Magyar történelem – Érettségi feladatok gyűjteménye – Középszint – 1

1. A térképvázlat a magyar nép vándorlását mutatja. (K/5)
Töltse ki a táblázatot! Használja a Történelmi atlaszt! (Elemenként 0,5 pont.)
	[image: image1.png]KIRALY

KIRALYI TANACS

(nador, orszagbird, tarnokmester)

ISPANOK EGYHAZFOK
ERSEK- PUSPOK- PUSPOK-
SEG SEG SEG
Katonai||szolgalé| | katonai [|szolgalé| | katonai |[szolgate| . |[eayhazi <. |[eayhazi egyhézi
kiséret || nepek | | kiséret || népek | | kiseret || nepek | |P2P5%8 [népek | [P2P%29 [I"nepek | [P2P<49||"nepek

	A magyar nép vándorlása

	Leírás
	Földrajzi név
	Betűjele a térképen

	a) A Volga és Don között található terület, őseink itt kazár mintára kettős fejedelemségben éltek.
	
	

	b) A Duna és Dnyeper közötti szállásterület, mely a vérszerződésről és Álmos fejedelemmé választásáról híres.
	
	

	c) Hegyláncok által közrefogott medence, a X. században ide menekültek őseink a besenyők elől.
	
	

	d) A Kárpátok egyik hágója, a honfoglalás során itt áramlott be a magyarok egy része az új hazába.
	
	

	e) A finnugor népek őshazájának területén emelkedő hegység, melynek lábától indult a magyar vándorlás.
	
	

2. A feladat a honfoglaláshoz és a letelepedéshez kapcsolódik. (K/4)
Kapcsolja a szövegleírásokhoz a megfelelő helyszíneket! Írja a térképen található számokat a szövegek melletti négyszögekbe! (Elemenként 1 pont.)
„Őseink valószínű, hogy elsősorban a Kárpátok északkeleti hágóin és az erdélyi déli hágókon vonultak be a Kárpát-medencébe. Ezen a területen nem találkoztak számottevő ellenállással. 898-ban a keleti frank uralkodó szövetségeseként Észak–Itáliában harcoltak, majd onnan hazatérve először a morvákra rontottak, kiverve őket a Kárpát-medencéből, később a bajorokra támadtak, elfoglalva Pannóniát.”

(Tankönyvi szöveg)
	a) A magyarok első szállásterülete a honfoglalás után.
	

	b) A honfoglalás során e területeken át folyt a betelepülés.
	

	c) Az itáliai hadjárat után a bajoroktól elfoglalt terület.
	

	d) Az e területek feletti ellenőrzés után szilárdult meg a magyar uralom a Kárpát-medencében.
	

	[image: image2.png]

	Honfoglalás és letelepedés

3. A feladat a honfoglaló magyarság társadalmával kapcsolatos. (K/3)
Egészítse ki a honfoglalás kori magyar társadalomról szóló szöveget a hiányzó kifejezésekkel! Válasszon a felsoroltak közül! (Négy szakkifejezés felesleges.) (Elemenként 1 pont.)
Szakkifejezések: nomadizmus; kettős fejedelemség; kalandozások;
szeniorátus; familiaritás; törzs; hűbér
A X. század sorsdöntő változások időszaka volt. A keleten kialakult félnomád típusú magyar államszervezet élén már a honfoglalást követően döntő változás ment végbe: a korábbi a) _________________________ rendszerét felváltotta Árpád és utódainak egyeduralma. A hatalmat az immár egyedüli fejedelem és a régi nomád arisztokrácia tartotta a kezében. A b) _________________________-i szervezet egyre inkább elveszítette jelentőségét, a hatalom igazi birtokosai a leggazdagabb nemzetségek, nemzetségfők voltak. E régi nomád arisztokrácia és a szabad pásztornépesség vett részt a c) _________________________-ban/-ben, s a zsákmány a fejedelmi udvart s őket gazdagította.

(Fodor István régész írása nyomán)
4. A feladat a magyar honfoglalással kapcsolatos. (K/4)
Oldja meg a feladatokat a térképvázlat és ismeretei segítségével! (Elemenként 1 pont.)
	[image: image3.png]L.Szent Istvan
jovedelmei

kiralyl varmegyék
(termény és pénz)

II1. Béla
jovedelmei

kiralyi varmegyék
(termény és pénz)

Karoly Robert
jovedelmei

kiralyi varmegyék
(termény és pénz)

regalék

kapuado
(pénz) ¢

(pénz)

	A honfoglalás (A szöveges felirat nélküli nyilak a magyarok vándorlását és hadmozdulatait
jelölik.)

a) Karikázza be a felsorolt események közül annak a betűjelét, amelyik a legkésőbb történt!

A) A besenyők rátámadtak az Etelközben maradt magyarokra, akik az erdélyi hágókon átkelve

menekültek előlük.

B) A magyarok a keleti frank uralkodó hívására Észak-Itáliára támadtak.

C) A magyar fősereg Árpád vezetésével átkelt a Kárpátokon.

D) Egy magyar sereg Bizánccal szövetségben megtámadta a bolgárokat az Al-Dunánál.
b) A térképvázlaton a számozott nyilak közül az egyik az előző feladatrész C) betűjelű eseményét jelöli. Melyik ez a nyíl?

A nyíl sorszáma: ___________
c) Miben különböztek a Kárpát-medence természeti viszonyai Etelköz természeti viszonyaitól? Fogalmazzon meg röviden két jellemző különbséget a térképvázlat alapján!

1. __

2. __
5. A feladat a Szent István-i államhatalom jellemzőivel kapcsolatos. (K/4)
Oldja meg a feladatokat az ábra és a szöveg alapján!
	[image: image4.png]Magyar*
dereglyék

a) Írja be a megfelelő fogalmat az ábra üresen hagyott helyére! (0,5 pont)
b) Fogalmazza meg néhány szóban, hogy kik voltak az ispánok! (1 pont)

c) Határozza meg az ábra alapján az államszervezet két fő részét! Nevezze meg a hatalom ezen típusait! (Elemenként 0,5 pont.)

_________________________ hatalom

_________________________ hatalom
„14. Ha valakinek a szolgája másnak a szolgáját megöli, a [gyilkos] szolgát adják a [megölt] szolga helyébe, vagy váltsa meg [ura] és [a gyilkos] vezekeljen, ahogy mondottuk.
15. Ha valaki az ispánok közül megrögzött szívvel és lelkéről megfeledkezve – ami távol legyen a hűséget megtartók szívétől – felesége meggyilkolásával mocskolja be magát, a királyi tanács határozata szerint ötven tinóval egyezzék meg az asszony rokonaival, és vezekeljen az egyházi törvények parancsa szerint. Ha pedig valamelyik vitéz vagy gazdagabb ember esik ugyanazon bűnbe, ugyanazon tanács végzése szerint a rokonoknak fizessen tíz tinót, és vezekeljen, ahogy mondottuk. Ha pedig a népből való ember követi el ugyanezt a bűnt, öt tinóval egyezzék meg a rokonokkal, és vessék alá az említett böjtnek.” (Szt. István I. törvénykönyvéből)
d) Gyűjtse ki a szövegből a korabeli magyar társadalom rétegeit! (Elemenként 0,5 pont.)

6. Az alábbi feladat az Árpád-korra vonatkozik. (K/4)
Töltse ki a táblázatot az Aranybulla pontjainak tanulmányozása után! (Elemenként 1 pont)
„17. Azoktól a birtokoktól, melyeket valaki igaz szolgálattal szerzett, őt soha ne fosszák meg.
19. A várjobbágyokat a szent királytól rendelt szabadságban kell megtartani. Hasonlóképpen a vendégeket is, bármilyen nemzetből valók, a kezdettől nekik engedett szabadságban kell megtartani.
24. Kamaraispánok, pénzverők, sótisztek és vámszedők az ország nemesei, izmaeliták és zsidók ne lehessenek.
31. Azt is elrendeljük, hogy ha mi vagy a mi utódaink közül valaki valamely időben ezen rendelkezések ellen akarna cselekedni, ennek az oklevélnek erejénél fogva mind a püspököknek, országunk nemeseinek [a bárókat érti], együttesen és külön-külön, a jelenben és a jövőben mindörökké szabadságukban álljon, hogy a hűtlenség minden vétke nélkül nekünk és a mi utódainknak ellenállhassanak és ellentmondhassanak.”

(II. András 1222-es aranypecsétes okleveléből, az Aranybullából)
	Állítások
	Törvénycikk száma

	a) Az előkelők szabadságát erősítő szabályozás.
	

	b) A szerviensek gazdasági érdekét jeleníti meg.
	

	c) Az idegenek befolyását ellensúlyozó előírás.
	

	d) A várjobbágyok érdekeit védő pont.
	

7. A feladat Magyarország középkori történelméhez kapcsolódik. (K/4)
Döntse el az Aranybulla szövege alapján az állításokról, hogy igazak vagy hamisak! Írjon X jelet a táblázat megfelelő helyére! (Ha az állítás bármelyik eleme helytelen, akkor az állítás hamis!) (Elemenként 1 pont.)
„3. Semmiféle adót, sem „szabad dénárokat” nem fogunk szedetni a serviensek birtokai után. Az egyházak népeitől sem fogunk semmiféle adót szedetni.
4. Ha valamely serviens fiú nélkül hal meg, birtoka negyed részét leánya örökölje, a többiről úgy intézkedjék, ahogy akar. És ha váratlan halál folytán intézkedni nem tud, rokonai örököljék. És ha egyáltalán semmi nemzetsége sincs, a király fogja azokat birtokba venni.
7. Ha pedig a király az országon kívül akar hadat vezetni, a serviensek ne tartozzanak vele menni, csak az ő pénzén. Ha azonban az ellenség részéről jön sereg az országra, mindnyájan menni tartoznak.
16. Egész megyéket vagy bármiféle méltóságot örök tulajdonul vagy birtokképpen nem adományozunk.
19. A várjobbágyokat a Szent Királytól rendelt szabadságban kell megtartani.
20. A tizedet senki ne tartozzék pénzben megváltani, hanem ahogy a föld hozza, úgy kell fizetni.
23. Új pénzünk egy évig maradjon használatban, húsvéttól húsvétig. És a dénárok olyanok legyenek, amilyenek Béla király idejében voltak.” (Aranybulla)
	Állítás
	Igaz
	Hamis

	a) Az Aranybullát egy konzervatív bárókból, serviensekből és várjobbágyokból álló mozgalom nyomására 1222-ben IV. Béla király adta ki.
	
	

	b) Az Aranybulla a várjobbágyok jogait is megerősíti, pl. az adómentességet, a szabad végrendelkezést, ill. a honvédelmi kötelezettséget.
	
	

	c) Az Aranybulla kiadását nagyszabású birtokadományozási program előzte meg.
	
	

	d) A király a regáléjövedelmek bővítése érdekében korábban pénzrontással próbálta meg növelni a kamara bevételeit.
	
	

8. A feladat Magyarország középkori történelmére vonatkozik. (K/4)
Döntse el a forrás és ismeretei alapján, igazak vagy hamisak az állítások! Tegyen X jelet választott állításához! (Elemenként 0,5 pont)
„Ezután Julianus barát, aki egyedül maradt, nem tudva, hogy miként juthat tovább, szolgája lett egy mohamedán papnak és feleségének, akik Nagy-Bolgárországba készültek utazni, s meg is érkeztek ide. Ennek az országnak egyik nagy városában, mely állítólag ötvenezer harcost tud kiállítani, a barát egy magyar nőt talált, aki a keresett földről erre a vidékre ment férjhez. Ez magyarázta a barátnak az utat, hogy merre menjen, s azt állította, hogy kétnapi járóföldre biztosan megtalálja azokat a magyarokat, akiket keresett. Így is történt. Megtalálta pedig őket a nagy Etil [Volga] folyó mellett. Kik látván őt s megértvén, hogy keresztény magyar, nagyon örvendeztek megérkezése felett. Körülvezették őt házaikban és falvaikban, és keresztény magyar véreik királyáról és országáról behatóan tudakozódtak. Bármit mondott nekik a hitről vagy egyebekről, a legfigyelmesebben hallgatták, mivel teljesen magyar a nyelvük; megértették őt, és ő is azokat. Pogányok, akiknek semmi tudomásuk nincs Istenről, de bálványt sem imádnak, hanem úgy élnek, mint az állatok. Földet nem művelnek, lóhúst, farkashúst és efféléket esznek, kancatejet és vért isznak. Lovakban és fegyverekben bővelkednek, és igen bátrak a harcban. A régiek hagyományaiból tudják, hogy ezek a magyarok tőlük származnak, de hogy hol vannak, nem volt tudomásuk róla.”

(A forrás Julianus útjáról szól, aki 1235-36-ban a király utasítására a magyarok elszakadt törzseinek felkutatására indult keletre)
	Megállapítás
	Igaz
	Hamis

	a) Julianus szerzetes volt.
	
	

	b) Julianus Béla herceg, a későbbi IV. Béla megbízásából kelt útra.
	
	

	c) Utazása a tatárjárás előtt történt.
	
	

	d) A végső útbaigazítást egy mohamedán paptól kapta.
	
	

	e) Feladatát, a keleti magyarok megtalálását teljesítette.
	
	

	f) Julianus és a keleti magyarok könnyen megértették egymást.
	
	

	g) Az ottani magyarok egyistenhívők voltak.
	
	

	h) A megtalált magyar népcsoportot IV. Béla Magyarországra telepítette.
	
	

9. A feladat Magyarország középkori történelméhez kapcsolódik. (K/3)
Válaszoljon a kérdésekre a források és ismeretei segítségével! (Elemenként 1 pont)
a) IV. Béla melyik intézkedése következett a forrásban leírt helyzetből? Húzza alá a helyes választ!
„Magyarországnak hetvenkét vármegyéje van. Ezeket Magyarország királyai érdemeket szerzett embereknek adományozták, de vissza is vehették a birtokok jogainak sérelme nélkül. Ezekből a vármegyékből származott pompájuk, gazdagságuk, birtokuk, hatalmuk, felségük és erősségük. Ámde némely elődeiknek tékozlása következtében a vármegyék fölötti birtokjoguk […] megkisebbedett, […] aminek következtében az ispánok nem rendelkeztek emberekkel, és amikor kivonultak, […] egyszerű vitézeknek gondolhatták őket.”

(Részlet Rogerius mester Siralmas énekéből)
a kunok befogadása

a birtokok visszavétele

pénzrontás
b) A második forrás a muhi csatáról szól. Melyik térképvázlat ábrázolja ezt az ütközetet? Írja a megfelelő kép betűjelét a vonalra!
„A tatárok nem messze a hadseregtől találtak egy gázlót, és egy éjszaka alatt mindnyájan átkeltek rajta, és hajnalban a király egész seregét körülvéve, jégesőként kezdték lőni nyilaikat a hadseregre. A magyarok, részint hogy meglepték, részint hogy ravaszsággal megelőzték őket, fegyvert öltve, lóra szálltak, de a katonák nem tudták uraikat, az urak katonáikat megtalálni, és amikor harcba indultak, lanyhán és egykedvűen vonultak.”

(Részlet Rogerius mester Siralmas énekéből)
	[image: image5.png]

	A muhi csata térképvázlatának betűjele: __________

c) Melyik szám jelzi az alábbi vaktérképen Muhit? Írja a megfelelő számot a vonalra!
	[image: image6.png]

	Muhi száma: __________

10. A feladat a középkori Magyarország történetéhez kapcsolódik. (K/4)
Írja be a táblázatba a magyarázatokhoz a megfelelő fogalmak betűjelét! Egy fogalom kimarad! (Elemenként 1 pont.)
	Magyarázatok
	Betűjel

	a) A kibányászott ezüst egynyolcada, illetve arany egytizede, amit a bányászok a királynak fizetnek.
	

	b) Az ország határán fizetendő kereskedelmi vám.
	

	c) A kamara hasznát felváltó, telkekre kirótt adó.
	

	d) A királyi pénzverő kamara kizárólagos joga a nemesfém átvételére.
	

Fogalmak:
A: kapuadó;
B: bányabér (urbura);
C: rendkívüli hadiadó;
D: harmincad;

E: nemesérc-felvásárlási monopólium
11. A következő feladat a középkori királyi jövedelmekkel kapcsolatos. (K/4)
Válaszoljon a kérdésekre az ábrák és saját ismeretei alapján!
	[image: image7.png]a) Sopron

a) Nevezze meg, melyik uralkodónál váltak leginkább jellemzővé a pénzjövedelmek? (0,5 p)

b) Nevezze meg, mely folyamat tette szükségessé azt, hogy a királyi hatalom a XIII–XIV. századtól a regáléjövedelmekre támaszkodjon! (1 p)

c) Húzza alá a felsorolásban, hogy melyik ezek közül a regáléjövedelem! (0,5 p)
tized

kilenced

harmincad
d) Kik fizették a kapuadót? (1 p)

e) Mely gazdasági változások tették lehetővé a pénzjövedelmekre való fokozott áttérést? (1 p)

12. A feladat a XV. századi magyarországi törökellenes küzdelmekhez kapcsolódik. (K/5)
A forrás és ismeretei segítségével válaszoljon a kérdésekre! (Elemenként 1 pont.)
„A következő napon […] amint megvirradt, a mieink máris megpillantották Mohamed ostromra kész seregét. Először is kivételesen nagy ércágyúkból kilőtt kövekkel a törökök a falakat megállás nélkül döngették és rongálták, míg azok végül többnyire összeomlottak. A mieink, bár kényszerűségből felhagytak a fal védelmezésével, makacsul védték a belső területet. Miután mind két részről közel négy órán át keményen harcoltak, egy hatalmas török csapat utat törve a falak romjain keresztül […] betört a városba. Corvinus […] az övéihez sietett; biztatta, lelkesítette, tüzelte őket […] Elérte tehát, hogy a mieink megújult küzdelemben a török támadásnak bátran ellen álltak […] Késő estig harcoltak, akkor a halhatatlan Isten megadta, hogy a mieink hatalmas támadása az ellenséget a városból kiűzte arrafelé, ahol oda betört. Mohamed, amint észrevette ezt, felhagyva az ostrommal eltávozott.”

(Petrus Ransanus: Nándorfehérvár ostromáról)
a) Mi a közismert neve a szövegben szereplő Corvinusnak, az országos főkapitánynak?

(keresztnévvel) __
b) Húzza alá a helyes állítást az alábbiak közül!

Mohamed elfoglalta a várat.

Mohamednek kiváló tüzérsége volt.

A vár a Dráva és a Száva összefolyásánál feküdt.
c) Mikor volt (év) a vár ostroma? ______________________________
	[image: image8.emf]

d) A vár védelméhez és felmentéséhez több híres hőstett, legenda is kötődik. Az alábbiak közül aláhúzással válassza ki azt a két eseményt, amely nem ennél az ostromnál történt!
A) A vár parancsnoka a várból kitörve hősi halált hal megmaradt katonái élén.
B) A pápa által küldött ferences szerzetes húszezres keresztes sereget toboroz, s oldalba támadja a
szultán seregét.
C) Egy hős védő a vár fokáról magával rántja a mélybe a lófarkas zászlót kitűzni kívánó törököt.
D) Az ország középső és déli részét birtokló török sikeres hadjárata elakad a vár védelmét kitűnően
szervező kapitány jóvoltából.
E) Az országos főkapitány áttöri a török hajózárat és erősítést juttat a vár falai közé.
13. A feladat Magyarország XV. századi történelmére vonatkozik. (K/3)
Válaszoljon a kérdésekre a forrás és ismeretei segítségével! (Elemenként 0,5 pont)
„[…] mikor a főurak tanácsát összehívták Budára, de még nem járulhattak a király elé, az előkelő származású Báthori Miklós püspök is a főurak között volt. […] Itáliában kitanulta a humanista tudományokat, gonddal és szorgalommal tovább növelte műveltségét, és nem riadt vissza sem fáradalmaktól, sem viszontagságtól, semmiféle akadálytól, hogy tanulmányait folytassa […]. És nehogy a semmittevésnek és a fecsegésnek hódoljon, míg a királyi tanács összeül, egy könyvet hozott magával […]. Sokan nevettek, hogy ez a kiváló ifjú könyvet olvas, szokatlan és új dolog ugyanis a magyaroknál, ahol a fecsegés meg a pletykálkodás járja, hogy a püspökök könyvet olvasgassanak. Közben bejött Mátyás király, és meglátta, hogy Miklósnál könyv van. Így szólt ekkor: Jól van ez így! Már az Apostol is, mikor püspököt szemelt ki, azt mondta többek között, hogy tudós ember legyen, hiszen tanítani csak az tud, aki tanult; a tudást pedig vagy felülről sugalmazzák, vagy buzgalommal és fáradsággal nyerjük el. Miklós is helyesen teszi, ha olvas és tanul, lelkét ékesíti, a restséget és a tunyaságot pedig messze elkerüli. Ezután a főurakhoz fordult Mátyás király, akiknek a nevetgélését észrevette: Ne nevessétek ki azt, amit tudatlanságotokban nem vagytok képesek felfogni. Miért csúfoljátok Miklós püspököt? Nem hallottatok arról a nagy eszű rómairól, akit Catónak neveztek […]. Ez a kitűnő gondolkodású, csodálatra méltó tudású, nagy tekintélyű Cato mindig olvasott mindenki szeme láttára, míg a római szenátus össze nem ült, mert a semmittevést tartotta a bűnök melegágyának.” (Galeotto Marzio; 1487)
a) Szokatlannak vagy szokványosnak tartja-e az olvasást Mátyás udvarában az itáliai Galeotto?

b) Hogyan vélekedett Mátyás a tudásról, a műveltségről? Húzza alá a megfelelő mondatot a fenti forrásban!
c) Kikre hivatkozik Mátyás a műveltség, az olvasás védelmében?

1) ___

2) ___
d) Mátyás érvelése jellegzetesen humanista. Indokolja, miért éppen a fenti két tekintélyre hivatkozik a király!
1) ______________________________-ra, mert ___

2) ______________________________-ra, mert ___

14. A feladat a XIV–XV. századi magyar történelemre vonatkozik. (K/6)
Írja a megjelölt helyre a megfelelő történelmi fogalmat! (Elemenként 1 pont.)
a) ______________________________: Zászlóalj, főleg páncélos lovasokból álló katonai egység, amely nevét a
hadsereg áttekintését és vezetését megkönnyítő címeres zászlóról kapta.
b) ______________________________: Mátyás király budai könyvtárának kötetei.
c) ______________________________: Mátyás király állandó zsoldos hadserege.
d) ______________________________: Az országhatáron behozott vagy kivitt áruk értéke után kirótt vám.
e) ______________________________: A jobbágytelek után Károly Róbert idejétől portánként beszedett királyi
adó.
f) ______________________________: Földesúri terményadó, amelynek behajtásáról az 1351-es törvények
intézkedtek.
15. A feladat Hunyadi Mátyás uralkodásával kapcsolatos. (K/4)
A források és ismeretei segítségével válaszoljon a kérdésekre! Használja a középiskolai történelmi atlaszt!
„Elgondolkoztató, és egyben magyarázata is a Mátyás teljhatalmát hirdető nézeteknek, hogy egy olyan uralkodó, akinek hatalmi bázisa még Zsigmond királyét sem érte el, nem beszélve az Anjou-királyokról, hogyan tudta akaratát keresztülvinni. Mert hiába vannak ősi királyi jogok, ha azok érvényesítése nem lehetséges, ha nem engedelmeskednek az uralkodónak. Mátyás tagadhatatlan ügyességgel mindig maga mellé tudott állítani olyan társadalmi erőket, amelyek az adott pillanatban biztosították a királyi akarat érvényesülését. Uralkodása első éveiben a főpapság, a bárók állandóan váltakozó kisebbsége és a nemesség támogatta. A későbbiekben bárói csoportokat egymás ellen, a bárókat a nemesek ellen, a nemeseket pedig egy-egy bárói csoport ellen játszotta ki, olykor hirtelen változtatva »koalíciós partnerein«.” (Kubinyi András történész)
a) Húzza alá, hogy a felsoroltak közül kinek volt a legkisebb politikai bázisa a forrás szerint! (0,5 pont)
Luxemburgi Zsigmond

Nagy Lajos

Hunyadi Mátyás
b) Írja a Mátyás uralkodásával kapcsolatos állítások számait a táblázat megfelelő rovatába! (Elemenként 0,5 pont.)
1. A török elleni harc elhanyagolása és a cseh korona tartományaiba vezetett hadjáratok miatt összeesküvést szervező Vitéz János esztergomi érseket fogságba veti.
2. A bárók ligát kötnek a király ellen, s behívják III. Frigyest magyar királynak.
3. Ritkán hívja egybe a rendeket.
4. Minden évben összehívja a rendeket.
5. A nagy erőkkel Erdélyre törő törököket a király hadvezérei Kenyérmezőnél állítják meg.
6. A trónutódlás érdekében megerősíti a nádor jogkörét (ún. nádori cikkelyek).
	Mátyás uralkodása első időszakának jellemzői (1463/64 előtti korszak)
	

	Mátyás uralkodásának jellemzői a Szent Koronával történt koronázás után
	

c) Karikázza be a Mátyás uralkodására nem illő fogalom számát! (0,5 pont)
1. rendi monarchia

2. centralizált uralkodói hatalom

3. rendi anarchia
4. központosított monarchia

5. reneszánsz udvartartás
16. A feladat a középkori Magyarország történetére vonatkozik. (K/5)
a) Határozza meg, melyik uralkodó nevéhez kötődnek az alábbi események!
	Esemény
	Uralkodó

	A,
	A kapuadó elrendelése
	

	B,
	A királyi vármegyerendszer megszervezése
	

	C,
	A „második honalapítás”
	

	D,
	A fekete sereg felállítása
	

	E,
	A nemesség ellenállási jogának első beiktatása
	

	F,
	Hunyadi János hosszú hadjárata
	

	G,
	A mohácsi vész
	

	H,
	A magyar történelem első koronázása
	

b) Állítsa időrendbe a D), E), G), H) betűkkel jelölt eseményeket! (Kezdje a legkorábbival!) (1 pont)
	
	
	
	

17. A feladat a magyar kultúrához kapcsolódik. (K/4)
Azonosítsa a képeken látható magyar kulturális emlékeket! Írja a képek alá a helyes megoldást! Minden képpárhoz megadtuk a rajtuk látható emlékek nevét. (Soronként 1 pont.)
	[image: image9.emf]

	[image: image10.emf]

18. A feladat a középkori magyar városfejlődéssel kapcsolatos. (K/4)
Oldja meg a feladatokat a források és ismeretei segítségével!
„A kereskedelem a legnagyobb szerepet játszotta Kassa jelentőségének növekvésében és lakossága szaporodásában. A Kassa fölött hirtelen emelkedő hegységben már nem járhattak szekereikkel az alföldiek; a hegyvidékiek meg itt érhették legkönnyebben a Tisza mellől, a Hernád-völgy vonalán jövő vásáros népet, melynek nyers áruira, gabonájára, borára szükségük volt.” (Borovszky Samu, történész)
„Károly Róbert 1327–1328-ban a csehországi Kuttenbergből behívott telepesekkel alapította meg kuttenbergi jog szerint Körmöcbánya városát. E csehországi [német] telepesek voltak a garasok első verői. […] Körmöcbánya alapítása és az alsómagyarországi bányavidék központjává emelése mutatják az aranybányászat jelentőségének emelkedését.” (Hóman Bálint, történész)
„Budapest területén a legkorábban a Duna bal partján, Pesten indult meg a városi fejlődés. A települést a XI. században már révátkelőhelyként említették. […] Rogerius feljegyzésében a tatárjárás idején Pest nagy és igen gazdag német helységként szerepel. […] A XIII. század második felében Pest, a gyorsan fejlődő Budával szemben függő helyzetbe került. Csupán Zsigmond király uralkodása alatt nyerte vissza a közigazgatási függetlenségét. 1413-tól maga választotta bíróját, esküdtjeinek száma pedig elérte a hatot.” (A Budapesti Történeti Múzeum ismertetője)
a) Említsen meg a források alapján két természetföldrajzi tényezőt, amely elősegítette egy-egy város kialakulását vagy fejlődését! (Elemenként 1 pont.)

1. ___;

2. ___
b) Milyen etnikai sajátossága volt a középkori magyar városi társadalomnak? (1 pont)

c) Melyik területen helyezkedett el a legtöbb város a XIV–XV. században az alábbiak közül? Karikázza be a helyes válasz sorszámát! (1 pont)
1. Felvidék

2. Duna-Tisza köze

3. Dél-Dunántúl
19. A feladat Magyarország középkori történetéhez kapcsolódik. (K/4)
Állapítsa meg, melyik magyar uralkodóra vonatkoznak az alábbi forrásrészletek! Írja a királyok nevét a pontozott vonalra! (Elemenként 1 pont.)
a) „Úgy történt, hogy Kötöny, a kunok királya ünnepélyes követséget küldött, ha őt hajlandó befogadni és szabadságban megtartani, akkor kész rá, hogy magát és övéit neki alávesse, rokonaival, testvéreivel és barátaival meg minden vagyonával és ingó javaival együtt Magyarországra bevonuljon, és őt a katolikus hitben kövesse.” (Rogerius: Siralmas ének)

b) „Ezután a pápa parancsára meglátogatta a Szentföldet. És ott Babilónia szultánjával szemben a keresztények hadseregének kapitányává és vezérévé teszik meg, és ezután dicsőséges győztes lesz. Három hónapig időzött ott. Végre a királyi kincstárat kiürítve megszerzi különböző szentek ereklyéit, amit össze tudott akkor szedni.” (Thuróczy János: A magyarok krónikája)

c) „Gyötörte a lábfájás, szomorúság, jaj gyötörte, kivált amiért atyafiságában nem látott senki olyat, aki az ő halála után keresztényi hitben tartsa meg országát. Mert a magyar nemzet inkább hajlott a pogány szertartásokhoz, mint Krisztus hitéhez.” (Képes Krónika)

d) „Szent Márton ünnepe körül János cseh király és fia Károly, meg a lengyelek királya Magyarországra, Visegrád várába jött […], hogy ott örök békét kössenek. […] Mivel Lengyelország királya adófizetője volt a csehek királyának, s mivel Magyarország királya feleségül bírta a lengyel király nővérét, Magyarország királya ötszáz márka legfinomabb aranyat adott neki, hogy megválthassa őt a cseh királynak fizetendő adózástól.” (Thuróczy János: A magyarok krónikája)

20. A feladat a középkori magyar városfejlődéshez kapcsolódik. (K/4)
Csoportosítsa a képeket és a meghatározásokat! Írja be a képek és a meghatározások betűjelét a táblázat megfelelő mezőjébe! (Elemenként 0,5 pont.)
	[image: image11.emf]

d) egyösszegű adót fizet a település a földesúrnak
e) a településen működő vállalkozások termelésük tizedét vagy nyolcadát bérként fizetik a királynak (majd később ennek harmadát a földbirtokosnak)
f) a település lakói jogilag jobbágyok
g) a saját bíró ítélete ellen a polgárok a tárnokmesterhez fellebbezhetnek
h) lakói jellemzően agrártevékenységet végeztek, kézműipara alacsony színvonalon állt
	szabad királyi város
	bányaváros
	mezőváros

	
	
	

21. A feladat a mohácsi csata időszakával kapcsolatos. (K/3)
Válaszoljon a kérdésekre a forrás és ismeretei segítségével! (Elemenként 1 pont.)
„Látom, hogy mindenki csak az én személyemben keres magának kibúvót és mentséget. (Szó szerint idézzük a király szavait.) Személyesen jöttem el ebbe a nagy veszedelembe azért, hogy az ország megmentésére és a ti jólétetekért a saját életemet a szerencse minden változásának kitegyem. Hogy tehát senki se találhasson az én személyemben mentséget a saját gyávaságára, s hogy engem semmivel se okolhassanak, a mindenható Isten segítségével holnap és magam személyesen fogok elmenni veletek oda, ahová mások nélkülem menni nem akarnak.” (Brodarics István a mohácsi vészről)
a) Nevezze meg a szövegben idézett királyt! ______________________________
b) Melyik dinasztiából származott? ___________________________________
c) Milyen – a mohácsi csatával kapcsolatos közkeletű – vélekedésre / problémára utalt az idézet szerint beszédével a király?

