
Fábián Ferenc – Szűrösné Takács Andrea

Előadásvázlatok
a családjog köréből

P a t r o c i n i u m - k i a d v á n y

B e t h l e n - s o r o z a t

 Károli Gáspár Református Egyetem
 Állam- és Jogtudományi Kar

 Polgári Jogi és Római Jogi Tanszék

 Bethlen - sorozat

Fábián Ferenc – Szűrösné Takács Andrea

Előadásvázlatok
a családjog köréből

P a t r o c i n i u m
Budapest, 2016

Tartalomjegyzék 					 oldalszám

I. A családjogról ...11
1. A családjog fogalma ...11
2. A családjog jogági kapcsolatatai ...13
3. A családjog forrásai ..16

3.1. Családjogi vonatkozású jogszabályok ...16
3.2. Családjogi vonatkozású nemzetközi dokumentumok, nemzetközi
szerződések ...16

4. A családjogi jogviszonyok jellemzői ...17
5. A családjog alapelvei ...18

5.1. A polgári jog általános alapelvei ..18
5.2. A házasság és a család védelmének elve ...19
5.3. A család védelme ..20
5.4. A családi és az egyéni érdek összhangjának elve ..21
5.5. A gyermek érdekének védelme ...22
5.6. A házastársak egyenjogúságának elve ..23
5.7. A méltányosság és a gyengébb fél védelmének elve ...24

II. A házasság ...27
1. A házasság fogalma ..27
2. A házasságkötés ...27

2.1. A házasság létrejötte ...27
2.2. A házasságkötést megelőző eljárás ..29
2.3. A házasságkötés alaki szabályai ...31

3. A házasság érvénytelensége ...32
3.1. Érvénytelenség a házassági jogban ..32
3.2. Érvénytelenségi okok ..33

3.2.1. Korábbi házasság fennállása ..33
3.2.2. A házasságkötési korhatár el nem érése ...34
3.2.3. Gondokság alá helyezés folytán cselekvőképtelen személy
házassága ...34
3.2.4. Cselekvőképtelen állapotban kötött házasság ...34
3.2.5. Rokoni, hozzátartozói kapcsolat ..34

3.3. Az érvénytelenség orvoslása ..35
3.4. A házasság érvénytelenségének megállapítása ...37
3.5. Az érvénytelenség joghatásai ..37

4. A házasság megszűnése ..39
4.1. A házasfél halála miatti megszűnés ...39

4.2. A házasság felbontása ...41
4.2.1. Feldúltságon alapuló bontás ..43
4.2.2. Megegyezésen alapuló bontás ...43
4.2.3. Közvetítői eljárás ..44

4.3. A házasság felbontásának joghatásai ...45
4.4. A házastársak személyi viszonyai ..46

4.4.1. Közös döntések ..46
4.4.2. A házastársak névviselése ..47

5. A házastársi tartás ...49
5.1. A tartás feltételei ..49

5.1.1. Jogosultság ..50
5.1.2. Rászorultság ...50
5.1.3. Önhiba hiánya ...50
5.1.4. Érdemtelenség ...51
5.1.5. Tartási képesség ...51

5.2. Megállapodás a tartás egyszeri juttatással történő szolgáltatásáról52
5.3. A rokontartás szabályainak alkalmazása ..52

6. Házassági vagyonjog ...53
6.1. A házassági vagyonjog jellemzői ..53

6.1.1. A vagyoni viszonyok rendezése ..53
6.1.2. Az érvénytelen házasság vagyonjogi hatásai ..54

6.2. A házastársi vagyonközösség ..55
6.2.1. A házastársi közös vagyon és a külön vagyon ..55
6.2.2. A vagyonközösséghez tartozó vagyontárgyak használata és
kezelése ..59
6.2.3. A közös vagyonnal való rendelkezés ..61
6.2.4. Felelősség a rendelkezési jog gyakorlásáért ..63
6.2.5. A vagyonközösség megszűnése ..65
6.2.6. A közös vagyon megosztása ..67

