Jagelló-kor

(diákoknak nyomtatható feladatok)

BEVEZETŐ - VITAINDÍTÓ

„A magyar közgondolkodás negatívnak ítéli a Hunyadi Mátyás halála (1490) és a mohácsi csata (1526) közé eső korszakot. Nem véletlen, hiszen már a kortársak is az erkölcsi romlás idejének tartották, aminek a bűneiért Isten megtorlásként engedte az oszmán hadakat az országra. … Ez a felfogás gyorsan beleivódott a magyar köztudatba, később beépült a történetírás 19. századi toposzai közé, és uralja a 21. századi magyar történelem tankönyveinek Jagellókról szóló fejezeteit.” (Varga Szabolcs, történész, 2010)
Töltse ki a táblázatot a tanári előadás alapján!

	Kik kerültek számításba a királyi cím elnyerésére Mátyás halála után?
	

	Kit választottak a rendek végül királynak?

	

	Érvek a megválasztása mellett

	

	Hogyan változtak a királyi hatalom bevételei?

	

	Mi lett a fekete sereg sorsa?

	

	Melyik testület szerepe értékelődött fel a Jagelló-korban?
	

Információs kártya 1.

A királyi és földesúri bevételek alakulása

A Magyar Királyság népességére vonatkozó becslések széles skálán mozogtak. A ma elfogadott nézet szerint körülbelül 3 millió fő élt az ország területén ebben az időszakban. Az azonban elgondolkodtató, hogy amíg Zsigmond király idejében 400 000 porta volt az országban Szlavónia nélkül, addig 1494-re a számukat már csak 266 000-re tehetjük, ami nagyarányú pusztulásra utal. Ezt lefordíthatjuk – persze fenntartásokkal – a háztartások szintjére. Engel Pál Ung megyei kutatásaiból tudjuk, hogy 100 portára 137 jobbágyháztartás esett. Ezek szerint az 1430-as években 500-600 000 család, hatvan évvel később maximum 350 000 élt és adózott az országban. Ez nem írható csupán a török pusztítás rovására, bár tudjuk, hogy a déli megyék, elsősorban Temes, Torontál, Szerém és Valkó már Mohács előtt szinte teljesen elpusztultak. Az adóalap zsugorodása elsősorban a mátyási adóprésnek volt köszönhető, ugyanis az 1480-as években már hatszor nagyobb terheket kellett egy-egy háztartásnak kibírnia, mint a Mátyás trónra lépte előtti időkben. Emiatt sok család összeköltözött, hogy valahogy kibírják a megnövekedett adókat. Ezáltal csökkent az adóalap, amely pedig éppen ekkor lett volna fontos, mert a török ellen határvédelemre egyre több pénz kellett. Az összeköltözéssel csökkent a földesurak bevétele is, mert egyre több lett az állami adótól mentes puszta telek. Emögött azonban sokszor más volt a valóság. Gyakran előfordult, hogy a jobbágy papíron résztelkes lett, csupán ezért fizetett teljes adót, míg a telek másik része így jogilag pusztává vált, ám ténylegesen jóval kevesebb bérleti díjért művelte. A földesúrnak ez még mindig jobb volt, mintha elköltözött volna a jobbágy.

Varga Szabolcs: Árnyak és fények a Jagellók korában c. tanulmány nyomán

A szövegrészlet alapján válaszoljon a kérdésekre!

1. Miért használja a jobbágytelkek „pusztulása” kifejezést a történész a 15-16. század fordulójának jellemzésére?

2. Nevezzen meg két indokot, amely magyarázatul szolgál erre a jelenségre!

a.

b.

3. Milyen veszélyt hordozott ez a folyamat a királyi hatalom számára?

4. Hogy próbálták a földesurak megakadályozni bevételeik elapadását?

Információs kártya 2.

A bárók helyzetének alakulása

A 15. század folyamán megtörtént a királyi magánbirtokok csökkenése, aminek következtében az uralkodó mindinkább rászorult a nemesség legtekintélyesebb részének támogatására. A királyi hatalom térvesztését jól példázza, hogy Zsigmond alatt a várak 24, 1458-ban már csak 10 %-a volt királyi kézben. 1526-ra ez az arány 7,2% lett, míg a nagybirtokosok kezében a várak 47 %-a összpontosult. 1490-ben a falvak 25-30 %-a, a városias települések 40%-a volt a 36 leggazdagabb báró birtokában, és ehhez még hozzá kell számolni az egyházi nagybirtokot 12% részesedéssel. Az uralkodó ezért rákényszerült, hogy terveihez a mágnásokat megnyerje, amire a tágabb királyi gyűlésben volt lehetősége. Ebben az összes világi nagybirtokos részt vehetett, és ezen belül alakult ki egy szűkebb testület, az ország gyakorlati irányítását végző királyi tanács. A nemesek sorából kiemelkedő nagybirtokosok bevonása révén a királyi és főúri hatalom Magyarország több mint felét közvetlen uralma alatt tartotta, familiárisi kapcsolatokkal, pedig jóval többre terjedt ki a hatalma. Az eredetileg csak a legfontosabb méltóságviselőknek kijáró bárói cím a 15. század végére már kiterjedt a hivatalt viselők utódaira is, akik már természetes, vagy névszerinti bárók voltak, még ha éppen bárói tisztet nem is töltöttek be.