22. A feladat a mohácsi csatához kapcsolódik. (K/4)
Oldja meg a feladatot a forrás és ismeretei segítségével! (Elemenként 1 pont.)
„Ma a reggeli ima után az egész győzedelmes sereg lóra ülvén megindult, és lassan menetelve délután két óra körül megérkezett a mohácsi mezőre, a haszontalan gyaurok tábora elé. […] A feslett életűek néhány ágyúgolyót lőttek el, s táboruk előtt álltak több harcvonalba felállítva. De a mi részünkön nyugodtak maradtak, mivel még nem érkezett el az alkalmas idő. […] A délutáni ima idején az alávaló hitetlenek egyszerre megmozdultak, és errefelé jöttek. […] Seregüket három részre osztották. Az egyik tömeg – amely tetőtől talpig vassal volt födve, s vasnyársat tartott a kezében – az ellőtt puska- és ágyúgolyókkal teljességgel nem törődve vágtatott Ibrahim pasa ruméliai beglerbég felé. Mivel pedig a ruméliai hadtest nem bírt ellenállni, egy része az uralkodó felé futott. A másik csapat [...] kettészakítottahadrendünket. A gonosz mívű király pedig többi nyomorult katonaságával a felséges uralkodóra és az anatóliai seregre rohant. A janicsárok összesen háromszor-négyszer támadták meg puskatűzzel, és igyekeztek visszaszorítani az alávaló gyaurokat. Végre a felséges Isten és a próféta segélyével az iszlám népe visszafordította a gonoszokat, s mikor már nem volt erejük újabb támadásra, úgy aprította őket, mint a kutyát. […] A gyaurok közül négyezer lovas és mintegy ötvenezer gyalog költözött a pokolra.” (Korabeli napló)
a) Nevezze meg, melyik hadviselő fél szempontjából beszéli el az eseményt a forrás szerzője!

b) Nevezze meg a szövegben említett „felséges uralkodó”-t!

c) Nevezze meg a szövegben említett „gonosz mívű királyt”!

d) Melyik fegyvernem (milyen csapatok) bevetésével próbálta meg eldönteni a csatát a későbbi vesztes fél?

23. A feladat a XIV. századi magyar gazdaságtörténethez kapcsolódik. (K/4)
Válaszoljon a kérdésekre a forrás és ismeretei segítségével! (Elemenként 1 pont.)
„Mivel azt akarjuk, hogy […] ezen mostani pénzünk egész országunkban változatlanul állandóan forgalomban maradjon, [...] határozván elrendeltük és parancsoljuk, hogy minden megyében, minden egyes kapu után, amelyen egy megrakott szekér képes befordulni […] a kirovás megtörténte után tizenöt napon belül a kamara haszna címén tizennyolc dénárt a kamarák ispánjának a kezéhez kell szolgáltatni.” (Királyi rendelet)
a) Hogy hívják a fenti törvényszövegben bevezetett új királyi jövedelmet?

b) A forrásban olvasható „kapu” jelképezett valamit. Mai fogalmaink szerint mi volt valójában az adó kivetésének alapja?

c) A forrásrészletben említett pénz az ezüstdénár. Melyik, ennél nagyobb értékű pénz bevezetésére került sor a korszakban?

d) Melyik uralkodó vezette be a fenti intézkedéseket?

24. A feladat a XIV. századi magyar gazdaságtörténethez kapcsolódik. (K/4)
Válaszoljon a kérdésekre a forrás és ismeretei segítségével! (Elemenként 1 pont.)
„Mivel azt akarjuk, hogy […] ezen mostani pénzünk egész országunkban változatlanul állandóan forgalomban maradjon, [...] határozván elrendeltük és parancsoljuk, hogy minden megyében, minden egyes kapu után, amelyen egy megrakott szekér képes befordulni […] a kirovás megtörténte után tizenöt napon belül a kamara haszna címén tizennyolc dénárt a kamarák ispánjának a kezéhez kell szolgáltatni.” (Királyi rendelet)
a) Hogy hívják a fenti törvényszövegben bevezetett új királyi jövedelmet?

b) A forrásban olvasható „kapu” jelképezett valamit. Mai fogalmaink szerint mi volt valójában az adó kivetésének alapja?

c) A forrásrészletben említett pénz az ezüstdénár. Melyik, ennél nagyobb értékű pénz bevezetésére került sor a korszakban?

d) Melyik uralkodó vezette be a fenti intézkedéseket?

25. A feladat Károly Róbert gazdasági reformjaival kapcsolatos. (K/4)
Oldja meg a feladatokat a forrás és ismeretei segítségével!
„Elrendeltük pedig, hogy a folyó évben forgalomban levő háromféle pénzünket, tudniillik a forintokat, garasokat és kisdénárokat mind a […] kamaraispán, mind a többi kamarások az egész országunkban egy és ugyanazon formában, súlyban, finomságban és értékben verjék, és azonképpen készítsék úgy, hogy ezen háromfajta dénáraink az egész országunkban egyformán és minden eltérés nélkül kerüljenek forgalomba és beváltásra. […]
Elrendeltük továbbá, hogy […] bármely megyének a dénárverői […] kamaránk ispánjának a fennhatósága alatt éljenek […].
Hasonlóképpen, ha az említett megyéknek vagy bányáknak a területén ezután új arany-, ezüst- vagy réz-, avagy bármiféle más ércbányát találnak és fedeznének fel, azt, illetve azokat, annak az esztendőnek az idejére, kamaránknak ugyanazon ispánja […] bányajövedelmeivel együtt tartsa üzemben.” (Károly Róbert oklevele, 1336)
a) Fogalmazza meg röviden, saját szavaival, mi volt a közvetlen célja az első bekezdésben szereplő intézkedésnek! (1 pont)

b) Nevezzen meg a forrás alapján két tevékenységet, amelyeket a kamaraispán felügyelete alá rendelt az uralkodó! (Elemenként 0,5 pont.)

1. __; 2. __
c) Nevezze meg a forrásban említett pénzek közül azt, amelyik aranyból készült! (1 pont.)

A pénz megnevezése: __
d) Karikázza be az alábbi állítások közül annak a sorszámát, amelyik igaz Károly Róbertnek a forrásban említett intézkedéseire! Egyetlen sorszámot karikázzon be! (1 pont)
1. A pénzverés reformja hozzájárult a délvidéki bányászat fellendüléséhez.
2. A pénzverés reformja hozzájárult a kereskedelem fellendüléséhez.
3. A pénzverés reformja növelte az uralkodónak a pénzrontásból származó bevételét.
4. A pénzverés reformja érdekében Károly Róbert a korábban eladományozott földek visszavételével
növelte a királyi birtokok nagyságát.
26. A feladat a középkori Magyarország kultúrájával kapcsolatos. (K/4)
Oldja meg a feladatokat a képek és ismeretei segítségével! (Elemenként 1 pont.)
	[image: image12.png]4= Magyarok

Y

slnonA{LoM
s

) satyepp

| Erdés sztyepp

.| Lombos és vegyes erds

Sivatag

a) Melyik képen látható I. (Szent) István király egyetlen, máig fennmaradt korabeli ábrázolása?

A kép betűjele: ____________________
b) A D) betűjelű képen ábrázolt esemény helyszíne nem sokkal korábban vált királyi székhellyé. Itt találkozott egymással 1335-ben a cseh, a lengyel és a magyar uralkodó. Nevezze meg ezt a települést!

c) Jellemzően melyik művészeti stílus jegyei láthatóak az E) betűjelű képen?

d) Jellemzően melyik művészeti stílus jegyei láthatóak az F) betűjelű képen?

27. A feladat IV. Béla uralkodásával kapcsolatos. (K/4)
Állapítsa meg, mely társadalmi csoportokhoz köthetőek a források! A felsorolt társadalmi csoportok közül válasszon! Írja a megfelelő társadalmi csoport sorszámát a forrás után található vonalra! Két társadalmi csoport kimarad. (Elemenként 1 pont.)
Társadalmi csoportok: 1. bárók; 2. földműves hospesek; 3. kunok; 4. székelyek; 5. várnépek; 6. városi polgárok
a) „Ha egyházuk megüresedett, akkor szabadon választhassák meg plébánosukat. […] A helység elöljárójának azt választhatják meg, akit akarnak. […] A leereszkedő és a felfelé tartó, árukkal és szekerekkel megrakott hajók és révhajók kössenek ki náluk, és legyen nekik, miként azelőtt volt, napi piacuk.” (IV. Béla oklevele, 1244)

b) „A királyi udvarhoz híveket annál bőségesebb jutalomban kell részesíteni, minél inkább kitűnnek mások közül állhatatos ragaszkodásukkal és szolgálatukkal. Ezért […] Pál, udvarunk főbírája, zalai ispán […] országunk előkelői és főemberei közé tartozzék.” (IV. Béla oklevele, 1249)

c) „Befogadtuk [őket] is országunkba, és […] ma már pogányokkal védjük királyságunkat. Továbbá, a keresztény hit védelmére, elsőszülött fiunkkal egy [közülük való] nőt házasítottunk össze, hogy ezáltal a nagyobb bajt elkerüljük, és valami módot találjunk, amivel őket a keresztség felvételére késztessük.”

(IV. Béla levele a pápához, 1254)

d) „A királyok kiválóságára tartozik […], hogy dicsőségük a nép sokaságától bőségesebben gyarapodik. Innen van, hogy akarjuk, jelen levelünk tartalmánál fogva mindenki számára ismertté váljék, hogy mi […] vendégeinknek, […] ilyen szabadságot engedélyeztünk és rendeltünk: egy-egy telek után évenként három pondust tartozzanak fizetni. [...]” (IV. Béla oklevele, 1264)

28. A feladat a Hunyadiak korával kapcsolatos. (K/3)
Nevezze meg azt a középkori települést, amelynek váráról szól a forrás! (Elemenként 1 pont.)
a) „Amikor pedig az […] ország végvárát […] megtámadta a törökök nagy sokasága […], akkor a boldog pap [Kapisztrán János] a katolikus hit szerint a halálra felkészülve, […] urunkkal és apánkkal együtt behatolt a kereszt jelét viselőkkel a már teljes erővel ostromlott várba.”

(Hunyadi Mátyás levele az olasz fejedelmeknek és városoknak, 1460)

__
b) „[Vitéz János] az érsekségre rendkívül rátermett volt, hiszen az érseki várban építtetett egy tágas ebédlőtermet, elébe csináltatott vörösmárványból egy hosszan nyúló gyönyörűséges kerengőt. […] Hogy az isteni Adalbert bazilikája ne legyen tűznek kitéve, üveglapokkal fedte be […].”

(Bonfini: A magyar történelem tizedei)

__
c) „[Mátyás] nekilátott, hogy a várat, amelyben Zsigmond fönséges épületein kívül nem volt semmi látnivaló, fölékesítse; a hátsó palotasort szépen kiépítette. […] Fent […] csodás gazdagságú könyvtárát rendezte be; a kötetek kiállítása is pazar. […] Volt egy üdülője a Duna [szemközti] oldalán, a pesti mezőn is, az első mérföldkőnél.”

(Bonfini: A magyar történelem tizedei)

__
29. A feladat a magyar államalapítással kapcsolatos. (K/4)
Oldja meg a feladatokat a források és ismeretei segítségével! (Elemenként 1 pont.)
„Akkoriban volt Marosvárt egy Ajtony nevű nagyon hatalmas fejedelem, aki Bodony városában a görögök szertartása szerint keresztelkedett meg. Ez felette fitogtatta erejét és hatalmát, […] István királynak pedig nem adta meg a tiszteletet semmiben. […] Csanád [István híve] […] tábort ütött egy hegynél, […] Ajtony meg a Nagyősznek mondott mezőn vert tábort […]. Késedelem nélkül harcba szálltak […]. Ajtonyt Csanád serege a csata helyszínén megölte. Csanádot […] a király felmagasztalta.

Megtette a királyi ház és Ajtony házának intézőjévé. Ezt mondta a király [Csanádnak]: »[…]Azért, mert kipusztítottad belőle az ellenségemet, te légy ennek a tartománynak az ispánja.«”

(Szent Gellért püspök legendájából)
a) Mely uralkodói törekvések olvashatóak ki az idézett forrásrészletből? Karikázza be a két helyes válasz sorszámát!

1. a pogányság felszámolása

2. az anyagi alapok megteremtése az egyház működéséhez

3. az uralkodói hatalom kiterjesztése a Kárpát-medence teljes területére

4. a területi alapú közigazgatás megteremtése

5. külpolitikai szövetségek kötése
b) Melyik hatalommal állt szövetségben Ajtony? Karikázza be az egyetlen helyes válasz sorszámát!

1. Bizánci Birodalom

2. Egyházi (Pápai) állam

3. Német-római Császárság
c) Nevezze meg történelmi szakkifejezéssel azt a közigazgatási egységet, amelyet a forrásrészlet utolsó bekezdése „tartomány”-ként említ!
__
* 30. Az alábbi feladat Hunyadi Mátyás uralkodásához kapcsolódik. (K/4)*
Döntse el a két forrásrészlet adatainak felhasználásával, hogy a Mátyásra vonatkozó megállapítások igazak-e vagy hamisak! Választását + jellel jelölje! (Elemenként 1 pont)
	A bevétel fajtája
	A bevétel összege (forint)

	A jobbágyok adói
	300 000

	Sókereskedelem
	80 000

	Nemesfém és pénzverés
	60 000

	Külkereskedelmi vám
	50 000

	Királyi birtokok jövedelmei
	50 000

	Rézeladás
	26 000

	Az erdélyi szászok adója
	23 000

	A városok adója
	20 000

	A zsidók adója
	4 000

A királyi kincstár bevételei (1470-es évek)
„Életében mind az egész ország reá kiált vala Mátyás királyra, hogy felette igen telhetetlen vala; megnyúzná és megönné az országot a sok vámokkal és nagy rovásokkal (adókkal), mert négyször rója vala minden esztendőben az országot. De mihelyt meghala, minden ember ottan dicsírni kezdé őtet. Mert mindjárt meg kezde bomlani a békesség az országban.”

(Heltai Gáspár: Krónika az magyaroknak dolgairól)
	Megállapítás
	Igaz
	Hamis

	a) Mátyás idejében az ország lakosainak többsége keveset adózott.
	
	

	b) A királyi jogon szedett adók (regálék) jelentették Mátyás legnagyobb bevételi forrását.
	
	

	c) A jobbágyságtól szedett adók jelentették Mátyás legnagyobb bevételét.
	
	

	d) Mátyás későbbi jó hírét részben annak köszönheti, hogy halála után az ország sorsa rosszabbra fordult.
	
	

31. A feladat a honfoglaló magyarság harcmodorára és életmódjára vonatkozik. (K/4)
Döntse el a forráshoz kapcsolódó állításokról, hogy igazak vagy hamisak! Választását X jellel jelölje! (Elemenként 1 pont.)
„Ügyesen kilesik a kedvező alkalmat, és ellenségeiket nem annyira kardjukkal és haderejükkel igyekeznek leverni, mint inkább csel, rajtaütés és a szükségekben való megszorítás útján. […] Fegyverzetük kard, bőrpáncél, íj és kopja, s így a harcban legtöbbjük kétféle fegyvert visel, vállukon kopját hordanak, kezükben íjat tartanak, és amint a szükség megkívánja, hol az egyiket, hol a másikat használják. Üldöztetés közben azonban inkább íjukkal szerzik meg az előnyt. […] Jobbára a távolharcban, a lesvetésekben, az ellenség bekerítésében, a színlelt meghátrálásban és visszafordulásban és a szétszóródó harci alakulatokban lelik kedvüket.”

(Bölcs Leó bizánci császár Taktika című művéből)
	Megállapítás
	Igaz
	Hamis

	a) A magyarság harcmodorában az íjászat nem játszott akkora szerepet, mint a gyalogos rohamok.
	
	

	b) A magyarok szívesen vállalták a nyílt ütközetet az ellenséges hadseregekkel szemben.
	
	

	c) A magyarok szívesen vállalták a nyílt ütközetet az ellenséges hadseregekkel szemben.
	
	

	d) Bölcs Leó, a nehézfegyverzetű hadviselés élharcosainak mutatja be a magyarokat.
	
	

32. A feladat a XIV. századi magyar történelemmel kapcsolatos. (K/5)
Karikázza be a forrás felhasználásával a helyes állítás sorszámát! Egy válaszcsoportban csak egy helyes állítás van! (Elemenként 1 pont.)
„[Csák Máté] parancsunk ellenére kezdte a király híveit és követőit megtámadni, hogy így őket a király iránti hűségüktől eltántorítsa. Ha pedig a király ellen lázadókat, akárhányszor nyíltan vagy titokban megtámadta, földjeiket és javaikat a tűz martalékául vetve, mohó zsákmányolással kifosztotta, azokból semmit, még a méltányos részt sem juttatta a király kezébe főhatalma jeléül. A lázadók várait sem ostromolta, pedig megígérte; sőt azokat is, amelyeket a király híveitől erőszakosan elragadott, sajátjaként birtokolva tartományuraságához kapcsolta. A Buda melletti királyi várat [értsd: Visegrádot] az uralkodó megbízván benne, meghatározott időre átengedte neki, mire ő semmirekellő módon – tulajdonává téve és a király tetszése ellenére megtartva – ő és örökösei birtoklására megerősítette, hogy Budának és lakosainak – akik mint tiszta hódolattal teli fiai az előbb mondott királyt a vállukon hordták és tisztelték –, valamint a királynak sokféle zaklatást okozva, azon földet felforgassa és a királyi fennhatóság alól eltántorítsa […]

A nemes esztergomi és váci, nyitrai, továbbá részben az egri és veszprémi, valamint más egyházakat és sok monostort, valamint azok szabadságait, dicső jogait és megszámlálhatatlan javait, amelyet Isten tiszteletére kegyes adományul a keresztény királyok juttattak, sokoldalúan megnyomorítja és zaklatja; az emberekre és azok hűbéreseire gyakran adókat és súlyos kivetéseket ró ki, más jogtalanságokat és súlyos károkat okozva nekik, […] a minap összegyűjtvén hadseregét nem átallott egészen Buda kapujáig ellenségesen előrehatolni, fosztogatva és megsemmisítve mindent. Ahol a király feleségével, a királynéval együtt személyesen tartózkodott.”

(Részlet Gentilis bíboros, pápai követ Csák Mátét kiközösítő okleveléből, 1311)
a)
1. Csák Máté hűségesen és őszintén támogatta királyát, Károly Róbertet.

2. Csák Máté egy ideig látszólag támogatta Károly Róbertet, valójában azonban mindig
hatalmának gyengítésére törekedett.

3. Csák Máté még látszólag sem állt Károly Róbert mellé soha, kezdetektől legádázabb ellensége
volt.
b)
1. Csák Máté királyi parancs ellenére cselekedett.

2. Csák Máté a pápai parancs ellenére cselekedett.

3. Csák Máté úgy cselekedett, ahogy a pápai követtel korábban megállapodott.
c)
1. Csák Máté az egyházi és világi birtokokat egyaránt fosztogatta, és nem volt tekintettel
uralkodójára sem, hiszen annak budai vára ellen is támadást intézett.

2. Csák Máté csak a világi urak birtokait támadta meg és fosztotta ki, az egyháziakat békében
hagyta.

3. Csák Máté azt a helyet, ahol a király tartózkodott, soha nem támadta meg.
d)
1. Csák Máté csak a várakat ostromolta, a falusi népet békében hagyta.

2. Csák Máté a városok népét tisztelte, őket soha nem háborgatta.

3. Csák Máté a várak ostromlásán kívül kifosztotta és felgyújtotta a falvakat is.
e)
1. A katolikus egyház a király és a tartományurak harcában Károly Róbert mellé állt, ezzel
nagyban növelte az Anjou-király táborát.

2. A városi polgárság (pl. a budai) nem támogatta a királyt, mert úgy érezte, hogy az uralkodó
nem nyújt neki biztonságot a tartományurak támadásával szemben.

3. Csák Máté kivételével 1310-re már minden birtokos nemes a királyi hatalmat támogatta.
33. A feladat Károly Róbert gazdaságpolitikájára vonatkozik. (K/5)
A források és ismeretei alapján válaszoljon az alábbi kérdésekre!
	[image: image13.png]LENGYELORSZAG
A, —— Atérok hodoltsag hatarg

a) Sorolja fel, milyen termékeket exportál hazánk Lengyelország irányába! (Elemenként 0,5 pont.)

b) Soroljon fel két terméket, melyet hazánk nyugati irányából importál! (Elemenként 0,5 pont.)

c) Írja a forrásrészletek mellé a megfelelő fogalmat! (Elemenként 1 pont.)
	1. „Ha elődeink által jóváhagyott régi szokás szerint a köteles vámot megfizetitek, s a szávai rév mellett épített várunk alatt a harmincadot megadjátok, egész országunkban szabadon és biztonságban jöhettekmehettek embereitekkel királyi hitünkre.”
	

	2. „Tudjátok meg, hogy országunk főpapjai, bárói és nemesei egymás közt beható és egyértelmű megbeszélést folytatván, elénk járulva alázatosan azt kérték tőlünk, hogy mivel kamaránk silány pénze országunk lakosságát igen sújtja, országunk egykori jólétének helyreállítására s a közérdek javára, maradandó értékű és egész országunkban mindenütt forgó új, jó pénzt veressünk.”
	

	3. „Elrendeltük és parancsoljuk, hogy minden megyében, minden egyes kapu után, amelyen szénával vagy gabonával megrakott szekér képes befordulni vagy azon át kijönni [...] a kirovás megtörténte után 15 napon belül, a kamara haszna címén, az előbb említett kamaráknak 18 dénárt a kamarák ispánjának kezéhez kell szolgáltatni és fizetni.”
	

34. A feladat a középkori magyar történelemre vonatkozik. (K/4)
Töltse ki a táblázatot a forrás és ismeretei segítségével! Válaszát X jellel jelölje! (Elemenként 0,5 pont.)
„3. Úgyszintén: semmiféle adót […] nem fogunk szedetni a serviensek birtokai után, sem az ő házaikba vagy falvaikba nem szállunk, hacsak nem hívnak bennünket. […]
19. A várjobbágyokat a szent királytól rendelt szabadságban kell megtartani. Hasonlóképpen a vendégeket is, bármilyen nemzetből valók, a kezdettől nekik engedett szabadságban kell megtartani.
20. A tizedet senki se tartozzék pénzben megváltani, hanem ahogy a föld hozza a bort vagy termést, úgy kell fizetni. És ha a püspökök ellentmondanak, nem fogjuk őket segíteni. […]
31. Azt is elrendeljük, hogy ha mi, vagy a mi utódaink közül valaki valamely időben ezen rendelkezések ellen akarna cselekedni, ennek az oklevélnek az erejénél fogva mind a püspököknek, mind a többi jobbágyoknak és országunk nemeseinek, együttesen és külön-külön, a jelenben és a jövőben mindörökké szabadságukban álljon, hogy a hűtlenség minden vétke nélkül nekünk és a mi utódainknak
ellenállhassanak és ellentmondhassanak.” (II. András Aranybullájából)
	Megállapítás
	Igaz
	Hamis

	a) A törvényt kiadó uralkodó az Anjou-dinasztiából származott.
	
	

	b) Ha az uralkodó nem tartja meg ígéreteit, a püspökök és a nemesek ellentmondhatnak a királynak.
	
	

	c) A tizedet terményben kell beszolgáltatni.
	
	

	d) A tized a földesúr járandósága.
	
	

	e) A dokumentum a királyi hatalom erősödését jelzi.
	
	

	f) Az Aranybullát a XVI. században adták ki.
	
	

	g) A servienseknek nem kell adót fizetni.
	
	

	h) A vendégek más országból érkezett jövevények.
	
	

35. A feladat az Árpád-kor történelmére vonatkozik. (K/6)
Ismerje fel a magyarázat alapján a történelmi fogalmat! (Elemenként 1 pont.)
a) ___________________________________: II. András 1222-ben kiadott uralkodói oklevele.
b) ___________________________________: Az úr és a szolgálatába állt kisebb birtokosok között kialakult

személyi függőségi viszony; a hűbériség magyarországi változata.
c) ___________________________________: Kézzel, többnyire pergamenre írott könyv.
d) ___________________________________: Királyi vár vagy vármegye élére kinevezett főtisztviselő.
e) ___________________________________: A legmagasabb rangú zászlósúr, a XII. századtól a király helyettese.
f) ___________________________________: Királyi felségjog alapján szedett jövedelmek.
36. A feladat Károly Róbert gazdaságpolitikájához kapcsolódik. (K/3)
Válaszoljon a kérdésekre a források és ismeretei segítségével!
	[image: image14.png][foleg gorogkeletiek 3 [f6leg katolikusok magyar megyék

6leg evangélikusok
[]\féleg reformatusok székely székek
%X unitarius k6zosségek szasz székek

	Magyarország bányászata és külkereskedelme a XIV. században

„Elrendeljük, hogy ha az egyházak vagy nemesek bármelyikének földjén arany-, illetve ezüstbányát fognak találni, s amennyiben nem tagadják le azok létezését és nem tagadják meg a feltárásukat, akkor ugyanők örökre élvezzék azon földjeik változatlan birtoklását, amelyeken ezek az arany- és ezüstbányák találhatók, sőt a földjükön talált arany-, illetve ezüstbányákból származó, a bányászok szokása szerint befolyó királyi jövedelmek harmadrészét is kapják meg.”

(Károly Róbert rendelete, 1327)
a) Nevezzen meg a térkép alapján két olyan árucikket, amelyek Magyarország Nyugatra irányuló külkereskedelmi kivitelében fontos szerepet játszottak! (Elemenként 0,5 pont.)

b) Említse meg Károly Róbert két intézkedését, amelyek az aranybányászat fellendítését szolgálták! (Elemenként 0,5 pont.)

c) Az értékálló pénz bevezetése után Károly Róbert már nem alkalmazta a pénzrontást bevételei növelésére. Milyen újabb reformot vezetett be a kiesett jövedelem pótlására? (1 pont)

37. A feladat a magyar nép őstörténetéhez kapcsolódik. (K/4)
Határozza meg a térkép és ismeretei segítségével, melyik feltételezett magyar szállásterülethez kapcsolhatók az alábbi meghatározások! (A szállásterületek földrajzi elhelyezkedésére vonatkozóan több elmélet is van, a feladat megoldása során a szállásterületeknek a térképen ábrázolt, feltételezett helyszínét vegye alapul.) Írja a megfelelő szállásterület nevét a táblázatba! Egy szállásterület neve több helyen is szerepelhet. (Elemeként 1 pont.)
	[image: image15.png]

	A magyar szállásterületek feltételezett földrajzi elhelyezkedése
(a szállásterületek neve a térképen vastag nagybetűkkel szerepel)

	Megállapítás
	Megnevezés

	a) Julianus barát a XIII. században ezen a szállásterületen talált még magyar nyelvű népességet.
	

	b) Ez a szállásterület az egyesített keleti szláv állam uralkodói központjától közvetlenül délre helyezkedett el.
	

	c) Ez a szállásterület az Európát és Ázsiát elválasztó hegységrendszer európai lejtőinél található.
	

	d) Ennek a szállásterületnek a határán található a Vereckei-hágó.
	

38. A feladat Hunyadi János törökellenes hadjárataihoz kapcsolódik. (K/3)
Azonosítsa ismeretei és a középiskolai történelmi atlasz segítségével Thuróczy János A magyarok krónikája c. művében bemutatott hadi eseményeket! (Elemenként 1 pont.)
a) „A vajda úr átvonult Rácországon, azaz Szerbián, és egész Rumélia határáig bejárta egész Bolgárországot, amelyet régi idők óta a török haderő tartott birtokában. Minden élőlényt, embert, barmot, ami csak útjukba akadt, elfogtak vagy megöltek. A városokat, várakat és a törökök minden egyes települését bevetették, felforgatták, lerombolták és tűzzel megemésztették. Ezek között a híres fürdők városát, a népes és kincsekben gazdag Szófiát is elfoglalták, kirabolták és tüzes hamuvá változtatták.”
b) „Orsova vára környékén átkeltek a Dunán az ország több főurának kíséretében, és benyomultak az ellenség földjére. […], átkeltek Bulgárián és Rumélián, kiértek a tengerpartra, Rumélia városait, melyek önként felajánlották meghódolásukat, birtokba vették, és ezek mellett tábort ütve várták a megígért segítség érkezését. […] Ulászló király látva, hogy az ellenséges lovasság fut, a személyének védelmére
rendelt csapatot harcba indította, megrohanta a császár táborát. A gyalogosok sűrű csapatai közé ért, azoknak a nagy sokasága rárohant, elnyomta őt csapatával együtt: elesett.”
c) „Felvirradt az ostrom tizenötödik napja, melyre a császár [a török szultán] a vár bevételét ígérte. Hajnalpirkadáskor népének egész sokaságát megindította. Dobpergéssel, trombitaszóval és harsány kiáltozással, szilajan támadtak. Megrohanták a várat, és kegyetlen öldökléssel a belsejébe hatoltak. Ámbár a magyarok kevesen voltak ahhoz, hogy megálljanak ekkora ellenséggel szemben, minden erejükkel védekeztek. […] A besztercei gróf úr [Hunyadi János] pedig hol fenyegetéssel, hol intő szavakkal ösztökélte őket a harcra. […]A magyarok vitéz, lelkes támadása hamar megzavart minden török csapatot, s hátat adva megfutottak.[…] Az éj sűrű sötétje alatt maga a császár is megfutott táborából.”

a): ___

b): ___

c): ___
39. A feladat a magyar államalapítással kapcsolatos. (K/4)
Oldja meg a feladatokat a forrás és ismeretei segítségével! (Elemenként 1 pont.)
„[…] Isten szent egyháza és a mi híveink valamennyien, a mostaniak és a jövendőbeliek, tudják meg, hogy a Pannónia hegyén lévő Szent Márton-monostornak […] olyan kiváltságot engedélyeztünk, amilyent Monte Cassino […] monostora kapott. Szent Márton monostorát még szülőatyánk kezdte és mi fejeztük be Isten segítségével lelkünk üdvéért és királyságunk megszilárdításáért. […]

Gondoskodtam ugyanakkor arról is, hogy megörökítsem az utódok emlékezetében azt a különleges támogatást, amelyet Szent Márton érdemeiért gyermekkoromban megtapasztaltam. Ugyanis mikor kitört a háború vihara, […] mivel az egyik megye, a somogyi el akart űzni atyám székéről, nagy bizonytalanság fogott el, milyen tanácsot adjak háborgó lelkemnek, mihez fogjak? Ekkor […] fogadalmat tettem Szent Mártonnak, ha érdemeiért […] ellenségeimet legyőzöm, akkor úgy jó, ha a fenti megye dézsmáját, ami minden dolga, birtoka, földje, szőlője, vetése, útvámja után jár ugyanezen monostor apátjának vessem alá haladéktalanul […].”

(A pannonhalmi apátság kiváltságlevele, 1001/1002)
a) Nevezze meg azt az uralkodót, akinek uralma alatt kezdetét vette a pannonhalmi apátság működése!

b) Nevezze meg azt a szerzetesrendet, amelyhez az apátság tartozott!

c) Nevezze meg azt a személyt, aki a forrásban említett háborút kirobbantotta!

d) Nevezze meg másik szóval (szakkifejezéssel) a forrásban említett adófajtát!

39. A feladat a magyar őstörténettel kapcsolatos. (K/3)
Oldja meg a feladatot a források és ismeretei segítségével! (Elemenként 1 pont.)
	[image: image16.png]eayéb 1.6% N [a1.6%
4 \ N |
szerb 6,8%
horvét 9,6%
német
1uszin 3,5% T (szdsz. svib) 10% |
L~ ‘,r'
y
o
10.7% - romén 16,2%

]

	A magyar nép vándorlása
(A térképvázlaton a számozott nyilak jelzik a magyarok vándorlását)

„A türkök [értsd: magyarok] népe régen Kazáriához közel szerzett magának lakóhelyet [a]. Amikor a türkök és az akkor kangarnak nevezett besenyők közt háború ütött ki, a türkök serege vereséget szenvedett és két részre szakadt. Az egyik rész […] Perzsia vidékén telepedett le [b], […] a másik rész pedig vajdájukkal és vezérükkel, Levedivel nyugatra ment lakni [c].” (Bíborbanszületett Konstantin bizánci császár, X. század közepe)
Mely nyilak jelölik a térképen a szöveges forrásban aláhúzott és betűvel jelzett eseményeket? Írja a megfelelő nyíl sorszámát a betűjel mellé!

a) ___________

b) ___________

c) ___________
1. A feladat a végvári küzdelmekre vonatkozik. (K/3)
Állítsa növekvő időrendbe a források által felidézett eseményeket! Írja az esemény betűjelét a táblázat megfelelő sorszáma alá! (Elemenként 1 pont.)
a)
„Zrini jól esmérvén életének végét,

Ötszáz bátor vitézt számlál maga mellett;

Minthogy nem tűrheti immár égő tüzet,

Kiviszi magával azért mind ezeket.”