6.3. A házassági vagyonjogi szerződés ...72
6.3.1. A szerződés általános szabályai ...72
6.3.2. A közszerzeményi rendszer ...74
6.3.3. A vagyonelkülönítési rendszer ..75
6.3.4. A szerződés megszűnése ..76

6.4. A közös lakás használatának rendezése ...77
6.4.1. Házastársi közös lakás ...77
6.4.2. A lakáshasználat előzetes szerződéses rendezése78
6.4.3. A gyermek lakáshasználati jogának figyelembevétele78
6.4.4. A lakáshasználat újrarendezése ...82

III. Az élettársi kapcsolat ...83
1. A tényleges élettársi kapcsolat ...83

1.1. Az élettársi kapcsolat szabályozása ...83
1.2. Az élettársi kapcsolat nyilvántartása ...85
1.3. Élettársi tartás ..85
1.4. Az élettársak lakáshasználatának rendezése ..87

2. A bejegyzett élettársi kapcsolat ...88
2.1. A bejegyzett élettársi kapcsolat létrejötte ..88
2.2. A bejegyzett élettársi kapcsolat joghatásai ...88
2.3. A bejegyzett élettársi kapcsolat megszűnése ...88

IV. A rokonság ...90
1. A rokonság és a hozzátartozók ...90
2. A leszármazáson alapuló rokoni kapcsolat ..91

2.1. A gyermek családi jogállása ..91
2.2. Az apai jogállás keletkezése, apasági vélelmek ...92

2.2.1. Házassági köteléken alapuló vélelem ..92
2.2.2. Reprodukciós eljáráson alapuló vélelem ..93
2.2.3. Apai elismerő nyilatkozaton alapuló vélelem ...94
2.2.4. Bírósági határozaton alapuló apasági vélelem. (Az apaság bírói
megállapítása) .. 96

2.3. Az apaság vélelmének megtámadása és okai ...98
2.4. Az apaság vélelmének megdöntésére irányuló per ...98
2.5. Az apaság vélelmének megdöntése nemperes eljárásban101
2.6. Az anyai jogállás ..102

3. Az örökbefogadás ...103
3.1. Az örökbefogadás célja és tartalma ..103
3.2. Az örökbefogadás feltételei ...105
3.3. Az örökbefogadás létrejötte ..107
3.4. Az örökbefogadás utánkövetése ..108
3.5. Az örökbefogadás joghatásai ...109
3.6. Az örökbefogadás hatálytalanná válása és felbontása ..111
3.7. Az örökbefogadással kapcsolatos jognyilatkozatok ..114

4. A szülői felügyelet ...114
4.1. Szülői jogállás, szülői felügyelet ...114
4.2. A szülői felügyelet tartalma ...116

4.2.1. A gyermek nevének meghatározása ..116
4.2.2. A gyermek gondozása és nevelése ...118
4.2.3. A gyermek vagyonának kezelése ...121
4.2.4. A gyermek törvényes képviselete ..123
4.2.5. A szülői felügyelet gyakorlása ...124

4.2.6. A szülői felügyelet gyakorlásának, a gyermek elhelyezésének
megváltoztatása ...129
4.2.7. Perindítás a szülői felügyelettel összefüggésben129

4.3. A gyermekétől különélő szülő jogai és kötelezettségei ...130
4.4. A kapcsolattartás ..132

4.4.1. A kapcsolattartás mint gyermeki jog ...132
4.4.2. A kapcsolattartás tartalma ...134
4.4.3. A kapcsolattartás rendezése ..134
4.4.4. Anyagi felelősség a kapcsolattartással kapcsolatban135
4.4.5. A kapcsolattartási jog korlátozása és megvonása135
4.4.6. A kapcsolattartásra vonatkozó határozat végrehajtása135

4.5. A szülői felügyeleti jog szünetelése és megszüntetése ...136
4.5.1. A szülő felügyelet szünetelése és feléledése ...137
4.5.2. A családbafogadás ..140

