománya és Financztudomány. A nép-gazdálkodástudomány az egyes embert 's egész társaságot még statusbani öszveköttetésen kívül gondolja, ellenben a' status gazdálkodásának tudománya előre felteszi a' statusnak létezését 's a' statusbani éleést és a' jog 's eszesség azon elveinek előadását, mellyek szerint részint az országlásnak a' statusban lévő népéletre és népmunkásságra, természetésre és emésztésre való befolyása határozottatik meg, részint a' status-vagyon, vagy az, mire a' statusnak évenként önnön fenállására 's maga fentartására szüksége van, a' nép vagyonából alapittatik és közönséges czélokra fordittatik. Az első rész a' szoros értelemben vett statusgazdálkodási tudományt foglalja magában; a' második a' financztudományt. Az első részben, melly a' nép-gazdálkodástudomány adatain és elvein alapul, az országlásnak a' természetésre (népességre, személyi szabadságra és személyi jogokra, a' szellemi műveltségre és erkölcsökre, földművelésre és mesterségüzésre, czéhek, monopoliumok, patensek, pénzsegedelem, jutalmak, kivétel-'s bevitel-tilalmazás szerint 'sat.), az emésztésre (kereskedésre, különbféle nemei szerint 's a' pénzre) való befolyása mutattatik elő; a' második részben (a' tulajdonképpi financztudományban) a' status öszves szükségeiről 's költségeiről, nem különben öszves jövedelmeiről való tudomány foglaltatik. Ha a' financztudomány a' statusjogon és népgazdálkodásának tudományán alapul, ezen két legfőbb elvből kell kiindulnia: hogy a' financzkormány olly rendeletet ne tegyen 's olly szabályokat ne alapítson munkálódásának sinórmértékéül, mellyek a' statusélet legfőbb czéljával, joggal és jóléttel ellenkeznének; és hogy mind az, a' mi ezen czél valósitására szükségesnek esmertetik, a' financzkormány által előállittassék, a' szükség fedeztessék 's a' financztudományban belső öszvefűgése szerint tanittassék. E' szerint nem kell, a' népgazdálkodás tudományának elvei szerint, tőkére, hanem csak jövedelemre, 's itt se a' brutto, hanem a' tiszta jövedelemre, melly szolgál a' budget (azaz, azon jegyzék, melly az országlás által előadott évi status-szükségeket foglalja magában) sinórmértékéül, kell adót vetni. A' budget tehát először a' status rendes és maradé költségeit (az uralkodó civillistáját nép képviselőinek napbéreit, az egyes ministerek költségeit), valamint a' rendkívüli 's mulékony vagy csak bizonyos ideig tartó költségeket (az alapított adóság kamatait, adóságsemmisitő tőkéit, nyugpénzeket 'sat.), azután a' status különbféle jövedelmeit (személyes és naturalis praestatiokat, uradalmakat, királyi haszonvételeket, rendes és rendetlen adókat) adja elő. A' financztudományra nézve ajánlható kiváltképpen nevezetes munkák: Ludw. Heinr. v. Jakob *Die Staatsfinanzwissenschaft* (Halle 1821, 2 rész.); Wilh. Jos. Behr *Die Lehre von der Wirthschaft des Staats* (Leipz. 1822); Fulda *Handbuch der Finanzwissenschaft* (Tübingen 1827); v. Raumer *Das britische Besteuerungssystem* (Berl. 1810); E. Kröncke *Ausführliche Anleitung zur Regulirung der Steuern* (Gieszen 1810, 2 rész.); Heinr. Wilh. Crome *Das Steuerwesen* (Hildesheim 1817, 2 rész.); v. Kremer *Darstellung des Steuerwesens* (Wien 1821, 2 rész.); Heinr. Eschenmayer *Anleitung zu einer system. Einrichtung des Staatsrechnungswesens* (Heidelb. 1807, 2 rész.); Feder *Handbuch über das Staatsrechnungs- und Cassenwesen* (Stuttgart 1820, 2 rész.); Kiesche *Grundsätze zur zweckmässigen Einrichtung des Staatscassen- und Rechnungswesens und seiner Controle* (Berl. 1821.)

5) A' Policzia tudomány. A' policzia tudománnyal bánásra két különbözö nézet van. Egyik szerint csak a' status közönséges és nyilvános bátorságának 's jó rendjének fentartására kell korlátoztatnia, másik szerint ellenben egyszersmind a' status polgárainak pallérozásával 's jólétével is kell foglalatoskodnia. Noha mindkét tárgy, alap-

characterere szerint, különbözik is egymástól 's csak különböző kormányágoktól valósíthatatik; mégis mind ekkoráig egy statustudományban sincs a' második tárgynak hely kimutatva, melyben előadhatnák. Ez okból itt öszveköttve adatnak elő. Ezen nézetből indulván ki, a' policziatudomány azon elvek rendszeres előadása, mellyek szerint a' status célja, a' jog uralkodása 's a' személyi és közönséges jólét alapodása, közvetlenül bátorságosítottatik és eléretik 's ugyanazon cél szakadatlan valósdodásának előmozdittatnia 's könnyítettnie kell. Ebből kifejlik a' policziatudománynak mindkét része: a) azon elvek előadása, mellyek szerint a' jognak a' status keblébeni urasága közvetlenül bizonyos intézetek 's szerkezetek által bátorságosítottatik 's eléretik — köz bátorság, jó rend policziája vagy kényszerítés-policzia; b) azon elvek előadása, mellyek szerint a' status belsejébeni személyi és közönséges jólét közvetlenül bizonyos intézetek 's szerkezetek által előmozdítottatik 's könnyítettik, — pallérozottság, 's jólét (népesség, mezei gazdálkodás, mesterség, kereskedés, felvilágosodottság, erkölcs, vallás, egyház, nevelés policziája, az élet gyönyörűségeire, könnyebbségeire 's használására ügyelő policzia) policziája. Ezt követi a' policziai törvényhozásnak 's policziakormányának tudományos előadása. Elmellőzvé a' régibb, e' tudományról irt, munkákat, az újabbak közt fontosabbak ezek: v. Sonnenfelsé (*Grundsätze der Polizei*, 7 kiad. Bécs 1804); Fr. Bened. Weberé (*Lehrbuch der polit. Oekonomie*, 2 rész. Breslau 1813); J. Fr. Eus. Lotzé (*Über den Begriff der Polizei und den Umfang der Polizeigewalt*, Hildburgh. 1807); Geo. Henricié (*Grundsätze zu einer Theorie der Polizeiwissenschaft*, Lüneburg 1808); Lud. Heinr. Jakobé (*Grundsätze der Polizei Gesetzgebung und der Polizeianstalten*, Halle 1809, 2 rész.); Kour. Franz Roszhirté (*Über den Begriff und die eigentliche Bestimmung der Staatspolizei*, Bamberg 1817); Fr. Wilh. Emmermanné (*Die Staatspolizei in Beziehung auf den Zweck des Staates und s. Behörden*, Wiesbaden 1819).