(Zrínyi Miklós)
b)
„Summáját írom Eger várának,

Megszállásának, viadalának,

Szégyenvallását császár hadának,

Nagy vigasságát Ferdinánd királynak.”

(Tinódi Lantos Sebestyén)
c)
„Az elmúlt évben Allah kegyelmével és győzedelmes kardom segítségével

meghódítottam Magyarországot és fővárosát, Budát.”

(Szulejmán győzelmi jelentéséből)
	1.
	2.
	3.

	
	
	

2. A feladat a XV–XVI. századi várháborúk időszakával kapcsolatos. (K/5)
Nevezze meg a leírásokban szereplő városokat, és rendelje hozzá a mellékelt térképen a megfelelő számokat! (Elemenként 1 pont.)
	[image: image17.png]HABSBURG
BIRODALOM

MAGYARORSZAG

3%

IPARCIKK

—)

MEZOGAZD.
TERMEK

30 %

	A Magyar Királyság 1541 után

a) A törökök 1552 nyarán a Losonczi István várkapitány által vezetett védők hősiessége ellenére elfoglalták.

A város neve: _________________________________
Száma: ___________
b) 1566 szeptemberében, egy hónapos ostrom után foglalták el a törökök a várat, a várkapitány Zrínyi Miklós és a várat ostromló török szultán is meghalt az ostrom idején.

A város neve: _________________________________
Száma: ___________
c) Felső-Magyarország kapuja, püspökségét Szent István alapította, 1552-ben sikeresen ellenállt a török ostromnak, de a 15 éves háború során védői feladták.

A város neve: _________________________________
Száma: ___________
d) 1526 augusztusában a magyar sereg megsemmisítő vereséget szenvedett a szultán túlerőben lévő hadseregétől.

A város neve: _________________________________
Száma: ___________
e) A déli magyar végvárvonal egyik központja, ahol 1456-ban a Hunyadi János vezette magyar seregek legyőzték a szultán által vezetett ostromló török csapatokat.

A város neve: _________________________________
Száma: ___________
3. A következő feladat a XVII. századi Erdély társadalmára vonatkozik. (K/4)
Húzza alá a helyes megoldást a mellékelt források tanulmányozása után! (Elemenként 1 pont.)
	[image: image18.png]magyarok
B nemetek \

B més nemzetiségek

nemesség

varoslakok jobbagysag

A magyarorszdgi tarsadalmi
rétegek etnikai megoszldsa

„A Bethlen kori Erdély társadalma magán viselte a középkorból örökölt rendi struktúra nagyon is »erdélyi« sajátosságait. Megőrizte a magyar nemesség, a székelyek és szászok rendjének alapvető hármas tagozódását. […]

A románság a 17. századra már természetes összetevője az erdélyi társadalom szövedékének. Kiemelkedő tagjai már századokkal korábban magyar nemességet kaptak. A többségében hegyvidéki pásztorkodást folytató, juhtenyésztő román lakosság azonban a 17. században jóval kedvezőbb helyzetben élt, mint jobbágytelken ülő társaik, hiszen kisebb adóterhet viseltek, állandóan mozgásban lévén egyéb kötelezettségekkel is nehezen voltak terhelhetők. […]

Bethlen 1622-ben törvényben mondatta ki, hogy azok a székelyek, akik jobbágynak vallják magukat, a többiekhez hasonlatosan adófizetésre kötelesek. Így az adótól való félelmükben inkább a katonáskodást választották. Ennek köszönhető, hogy a székelyek háborús időben szinte napokon belül legalább 10 ezer főnyi hadat állítottak ki, ami akkor komoly »állandó« hadseregnek számított. […]

A szászok a 17. században is megőrizték a középkorban (1224) szerzett kiváltságaikat. Közösen adóztak egy összegben, maguk választották meg elöljáróikat, tisztségviselőiket. Az »universitas« élén Nagyszeben városa és annak polgármestere, a szász gróf állt, aki a város tanácsával együtt irányította a »szász nemzet«-et.”

(Oborni Teréz: Erdély Bethlen Gábor uralma alatt)
a) Melyik népesség nem élt az erdélyi részeken? (Húzza alá a helyes választ!)

1. székelyek

2. szászok

3. románok

4. csehek
b) Székelyföldön melyik vallási felekezet volt a legjelentősebb? (Húzza alá a helyes választ!)

1. katolikus

2. református

3. unitárius

4. görögkeleti
c) Hogyan nevezték a szász gróf által irányított közösséget? (Húzza alá a helyes választ!)

1. universitas

2. szász szék

3. nagyszebeni közösség
d) Melyik az a népesség, amelynek tagjai már a középkor óta személyükben szabad, adófizetéssel nem terhelhető népek voltak? (Húzza alá a helyes választ!)

1. románok

2. szászok

3. székelyek

4. magyarok
4. A feladat a Rákóczi-szabadságharccal kapcsolatos. (K/4)
Döntse el, mely forrásrészletekre igazak a táblázatban szereplő állítások! Írja a forrásrészletek betűjeleit a táblázat megfelelő soraiba! Egy állításhoz egy forrásrészlet tartozik. Egy forrásrészlet kimarad. (Elemenként 1 pont.)
A) „A szenátusban mindenki azon a véleményen volt, hogy meg kell tennünk ezt az elszakadási nyilatkozatot. […] Ez az elhatározás volt az oka annak, hogy a rendeket jövő tavaszra […] összehívtuk, mert ehhez a nagy ügyhöz szükség volt a beleegyezésükre.”
B) „[Pálffy János, a Magyarországon állomásozó császári seregek főparancsnoka] biztosított a császár jóakaratáról, és arra buzdított, írjak e fejedelemnek egy hódoló levelet, és ha ezt megteszem, biztosíthat róla, hogy a császár a nemzetnek […] megadja törvényeken alapuló minden szabadságát és általános bocsánatot mindazoknak, akik még fegyverben vannak.”
C) „Munkácsi hercegségem jobbágyai […] voltak az elsők, akik ez év kora tavaszán követeket küldtek Lengyelországba. […] Hosszú keresés után megtaláltak engem. Előadták nekem a nép végső nyomorát, a kétségbeesést, amely arra kényszeríti őket, hogy fegyvert fogjanak, ha állapotukat megszánom, és bármiféle segítséget ígérek nekik.”
D) „Valamennyi megye és szabad királyi város követe megjelent ezen a gyűlésen. […] Az első ülésen megköszöntem a rendeknek, hogy […] támogatták erőfeszítéseimet, amelyekkel három év óta igyekszem a nemzetet az idegen igától megszabadítani. […] Ezek után kikiáltottak a szövetkezett rendek [Magyarország] vezérlő fejedelmévé.”
E) „Sohasem tudtam a rendeket rábírni, egyezzenek bele a katolikus püspök bejövetelébe [értsd: a katolikus püspökség visszaállításába]. Pedig minden bevett vallásnak volt püspöke, a törvények teljes egyenlőséget írnak elő köztük egy uniónak nevezett törvény alapján.”

(Részletek II. Rákóczi Ferenc emlékirataiból)
	Állítás
	A forrásrészlet betűjele

	a) 1703-ban történt eseményeket ír le.
	

	b) A Habsburg-ház trónfosztásának előkészítését írja le.
	

	c) Megállapításai Erdélyre vonatkoznak.
	

	d) Említi a később megkötött szatmári béke fő feltételeit.
	

5. A feladat a Rákóczi-szabadságharcot lezáró szatmári békéhez kapcsolódik. (K/4)
Válaszoljon a forrás és ismeretei alapján a kérdésekre!
„[…] Valamennyi […] Rákóczi-követőnek […] megbocsátó kegyelmet adunk […]
[…] A vallás ügyében érvényben hagyjuk az ország elfogadott törvényeit […]
[…] mind Magyarországon, mind Erdélyben; senki elől sem zárjuk el az útját annak, hogy nálunk és a királyi felségnél, avagy az országgyűlés színe előtt sérelmeinek előadása céljából megjelenhessék.
[…] Magyarország és Erdély jogait, kiváltságait és szabadságjogait szentül és sértetlenül megtartjuk.
[…] Sértetlenül megmarad a lehetőség nemcsak arra, hogy az elkövetkező országgyűlésen az egyéb sérelmeket előadhassák, hanem annak a lehetősége is, hogy mindarra, ami a nemzet üdvét és becsületét szolgálja, szabad kívánság formájában, kellő tisztelettel és törvényes úton, a király kegyes jóváhagyását is megkérhessék. Így tehát valójában senkinek sem kell kételkednie abban, hogy a királyi felség […] az országos méltóságokra e haza szülötteit emeli [...]”

(Részletek a szatmári békéből, 1711)
a) A táblázat egyes soraiban a II. Rákóczi Ferenc által, az 1703-as kiáltványban megfogalmazott rendi sérelmeket olvashatja. Döntse el a szöveg alapján, hogy a szatmári békében orvosolták-e a rendi sérelmeket! (Elemenként 0,5 pont.)
	Rendi sérelem
	Orvosolták?

	
	Igen
	Nem

	1.) „[…] kizárják az ország nemeseit minden tanácskozásból, s minden, az ország közügyeit érintő ügyben nélkülünk határoznak felettünk.[…]”
	
	

	2.) „[…] ama nagy Jeruzsálemi Endre király nagyfontosságú törvényét, amely a nemzet dicsőségére magában foglalta az összes rendek sarkalatos szabadságjogait a mai napig kiható érvénnyel, s örökre megadta azt a jogot, hogy törvénysértés esetében szembeszegülhessenek a királyokkal […]”
	
	

	3.) „[…] végül pedig azért, hogy az ország törvénykezési eljárását az osztrák jogszokásnak rendeljék alá a gyakorlatban, hazánk szabadságának megrontására. […]”
	
	

	4.) „[…] s az országnak a szabad királyválasztásban oly sok századon át csorbítatlan érvényben fennálló arany szabadságát szolgai átváltozással örökletes királyság képére alakították át.”
	
	

b) Húzza alá a béke szövegének azt a részét, amely a rendi alkotmány visszaállítására tesz ígéretet! (1 pont)
c) Nevezze meg a táblázat 2. pontjában idézett történelmi dokumentumot! (0,5 pont)

d) Határozza meg a táblázat 2. pontjában idézett részlet elnevezését! (0,5 pont)

6. A feladat Magyarország XVIII. századi történelmére vonatkozik. (K/5)
Oldja meg ismeretei és a térkép alapján a feladatokat!
	[image: image19.png]Katolikus fiskola / egyetem
protesténs fisola

o>

Katolikus fiskola / egyetem
& protestans fBiskola

I\ vegyszomiat
& rozseny

	Magyarország legritkábban lakott területei 1720-ban

a) Válassza ki, melyik állítás melyik nyílra vonatkozik! Írja az állítás számjelét a nyilak végéhez! (Elemenként 0,5 pont.)

1.) Az uralkodóház által szervezett betelepítéssel kerültek Magyarországra.

A népcsoport neve: __

2.) Önkéntes bevándorlás során telepedtek be.

A népcsoport neve: __

3.) A belső vándorlásban leginkább ez a nem magyar népcsoport volt érintve.

A népcsoport neve: __
b) Nevezze meg a fenti népmozgások egy okát! (1 pont)

c) Nevezzen meg egyet a népmozgások idején uralkodó Habsburgok közül!(1 pont)

7. A feladat a magyarországi jobbágykérdés XVIII. századi történetére vonatkozik. (K/4)
Döntse el ismeretei és a forrás alapján, igazak vagy hamisak a következő állítások! Választását X jellel jelölje! (Elemenként 0,5 pont.)
„5. Hány és micsodás szántóföldeket és réteket egész ház helyes jobbágy bír, egy hold föld hány posonyi mérőre való, és a réteken maga ideiben sarjut kaszálni lehet-é?
6. Egy-egy jobbágy által hány napi és minémő robot, mennyi számú vonyó marhával eddiglen az uraságnak tételődött, és az mentelek az jövetelekkel [oda- és visszaút] az jobbágyoknak számláltatott-é az robotában vagy sem?
7. Az kilenced addighlen és micsoda időtül fogvást mikbül adódott és azon kilencednek ki adása azon vármegyebéli más dominiumokban [uradalom] szokásban vagyon-é? És miket még az jobbágyság más adó feiben [fejében] esztendőnként maga földes uraságának adott, és jelessen az adók és ajándékok az földes úr által kész pénzben, akár naturáliákban [természetben] miből állók?
8. Hány puszta ház helyek vannak minden helségben melly időtül fogvást és mi okbúl pusztultak el, és ki által birattatnak?
9. Az jobbágyok szabadok-é, vagy örökössek?”

(Részlet az Urbáriumhoz mellékelt kérdőívből; 1767)
	Megállapítás
	Igaz
	Hamis

	a) A kérdőív II. József uralma idején keletkezett.
	
	

	b) A kérdőív uralkodói rendelethez kapcsolható.
	
	

	c) A kérdőív idézett része adatokat gyűjt a szabad királyi városok polgárainak mezőgazdasági tevékenységéről is.
	
	

	d) A 6. kérdés a jobbágyok olyan munkajáradékára vonatkozik, amellyel a földbirtokosnak tartoznak.
	
	

	e) A 7. kérdésben említett kilenced egyházi adó.
	
	

	f) A 9. kérdésben található „örökössek” kifejezés a röghöz kötött állapotot jelenti.
	
	

	g) A kérdőív egyik pontja az egész telekhez tartozó szántóföld és rét nagyságáról és minőségéről kér adatokat.
	
	

	h) Az intézkedés következtében megtörtént a jobbágyfelszabadítás Magyarországon a XVIII. században.
	
	

8. A feladat II. József uralkodásával kapcsolatos. (K/3)
Oldja meg a feladatokat a források és ismeretei segítségével!
A) „II. tc. 5. §. Ő legszentségesebb császári és királyi felsége férfiágának magvaszakadtával […] az öröklési jogon való utódlást e Magyarországban és koronájában, s az Isten segedelmével már visszaszerzett ehhez tartozó részekben, országokban és tartományokban, felséges Osztrák Házának nőágára is és pedig első helyen a fent tisztelt most uralkodó legszentségesebb császári és királyi felségnek […] uralkodás és kormányzás végett átruházzák.”
B) „Én tehát, hogy egyszer s mindenkorra elejét vegyem a magyar és erdélyi rendek minden elgondolható, a méltányosságnak csak a színével is bíró panaszainak, minden uralkodásom alatt kelt általános rendeletet és intézkedést eltörlök, s őket azon állapotba visszahelyezem, melyben Őfelségének, a boldogult császárnénak halálakor voltak. Ebből csak a tolerancia-patenst, az új lelkészrendezésre vonatkozó intézkedéseket, végre a jobbágyokra vonatkozót veszem ki.”
C) „Tizedszer. Sértetlenül megmarad a lehetőség nemcsak arra, hogy az elkövetkező országgyűlésen az egyéb sérelmeket előadhassák, hanem annak a lehetősége is, hogy mindarra, ami ténylegesen a nemzet üdvét és becsületét szolgálja, szabad kívánság formájában, kellő tisztelettel és törvényes úton, a királyi kegyes jóváhagyást is megkérhessék; így […] Magyarország és az Erdélyi Fejedelemség iránti jó szándék tekintetében ugyanazon királyi felségtől már nem is lehet kívánni többet.”
D) „9. tc. 1.§. Hogy mikor a nádori és a vele törvény szerint összekötött helytartói hivatal jövendőben megüresedik, az egy éven túl nem fog üresedésben hagyatni. 14. tc. 1. §. Aki egyszersmind azt is elhatározta, hogy az ország dolgait és ügyeit, az országon belül és kívül, magyarok által fogja végezni és végeztetni.”
E) „Másodszor: Azt akarjuk, hogy minden Parasztnak szabad legyen maga kedve szerint, Földes Úrnak engedelme nélkül is házasodni, Tudományoknak s Mesterségeknek tanulására magát adni, azokat akárhol gyakorolni.”
F) „Minthogy ő legszentebb felsége meg van győződve arról, hogy minden kényszer, amely az emberek lelkiismeretére erőszakkal hat, mindennél ártalmasabb, ezzel szemben az olyan helyes türelem, amilyet a keresztényi szeretet javall, mind a vallásra, mind az államra igen nagy haszon forrása, elhatározta, hogy e türelmet valamennyi császári és királyi tartományában bizonyos törvényekkel erősíti meg.”
a) Válassza ki a fenti rendeletek és törvények közül a II. József uralkodásának időszakához kötődőeket! Írja a betűjeleket a pontozott vonalra! (Elemenként 0,5 pont.)

b) Miért hívták II. Józsefet a kortársak „kalapos királynak”? (1 pont)

c) Meddig maradt érvényben (év) II. József nyelvrendelete? (0,5 pont)

9. A feladat Magyarország XVI. századi történetére vonatkozik. (K/6)
A forrás és ismeretei segítségével állapítsa meg, hogy a következő állítások igazak-e vagy hamisak! Válaszát X jellel jelölje! (Elemenként 1 pont.)
„Három-négy nap múlva az iszlám padisahja is megérkezett Buda alá. […] Az erdélyinek felesége, ki Budán volt, igen sok ajándékkal és néhány béggel együtt kiküldte fiát az uralkodóhoz. Az iszlám padisahja illő tisztelettel fogadta […] és ajándékokat adott neki s anyjának […]. Ezt mondta nekik: »Bécs királya Ferdinánd nem engedi nektek, hogy bírjátok Budát, minduntalan háborgat benneteket; ennélfogva célszerűbb lesz, ha Erdély országát és a hozzá tartozó részeket adom nektek s oda mentek és ott éltek.« […]. Az iszlám padisahja a budai beglerbégséget Szulejmán pasának […] adta. […] Budába erős őrizetül janicsárokat […], közel 20000 embert rendeltetett, továbbá […] templomait mecsetekké, tornyait minaretekké változtatták át.”

(Lutfi pasa, történetíró; 1541)
	
	Igaz
	Hamis

	a) Az „erdélyinek” nevezett személy I. Szapolyai János.
	
	

	b) A forrás magyar nézőpontból mutatja be a történetet.
	
	

	c) Buda elfoglalását a szultán Ferdinánd támadó szándékával indokolta.
	
	

	d) A szultán Budát és környékét csak a forrásban említett esemény után 15 évvel csatolta az oszmán közigazgatáshoz.
	
	

	e) A hódítást a keresztény templomok muszlim imahelyekké való átalakítása követte.
	
	

	f) Az „iszlám padisahja” a török szultán, II. Mohamed.
	
	

10. A feladat Mária Terézia oktatáspolitikájával kapcsolatos. (K/4)
Válaszoljon a kérdésekre a forrás és ismeretei segítségével!
„I. Kezdjük a nép fiain, és oktatásukban arra figyeljünk, hogy azokat a készségeket alakítsuk ki bennük, amelyek elsősorban az igaz keresztény kötelességeinek teljesítésére vonatkoznak, továbbá azokat, melyek a növendékek különböző életpályájának feladatát teszik [...] vagy a felsőbb tanulmányaikra az alkalmas alapot vessék meg a népiskolákban.
II. Gondoskodni kell azokról is, akik ezek elvégzése után folytatják tanulmányaikat és néhány év múlva abbahagyván más intézményekbe lépnek át. Nevezetesen: valamely iparágra vagy kereskedelmi pályára, mezei gazdálkodásra, községi vagy városi kisebb hivatalba, katonai pályára, bányászatra [...], végre komolyabb tudományok tanulására. Az iskolának ezen fajtája ezentúl grammatikai iskola néven fog szerepelni.
III. Ennek elvégzése után az ifjak felléphetnek a magasabb műveltség iskoláiba, s miután azt befejezték, sokan búcsút mondanak a tudományoknak. Egyesek […] népiskolai vagy grammatikai iskolai tanítóságra [szegődnek], némelyek mint titkárok vagy könyvtárosok találnak elhelyezést. Ennek az iskolának jövőre gimnázium lesz a neve.
IV. Mindazok, akik tanulmányaikat ezen túl kiterjeszteni szándékoznak, a bölcseletre, a hittudományra, a jogtudományra, az orvosi tudományra adják magukat. A tudományos iskola ezen faját joggal illeti meg az akadémia elnevezés.
V. Akik még további tudományos kiképzésre fognak törekedni, azoknak a királyi egyetemre kell belépniük.”

(Ratio Educationis; 1777)
a) Milyen feladatai vannak a népiskolának a rendelet szerint? Nevezzen meg kettőt! (Elemenként 0,5 pont.)
1. ___
2.__
b) Melyik iskolát kell elvégezni a rendelet szerint a következő foglalkozásokhoz? (Elemenként 0,5 pont.)

1. népiskolai tanítóság: __________________________
2. papi pálya: ______________________________
c) Fogalmazza meg, mit szabályoz összességében a rendelet idézett részlete! (1 pont)

d) Hogyan nevezzük azt a korabeli, Közép-Európában jellemző kormányzati formát, amely fontosnak tartotta az oktatásügy fejlesztését? (1 pont)

11. A következő feladat a Rákóczi-szabadságharc fordulópontjaihoz kapcsolódik. (K/4)
Párosítsa a Rákóczi-szabadságharc fordulópontját jelentő eseményeket az esemény helyszínével és a hozzájuk tartozó forrásokkal! A helyszínek nevét és a források betűjelét írja a táblázat megfelelő helyére! Egy helyszín kimarad. (Elemenként 0,5 pont.)
Az események helyszíne: Trencsén; Ónod; Majtény; Dunántúl; Szécsény
	Az esemény megnevezése
	Helyszín
	Forrás száma

	Sikeres kuruc hadjárat
	
	

	Az országgyűlés kimondja a Habsburg-ház trónfosztását
	
	

	Kuruc csatavesztés
	
	

	Fegyverletétek (ténylegesen: zászlóletétel)
	
	

Források:
1.) „A német sereg fő része a katonaság jobb szárnyát közelítve, óvatosan elkerülte a gyalogságot, a vezéri törzs újonc lovasságát lerohanva, azokat első rohamra csúfosan összezavarta, s visszaszorította. [A fejedelem] ekkor azonban az összecsapásban megbokrosodott lováról lebukott […] és az egész seregen oly félelem lett úrrá, hogy a rend felbomlott, és ki-ki futásnak eredt.”
2.) „Isten ő Szent Felsége általhozván szerencséssen az Dunán, Földvárát jó passusnak kedvéért megépíttettem, Simontornyát, Pápát, Kapuvárat, Kőszögöt, – kikben német praesidium volt – úgy szintén Borostyán-várát is szerencséssen megvettem. […] Itten, hálá Istennek, szép csendességben vagyon ez az darab föld, és mind Kegyelmes Urunk hűségére hajlott; az katonaság is jó disciplinában tartatik, semmi húzást s vonyást nem követ el, az mint is engemet nem kártévő: hanem jótévő Jánosnak hívnak.”
3.) „Minekokáért ezen Mi mindnyájunk közönséges akarattyával végezett, s megerősíttetett articulusunkkal, magunkat említett Első Joseph Császár, és ő általa az egész Austriai Ház, rajtunk követett királyi engedelmességétől ’s tiszteletitől, és minden magának tulajdoníttatni kívántt jussától ’a Magyar Coronánkhoz, Országunkhoz, annak igazgatásához, most vagy jövendőben, akár mimódon-való ragaszkodásától fel-szabadúltaknak, és meg menekedetteknek lenni végezvén...”
4.)
	[image: image20.png]

12. A feladat a XVIII. századi Magyarország népesedési viszonyaira vonatkozik. (K/5)
Válaszoljon a kérdésekre! (Elemenként 0,5 pont.)
a) Nevezzen meg egy olyan népcsoportot, amelyet a XVIII. században a határokon túlról telepített be az állam Magyarországra!

b) Nevezzen meg kettőt a telepítést szervező, irányító, abban érdekelt tényezők közül!
1. __;2. __
c) Soroljon fel két olyan népcsoportot, amelynél jelentős volt az önkéntes, szervezés nélküli bevándorlás is!
1. __;2. __
	[image: image21.png]Egy egésztelkes jobbagynak hasznilatra jaré foldek

A f6ld tipusa A f6ld mérete, illetve a hasznalat modja
belss telck (hazhellyel) 1 hold*
24-40 hold*
a)
Rét 6-22 kaszas**
ko705 hasznalat a foldestrral
b) ..

* 1 hold = 1600 négyszogsl =kb. 5755 m”
#*1 kaszas = 800-1000 négysz6gdl = kb. 2878.

-3507 m?

Egy egésztelkes jobbagy legfontosabb te

rhei, amelyekkel a foldesurnak tartozott

A jobbagyteher neve

A jobbagyteher (maximalis) mértéke

Q..

‘munkajaradek: heti egy nap igas vagy ket
nap gyalog

cenzus (penzjaradek)

&vi cgy forint

a..

az 6sszes termény tiz szézaléka

	A Magyar Királyság etnikai összetétele Erdéllyel; 1790

d) Egészítse ki a kördiagram jelmagyarázatát a meg nem nevezett két nép nevével!

41,6%:

10,7%:

e) Soroljon fel további két (az „egyéb” kategóriába tartozó) népcsoportot, amelynek kisebb közösségei éltek az ország területén!
1. __;2. __
f) Húzza alá, mennyi volt a magyar anyanyelvűek száma az 1787-ben összeszámlált 9,3 millió országlakosból!

3,9 millió

4,16 millió

4,7 millió
13. A feladat Mária Terézia tevékenységéhez kapcsolódik. (K/4)
Válaszoljon a kérdésekre a forrás és ismeretei segítségével! (Elemenként 1 pont.)
	[image: image22.png]190l

of
Kardrom) _olsaszsg

3
,\\9

g N S
Pékozd ((\/&H
1 L !
G s s 3

	A Habsburg Birodalom és Magyarország vámhatárainak vámtételei a XVIII. század második felében

a) Hogyan nevezzük Mária Teréziának azt a rendeletét, amelynek vázlatos rajza fent látható?

b) Mi volt a célja annak a megkülönböztetésnek, hogy a magyar mezőgazdasági termékekre különböző vámot vetettek ki, attól függően, hogy a Birodalomba vagy a Birodalmon kívülre történt a szállítás?

c) Milyen következményei voltak ennek a vámrendszernek a magyar iparra nézve?

d) Hogyan nevezzük a királynő által 1767-ben kiadott rendeletet, amely a jobbágyok földesúri terheit rögzítette?

14. A feladat Magyarország XVIII. századi társadalmával kapcsolatos. (K/4)
Döntse el a források és ismeretei segítségével, hogy igazak vagy hamisak az állítások! Írjon X jelet a táblázat megfelelő helyére! (Elemenként 1 pont.)
	[image: image23.png]a)
csaszar Kirdly

ko265 k.u.k. hadsereg

rendoleti kormanyzés %)
lehetosége

Ogy | ugy | oOgy
Orszaggyiilés
Feisonsz | Kovisels-
T T ey
P T g e
©) Bani
l ey
ot
Loy megyek

	Megállapítás
	Igaz
	Hamis

	a) A belső vándorlás fő iránya a sűrűbben lakott peremterületek felől a ritkábban lakott belső országrészek felé mutatott.
	
	

	b) A románság csak a szervezett betelepülésben vett részt, belső vándorlásuk nem volt jellemző.
	
	

	c) A nemzetiségek bevándorlása következtében a magyarság „csonka társadalmat” alkotott, vagyis hiányzott a vezető társadalmi rétege.
	
	

	d) A polgárság többsége német származású volt.
	
	

15. A feladat a XVI–XVII. századi Erdély etnikai és vallási viszonyaival kapcsolatos. (K/4)
Oldja meg a feladatot a források és ismeretei segítségével!
a) Írja be a túloldali táblázatba a hiányzó adatokat! A táblázatban szereplő területek elnevezése mellé a megfelelő térképmintázat betűjelét és az adott területen élő rendi nemzetről szóló leírás sorszámát kell beírnia. Használhatja a középiskolai történelmi atlasz megfelelő térképét. (Elemenként 0,5 pont.)
	[image: image24.png]Mit Livin a
magyar nemzet,

Legyen béke, szabadsag és egyetértés.
S

1. Kivanjuk a’ sajté szabadségat, censura eltorlését.
2. Felelés ministeriumot Buda-Pestes
3. Mveukinti orszaggyilést Pesten.

4. Torvény elétti egyenléséget polgari és vallasi tekintetben,

5. Nemzeti drsereg.

6 Kozos teherviselés.

7. Urbéri viszonyok megsziintetése.

8 Eskudtszék. kepviselet egyenloveg alapjin.

9. Nemzeti Bank.

10, A’ katonasg eskidjék meg az alkotmanyra, magyar kato-
niinkat ne vigyék kalfoldre, o’ kalfoldieket vigysk el
tolank.

1L A’ politikai statusfoglyok szabadon hoesattassanak.

12, Unio.

Egyenliség, szabadsig, testvériség !

	Az Erdélyi Fejedelemség

Leírások:

1. Vezető rétegüket vagyonos kereskedők és céhes iparosok alkották. Széleskörű

önkormányzati jogokkal rendelkeztek, és az állami adót évente, egy összegben

fizették. Már az 1520-as években elkezdtek terjedni körükben Luther tanai.

2. Társadalmukat nagyrészt kis- és középbirtokos nemesek alkották. A XVI. század

közepétől a reformáció több irányzata is megjelent területükön, a legtöbben Kálvin

követői lettek.

3. Kollektív nemesi joggal rendelkeztek. Kiváltságaik fejében általános hadfelkelési

kötelezettséggel tartoztak. A reformáció alig tudott teret hódítani körükben.
	Terület
	A térképmintázat betűjele
	A leírás sorszáma

	Magyar vármegyék
	
	

	Székely székek
	
	

	Szász székek
	
	

b) Melyik – rendi nemzetet nem alkotó – népcsoportra vonatkozik a következő állítás? (1 pont)
Társadalmuk többségét pásztorkodó életmódot folytató, ortodox vallású parasztok alkották.

16. A feladat Mária Terézia reformjaival kapcsolatos. (K/4)
Az alábbi táblázatok azt mutatják, hogy egy egésztelkes jobbágy milyen földeket használt és milyen fontosabb adókkal, járadékokkal tartozott a földesurának az úrbéri rendelet értelmében. Írja be a táblázatok kipontozott helyeire a megfelelő kifejezéseket! A felsoroltak közül válasszon! Három kifejezést nem kell beírnia. (Elemenként 1 pont.)
Kifejezések: hűbérbirtok; legelő; kilenced; regálé; robot; szántó; tized
	[image: image25.png]URALKODO
OSZTRAK OSZTRAK MAGYAR MAGYAR
KORMANY BIRODALMI GYULES ORSZAGGYULES KORMANY
DELEGACIO DELEGACIO
Az osztrak A magyar
torvényhozo és Kozos ligyek torvényhozo és
végrehajté hatalom - végrehajté hatalom
hataskorébe tartozd hataskorébe tartozd
tigyek ligyek
kiiligy
PL hadiigy El) X
kozigazgatas énziigy (a kozos Ozigazgatas
tas benzugy (¢ oktatas
oktatds tigyek tekintetében) o I
= igazsagszolgaltatas

igazsagszolgaltatas

17. A feladat a török elleni küzdelmek történetéhez kapcsolódik. (K/4)
A vaktérképen a korszak fontos csatáinak, várostromainak helyszínét jelöltük be. Párosítsa az alábbi történelmi, illetve irodalmi forrásokat a bejelölt helyszínekkel! Írja a vaktérképen jelölt helyszínek sorszámát a táblázat megfelelő mezőjébe! Három helyszín kimarad. (Elemenként 1 pont.)
	[image: image26.png]

	Forrás
	Helyszín sorszáma

	A)
	

	B)
	

	C)
	

	D)
	

A)
„[…] jól esmervén életének végét,

Ötszáz bátor vitézt számlál maga mellett:

Minthogy nem türheti immár égő tüzet,

Kiviszi magával azért mind ezeket.