4.6. A szülői felügyelet megszűnése, megszüntetése és visszaállítása141
4.6.1. A szülő felügyelet megszűnése ...141
4.6.2. A szülői felügyelet bíróság általi megszüntetése143
4.6.3. A szülői felügyelet bíróság általi visszaállítása144

4.7. A szülői felügyelet megszüntetésével, visszaállításával kapcsolatos
perindítás ...145

5. Rokontartás ..145
5.1. A rokontartás közös szabályai ..146

5.1.1. Tartásra való jogosultság ..146
5.1.2. Tartási képesség ...148
5.1.3. A tartásra kötelezettek köre és a kötelezettség sorrendje148

5.2. Testvértartás ...149
5.3. Mostohagyermek, mostohaszülő és nevelőszülő tartása149
5.4. A tartásra jogosultság sorrendje és a tartási kötelezettség megoszlása150
5.5. A tartás mértéke és módja ...151

5.5.1. A tartás mértéke ..152
5.5.2. A tartás módja ..152

5.6. A tartás időtartama ...153
5.7. A tartás mértékének vagy módjának módosítása ...153
5.8. A tartási kötelezettség megszüntetése ..154
5.9. A tartáshoz való jog megszűnése ...155
5.10. A tartással kapcsolatos per ..155

6. A kiskorú gyermek tartása ...156
6.1. A gyermektartás mint a rokontartás nevesített esete ..156
6.2. A rászorultság vélelme ...156
6.3. A szülő tartási kötelezettsége ..157
6.4. A gyermektartás módja ..158

6.5. A szülők megegyezése a gyermektartásról ...158
6.6. A gyermektartásdíj bírósági megállapítása ..159

7. A továbbtanuló gyermek tartása ...160

V. A gyámság ...162
1. A gyámság fogalma és célja ...162
2. A gyámrendelés ..163

2.1. A gyámrendelés szükségessége ...163
2.2. A gyámság formái ..163
2.3. A gyámság viselésének feltételei ..166

3. A gyámság gyakorlása ...167
4. A gyámságnak és a gyám tisztségének megszűnése169

Ajánlott irodalom ..172

11

I. A családjogról

1. A családjog fogalma

Minden jogág, vagy jogterület fogalmának meghatározása során két vonatkozást szokás
figyelembe venni: egyrészt a jogszabályok, jogszabályi rendelkezések meghatározott
körét, másrészt pedig azokat az életviszonyokat, amelyeket ezek a rendelkezések
szabályozni hivatottak. A családjogi viszonyokat rendező normákat – 2014. március
15-e óta – a Polgári Törvénykönyvről szóló 2013. évi V. törvénynek (a továbbiakban:
Ptk.) a Családjog címet viselő negyedik könyve tartalmazza, tárgyi értelemben tehát
az alapvető szabályokat illetően a családjog a Ptk. 4:1-4:244. §-aiba foglalt rendel-
kezéseket jelenti.

A családjog fogalmát illetően ennél sokkal fontosabb kérdés az, hogy milyen
életviszonyokat szabályoznak ezek a rendelkezések. A családjog hagyományosan há-
rom területet ölel fel: a házasságot, mint a család alapját képező intézményt, magát
a családot, vagyis a vérségi leszármazáson alapuló rokonságot, és a gyermekről való
gondoskodás családi, rokoni feladatának pótlására hivatott intézményként a gyám-
ságot. Mindez kiegészül az egyre nagyobb társadalmi jelentőséggel bíró, bár nem
egyértelműen családjogi jogintézménynek minősülő élettársi kapcsolattal is.

Az Emberi Jogok Egyetemes Nyilatkozatának 16. Cikk (3) bekezdése szerint a
család a társadalom természetes és alapvető egysége, és joga van a társadalom, vala-
mint az állam védelmére. A család mindenképp egymásért felelős személyek tartós
személyi és vagyoni közössége, amelynek jellemzői az alábbiakban foglalhatók össze:
a)	 a család alapja törvényes és érvényes párkapcsolat, vérségi kötelék, vagy jogi aktus

(örökbefogadás);
b)	 tagjait folyamatos érzelmi, erkölcsi, kulturális és létfenntartási értékek és érdekek

kapcsolják össze;
c)	 az egymásrautaltság folytán egzisztenciális gondoskodó és ellátó intézmény; a

társadalom folyamatos reprodukciójának alapvető forrása.

