
Steuergerechtigkeit im Ständestaat

Reichs- und Landessteuern
(16.–17. Jahrhundert)

Peter Rauscher (Wien)

Folien zum Vortrag, 1. Februar 2013, Paris, EHESS


Dreiteilung Ungarns (Königliches Ungarn [ocker], osmanisches Ungarn 
[grün], Siebenbürgen [grau]) im 16. Jahrhundert – Sichelförmiges Netz 

von Befestigungsanlagen von der Adria bis Siebenbürgen

Winkelbauer, Ständefreiheit 1, S. 125.


Zahl der kaiserlichen Festungen und (kalkulierte) 
Truppenstärke an der “Türkengrenze” in der 2. Hälfte

des 16. Jahrhunderts

16,982ca. 80 1556

GrenzsoldatenGrenzfestungenJahr

27,4931711593
21,1481181582
27,0131231576
19,8611281572

G. Pálffy, Der Preis für die Verteidigung der Habsburgermonarchie.


Kalkulierte Soldzahlungen für die regulären
Grenztruppen an der Türkengrenze 1545–1601

383.6401545

Jährliche Gesamtausgaben in 
Gulden (gerundet)

Jahr

(tatsächliche Ausgaben) 2.307.698 1601
1.726.623 1593
1.220.762 1572

761.766 1554

G. Pálffy, Der Preis für die Verteidigung der Habsburgermonarchie;
P. Rauscher, Nach den Türkenreichstagen.


Militärausgaben der Habsburgermonarchie
1655–1735

0

5.000.000

10.000.000

15.000.000

20.000.000

25.000.000

30.000.000

35.000.000
16

55

16
59

16
62

16
67

16
71

16
75

16
79

16
83

16
87

16
91

16
95

16
99

17
03

17
07

17
11

17
16

17
20

17
24

17
28

17
32

Jahr

(zero=no data)
P. Rauscher, Kriegführung und Staatsfinanzen.


Der Anteil der zivilen und militärischen Ausgaben der
Habsburgermonarchie (2. Hälfte 17. Jahrhundert)

13,486,61698 (K)
36,263,81699 (F)

7,492,61695 (K)
10,090,01693 (K)
16,783,31690 (K)
14,985,11685 (K)
23,376,71683 (K)
28,571,51680 (F)
22,377,71675 (K)
50,649,41670 (F)
59,640,41665 (F)
30,669,41661 (F)
41,558,51655 (K)

Zivilverwaltung und Kaiserhof (%)Militär (%)Jahr (K: Krieg, F: Friede)

T. Winkelbauer, Nervus rerum Austriacarum.


Gliederung

1. Querschnitt:
Die Zeit um 1500: Gemeiner Pfennig oder 
Matrikel?


Gliederung

1. Querschnitt:
Die Zeit um 1500: Gemeiner Pfennig oder 
Matrikel?

1.1 Eine allgemeine Reichssteuer? Der 
Gemeine Pfennig von 1495 und seine 
Folgeprojekte


Der Gemeine Pfennig von 1495
Vorbilder im 15. Jh. – letzte Pfennigsteuer 1544 –

steht bis ins frühe 17. Jh. zur Debatte bzw. wird als 
Drohung gegenüber Ständen verwendet

• bis zu einem Vermögen von 500 Gulden: 2,5 
Kreuzer (1/24 Gulden) pro Kopf
• ab Vermögen von 500 Gulden: 30 Kreuzer (0,5 
Gulden) (Tendenz: regressiv gegen 0,05%)
• 501–1000 Gulden Vermögen: 1 Gulden (über 
1000 Gulden: freiwillige Abgabe)
• Sondersteuer für Juden: 1 Gulden/Kopf (aber: 
Umlage auf Gemeindeebene nach 
Leistungsfähigkeit)


Der Gemeine Pfennig
Befürworter/Vorzüge:
• hoher Ertrag
• relativ gleiche Besteuerung 
der Untertanen („gleiche 
Bürde“)
• Alternative Reichsmatrikel ist 
ungerecht
• unabhängig von Landständen
• Reichsstände können Steuern 
vollständig auf Untertanen 
abwälzen

Gegner/Nachteile:
• schwache Erträge
• (andere weisen auf zu hohe 

Belastung und folgende 
Verarmung der Bevölkerung 
hin)

• Tendenziell egalitär ↔
Ständegesellschaft

• führt zu regelmäßiger 
Steuerpflicht der 
Reichsstände selbst

• Aushebelung der 
Landstände

• legt große Vermögen 
(Stände, Kaufleute) offen

• Umlage der Reichssteuern 
auf territorialer Ebene schafft 
größere Gerechtigkeit

Vgl. ausführlich: M. Lanzinner, Der 
Gemeine Pfennig.