És az várbul kimegyen nagy bátor szüvel,

Előtte törökök futnak szerte-széllel:

Az piacon megáll, és szörnyü szemével

Nézi, hogy hon vagyon pogány sok sereggel.”
B) „Seregüket három részre osztották. Az egyik tömeg – amely tetőtől talpig vassal volt födve, s vasnyársat tartott a kezében – az ellőtt puska- és ágyúgolyókkal teljességgel nem törődve vágtatott Ibrahim pasa ruméliai beglerbég felé. Mivel pedig a ruméliai hadtest nem bírt ellenállni, egy része az uralkodó felé futott. A másik csapat kettészakította hadrendünket. A gonosz mívű király pedig többi nyomorult katonaságával a felséges uralkodóra és az anatóliai seregre rohant. A janicsárok összesen háromszor-négyszer támadták meg puskatűzzel, és igyekeztek visszaszorítani az alávaló gyaurokat. Végre a felséges Isten és a próféta segélyével az iszlám népe visszafordította a gonoszokat, s mikor már nem volt erejük újabb támadásra, úgy aprította őket, mint a kutyát.”
C) „Ugyanezen hó másodikán az ágyúzás sokkal erőteljesebben kezdődött, mint bármikor, ugyanis kilenc üteg negyven ágyúja csaknem szünet nélkül lőtte a várost, ennek meg is lett a kitűnő hatása, ezért folytatódott egészen a roham pillanatáig. Tizenkétezer főnyi lovas és gyalogos katonaságot vezényeltek rohamra, kik már sóvárogva várták a jelet, minthogy az egész éjszakát készenlétben töltötték. Mind a császári, mind a brandenburgi oldalról hatalmas erővel rohanták meg a katonák a futóárkot, megmászták a falat, megnyitották a kaput. Estefelé megegyeztek a harcoló felek, s az ellenség feltételek nélkül megadta magát. A törökök közül kétezernél is többet megöltek, a többi fogságba esett. A zsákmány nagy volt, de még sokkal nagyobb lehetett volna, hacsak a végzet tűzbe nem borította volna a várost. Minden lángban állott, s a város képe Trójának volt a mása. A Vezír hadseregével együtt egy ideig figyelte a hadieseményeket, este azonban eltávozott, ezzel szemben a svédek megérkeztek hozzánk.”
D) „A hatalmas császár ezen a tavaszon két sereget küldött Magyarországra. Az egyik sereg elfoglalta Lippát, Csanádot és Szolnokot s minden várat és várkastélyt, amely a Kőrös, Maros, Tisza és Duna vidékén áll. A másik sereg elfoglalta Veszprémet, Drégelyt, Szécsényt s mind az Ipoly mentét, s közben levert két magyar sereget. Nincs erő, amely ellenünk megállhatna! És most ez a két diadalmas sereg [a Szolnok alatti egyesülés után] ____________ vára [ellen indul].”
18. A feladat a XVII. századi Magyarország kulturális életével kapcsolatos. (K/4)
Oldja meg a feladatokat a térképvázlat és ismeretei segítségével! (Elemenként 1 pont.)
	[image: image27.png]

	Jelentősebb iskolavárosok Magyarországon a XVI–XVII. században

a) Nevezze meg azt az egyházat / felekezetet, amelyiknek a térképen aláhúzással jelölt városok mindegyikében működtek főiskolái!

b) Nevezze meg azt a várost, amelyre a leírás vonatkozik!
A magyarországi ellenreformáció és barokk kultúra egyik központja volt, a török hódítás elől ide menekített esztergomi érsekség székhelye. A XVII. század közepén itt működött Magyarország legmagasabb fokú oktatási intézménye.

c) Nevezze meg azt a személyt, akire az állítás vonatkozik! Család- és keresztnevet is írjon!
A magyarországi ellenreformáció és barokk kiemelkedő személyisége; ő alapította a kor legmagasabb szintű katolikus oktatási intézményét is.

d) Nevezze meg szakkifejezéssel a három részre szakadt ország részei közül azt, ahol – a térkép tanúsága szerint – nem működtek katolikus és protestáns főiskolák!

19. A feladat a XVIII. századi Magyarország gazdaságával kapcsolatos. (K/4)
Döntse el a források és ismeretei segítségével, hogy a Mária Terézia vámrendeletére vonatkozó állítások közül melyik a helyes! Karikázza be a helyes állítás sorszámát! Feladatrészenként egy sorszámot karikázzon be! (Elemenként 1 pont.)
„Minthogy annak a szabadságnak csorbítása nélkül, amely az előbbi 1723. évi országgyűlés 14. törvénycikkében van rögzítve [mely szerint a nemesség a saját szükségletét szolgáló árukra a belső vámhatáron nem fizet vámot], egyébként minden dolog és áru után, bármiféle és nemű is legyen az, amely Magyarországon és a hozzákapcsolt országokon átvihető, vagy [azokba] bevihető, vagy azokból kivihető, a harmincadvámot le kell róni, s ezt a vámot kivétel nélkül mindenki, aki e javaknak vagy áruknak birtokosa, legyen az nemes vagy nemtelen, egyházi vagy világi személy, katonai vagy polgári szolgálattevő, külföldi vagy belföldi, megadni köteles […].”

(Mária Terézia 1754. évi vámrendeletéből)
a)
1. Mária Terézia létrehozta a belső vámhatárt a Magyar Királyság és a Habsburg Birodalom

többi tartománya közt.

2. Mária Terézia fenntartotta a belső vámhatárt a Magyar Királyság és a Habsburg

Birodalom többi tartománya közt.

3. Mária Terézia eltörölte a belső vámhatárt a Magyar Királyság és a Habsburg Birodalom

többi tartománya közt.
b)
1. A harmincadvám megfizetése alól a magyar nemesek rendi kiváltságaikra hivatkozva

teljes körű mentességet kaptak.

2. A harmincadvám megfizetése alól a szabad királyi városok polgárai a városi

kiváltságlevelekben foglaltaknak megfelelően mentességet kaptak.

3. A harmincadvám megfizetése alól egyik társadalmi réteg tagjai sem kaptak teljes körű

mentességet.
c)
1. A vámtételeket úgy határozták meg, hogy a magyar mezőgazdasági termékeket

elsősorban a birodalmon belül értékesítsék.

2. A vámtételek arra ösztönözték a magyarokat, hogy a mezőgazdasági termékeket a

birodalmon kívül értékesítsék.

3. A vámrendelet következtében visszaesett a mezőgazdasági termelés Magyarországon.
d)
1. A vámrendelet elősegítette a magyar ipar fejlődését.

2. A vámrendelet következtében az örökös tartományokból kedvező feltételekkel lehetett

iparcikkeket Magyarországra hozni.

3. A vámrendelet arra ösztönözte a kereskedőket, hogy a birodalmon kívülről hozzanak

iparcikkeket Magyarországra.
20. A feladat a magyarországi török hódításhoz és a végvári küzdelmekhez kapcsolódik. (K/4)
A XVI. század jelentős csatáinak, várfoglalásainak leírását olvashatja, a térképen pedig az események helyszínét látja bejelölve. Párosítsa a leírásokat a térképen látható sorszámokkal! Írja a megfelelő sorszámot a leírás melletti mezőbe! Három helyszín kimarad. (Elemenként 1 pont.)
	[image: image28.png]Furdoélet a Balatonon
‘. R

	

	Esemény leírása
	Helyszín sorszáma

	a) A magyar politikai elit jelentős része elesett az itt vívott ütközetben.
	

	b) A vár ostroma során mind a várvédő kapitány, mind az ostromló török szultán meghalt.
	

	c) A vár sikeres védelme több évtizedre megakadályozta a török további északi előrenyomulását.
	

	d) A vár ostrom nélküli megszállása után fontos közigazgatási központtá vált.
	

21. A feladat a magyarországi reformáció korával kapcsolatos. (K/4)
Töltse ki a táblázatot a források és ismeretei segítségével! (Elemenként 1 pont.)
A) „Az ország rendei és karai, a királyi felség figyelmeztetéséhez képest megállapították, hogy az újrakeresztelők [anabaptisták] és kálvinisták, akik az országban még fennmaradtak, mindenkinek a fekvő jószágaiból kiűzendők. És hogy azokat, vagy közülük bárkit többé az ország határai közé befogadni nem szabad.”

(Az 1548. évi pozsonyi országgyűlés egyik törvénye)
B) „A vitézlő urak állhatatos kérésére kegyesen beleegyeztünk, hogy ki-ki tartsa meg azt a hitet, amelyet akar, az új és a régi szertartásokkal, megengedjük, hogy hitük ügyében azt tegyék, ami nekik tetszik, de bárkinek a sérelme nélkül. Az új [evangélikus] hit követői ne zaklassák a régi vallást, vagy annak követőin valami módon jogtalanságot ne kövessenek el.”

(Az 1557. évi erdélyi országgyűlés határozata)
C) „A császári és királyi szent felség, a boldog emlékű néhai felséges őseinek és elődeinek, úgy a római császároknak, mint a magyar királyoknak példájára, a szent katolikus hitet és vallást őszintén vallja és azt országaiban és tartományaiban is, főképpen e Magyarországban az annyi tévtanoktól és felekezetektől megtisztítva, a mindenható Isten dicséretére és dicsőségére mindenütt felvirágoztatni és terjeszteni óhajtja és uralkodói köteles tiszténél fogva azt tehetségéhez képes megoltalmazni és megvédelmezni törekszik.”

(Az 1604. évi pozsonyi országgyűlés egyik törvénye)
Az idézett jogszabályrészletek közül melyikre igaz az állítás? Tegyen X jelet a táblázat megfelelő oszlopába! Egy sorban csak egy X jel szerepelhet
	Állítás
	A
	B
	C

	a) Az összes protestáns felekezet elleni fellépést helyezett kilátásba.
	
	
	

	b) Igyekezett felszámolni a katolikusok és Luther követői közti viszálykodást.
	
	
	

	c) A protestánsok üldözését írta elő, Luther híveinek kivételével.
	
	
	

	d) Az országgyűlésen önálló rendként részt vevő szászok szempontjából jelentős eredmény volt ennek a jogszabálynak az elfogadása.
	
	
	

22. A feladat a Rákóczi-szabadságharccal kapcsolatos. (K/4)
Oldja meg a feladatokat a források és ismeretei segítségével!
A) „Az említett jeles Rákóczi Ferenc életének és összes, […] ingó és ingatlan javainak […] kegyelmet adunk. Valamennyi – mind felsőbb, mind alsóbb rendű és rangú, akár polgári, akár katonai rendben levő – Rákóczi-követőnek, […] megbocsátó kegyelmet adunk.” (Uralkodói oklevél)
B) „Elrendeltem, vezessék hozzám a hegy túlsó oldalán tartózkodó csapatokat. Déltájban érkeztek, botokkal és kaszákkal felfegyverezve. Ötszáz ember helyett alig volt kétszáz gyalogos, rossz parasztpuskákkal fölszerelve, és ötven lovas. […] Csapataim létszáma néhány nap alatt háromezer emberre emelkedett. […] Miután hadaink száma és bátorsága így megnövekedett, […] átléptem Magyarország határát, mint Caesar a Rubicont.” (II. Rákóczi Ferenc emlékiratai)
C) „Magunkat említett első József császár és ő általa az egész Ausztriai Ház rajtunk követelt királyi engedelmességétől […] felszabadultaknak [tekintjük] […] szabad akaratunkból hazánkban interregnumot [uralkodó nélküli állapotot] [hirdetünk].” (Országgyűlési határozat)
a) Tegye időrendbe a forrásokat a bennük leírt események alapján! Írja a források betűjelét a táblázat megfelelő mezőjébe! A legkorábbival kezdje! (A helyes sorrend esetén: 1 pont.)
	1.
	2.
	3.

	
	
	

b) Nevezze meg közismert szakkifejezéssel/fogalommal azokat a személyeket, akiket az A) betűjelű forrás aláhúzott része említ! (1 pont)

c) Hogyan értelmezhető Rákóczinak a B) betűjelű forrás aláhúzott részében szereplő
kijelentése? Karikázza be a helyes értelmezés sorszámát! (1 pont)

1. Úgy gondolta, hogy olyan sereggel rendelkezik, amely már lehetővé teszi az ellenség teljes

legyőzését.

2. Az volt a célja, hogy teljhatalmat szerezzen Magyarországon.

3. Döntését véglegesnek szánta, és akár a fegyveres harcra is készen állt.
d) Nevezze meg egyetlen szóval (szakkifejezéssel) a C) betűjelű forrásban leírt eseményt! (1 pont)

1. Az alábbi feladat az 1848-49-es forradalom és szabadságharcra vonatkozik. (K/5)
Tegye időrendi sorrendbe sorszámozással a felsorolt eseményeket, (1 pont) majd írja az esemény betűjelét a térkép megjelölt helyszínéhez! (Elemenként 1 pont)
	Az események
	 Sorszám

	a) A Függetlenségi Nyilatkozat kiadása
	

	b) Az utolsó ellenálló erőd (vár)
	

	c) Az első győztes csata
	

	d) Az utolsó rendi országgyűlés
	

	[image: image29.png]A gyaripar szerkezetének alakulasa

iparag ‘munkasok létszama és termelési erték és szazalékos
szizalékos megoszlisa ‘megoszlisa
1598 1913 1898 1913
ezer % ezer % millio % millié %
6 6 korona korona
70| 31| 84| 158 98 67| 180 54
vas- és fémipar 44] 147 6| 115] 184] 126] 503[152
gépipar 331 109 48] o1[132 9.0 230 X
villamosenergia- 3 10| 13| 24 35 24 75 23
termelés
pitéanyag-ipar 32 105] 66| 124 52 35| 137 21
vegyipar 12| 40| 26| 48 83 57| 241 73

nehézipar dsszesen 124 41,1 215 | 402 486 33,2 1186 358

textilipar 14 4.6 46 8.7 53 3.6 209 6.3
egyéb kénnyiipar 48| 159 141| 208 178 124 451 13.6
kénnyiiipar 62| 205 157 29,5 235 16,0 660 19,9

szesen

élelmiszeripar 46| 153 77| 14,5 645 44,1 1287 389

Bsszesen 302 | 100,0 533 | 100,0 1464 | 100.0 3313 | 100,0

2. A feladat a XIX. századi Magyarországra vonatkozik. (K/4)
Tanulmányozza a táblázatok adatait! Húzza alá a helyes választ az adatsorok alapján! (Elemenként 1 pont.)
	[image: image30.png]~=—— Magyar csapatok

~-— (Csaszari csapatok

GO
Gyongyos‘ —= —r‘z"’i’\
N
N
\

Tiszaftired(>

N
> VAC

= ° Hatvan
Isaszeg

CPest\¥. 4 “\\QQ
Tépioblcske

~)
Debrec%n
2

IS

1 | 1] Amagyar csapatésszevonas teriilete

Az osztrak csapatsszevonas teriilete
Akormany éltal V. 21-én ellen6rzétt teriilet

	Magyarország nemzetiségi megoszlása 1850 és 1910 között

	Nemzetiség
	Arány (%)

	Magyar
	33

	Szlovák
	25

	Román
	25

	Ruszin
	4,5

	Szerb és horvát
	2,6

	Német
	18

	Egyéb
	1,9

A kivándorlók etnikai összetétele
a) Mikorra került a magyarság abszolút többségbe Magyarországon?

1850.

1880.

1900.

1910.
b) Hogyan változott a szerb és a horvát nemzetiségűek száma 1850 és 1910 között?

kismértékben nőtt

nagymértékben nőtt

csökkent
c) Számarányát is tekintve melyik nemzetiséget sújtotta leginkább a XIX–XX. század fordulója után a kivándorlás?

magyar

szlovák

román
d) A nemzetiségi arányok változásának fő oka:

asszimiláció

emancipáció

emigráció
3. A feladat az 1848–49-es polgári forradalommal kapcsolatos. (K/4)
Válaszoljon a kérdésekre a forrás felhasználásával!
„4. § 1848-tól kezdve minden harmadik év eltelte után, a következő országgyűlés első évi ülésének megnyitását megelőző hat hét lefolyása alatt, országszerte új képviselőválasztás történik, midőn azok is, kik időközben választattak meg, csak új megválasztás által tarthatják meg képviselőhelyeiket, és pedig szintén egy országgyűlés három évi üléseire.
5. § Ő Felségének joga van az összejött évi ülést prolongálni, s berekeszteni, sőt az országgyűlést a három év eltelése előtt is feloszlatni, és ekkor új képviselőválasztást rendelni; de ez utolsó esetben az újabb országgyűlés összehívásáról akképpen rendelkezendik: hogy ez az elébbinek feloszlatásától számítandó három hónap alatt összeüljön.
6. § Az évi ülés az utolsó évrőli számadásnak, és következő évi költségvetésnek a ministerium által leendő előterjesztése, s az irántoki határozatnak meghozatala előtt be nem rekesztethetnek, sem az országgyűlés fel nem oszlathatik.
7. § Elnököt és egy másodelnököt a főrendi táblához, a tábla tagjaiból, Ő felsége nevez ki, de jegyzőit, szinte saját tagjai közül, titkos szavazás útján a tábla maga választja.”

(1848-as törvények)
a) Nevezze meg azt a hatalmi ágat, amelynek működését az idézett részletek szabályozzák! (1 pont) ___
b) Válasszon ki a felsorolásból 2 jelzőt, amelyek a leginkább jellemzik az 1848-as törvényekben szabályozott országgyűlést! Választását aláhúzással jelölje! (Elemenként 0,5 pont.)

népképviseleti

rendi

kétkamarás

főrendi
c) Állapítsa meg, hogy mely esetben nem oszlathatta föl az országgyűlést az uralkodó! (1 pont)

d) Határozza meg, mikor fogadták el a fenti törvényeket (hó, nap)! (1 pont)

1848. ___
4. A feladat az 1848-as áprilisi törvényekkel kapcsolatos. (K/5)
Egészítse ki a törvénycikkek szövegének segítségével a hiányos újsághírt, tudósítást! (Elemenként 1 pont.)
„III. tc.: Független magyar felelős minisztérium alakításáról
3. § Ő Felsége, s az Ő távollétében a nádor és a királyi helytartó a végrehajtó hatalmat a törvények értelmében független magyar minisztérium által gyakorolják, s bármely rendeleteik, parancsolataik, határozataik, kinevezéseik csak úgy érvényesek, ha a Buda-Pesten székelő miniszterek egyike által is aláíratnak. […]
V. tc.: A választásról
2. § Az országnak, s kapcsolt részeknek, mind azon bennszületett vagy honosított, legalább 20 éves, és sem atyai, sem gyámi, sem gazdai hatalom, sem pedig elkövetett hűségtelenség, csempészkedés, rablás, gyilkolás, és gyújtogatás miatt fenyíték alatt lévő lakosai, a nőket kivéve, törvényesen bevett valláskülönbség nélkül választók:

a) Kik szabad királyi városban, rendezett tanáccsal ellátott községben 300 e. Ft (ezüst forint) értékű házat vagy földet, egyéb községekben pedig eddigi úrbéri értelemben vett ¼ telket, vagy ezzel hasonló kiterjedésű birtokot, kizáró tulajdonul vagy hitveseikkel s illetőleg kiskorú gyermekeikkel közösen bírnak.

b) Kik mint kézművesek, kereskedők, gyárosok telepedve vannak, ha tulajdon műhellyel vagy kereskedelmi teleppel vagy gyárral bírnak, s ha kézművesek, folytonosan legalább egy segéddel dolgoznak.
3. § Választható mindaz, ki választó, ha életének 24. évét betöltötte, s a törvény azon rendeletének, miszerint a törvényhozási nyelv egyedül a magyar, megfelelni képes.”

(1848. április 11.)
„Honfitársaink! A mai naptól semmilyen határozat, törvény és rendelet sem érvényes, csak abban az esetben, ha azt valamelyik, Buda-Pesten székelő a) __________________________ ellenjegyzi. Választójoggal rendelkezik bárki, aki b) __________________________ éves, büntetlen életű, neme szerint c) __________________________ és valamilyen vagyonnal bír. Az országgyűlés tagjává választható az, aki d) __________________________, és e)__________________________.” (Fiktív szöveg)
5. A feladat a dualista állam politikai működéséhez/felépítéséhez kapcsolódik. (K/3)
Tanulmányozza az ábrát, majd ismeretei felhasználásával nevezze meg a betűjellel jelölt hiányzó elemeket! (Elemenként 1 pont.)
	[image: image31.png]~=—— Magyar csapatok

~a— Csaszari csapatok

N, ey Gor
e Cronavte LS
R v
[- b / \\
(b a0 -
\x o ’°Hatv7n Tiszafiiredf> Do
Isaszeg /%)

2
5%

o N)
& Buga Pest \\O),@e
Tapidbicske
11 1] Amagyar csapatésszevonas teriilete
o
Az osztrdk csapatésszevonas terilete

A kormany éltal ellendrzott teriilet

a) __
b) __
c) __
6. A feladat a kiegyezésre vonatkozik. (K/5)
A szöveg alkotója tartalmi hibákat vétett. Keresse meg a hibás szövegelemeket! Írja a táblázatba a tartalmilag téves szavakat (állításokat) a javítással együtt! (Elemenként 0,5 pont.)
„A kiegyezéssel létrejött államalakulat két egymás mellett létező tagállam szövetsége volt: az Osztrák Királyságé és a Magyar Királyságé. A két államnak közös az uralkodója, V. Ferdinánd, és vannak közös ügyei. Mindkét ország kormánya az uralkodónak felelős. A kiegyezés értelmében közös a hadügy, az oktatásügy, és az ennek fedezésére szolgáló pénzügy. A közös hadsereg sok nemzetiségű volt, mint ahogy a birodalom is. A közös hadseregnek a latin volt a vezényleti nyelve.”
	Sorrend
	Hiba
	Javítás

	a)
	
	

	b)
	
	

	c)
	
	

	d)
	
	

	e)
	
	

7. A feladat Magyarország reformkori történetére vonatkozik. (K/4)
A szöveg alkotója tartalmi hibákat vétett. Keresse meg ismeretei alapján a hibás szövegelemeket! Írja a táblázatba a téves szavakat (állításokat) a javítással együtt! (Elemenként 0,5 pont.)
„Széchenyi István és Kossuth Lajos a magyarországi reformkor két kiváló politikusa volt. Magát a reformkort is Széchenyi 1817-ben megjelent Hitel című művének megjelenésétől szokták számítani. Széchenyi 1844-ben alapította meg a Védegyletet. A Védegylet azzal a céllal alakult, hogy a magyar honvédség kifejlődését segítse. Kossuth az 1840-es évek elején a Pesti Hírlap című újságban publikálta nézeteit. 1848-ban mindketten a Deák Ferenc vezette kormány miniszterei voltak.”
	Sorrend
	Hiba
	Javítás

	a)
	
	

	b)
	
	

	c)
	
	

	d)
	
	

8. A feladat a dualizmus kori Magyarország történetéhez kapcsolódik. (K/3)
Készítsen jelmagyarázatot az alábbi térképhez! Töltse ki a táblázatot! Használja a középiskolai történelmi atlaszt! (Elemenként 0,5 pont.)
	[image: image32.png]—=—— Magyar csapatok Akormany éltal
ellendrzétt teriilet

A&

~e— Csészari csapatok

Branyiszko-
hago

[/] Atoborzas terﬁlete\é rgey__~ »— N
b= e

o (]
f/ 7 \\ KassaO 2

++ae. Védelmi vonal

SoVac Kapolna 4~ 7~
Vac poina S

= — Akormany koltézése

	A nemzetiségek 1910-ben

	Sorszám
	Nemzetiség

	2)
	

	3)
	

	4)
	

	5)
	

	6)
	

	7)
	

9. A feladat a XIX. század magyar társadalmára vonatkozik. (K/4)
Oldja meg a feladatokat a forrás és ismeretei segítségével!
„A parasztcsalád. A gazdasszony [A gazda felesége]. A család asszonyainak körében ő képviselte a gazda tekintélyét, közvetítette parancsait. Feladata volt a háztartással kapcsolatos munkák irányítása, ezek legnagyobb részének elvégzése is. Amennyire irigylésre méltó volt a gazda helyzete és rangja a családban, annyira nem volt az a gazdasszonyé. Bár parancsolt, mégis a családfő felügyelete, bírálata és felelősségre vonása kísérte minden lépését. Mindezek mellett ő végezte a legnehezebb házi munkákat. Hiába volt segítségére a korban utána következő legidősebb menyecske [férjes asszony] vagy az otthon maradt öreglány, a seregnyi embernek főzni, mindennapi élelmét elkészíteni igen nagy munka volt. […] A tej feldolgozása, a vaj köpülése, a lekvárfőzés, részben a káposzta savanyítása, mind-mind az ő dolga volt. A baromfi körül minden munkát ő intézett. Rá várt a ház körüli meszelés, tapasztás is. […] Ha nem akadt szoptatós anya a menyecskék között, aki hazaszaladt délben a mezőről, akkor ő cipelte ki a kapáló, szénagyűjtő asszonyok után is az ételt.” (Néprajzi gyűjtésből)
a) Határozza meg a gazdasszony helyét, szerepét (Elemenként 0,5 pont.)

- a gazdához viszonyítva:

__

- a család irányításában:

__

- a munkavégzésben:

__
b) Egy jellemző példával világítsa meg, milyen jellegű munkák nem tartoznak a gazdasszonyra! (0,5 pont)

c) Aláhúzással jelölje meg a helyesnek tartott megállapítást: (1 pont)

A gazdasszony az európai urbánus társadalmak jellemző alakja.

A gazdasszony az európai agrártársadalmak jellemző alakja.
d) Hasonlítsa össze egy-két mondatban a forrásban meghatározott családtípust a mai/modern családtípussal! (1 pont)

10. A feladat a reformkori magyar társadalomhoz és életmódhoz kapcsolódik. (K/4)
Egészítse ki az alábbi táblázatot! Írja a betűjelek mellé a megfelelő társadalmi csoport nevét! (Elemenként 1 pont.)
	Rendi tagozódás
	Társadalmi rétegek

	nemesség
	birtokos nemesség

	
	birtoktalan nemesség

	nemességhez hasonló, területi önigazgatással rendelkező kiváltságos csoportok
	A) (Egy ilyen csoportot nevezzen meg!)

	B)
	kereskedők, kézművesek

	polgárjog nélküli városlakók
	céhlegények, munkások, napszámosok

	C)
	D)

	
	házas zsellérek

	
	házatlan zsellérek, cselédek

11. A feladat a gazdasági kiegyezéshez kapcsolódik. (K/3)
Válaszoljon a kérdésekre a forrás és ismeretei segítségével! (Elemenként 0,5 pont.)
„53.§. Az államadósságokat illetőleg Magyarországot, alkotmányos állásánál fogva, oly adósságok, melyek az ország törvényszerű beleegyezése nélkül tétettek, szorosan jogilag nem terhelik.
55.§. De kész az ország az államadósság terhének egy részét elvállalni, s az iránt Őfelségének többi országaival egyezkedésbe bocsátkozni.
XIV. tc. Azon arányról, mely szerint a magyar korona országai a pragmatica sanctio folytán közösnek ismert államügyek terheit ezentúl viselik.
1.§. Az arány a magyar korona országaira nézve 30 s Őfelsége többi országaira nézve 70%-ban állapíttatik meg.
2.§. Ezen hozzájárulási arány 10 évig marad érvényben.
XVI. tc. A magyar korona országai és Őfelsége többi országai közt kötött vám- és kereskedelemi szövetségről.
1.§. Mindkét fél államterülete a szövetség idejére és annak értelmében egy vám- és kereskedelmi területet képez, melyet közös vámhatár vesz körül.
12.§. Az ausztriai pénz, míg törvényesen meg nem változtatik, közös marad.
13.§. Mindkét fél késznek nyilatkozik [...] egyforma mérték- és súlyrendszert hozni létre a két állam területén.
18.§. A posta- és távirdaügy a két állam területén külön, de amennyiben a forgalom érdeke kívánja, egyforma elvek szerint fog rendeztetni és igazgattatni.
22.§. E vám- és kereskedelmi szövetség 10 évi időre lép érvénybe.”

(Az 1867. évi törvényekből)
a) Milyen pénzügyi terheken osztozik a két állam?

1. ___

2. ___
b) Milyen közös gazdasági eszközök biztosítják, hogy a birodalom egységes, közös piacot alkosson?

1. ___

2. ___

3. ___
c) Milyen kérdésekben rendelkezhet önállóan a két állam, még ha egyeztetik is lépéseiket?

12. A feladat a reformkorhoz és az 1848-as márciusi forradalomhoz kapcsolódik. (K/5)
Írja be a táblázatba a forrás segítségével a meghatározásoknak megfelelő fogalomnak a nevét, majd jelölje meg előfordulásának sorszámát a 12 pont szövegében! (Elemenként 0,5 pont.)
	
	Meghatározás
	A fogalom neve
	Sorszáma a
12 pontban

	a)
	Művészeti alkotások, sajtótermékek tartalmát előzetesen ellenőrző intézmény, amely engedélyezi vagy megtiltja azok közreadását.
	
	

	b)
	Adózás, vámfizetés, illetékek, közmunkák, katonáskodás kirovása mindenkire, társadalmi hovatartozásra való tekintet nélkül.
	
	

	c)
	A földesúr földjén gazdálkodó, urának szolgáltatásokkal tartozó, személyes szabadságában korlátozott paraszt terheinek és függő helyzetének
megszüntetése.
	
	

	d)
	A végrehajtó hatalom javasolt, új testülete, szervezete.
	
	

	e)
	A nyomtatásban való véleménynyilvánítás szabadsága.
	
	

	[image: image33.png]~=—~ Magyar csapatok
~e— Csaszari csapatok
W Neépfelkelés

	

13. A feladat az életmód változásához kapcsolódik a XIX–XX. század fordulóján Magyarországon. (K/4)
Húzza alá a helyes mondatelemet a forrás és ismeretei segítségével! (Elemenként 1 pont.)
„Gondosan kicsavart a két lópokrócból egy sárga disznóbőr koffert, mely drága anyagával, finom kidolgozásával harsányan elütött a környezet minden darabjától. Kívánkoztak rá a fényűző fürdőhelyek hotelcímkéi. […] Idehaza áll már a Nyugati pályaudvar Eiffel-féle indócsarnoka. Egy nyári éjszakán kétszer van éjfél Budapesten: tizenkettő után tizenhat perccel visszaigazítják az órákat nulla órára: életbe lép országszerte a közép-európai zónaidő. […] A kávézó teraszán szívja szivarját a langy nyárestében, amikor a porköpenyes-porszemüveges automobilista lekanyarodik az Erzsébet körútról puffogva-zörögve, s begurul egyenesen a törzskávéháza elé. Az úri közönség tapsol-ünnepel s pezsgőt bontat a pezsgőgyáros sportsman tiszteletére.

[…] Száz darab vizitkártyát rendelek vajszín kartonon. Azután méretet vétetek Kamarásnál, Taylor for Gentlemen, a Papnövelde-utcában, tiszta gyapjú felöltőt, két öltözet ruhát, szakkót, sétakabátot, frakkot, szmokingot rendelek, sürgősségi felárral. A Pompl fogadójában ebédelek, s a fennmaradó időt arra használom, hogy néhány apró, de nélkülözhetetlen kelléket beszerezzek: szivart cédrusdobozban, szárnyasgallért, semmiségeket.” (Lengyel Péter: Macskakő című regényéből)
a) A XIX. század végén az úri férfidivatot már nem annyira Franciaország diktálta, hanem

1. Németország.

2. Anglia.

3. Olaszország.
b) Az automobil-gyártás fellendülése miatt ez a jármű Magyarországon is

1. elterjedt a középosztály körében.

2. olcsó tömegtermékké vált.

3. egyre népszerűbb lett, de még csak az elit körében.
c) Az országszerte érvényes pontos idő bevezetését

1. a vasúthálózat kiépítése és üzemeltetése tette szükségessé.

2. a telefonhálózat országos kiépítése tette szükségessé.

3. az állami közoktatás kiépítése, azaz a nyolcórai iskolakezdés tette szükségessé.
d) A korszakban épült ki Párizs és Bécs mintájára Budapest szerkezete:

1. a körutak és sugárutak.

2. a számmal jelölt utcanevek.