6) Statusmesterség (Politica.) Ezen hajdan a' statusjoggal rendszerint öszvekevert tudomány, ön állásu alakjában, a' belső és külső statusélet közt, a' jog 's eszesség elvei szerinti, öszve fügésének rendszeres előadása. Mert minden status, mint political egész, részint belső, részint külső élete, részint mindkettőnek egymással költsön-hatása szerint, melly a' kettő közt, mind a' belső, mind a' külső élet esmerhető jelenségét eszközöl öszveköttetésen alapul, tekintethetik. A' statusmesterség t. i. a' statusjogtól lényileg azáltal különbözik, hogy amaz, előre-bocsátván a' jog feltételeitlen uraságának a' statusjogban felállított idealját, a' jognak ezen legfőbb céljával részint mind az egyes tagok, mind az egész társaság jólétének célját öszveköti, részint mindkét cél valósdodására legcélrányosabb eszközöket ad elő, miáltal az eszesség szabályai is felvetetnek a' statusmesterségbe; mert a' statusmesterség az egy bizonyos cél elérésére szolgáló legcélrányosabb eszközök esmerésében és választásában áll. Mivel pedig az eszesség szabályai nem az okosságból, hanem a' tapasztalásból származnak, innen következik, hogy a' statusmesterségben mindenütt leghelyesebb adatokat kell a' mult és jelen kor historiajából meríteni, hogy a' belső és külső statusélet közti öszvefüggésnek fentartására, 's öregbitésére szolgáló legfogyanatosabb eszközök használhatását megmutassa. Részel szerint a' statusmesterség a) a' belső b) a' külső statusélettrőli tudományra oszlik. A' belső statusélet öszves feltételei tudományos előadásának tárgyai: a' népnek, melly a' statusban önálló polgári egészé köttetett öszve, miveltsége; a' status organismusa vagy szerkezete, polgári alkotmány (melly most uralkodók, majd népképviselők által adatik, majd az országgló és rendek közti egyeztet utján eszközöltetik), országglás (monarchiai, köztársasági, szöv-

séges) és kormányzás (igazságszolgáltatás; policzia-, finantz- és katonai kormányzás) szerint; végre a' belső státusélet jogos tovább képződésének a' nép műveltségében 's a' status szerkezetében közösen foglalt feltételei. A' külső státusélet feltételei előadatásának tárgyai: egyes status költsön-hatásának 's minden többi mellette fenálló státusokkal összeköttetésének elvei, mint azon elvek is, mellyek szerint a' jog fenyegetett vagy valósággal is történt megsértetése ellen kényszerítéssel lehet élni. — Mivel korábbi időkben a' statusmesterség és politica közönségesen elválatlanul adattak elő, tehát a' statusmesterségre magára nézve következő munkákat lehet felhozni: Bielefeld *Institutions politiques* (Haag 1760, 3 köt. ném. Gottschedtől és Schwabétól, Leipz. 1760, 3 rész. új kiad. 1777); Gottfried Achenwall *Die Staatsklugheit nach ihren ersten Grundsätzen* (4 kiad. Göttingen 1779); Pfeiffer *Grundriss der wahren und falschen Staatskunst* (Berl. 1778, 2 rész.); *Vorlesungen über die wichtigsten Gegenstände der Moralpolitik* (név nélkül 's a' nyomtatás hely neve sincs kitéve, 1795); Wilh. Jos. Behr *System der angewandten allgemeinen Staatslehre oder der Staatskunst* (Frankfurt a. M. 1810, 3 rész.); Heinr. Luden *Handbuch der Staatsweisheit oder der Politik* (első rész. Jena 1811); Fr. Köppen *Politik nach Platonischen Grundsätzen mit Anwendung auf unsere Zeit* (Leipz. 1818); v. Schmidt-Philselek *Die Politik nach den Grundsätzen der heil. Allianz* (Kopenhg. 1822); Weber *Grundsätze der Politik* (Tübing. 1827); Ancillon *Zur Vermittelung der Extreme in den Meinungen* (1 rész Berl. 1828.)

(7 A' europai és amerikai státusrendszer történetiája, a' politica álláspontjából tekintve. Státusrendszer ugy gondolatik, mint több önálló, azaz, politicalag egyenlő 's egymástól független statusok és országok maradandó összeköttetése 's költsönhatása, mint egyenlő vallási és polgári kifejlés szükséges következtetése, 's az ezen statusokhoz és országokhoz tartozó népek pallérozottsága és érettsége. Európában illy státusrendszer csak a' 15 század vége óta képződött. A' 18 száz. 30 utolsó éve oltá — kiváltképpen pedig az éjszaka-amerikai szövetséges statusok, brasíliai császárság 's haitii köztársaság függetlenségek megismeretése, nem különben Mexico, Guatemala, Columbia, Peru, Chile, Bolivia, Buenos-Ayres és Paraguay előbbi spanyol gyarmatok önállóság 's függetlenségek kivivatásától kezdve — az europai gyarmatokból származott amerikai statusokat ugy kell tekinteni, mint az europaihoz hasonló jogokkal bíró amerikai státusrendszer. Politicalai néző pontból ugy adatik elő ezen státusrendszer történetiája, ha ebben különös figyelem fordittatik az egyes statusok és országok belső és külső életének kifejlésére, emelkedésére vagy süllyedésére 's az europai és amerikai státusrendszer ezen belső és külső életének összefüggése előadatik. Mert bár az europai státusrendszer történetiája, minden összeköttetésben 's költsön-hatásban álló statusok és országok külső politicalai életét előadja, még se lehet egészen elmellőzni a' belső életet (műveltséget, alkotmányt, ország-láát 's kormányzást), mint a' mellynek következtetése a' külső élet. Az europai és amerikai státusrendszer, politicalai néző pontból irt, történetiája annakokáért az europai statusok és országok összességé politicalai (belső és külső) életének pragmatica előadatását foglalja magában, ide számlálván az europai gyarmatokból származott amerikai statusokat is, költsönös népjogi összeköttetések 's költsön-hatások szerint, a' 15 száz. oltá a' mi időkig. Az europai és amerikai státusrendszer ezen történetiája a' vallási 's egyházi, polgári és politicalai szabadság ideáinak a' közönséges státuséletbeli belépésétől kezdődik. Ezért az első időszak 1517-től 1783-ig megy, midőn a' 3 Sept. kötött békeben az éjszaka-amerikai szövetséges státus függetlensége 's önállósága megismeretett 's a' második 1783-mal kezdődik. Ezen historia tudo-