Gliederung

1. Querschnitt:
Die Zeit um 1500: Gemeiner Pfennig oder 
Matrikel?

1.2 Die Wormser Matrikel als Umlagesystem 
der Reichshilfen


Wormser Matrikel (1521)
links: Truppenleistung für Romzug, rechts: Anteile zur 
Finanzierung des Reichskammergerichts (Beispiele)

360Hg. Heinrich und Albrecht von 
Mecklenburg

6745

900Ehg. von Österreich600120

600Hg. Wilhelm und Ludwig von Bayern27760

60Bischof von Worms132

450Bischof von Bamberg20236

500Erzbischof von Magdeburg mit 
Halberstadt

26257

600je Kurfürst (ungleich: Sachsen – Trier!)27760

GuldenStändegruppe/StandFußRoss


Fortsetzung: Wormser Matrikel (1521)
links: Truppenleistung für Romzug, rechts: Anteil zur 
Finanzierung des Reichskammergerichts (Beispiele)

120Stadt Regensburg12020

50Stadt Bopfingen91

500Stadt Metz25040

600Stadt Köln32230

600Stadt Nürnberg25040

180Äbtissin von Quedlinburg101
60St. Peter im Schwarzwald101

180Abt von Fulda4614

GuldenStändegruppe/StandFußRoss


Gliederung

1. Querschnitt:
Die Zeit um 1500: Gemeiner Pfennig oder 
Matrikel?

1.3 Die Reichskammergerichts-Matrikel


Die Reichstürkenhilfen und die 
Hilfe gegen Frankreich 1519–1556

Festungsbau gegen 
Türken

Baugeld1548

TürkenhilfeGemeiner Pfennig1544

Hilfe gegen Türken 
und Frankreich

6 erhöhte Römermonate1544

Türkenhilfe6 Römermonate1543

TürkenhilfeGemeiner Pfennig1542

Türkenhilfe1,5 Römermonate1541

Türkenhilfe12 Römermonate1530

Türkenhilfe6 Römermonate1521

ZweckUmfangJahr


Gliederung

1. Querschnitt:
Die Zeit um 1500: Gemeiner Pfennig oder 
Matrikel?

1.4 Territoriale Finanzen


Gliederung

2. Querschnitt:
Die Zeit um 1600: Türkenhilfen und die 
Hochphase des Reichspfennigmeisteramts

2.1 Das Reichspfennigmeisteramt und die 
Bedeutung der Reichshilfen in den letzten 
Jahrzehnten des 16. Jahrhunderts


Am Reichstag bewilligte „Türkenhilfen“ 1557–1603 

16,01 Jahr161557

3 Jahre500.000 fl.1559

1566: 24 RM eilende 
Türkenhilfe, 1567-69: 
8 RM/Jahr

4 (3) Jahre481566

4,03 Jahre121570

326Gesamt

21,54 Jahre861603

20,03 Jahre601597/98

16,05 Jahre801594

8,05 Jahre401582

10,06 Jahre601576

RM/JahrLaufzeitRömermonate (RM)Reichstag

W. Schulze, Reich und Türkengefahr.


Kalkulierte Finanzierung der 
Türkengrenze Ende der 1570er Jahre

1.600.000Gesamt
600.000Hl. Röm. Reich
400.000Innerösterreichische Länder

600.000Niederösterreichische und böhmische 
Länder


Schätzungen des Umfangs der 
Reichshilfen

W. Schulze:
1556–1607 (bezahlt bis 1630): Ca. 31 Millionen Gulden
J. P. Niederkorn:
Zahlungen des Reichs für den Langen Türkenkrieg (1593 –