A „barones” (bárók) és a tekintélyes, vagyonos nemesek között levő meglévő különbségek az 1498/22. törvénycikkelyben megszilárdultak. A törvény felsorolta azokat a bárókat, akik bandériumállításra voltak kötelezve. Ekkor a jobbágyok száma alapján vetettek ki állami adót, hogy a határon túl is bevethető zsoldossereghez jussanak. A törvényben felsorolt bárói családok azonban maguknak szedhették be az adó felét, és ez alapján voltak kötelesek bandériumot állítani, amely nem tartozott a megye fennhatósága alá. Akik nem voltak megemlítve, ott a megye szedte be, és ő állította ki a jobbágyok száma alapján a megyei zsoldos bandériumot. Itt húzódott meg a határ, hogy melyik nemes tartozott a megye alá, és ki vonult hadba a saját jogán. A törvény társadalomtörténeti hatása az volt, hogy a nagy tekintéllyel bíró, vagyonos, ám ki nem választott nemesek kiszorultak a királyi tanácsból.

Varga Szabolcs: Árnyak és fények a Jagellók korában c. tanulmány nyomán

A szövegrészlet alapján válaszoljon a kérdésekre!

1. Hogyan változott meg az uralkodó és a bárók viszonya a Jagelló-korban?

2. Miért növekedett a királyi tanács szerepe a Jagelló-korban?

3. Mi a jelentősége a főnemesség kialakulása szempontjából az 1498-as törvénynek?

Nevezzen meg 3 érvet!

a.

b.

c.

Információs kártya 3.

A familiaritás intézményének átalakulása

A társadalmi felemelkedés megnehezülésével együtt a familiárisi viszony is átalakult, ami tovább gyengítette az uralom intézményeit. A familiaritás a 15. századig határozatlan időre szólt, és familiárisai révén a dominus (úr) saját hatalmát terjesztette ki. A 16. század elején ez egyre gyakrabban határozott időre, általában egy évre szóló szerződésre és pénzbeli juttatásra korlátozódott. Ezáltal személytelenebbé és lazábbá vált a köztük lévő kapcsolat, amely elnevezésükben is megmutatkozott, ugyanis a bensőséges familiáris helyett egyre gyakrabban a szervitor (szolgáló) elnevezést használták. Így gyakrabban váltogatták uraikat, és akár több úr szolgálatában is állhattak. Ennek következtében a Jagelló-korban a dominus kevésbé tudott familiárisaira támaszkodni, és felettük csak a királyi kúria bíróságai ítélkezhettek, így még fenyítő eszköz sem volt az úr kezében. A változások következtében a szervitori rendszer sokba került, és a szolgálók számának növelésére csak az országos tisztség vállalása lehetett az egyetlen út (ami viszont a bárók számára volt fenntartva). Ez tovább mélyítette a bárók és a többi nemes közötti szakadékot, de további veszélyeket is rejtett magában. Ugyanis a szolgálatot vállaló nemesnek az volt az érdeke, hogy a minél nagyobb fizetséget ajánló úrhoz szegődjön el, ez viszont a busás uralkodói kinevezéseken múlott, így a szabad úrválasztás gyorsan felbomló szövetségeket, hosszabb távon pedig kormányzati bénultságot eredményezett. A bárói rendből kiszorult köznemesség így alakulhatott radikális politikai erővé, mert a személyi függésből nem következett a politikai függés.

Varga Szabolcs: Árnyak és fények a Jagellók korában c. tanulmány nyomán

A szövegrészlet alapján válaszoljon a kérdésekre!

1. Nevezzen meg 5 konkrét elemet, amely utal a 16. század elején a familiárisi kapcsolatban bekövetkezett változásra!

a.

b.

c.

d.

e.

2. Miért növelte a bárók és a köznemesség közötti különbségeket a familiárisi viszony átalakulása?

3. Miért veszélyeztette az ország irányítását a megváltozott familiárisi viszony?

Információs kártya 4.