3. a hidak és hajózható csatornák.
14. A feladat az 1848–49-es forradalom és szabadságharc történetéhez kapcsolódik. (K/4)
Milyen szervezet felállításáról vagy milyen intézkedés bevezetéséről rendelkeznek az áprilisi törvények alábbi törvénycikkei? Írja a szervezet vagy intézkedés nevét a vonalra! (Elemenként 1 pont.)
a) „III. tc. 14.§. A minisztériumnak, azon tagján kívül, mely a Felség személye körül a 13.§-ban említett ügyekre ügyelend, a következő osztályai lesznek: a) Belügyek, b) Országos pénzügy, c) Közmunka és közlekedési eszközök és hajózás, d) Földművelés, ipar és kereskedés, e) Vallás és közoktatás,
f) Igazságszolgáltatás és kegyelem és g) Honvédelmi osztályai.” ___
b) „XVIII. tc. 1.§. Gondolatait sajtó útján mindenki szabadon közölheti, és szabadon terjesztheti.”

__
c) „XXII. tc. A személyes és vagyonbátorság, a közcsend és belbéke biztosítása, az ország polgárainak őrködésére bízatik.”
__
d) „IX. tc. Az úrbér és azt pótló szerződések alapján eddig gyakorlatban volt szolgálatok (robot), dézsma és pénzbeli fizetések megszüntetéséről.” ___
15. A feladat az osztrák–magyar kiegyezéssel kapcsolatos. (K/5)
Az osztrák–magyar kiegyezési rendszert bemutató ábra és ismeretei segítségével válaszoljon a kérdésekre!
	[image: image34.png]

	A dualista államszervezet

a) Karikázza be az alábbi konkrét ügyek közül annak a kettőnek a betűjelét, amelyik közös ügynek minősült! (Elemenként 0,5 pont.)

A) szövetségi szerződés megkötése Németországgal

B) a tankötelezettség bevezetése

C) független bírósági szervezet kiépítése

D) hadüzenet küldése Szerbiának

E) a főispánok jogkörének kiszélesítése
b) Hogyan folytatódik a mondat? Karikázza be a megfelelő folytatás betűjelét! (1 pont)
A kiegyezés következtében létrejött államalakulatot dualista monarchiának nevezték, mert …

A) … az uralkodó a rendekkel együtt kormányzott.

B) … érvényesült a törvényhozó és a végrehajtó hatalom szétválasztásának elve.

C) … két, beligazgatását tekintve önálló, jogilag egymással egyenrangú államrész alkotta.
c) Mi lett a hivatalos neve a kiegyezés értelmében létrejött államalakulatnak? (1 pont)

__
d) Mettől meddig állt fenn a kiegyezés értelmében létrejött államalakulat? Két évszámot írjon! (Elemenként 0,5 pont.)

___________________–___________________
e) Ki volt az a „haza bölcsé”-nek is nevezett magyar politikus, akinek döntő szerepe volt a kiegyezési tárgyalások sikerében? (1 pont)

__
16. A feladat az 1848/49-es forradalomhoz és szabadságharchoz kapcsolódik. (K/4)
Oldja meg a feladatokat a források és ismeretei alapján!
a) Írja a forrásrészletek alá annak a településnek a nevét, ahol a leírt események zajlottak! (Elemenként 1 pont.)
1. „Az ítéletek szigorúsága leírhatatlan izgatottságot keltett. A tábornokok feleségei, gyermekei, hozzátartozói mind ide gyülekeztek. […] Damjanichné elájult, mikor férje halálos ítéletét közölték vele. […] Ki volt tűzve a kivégzés ideje, […] Howiger várparancsnok ennélfogva megengedte, hogy a foglyoktól hozzátartozóik elbúcsúzzanak.” (Tolnai Világtörténelme)

__
2. „A szakadó eső dacára mintegy 10 000 ember gyűlt a múzeum elé, honnan közhatározat szerint a városházához mentünk, hogy a tizenkét pontot magokénak vallják a polgárok is, és velünk egyesüljenek.” (Részlet Petőfi Sándor naplójából)

__
3. „29-én az előőrsök reggeli jelentései […] ellenséges támadást sejtetnek. A hadtest reggel […] száll fegyverbe, s elfoglalja harci állását. Móga altábornagy jónak látja egy parlamentert [tárgyaló küldöttet] a horvát táborba küldeni [Jellasicshoz] megtudakolandó, hogy gróf Batthyány Lajos […] elhagyta-e már a horvát tábort, avagy ott fogolyként kezelik? […] A szélső jobbszárnyon vezénylő […] nemzetőr ezredes […] a székesfehérvári szőlők előtt az ellenséges elővédre akadt.” (Hadműveleti naplórészlet)

__
b) Tegye időrendbe az a) feladatrész eseményeit! A források sorszámát írja a téglalapokba! Kezdje a legkorábbival! (1 pont)
	
	
	

17. A feladat az életmód változásaihoz kapcsolódik a XIX–XX. század fordulójának Magyarországán. (K/3)
Nevezze meg a képeken ábrázolt jelenségek elterjedéséhez hozzájáruló intézkedést, újdonságot vagy változást! (Elemenként 1 pont.)
	[image: image35.png]Foglalkozas ezer f6 %

Bérbél élok:

Munkasok 2038.8 235
Mezdgazdasagi munkasok (0-1 kat. hold birtokkal) 16762 193
Haztartasi alkalmazottak 1972 23
Alkalmazottak 490.0 57
Nyugdijasok 307,1 35
Onallo szellemi foglalkozasuak 423 0.5
Kisarutermelék:

Foldmivesek (0-1 kat. hold birtokkal) 3469 4.0
Foldmivesek (1-5 kat. hold birtokkal) 1070.6 123
Foldmiivesek (5-25 kat. hold birtokkal) 1065.4 123
Alkalmazottat nem tarté kisiparosok 3542 4.1
1-3 alkalmazottat tartd kisiparosok 191,1 272

	[image: image36.png]Magyarorszag haborus veszteségei
a kozlekedés és az ipar egyes teriiletein

Magyarorszag haboris emberveszteségei

(f6)
Katonai kb. 140 000-160 000
Hadifogsagban kb. 230 000-280 000
meghalt

Polgari lakossag

kb. 80 000-100 000

Vasti sinhalozat és 40%

| palyatestek
Duna- és Tisza-hidak 100%
Vas- és fémipar 48,1%
Vegyipar 48%
Ruhézati ipar 55.7%
Banyaszat és ipar dsszesen 38%

Zsidosag a trianoni | kb. 400 000
Magyarorszagrol
Ciganysag kb. 50 000

	Plakát, 1910
	Hirdetés, 1910

	a) 1868-ban hozott oktatáspolitikai intézkedés:
__
__
	b) Az iparban teret hódító
modern üzemszervezeti forma:
__

	[image: image37.png]A fogyasztoi arak alakulasa 1914-23

Arucikk neve Mennyiségi egység Ar koroniban
1914 1923
Liszt (£6z6) kg 041 2000
Kenyér (barna) kg 0.30 1 460
Marhahts kg 2.0 17 600
Sertéshus kg 1.92 20 000
Szalonna kg 1.60 17 000
Zsir kg 1,52 16 000
Burgonya kg 0.14 625
Cukor kg 0.82 8 800
Sé kg 0,26 1450
Vaj kg 3,60 24 000
Tojas db 0,07 850
Tej 1 liter 028 1370
Szén 1 mazsa 3,96 27325

	Képeslap, 1912

	c) A közlekedésben a XIX. század második felében lezajlott folyamat, amely lehetővé tette
a fürdőkultúra tömegessé válását is:
__

18. A feladat a dualizmus korának gazdaságtörténetéhez kapcsolódik. (K/4)
Döntse el az adatok alapján, hogy az állítások igazak vagy hamisak! Írjon X jelet a táblázat megfelelő helyére! (Ha az állítás bármelyik eleme helytelen, akkor az állítás hamis.) (Elemenként 1 pont.)
	[image: image38.png]A trianoni Magyarorszag jellemzo adatai a torténelmi Magyarorszaghoz képest

szantotertilet 43,0%
kert 25.2%
ét 25.2%
520616 68,9%
erdd 14.5%
gyaripar 55.9%
gépgyartas 82.2%
vasuthalézat 42.4%
mozdonyok 31.3%
vasuti teherkocsik 17.0%

	Megállapítás
	Igaz
	Hamis

	a)
	Az élelmiszeriparban foglalkoztatottak aránya és száma a korszakban csökkent, bár az előállított termékek értéke növekedett.
	
	

	b)
	A vegyipar termelésének értéke közel háromszorosára, a foglalkoztatottak száma pedig több mint kétszeresére nőtt.
	
	

	c)
	A végrehajtó hatalom a törvényhozónak volt felelős.
	
	

	d)
	A termelési érték alapján önmagához képest a korszakban a textilipar termelése nőtt a legjobban.
	
	

19. A feladat a reformkori Magyarország történetéhez kapcsolódik. (K/4)
Oldja meg a feladatokat a forrás és ismeretei segítségével!
1. „[…] akarunk monarchiát, tehát respublicáról [köztársaságról] nem ábrándozunk;”
2. „De ha monarchiát akarunk, akarjuk, hogy az legyen constitutionalis [alkotmányos] monarchia […].”
3. „Akarjuk, hogy ezen alkotmány magyar legyen, tehát holt nyelv zsarnokságát, vagy – legyen a magány élet [magánélet] akár melly nyelvű –, polyglott [több nyelvű] közélet bábeli zavarát nem akarjuk.”
4. „Akarjuk, hogy jog uralkodjék, s uralkodjék törvény, melly a nemzet akaratának a király által szentesített dictatuma [parancsa].”
5. „És senki igaz tulajdonát sérteni nem akarjuk, mert ez rablás volna, mi pedig jog uralmat akarunk és nem rablást […].”
6. „Szóval akarjuk, hogy a nép az alkotmánynak részese legyen, s a mint egy istennek teremtményei, egy uralkodónak alattvalói, egy honnak fiai vagyunk, úgy legyünk osztályos testvérek, kivétel nélkül, jogban, teherben.”

(Részletek Kossuth Lajosnak a Pest megye közgyűlésén mondott beszédéből, 1844)
a) Hogyan folytatódik a mondat? Karikázza be a helyes folytatás sorszámát! (0,5 pont)
Kossuth Lajos beszédében …

1. … a dualista monarchia megteremtésére tett javaslatot.

2. … a polgári átalakulást sürgette.

3. … a rendi jogok megerősítését követelte.

4. … az uralkodóval való szembeszállásra szólított fel.
b) Melyik nyelvre utal a forrásban a „holt nyelv” kifejezés? (1 pont)

__
c) A nyelvkérdésről a beszéd elhangzásának évében törvényt fogadott el a magyar országgyűlés. Írja le röviden, miről rendelkezett ez a törvény! (1 pont)

d) Hogyan viszonyult Kossuth a fenti forrásban a nemzetiségi nyelvhasználathoz az élet különböző színterein? Válaszában két színteret említsen! (Elemenként 0,5 pont.)
1. __

2. __

e) Kossuth beszédének részletei közül melyik írja körül ugyanazt a reformkori célkitűzést, mint Wesselényi következő szavai? (0,5 pont)
„Ha polgári alkotmányunk malasztját [itt: áldásait] a parasztság is érezni fogja s azokban részesülend, bizonnyal szívén fog annak fennmaradása és öregbedése fekünni ahelyett, hogy most, midőn azon alkotmánynak csak terheit, de hasznát majd nem is érzi, vagy ellenséges idegenséggel van az iránt.”
(Wesselényi Miklós: Balítéletekről, 1831)

A részlet sorszáma: ______________
20. A feladat az 1848/49. évi magyar szabadságharccal kapcsolatos. (K/4)
Oldja meg a feladatokat a térképvázlat és ismeretei segítségével! (Elemenként 1 pont)
	[image: image39.png]<ppeo=n

S
agyar iedg htdra 1514500
Mogyerossha rtira 1931 bon
Vesta vener

Lealentbson biza-
et

Lolartans aorics
prceriveriy

a) Nevezze meg a térképen jelölt települések közül azt, amelyikre a leírás vonatkozik!
A település közelében lezajlott csatában a Görgei irányítása alatt egyesülő honvéd hadtestek jelentős győzelmet arattak az osztrák fősereg felett. A győzelemnek köszönhetően a honvédsereg megkezdhette előrenyomulását a Duna felé, míg a császári seregeket Pest előterébe vonták vissza.
__
b) Nevezze meg a térképen jelölt települések közül azt, amelyikre a leírás vonatkozik!
A vár ostroma az ostromágyúk kezdeti hiánya miatt hetekig elhúzódott, jelentősen hátráltatva a honvédsereg további hadműveleteit. A vár bevétele azonban jelentős siker volt, ami elősegítette a vízi utánpótlási útvonalak biztosítását.
__
c) Fogalmazza meg röviden, mi volt a tavaszi hadjárat fő hadműveleti célja, amelyet végül nem sikerült elérnie a honvédseregnek!

d) Miért tekintjük mégis 1849 tavaszát a szabadságharc legsikeresebb időszakának? Karikázza be a helyes válasz sorszámát! Egyetlen sorszámot karikázzon be!

1. Az ország területének legnagyobb része a magyar kormányzat ellenőrzése alá került.

2. A honvédsereg a túlerőben lévő osztrák–orosz seregeket is le tudta győzni.

3. A győzelmek hatására Ferenc József elismerte Magyarországnak a Habsburg Birodalmon
belüli önállóságát.

4. A győzelmek hatására az európai nagyhatalmak elismerték a független Magyarországot.
21. A feladat a reformkori Magyarország történetével kapcsolatos. (K/4)
Oldja meg a feladatokat a forrás és ismeretei segítségével! (Elemenként 1 pont.)
„Ő császári és királyi felsége […] a könyvvizsgálat tárgyában […] a hírlapok mikénti vizsgálatára nézve […] a következő szabályokat méltóztatott megállapítani:
[…]
XII. [Vigyázni kell] nehogy a hírlapokban vizsgálati engedély nélkül bármi is közöltessék.
XV. A nyilvános lapokban megengedhető […] cikkek tárgyául szolgálhatnak pedig különösen: […]
b) minden kegyelmes királyi válaszok avagy leiratok;
c) az üzenetek és felterjesztések, nem ugyan kezdeti javaslataikban, hanem melyek iránt már az egyik vagy másik vagy illetőleg mind két tábla is megegyezett;
d) az egyének által tett nyilvános indítványok és előterjesztések;
e) azon fővédokoknak, melyek valamely tárgy felett mindkét részről felhordattak, kivonatos előadása, de anélkül, hogy akár a beszélő személyek, akár az általok képviselt törvényhatóságok név szerint kimutattatnának.” (V. Ferdinánd utasítása a „könyvvizsgálat” tárgyában, 1846)
a) Nevezze meg szakkifejezéssel az utasítás által előírt „könyvvizsgálatot”!

b) Nevezze meg azt az alapvető szabadságjogot, amelyet megsértettek az utasítás rendelkezései!

c) Melyik politikai intézmény működésének nyilvánosságát korlátozta az utasítás XV. pontja?

d) Melyik évben került sor a reformkori „könyvvizsgálat” teljes eltörlésére?

22. A feladat az osztrák–magyar kiegyezés megszületésének okaihoz kapcsolódik. (K/3)
Fogalmazza meg saját szavaival, mivel indokolják a források szerzői a kiegyezés megkötésének szükségességét! (Elemenként 1 pont.)
a) „Én helyzetünkben a békés kiegyenlítést üdvösebbnek tartom, mint oly politikát, mely bizonytalan ígéretek mellett várakozásra, további szenvedésre utalva, […] talán forradalomtól […], külföldi segélytől függesztené föl [tenné függővé] sorsunk jövendőjét.” (Deák Ferenc nyilatkozata, 1867)

b) „A Duna völgyében külön egyik nemzet sem elég erős arra, hogy nagy szomszédainak vagy bilincsét, vagy legalább pórázát állandóan ne érezze. Minket […] az önfenntartás ösztöne buzdított arra, hogy egyenlítsük ki viszonyainkat Ausztriával.” (Kemény Zsigmond író, újságíró cikke, 1867)

c) „Nem festem azon helyzetet, melyben hazánk 1849-től fogva egész a kiegyenlítésig […] szenvedett. […] Csak annyit mondok, hogy az ország […] anyagi fejlődése lehetetlenné volt téve; ipar, kereskedelem s a polgárok vagyoni állapota naponkint alább szállott.” (Deák Ferenc beszéde, 1869)

23. A feladat az 1848/49-es forradalom és szabadságharc történetével kapcsolatos. (K/4)
Oldja meg a feladatokat a térképvázlatok és ismeretei segítségével!
	A)

	[image: image40.png]Tarsadalmi réteg Egyfore | Jovedelemaz
juto atlaghoz
jovedelem | viszonyitva (%)
(pengd)
Nagybirtokosok és 17800 3333
nagypolgarok
Kozéposztal; 1050 197
Parasztok (10-100 kat. 432 81
holdasok)
Banyiszok és kohaszok 427 30
Varosi (ipari. kozlekedési) 376 70
munkisok
Onalls kisiparosok 320 60
Ipari napszamosok 250 47
Parasztok (1-10 kat. 227 13
holdasok)
Mezbgazdasagi cselédek 205 38
Mezbgazdasagi napszimosok 183 34
Osszesen 534

	B)
	C)

	[image: image41.png]az osszes lakas cseléddel albérlével
egyszobas 54,7%-a 5.1% 32.4%
kétszobas 24.4%-a 36.4% 33.9%
haromszobas 11,0%-a 72.8% 26,6%
négyszobas 5,6%-a 85.0% 20.4%
oOtszobas 2.3%-a 89,5% 12.4%
hat- vagy tobbszobas | 2.0%-a 92,0% -

	[image: image42.png]

a) Tegye időrendbe a térképvázlatokat, a rajtuk szereplő események alapján! Írja a térképvázlatok betűjelét a táblázatba! Kezdje a legkorábbival! (A helyes sorrend: 1 pont.)
	1.
	2.
	3.

	
	
	

b) Nevezze meg azt a személyt, akire a leírás vonatkozik! A térképvázlatokon szereplő személyek közül válasszon! Keresztnevet is írjon! (1 pont)
A több alkalommal is a honvédsereg fővezérévé kinevezett tábornok a főváros elvesztése után észak felé vonult seregével, jelentős császári erőket vonva ezzel magára. Célja az volt, hogy időt nyerjen a honvédseregnek a Tisza vidékén történő összpontosításához.

c) Melyik településnél zajlott az a csata, amelyre a leírás vonatkozik? A térképvázlatokon szereplő települések közül válasszon! (1 pont)
Windischgrӓtz meg akarta akadályozni a Tisza vidékén gyülekező magyar seregek előrenyomulását Pest felé, ezért megtámadta a honvédsereget. A honvédsereg lengyel származású fővezére késve mozgósította a távolabb állomásozó csapatokat, így a kétnapos csatát követően a magyarok végül visszavonultak.

d) Melyik térképvázlaton látható az az eseménysorozat, amelyre a leírás vonatkozik? (1 pont)
Ellenséges seregek nyomultak előre Pest-Buda irányába, de a fővárosig nem jutottak el, mert a honvédsereg megállította és menekülésre kényszerítette őket.

A térképvázlat betűjele: ______________
24. A feladat Magyarország dualizmus kori nemzetiségi viszonyaival kapcsolatos. (K/3)
Nevezze meg azt a népcsoportot, amelyikre az adott állítás vonatkozik! Írja a népcsoport elnevezése mellé a térképvázlaton négyzettel jelölt területek közül annak a sorszámát, ahol az adott népcsoport a többségi lakosságot alkotta! Egy helyre egy sorszámot írjon, három sorszám kimarad. (Elemenként 0,5 pont.)
	[image: image43.png]Nem!
Nem!
~ Soha!

a) Egy 1868-ban elfogadott törvény biztosította számukra a területi autonómiát.

A népcsoport: __________________________________
Sorszám: __________
b) A jellemzően római katolikus és evangélikus vallású népcsoport körében volt a legmagasabb a kivándorlók aránya, mert az általuk lakott hegyvidéki területek kevés megélhetési lehetőséget biztosítottak.

A népcsoport: __________________________________
Sorszám: __________
c) A jellemzően ortodox vallású népcsoport vezetőinek politikai fellépését befolyásolta anyaországuk feszült viszonya az Osztrák–Magyar Monarchiával, ami 1914-ben háború kirobbanásához vezetett.

A népcsoport: __________________________________
Sorszám: __________
25. A feladat a reformkori Magyarország kulturális életével kapcsolatos. (K/4)
Oldja meg a feladatokat a források és ismeretei segítségével! (Elemenként 1 pont.)
„Egyedül csak az van téve céljává, hogy munkálkodása által hazánkban a tudományok és a szépművészségek honi nyelven míveltessenek. […] Gondja és munkálkodása minden tudományra kiterjed, ide nem értve mégis a vallás tudományát.” (Alapszabály, 1831)
„A [Pesti] Casino nemes magaviseletű embereknek kellemes társalkodás végett való egyesülete, melyben azok tudományos, és legfőképpen gazdasági és kereskedési tárgyakról beszélgetnek vagy hasznosabb könyveket és újságokat olvasnak. Ezen egyesület tagjává egy esztendőre eső 100 forint* pengő pénzből álló egész rész lefizetése mellett Magyar- és Erdélyországban lakó akárki lehet.” (Alapszabály, 1828)
(*Egy főispán éves fizetése 800–1500 forint volt, egy megyei tisztiorvosé 350 forint, egy mészároslegényé 80–240 forint.)
a) Nevezze meg azt az intézményt, amelyről az első forrás szól!

b) Magyarázza meg saját szavaival, az első forrás alapján, miként kötődött ennek az intézménynek a megalapítása a nemzeti eszméhez!

c) Karikázza be annak az állításnak a betűjelét, amelyik igaz a Pesti Casinóra! Egyetlen betűjelet karikázzon be!

A) A tagság származáshoz volt kötve.

B) Lehetőséget teremtett a társadalom legvagyonosabb és legszegényebb tagjai közötti

érintkezésre.

C) Megalapításának az volt a célja, hogy az Ellenzéki Párt gyűléseinek helyszínéül szolgáljon.

D) Elsősorban a vagyonosabb rétegekre támaszkodva igyekezett hozzájárulni a művelődés és a

gazdaság fellendítéséhez.
d) Nevezze meg azt a személyt, aki a feladatban szereplő mindkét intézmény megalapításában főszerepet játszott! Keresztnevet is írjon!

1. A feladat az 1. világháború utáni Magyarországgal kapcsolatos. (K/4)
Egészítse ki a bethleni konszolidációra vonatkozó írást az alábbi törvénycikkek, valamint ismeretei felhasználásával! (Elemenként 1 pont)
„1. A magyar kormány a jelen jegyzőkönyvben megállapított kötelezettségek érvénybelépésétől számított egy hónapon belül – együtt működve a Nemzetek Szövetségének Tanácsa által erre a célra kiküldhető bizottsággal… megállapítja a fokozatosan megvalósítandó reformoknak és a helyreállításnak a programját […]” (1924. évi IV. törvénycikk az államháztartás egyensúlyának helyreállításáról)
„1. § […] az állam bankjegyek kibocsátásának kizárólagos jogát a Bank e működésének megkezdésétől 1943. évi december hó 31. napjáig bezárólag terjedő időre a Bankra ruházza.” (1924. évi V. törvénycikk a Magyar Nemzeti Bank létesítéséről és szabadalmáról)
„1. § Az alább megjelölt jogszabályokban koronaértékben, forgalomban már nem lévő más pénznemben vagy aranykoronában meghatározott pénzösszegek helyébe a pengőértékben meghatározott következő összegeket kell tenni […]” (1928. évi II. törvénycikk a pengőértékben való kötelező számítással kapcsolatos egyes rendelkezésekről)
„A kormány és az MSZDP közötti megállapodás, amely a köztudatba __________________________________ paktum néven került be, 1921. december 22-én született meg […] A megegyezés a kölcsönös ígéretek és engedmények valóságos rendszerére épült. […] A gazdaság újjászervezésének első lépéseként 1920 tavaszán felülbélyegezték a régi, monarchiai bankjegyeket. Felállították a(z) __________________________________, amely a továbbiakban a bankjegykibocsátás kizárólagos jogával rendelkezett. 1924. június 26-án megkezdődött a __________________________________ kölcsön kibocsátása, s ezzel a pénzügyi stabilizáció kezdete. A korona egyelőre még forgalomban maradt, az új pénznemet, a(z) __________________________________ csak 1927-ben vezették be.” (Romsics Ignác: A bethleni konszolidáció c. művéből)
2. A feladat a két világháború közötti magyar társadalommal kapcsolatos. (K/4)
Az első táblázatban 4 társadalmi csoport rossz társadalmi kategóriában szerepel. Írja a második táblázatba a helyes megoldást! (Elemenként 0,5 pont.)
I. táblázat
	Társadalmi kategória
	Társadalmi csoport

	Elit
	Egyházi, katonai és tudományos elit
Hagyományos arisztokrácia
Politikai elit
Birtokos parasztság

	Középosztály
	Úri rend
Tisztviselői kar
Polgárok

	Kispolgárság
	Iparosok
Kereskedők
Nagypolgárság
Altisztek
Agrárproletariátus

	Alsó osztály
	Városi munkásság
Értelmiségiek

II. táblázat
	A társadalmi kategória, ahová valójában tartozik
	A rossz helyen szereplő társadalmi csoport neve

	
	

	
	

	
	

	
	

3. A feladat a két világháború közötti magyar társadalomra vonatkozik. (K/3)
Döntse el az állításokról, hogy azok melyik táblázat alapján állapíthatók meg! Választását X-szel jelölje! (Elemenként 0,5 pont.)
1. táblázat
	[image: image44.png]Szovjetunio

bardtsagi szerzodés (a szerzodésktés évével)

a kisantant orszagai

	A magyar társadalom osztálytagozódása 1930-ban

2. táblázat
	
	Egy főre eső átlagos évi jövedelem
	Összlakosságon belüli arány

	Magas jövedelműek
	13–15 ezer pengő
	0,6%

	Középosztály
	1 ezer pengő
	18,2%

	Alsó rétegek
	290 pengő
	81,2%

A jövedelmek átlagos megoszlása a két világháború között
	Állítás
	1. táblázat
	2. táblázat
	Mind-kettő
	Egyik sem

	a) A társadalom többsége az alacsony jövedelmű rétegekhez tartozott.
	
	
	
	

	b) A középosztály politikai befolyása meghatározó volt.
	
	
	
	

	c) A bérből élők többségét a munkások alkották.
	
	
	
	

	d) A mezőgazdaságban dolgozók alkották a társadalom többségét.
	
	
	
	

	e) A társadalom többsége a szegények közé tartozott.
	
	
	
	

	f) A magyar arisztokrácia az ország legvagyonosabb rétege volt.
	
	
	
	

4. A feladat Magyarország II. világháborús részvételével kapcsolatos. (K/4)
Válaszoljon a kérdésekre a források és ismeretei alapján! (Elemenként 0,5 pont.)
„Magyarország 20 éven keresztül […] alázatosan várta területének növekedését anélkül, hogy gyakorlatilag bármit is tett volna annak érdekében. […] Három ízben növekedett a területe jelentős mértékben a birodalom révén, három ízben növekedett saját közreműködése és harca nélkül. […] Kállay és társaik készek arra, hogy Magyarországot kiszolgáltassák Anglia vagy Oroszország akaratának. […] 1. A kormányzónak nincs hatalma, nincs helyes ösztöne. […] A kormányzó lényében tulajdonképpen katona, de csakis katona. […] Amilyen jó katonás szelleme, olyan siralmasak politikai képességei. […]
6. […] Minden értünk vérző magyar a mi véráldozatunkat csökkenti, erősíti tartalékainkat a további hadviseléshez, és segít abban, hogy erőinket megőrizzük a háború utáni nagy feladatok megoldására.
[…] előfeltétele a jelenlegi kormány leváltása; pótlására a nemzeti ellenzékkel német irányítás alatt álló kormány alakítandó. […] Eljött az ideje, hogy megszüntessük Magyarország önállósodásának állapotát. […] Ütött az óra, hogy a zsidókérdéshez alaposan hozzányúljunk.”

(A német birodalmi megbízott jelentése, 1944)
a) Határozza meg a forrásban felidézett három területgyarapodás évszámát kronológiai rendben!

1. ________________________
2. ________________________
3. ________________________
b) Nevezze meg a forrásban felidézett kormányzót!
__
c) Sorolja fel, hogy mely politikai, katonai, társadalmi lépések megtételére tesz javaslatot a jelentés!

Politikai: __

Katonai: __

Társadalmi: __
d) Állapítsa meg, hogy a javasolt intézkedések mely cél elérését szolgálják!
__
5. A feladat Magyarország I. világháború utáni helyzetével kapcsolatos. (K/3)
Válaszoljon a kérdésekre a forrás és ismeretei segítségével! Használja a Történelmi atlaszt!
„Az új határ elszakítana Magyarországtól tisztán magyarlakta vagy nagy többségben magyar lakosságú óriási területeket, amelyek a nagy magyar tömbbel szoros összefüggésben vannak.”

(Részlet gr. Apponyi Albert válaszjegyzékéből, 1920)
a) Soroljon fel három olyan államot, amely a történelmi Magyarország területéből részesült! (Elemenként 0,5 pont)
1. ___; 2. ___;
b) Állapítsa meg, mely elvekre hivatkozva lépett fel a szomszédos államok területi követeléseivel szemben az idézett szövegrészletben gr. Apponyi Albert a forrásrészletben? Húzza alá a választ! (0,5 pont)

gazdasági elvek
földrajzi elvek

etnikai elvek

stratégiai elvek
c) Nevezze meg azt a szövetséget, melyet az utódállamok Magyarország elszigetelésére hoztak létre! (1 pont)
__
6. A következő feladat Magyarország II. világháborús veszteségeire vonatkozik. (K/4)
Válaszoljon a kérdésekre a források és saját ismeretei alapján!
	[image: image45.png]

a) Húzza alá a felsorolásban azt a gazdasági területet, amely a legnagyobb károkat szenvedte el! (0,5 pont)

vegyipar

infrastruktúra

bányászat
b) Soroljon fel két okot, melyek az ország súlyos háborús veszteségeibe szerepet játszottak! (Elemenként 1 pont)
__
__
c) Magyarázza meg, miért volt magas a nem katonai áldozatok száma? (1 pont)
__
d) Nevezze meg, hogy 1943-ban hol, mely frontszakaszon szenvedte el a magyar hadsereg a legnagyobb emberveszteségeit? (0,5 pont)
__
7. A feladat Magyarország gazdaságtörténetére vonatkozik. (K/2)
Válaszolja meg röviden ismeretei alapján a táblázathoz kapcsolódó kérdéseket! (Elemenként 0,5 pont)
	[image: image46.png]ZSIDONEGYED.
KERESZTENYEKNEK®
_1 TILOS BEMENNL

e

a) Hányszorosára nőttek hozzávetőleg a húsok és zsiradékok árai 1914 és 1923 között?
__
b) Hogyan nevezzük az adatok által tükrözött jelenséget?
__
c) Válassza ki a jelenség két fontos okát a következő felsorolásból aláhúzással!