1606): Ca. 12 Millionen Gulden (zusätzlich 7–9 
Millionen Gulden durch einzelne Reichskreise)

A. Sigelen/I. Kenyeres:
Durchschnittliche Einnahmen des Reichspfennigmeisters 

1592–1603: Ca. 1,2 Millionen Gulden/Jahr, davon 
flossen 800.000 Gulden in den Krieg, 400.000 Gulden 
in den Schuldendienst


Kaiserliche Finanzquellen während des Langen Türkenkriegs 
(geschätzte jährliche Einnahmen in Gulden)

5.800.000–6.400.000Gesamt

2.600.000Stände der österreichischen und 
böhmischen Länder (in Geld und Truppen)

100.000–200.000Spanische und italienische Hilfsgelder

800.000–1.300.000Türkenhilfe und sonstige Hilfen einzelner 
Stände aus dem Reich (inkl. der 
Geistlichen aus Böhmen und Schlesien)

2.300.000Habsburgische Ämter (Kammergut)

I. Kenyeres, Die Kosten der Türkenabwehr.


Gutachten der Hofkammer von 1607 zur 
Finanzierung eines neuen Türkenkriegs nach dem 

Frieden von 1606 (in Gulden)

4.900.000Hl. Röm. Reich

1.800.000Habsburgische Länder

6.700.000Bedarf (Jahr)

Völlig unrealistische Kalkulation. Reichsstände verweigern 
weitere substantielle Hilfen. Konfessionelle Spaltung des 
Reichs.


Das Reichspfennigmeisteramt

• Aufgaben:
– Aufnahme von Krediten auf die Reichshilfen
– Weiterleitung der Gelder (Kredite/ Reichshilfen) an 

die Truppen/kaiserlicher Kassen
• Amtsträger der Reichsstände, dem Reichstag 

rechenschaftspflichtig
• Ab 1566/70 dem Kaiser rechenschaftspflichtig, 

de facto kaiserliches Amt, der Hofkammer 
unterstellt


Reichspfennigmeister Georg Ilsung 
(ca. 1510–1580 )


Reichspfennigmeister Zacharias 
Geizkofler (1560–1617)


Gliederung

2. Querschnitt:
Die Zeit um 1600: Türkenhilfen und die 
Hochphase des Reichspfennigmeisteramts

2.2 Territoriale Finanzen


Strukturen territorialer Finanzen. Bsp. 1: Hessen 
(1560–1568)

Steuern

Tranksteuer (indirekte Steuer, zum 
Festungsbau und Schuldentilgung, bis 1567 
Landesfürst, ab 1567 als 
Schuldentilgungsfonds den Ständen 
unterstellt)

Vermögenssteuer (Stände)

Landsteuer (nur aus den landesfürstlichen 
Städten und Ämtern, Landesfürst)

K. Krüger, Finanzstaat Hessen.


Strukturen territorialer Finanzen. Bsp. 1: Hessen 
(1560–1568)

Ausgaben aus den Steuern

178.771Überschuss (verwendet von Landesfürst?)

170.399Schuldentilgung

80.581Ausgaben für das Land

131.382Ausgaben für das Reich (23,4%)

562.133Gesamteinnahmen

Krüger, Finanzstaat Hessen. Rechnung enthält einen Fehler von 1000 fl.


Strukturen territorialer Finanzen. Bsp. 1: 
Hessen (1560–1568)

Durchschnittliche jährliche Gesamteinnahmen

100%286.119Gesamt
22%62.459Steuern
78%223.660Domänen

K. Krüger, Finanzstaat Hessen.


Strukturen territorialer Finanzen. Bsp. 2: 
Kursachsen (1586–1591)

Wichtige Einnahmeposten (Durchschnitt/Jahr)

25,6307.634Schatzkammer (Vorrat des Vorgängers)

7,690.983Bergbau, Montanwesen, Münze

Stände

6,983.359Neuverschuldung

2,834.166Wirtschaftliche Aktivitäten

16,1193.615Tranksteuer
10,5126.624Landsteuer

% an 
Gesamteinnahmen

Landesfürst

3,643.801Neuverschuldung Kammer

23,5281.991Ämter und Verpachtungen

U. Schirmer, Kursächsische Staatsfinanzen. Ausgaben an das Reich: Kammergericht: 178 fl. 
(Gesamt); Reichshilfen: 5.370 fl./Jahr; Reichskreis: 26.000 fl. (Gesamtsumme). Insgesamt: 0,4 % der 
Ausgaben an das Reich. Schirmer: „peanuts“!