mányos alkotására igen becses oklevélgyűjteményeket szereztek du Mont, Rousset, Wenck, Hertzberg, Koch, Schöll, Isambert 's mások. Martens esmeretes gyűjteményét (*Supplément au recueil etc.*) maga egészítette 's folytatta e' czim alatt: *Nouveau recueil de traités d'alliance, de paix etc. depuis 1808.* Holta után unokaöccse, báró Martens Károly, kiadta a' 9-dik potlékkötetet, vagy a' *Nouv. recueil* 5-dik kötetét. Ehez kapcsolta Saalfeld Ferencz a' 10 és 11-diket, melly az 1815-től 1828-ig lefolyt időt foglalja magában (Göttingen 1829.) Ezen historiát rendszeresen legelőször J. Jak. Schmausz (*Einleitung zu der Staatswissenschaft*-ban 's azáltala kiadott *Corpus juris gentium academicum*-nak magyarázatjában, Leipz. 1741, 2 köt.) dolgozta ki; követték Gottfr. Achenwall *Geschichte der europäischen Staatshändel des vorigen und jetzigen Jahrhunderts* (4 kiad. Göttingen 1779); Koch *Abrégé de l'histoire des traités de paix entre les puissances de l'Europe depuis la paix de Westphalie* (Basel 1796, 4 köt.; új kidolgoztatása 15 rész. Fr. Schölltől, Paris 1817); Fr. Ancillon *Tableau des révolutions du système politique de l'Europe depuis la fin du quinzième siècle* (1713-ig, Berl. 1803, 4 köt. ném. Manntól, 3 részben); Geo. Fr. von Martens *Grundriss einer diplomatischen Geschichte der europäischen Staatshändel und Friedensschlüsse seit dem Ende des 15 Jahrhunderts bis zum Frieden von Amiens* (Berl. 1807); Arn. Herm. Ludw. Heeren *Handbüch der Geschichte des europäischen Staatensystems* (5 kiad. Göttingen 1830); Pölitz *Staatswissenschaften* (3 rész. 2 kiad. 1827.)

8) **Statu s o k t u d o m á n y a** (Statistica.) Az europai statusrendszer historiája a' statusok és országok már lefolyt political életét jelenvalósítja; a' statistica ellenben az önálló europai statusok és országok political alkottatásának, belső és külső életének tudományos előadását foglalja magában, a' jelen kor körében, ide vevén az europai gyarmatokból származott amerikai statusokat is. Ezen tudományban hármat kell megkülönböztetni: u. m. a) statistica teoriáját, vagy a' statusok és országok belső és külső élete alapfeltételeinek rendszeres előadását, mint ezen belső és külső élet egymással összekötését 's költsön-hatását, jelen időben; b) a' közönséges statisticát, melly a' teorián alapulván, az europai és amerikai statusok özveségének kimerítő előadását foglalja magában, political életek minden feltételei szerint; 's c) minden egyes önálló status különös statisticáját, mellynek gondos kidolgoztatása által lehetséges csak hiteles közönséges statisticát írni. A' statistica teoriája szerint a' belső statuséletnek a' status alaphatalmát föld és nép szerint, a' nép pallérozottságát (a' physical, technical vagy mesterségi, értelmi, aestheticai, erkölcsi-vallásos és polgári pallérozottságot), a' status organismusát (polgári alkotmány, országlásforma 's a' kormányzás 4 főágai szerint) kell magában foglalnia; a' külső statusélet előadása ellenben részint azon befolyást határozza meg, mellyel valamely népnek belső élete a' külsőre hat, részint mindenik egyes független statusnak tulajdon jellességeit, political méltóságát (millyenek császárság, királyság 'sat.), political fontosságát (t. i. 1, 2, 3, vagy 4-dik political rangu hatalmasság e')? terjeszti elő, részint mindenik egyes statusnak külföldhezi viszonyát, 's más statusokkal kötött egyezeteit adja elő. — A' statistica teoriáját kidolgozták: Joh. Christoph Gatterer (*Ideal einer allgemeinen Weltstatistik*, Göttingen 1773); Schlözer (*Theorie der Statistik*, első füzet Göttingen 1804); Ernst Klotz (*Theoria statistices*, Leipz. 1821); Franz Jos. Mone (*Theorie der Statistik*, Heidelb. 1824); Christ. Aug. Fischer (*Grundriss einer neuen system. Darstellung der Statistik als Wissenschaft*, Elberf. 1825); Hogel (*Entwurf z. e. Th. der Statistik*, Altenb. 1829); Holzgethan (*Theorie der Statistik*, Wien 1830); Lassus (*Bereztetés a' sta-*

tisticába, Pest 1827.) Nagybárá elavulván, a' korábbi statistikai munkák, az utolsó 30 évi történetek miatt, mostani hasznovételre csak következők ajánlhatók: Crome *Allgemeine Übersicht der Staatskräfte von den sämtlichen europäischen Reichen und Ländern* (Leipz. 1818); J. Geo. Meusel *Lehrbuch der Statistik* (4 kiad. Leipz. 1817); Chr. Gottfried Dan. Stein *Handbuch der Geographie und Statistik* (3 rész. 5 kiad. 1825); *Handbuch der neuesten Erdbeschreibung*, Gaspari, Hassel, Cannabich, Gutmuths, Ukert által (eddig 23 rész.); Geo. Hassel *Lehrbuch der Statistik der europäischen Staaten* (táblákban, 3 füzet, Weimar 1823); Malchus *Statistik und Staatenkunde* (Stuttg. 1826); lexiconi alakban Stein *Geographisch - statistisches Lexicon* (új kiad. 4 részben, két toldalekkel, Leipz. 1818.) (Vö. STATISTICA.)

