

Javítási útmutató – 9. évfolyam

2015.02.19.

A feladatok legkisebb, önállóan értékelhető részeit, az itemeket a magyar ABC kisbetűivel jelöltük. Az itemek már nem bonthatók fel részteljesítményekre, ezért azok már csak kétféleképpen minősíthetők: a tanuló megoldotta, vagyis az item megoldása jó, illetve a tanuló nem oldotta meg, vagyis az item megoldása nem jó. Az első esetben az item betűjelét kell bekarikázni. Ha a tanuló megoldása nem egyezik meg teljesen a javítókulcsban (ez főként az esszéire vonatkozik) megadott válaszokkal, az eddig bevált gyakorlat szerint a szakirodalommal igazolható jó válasz is pontot ér.

1.

- a) Igaz
- b) Igaz
- c) Hamis
- d) Hamis
- e) Hamis
- f) Hamis
- g) Hamis
- h) Igaz
- i) Igaz
- j) Hamis
- k) Igaz
- l) Igaz

12 pont

2.

- a) A római utak építésekor alkalmazott anyagok
- b) a IV. században élt szentek
- c) germán népek
- d) Diocletianus gazdasági intézkedései
- e) Jézus tanításai
- f) a magyar nép vándorlásának állomásai

6 pont

3.

a) a censor aláhúzása, mert az hivatali tisztség (vagyonbecslő) / a másik két elem a vallási élettel kapcsolatos

b) 284 aláhúzása, ez Diocletianus uralkodásának kezdete / a másik két elem a kereszténység vallásgyakorlatának engedélyezésével kapcsolatos

c) Jámbor Lajos aláhúzása, mert nem az ő korában működött Alkuin, akinek szerepe volt az új írás kialakításában

d) észt aláhúzása, mert nem az ugor ághoz tartozik, mint a másik kettő

e) szertartás nyelve görög aláhúzása, mert az a keleti kereszténységhez, míg a másik kettő a nyugati kereszténységhez kapcsolódik

(az elemenként 2 pont akkor adható, ha a helyes elem aláhúzása mellett szerepel a helyes indoklás is)

10 pont

4.

a) Augustus

b) Janus római isten

c) Traianus császár

d) Odoaker germán vezér

e) Szent Benedek

f) I.(Madarász) Henrik

6 pont

5.

a) Óbuda

b) Sopron

c) Tác

d) a Borostyánút bejelölése

(<http://tanrceptek.blogspot.hu/2011/05/informaciokereses-romkerti-ora.html>)

e) Savaria

f) Sopianae / Pécs

g) A polgárháborúk során a provincia légiói is beavatóztak a küzdelmekbe, így lett Pannonia helytartójából, Septimius Severusból római császár

h) Óbuda / Aquincum beírása a térképre

i) Sopron / Scarbantia beírása

j) Tác / Gorsium beírása

k) Savaria beírása

l) Sopianae beírása

(http://www.sulinet.hu/oroksegtar/data/telepulesek_ertekei/nemesvamos/pages/n_02_1.htm)

12 pont

6.

a) Önkényuralkodóként kormányzó római császár

C	A	L	I	G	U	L	A
---	---	---	---	---	---	---	---

b) Adományozó hűbérúr

			S	E	N	I	O	R
--	--	--	---	---	---	---	---	---

c) Római határvédelmi rendszer

L	I	M	E	S
---	---	---	---	---

d) Octavianus döntő csatájának helyszíne

Antonius ellen

		A	C	T	I	U	M
--	--	---	---	---	---	---	---

e) A próféta városa. Ide menekült Mekkából.

M	E	D	I	N	A
---	---	---	---	---	---

f) Kulturális és birodalmi központ Nagy Károly korában

	A	A	C	H	E	N
--	---	---	---	---	---	---

g) Adománybirtok. Hűbérbirtok.