Reich – Territorien/Stände (16. Jh.)
Reich:

• Kaiser – Reichsstände (treten am 
Reichstag zusammen)
• Keine regelmäßigen Einnahmen des 
Kaisers
• Reichsstände entscheiden über 
außerordentliche Militär- und Finanzhilfen 
(Reichssteuern)
• Keine Mehrheitsentscheidungen in 
Steuerfragen am Reichstag
• Keine Entwicklung eines 
reichsständischen Finanzwesens (keine 
Übernahme kaiserlicher Schulden)
• Steuererhebung auf Ebene der einzelne 
Reichsstände: Selbständige Verwendung 
der Mittel für das eigene Kontingent einer 
Reichsarmee, Abfuhr an die Kreiskasse, 
Abfuhr an das Reichspfennigmeisteramt
• 2. Hälfte 16. Jh.: Weitgehende 
Abführung der Reichssteuern an das 
Reich durch die Stände

Territorien:

• Landesfürst – Landstände (treten auf 
den Landtagen zusammen)

• Fürstliches Kammergut: Regalien 
(Domänen, Münze, Bergwesen, Zölle, 
Juden, gewisse Steuern: Ungeld, 
Biergeld etc.)

• Landstände entscheiden über 
außerordentliche Militär- und 
Finanzhilfen (Steuern v.a. für 
Kriegführung, Schuldenabbau des 
Landesfürsten)

• Reichssteuern legitimieren Anspruch 
des Fürsten auf Steuerbewilligung 
durch Landstände

• Einhebung der Steuern durch die 
Stände; Entwicklung eines 
landständischen Finanzwesens (durch 
Schuldenübernahme)

• 1. Hälfte 16. Jh.: Unvollständige 
Abführung der Reichssteuern an das 
Reich, Verwendung für Belange des 
Landesfürsten


Gliederung

3. Querschnitt:
Die Zeit um 1700: Stehende Heere und 
Reichsarmee

3.1 Die Rückkehr zu den Truppenhilfen


Die Römermonate (RM) 1635–1716

100Türkenhilfe 1687
200Hilfe gegen Frankreich1689

50Türkenhilfe 1716

100Abdankung der ksl. Armee1648
50Türkenhilfe1663

50Türkenhilfe1686
50Türkengrenze1669

240Reichsarmee 1640/1
120Reichsarmee 1636
120Reichsarmee 1635

RMVerwendungszweckJahr


Militärwesen des Reichs nach 1648

• Keine zentrale Reichskriegskasse in 
kaiserlichen Händen

• Fragmentierte Militärmacht des Reichs:
– Einheiten von „armierten“ Ständen (Reichsstände mit 

stehendem Heer) oder einzelnen Reichskreisen
– „Reichsarmee“ auf Basis der Reichskreise (ohne 

armierte Stände)
– Geldleistungen der nichtarmierten Stände
– Kaiserliche Armee


Auswahlbibliographie
• E. Isenmann, Reichsfinanzen und Reichssteuern im 15. 

Jahrhundert, in: Zeitschrift für Historische Forschung 7, 1980, 1–76, 
129–218.

• M. Lanzinner, Friedenssicherung und politische Einheit des Reiches 
(…), Göttingen 1993.

• P. Rauscher, A. Serles, T. Winkelbauer (ed.), Das „Blut des 
Staatskörpers“ (…), München 2012.

• P. Rauscher (ed.), Kriegführung und Staatsfinanzen (…), Münster 
2010.

• P. Schmid, Reichssteuern, Reichsfinanzen und Reichsgewalt in der
ersten Hälfte des 16. Jahrhunderts, in: Heinz Angermeier (ed.), 
Säkulare Aspekte der Reformationszeit (…), München/Wien 1983, 
153–198.

• U. Schirmer, Kursächsische Staatsfinanzen (…), Stuttgart 2006.
• W. Schulze, Reich und Türkengefahr (…), München 1978.