9) **Positivum Status** - vagy Alkotmánytudomány. Ez az önálló európai és amerikai statusok és országok nyilvános jogának tudományos előadatását foglalja magában, mennyiben ezen nyilvános jogban az országok és statusok belső statuséletének jelenleg kötelező erejű alapfeltételei foglaltatnak. Ezen alapfogalomból következik: hogy minden status ezen tudomány körébe tartozik, melly nyilvános positivum joggal bír; hogy ezen jog nem alapulhat csupán szokáson, hanem írott alaptörvényekben kell foglaltatnia; hogy innen kiváltképpen az új, 40 év olta nyilvános statuséletbe lépett, polgári alkotmányok tartoznak tartalmok szerint e' tudományba; hanem hogy csak azon alaptörvényeknek kell előadatniok, mellyek még jelenleg fenállanak 's hogy előadatásokkor kiváltképpen azon meghatározatoknak kell rendszeresen előterjeszteniök, mellyek amaz országok belső statuséletének mostani alapfeltételeit valósággal magokban foglalják. Ezen tudománynak czélja tehát a' mostan mind azon országokban és statusokban fenálló nyilvános jognak rendszeres előadása, mellyeknek írt alaptörvényekben megemert nyilvános jogok van. Ezen tudomány előadása kétféleképpen próbáltatott: a) dogmatice vagy publicitice, midőn a' statusjogi főfogalmakon (monarchia, rendek 'sat.) alapittatnak az egyes polgári szervezetek határozatai (ilyen Aretin e' munk. *Staatsrecht der constitutionellen Monarchie*, bevégezte Rotteck, Altenburg 1824); b) historiatilag, hol az egyes statusok a' keblekben 30—40 év olta bevitt alkotmányok szerint következnek egymás után 's mindenik egyes alkotmánynak öszves tartalma magában fenálló egészet formál (igy tett Pöllitz az ő *Staatswissenschaften*-ének 4-dik részében.) Ezelőtt 20—30 évvel az, a' mi most a' positivum statusjog új tudományát képi, még mindenik egyes status statisticájának csak egyetlen cikelyében is előadathatott; most ellenben, midőn 100 mil. Európai 's 30 mil-nál több Amerikai él írott alaptörvények alatt, a' nyilvános statusjogot úgy kell előadni, mint önálló tudományt 's az egyes országok és statusok statisticájában a' polgári alkotmányoknak csak legáltalánosabb rajzolatját kell felhozni. Ez a' tudomány még nincs kidolgozva. — Ajánlhatók e' tudományra nézve: Lacroix *Constitutions des principaux états de l'Europe et des états unis de l'Amérique* (6 köt. 3 kiad. Paris 1802; ném. Leipz. 1792); Geo. Fr. v. Martens *Sammlung der wichtigsten Reichsgrundgesetze etc.* 1 rész. magában foglalja Dán-, Svédországokat, Nagybritanniát (Göttingen 1794); Pöllitz *Die Constitutionen der europäischen Staaten, seit den letzten 25 Jahren* (4 rész. Leipz. 1817—25); Ludw. Lüders *Diplom. Archiv für Europa* (Leipz. 1819—23, 3 rész.); *Archives diplomatiques pour l'histoire du temps et des états* (6 köt. Stuttg. 1821—25); ennek folytatása *Neueste Staatsacten und Urkunden* (11 köt. Stuttg. 1825); Dufau, Duvergier és Guadet *Collection des constitutions, chartes et lois fondamentales des peuples de l'Europe et des deux Amériques* (6 köt. Paris 1821—23); Jos. Konstant. Bisin-

ger *Vergleichende Darstellung der Staatsverfassung der europäischen Monarchien und Republiken* (Wien 1818); Alb. Fritot *Science du publiciste* (11 köt. Paris. 1820—23.)

10) *Practicum* (europai) népjog. Ez a jog és eszeség keresztény 's pallérozott népektől és statusoktól a végre felvett elveinek tudományos előadását foglalja magában, hogy az ő költsönös külső viszonyaikban fenálló political formák fentartassanak 's megerősítsenek. Ez a népjog helyesebben *practicum*nak nevezetik, mint *positivum*nak, mert *positivum* jogoknak 's törvényeknek nincs *codexek* (könyvek), mellynek követésére a statusok egyesültek volna, hanem csak olly elvek öszvesége a *practicum* népjog, mellyeket az utolsó 3 század olta a pallérozott statusok költsönös viszonyaikban tettelegesen felvettek, kötelezőkké tettek 's még most fentartanak. Az amerikai statusrendszer lassankénti kifejlése olta ezt a tudományt nem lehet többé europai népjognak nevezni. Ezen *statustudomány* körébe tartozik: a) a keresztény 's pallérozott népek és statusok jelenleg *practice* fenálló rendszerének alapja 's egyes political formákban nyilatkozása szerinti előadása; b) a jog és eszeség ezen népek és statusok költsönös öszveköttetésében tettelegesen alapult elveknek előadása; c) azon statusok közt tettelegesen alapult elveknek előadása, mellyek szerint a jognak megsértéssel fenyegettetését vagy valóságos megsértetését kényszerítés (*retorsio*, *repressaliák*, háboru) követi, vagy a béke helyreállítatik. Ezen tudomány forrásai: a) népek és statusok közt kötött 's még erejekben fenálló egyeztetek; b) népek szokása, mellyet vagy magok adtak magoknak, vagy másoktól vettek által; az *analogia*; 's a *philosophiai* népjog, melly utolsó *sinórmérték* minden kétségesre és határozatlanra nézve a *practicum* népjogban. — Ezen tudomány régibb kidolgozói öszvekeverték a *philosophiai* és *practicum* népjogot. Csak Moser olta dolgoztatott ki ezen utolsó tudomány önállóság, elválasztván az elsőtől. L. Jak. Moser *Versuch des neuesten europäischen Völkerrechts in Friedens- und Kriegszeiten* (10 rész. 12 kötetben Frankfurt a. M. 1777); de Vattel *Le droit des gens* (3 köt. új kiad. Paris 1820; ném. Schulintól, 3 rész. 1760); Karl Gottlob Günther *Europäisches Völkerrecht in Friedenszeiten* (2 rész. Altenburg 1787); Geo. Fr. von Martens *Précis du droit des gens moderne de l'Europe* (3 kiad. Göttingen 1821); Schmalz *Das europäische Völkerrecht* (Berlin 1817); Jul. Schmelzing *Systematischer Grundriss des praktischen europäischen Völkerrechts* (3 rész. Rudolstadt 1818); J. Ludw. Klüber *Europäisches Völkerrecht* (2 rész. Stuttgart 1821; előbb 1819 francziául); Pölitz *Staatswissenschaften* (5 rész. 2 kiad. Leipz. 1827.)