A nagy világgazdasági válság

Az I. világháború

A közös pénzügyminisztérium hibái

A trianoni béke (az Osztrák–Magyar Monarchia megszűnése)

A Dawes-terv
8. A feladat a magyarországi holokausztra vonatkozik. (K/3)
Válaszoljon a forrás és ismeretei segítségével a kérdésekre!
„Munkácson május 9-én a rendőrkapitányságon Ferenczy László csendőr alezredes vezetése alatt megtartott értekezleten részt vett dr. Uray László csendőr százados, a németek részéről dr. Zöldi Márton, a Gestapo századosa.
Tárgyalásra került a zsidók elszállítása, mely május 14-én veszi kezdetét. […]
110 szerelvény szállítja a zsidókat Kassa állomásra, ahol is német rendőrség veszi át a szállítmányokat. Jelzés a vonatokon D. A.–Umsiedler, Német munkásátköltöztetés. A szerelvény 3000 főt szállít. Áll 45 kocsiból 70 fő poggyásszal együtt és 2 C kocsiból elöl és hátul az őrségnek. A berakóállomás parancsnoka német vagy magyar csendőrtiszt; ő 5 órával előbb az állomásfőnöktől kocsikat és helyet kér a berakásra, az állomástól távoli helyen. A zsidók csak csökkentett poggyászt vihetnek magukkal, matracot, ágyat nem. Névjegyzéket 2 példányban kell készíteni. Egy pld. a szállítmánynál marad, 1 pldt.-t Munkácsra a rendőrkapitánysághoz kell beküldeni a berakóállomás parancsnokának. Ha a vonat éjszaka indul, a zsidókat nappal kell beszállítani. […] A transzport átadása és átvétele Kassán történik. Névsort olvasni tilos. Polgármesteri teendő: elszállítás után táborhelyeket a közig. hatóság útján fertőtleníttetni kell (tisztiorvos). Szállításnál egyéni beutalások, egyéni akciók kiküszöbölendők.
Dr. Uray százados: ha szükség megkívánja, 100 is mehet egy kocsiban. Berakhatók, mint a heringek, mert a németeknek szívós ember kell. Aki nem bírja, elhullik. Divathölgyekre Németországnak nincs szüksége.” (Rendőrségi jegyzőkönyv; 1944. május 9.)
a) Mi lehetett a célja a szövegben aláhúzott intézkedéseknek? (1 pont)
__
__
b) Mely szervezetek vettek részt a forrás szerint az akcióban? Kettőt említsen! (Elemenként 0,5 pont)
__
c) Írja a meghatározás alá a megfelelő fogalom nevét! (Elemenként 0,5 pont)
1. A lakosság valamely hátrányos helyzetű, etnikai alapon elkülönített csoportjának kényszerrel kijelölt lakóhelye.

Fogalom: _______________________________________
2. Az állam biztonsága szempontjából veszélyesnek nyilvánított személyek vagy csoportok gyűjtőtáborba való szállítása.

Fogalom: _______________________________________
9. A feladat a két világháború közötti magyar külpolitikával kapcsolatos. (K/4)
Válaszoljon a kérdésekre a források és ismeretei segítségével!
„1. cikk. Abban az esetben, ha a Magas Szerződő Felek egyikét Magyarország részéről nem provokált támadás érné, a másik fél kötelezi magát, hogy a jelen Szerződés 2. cikkében foglalt megállapodás által meghatározott módon a megtámadott fél védelmére kel.
4. cikk. Avégből, hogy békés erőfeszítéseiket összhangba hozzák, a két kormány kötelezi magát, hogy a Magyarországgal fennálló kapcsolataikat érintő külpolitikai kérdésekben egyetértően fog eljárni.”

(A Román Királyság és a Csehszlovák Köztársaság szerződése; 1921)
„A múlt évben jelentős változás állott be Magyarország külpolitikai helyzetében. A pénzügyi és katonai ellenőrzés megszűnte után szerződést kötöttünk Olaszországgal […] Ezt a szerződést tárgyalás előzte meg déli szomszédunkkal, amelynek az volt a célja, hogy bizonyos függő jogi, gazdasági és pénzügyi kérdések elintézése révén gazdasági közeledést keressünk, s ha lehet, a vitás jogi kérdésekre nézve döntőbírósági szerződést is kössünk. […] azonban két év óta húzódnak ezek a tárgyalások. […] Ha e lassúság okát keressük, […] azt kell mondanom, hogy ez a lassúság főleg annak a szerződéses viszonynak tulajdonítható, amely déli szomszédunk és két másik szomszédunk között áll fenn: […] amely megnehezíti azt, hogy ezeknek az államoknak egyike Magyarországhoz való viszonyát külön és függetlenül a két másik államtól igyekezzék […] rendezni. […] Vagy irredenta-e az, ha mi a békerevíziót követeljük? Hiszen erre két jogcímünk is van. Az egyik maga a […] békeszerződés a benne foglalt népszövetségi paktum 19. szakasza, amely módot ad arra, hogy bármely állam felvesse egyik vagy másik szerződés revíziójának kérdését a Népszövetség előtt. A másik jogcím pedig a kísérőlevél, amellyel a békeszerződést átadták, s amely elismeri, hogyha nemzeti szempontból a határok megállapításánál igazságtalanságokat követtek el, azok ki fognak korrigáltatni. […] e kérdéssel foglalkozni tehát nem irredentizmus. Ennél továbbmenő akciókat, kalandos vállalkozásokat és összeesküvéseket igenis lehetetlenné teszünk…” (Bethlen István beszéde; 1928)
irredenta: Nagy-Magyarország visszaállítását akarja
a) Melyik békeszerződésre utal a miniszterelnök beszédében? Mikor született ez a békeszerződést Magyarországgal? (Elemenként 0,5 pont.)

a békeszerződés neve: _______________________________________

az aláírás időpontja (év, hó, nap): _______________________________________
b) Hogyan nevezzük azt a „szerződéses viszony”-t, amire Bethlen beszédében utal? (0,5 pont)

c) Nevezzen meg két jogcímet, amelyek Bethlen szerint lehetővé teszik az ország számára a revízió követelését! (Elemenként 0,5 pont.)

d) A források alapján állapítsa meg, miért volt kudarcra ítélve a magyar kormány tárgyalási szándéka a déli szomszéddal! (1 pont)

e) Hogyan viszonyul Bethlen a határok erőszakos megváltoztatásához? (0,5 pont)

10. A feladat Magyarország első világháború utáni történelméhez kapcsolódik. (K/5)
Válaszoljon a kérdésekre a források és ismeretei segítségével! (Elemenként 1 pont.)
	[image: image47.png]

	[image: image48.png]

a) Milyen hatással volt a magyar gazdaságra az Osztrák–Magyar Monarchia közös vámterületének felbomlása?

b) Említsen konkrét példát az ásványi nyersanyagforrások elvesztésére (nyersanyag és kitermelés helyének megnevezésével)!

c) Mi az oka, hogy az ország faexportőrből faimportőrré vált?

d) Milyen probléma elé került a Magyar Államvasutak?

e) Nevezze meg a béke egy olyan, országunkat sújtó pénzügyi rendelkezését, amelyre egyik forrás sem utal!

11. A feladat a magyarországi zsidóság vészkorszakával kapcsolatos. (K/4)
Válaszoljon a kérdésekre a források és ismeretei segítségével! (Elemenként 1 pont.)
„4. § A sajtókamara, úgyszintén a színművészeti és filmművészeti kamara tagjaiul zsidók csak olyan arányban vehetők fel, hogy számuk a kamara összes tagjai számának húsz százalékát ne haladja meg. Ebbe a húsz százalékba nem lehet beleszámítani:
a) a hadirokkantat, a tűzharcost, továbbá hősi halált halt szülőnek gyermekét és a hadiözvegyet;
b) azt, aki az 1919. évi augusztus hó 1. napja előtt tért át valamely más bevett felekezetbe és megszakítás nélkül ugyanennek a felekezetnek a tagja;
c) a b) pont alá eső szülőnek olyan leszármazóját, aki nem az izraelita felekezet tagja;
7. § Ügyvédi, mérnöki, orvosi kamarák tagjaiul a 4. § első bekezdése alá eső személyeket csak olyan arányban lehet felvenni, hogy számu az összes tagok számának húsz százalékát ne haladja meg.”

(Az 1938. XV. törvény a társadalmi és a gazdasági élet egyensúlyának hatályosabb biztosításáról)
„Mi, magyarok, írók, művészek és a tudomány munkatársai, különféle világnézetek és pártállások szószólói, különféle társadalmi rétegek szülöttei és tagjai […] valamennyien a kereszténység, józanság és hazafiság magától értetődő egységével és szilárdságával emeljük föl szavunkat az állampolgári jogegyenlőség elvéért, melyet az úgynevezett „társadalmi egyensúly hatályosabb biztosításáról szóló törvényjavaslat” megvalósulása esetén törölne a magyar alkotmányból.”

(Tiltakozás a zsidótörvény ellen; 1938. május 5.)
a) Melyik demokratikus jogelvet sérti az ún. első zsidótörvény?

b) A 20%-os korlát hatálya alá esik-e az a korábban izraelita felekezetű személy, aki a törvény hatályba lépése előtt néhány nappal katolikus vallásra tért át?

c) A 20%-os korlát hatálya alá esik-e az I. világháborús hadirokkant katonatiszt izraelita felekezetű gyermeke?

d) A zsidóságon belül melyik társadalmi csoportot/réteget sújtotta elsősorban a törvény? Karikázza be a megfelelő csoport számát!

1. iparosok

2. kereskedők

3. értelmiség

4. nagytőkések

12. A feladat az 1920-30-as évek Magyarországának társadalmi rétegződésével foglalkozik.
Válaszoljon a kérdésekre a források és ismeretei segítségével! (K/4)
	[image: image49.png]

„A születéskor várható átlagos élettartam Magyarországon az első világháború előtt 40, 1930-ban 50 és 1941-ben 57 év volt. Ezt az életkörülmények és az egészségügyi ellátás általános javulása eredményezte. A halálozási ráta, amely a háború előtt még elérte a 20 ezreléket, az 1930-as évek elejére 17, az 1940-es évek elejére pedig 14 ezrelékre mérséklődött. A halálozási ráta csökkenése ellenére a természetes szaporodás üteme mérséklődött. A háború előtt ez még meghaladta az 1%-ot, 1931 és 1941 között viszont már csak 0,7%-ot tett ki. A csökkenést a születések számának visszaesése okozta. Az 1920-as évek elején ez még 30 ezrelék körül mozgott, az 1940-es évek elején azonban már csak 20 ezrelék körül járt.” (Romsics Ignác történész)
a) Hány százaléka végez a lakosságnak közvetlen mezőgazdasági tevékenységet? A helyes választ aláhúzással jelölje! (0,5 pont)

kb. 35%

kb. 50%

kb. 65%
b) Nevezzen meg két társadalmi réteget, amely az országos átlagnál nagyobb jövedelemmel rendelkezett! (Elemenként 0,5 pont)
1. _______________________________________; 2. _______________________________________
c) Fejezze be a mondatot a helyes szám aláhúzásával! A nagybirtokosok és nagypolgárok átlagjövedelme az országos átlagjövedelem

3,3-szeresét

33-szorosát

kb. 100-szorosát tette ki. (0,5 pont)
d) Mely tényezők járultak hozzá Magyarország lakosságszámának növekedéséhez az adott korszakban? A helyes válaszokat jelölje aláhúzással! (Elemenként 0,5 pont.)
egészségügyi ellátás javulása

várható átlagos élettartam növekedése
születések számának növekedése

Magyarország területének gyarapodása
halálozási ráta csökkenése

természetes szaporodás
13. A feladat a két világháború közötti Magyarország történetére vonatkozik. (K/3)
Válaszoljon a kérdésekre a források és ismeretei segítségével!
	[image: image50.png]

„Budapesten l930-ban minden harmadik ember olyan lakásban lakott, amelynek volt fürdőszobája. Az egyszobás lakások lakóinak mindenesetre csak 2,2%-a, a kétszobásokénak azonban már 43%-a, a háromszobásokénak 88%-a rendelkezik fürdőszobával, az ennél nagyobb lakásokban pedig csak kivételesen hiányzik a fürdőszoba.”
a) Milyen kapcsolat van a lakások mérete (szobaszám szerint) és azok százalékos aránya között? Aláhúzással válaszoljon! (0,5 pont)

nincs közöttük kapcsolat

a nagyobb lakások kisebb százalékban fordulnak elő

a szobaszám és a százalékos arány szorzata állandó
b) Mi az összefüggés a lakásméret és a cselédtartás között? (0,5 pont)

c) Mi az összefüggés a lakásméret és az albérlőtartás között? (0,5 pont)

d) Mi az összefüggés a lakásméret és a fürdőszobával való ellátottság között? (0,5 pont)

e) Keressen az a-d) pontokban megállapított összefüggések (tetszőlegesen kiválasztott egy vagy több összefüggés) magyarázatára két gazdasági és/vagy társadalmi okot!
Összefüggés: __
ok: __ (0,5 pont)
összefüggés: __
ok: __ (0,5 pont)
14. A feladat Magyarország két világháború közötti külpolitikájához kapcsolódik. (K/3)
Válaszoljon a kérdésekre a forrás és ismeretei segítségével! (Elemenként 1 pont.)
„103. cikk. Az általános hadkötelezettséget Magyarországon meg kell szüntetni. A magyar hadsereget a jövőben csak önkéntes belépés alapján lehet felállítani és kiegészíteni.
104. cikk. A magyar hadsereg katonai erőinek összessége nem haladhatja meg a 35000 főt, beleértve a tiszteket és a pótkeret csapatait.”

(A trianoni békeszerződés)
„A kisantant Állandó Tanácsa megelégedéssel állapította meg, hogy a Magyarországgal folytatott tárgyalások lehetővé tették olyan megállapodások megkötését, amely Magyarország és a kisantant közötti mindennemű erőszakos eszköz alkalmazásáról való lemondást és a három hatalom részéről Magyarország fegyverkezési egyenjogúságának elismerését tartalmazza.”

(A kisantant bledi nyilatkozata; 1938)
a) A trianoni békeszerződés melyik tilalmát oldotta fel a nyilatkozat?

b) Az európai erőviszonyok milyen változásai ösztönözték a kisantantot a fentiek elismerésére?

c) Milyen revíziós eredményt ért el Magyarország a nyilatkozatot követő évben?

15. A feladat Magyarország két világháború közötti történelméhez kapcsolódik. (K/4)
Döntse el, hogy a felsorolt három-három állítás közül melyik a helyes! Karikázza be a helyes állítás sorszámát! A táblázatban az 1920-as Nagyatádi-féle földreform eredményét láthatja. (Elemenként 1 pont.)
	[image: image51.png]EEEEEER

Tv

a)
1. A mezőgazdasági termelés zöme az egész korszakban az 5 hold alatti birtokokon folyt.
2. A birtokosok zöme a földreform előtt és után is 5 holdnál kevesebb területtel rendelkezett.
3. A földreform csökkentette az 5 holdnál kisebb birtokok számarányát.
b)
1. Az 5 és 20 hold közti birtokok számaránya 1895 és 1935 között kb. a harmadával csökkent.
2. Az 5 és 20 hold közti birtokok összterületének aránya 1895 és 1935 között kb. a harmadával
csökkent.
3. A 20 hold alatti birtokok összterületének aránya a földreform következtében csökkent.
c)
1. A 100 és 1000 hold közti birtokokon folyt az egész korszakban a mezőgazdasági termelés zöme.
2. A 20 és 100 hold közti birtokok számaránya csökkent a legjobban a földreform után.
3. A 20 és 100 hold közti birtokok összterületének aránya a korszakban nem változott.
d)
1. Az 1000 hold feletti birtokok rendelkeztek a földosztás előtt és után is az összes földbirtokterület
közel harmadával.
2. Az 1000 hold feletti birtokok számaránya a földreform következtében jelentősen csökkent.
3. Az 1000 hold feletti birtokok összterületének aránya a földreform következtében harmadával
csökkent.
16. A feladat a két világháború közti magyar társadalom rétegződéséhez kapcsolódik. (K/3)
Oldja meg a feladatokat a forrás és ismeretei alapján!
„Az Andrássy úti gyönyörűen berendezett házban rengeteg vendég fordult meg. […] Körte alakú csillárok tükröződnek a márványpadlón, a fal mellett aranyozott székek állnak. […] A nyár nagy részét Derekegyházán töltöttük. A derekegyházi birtokot Weiss Manfréd nagyapám vette, s nagynéném, a fiatalon megözvegyült Mautner Elza néni volt a mindenkori háziasszony. Hatalmas területen kúriát, úszómedencét és teniszpályát foglalt magában. […] Olykor vadászatok is folytak. Évente kétszer ún. férfivadászat, amire édesapám barátokat, minisztereket, bankárokat hívott meg. […] Apámat [Chorin Ferencet] a vadászat nem érdekelte, inkább ürügy volt esténként összeülni, megbeszélni az eseményeket és terveket szőni a jövőre. […] Ami a politikában Bethlen, az a gazdaságban Chorin.”

(Részletek Strasserné Chorin Daisy visszaemlékezéseiből)
a) Nevezze meg azt a társadalmi réteget, amelyhez a forrás szerzője tartozott! (1 pont)

b) Az alábbi két-két mondat közül egy-egy jellemző a forrás szerzőjének társadalmi rétegére. Karikázza be ennek betűjelét! Választását támassza alá egy, a forrásból vett példával! Saját szavaival fogalmazzon! (Elemenként 0,5 pont.)
A) Gyakran utánozták a születési arisztokrácia (a korábbi korszakokban főnemeseknek nevezett réteg)
életmódját.
B) Mereven elzárkóztak a születési arisztokráciától (a korábbi korszakokban főnemeseknek nevezett
rétegtől).

A) Sokan töltöttek be közülük magas politikai tisztséget.
B) Elsősorban kapcsolataik révén tudtak befolyást gyakorolni a politikai döntésekre.

17. A feladat a trianoni béke társadalmi következményeivel kapcsolatos. (K/3)
Rendelje a forrásokhoz a leginkább hozzájuk illő állítást! (Elemenként 1 pont.)
	[image: image52.png]

	[image: image53.emf]

	1. Revíziós plakát
	2. Vagonlakók, korabeli fotó

3. „Evégre az állam mindennemű iskolában gondoskodik mindkét nembeli tanulóifjúság rendszeres testneveléséről, a főiskolák körében pedig ezt minden hallgató számára lehetővé teszi, szervezi az iskolát elhagyó ifjúság testnevelését oly módon, hogy ebben 21-ik életévének betöltéséig a nemzetnek minden férfitagja kötelezően részt vegyen, támogatja azokat a társadalmi alakulatokat, melyek testneveléssel komolyan foglalkoznak s működésük nemzeti irányával a támogatást megérdemlik.”

(Részlet az 1921. évi LIII. törvénycikkből)
Állítások:
a) A magyar társadalom többé nem kíván részt venni olyan háborúban, amely területi veszteséggel jár.
b) A rendszeres testmozgás elrendelése a trianoni trauma feldolgozását célzó intézkedés.
c) A békét követően sok menekült érkezett a trianoni Magyarországra.
d) A társadalom nem fogadja el a veszteségeket és a területek visszaszerzésére törekszik.
e) A testnevelés szorgalmazása a katonai szolgálatra alkalmas ifjúság nevelését célozta.
f) A béke után a vasúti kocsik jelentős része az új határon túli területeken maradt.
	Forrás sorszáma
	Állítás betűjele

	1.
	

	2.
	

	3.
	

18. A feladat az ellenforradalmi rendszer konszolidációjával kapcsolatos. (K/5)
Oldja meg a feladatokat a források és ismeretei segítségével!
„1920. évi I. törvénycikk
az alkotmányosság helyreállításáról és az állami főhatalom gyakorlásának
ideiglenes rendezéséről
A nemzetgyűlés, mint a nemzeti szuverenitás kizárólagos törvényes képviselete, megállapítja, hogy a királyi hatalom gyakorlása 1918. évi november hó 13. napján megszűnt. […]
12. § A nemzetgyűlés addig, amíg az államfői hatalom gyakorlásának mikéntjét véglegesen rendezi és ennek alapján az államfő tisztét tényleg átveszi, az államfői teendők ideiglenes ellátására a magyar állampolgárok közül titkos szavazással kormányzót választ.”
„1921. évi XLVII. törvénycikk
IV. Károly Ő Felsége uralkodói jogainak és a Habsburg Ház trónörökösödésének
megszüntetéséről
1. § IV. Károly király uralkodói jogai megszűntek.
2. § Az 1723. évi I. és II. törvénycikkben foglalt Pragmatica Sanctio és minden egyéb jogszabály, amely az Ausztriai Ház (Domus Austriaca) trónörökösödési jogát megállapította vagy szabályozta, hatályát vesztette és ezzel a királyválasztás előjoga a nemzetre visszaszállt.”
a) Mi volt Magyarország államformája az idézett törvények értelmében? (1 pont)
__
b) Hogyan folytatódik a mondat? Karikázza be a helyes folytatás betűjelét! (1 pont)
Az 1920. évi I. törvénycikk értelmében az ideiglenes államfőt…

A) közfelkiáltással választották.

B) a nemzetgyűlés tagjai közül kellett megválasztani.

C) a magyar állampolgárok népszavazás útján választották.

D) a törvényhozó hatalom tagjai választották.
c) Nevezze meg azt a személyt, akit az 1920. évi I. törvénycikk elfogadása után ideiglenesen államfővé választottak! (1 pont)
__
d) IV. Károly mely cselekedete volt a közvetlen előzménye az 1921. évi XLVII. törvény megalkotásának? (1 pont)

e) Mely forradalmak elveinek és gyakorlatának elutasítására utal az „ellenforradalmi rendszer” kifejezés? (Elemenként 0,5 pont.)

19. A feladat a magyarországi nyilas mozgalomhoz kapcsolódik. (K/4)
Válaszoljon a kérdésekre a forrás és ismeretei segítségével!
„4. Akarjuk és követeljük a Hungária Egyesült Földek alkotmányos államtestének, társ és sorsközösségének felépítését, megszervezését, a Magyarföld részéről történő központi állami irányítását; a Magyarföld, Tótföld, Ruténföld, Erdélyföld, Horvát-Szlavónföld és Nyugatgyepű politikai és gazdasági önkormányzatát a Hungária Egyesült Földek államrendszerében.
22. Akarjuk és követeljük a zsidókérdésnek az állam érdekeivel egyező rendezését, a zsidónak, mint fajnak alkotmányos meghatározását, az állam életébe és munkájába való számarányos bevonását, a zsidó bevándorlásnak mindenkorra való beszüntetését, azoknak a zsidóknak a kiutasítását, akik 1914 után kaptak települési engedélyt, akik a világháborúban harcvonalban nem voltak, akik az állam törvényeit megszegik, gátolják, tekintet nélkül arra, hogy mikor települtek meg az Ősföldön. A minden téren megnyilvánuló zsidószellem könyörtelen kiirtását, a megalkuvás nélküli keresztény szellem felépítését követeljük.
23. Akarjuk a munkáskérdés nemzeti, szociális, a munkaadó és a munkás érdekeinek kölcsönös védelmében történő megoldását, a munkásnak az üzem hasznából részhasznot élvező, nyugdíjjogosultsággal rendelkező személyként való kezelését, a szakszervezetek és a sztrájk eltörlését.
27. Akarjuk és követeljük hiteléletünk újjászervezését, a hitelintézetek összevonását állami felügyelet alá helyezés mellett.”

(A Nemzeti Akarat Pártjának programja; 1935)
a) Milyen területre vonatkozik a Hungária Egyesült Földek kifejezés?
__ (1 pont)
b) Mit jelent valójában „az állam életébe és munkájába való számarányos bevonás”? (1 pont)

c) Nevezzen meg egy követelést, ami a munkások helyzetén javítana, és egyet, ami rontana!
Javítana: __ (0,5 pont)
rontana: __ (0,5 pont)
d) Nevezzen meg két korabeli európai politikai ideológiát, ami szoros rokonságban áll a nyilasok eszméivel!
__ (0,5 pont)
__ (0,5 pont)
20. A feladat Bethlen István kormányának külpolitikájával kapcsolatos. (K/4)
Nevezze meg a térképvázlat és ismeretei segítségével azokat az államokat, amelyekre a leírások vonatkoznak! (Elemenként 1 pont.)
	[image: image54.png]Budapestés az | pupys celepiilés
Tarsadalmi csoportok iparvirosok
Cukor | Liszt | Cukor | Liszt
] ko) | ko | ko) | (kg
Uzemek, gyarak kitiintetett dolgozéi, banyaszok stb. 12 2.4 1 2.4
Allami alkalmazottak 1 1.6 0.8 1.6
Szabadfoglalkozastak, kisiparosok, kiskereskedok,
| parasztok, haztartasbeliek stb. 0.75 12 055 12
12 év alatti gyerekek 0,75 12 0,75 12

	Magyarország külpolitikai kapcsolatai a Bethlen-kormány idején

a) Az első világháborút követően létrejött államalakulat, amellyel Magyarország tárgyalásokat folytatott barátsági szerződés megkötéséről. A közeledést szolgálta az is, hogy Horthy Miklós a mohácsi csata 400. évfordulóján felidézte a közös törökellenes küzdelmeket. A tervezett szövetség megbontotta volna a kisantant egységét, de a szerződés aláírására ekkor végül nem került sor.

__
b) Az első világháborúban győztes hatalom területi követelései csak részben teljesültek, ezért a Párizs környékén kötött békeszerződések feltételeinek megváltoztatására törekedett. Emiatt kezdeményezett tárgyalásokat Magyarországgal. Az ezzel az állammal kötött barátsági szerződés jelentősen enyhítette Magyarország addigi külpolitikai elszigeteltségét.

__
c) Az első világháború egyik vesztes állama. Magyarország vele szemben is területet vesztett, ami egy ideig megterhelte a két ország viszonyát. Az 1920-as évek végén, miután konzervatív kormány került hatalomra ebben az államban, mégis megindultak a szövetségi tárgyalások. Ezek végül egy barátsági szerződés megkötéséhez vezettek.

__
d) Erősödő nagyhatalom, amely nem ismerte el a Párizs környéki békéket, ezért megfelelő partnernek tűnt a magyar revíziós törekvések szempontjából. Emellett hatalmas felvevőpiacot jelenthetett volna a magyar áruk számára. Az ideológiai ellentétek miatt azonban az országgyűlés ekkor még nem szavazta meg, és Horthy Miklós is elutasította a vele kötendő szerződést.

__
21. A feladat a magyarországi holokauszt történetéhez kapcsolódik. (K/4)
Nevezze meg szakkifejezéssel azokat a zsidóellenes intézkedéseket, amelyeknek a foganatosítását a képek ábrázolják! (Elemenként 1 pont.)
	[image: image55.png]A fontosabb élelmiszerek egy fore juté fogyasztasa

kg)
Elelmiszer 1950 | 1960 | 1970 | 1980 | 1990
Hus dsszesen 349 49.1| 604 | 739| 758
Zsiradék dsszesen 18,7 | 235| 27.7| 30.5| 386
Tej, tejtermék 99,0 | 114,0 | 109.6 | 166.2 | 169.9
Tojas (db) 85,0 | 160.0 | 247.0 | 317.0 | 389.0
Zoldség, gytiméles | 1000 | 139.4 | 155.7 | 154.6 | 155.6
Liszt és rizs 142.1 | 136,2 | 129.2 | 115.2 | 1104
Burgonya 108.7| 97.6 | 75.1| 612| 61,0
Cukor 16,3] 26,6 | 335| 379 382

	[image: image56.png]1950=100 %

Eletszinvonal-adatok az 1950-es évekbél (%)

Ev A munkasok és A parasztsag
alkalmazottak realjovedelme
realjovedelme

1950 100 100
1951 95 116
1952 85 65

1953 89 106
1954 112 108
1955 118 116
1956 126 112
1957 145 130

	Árokásás a megszállt Ukrajnában
	Zalaegerszegi felirat

	a) _______________________________________
	b) _______________________________________

	[image: image57.png]

	[image: image58.png]

	Kárpátaljai zsidók
	Zsidó férfi

	c) _______________________________________
	d) _______________________________________

22. A feladat a két világháború közti magyar külpolitikához kapcsolódik. (K/4)
Állapítsa meg a források és ismeretei alapján, hogyan folytatódnak a magyar külpolitika törekvéseire és mozgásterére vonatkozó állítások! Karikázza be a helyes befejezés sorszámát! Segítségül az egyes állításoknál megadtuk azoknak a forrásoknak a betűjelét, amelyekből a helyes megoldás kikövetkeztethető. (Elemenként 1 pont.)
A) „Úgy tartom, hogy e politika a legjobban megfelel a magyar nemzet érzelmeinek és érdekeinek, és Bethlen gróf legnagyobb érdemének azt tartom, hogy helyes intuicióval ismerte fel a nemzet érdekeit akkor, amikor útja Rómába vezetett. Külföldi relációkban a legnagyobb fontosságot tulajdonítom az osztrák kérdésnek, amellyel Olaszországgal egyetértően a legintenzívebben kívánok foglalkozni.”

(Gömbös Gyula, 1932)
B) „Számunkra a dunai kérdés pángermán megoldása ugyanolyan kevéssé elfogadható, mint a pánszláv megoldás. A Duna-medence a mi európai hátországunk. Ha lemondunk róla, akkor az Európa szélén lévő félsziget jelentéktelen szerepére kárhoztatjuk magunkat. Ezzel magyarázható nagy érdeklődésem minden iránt, ami Ausztriában és Magyarországon történik.”

(Mussolini, 1933)
C) „Úgy vélem, Exellenciád hozzám hasonlóan szükségét érzi a szorosabb bajtársi együttműködésnek. Ezt szolgálja levelem is, melyet abban a reményben intézek közvetlenül Exellenciádhoz, hogy mi, régi fajvédő bajtársak, akik ugyanabban a világnézetben élünk, gazdasági vonalon is megértjük és kölcsönösen támogatjuk egymást.”

(Gömbös levele Hitlerhez, 1933)
D) „Én egy széken szeretek és kívánok ülni, ő kettőn.”

(Dollfuss osztrák kancellár gúnyos megjegyzése Gömbösről, 1933)
a) Olaszország a Duna-medencét saját befolyási övezetének tekintette, (B forrás)

1.) és a húszas évektől szorosan együttműködött a náci Németországgal.

2.) és szemben állt Jugoszláviával.

3.) és Ausztriával szemben területi követelésekkel lépett fel.
b) Gömbös külpolitikája (A és C forrás)

1.) mintául szolgált Bethlen István számára.

2.) gyökeres szakítást jelentett Bethlen irányvonalával.

3.) egyszerre próbálta folytatni Bethlen politikáját és épített ki új kapcsolatot egy felemelkedő
nagyhatalommal.
c) Gömbös Hitlerhez való közeledését (C forrás)

1.) részben a közös antiszemita meggyőződéssel magyarázta.

2.) kizárólag az motiválta, hogy a magyar ipar termékeinek piacot találjon.

3.) Mussolini nyomásgyakorlásával lehet magyarázni.
d) Az osztrák–magyar diplomáciai viszonyt (D forrás)

1.) az Osztrák–Magyar Monarchia helyreállításának közös törekvése jellemezte.

2.) megterhelte Gömbös kapcsolatfelvétele Németországgal.

3.) a közös ellenfél, Németország erősödése tette barátivá.

23. A feladat Magyarország két világháború közötti gazdaságtörténetéhez kapcsolódik. (K/4)
Válaszoljon a kérdésekre a források és ismeretei segítségével! (Elemenként 1 pont.)
	[image: image59.png]ELJEN A MAGYAR DOLGOZOK PARTIA

ILKONGRESSZUSA

	[image: image60.png]

	1923-ban, illetve 1926-ban kiadott papírpénzek feliratai

a) Mi volt a pengő bevezetésének legfontosabb célja?

b) Milyen fontos intézményi változás kötődött a pénznem cseréjéhez?

c) Hogyan érintette az Osztrák–Magyar Monarchia pénznemét a közös állam felbomlása? (A pénznem kérdését addig a gazdasági kiegyezés szabályozta.)

d) Hogyan segítette Magyarország pénzügyi stabilizációját a Népszövetségbe való felvétel?

24. A feladat a két világháború közötti magyar társadalommal kapcsolatos. (K/3)
A szöveges források egy-egy társadalmi réteg életkörülményeiről szólnak. Írja a szöveges források után annak a képnek a betűjelét, amelyik a leginkább jellemző az adott társadalmi rétegre! Egy kép kimarad. (Elemenként 1 pont.)
	[image: image61.png]

	[image: image62.png]

	A) Bál a Pannónia Szállodában
	B) Útépítő munkások a Városligetben

	[image: image63.png]AFASISZTA FENEVAD
NEM MENEKUILHET !