A köznemesség helyzetének alakulása

A főnemességtől elkülönülve éltek a nemesi társadalom többi csoportjai: a kisnemesek és a középbirtokos nemesek. A kisnemesek (bocskoros nemes) jobbágytelek nagyságú földbirtokon gazdálkodtak, ami után a nemesi adómentesség következtében nem fizettek adót. A középbirtokos nemesek egyrészt a vármegyékben, másrészt az országgyűlésen érvényesíthették politikai akaratukat. Az országgyűléseken nagy létszámban megjelenő köznemességnek olykor sikerült érdekeiknek megfelelő törvényeket elfogadtatniuk. A főnemesség (bárók) még ha engedett a köznemesség követeléseinek, a törvények végrehajtását gyakran megakadályozta, ami a következő országgyűlésen a köznemesség sérelmei között szerepelt. A köznemesség soraiból sokan kerültek tisztségviselőnek a királyi udvarba.

A köznemesség önálló politikai erővé válását példázza az 1505-ös rákosi végzés (az országgyűlés egyik határozata), miszerint a jövőben csak magyar származású uralkodót fognak választani. A trónutódlás kérdése II. Ulászló szélütése után került napirendre. A köznemesség támogatottja a soraikból a főnemesség körébe emelkedett Szapolyai János erdélyi vajda, aki az ország egyik legnagyobb földbirtokosa volt. A főnemesség azonban teljesen eltérő módon vélekedett a trónutódlásról, mivel hajlottak arra, hogy a Habsburgok kerüljenek trónra. (1515-ben a Habsburgok és a Jagellók házassági szerződést kötöttek, amely szerint a Jagelló fiú örökösök kihalása esetén a Habsburgokra száll a magyar trón.)

A köznemesség érdekeit Werbőczy István (köznemesi származású jogtudós, egy ideig nádor) fogalmazta meg a Hármaskönyvben, amelyben rendszerezte a szokásjogot. Művében rögzítette a nemesi kiváltságokat, részvételüket a törvényhozásban és a szabad királyválasztás elvét. Kiemelte az „egy és ugyanazon nemesség” elvét, amely hangsúlyozta a köz- és főnemesség jogi egyenlőségét. Ez azonban már Werbőczy korában sem volt helytálló, hiszen a főnemesség (bárók) jogilag is elkülönültek (bandériumtartási jog, királyi tanácsban való személyes részvétel) a köznemességtől. Megfogalmazta a Szent Korona-tant, miszerint az országot, a rendek és a király közösségét (a korabeli felfogás szerint a nemzet egészét) a Szent Korona szimbolizálja. (Ugyan a Hármaskönyv sosem emelkedett törvényerőre, a vármegyei bíráskodásban gyakran használt alapművé vált.)

Tankönyvi szöveg (Szabó Péter: Történelem II., Száray Miklós: Történelem II.) nyomán

A szövegrészlet alapján válaszoljon a kérdésekre!

1. Jellemezze a köznemesség politikai szerepvállalását!

2. Mutassa be a trónutódlással kapcsolatos elképzeléseket és támogatóikat!

3. Fogalmazza meg, mi Werbőczy István Hármaskönyvének jelentősége!

2. óra
Keresztrejtvény 1.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2.
	
	
	

	
	
	
	
	
	1.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.
	W
	E
	R
	B
	Ő
	C
	Z
	Y
	I
	S
	T
	V
	Á
	N
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	4.
	

	
	
	
	
	
	
	
	
	
	
	3.
	
	
	
	
	
	
	
	
	

	
	
	2.
	F
	A
	M
	I
	L
	I
	Á
	R
	I
	S
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	3.
	S
	Z
	E
	N
	T
	K
	O
	R
	O
	N
	A
	T
	A
	N
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	4.
	I
	I.
	U
	L
	Á
	S
	Z
	L
	Ó
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Keresztrejtvény 2.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2.
	
	
	

	
	
	
	
	
	1.
	
	
	
	
	
	
	
	
	
	
	K
	
	
	

	
	
	
	
	
	F
	
	
	
	
	
	
	
	
	
	
	I
	
	
	

	1.
	
	
	
	
	Ő
	
	
	
	
	
	
	
	
	
	
	R
	
	
	

	
	
	
	
	
	N
	
	
	
	
	
	
	
	
	
	
	Á
	
	4.
	

	
	
	
	
	
	E
	
	
	
	
	3.
	
	
	
	
	
	L
	
	K
	

	
	
	2.
	
	
	M
	
	
	
	
	R
	
	
	
	
	
	Y
	
	Ö
	

	
	
	
	
	
	E
	
	
	
	
	Á
	
	
	
	
	
	I
	
	Z
	

	
	
	
	
	3.
	S
	
	
	
	
	K
	
	
	
	
	
	T
	
	N
	

	
	
	
	
	
	S
	
	
	
	
	O
	
	
	
	
	
	A
	
	E
	

	
	
	
	
	
	É
	
	
	
	
	S
	
	
	
	
	
	N
	
	M
	

	
	
	
	
	
	G
	
	
	
	
	I
	
	
	
	
	
	Á
	
	E
	

	
	
	
	
	
	
	
	
	
	
	V
	
	
	
	
	
	C
	
	S
	

	
	
	
	
	
	
	
	
	
	
	É
	
	
	
	
	
	S
	
	S
	

	
	
	
	
	
	
	
	
	
	
	G
	
	
	
	
	
	
	
	É
	

	
	
	
	4.
	