11) *Diplomatia* (nem *Diplomatica*.) Ezt tudományak és mesterségnek is lehet tekinteni. Mint tudomány azon esmereteknek, jogoknak és kötelességeknek rendszeres előadását foglalja magában, mellyek a diplomatia személyeitől külső statusokkali political-diplomatiai értekezésekre megkívántatnak, mint mesterség pedig azon e tudományos esmereteken alapuló 's általok szerzett készséget terjeszti elő, melly külső statusokkali értekezésre szükséges. Mivel a diplomatiai mesterséget csak gyakorlás által lehet szerezni, tehát a *statustudományok* körébe csak a diplomatia tartozik, mint tudomány. E három részre oszlik: a) azon tudományos esmeretek álnézésére, mellyek diplomatiai személyektől megkívántatnak; b) a követségi jogra vagy a külfölden levő diplomatiai agensek jogait és kötelességeit előadó tudományra; és c) a történettudományon és statusmesterségen alapuló közönséges és külső hatalmasságokkali alkudozásokra szükséges elvekre. A diplomatia ezen értelemben új tudomány lévén, még nincsenek is munkák, mellyekben áltképezve volna. Mindazáltal

dicséretesen emlithetnek: Jos. Marx von Lichtenstern *Was hat die Diplomatie als Wissenschaft zu umfassen, und der Diplomat zu leisten?* (Altenburg 1820); J. Geo. Hülsemann *Über die Bedeutung der Diplomatie für die neuere Geschichte* (Göttingen 1820); Battur *Traité de droit politique et de diplomatie* (Paris 1821); Karl von Martens *Manuel diplomatique* (Leipz. 1822); Georg Fr. von Martens *Cours diplomatique* (Berlin 1801, 3 köt.); Franz Xäv. von Mosham *Europäisches Gesandtschaftsrecht* (Landshut 1805.)

12) *Statuspraxis*. Mivel a' statuspraxis magában azon készségen áll, melly szerint a' belső 's külső statusélet minden egyes, valósággal előforduló tárgyaival, helyesen és czélirányosan lehet bänni; innen a' statuspraxis, mint tudomány, azon tudomány, melly a' statusfoglatatosságok rendes elintézésére tanít 's rendszeres utmutatást ad. Ez a' statustudományok sorában utolsó helyet foglal, mert előre felteszi minden többi statustudományok alapos theoretica esmereteit. Két fő részre oszlik: u. m. a' belső és külső statusélet praxisára. Bár nincs is ez a' tudomány az előrebocsátott fogalmak szerint még kidolgozva, mégis méltók említésre: Chr. August Edler von Beck *Versuch einer Staatspraxis* (2 kiad. Wien 1778); Chr. Dan. Vosz, *Staatsgeschäftslehre*, 4 dik része a' *Handbuch der Staatswissenschaft*-nak (Leipz. 1799); Heinr. Bensen *Versuch einer systematischen Entwicklung der Lehre von den Staatsgeschäften* (2 rész. Erlangen 1800); J. Nik. Bischoff *Handbuch der deutschen Kanzleipraxis* (Helmstädt 1793); H. Meisel *Cours de style diplomatique* (2 köt. Dresden 1823); Karl. v. Martens *Causes célèbres du droit des gens* (2 rész. Leipz. 1827.)

STÄUDLIN (Károly Fridrik), theologia tanítója Göttingenben, szül. 25 Aug. 1761 Stuttgartban, hol attya országlástanácsnok volt. A' tübingeni theol. seminariumban 1781 irta *De originibus philosophiae ecclesiasticae* értekezését. Elvégezvén tanuló pályáját, hogy utazhassék, 1786 ifjak nevelésével foglalatoskodott, 's részint ezekkel, részint tulajdon költségén beutazta (1786—90) Németországot, Schweizot, hol a' Prangins kastélyban 2 eszt. töltött, Francziaországot, hol a' lázadás kitörő félben volt 's Angolországot, mellynek egyes részeit (Devonshirét, Greenwich Hospitalt, Deptfordot 's m.) a' *Berliner Monatsschrift*-ben leírta. 1790 Göttingenbe theol. tanítójának hivatott, hol 1803 consistorialis tanácsnok is lett. *Critica* és belátással 's mély alaposággal irt munkái: *Lehrbuch der Encyclopädie, Methodologie und Geschichte der theologischen Wissenschaften* (Hanov. 1821); *Kirchliche Geographie und Statistik* (Tüb. 1804); *Beiträge zur Erläuterung der biblischen Propheten und zur Geschichte ihrer Auslegung* (Stuttg. 1786); *Neue Beiträge dazu* (Gött. 1791); *Über Ursprung, Inhalt und Oekonomie des Hohenlied etc. Ideen zur Kritik des Systems der christl. Religion* (1791); *Grundriss zu akademischen Vorlesungen über die Moral und Dogmatik für zukünftige christl. Religionslehrer*; *Lehrbuch der Dogmatik und Dogmengeschichte, Philosophische und biblische Moral im Grundrisse, ein akademisches Lehrbuch* (1805); *Neues Lehrbuch der Moral für Theologen, nebst Anleitungen zur Geschichte der Moral und der moralischen Dogmen* (1813); *Lehrbuch der prakt. Einleit. in die Bücher der heiligen Schrift* (1826); *Gesch. der Vorstellungen von der Sittlichkeit des Schauspiels der Lehre vom Selbstmorde, vom Gewissen, vom Eide* (1824), *von der Freundschaft* (1826); *Gesch. des Rationalismus* (1826); *Gesch. der Sittenlehre Jesu* (1799—1823); *Geschichte der philosophischen, hebräischen und christlichen Moral im Grundrisse* (Hanov. 1806); *Universalgeschichte der christl. Kirche*; *Geschichte der christl. Moral seit dem Wiederaufleben der Wissenschaften* (1808); *Allgemeine Kirchengeschichte von Großbritannien* (Gött. 1819); *Geschichte der Moralphilosophie* (Hanov. 1822); *Ge-*