	[image: image64.png]

	C) Csizmadiaműhely Hajdúböszörményben
	D) Tisztaszoba egy parasztházban

a) „Évjük két nagy évszakra oszlik: a téli tétlen évszakra és a nyári munkás évszakra. A téli tétlen évszakot otthon töltik, a nyári munkás évszakot a magyar haza legkülönbözőbb tájain […] Ők utaznak a zsúfolt […] vonatok marhavagonjaiban tavasz elején az ország különböző részeibe. […] Hónapokon át nyomorult zugokban alszanak, rövid órákat.” (Szabó Zoltán, író)
A kép betűjele: ________
b) „A hallból nagy üveges tolóajtón át jutottunk az ebédlőbe, vagy vele szemközt, az ajtó helyett nyitott boltíven át a szalonba. […] A szalonból jutottunk az úri szobába, amely 6×9 méteres méretével és a Deák térre nyíló három balkonjával [erkélyével] a lakás legnagyobb és legreprezentatívabb helyisége volt.” (Láng Panni, író)

A kép betűjele: ________
c) „[A tanyatelken] nagyobbfajta tanyaépület áll sokféle és terjedelmes gazdasági épületekkel. […] A gazda családjának munkaereje általában nem foglalkozik teljesen ebben a tanyai gazdaságban. Mindenesetre részt vesz benne a gazda, ő vezeti a gazdaságot, de tényleges munkát már nagyon kevés esetben végez.” (Erdei Ferenc szociológus, író)

A kép betűjele: ________
25. A feladat Magyarország második világháborús részvételével kapcsolatos. (K/4)
Válaszoljon a kérdésekre a források és ismeretei segítségével! (Elemenként 1 pont.)
„Hazánk határain […] orosz seregek nyomulnak előre […]. Nyomukban a román haderő, mely a szövetséges hatalmaktól engedélyt nyert, hogy a németek ellen folyó háborúban Magyarország ellen is használja fegyverét. Ilyen körülmények között a németek és a szövetségesek háborújában való további részvétel könnyen nemzeti katasztrófához vezethet.” (Az Erdélyi Magyar Tanács levele Horthy Miklóshoz)
„Végső veszélyben forgó népem nevében és érdekében fordulok Önhöz. […] Ezer éven át, de különösen az utolsó évtizedben, népünk sorsát a szomszédos kolosszus [óriás] befolyásolta. […] Amikor delegátusaimat [küldötteimet] teljhatalommal felruházva elküldöm a […] tárgyalásokra, kérem Önt, hogy kímélje meg ezt a szerencsétlen országot […].” (Horthy Miklós levele Sztálinhoz)
a) Melyik évben íródtak a fenti levelek? _______________________
b) Melyik az az ország, amelyikre a második levélben aláhúzott kifejezés utal?

c) Mi az a veszély, amelyet mindkét levél szerzői el akartak hárítani?

d) Hogyan kívánták mindkét levél szerzői elhárítani ezt a veszélyt?

26. A feladat a trianoni békeszerződéshez kapcsolódik. (K/4)
Melyik országra/országrészre vonatkoznak az állítások? Írja a megfelelő ország/országrész sorszámát a vonalra! (Elemenként 1 pont.)
	[image: image65.png]

	A táblázat azt mutatja, hogy a (Horvátország nélküli) történelmi Magyarország különböző
nemzetiségű lakosaiból hány fő élt az egyes országokban/országrészekben.

a) A történelmi Magyarországon élt összlakosságához képest a legnagyobb arányban került ide a terület többségi nemzete/nemzetisége. Nemzetállamának területe a háború előttinek több mint duplájára nőtt. Az itteni határhúzás eredménye a legnagyobb létszámú magyar kisebbség is.

b) A történelmi Magyarországon élt összlakosságához képest a legkisebb arányban került ide a terület többségi nemzete/nemzetisége, elsősorban szórt településterülete miatt. Miközben a határmódosítást a nemzeti önrendelkezés elvével indokolták, az ekkor létrehozott nemzetállam léte vitatott maradt.

c) Itt tette ki az ország/országrész összlakosságának legnagyobb részét a többségi nemzet/nemzetiség. Jelentősebb számú kisebbségek csak szórt településterületüknek köszönhetően éltek ebben az országban/országrészben.

d) Itt tette ki az ország/országrész összlakosságának legkisebb részét a többségi nemzet/nemzetiség. Két kisebbség is közel hasonló nagyságrendben volt jelen ebben az országban/országrészben.

1. A feladat a Kádár-korszakra vonatkozik. (K/3)
Oldja meg a feladatokat a karikatúra felhasználásával! (Elemenként 1 pont.)
	[image: image66.png]

	„Hajsza
Te jó isten, hol is vagyok én minden csütörtök este másodállásban?”
(Karikatúra az 1970-es évekből)
(A másodállás = a munkavállaló főállás melletti munkaviszonya)

a) Nevezze meg a másodállás egy, az egyénre vonatkozó negatív következményét! (1 pont)
__
b) Indokolja, miért vállaltak a dolgozók másodállást! (1 pont)
__
c) Magyarázza meg, miért váltott ki vitát a hatalmon lévő párton, az MSZMP-n belül a másodállás kérdése! (1 pont)
__
__
2. A feladat a Kádár-korszak társadalmi jelenségeihez kapcsolódik. (K/3)
A karikatúra a kor egyik jellegzetes társadalmi jelenségét mutatja be. Válaszoljon a rajzhoz kapcsolódó kérdésekre! (Elemenként 1 pont.)
	[image: image67.png]

a) A karikatúra szerint az emberek nagy része elfordult a közélettől, a politikától. Hol keresték az emberek a boldogulásukat?
__
b) Hogy nevezzük a gazdaságnak azt a területét, amelyre az egyének munkahelyükön kívül végzett (háztáji, kiskert stb.) tevékenysége jellemző?
__
c) A kor hivatalos ideológiája támogatta-e a közélettől való elfordulást? Indokolja válaszát!
__
3. Az alábbi feladat a Rákosi-korszakra vonatkozik. (K/2)
Döntse el, hogy a források közül melyikből szerezhetők meg a felsorolt információk! (Tegyen X jelet a megfelelő helyre!) (Elemenként 0,5 pont.)
	Táblázat

	[image: image68.png]VALASZTASI ALAPELVEK

A VALASZTOJOG A SZAVAZAS
[1
ALTALANOS EGYENLO KOZVETLEN TITKOS
Minden Minden Minden allam- A valasziopol-
nagykord allampolgamak polgar szemé- garok a szava-
allampolgart ugyanannyi Iyesen szavaz- zat tartalmanak
megillet szavazata van. hat mind az nyilvanossagra
orszagayilési, kerulése nélkal
mind a helyi on- adhatjak le
kormanyzati szavazataikat.
képuiselokre.
Egyeni Fr— Tertleti valasztokertiot
valasaitiertiet R (foviros + 1 megye)
(178 100%
Valasztepolgér
Szavazolap az o. 80% Szavazolapa
egyeni eloliekre tertlet istara
Ketszavazatos vélaszsi

rendszer

	Jegyrendszer Magyarországon 1951-ben (cukor és liszt fejadagok hó/fő)

Szöveg
„A mi udvarunkban lakik egy péksegéd. Ő mesélte, hogy akármennyi kenyeret sütnek az üzemükben, mind elfogy. Feltűnt nekünk itt a körzetben, hogy Vecsésről, Üllőről nap mint nap bejárnak egyesek, s 4-5 kenyeret is elhordanak zsákban. Pedig 4-5 kenyér naponta nem kell egy családnak, ha csak azon élne is. De biztos ezek is kulákfélék, s állatokkal etetik fel a mi drága szép kenyerünket.” (Szabad Nép, 1951. január 5. Felszólalás a budapesti népnevelő értekezleten.)
	Kép

	[image: image69.png]A tulajdonosi szerkezet dtalakulisa

Magyarorszigon 1992-1996

A munkanélkiiliek
szamaranyanak
viltozisa (%o-ban)

Tulajdonos 1992 | 1993 | 1994 | 1995 | 1996
Hazal magdnsze- | oo\ 119 | 123 124] 126 1990 0.6
mélyek

Hazai tarsasagok | 124 | 142 17.1] 199 | 205 1992 114
Allam 589 | 484 | 404 295/ 225 1993 16.1
Kilfoldi R
ulajdonosok 101|161 189 279 315 1994 153
Onkorményzati 51| 58| 66| 63| 75 1995 118
tulajdon

Szovetkezeti 28] 26| 26| 21| 21 1996 134
tulajdon

Munkavallaléi N

résgrulaidon 01| 03| 09| 10| 12

Egyéb 08| 07| 12] 09] 21

Osszesen 100 100 | 100 | 100 100

	Tojásbeszolgáltatás Kiskunlacházán, 1952. július

	Információk
	Szöveg
	Táblázat
	Kép
	Egyik sem

	a) Az iparvárosok és Budapest előnyt élvezett a többi településsel szemben.
	
	
	
	

	b) A jegyrendszer és a fejadagok elégedetlenséget szültek Magyarországon.
	
	
	
	

	c) Az elégtelen ellátást a hatalom a kulákok elleni hangulatkeltésre is felhasználta.
	
	
	
	

	d) A beszolgáltatási rendszer alapvető élelmiszerekre is kiterjedt.
	
	
	
	

4. A következő feladat Magyarország II. világháborús veszteségeire vonatkozik. (K/4)
Válaszoljon a kérdésekre a források és saját ismeretei alapján!
	[image: image70.png]Roma Legenda

a) Húzza alá a felsorolásban azt a gazdasági területet, amely a legnagyobb károkat szenvedte el! (0,5 pont)

vegyipar

infrastruktúra

bányászat
b) Soroljon fel két okot, melyek az ország súlyos háborús veszteségeibe szerepet játszottak! (Elemenként 1 pont)
__
__
c) Magyarázza meg, miért volt magas a nem katonai áldozatok száma? (1 pont)
__
d) Nevezze meg, hogy 1943-ban hol, mely frontszakaszon szenvedte el a magyar hadsereg a legnagyobb emberveszteségeit? (0,5 pont)
__
5. A feladat Magyarország II. világháború utáni történelmére vonatkozik. (K/3)
Válaszoljon a kérdésekre a források és ismeretei alapján! (Elemenként 0,5 pont.)
	[image: image71.png]Egyéni Ors'zég.gyl"i'lési Teriileti
valasztokorzet képviselok partlista
176 16 386 f6 152 6

Orszagos partlista
5816

	Népmozgások Magyarországon a második világháború után

„Az állami szempontból megbízhatatlan személyeknek a Csehszlovák Köztársaság területén levő vagyonát állami kezelés alá veszik […]. Állami szempontból megbízhatatlanoknak kell tekinteni: a német vagy magyar nemzetiségű személyeket. […] Azok a német vagy magyar nemzetiségű csehszlovák állampolgárok, akik az idegen megszálló hatalom jogszabályai értelmében német vagy magyar állampolgárságot szereztek, az ilyen állampolgárság megszerzésének napján elveszítették csehszlovák állampolgárságukat.
A többi német vagy magyar nemzetiségű csehszlovák állampolgár e dekrétum hatálybalépése napján elveszti csehszlovák állampolgárságát. […] …bevezetjük azon személyek munkakötelezettségét, akik […] elvesztették csehszlovák állampolgárságukat. […] Az állami szempontból megbízhatatlanoknak tekintett személyeknek a köztársaság hatóságai vagy szervei által őrizetbe vételét a törvény által engedélyezett eseteken kívül is, vagy ideiglenes őrizetben (fogságban) tartásuk meghosszabbítását a törvényben engedélyezett időtartamon túlmenően is törvényesnek kell tekinteni.”(Beneš csehszlovák elnök dekrétuma; 1945)
a) Emeljen ki a rendeletből két olyan megkülönböztető intézkedést, amely a csehszlovákiai magyarságot sújtotta a II. világháború után!
__
__
b) Válassza ki a felsorolásból aláhúzással azt a korabeli elvet, amely a rendelet alapját alkotta!

- Truman-elv

- a kollektív bűnösség elve

- nemzetiszocializmus

- New Deal
c) Karikázza be a térképvázlaton azt a nyilat, amely a dekrétum további következményét jelzi!
__
d) Mivel magyarázható a szlovákok Csehszlovákiába települése?
__
e) Válassza ki a felsorolásból aláhúzással, miért került sor a magyarországi németek kitelepítésére!

- Csak ötven éve telepedtek Magyarországra.

- Németországnak szüksége volt rájuk a háborús veszteség pótlására.

- A győztesek az egész nemzetiséget felelősnek tartották a nácikkal való együttműködésben.
6. A feladat a Kádár-korszakra vonatkozik. (K/5)
Elemezze ismeretei segítségével a táblázatok adatait a megadott szempontok szerint!
	[image: image72.png]ALLAMPOLGARI

LEGFOBS | LEGFELSOBS | ALKOTARANY-

U6VESTSEG | BIROSAG BIROSAG
neg?
LEGFEISOBE | ALKOTMANY-
UevEst BIROSAG BIRAK
1 ELNOKE
VCRR- |y

0

e

ALAPJOGOK

MINISZTERELNOK

PARLAM_ENT

o @i

VALASZTOPOLBAROK IS |

ALLami
SZAMVEVOSEZE!

OMBUDSMANOK

	[image: image73.png]A nyugdijasok és jaradékosok szama és ardnya, 1952-1994

Ev Evi atlagos 1étszam A népesség Az aktiv keresék

(1000 £&) %-dban szamanak %-aban
1952 552 5.8 12.8
1960 759 7.6 16.2
1970 1415 13.7 283
1980 2058 19.2 40.6
1990 2520 243 52.6
1994 2972 29.0 80.3

a) Határozza meg a Kádár-korszak kezdő és befejező évszámát!

Kezdő: _______________; Befejező: ___________________
(Elemenként 0,5 pont)
b) Állapítsa meg konkrét példával az élelmiszer-fogyasztás változásának két fő tendenciáját!
___ (1 pont)
___ (1 pont)
c) Hogyan hatott a nők mindennapi életére a tartós fogyasztási cikkek számának változása? (0,5 pont)
__
d) Állapítsa meg a szeszesital-fogyasztás alakulásának tendenciáját, majd említsen egy lényeges társadalmi okot, amely azt magyarázza!
Tendencia: ___ (0,5 pont)
Ok:___(1 pont)
7. A feladat a Rákosi-korszak életmódtörténetéhez kapcsolódik. (K/4)
Döntse el a felsorolt adatok és ismeretei alapján, hogy a megállapítások igazak vagy hamisak! Írjon X jelet a táblázat megfelelő helyére! (Elemenként 1 pont.)
	[image: image74.png]Ratko-korszak

e — S

élvesziletések GYES- bevemts Demogrdtiai forduidpont
f 1967 1981

'lomiu;i";

| hallozés fogyés

0 A

PFPL LSS LS ts““w“é‘“é"é“‘é“

	reáljövedelem: a termékeknek és szolgáltatásoknak az a mennyisége, amelyet a háztartások az adott időszaki jövedelmükből az adott árszínvonal mellett megszerezhetnek

	Megállapítás
	Igaz
	Hamis

	a)
	A II. világháború után jelentős gazdasági visszaesés következett be, de a tervgazdaság bevezetésével újra nőni kezdtek a jövedelmek.
	
	

	b)
	Nagy Imre első miniszterelnöksége nem befolyásolta egyik réteg jövedelmének alakulását sem.
	
	

	c)
	Az ipari beruházásokhoz szükséges tőkét a mezőgazdaságból és a fogyasztás csökkentéséből teremtették elő.
	
	

	d)
	A kádári konszolidáció egyik kulcseleme az életszínvonal emelése volt.
	
	

8. A feladat az 1956-os magyar forradalomra és szabadságharcra vonatkozik. (K/2)
Válaszoljon a kérdésekre!
	[image: image75.png]Népességszam- A Kkozségek
kategéria szama népességszama részesedése
a népességbdol

1949 11990 | 1949 1990 1949 | 1990

20 000 felett 3 - 75794 - 0.8 -

10 001-20 000 50 16 644 073 211 600 7.0 2.0

5001-10 000 150 92 1030100 | 604 566 112 |58

2 001-5 000 644 481 1979036 | 1424010 |21.5 13.7

1 001-2 000 860 652 1213392 | 932296 132 19,0

501-1 000 901 713 663 0458 | 519 349 72 5.0

500 alatt 603 950 209 011 265 729 23 2.6

Egyitt 3211 2904 | 5814864 | 3957550 |632 [38.1

	A képek Sztálin városligeti szobrát, illetve a ledöntött szobrot ábrázolják

„13. Követeljük, hogy a sztálini zsarnokság és politikai elnyomás jelképét, a Sztálin-szobrot a leggyorsabban bontsák le és helyére az 1848-49-es szabadságharc hőseinek és mártírjainak méltó emlékművet emeljenek.” (Az ifjúság 16 pontja)
a) Milyen magyarországi társadalmi-politikai rendszer állította a szobrot Sztálinnak? (0,5 pont)
__
b) Mikor döntötték le? (év, hó, nap) (1 pont)
__
c) Jelöljön meg egy olyan okot, ami miatt a forradalmárok ledöntötték a szobrot!
__
9. A feladat a magyar rendszerváltáshoz kapcsolódik. (K/4)
Csoportosítsa a forrás pontjait a megadott szempontok szerint! Írja a pontok sorszámát a táblázat megfelelő helyére! Segítségül néhányat beírtunk. (Elemenként 0,5 pont.)
„1. Valódi népképviseletet és többpártrendszert. Biztosítsák a választások szabadságát.
2. Rendőrállam helyébe jogállamot. Érvényesüljenek az emberi jogok, legyen bírói függetlenség.
3. Szólás-, sajtó-, lelkiismereti és oktatási szabadságot.
4. Jogot a sztrájkra. Ne korlátozzák az érdekvédelem szabadságát.
5. Méltányos közteherviselést. Adják meg mindenkinek az emberhez méltó élet alapfeltételeit.
6. Ésszerű gazdálkodást, működő piacot, a tulajdonformák egyenjogúságát.
7. Oszlassák fel a Munkásőrséget.
8. Szabadságot és önrendelkezést Kelet- és Közép-Európa népeinek.
9. Semleges, független Magyarországot. Vonják ki a szovjet csapatokat hazánk területéről.
10. Felelős kisebbségi és menekültpolitikát. A kormány lépjen fel a magyar kisebbségek védelmében.
11. Vessenek véget a történelemhamisításnak. Adják vissza a nemzetnek címerét.
12. Igazságot ’56-nak, tisztességet a forradalom mártírjainak. Nyilvánítsák nemzeti
ünneppé október 23-át.” (Az ellenzék közös 12 pontja az 1989. március 15-i tüntetésen)
	a) Demokrácia és jogállamiság
	 7, 2, 4,

	b) Gazdasági átalakulás
	

	c) Szociális biztonság
	

	d) Nemzetközi kapcsolatok, önrendelkezés
	

	e) Nemzeti értékek
	10,

10. A következő feladat a rendszerváltás időszakára vonatkozik. (K/4)
Oldja meg a feladatokat a források és ismeretei segítségével!
„3. Szólás-, sajtó-, lelkiismereti és oktatási szabadságot. Számolják fel a hírközlés állami monopóliumát. Oszlassák fel az Állami Egyházügyi Hivatalt.
4. Jogot a sztrájkra. Ne korlátozzák az érdekvédelem, a követelés és szolidaritás szabadságát […]
9. Semleges, független Magyarországot. […] Töröljék a magyar ünnepek sorából november 7-ét. […]
12. Igazságot '56-nak, tisztességet a forradalom mártírjainak. Nyilvánítsák nemzeti ünneppé október 23-át.”
(A követeléseket az ellenzék közös 12 pontjaként Cserhalmi György olvasta fel 1989. március 15-én a Magyar Televíziónál.)
„Az évről [1989] gondolkodva, talán június 16., Nagy Imre újratemetésének napja tekinthető szimbolikusan a legfontosabb dátumnak, ám ebben sem lehetünk egyáltalán biztosak. […] A párt vezetői úgy döntöttek: a magyar történelem szempontjából fontos, de az akkor még hatalmon lévők számára iszonyúan kínos dátumot, október 23-át lefedik valami mással. Hátha az embereknek október 23-áról nem a forradalom kitörése, hanem a köztársaság kikiáltása jut eszébe. Amiképpen augusztus 20-a nem Szent István, az államalapítás, hanem az alkotmány ünnepe volt 1989-ig. A dátumokkal amúgy is nagy bajban volt a hatalom. Amikor nyilvánvalóvá vált, hogy október 23. mellett április 4. nem tartható nemzeti ünnepként, akkor azzal álltak elő a párttörténészek, hogy az archívumok újbóli átnézése után arra a következtetésre jutottak, [1945] április 4-ét követően még voltak harcok Magyarországon. Talán mégsem Nemesmedves volt az utolsó felszabadult falu, mivel még április 11-én, talán még 13-án is voltak az ország határain belül SS egységek. Nem azért nem tartható tehát április 4., mert az egész rendszer nem tartható. […] Az Ifjú Gárda, a KISZ egykori paramilitáris szervezetének utolsó főparancsnoka azzal az áthidaló javaslattal állt elő, hogy legyen a debreceni ideiglenes kormány megalakulásának évfordulója, december 21. a nemzet ünnepe. Az mégiscsak egy koalíciós kormány volt, jól jöhet ez a többpártrendszer kényszerű bevezetésének küszöbén. Ezt majdnem elfogadták, de aztán valakinek az eszébe jutott, hogy rosszul venné ki magát, ha a rendszerváltás előestéjén az MSZMP azt proponálná, hogy december 21., Sztálin születésnapja legyen a magyar nemzet ünnepe.”

(Rév István történész)
a) A felsorolt dátumok Magyarország történelmének fontos eseményeihez kapcsolhatók. A források és ismeretei alapján írja be a dátumokat a táblázat megfelelő helyére! Két dátum nem illik a táblázat egyik sorába sem, egyet pedig példaképpen beírtunk! (Elemenként 0,5 pont.)
Dátumok: március 15.; április 4.; június 16.; augusztus 20.; október 23.; november 7.; december 21.
	Az elmúlt 50 évben mindvégig hivatalos ünnep volt.
	március 15.

	Csak a rendszerváltásig volt hivatalos ünnep.
	

	1989 óta hivatalos ünnep.
	

b) Nevezzen meg egyet az ellenzék 1989 tavaszán megfogalmazott követeléseiből, ami az 1848-as forradalom követeléseit fogalmazza újra! (1 pont)
__
c) Soroljon fel két olyan tényezőt az ellenzéki nyilatkozat közzétételének körülményeiből, amelyek a nyilatkozat kiadóinak szándéka szerint jelképesen összekötötték 1848-at az ő 1989. évi követeléseikkel! (Elemenként 0,5 pont.)
__
__
11. A feladat a II. világháború utáni magyar történelemre vonatkozik. (K/3)
Válaszoljon a kérdésekre a forrás és ismeretei alapján!
„Magyarország politikai rendőrségének 80 százaléka kommunistákból áll. Így tehát lényegében a mi kezünkben van. […] Valamennyi politikai pártban vannak embereink. Sikerült beszerveznünk más pártok funkcionáriusait. A beszervezésre annak köszönhetően került sor, hogy kompromittáló anyagok vannak a kezünkben. Az emberek a leleplezéstől való félelmükben hajlandóak együttműködni velünk. […] A politikai rendőrség nagy segítséget nyújt a pártnak. Pártközi tanácskozások előtt általában sikerül megtudnunk, mi a szándéka politikai ellenfeleinknek, s ennek köszönhetően idejében tájékoztatjuk mindenről a kommunista párt vezetőségét. Megszerveztük a telefonlehallgatásokat. Most lehallgatjuk a miniszterelnök és a pártvezetők minden fontosabb telefonbeszélgetését, és a legfontosabbakról jelentést teszünk Rákosi elvtársnak.”

(Péter Gábor, a politikai rendőrség vezetőjének beszámolója; 1947. április)
a) Melyik párt irányítása alatt állt a politikai rendőrség? (1 pont)
__
b) Emeljen ki a szövegből két olyan elemet, amely azt igazolja, hogy a politikai rendőrség az a) pontban megnevezett párt fontos törvénytelen eszköze volt a kizárólagos hatalomgyakorlásért vívott küzdelemben! (Elemenként 0,5 pont.)
__
__
__
c) Nevezze meg azt a politikai rendszert, amelynek megteremtésében igen fontos szerepe volt a politikai rendőrségnek! (1 pont)
__
12. A feladat az 1956-os magyar forradalomhoz kapcsolódik. (K/3)
Válaszoljon a kérdésekre az 1956-os forradalom és szabadságharc eseményeit leíró forrásrészletek és ismeretei alapján!
Források:
A) „Egyszer csak valaki azt mondja, menjünk, döntsük le a Sztálin-szobrot. Fölültünk egy teherautóra, s ahogy mentünk, jöttek ki a munkások a gyárakból. A diákfelkelést talán el is fojthatták volna. De amikor a villamosról a munkások leszálltak, és megindult az áradat… […] Visszamentünk a Rádióhoz, akkor már ott dúlt a harc.” (Czene Ferenc visszaemlékezése)
B) „Megegyezés történt a következő formában: a szovjet csapatokat kivonják Budapestről, helyükre magyar csapatok állnak be. Mi azok kezébe letesszük a fegyvert. […]
Hazamentünk a Tűzoltó utcába. Közben már nagy győzelmi hangulat volt a Corvin mozinál, filmeztek, külföldi újságírók tömege szaladgált fényképezőgépekkel, jegyzőtömbökkel. Valóban tűzszünet volt. A szovjet tankok vonultak kifelé a városból.”

(Angyal Istvánnak, a Tűzoltó utcai fegyveres csoport parancsnokának vallomása)
C) „A Budapesten harcoló szovjet csapatok a lázadók ellenállásának letörése után elfoglalták a Parlament és az MDP KV [Magyar Dolgozók Pártja Központi Vezetősége] épületét, valamint a Parlament közelében lévő rádióadó-állomást. Birtokukba vettek három, a város keleti és nyugati részét összekötő Duna-hidat, valamint egy fegyver- és lőszerraktárat.”

(Zsukov szovjet hadügyminiszter jelentése a magyarországi helyzetről)
D) „A Margit hídon Budára még villamoson megyünk. A Bem téren már sokkal forróbb a hangulat és nagyobb tömeg fogad, mint előbb a Petőfi-szobornál. Itt is éppen Veres Pétert hallgatják. […]
A zsibongás, a tömeg óriási és egyre nő. Jelszavak röpködnek, énekek hangzanak. Felváltva énekeljük a Himnuszt, Szózatot, a Kossuth-nótát. Hol itt kezdik, hol ott.”

(Részletek Zimándi Pius István, premontrei szerzetes naplójából)
E) „A Kossuth térre érve meglepő kép fogadott. A Parlament mindkét oldalán szovjet tankok és páncéltörő lövegek álltak. Valamennyi ágyú tövében magyar nemzetiszín zászló! Az ágyúk csövén gyerekek és felnőttek ültek, csimpaszkodtak. Mintha népünnepély volna, barátkoztak a szovjet katonákkal. […] Az első géppuskasorozatot jól láttam. Ez a Kávéházas ház tetejéről jött, mint jeladás. Ezt követően a Munkásmozgalmi Intézet, a Kossuth téri ház tetejéről is sorozatokat lőttek. […] Mire az árkádok alá jutottam, 3-4 épület tetejéről és a Parlament elől is lőttek.”

(Névtelen szemtanú visszaemlékezése)
a) Melyik az a két forrásrészlet, amelyik 1956. október 23-án történt eseményeket mutat be? (Elemenként 0,5 pont.)

A forrásrészletek betűjelei: _______________
b) Melyik forrásrészlet szól arról az eseményről, amelyre a következő megállapítások vonatkoznak? (1 pont)
„A véres esemény […] olaj volt a tűzre. A már lankadni látszó fegyveres harc új erőre kapott. […] Ezután öltött nagyobb méreteket az ávósok utáni hajtóvadászat […].” (Romsics Ignác, történész)

A forrásrészlet betűjele: _______________.
c) Az alábbiakban a C) jelű forrásrészlet folytatását olvashatja. Kinek a neve hiányzik a mondat elejéről? (1 pont)
„[…] ellenforradalmi kormányának minden tagja bujkál. Felkutatásuk folyamatban van.”

Név: ___
13. A feladat a Rákosi- és a Kádár-korszak életviszonyaival kapcsolatos. (K/3)
Döntse el a következő viccekről és plakátokról, hogy a Rákosi- vagy a Kádár-korszakra vonatkoznak! Írja betűjeleiket a táblázat megfelelő helyére! (Elemenként 0,5 pont.)
A)
– Hányféle sör van Magyarországon?
– Háromféle: világos sör, barna sör és munkásőr.
B)
Késő éjjel rémisztő dörömbölés egy pesti bérlakás ajtaján, az alvó férfi felriad, ijedten kisiet az előszobába, reszkető hangon kérdi:
– Ki az?...
– A Halál!
A férfi megkönnyebbülve suttogja: – Hála Istennek, már azt hittem, az ÁVH!
C)
Hárman ülnek egy sötét cellában, és kérdezik egymástól, hogy ki miért van itt.
– Én azért vagyok itt, mert szidtam Rajk Lászlót! – kezdi az első.
– Én azért, mert dicsértem Rajk Lászlót! – válaszolja a második.
– És te miért ülsz?- kérdik a harmadikat, mire az csendben így válaszol:
– Én vagyok Rajk László.
	[image: image76.png]Népességszam- A varosok
kategéria szama népességszama részesedése
a népességbol
1949 | 1990 | 1949 1990 1949 | 1990
Budapest 1590316 | 2016774 | 17.3 194
100 000 felett 3 8 335518 1208981 | 3.6 11.7
50001-100000 | 4 12 277 062 784 933 3.0 7,6
25001- 50000 |22 27 768 578 899 235 83 8,7
10 001- 25000 |22 76 407 884 1202318 |44 11.6
5001- 10000 |2 37 18 063 284 149 0.2 2,7
5 000 alatt - 5 - 20883 - 0.2
| Egyiitt 54 165 3397421 | 6417273 | 368 | 619

	[image: image77.png]1. alacsony
iskolazottsagi arany

	D) A Ludas Matyi című vicclap címoldala
	E) Korabeli plakát

	[image: image78.png])

1000 lakosra)

e e e, gz
e

S
élvesziletés

Elvesziiletés és hs

1950 1960 1970 1980 1990 2000 2010

	F) Korabeli plakát

	Rákosi-korszak
	

	Kádár-korszak
	

14. A feladat Magyarország második világháborús veszteségeihez kapcsolódik. (K/3)
Oldja meg a feladatokat a források és ismeretei segítségével!
a) Karikázza be a következő mondatok közül annak a kettőnek a betűjelét, amelyik hamis állítást tartalmaz! (Kizárólag a két megfelelő válasz esetén: 1 pont)
A) A legtöbb katona az észak-olaszországi hadszíntéren folyó harcokban esett el.
B) Az áldozatok közt nagyobb arányban voltak polgári személyek, mint az első világháborúban.
C) A polgári áldozatok közül sokan a holokauszt áldozatai lettek.
D) A nagy veszteségekhez az is hozzájárult, hogy az ország területe a háború során végig hadműveleti terület volt.
E) A hadifoglyok közül a legtöbben szovjet fogságba kerültek.
b) Az alábbi fényképek Budapesten készültek, a második világháborút követő években. Írja a képek betűjele melletti vonalakra annak / azoknak az állítás(ok)nak a sorszámát, amely(ek) magyarázatot ad(nak) a képen látható jelenség(ek)re! Egy-egy állítás csak egyszer szerepelhet, két állítás kimarad. (Elemenként 0,5 pont.)
Állítások:
1. A világháború 800 ezer és 1 millió fő közé becsült áldozatainak többsége férfi volt.
2. A sínhálózat 40%-a, a mozdonyok több mint 2/3-a megsemmisült.
3. A visszavonuló német csapatok összesen 28 Tisza- és Duna-hidat robbantottak fel.
4. A termésmennyiségek 1945-ben az 1930-as években jellemző termésmennyiségek harmadát-felét tették ki.
5. 1946 nyarán az infláció addig soha nem látott méreteket öltött: július utolsó napján az áremelkedés 158 486% volt.
6. Budapest épületeinek 3/4-e megsemmisült vagy károkat szenvedett.
	A) __________; ____________
	B) ________

	[image: image79.png]A népesség anyanyelv szerinti megoszlasa Magyarorszagon (a népesség szazalékaban)

Ev magyar | szlovdk | roman horvat német cigany egyéb

1920 89.6 1.8 0.3 0.7 6.9 0.1 0.6
1930 92.1 1.2 0.2 0.5 5.5 0.1 0.4
1941* 929 0.8 0.2 0.4 5.1 0.2 0.4
1949 98.5 0.3 0.2 0.2 0.2 0.2 0.4
1960 98.0 0.3 0.2 0.3 0.5 0.3 0.4
1970 98.4 0.2 0.1 0.2 0.3 0.3 0.5
1980 98.6 0.1 0.1 0.2 0.3 0.3 0.4
1990 98.3 0.1 0.1 02 0,5 05 03

	[image: image80.png]sid6 cigany afrikai arab
= mindennek effogadna
mm szomszédnak, kolléganak fogadnd el
= Kolléganak fogadnd el
sy Rinek sém fossini 4l

	Romeltakarítás a Várban
	Hajtják a marhát a vágóhídra a Rákóczi úton

	C) ______

	[image: image81.png]1985 0445
1986 0445
1987 10445
1988 11445
1989 11445
1990 25 267
1991 rois
1992 6587
1993 5001
1954 5483
1995 5685
1996 4888
1997 3285

	Söprik a pengőt a Lehel téren

15. A feladat a Rákosi-korszakkal kapcsolatos. (K/3)
Oldja meg a feladatot a források és ismeretei segítségével!
a) Válassza ki az alábbi források közül azt a kettőt, amelyik az életkörülmények romlásáról tanúskodik! (Elemenként 0,5 pont.)
A)

B)
A társadalombiztosítottak száma:

A csecsemőhalandóság:

1949-ben 3,8 millió

1930-as években (átlag) 14,4%

1953-ban 5,7 millió

1955-ben 6%
C)

D)
Az egy lakóhelyiségre jutó lakók száma:

Az állami alkalmazásban állók

1949-ben 2,59 fő

reálbérei (1938 = 100%)

1955-ben 2,64 fő

1948-ban 90%

1952-ben 66%
A források betűjelei: ____________; ______________
b) A forrás elolvasása után oldja meg a feladatot! (1 pont)
„Ha nem tartunk mértéket, akkor mint rántott csirkét, megesszük azt a tyúkot, amely jövőre aranytojást tojna, és ötéves tervünk gyárait, üzemeit, kultúrházait már az idén csemegevaj és borjúsült formájában elfogyasztjuk […].” (Rákosi Mátyás, 1950)
Fogalmazza meg saját szavaival, mivel indokolta Rákosi a szűkös viszonyok elviselésének szükségességét!

c) Hogyan nevezzük szakkifejezéssel azt a szovjet mintára bevezetett gazdaságirányítási rendszert, amelyre utalás történik a fenti szövegben? (1 pont)

16. A feladat az 1989/90-es magyarországi rendszerváltással kapcsolatos. (K/3)
Részleteket olvashat az alkotmány 1989-ben elfogadott szövegéből. Oldja meg a feladatokat a forrásrészletek és ismeretei segítségével! (Elemenként 1 pont.)
a) „A(z) […] közhatalmat közvetlenül nem gyakorolhatnak.”
Melyik kifejezés hiányzik az idézett mondatból? Karikázza be a helyes válasz sorszámát!
1. miniszterek
2. önkormányzatok
3. pártok
b) „Kifejezi a nemzet egységét, és őrködik az államszervezet demokratikus működése felett.”
„A törvényt aláírás előtt […] véleményezésre megküldi az Alkotmánybíróságnak, ha annak valamelyik rendelkezését alkotmányellenesnek tartja.”
Nevezze meg azt a tisztséget / közjogi méltóságot, amelyre a fenti részletek vonatkoznak!
__
c) „A Magyar Köztársaság a versenysemlegesség elve alapján elismeri és támogatja a vállalkozás jogát és a verseny szabadságát.”
Nevezze meg szakkifejezéssel azt a gazdasági rendszert, amelyikre az idézet utal!
__
17. A feladat Magyarország második világháború utáni történetéhez kapcsolódik. (K/4)
Döntse el, melyik évhez köthetőek a források! A felsorolt évszámok közül válasszon! Írja az évszámot a táblázat megfelelő sorába! Két évszám kimarad. (Elemenként 1 pont.)
Évszámok: 1945; 1952; 1956; 1958; 1976; 1989
a) „Hirtelen rettenetes dördülés rázott meg bennünket: az Akadémia utca orosz nehézfegyverei tüzet nyitottak […] Az Akadémia utcából a tűz a Parlament és a Rákóczi-szobor közti térségre, illetve a Parlament árkádjai felé irányult, és szüntelenül folyt. […] Az állandó erős dörrenések keltette szívdobogás mellett borzalmasan nehezedett ránk az a szörnyűség, hogy ágyúkkal lövik a fegyvertelen tüntetőket.”