	
	
	
	
	
	Z
	
	
	
	
	
	
	
	G
	

	
	
	
	
	
	
	
	
	
	
	É
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	S
	
	
	
	
	
	
	
	
	

FOGALOMKÁRTYÁK

	FŐNEMESSÉG
	II. ULÁSZLÓ

	KÖZNEMESSÉG
	WERBŐCZY ISTVÁN

	KIRÁLYI TANÁCS
	SZENT KORONA-TAN

	RÁKOSI VÉGZÉS
	FAMILIÁRIS

A Dózsa-féle parasztháború
Előzmények:

	Törvények
	Értelmezés

	„az összes, bármi néven nevezendő, nagyobb és kisebb királyi és királynői községben lévő minden szántóvető és szőlőbirtokos királyi jobbágyunktól (kivéve a kőfallal körülvett városokat) minden gabonatermésük és boruk kilencedrészét be fogjuk szedetni és a királyasszony is be fogja szedetni”

(1492. évi dekrétum)
	Mit rendel el?

Mi az oka?

	„ ezentúl a jövőben senkinek sem szabad másnak a jobbágyát szabadságolni, hanem, ha annak a vármegyének a szolgabírája útján, ahol az a jobbágy lakik.” (1504. évi dekrétum)

	Mit rendel el?

Mi az oka?

	„mostantól fogva senki paraszt vagy jobbágy ez országban ne merészeljen bármi módon és bármi eszközzel szarvasra, őzre, nyúlra, vadkanra vadászni avagy fácánokra és köznyelven úgynevezett császármadárra madarászni” (1504. évi dekrétum)

	Mit rendel el?

Mi az oka?

JEGYZET

1. Előzmények: a jobbágyság helyzetének romlása, adóztatás

2. Bakócz Tamás és a keresztes hadjárat meghirdetése (1514)

3. Keresztes hadjáratból parasztháború

[image: image1.jpg][A felkelés altal érintett teriileti
elkel6k hadai
—a—— A nemesek hadai

G gy T
2 L
moKolozsvé

3 :
.. e

9 yulafehérvar
/

g0 P

Száray Miklós: Történelem II. Nemzeti Tankönyvkiadó

4. A parasztháború leverése és megtorlása

Tanulmányozza a térképet, majd töltse ki a szöveg hiányzó részeit!

[image: image2.jpg][AzQszmén Birodalom Az aszméns\/\e?eg\

1520-ban ™ vonulésa

Atorokok altal megszallt Oszmén

terilet 1521-ig % (portyazésok
[Atorskok altal megszal O Torokokaal
L terillet 1526-ig elfoglalt végvar

O Vagiackezen

Plrsmaré(/_, ') Hatvan - levé Vér 1526-ban
L menekid lakos
L W esirasa |

1526

Száray Miklós: Történelem II. Nemzeti Tankönyvkiadó

A Török Birodalom élére I. (Törvényhozó) Szulejmán került 1520-ban. Hamarosan megkezdte birodalmának növelését újabb területek meghódításával. A Magyar Királyság déli határait a (1)___________________________-folyó vonaláig tolta, ezzel két fontos vár került a kezére 1521-ben: (2) ___ és (3) ____________________________________. A Magyar Királyság déli részén kialakított (4)__________________________ (milyen rendszer?) a török hódításokkal szétzilálódott, és sebezhetővé tette az ország (5)_____________________ részét. Az alacsony harcértékű főúri bandériumokkal képtelenség volt a török előrenyomulást visszaszorítani. A nemzetközi erőviszonyok is kedvezőtlenek voltak, hiszen a Habsburgokat lekötötte az I. Ferenc francia királlyal vívott itáliai háború, így a II. Lajos (1516-26) uralma alatt álló Magyar Királyságnak egyedül kellett szembenéznie egy világbirodalom hadseregével.

SZEMÉLYES ADATOK

�
Használt név �
II. Ulászló király �
�
Adatlap�
Vezetéknév �
Jagelló �
�
Ismerősök�
Utónév �
Ulászló �
�
Képek�
Méltóságnév, titulus �
király �
�
Legrövidebb út�
Munkahelyek �
Magyarország királya �
�
Közös ismerősök�
Érdeklődés, bogarak, kedvtelések, szenvedélyek �
tánc, udvari mulatságok, vadászat�
�
�
Családi állapot �
nős �
�
�
Magamról �
�
�

Magamról: __