schichte der theolog. Wissenschaften (1811); *Gesch. und Literatur der Kirchengeschichte*, kiadta Hensen (1827); ezeken kívül több criticali folyó iratok, mint; *Göttingische Bibliothek der neuesten theolog. Literatur* (5 köt. 1794–1800); *Beiträge zur Philosophie und Geschichte der Religion und Sittenlehre überhaupt und der verschiedenen Glaubensarten und Kirchen insbesondere* (Lübeck 1797–99, 5 köt.); *Magazin für Religions-, Moral- und Kirchengeschichte* (Hanov. 1801–6, 4 köt.); *Archiv für alte und neue Kirchengeschichte* (5 köt. Leipz. 1813–20); *Kirchenhistorisches Archiv*, Tzschirner és Vaterrel (1 köt. Halle 1823); végre számos értekezés 'sat. Mh. 5 Jul. 1826.

STAUFEN, I. HOHENSTAUFEN.

STAUNTON (George Leonard), irlandi baronet, Galwayban szül. Irlandban, nem éppen tehetős szülektől, korán Montpellierbe jött, hol orvostudományt tanult 's doctorrangot kapott. Londonba visszatérván, írói munkákkal foglalatokodott, nevezetesen Störk híres bécsi orvos irományit lefordítgatta, az angol és francia ikturákat öszvehasználtotta a' *Journal étranger* számára 'sat. 1761 Nyugotindiaiba ment, hol mint orvos szép vagyont szerzett. Lord Macartney Granada sziget kormányozója titoknokává vevé. E' hivatalában tanulta meg a' törvénytseki alkotmányt 's főügyvédő lett. Midőn Macartney a' madrasi helytartóságot áltvette, ide is elment S. mint titoknok. Itt több súlyos esetben kimutatta nagy eszét, nevezetesen a' Tippó Saibbal folyt alkudozásokban. Eppen így ritka rettenthetlenséget mutatott Stuart vezér elfogásakor, mellyet vérontás nélkül kivitt. Angliába visszajövé, a' keletindiai társaság eszt. 500 fonttal, a' király baronet czímmel 's az oxfordi egyetem törvénydoctorrangal jutalmazta meg tett szolgálatait. Macartney Chinába követségbe menván, ismét utársává vevé Stauntont, ki nem csak követségi titoknokká neveztetett, hanem, hogy szükséges esetekben a' lord személyét viselhesse, rendkívüli követ-és meghatalmazott minister-czimet is kapott. Haza jövé, ezen utazását jeles földabroszokkal 's rézm. kiadta e' cz. a. *An authentic account of an embassy from the king of Great-Britain to the Emperor of China* (2 k. Lond. 1797, ném. Hüttnerből, Zürich 1798). E' munkában nagy részt vett Barrow tudós. S. mh. Londonban 1801.

STAUNTON (Sir George Thomas), baronet és parlamenttag, híres utazó és orientalista, szül. Londonban 26 Maj. 1801. Említett Stauntonnak, kinek tiszteletére Decandolle egy virágot Stauntoniának nevezett, egyetlen gyermeke lévén, igen gondosan neveltetett. Attya magával vivén Chinába, ugy megtanulta S. a' nehéz chinai nyelvet, hogy beszél és ír rajta. 1799 a' keletindiai társaságtól Cantonban hivatalt kapván, 1817-ig viselte azt, midőn Chinát örökre odahagyta. Ez idő alatt ő ott első titoknok 's aztán a' sáfárság tanácsának előlülője volt. 1816 Pekingbe Angliából követség küldetvén lord Amherst alatt, minden értekezésben főszemélyt játszott 's alkalma volt sok hazájára nézve fontos tárgy felett alkudozni a' chinai országlással, mint már annakelőtte is. Nevezetesen 1807 az Angolország és China közt folyt kereskedés egyszerre megszűnt, mert egy Chinainak történetes halála bizonyos angol hajóslegénynek tulajdonítattott. Stauntonnak akkori hivatala Cantonban, felette szövevényes állapotba helyezte őtet, mivel az ő kötelessége volt a' történetet a' gyanakodó 's bizodalmatlan chinai országlásnál felvilágosítani; de okosságával 's bátorságával megmentette az ártatlan hajóslegény életet, mellyet kívántak a' chinai birodalom megsértett törvényei. Ezzel olly fontos szolgálatot tett a' keletindiai társaságnak, hogy ez eszt. 500 fonttal hálálta meg fáradozását, melly sok kellemetlen 's káros következt hárított el. Hasonló eset történt 1814, midőn az Angolok és Chi-