A házasság a család alapja, így minden társadalomnak fontos érdeke fűződik ah-
hoz, hogy a házastársak között kiegyensúlyozott, szilárd kapcsolat jöjjön létre. Az
egészséges és lehetőleg szilárd házassági kapcsolat előfeltételeinek megteremtésére
irányuló törekvés teszi az állam számára szükségessé azt, hogy rendezze a házasság
létrejöttével és megszűnésével kapcsolatos kérdéseket. A férfi és nő között létrejött
szabad és önkéntes szövetségen, a házasságon alapulnak a házastársak közötti családi
kapcsolatok, amelyek a közöttük minden tekintetben érvényesülni hivatott egyen-
jogúság elvére épülnek. Ennek az egyenjogúságnak a megvalósulását szolgálják a

12

családjog mindazon szabályai is, amelyek a házastársak közötti személyi és vagyoni
viszonyok rendezését célozzák.

Alapvető családjogi jogviszony keletkezését jelenti a gyermek születése, ami egyrészt
a leszármazás, másrészt a szülők és a gyermek közötti kapcsolat jogi szabályozását
teszi szükségessé. A szülő és a gyermek közötti kapcsolat, a közvetlen leszármazás
egyértelműen rokoni kapcsolatot jelent, azonban a rokonság fogalma a személyeknek
ennél tágabb körét fogja át; a legtágabb értelemben véve kiterjed mindazokra, akik
közös elődtől, közös felmenőtől származnak. Mivel azonban nem minden rokoni
kapcsolat keletkeztet akárcsak tágabb értelemben vett családjogi jogokat és kötele-
zettségeket, azért a családjog meghatározza a jogi jelentőséggel bíró egyenesági és
oldalági, valamint a felmenő és lemenő rokoni kapcsolatok körét.

A rokonság fenti fogalmának feltételéből (közös felmenő) következően a házastárs
nem rokon, a házasság mint sajátos, de alapvető intézmény kívül esik a rokonság
körén. A házasság révén azonban további, családi jellegű kapcsolatok jönnek létre a
házastárs rokonaival, amelyeket a törvény ugyan nem nevesít, a családjogi terminoló-
gia azonban sógorságként definiál. (A hétköznapi szóhasználattól eltérően a sógorság
körébe tehát nem csak a házastárs testvérei, hanem minden rokona, egyenesági és
oldalági rokonai egyaránt beletartoznak.)

A rokonság alapja alapvetően a leszármazás, azonban rokonság nem csupán vérségi
kapcsolat útján keletkezhet. Van olyan jogi eszköz is, nevezetesen az örökbefogadás,
amely családi kapcsolatot hoz létre olyan személyek között, aki nem állnak egymással
vérségi kapcsolatban.

A kiskorú gyermek általában (és normál körülmények között) szülei gondozásában
él, de a felügyeletre akkor is szüksége van, ha szülei már nem élnek, vagy valamilyen
oknál fogva nem képesek, vagy nem alkalmasak a szülői felügyelet gyakorlására.
Ennek a feladatnak az ellátására szolgál a gyámság intézménye, amely a gyermekről
való gondoskodást rokoni kapcsolat nélkül, intézményesen biztosítja.