		F	E	U	D	U	M
--	--	---	---	---	---	---	---

h) A Kumrán-magaslat vidékén élt vallási közösség

E	S	S	Z	É	N	U	S
---	---	---	---	---	---	---	---

i) Katonai egység az ókori rómaiaknál

		L	É	G	I	Ó
--	--	---	---	---	---	---

j) Caesar által meghódított provincia

			G	A	L	L	I	A
--	--	--	---	---	---	---	---	---

k) Meghaló, feltámadó, perzsa eredetű isten

M	I	T	H	R	A	S	Z
---	---	---	---	---	---	---	---

l) Frank törzsfő

		K	L	O	D	V	I	G
--	--	---	---	---	---	---	---	---

m) Caesar triumvirtársa

			C	R	A	S	S	U	S
--	--	--	---	---	---	---	---	---	---

n) X – XI. sz-i állam. Kijevi

			R	U	S	Z
--	--	--	---	---	---	---

o) Korstílus. Például: a pannonhalmi apátság attemploma

R	O	M	Á	N
---	---	---	---	---

p) Gesta Hungarorum beírása

q) Anonymus

r) Magyarok cselekedetei (elfogadható válasz még: Kézai Simon: Magyar Krónika)

18 pont

7.

- a) **Hit Allahban**, az **egyetlen istenben** és **prófétájában**, **Mohamedben**
 - b) **Napi ötszöri ima** a szent város, **Mekka felé** fordulva
 - c) **Kötelező alamizsnálkodás**
 - d) A **ramadan havi böjt** betartása
 - e) **Minden hívőnek** legalább **egyszer** el kell **zarándokolni** a **szent városba**, **Mekkába**
- (1-1 pont csak abban az esetben adható, ha a kiemelt szavak szerepelnek a válaszban)

5 pont

8.

- a) Etelköz megjelölése
- b) Álmos megjelölése
- c) kazár megjelölése
- d) avarok megjelölése
- e) bizánciakkal megjelölése
- f) besenyők megjelölése
- g) Bölcs Leó megjelölése
- h) Svatopluk megjelölése
- i) szentgalleni megjelölése
- j) tűzkészséget megjelölése

10 pont

9.

A kalandozások befejezése, a Német-római Császárság, a Bizánci Birodalom megerősödése után új politikát kellett folytatni Géza fejedelemnek.

Három nagy feladata volt: új külpolitikát folytatni a szomszédokkal, felvenni a kereszténységet, megteremteni a központi hatalmat.(1)

Külpolitikája: dinasztikus házasságok – egyik leányát Vitéz Boleszláv lengyel uralkodóhoz, másik lányát a bolgár trónörököshez, harmadik leányát, Orseolo Ottó velencei dózséhez adta, Istvánt a bajor herceg hűgával, Gizellával háziasította össze (1)

A kereszténység felvétele: 973-ban (1) Quedlinburgba követeket küldött I. Ottóhoz, akitől hittérítőket kért és kapott (1)

Központi hatalom kiépítése: új székhely kialakítása – Esztergomban, katonai szervezet kiépítése (1)

utódlás: Koppánnal szemben fiát, Istvánt jelölte utódnak. Ezzel az európai gyakorlatot, a primo geniturát (az elsőszülöttségi jogot) honosította meg. (1)

A fentiek megalapozták István államszervező tevékenységét.

6 pont

10. Esszé:

István Koppány legyőzése, majd Erdély és az ország délkeleti részének megszerzése után befejezhetette a területegyesítést. Koronázása után kiépítette a magyar egyházszervezetet (1) Két érsekséget, az esztergomit és a kalocsait és 10 püspökséget alapított. A létrehozott egyházmegyéek fenntartásáról gondoskodott is (1) A tized jövedelem mellett hatalmas földadományokkal biztosította az egyház gazdasági hátterét.

Törvényekben is szabályozta a templomba járást, a templomépítéseket kötelezővé tette.(1)

Az állam-és egyházszervezet kiépítését, az új társadalmi rend bevezetését szolgálták István törvényei. Két fennmaradt törvénykönyve maradt ránk másolatokból. Hatott Istvánra a nyugati világi és egyházi törvényhozás, főként a bajor népjog, de legnagyobb része a törvényeknek önálló alkotás (1) Az uralkodó a törvényeket „Magyarország püspökeivel és főuraival együtt” hozta, tehát megvitatta a királyi tanáccsal (1) Az első törvénykönyv 35 cikkelyből áll. A különböző témák, amiket feldolgoz:

- Az egyház és a papság helyzetére vonatkozó általános rendelkezések (1),
- Az új birtokrend biztosítása (1)
- a keresztény vallás gyakorlásának biztosítása (1)
- az erőszakos cselekmények megakadályozása (1)
- a földbirtokos jogának biztosítása népei felett (1)
- a pogány vallás rítusainak, hagyományainak tiltása, büntetése (1)
- az özvegyek és árvák jogainak védelme (1)

A második törvénykönyv 20 cikkelye kiegészítő jellegű (pl.Minden 10 falu építsen templomot)

A törvények többsége büntetést is tartalmaz, jellegüket tekintve büntető törvénykönyvek. A törvényhozás érdekessége, hogy sok bűn büntetését az egyházi bíraskodásnak engedi át. Az egyház a bűnöst a vezeklés különféle módozataival bünteti. A bíraskodásban a függőségi (az előkelők ítélkezettek) és a területi elv (az ispán és a megyék bírái a saját területükön élők felett bíraskodott) működött.(1)

A törvények betartatásához apparátust teremtett, bírakat bízott meg, poroszlókat állított, börtönöket épített. Ahogy haladt előre az országegyesítés folyamata, olyan mértékben épült ki rendszere az uralma alá jutott területeken (1)

Munkájában (törvényhozás, közigazgatás kialakítása) támaszkodott német (frank) mintákra, de igyekezett megőrizni a magyar sajátosságokat, hagyományokat. (1)

A királyi vármegyerendszer:

A király hatalmát az ország egyes területein működő várak biztosították. A vár ura és katonai parancsnoka a várispán volt.

(1) A vár védelmén kívül a köznép igazgatása, az adók beszedése is az ő feladatuk volt. (1) Minden várhoz tartozott várnép (szolgálónép) is, akik az elszórtan található várbirtokon gazdálkodtak. A várnép tízes, százas szervezetekre volt felosztva.

A vármegye területi alapon szervező közigazgatási intézmény volt. (1)

A vármegyék központja a vár, melynek vezetője a megyésispán. Engel Pál adatai alapján a XII.században a várispánságok száma kb.72, a vármegyék száma kb. 45 (1)

A királyi vármegyék feladata elsősorban közigazgatási és nem katonai volt (1) A megyésispán az adók, vámok, más jövedelmek behajtója, kezelője, a területén élők bírója, katonai parancsnoka. A vármegye jövedelmének 1/3 része az ispáné, 2/3 része a királyé volt

Az udvari szervezet

A vármegyeszervezet mellett István egységes udvarház-szervezetet is létrehozott, amely behálózta az egész országot, és független volt a vármegyeszervezettől Feladata a királyi udvar ellátása volt. Minden udvarházhoz tartozott egy-két kápolna, ahol a káplánok tevékenykedtek. Ezek vezetője az esztergomi érsek volt, testületükből alakult a királyi kápolna szervezete. Ez nemcsak egyházi feladatokat látott el, hanem írásbeli feladatokat is végeztek, tagjai, mint jegyzők működtek. (1)

Bár az uralkodó állandóan vándorolt kíséretével, volt királyi székhely is. István uralkodásának elején a központ Esztergom volt, majd Székesfehérvárott új székhelyet létesített. Itt építette fel a királyi bazilikát, melyet királyi kápolnának és temetkezőhelynek szánt. Székesfehérvárott tartották a későbbi időben az éves törvénynapot, mikor mindenki a király elé állhatott sérelmeivel (1)

Az ország határvédelmét erre a célra szervezett haderő látta el. A magyarokon kívül a székelyek, a besenyők is végeztek határvédelmi feladatokat.(1)

Természetes és/vagy mesterséges akadályokkal/gyepűvel védték a határvonalat. (1)

Külpolitikáját békepolitika, kiegyensúlyozott kapcsolatokra való törekvés jellemezte (1)

forrás: Kristó Gyula: Szent István= Nagy képes millenniumi arcképcsarnok, Rubicon-Aquila-könyvek,1999.pp 1-4.,Herber-Martos-Moss-Tisza:Történelem 3.,Reáltanoda Alapítvány,1994.pp 151-157., megadott szakirodalom)

Minden helyes válaszelem egy megoldott feladatelemet, s egy pontot ér.

Maximális 15 pont akkor adható, ha legalább 15 feladatelemet (itemet) logikus szövegösszefüggésbe illesztett a tanuló a helyes történelmi szakszókincs alkalmazásával.

15 pont