niai közt annyira ment a' meghasonlás, hogy a' költsönös kereskedés csaknem egészen megszűnt. Minden angol alattvalónak ki kellett takarodni Cantonból. A' dolog elintézése ez uttal is Stauntonra bízott, ki bár melly sok fáradsággal, kivitte, hogy a' chinai Songtu (helytartó) pecséttel megerősíté az Angolok elébbi szabadságait. Midőn a' Cantonnal's Chinával való kereskedés Pekingben a' miniszterekkel, lord Amherst követségének alkalmával, felétetett, oda vitte a' dolgot, hogy a' cantoni angol kereskedés, melly a' keletindiai társaságnak olly nyereséges, ezolta jobb alkotmányt nyert 's virágzóbb. Társai ezen fáradságának emlékezetére haza jötte után igen drága ezüst edényt ajándékoztak neki, dicséretes felyülírással. Sulyos foglalatosságaitól szabad idejét a' literatarának szentelte. 1810 kiadta a' chinai birodalom criminalis codexét, e' cz. a. *Ta tsing leu lee, being the fundamental laws and a selection from the supplementary statutes, of the penal code of China*, mellyet francziára ford. Sainte-Croix, kivel S. Chinában barátságban élt. Mennyire jártas a' chinai nyelvben, melly legnehezebb minden esmeretes nyelvek közt, bizonyítja, hogy Jenner himlőoltásról szóló munkáját chinai nyelvre fordította, mivel Chinának, hol a' himlő iszonyu pusztitást tesz, sokat használt. 1821 megjelent tőle chinai nyelvből e' fordítása *Narrative of the chinese embassy to the Khan of the Tourgouth Tartars in the years 1712, 13, 14 and 15*. Tőle van: *Miscellaneous notices relating to China and the british commercial intercourse with that country, including a few translations from the chinese language* (Lond. 1822), mellyben a' Chinaiak kereskedéséről 's erkölceiről sok fontos tudósítást közöl, többek közt egy táblát a' Chinában 's körülte fekvő tartományokban lévő kath. missio állapotjáról 1810, melly szerint ekkor 608,000 keresztény volt azon tájékokban. Baráti kedvéért leírta attyának életét 's régi nemzetsége történeteit, e' cz. a. *Memoirs of the life and family of the late Sir George Leonard Staunton Bar.* (1823). Ohajitani lehet, hogy mind ezen, mind lord Amherst említett követségéről irt munkája sajtó alá jöne, mivel csak kézirat mindenik. Midőn ama nagy londoni sanskrittudós Colebrooke 1823 Londonban tudós ázsiai társaság felállításán dolgozott, S. a' tervet nyomosan elő mozditá, segíté alapitni 's chinai munkákból álló becses gyűjteményét oda ajándékozá. 1826 harmadszor ült a' parlamentben. Az oxfordi egyetemről törvénydoctor rangot kapott 's a' tud. kir. társaságának tagja lett. Hamshireben igen bájos mezei jószágot bir, Leigh Parkot, mellyben, mint nemes characterü férjfiu, tisztelt parlamenttag, tehetős földbirtokos, minden tudomány és tudós buzgó barátja, köz tiszteletben él.

STEDINGEK vagy Stettlandiak nevet viselt egy Frieslandból származott nép mai Oldenburgban és Delmenhorstban, melly mind világi urainak, kik bucsujáráskor feleségeit 's leányait elragadozták, nyomása, mind a' papok tehetlensége miatt elkeseredvén, a' 12 's 13 száz. fellázadt. A' Stedingek, mint hajózők, gyakran megfordulván Holland és Franciaország partjain, inuen szabadabb megfogatokkal mentek honyokba a' papság 's istentisztelés romlottságáról, 's ez okból az Albigenisekkel nem csak öszvehasonlítottak, hanem fel is cseréltettek, sőt Albigenes nevet kaptak. (!. SECTÁK). A' bremeni érsekektől, a' 12 száz. vége oltá, mint nyakas eretnekek, tüzesen üldöztettek, mivel nem akartak tizedet fizetni. IX. Gergely pápa 1232 interdictionot tett rájuk 's II. Gerhard bremeni érsek kereszt-haddal támadta meg őket, midőn 1234 ezerenként öldöztettek le, az elfogattak megégettettek, lakaik, a' töltések átvágatván, víz alá borítottak, vagy tűz és rablók által elpusztítottak. Ezen szabad gondolkozása, csaknem egészen eltörölt népnek maradványa alá adta magát zsarnokai jármának 1235.

STEELE (Sir Richard) jeles politicus és drámaíró, szül. Dublinban 1671. Előbb a' charterhousei iskolában, utóbb Oxfordban tanult, hol egy vigjátékot is irt, de ezt egyik tanulóháza tanácsára elégette. Majd elhagyá az egyetemet 's a' lovag őrseregbe állott, hol nyílt 's nagyszívü karakterével barátokat szerzett, és zászlótartó lett. Nem érezvén magában elég erőt, hogy kora 's helyzete kísértéseinek ellentállhasson, önmaga megintésére, *Keresztyén vitéz* czim alatt egy kis értekezést irt 's ezt, hogy a' kicsapongásoktól még inkább megóvja, ki is nyomtattatta. Mivel azonban erkölcei a' muaka komoly tartalmával még sem egyezének, bajtársaitól nem kevés gunyt kelle kiállnia. E' miatt, mint mondja, jórak találá vigjátékköltő képében lépni fel, 's ez által karakterének vidám szint adni. Nem sokára meg is jelent *A' tisztség, vagy divatszereuti bánat* (*Funeral, or grief à la mode*); melly darab az angol színekben maig is adatik. Anna királyné országlása kezdetén Addison ajánlására újságíró lett. *Nyájás férj* czimü vigjátékát 1704 tetszéssel adták. 1709 megindítá a' *Csevegőt* (Tatler) Sir John Bicker-Staff, Esquire (I. SWIFT) neve alatt, melly folyóírás által kitünő pólczra hágott az angol literátorok közt. Fő törekvése volt e' lapok által nemzete szokásit és erkölcsit javítani, divatozó bolondságit 's mindennemü büneit nevetésesekké és utálatosakká tenni, a' közönséges tárgyak iránt helyes és nagyszívü érzelmeket terjeszteni. E' hirlap mindouütt ismeretes volt, 's mivel politikai tekintetben a' hatalmasakkal tartott, jutalmul tisztiséget nyert a' bélyegző hivatalnál, 's ezt még akkor is megtartá, midőn a' ministerek, kiktől nyerte volt, elbocsáttattak. 1711 a' *Csevegőt* a' még sokkal inkább inkább elhíresült *Szemlélő* (*spectator*) követte, melly érettebb terven alapult, napi politikai történeteket nem közölt, 's Addison és más jeles írók dolgoztak rajta. Ennek megszűntével a' *Felügyelő* (Guardian) jöve létre 's darabig az előbbinek szellemében folyt; de St. majd szorosabban szövethkezek a' ministerium ellenivel, hogy sem pennáját zabolázhatná, miért e' lap hamar megszűnt. Egyéb havi írásokba is kezdett St., de ezek mind pártszelleműek valának 's rég feledve vannak. Hogy elhatározott politicus karakterét megtarthassa, lemondá hivataláról 's fizetéséről. A' parlamentbe iparkodott jutni, Stockbridge meg is választá, de mint némelly lázasztó és rágalmozó irományok szerzője, csak hamar kirekeszteték. I György ülvén királyi székre, ez Hamptoncourtban főlovászmesternek 's Middle-Essexben békebírónak tette. A' kir. játékszin igazgatása is holtaiqlan rá bízatték. Az új kormány alatti első parlamentnél Boroughbridge részéről ismét az alsó házba lépett; 1715 Apr. egy felírás benyújtásakor lovagnak neveztetett, 's nem sokára Walpole minister-től 500 ft. St. nyert. Illy módon ébresztetve termékeny pennája számos politikai értekezéseket szült, mellyekkel az egyszer felfogott párt ügyét mind szerencsés mind kétséges állapotjában egyenlő buzgalommal védelmezte. 1717 a' Skotziában kiűtött lázadások biztosnak nevezteték, 's gyűlöletes hivatala mellett is nagy tisztelettel fogadtaték. 1721 ír á *Lekiesmeretes szerető*k czimü vigjátékát, melly hírét nagyon nevelte. Rendkívüli tetszést nyert ez; a' királynak ajánlá, ki azért 500 ft. St. ajándékozá meg. Azonban örökös pénz szükiben lévén, játékszini tisztségét eladni kénytelenült; mihez még azon szerencsétlenség is járult, hogy a' játékszin bérlői ellen egy pert elveszte. Most mind vagyonára mind egészségére nézve tönkre menve, walesi mezei jószágára vonult, hol egy gutaütés lelki erejét ellankasztá 's 1729 éltének is véget vetett. Társaságos életben ba ításágos, megelőző és nyílt karakteréért igen becsültetett. Nagy eszü ember volt. Iratiban élénk képzelődés uralkedik; melly sokféle tárgyakon, de kevés erővel és gondol áradoz. Írásmódja 's gondolatfolyama hibás és laukadt. Barátja volt a' rénynek 's azt gyakran