A családi kapcsolatok rendje a kapcsolatok keletkezése, felismerése és a hozzájuk
fűződő következmények tekintetében, továbbá ezek vagyoni kihatásaiban elsősorban
államilag elismert jogi rend, amelynek alkalmazkodnia kell a természet törvényeihez,
és amely alapvetően támaszkodik egy adott társadalom erkölcsi rendjére is. A házas-
sággal és a rokonsággal kapcsolatos viszonyok, a családi viszonyok, a házasság vagy
a leszármazás által közvetített természetes kapcsolat eredményeként jönnek létre.
Emellett azonban a jog ezekkel egy tekintet alá von olyan viszonyokat is, amelyek nem
ilyen természetes kapcsolatban álló személyek között keletkeznek. Ennek megfelelően
a családjog a családi és a velük egy tekintet alá vont viszonyokat szabályozza. Ez a
szabályozás kiterjed a személyi és vagyoni viszonyokra egyaránt, a mellérendeltség és
az egyenjogúság alapján tiszteletben tartva az érintettek személyhez fűződő jogait.

I. A családjogról

13

2. A családjog jogági kapcsolatatai

A családjog – az általa szabályozott jogviszonyok mellérendeltségi jellege folytán –
hagyományosan és történetileg a magánjog részének minősült. Ennek alapjául szolgált
többek között az is, hogy az általános magánjogi vagyoni viszonyok és a házastársak
vagyoni viszonyai között lényeges különbségek nem mutatkoztak. Más vonatkozá-
sokban azonban ‒mint például a nem vagyoni, személyi jogok és kötelezettségek
tekintetében ‒, a szülő és gyermek közötti kapcsolatok jogi szabályozását illetően már
számottevő eltérések mutatkoztak, amely eltérések már az önálló jogi szabályozásban
is meg kellett, hogy jelenjenek. Ezt tükrözi a magyar jogban a gyámsági és gondnok-
sági ügyek rendezéséről szóló 1877. évi XX. törvénycikk, valamint a házassági jogról
szóló 1894. évi XXXI. törvénycikk is, amely – többek között – a polgári házasság
intézményét tette kötelezővé.

A II. világháborút követően a családjog a polgári jogtól függetlenedve önálló
jogággá vált. Ennek indoka elsődlegesen az a jogelméleti felfogás volt, hogy míg a
polgári jogi szabályozás tárgyát elsődlegesen a társadalom vagyoni viszonyai és csak
másodlagosan az e vagyoni viszonyokkal összefüggő nem vagyoni (személyi) viszo-
nyok alkotják, addig a családjogi szabályozás alapvetően a személyi (nem vagyoni)
viszonyokra vonatkozik, és csak másodlagosan öleli fel a személyi viszonyokhoz
kapcsolódó, azok által feltételezett vagyoni viszonyokat. Ennek az önállósulásnak –
valamint ezzel együtt a még meglévő feudális maradványok megszüntetésének – első
állomásai a házassági vagyonjogi rendszereknek a rendi megkülönböztetés eltörlésével
való egységesítéséről szóló 1946. évi XII. törvénycikk, valamint a házasságon kívül
született gyermek jogállásának rendezéséről szóló 1946. évi XXIX. törvénycikk vol-
tak. A családjog önálló jogággá válása aztán – jóval a Polgári Törvénykönyvről szóló
1959. évi IV. törvény (a továbbiakban: korábbi Ptk.) hatályba lépését megelőzően – a
házasságról, a családról és a gyámságról szóló 1952. évi IV. törvény (a továbbiakban:
Csjt.) megjelenésével valósult meg. A családjog önálló jogágiságán nem változtatott a
korábbi Ptk. 1960-ban történt hatályba lépése sem, egészen 2014-ig a családjog önálló
jogágként létezett a jogrendszeren belül. Mindez azonban inkább csak elméleti, jog-
rendszer-tagozódási kérdésként merült fel (ha felmerült egyáltalán), a gyakorlatban
semmiféle különösebb problémát nem jelentett.

Az azóta eltelt évtizedekben a társadalmi viszonyok változásainak következtében
a családjog jogágiságának kérdése erősen relativizálódott, nem utolsó sorban annak
köszönhetően, hogy a személyi viszonyok szabályozása egyre erőteljesebb szerepet
kapott a polgári jogban is, miáltal a jogági elkülönülés fentebb hivatkozott indoka
egyre inkább teret vesztett.

