Felvilágosult abszolutizmus Magyarországon: Mária Terézia és II. József politikája
A felvilágosult abszolutizmus lényege, hogy az uralkodók a felvilágosodás néhány gondolatát magukévá téve felülről reformokat hoznak létre. A reformok célja, hogy csökkentsék Közép- és Kelet-Európa térségében a gazdasági elmaradást, megakadályozzák a forradalmi mozgalmakat és konzerválják a feudalizmust. A felvilágosult abszolutizmus képviselői: II. Frigyes porosz király, Mária Terézia és II József osztrák császár és magyar király, Nagy Péter és Nagy Katalin orosz cár.

Reformjaik, rendeleteik: jobbágyrendeleteikkel könnyítettek a jobbágyság helyzetén, szétválasztották az egyházat és az államot, merkantilista gazdaságpolitikát folytattak, nagyobb gondolatszabadságot engedélyeztek, amivel elősegítették a kultúrát és a tudományt.

Magyarországnak a Habsburg-házhoz és a Habsburg birodalomhoz való viszonyát a Pragmatica Sanctio szabályozta, ezt az alaptörvényt 1723-ban fogadta el a rendi országgyűlés Pozsonyban. Ebben a fiú örökös nélkül maradt II. Károly az ellenzéki urakat cím, rang és pénzadományokkal megnyerve azt fogadtatta el, hogy a magyar trón női ágon is örökölhető, másrészt Magyarország fölosztatlanul és elválaszthatatlanul része a birodalomnak, így lett Magyarország királya Mária Terézia.

Mária Terézia (1740-1780) 

Nem volt a felvilágosodás híve, de felvilágosodott tanácsadói javaslatára a felvilágosodás szellemében uralkodott.

Legjelentősebb rendeletei: 1797-ben adta ki szabályrendeletét, az urbáriumot, mellyel rendezte a jobbágyok haszonvételeit és szolgáltatásait. A rendelet kiadásának előzményei: a XVIII. Században a piaci lehetőségeket egyre jobban földesurak nagymértékben növelték majorságaikat (a század végére a szántóterületek 30-40%-a volt földesúr saját kezelésű birtoka). Mivel a földesúri földeket továbbra is robottal művelték. A jobbágyság robotterhe oly mértékben meg növekedett, hogy az már a jobbágygazdaság fenntartását zavarta és a jobbágyok állami adózóképességét veszélyeztették. Az urbárium az egyházi tized és állami adók mellett fenntartotta a kilencedet, a pénztartozást a jobbágyok és zsellérek számára egyaránt 1 Ft-ban határozta meg. A munka kötelezettséget egy egész telep után évi 52 nap igás, vagy 100 nap gyalogrobotban szabta meg. A résztelkesek ennek arányában. A jobbágyrendeletek jelentőssége, hogy törvényes helyzetet teremtett a földesúr és a jobbágy között.

1754-ben kiadott vámrendeletek kettős vámhatárt húzott (a Habsburgok merkantilista gazdaságpolitikát folytattak). Az első vámhatár (külső) a Habsburg birodalomból zárta ki a külföldi iparcikket. A belső vámhatárt, Magyarországot választotta el az örökös tartományoktól. Az intézkedés célja az volt, hogy a birodalmon belül tartsák az olcsó-magyar élelmiszert és nyersanyagot, de a Cseh és Osztrák manufaktúráknak ne legyen versenytársa.

1777-ben a Ratio Educationis közoktatás politikai rendelet, mely az alsó és középfokú oktatás rendjét szabályozta és elrendelte, hogy 6-12 éves kor között minden gyerek járjon iskolába. Kevés volt azonban a tanár és az iskola, a német nyelv erőltetése pedig ellenérzést szült.

II. József (1780-1790) 

40 éves hosszú várakozás után került trónra, eszményképe az egységállam volt, ezért eltérő fejlettségű, nyelvű és alkotmányú országaiból egységes birodalmat akart létrehozni. Ezt abszolutisztikus eszközökkel akarta megvalósítani, ezért a magyar koronával meg sem koronáztatta magát, ezért ő volt a kalapos király.

Legjelentősebb rendeletei: egyházpolitikai jellegűek voltak az első rendeletei. Ez a katolikus egyház világi hatalmát korlátozták: türelmi rendeletével biztosította a protestáns szabad vallásgyakorlását és hivatalviselését, a pápai bullák magyarországi kihirdetését uralkodói engedélyhez kötötte, kivette a cenzúrát az egyház kezéből, feloszlatta azokat az apáca és szerzetesrendeket, amelyeket nem végeztek valamilyen hasznos munkát.

Meg akarta adóztatni a világi és egyházi nagybirtokokat, ezért először a magyar történelemben elrendelték a népszámlálást és a birtokösszeírást, a latin helyett a német nyelvet tette hivatalossá, jobbágyrendeletében megtiltotta a jobbágy név használatát, biztosította a jobbágyok szabad költözködését és pályaválasztását.

II. József nyelvrendelete és a birtokosok megadóztatására tett kísérlete a nemesség körében óriási felháborodást keltett. A magyar nemesség körében felébredt a nacionalizmus és a nemzeti érzés, ami külsőségekben nyilvánult meg. A nemesség tüntető módon magyarul beszélt, magyarosan öltözködött és minden módon hangsúlyozta magyarságát. II. József egy ideig ugyan kitudta kapcsolni a rendeket és a rendi intézményeket, de teveihez nem tudott szilárd társadalmi bázist teremteni. A császár minden országában fellángolt a nyílt elégedetlenség széteséssel fenyegette a birodalmat. Az 1789-ben megindult törökellenes háború (Oroszországgal szövetségben). Az osztrákok háborút indítottak Törökország ellen, annak Balkáni birtokaiért. A háború nehézségeit csak fokozza a nagy emberveszteség. A parasztság számára nélkülözést hozott. A kudarcoktól, betegségektől megtört császár halálos ágyán minden rendeletét visszavonta, kivéve a türelmi és a jobbágyrendeletet.