legkecsesb, legérdekesb színekkel festé, de példája korántsem vala feddhetlen.

STEVENS (Georg) Shakspearenek egyik leghiresb magyarázója szül. Stepneyb. London mellett 1736. Atyja, ki sok ideig egy Keletindia-ira járó hajó kapitánya 's utóbb a' keletindiai társaság egyik igazgatója vala, tetemes vagyont hagyá rá. Cambridgeben tanult 's nyomos esmerete-let szerzett. 1766 Shakspearenek 20 szindarabját kritikai észrevétekekkel adá ki. Majd Johnson doctorral álla össze, 's 1773 Shakspeare minden munkáit kiadá, ugyan ezt ismétlé 1778 és 1785. Legjobb-nak tartják 1793-ki kiadását, 15 kötetben, melyet 20 hónap alatt végre hajtott. Vég napjait egyedül tölté, mert türehtlen szeszéiye minden barátit elidegenítette 's megholt Hampsteadben Jan 22. 1800. A' poplari templomban a' hires Flaxman készített emlékkövet sirjához. Ellenségei is megismerik, hogy Shakspeare megérthetésére igen sokat tett, 's magyarázatiban felette nagy olvasottságot bizonyított. 1808 elkótyavetyélt könyvtára 2700 ft. sterlinget hozott be. Sokat irtak ellene, mint: *Memoirs anecdotes etc. by Miss Hawkins*, Busby: *Concertroom and orchestra anecdotes* 'sat. de mind ezen rágalmazásokat 's nagyításokat teljesen megczáfolja Boaden *Memoirs of the life of John Kemble*.

STEFFENS (Heinrich) dicséretesen esmeretes philosophus és természetvizsgáló, 2 Maj. szül. 1773 Stavangerben Norvegiában. Természettudományhozi vonzódását Buffon munkái még elevenebbé tevék, 's oly jó elömenetelt teve abban, hogy megvizsgáltatása után 1794 150 tall. stipendiumot kapott, Norvegiában utazhatás végett. Itt a' nyarat Bergenben tölté; ősszel Németországba utazék; de az Elbe torkolatjánál hajótörést szenvedé 's éltén kívül mindenét elveszté. A' telet 1794—95 Hamburgban töltvén, Kopenhagenbe 's 1796 Kielbe mene. Itt megváltozék helyezete, Henslertől és Fabriciustól szívesen fogadtaték, kiknek tanácsára leczkéket adá a' természethistoriában, 's egyszersmind különös oktatást is. Erre Freibergbe mone, hol írá *Beiträge zur innern Naturgeschichte der Erde*-jét, 1802 Dánországba visszautazék. Kopenhageni tanítása közönséges részvételt gerjesztettek, de ellenkezőket is csináltak neki, kik által munkásságát gátol-
tatni látván, 1804 elfogadta a' hallei professorságot. A' jeni sze-
rencsétlen ütközet itt is végét szakasztá foglalatosságának. 1807—9
barátinál éldele Holsteinban, Hamburgban és Lübeckben, aztán Hal-
léba visszatért, hol nem veszély nélkül veve részt a' hesseni és po-
rosz hazafiak titkos vállalatiban. 1806 kiadá a' had kiütése előtt
Grundzüge der philos. Naturwissenschaft-jét, a' had után *Geognos-
tisch-geologischen Aufsätze*-jét 's *Über die Idee der Universitäten* cz.
merész munkáját (1809). *Handb. der Oryktognosie*-jének csak 1 köt.
jelent meg. 1811-ben Boroszlóba jöve. Lángszavakkal buzdítá itt a'
tanulókat a' haza szabadítására, mellyben, mint önkéntes bajnok,
maga is részt vett Paris megvételéig; midőn letévé fegyverét 's vas
keresztet kapa. Ezolta két jeles munk. jelent meg: *Die gegenwärtige
Zeit und wie sie geworden* és *Caricaturen der heiligsten* (Leipz.
1819—21). A' theologusokkal perbe keveredék, mellynek tanuja e'
munk. *Von der falschen Theologie und dem wahren Glauben* (Bresl.
1824). Vonszók: *Anthropologie*-ja (Bresl. 1822), *Walseth und Leith*-
ja (Bresl. 1827) és *Die Norweger-e* (Bresl. 1828). S. most a' physica
és philos. természetudomány tanítója Boroszlóban 's mint szép elő-
adásu tanító igen szeretttetik.

STEGENOGRAPHIA, I. TITKOS IRÁS.

STEGMANN (Károly József), érdemteljes szerkeztetője az *Allgemeine Zeitung*-nak, 1770 szül. Schlesiában, Boroszlóban, Berlinben és Halleban tanult. Atyja Depper buktával Varsóban minden vagyona-
t elveszté, innen magának kelle az ifjunak sorsáról gondoskodnia.