Mindazonáltal a családdal kapcsolatos joganyag szoros kapcsolatban áll a jog-
rendszer több más területével:

2. A családjog jogági kapcsolatatai

14

a)	 a (törvényes) öröklési viszonyok kiindulópontja a családi kapcsolat, miáltal szoros
a tulajdoni viszonyokkal való összefüggése;

b)	 az eljárásjogok tekintetében a tanúzási, összeférhetetlenségi szabályok jelentős
része a családi kapcsolatokon alapszik;

c)	 a büntetőjog területén a család és a nemi erkölcs elleni bűncselekmények tényállási
eleme lehet a családjogi kapcsolat.

A Ptk. 2003-ban elfogadott Koncepciója és Tematikája már tartalmazta azt, hogy a
Ptk. a kódexbe integrálja a családjog anyagát, és a kodifikációs bizottság már ekkor
elvetette a családjog önálló jogági jellegére vonatkozó érveket. Ez jelenik meg a Ptk.
1:1. §-ának szövegében, amely szerint e törvény a mellérendeltség és egyenjogúság elve
szerint szabályozza a személyek alapvető vagyoni és személyi viszonyait. A családdal
kapcsolatos viszonyok pedig vitathatatlanul a személyek alapvető személyi viszonya-
inak egyik legmeghatározóbb vonatkozását jelentik.

Mindezekből következően a Ptk. első könyvében meghatározott bevezető ren-
delkezések mint alapelvek, illetőleg az egész kódexre kiható jelentőségű normák
megfelelően irányadók a családjogi viszonyok területén is. A Ptk. hatálybalépésével
összefüggő átmeneti és felhatalmazó rendelkezésekről szóló 2013. évi CLXXVII.
törvény 23. §-a külön nevesítetten is a Ptk. szabályainak háttér jellegét hangsúlyozza,
amikor kimondja, hogy ha e törvény eltérően nem rendelkezik, a Ptk. hatálybalépé-
sekor fennálló családjogi jogviszonyokra, valamint az e jogviszonyokkal kapcsolatos,
a Ptk. hatálybalépését követően keletkezett tényekre, megtett jognyilatkozatokra a
Ptk. rendelkezéseit kell alkalmazni.

Az eddigiek alapján egyértelműen megállapítható, hogy a családjog, mint a polgári
jogtól független, önálló jogág kérdése a Ptk. szabályozása alapján tárgytalanná vált.

A Ptk. 1:2. §-a szerint e törvény rendelkezéseit Magyarország alkotmányos rendjével
összhangban kell értelmezni, Magyarország alkotmányos rendjét pedig elsősorban az
Alaptörvény határozza meg. Maga az Alaptörvény több olyan deklarációt és rendel-
kezést tartalmaz, amelyek a családjog szabályozási körét konkrétan is érintik. Így a
Nemzeti hitvallás deklarációja szerint „valljuk, hogy együttélésünk legfontosabb keretei
a család és a nemzet, összetartozásunk alapvető értékei a hűség, a hit és a szeretet.” Az
L) cikk rendelkezései alapján Magyarország védi a házasság intézményét, mint férfi és
nő között, önkéntes elhatározás alapján létrejött életközösséget, valamint a családot,
mint a nemzet fennmaradásának alapját. A családi kapcsolat alapja a házasság, illet-
ve a szülő-gyermek viszony. Magyarország támogatja a gyermekvállalást. A II. cikk
alapján minden embernek joga van az élethez és az emberi méltósághoz, a magzat
életét a fogantatástól kezdve védelem illeti meg. A VI. cikk rendelkezése szerint min-
denkinek joga van ahhoz, hogy magán- és családi életét, otthonát, kapcsolattartását
és jó hírnevét tiszteletben tartsák. A XV. cikk kimondja azt, hogy a nők és a férfiak
egyenjogúak. Magyarország külön intézkedésekkel védi a családokat, a gyermekeket,

I. A családjogról