(Hanák Péter visszaemlékezése)
b) „Kegyeleti szertartásra gyűltünk össze. Nem hivatalos aktusra, hanem a hozzátartozók, a barátok, a család utolsó búcsújára. És íme, most itt gyászol a család: százezrek ezen a téren, és milliók szerte az országban. […] A gyász és a visszaemlékezés szívszorító perceiben a társadalom kész a megbékélésre, mert így kívánja az ország érdeke, és mert ezzel fejezi ki tiszteletét Nagy Imre és mártírtársai előtt.”

(Vásárhelyi Miklós beszéde)
	c)
	d)

	[image: image82.png]férfiak

Magyarorszag - 2013

nék

a5 36 267
népesség (ezer 6)

178

100+
95 - 99
90 -94
85 -89
80-84
75-79
70-74
65-69
60 -64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
20-14
5-9
0-4

8 o 0
korcsoportok

89

178

267 356 445
népesség (ezer 6)

	[image: image83.png]100 |

0l

-

w0l

201

0

Sltalinosiskola befejezett kindpiskola befjezett drerségi felsBoktatis
dltalinos iskola Kanépiskola

—A— roma (1974) —B—roma (1991) --®-- nem roma (1974) - ~#=+nem roma (1991)

	Budapest
	A miniszterelnök és pártfőtitkár szobrot avat

	A forrás betűjele
	A forráshoz köthető évszám

	a)
	

	b)
	

	c)
	

	d)
	

18. A feladat Magyarország történetének a második világháborútól a rendszerváltásig tartó időszakával kapcsolatos. (K/4)
Oldja meg a feladatokat a Szovjetunió második világháborús szerepvállalására vonatkozó források és ismeretei segítségével! (Elemenként 1 pont.)
A) „Javasoljuk, hogy hazánk felszabadulásának 20. évfordulóját szerényen, mértéktartással […] ünnepeljük meg. […] A szovjet nép fiai a hitleri fasizmus feletti győzelmükkel hazánkban is utat nyitottak a szabad, független nemzeti fejlődésnek. A Szovjetuniónak köszönhetjük, hogy […] népünk saját kezébe vette sorsa irányítását.”

(A Párt agitációs és propaganda bizottságának javaslatai)
B) „A Nagy Szovjetunió fegyveres ereje felszabadította országunkat a német fasiszták igája alól, szétzúzta a földesurak és nagytőkések népellenes államhatalmát, megnyitotta dolgozó népünk előtt a demokratikus fejlődés útját.”

(Részlet a szovjet mintára készített alkotmány bevezetőjéből)
	C)
	D)

	[image: image84.png]Mezé6gazdasagi birtokok Magyarorszagon (6sszehasonlithaté orszagteriileten)

Nagysaga Szama az 6sszes birtok szamanak Teriilete az 6ssz-birtokteriilet
holdban szazalékaban szazalékaban
1895 1935 1895 1935

0-5 53.7 72,5 6.0 10,1
5-20 353 213 242 21.8
20-100 10.0 54 234 20.0
100-1000 0.8 0.6 134 18,2
1000- 0.2 0.2 33.0 29.9

	[image: image85.png]<= A magyarok betelepilésének iranya

«—2%_ Magyar hadjarat

	Második világháborús plakát
	Második világháborús plakát

a) Melyik az a forrás, amely a másik három forráshoz képest ellentétesen viszonyul a Szovjetunió második világháborús harcaihoz?

A forrás betűjele: _______
b) Melyik az a forrás, amelyik a Kádár-korszakban keletkezett?

A forrás betűjele: ________
c) Melyik az a forrás, amelyikben közvetlenül megjelenik Marxnak az osztályharcra vonatkozó elképzelése?

A forrás betűjele: _______
d) Cáfolja meg érvvel / ténnyel az A) betűjelű forrásban szereplő, Magyarország történetére vonatkozó megállapításokat!
__
__
19. A feladat a magyarországi rendszerváltással kapcsolatos. (K/5)
Oldja meg az 1989. március 15-én Mit kíván a magyar nemzet? címmel megjelent ellenzéki követelések egyes pontjaihoz kapcsolódó feladatokat! (Elemenként 1 pont.)
Nevezze meg az idézetek alapján azokat a szabadságjogokat, amelyeknek az ellenzék érvényt akart szerezni!
a) „Számolják föl a hírközlés állami monopóliumát.”
__
b) „Oszlassák föl az Állami Egyházügyi Hivatalt.”
__
c) „Ésszerű gazdálkodást, működő piacot, a tulajdonformák egyenjogúságát.”
__
Nevezzen meg egy-egy eseményt a rendszerváltás időszakából, amelyek hozzájárultak a következő idézetekben megfogalmazott követelések teljesüléséhez!
d) „Független Magyarországot.”
__
e) „Tisztességet a forradalom mártírjainak.”
__
20. A feladat a Kádár-korszak gazdaságával kapcsolatos. (K/4)
Oldja meg a feladatokat a források és ismeretei segítségével! (Elemenként 1 pont.)
A) „Kétoldalú tárgyalásokat folytattunk [a többi szocialista országgal], és itt megállapíthattuk, […] milyen arányban számíthatunk a fejlesztés ütemének megfelelő nyersanyagellátásra. […] Ebben az évben tovább akarjuk javítani iparunk nyersanyagellátását.”
B) „1959-ben főleg a gépgyártásra vár nagy feladat. A tavalyinál 10 százalékkal magasabb tervet kell teljesíteniük. […] A szénbányászattól nem sokkal nagyobb mennyiséget kérünk, hanem fokozottabb gondot a minőség javítására.”
C) „Könnyűipari vállalatainkra is nagy feladatok várnak ebben az esztendőben. Növelniük kell a lakosság közvetlen igényeinek kielégítését, tovább kell csökkenteni a hiánycikkeket.”
D) „Rendkívül fontos ma is, és az lesz a jövőben is, hogy betartsuk az önkéntesség lenini elvét, de világos dolog, hogy a szocializmus építése megköveteli, […] hogy népszerűsítsük a nagyüzemi munka előnyét. A munkásosztálynak és szövetségesének, a dolgozó parasztságnak, az egész népnek alapvető érdeke, hogy falun is uralkodóvá váljék a szocialista termelési forma.”

(Münnich Ferenc, a Minisztertanács elnökének egyik országgyűlési beszédéből, 1959)
a) Melyik forrásrészlethez köthető közvetlenül a kollektivizálás fogalma?

A forrásrészlet betűjele: _________
b) Melyik forrásrészlet utal közvetlenül az életszínvonal növelésének szándékára?

A forrásrészlet betűjele: _________
c) Milyen tényező korlátozta egyes nehézipari ágazatok fejlesztésének lehetőségeit? Válaszoljon röviden a források alapján!
__
d) Fogalmazza meg, milyen tekintetben mond ellent a következő idézet az egyik forrásrészletnek!
„Ez év márciusában a sok zaklatásnak már nem tudtam ellenállni és aláírtam a belépési nyilatkozatot a székkutasi Új-Élet Termelőszövetkezetbe.”

(Egy parasztember levele a Csongrád megyei párttitkárnak, 1959)
__
21. A feladat a Rákosi-korszakhoz kapcsolódik. (K/4)
Oldja meg a feladatokat a források és ismeretei segítségével! (Elemenként 1 pont.)
A) Melyik, 1953-ban történt eseménnyel kapcsolja össze a karikatúra Rákosi bukását (háttérbe szorulását)?
	[image: image86.png]

	a) ____________________________________

	(A kopasz, szaladó figura Rákosi Mátyás.)
	

B) Az alábbi képek a rendszer jellegzetességeire utalnak. Nevezze meg ezeket a jellegzetességeket!
	[image: image87.emf]
	[image: image88.emf]
	b) ______________________________________

	A Szovjetunió és Magyarország címere
	

	[image: image89.png]

	c) ______________________________________

	Rákosi Mátyás saját mellszobrával
	

	[image: image90.png]Q Huszl“\ 4,
l".\‘)'/"/), Ty TN
"::)Nagybggza.:_ -

7o
| Debrecen

Y

= 74
~==K
Ka.rénsebes

]
A1

	d) ______________________________________

	A belügyminiszter szónokol
	

1. A következő feladat a magyarországi rendszerváltozással kapcsolatos. (K/4)
Jelölje X jellel a táblázatban, melyik szöveg igazolja a megadott állításokat! (Elemenként 1 pont)
1. SZÖVEG
A rendszerváltozás előtti alkotmány
I. Fejezet
A Magyar Népköztársaság társadalmi rendje
1. § Magyarország: népköztársaság.
2. § (1) A Magyar Népköztársaság szocialista állam.
(2) A Magyar Népköztársaságban minden hatalom a dolgozó népé.
(3) A Magyar Népköztársaságban a társadalom vezető osztálya a munkásosztály, amely a hatalmat a szövetkezetekbe tömörült parasztsággal szövetségben, az értelmiséggel és a társadalom többi dolgozó rétegével együtt gyakorolja.
(4) A város és a falu dolgozói választott és a népnek felelős küldöttek által gyakorolják hatalmukat.
(5) Az állampolgárok munkahelyükön és lakóhelyükön közvetlenül is részt vesznek a közügyek intézésében.
3. § A munkásosztály marxista-leninista pártja a társadalom vezető ereje.”
2. SZÖVEG
A rendszerváltozás utáni alkotmány
I. Fejezet
Általános rendelkezések
1. § Magyarország: köztársaság.
2. § (1) A Magyar Köztársaság független, demokratikus jogállam.
(2) A Magyar Köztársaságban minden hatalom a népé, amely a népszuverenitást választott képviselői útján, valamint közvetlenül gyakorolja.
(3) Senkinek a tevékenysége sem irányulhat a hatalom erőszakos megszerzésére vagy gyakorlására, illetőleg kizárólagos birtoklására. Az ilyen törekvésekkel szemben törvényes úton mindenki jogosult és egyben köteles fellépni.
3. § (1) A Magyar Köztársaságban a pártok az Alkotmány és az alkotmányos jogszabályok tiszteletben tartása mellett szabadon alakulhatnak és szabadon tevékenykedhetnek.
(2) A pártok közreműködnek a népakarat kialakításában és kinyilvánításában.
	Állítás
	1. szöveg
	2. szöveg
	Mind-kettő
	Egyik sem

	a)
	A diktatúra megteremtését az Alkotmány tiltja.
	
	
	
	

	b)
	A munkahelyeken a dolgozók részt vesznek a közügyek intézésében.
	
	
	
	

	c)
	A hatalom gyakorlásába az állampolgárok képviseleti úton szólhatnak bele.
	
	
	
	

	d)
	Magyarország államfőjét a nép közvetlenül választja.
	
	
	
	

2. A feladat a magyar választási rendszerhez kapcsolódik. (K/5)
Egészítse ki az ábra értelmezésével a hiányos szöveget! (Elemenként 1 pont.)
	[image: image91.png]

„Jelenleg Magyarországon ____________________ (a) választójog érvényesül, amely 18 év felett minden – a közügyektől el nem tiltott – magyar állampolgár számára biztosítja a közügyekben való részvételt. A választások alkalmából az egyes szavazók ____________________ (b) választhatják meg képviselőjüket. A választópolgárok szavazataikat ____________________ (c) adhatják le, mely a demokratikus hatalomgyakorlás egyik fontos eleme. Hazánkban a választók két szavazólapon szavazhatnak, az egyikben ____________________ (d) képviselőjelöltre, a másikban pedig a ____________________ (e) listára szavazhatnak.” (Tankönyvi szöveg)
3. A feladat a magyarországi társadalmi viszonyok átalakulására vonatkozik. (K/3)
Válaszoljon a kérdésekre a táblázatok alapján! (Elemenként 1 pont.)
	[image: image92.png]Nemzetiség 1850 1880 1900 1910
ezer f6 % ezer {6 % ezer 6 % ezer fo %

magyar 4812 41,5 6400 46,6 8651 514 9944 54.5
német 1349 11.6 1870 13.6 1999 11,9 1903 10.4
szlovak 1739 15.0 1870 13.5 2002 11,9 1946 10.9
roman 2240 19.3 2403 17.5 2798 16.6 2948 16.1
1uszin 446 3.9 353 2.6 424 25 464 25
horvat ” 196 1.2 198 1.1
szetb 6 | 31 639 | 46 520 3.1 545 3.0
legyéb 378 33 223 1.6 244 14 313 1.7

	Forrás: A kapitalizmus alapjainak lerakása Magyarországon 1990–2002, GKI

a) Döntse el, hogy a tulajdonváltás következtében milyen új társadalmi csoport jött létre az alábbiak közül! Húzza alá a helyes választ!

1. munkásosztály

2. szövetkezeti parasztság

3. tőkések
b) Döntse el, hogy a magyar gazdaság tulajdonosi rendszerére 1996-ra az alábbiak közül melyik a jellemző! Húzza alá a helyes választ!

1. Az állami tulajdon a meghatározó.

2. Vegyes tulajdonra épülő gazdaság, amelyben meghatározó szerepű a magántulajdon.

3. Kizárólag magántulajdonra épülő gazdaság.
c) Döntse el, hogy az alábbiak közül melyik volt a tulajdonváltás egyik sokakat sújtó társadalmi következménye! Húzza alá a helyes választ!

1. a munkanélküliség növekedése

2. az árak emelkedése

3. a külföldi tőke beáramlása
4. A feladat a hazai romák kulturális és társadalmi helyzetéről szól. (K/4)
Döntse el az idézet és a fényképek alapján, hogy az állítások igazak-e vagy hamisak! (Válaszát X jellel jelölje!) (Elemenként 1 pont.)
	[image: image93.png]

	Roma Legenda a Margitszigeten

„Az első roma rockopera előadását az Országos Cigány Önkormányzat (OCÖ) elnöke nyitotta meg a Margitszigeti Szabadtéri Színpadon. A Roma Legenda unikális értéket képvisel a roma identitás erősítése és a cigányság kultúrájának, történelmének bemutatása szempontjából. A világon először életre hívott roma rockopera megálmodóinak célja az volt, hogy a zene és a táncművészet eszközeivel ábrázolják a cigányság sokak által nem ismert történelmét. A darab – melyben a nézők népes, mintegy hatvan fős tánccsoport előadásában gyönyörködhetnek – bemutatja a roma őshazából való elvándorlást, és a cigányság vándorútjának különböző állomásait. A jellemzőbb színtereket csodás jelmezekkel, díszletekkel és jellegzetes táncokkal illusztrálják.” (Az Országos Cigány Önkormányzat beszámolója, 2005 nyara)
	Megállapítás
	Igaz
	Hamis

	a)
	A roma rockopera a cigányság legégetőbb társadalmi problémáit (szegénység, munkanélküliség stb.) dolgozza fel.
	
	

	b)
	A bal oldali kép a romák őshazájára, Indiára utal.
	
	

	c)
	A kulturális rendezvényeknek, eseményeknek nincs szerepük az egyes nemzetiségek összetartozásának erősítésében.
	
	

	d)
	A cigány önkormányzatoknak nagy szerepük van a kulturális hagyományok őrzésében.
	
	

5. A feladat az állampolgári jogok gyakorlásához kapcsolódik a mai Magyarországon. (K/4)
Válaszoljon a kérdésekre az Alkotmány részleteinek felhasználásával! (Elemenként 0,5 pont.)
„69. § (1) A Magyar Köztársaságban senkit nem lehet magyar állampolgárságától önkényesen megfosztani, vagy magyar állampolgárt a Magyar Köztársaság területéről kiutasítani.
(2) Magyar állampolgár külföldről bármikor hazatérhet.
(3) Minden magyar állampolgár jogosult arra, hogy törvényes külföldi tartózkodásának ideje alatt a Magyar Köztársaság védelmét élvezze.
70. § (1) A Magyar Köztársaság területén lakóhellyel rendelkező minden nagykorú magyar állampolgárt megillet az a jog, hogy az országgyűlési képviselők választásán választó és választható legyen, valamint országos népszavazásban és népi kezdeményezésben részt vegyen.
(2) A Magyar Köztársaság területén lakóhellyel rendelkező minden nagykorú magyar állampolgárt és az Európai Unió más tagállamának a Magyar Köztársaság területén lakóhellyel rendelkező nagykorú állampolgárát megilleti az a jog, hogy a helyi önkormányzati képviselők és a polgármesterek választásán választható és – amennyiben a választás, illetve a népszavazás napján a Magyar Köztársaság területén tartózkodik – választó legyen, valamint helyi népszavazásban és népi kezdeményezésben részt vegyen. Polgármesterré és fővárosi főpolgármesterré magyar állampolgár választható.
(3) A Magyar Köztársaságban minden menekültként, bevándoroltként vagy letelepedettként elismert nagykorú személyt megillet az a jog, hogy a helyi önkormányzati képviselők és a polgármesterek választásán – amennyiben a választás, illetve a népszavazás napján a Magyar Köztársaság területén tartózkodik – választó legyen, valamint a helyi népszavazásban és népi kezdeményezésben részt vegyen.
(4) A Magyar Köztársaság területén lakóhellyel rendelkező minden nagykorú magyar állampolgárt és az Európai Unió más tagállamának a Magyar Köztársaság területén lakóhellyel rendelkező nagykorú állampolgárát megillet az a jog, hogy az európai parlamenti választáson választható és választó legyen.
70/A. § (1) A Magyar Köztársaság biztosítja a területén tartózkodó minden személy számára az emberi, illetve az állampolgári jogokat, bármely megkülönböztetés, nevezetesen faj, szín, nem, nyelv, vallás, politikai vagy más vélemény, nemzeti vagy társadalmi származás, vagyoni, születési vagy egyéb helyzet szerinti különbségtétel nélkül.” (A Magyar Köztársaság alkotmánya. [Az 1949-es alkotmány 1989-es módosítása, amely 2012-ig volt érvényben.])
a) Nevezze meg azt a paragrafust és annak bekezdését, amely az állampolgárok jogegyenlőségét, egyenjogúságát fogalmazza meg!

b) Nevezze meg azt a paragrafust és annak bekezdését, amelynek értelmében egy külföldön tartózkodó magyar turista az ottani magyar külképviselethez fordulhat, ha jogi segítségre van szüksége!

c) Soroljon fel két olyan konkrét állampolgári jogot a fenti szövegből, amely a népfelség (népszuverenitás) elve közvetlen gyakorlásának módját biztosítja!

d) Húzza alá azt a két állampolgári jogot, amelyet egy Magyarországon bevándorlóként élő nem magyar állampolgár is gyakorolhat!

1. Polgármesterré választható az önkormányzati választáson.

2. Az önkormányzati választáson választó.

3. Országgyűlési képviselővé választható.

4. Országgyűlési képviselőt választhat az országgyűlési választáson.

5. Helyi kérdésekben kiírt népszavazáson megilleti a részvétel joga.
e) Határozzon meg a szöveg alapján egy olyan tisztséget, amelyre egy Magyarországon élő nyugdíjas német állampolgár megválasztható, és egy olyat, amire nem!

6. A feladat a magyar országgyűlési választásokkal kapcsolatos. (K/4)
Válaszoljon a kérdésekre az ábra, a szöveg és ismeretei felhasználásával!
	[image: image94.png]€747 ALUAMIEGY AMELY MAGYARORSZAS FUGGD
ADGSSAGANAN RESZE A TORVENY HATAROIATAIHOZ
TR AL AN HNOEN GG
TARNALFIETESKEP ELIES NEVERTEXGEN ELFOGIOANDG.

&

	[image: image95.png]

	[A rendszer 2011-ig volt érvényben]

Az országgyűlési képviselők választása általános és egyenlő választójog alapján, közvetlenül és titkosan történik. A képviselők arányosra törekvő vegyes választási rendszer keretében jutnak mandátumhoz. E szerint a képviselők részben egyéni választókerületekből, részben pártok választási listáiról jutnak a törvényhozói testületbe.
a) Kiknek a szavazatai alapján juthatnak be a képviselők az Országgyűlésbe? (1 pont)

b) Hol kell győznie annak az országgyűlési képviselőjelöltnek, akit a választók közvetlenül választanak meg? (1 pont)

c) Kik kerülnek be az országgyűlésbe a pártokra leadott szavazatok alapján? (1 pont)

d) Kikre szavazhatunk az (Elemenként 0,5 pont.)

1. I. szavazólappal?

2. II. szavazólappal?

7. A feladat napjaink Magyarországára vonatkozik. (K/4)
a) Válassza ki a felsorolásból ismeretei segítségével azt a politikai rendszert, amelyik a leginkább párosítható a mellékelt ábrával! Megoldását aláhúzással jelölje! (1 pont)
Politikai rendszer: parlamentáris monarchia; korlátozott parlamentarizmus; proletárdiktatúra; tekintélyuralmi rendszer; parlamentáris demokrácia; elnöki kormányzati rendszer
	[image: image96.png]1. 2. 3. 4. 5.
Cseh- Romaniahoz Szerb-Horvat- Ausztridhoz | Trianoni
szlovakiahoz csatolt Szlovén csatolt Magyar-
csatolt teriiletek Kiralysaghoz teriiletek orszag
teriiletek csatolt terilletek
magyar 1072 000 1 664 000 459 000 26000 | 6718 000
német 265 000 557 000 308 000 216 000 555 000
roman 21000 2 819 000 80 000 0 28 000
szlovak 1703 000 32 000 46 000 1000 164 000
ruszin 442 000 10 000 l‘l 000 0 1 000
délszlav (szerb, 3000 58 000 470 000 45000 66 000
horvat, szlovén)
Jsszesen 3506 000 5140 000 1374 000 288000 | 7532000

b) Választását igazolja az ábráról leolvasható három jellemző vonással! (Elemenként 1 pont.)
Jellemző vonások:

8. A feladat a mai magyar társadalomra vonatkozik. (K/3)
Válaszoljon a kérdésekre a források és ismeretei segítségével!
	[image: image97.png],Telektulajdonosok
_Politika? Kultira? Csinaljak csak a raérések, akiknek nincs telkik!”

(Karikatura, 1974)

	[image: image98.png]

	Természetes szaporodás Magyarországon, 1949-1999

a) Mi a fő irányvonala (trendje) az utóbbi évtizedekben (1949-2000):

- a születések változásainak? _______________________________ (0,5 pont)

- a halálozások változásainak? _______________________________ (0,5 pont)
b) Miért tekintjük demográfiai fordulópontnak 1981-et? (1 pont)

c) Hogyan érinti a születések utóbbi harminc évben bekövetkezett alakulása a nyugdíjrendszert? (1 pont)

9. A feladat Magyarország jelenkori demográfiai helyzetével kapcsolatos. (K/3)
Válaszoljon a kérdésekre a források és ismeretei segítségével! (Elemenként 1 pont.)
	[image: image99.png]SZOVJETUNIO

< németek
— magyarok

	[image: image100.png]Az egy fore juto szeszesital fogyasztas

(liter)
Ev bor | sor égetett
szeszesital
1950 | 33.0 8.3 1.5
1960 | 29.9 36.8 2.8
1970 | 37.7 59.4 5.4
1980 | 34.8 86.0 9.3
1985 24.8 924 10.9
1990 | 27.7| 1053 8.5

A fontosabb tartés fogyasztasi cikkek 100 haztartasra juté szama

1960 1970 1980 1983
Hiitdgép 1 35 87 97
Mosdgép 19 70 91 95
Porszive 4 38 76 82
Személygépkocsi 0 6 26 3
Televizio 5 66 99 105
Magnetofon 2 9 37 47

a) Mi a táblázatokból egyértelműen leolvasható folyamat neve?

b) A táblázat adatai segítségével indokolja, hogyan volt lehetséges az, hogy 1949–1990 között 36,8%-ról 61,9%-ra nőtt Magyarországon a városi lakosság aránya, miközben az egy városra jutó lakosok száma csökkent!

c) Mivel magyarázható, hogy a városok népességszáma jobban nőtt, mint amennyivel a községek népességszáma csökkent?

10. A feladat a cigányság jelenkori problémáihoz kapcsolódik. (K/3)
a) Készítsen folyamatábrát a szöveg alapján! Olvassa el a szöveget, és állapítsa meg a felsorolt problémák közti ok-okozati viszonyt! Írja a megfelelő problémák számát a táblázat mezőibe! Egy mező üresen marad. (Elemenként 0,5 pont.)
„A cigányság körében ma is tömeges a szegénység. Ez az egyik oka a mai magyar társadalom égető problémáját jelentő beilleszkedési zavaraiknak. Megfigyelhető továbbá a szegény cigány és nem cigány népesség beáramlása a kistelepülésekre, elsősorban az itteni alacsony ingatlanárak következtében. A felmérések szerint az alacsony jövedelmű népesség egészségi állapota és várható élettartama számottevően elmarad a jobban iskolázott, magasabb jövedelmű, jellemzően nagyvárosi népességétől. A szegénység legfontosabb oka természetesen a munkanélküliség, illetve annak állandósulása. Ez jórészt a képzettség hiányára vezethető vissza, de további nehézséget jelenthet a lakóhely (elszegényedő, a forgalomból kieső kistelepülések), illetve az egészségügyi alkalmatlanság.”

(Diósi Ágnes szociográfus)
[image: image101.png]

	fogalmak/jelenségek
	szám

	magas munkanélküliségi arány
	

	rossz egészségügyi állapot
	

	önkormányzatiság
	

	beilleszkedési nehézségek
	

	szegénység
	

	aprófalvakba költözés
	

b) Melyik szakkifejezéssel szoktak utalni az alábbi fogalmak közül a hátrányos megkülönböztetésre? Húzza alá a megfelelőt!

asszimiláció

diszkrimináció

polgári szabadságjogok
11. A feladat a mai magyar alkotmányos rendhez kapcsolódik. (K/4)
Oldja meg a feladatokat a forrás és ismeretei segítségével!
„49. §. A Magyar Népköztársaság a területén élő minden nemzetiség számára biztosítja az anyanyelvén való oktatásnak és nemzeti kultúrája ápolásának lehetőségét.”

(A Magyar Népköztársaság alkotmányából; 1949)
„68. §. A Magyar Köztársaságban élő nemzeti és nyelvi kisebbségek részesei a nép hatalmának: államalkotó tényezők.”

(A Magyar Köztársaság alkotmányából; 1989)
a) Válassza ki az alábbi meghatározások közül azt, amelyik tartalmazza a modern alkotmányok ismérveit! (Karikázza be a kiválasztott meghatározás betűjelét!) (0,5 pont)
A) Az alkotmány a kormány működését szabályozza.
B) Az alkotmány a Legfelső Bíróság elvi döntéseit tartalmazza.
C) Az alkotmány alaptörvény, a törvények törvénye, kifejezi a társadalmi berendezkedés alapelveit.
D) Az alkotmány az Alkotmánybíróság által meghozott elvi döntések gyűjteménye.
b) Emeljen ki a két idézett alkotmányrészletből egy olyan elemet (fogalmat), amelyre illik a következő meghatározás! (0,5 pont)
Az államon belül kisebbségben lévő népcsoport, amelynek anyanyelve nem a többségi nyelv.

c) Soroljon fel a mai hazai társadalom nemzetiségei közül hármat! (Elemenként 0,5 pont)

d) Az 1949-es és az 1989-es alkotmány idézett részleteinek elemzése útján állapítsa meg, melyik értelmezi átfogóbban a nemzetiségek jogait? (0,5 pont)

e) Választását röviden indokolja meg! (1 pont)

12. A feladat a mai magyarországi választási rendszerhez kapcsolódik. (K/3)
Egészítse ki a törvényszöveget a folyamatábra segítségével! A folyamatábrában található fogalmak közül hármat írjon be a törvényszöveg megfelelő kipontozott helyére! (Elemenként 1 pont.)
„7. § (1) Az egyéni választókerületben az első választási fordulóban az a jelölt lesz országgyűlési képviselő, aki megkapta az érvényes szavazatoknak több mint a felét, feltéve, hogy a szavazáson a választókerület választópolgárainak több mint a fele szavazott. (a továbbiakban: a) _____________________ választási forduló)
(2) Ha az első választási fordulóban nem szavazott a választókerület választópolgárainak több mint a fele (a továbbiakban: b) _____________________ választási forduló), a második választási fordulóban
a) mindazok a jelöltek indulhatnak, akik az első fordulóban indultak;
b) képviselő az a jelölt lesz, aki a legtöbb érvényes szavazatot kapta, feltéve, hogy a szavazáson a választókerület választópolgárainak több mint az egynegyede szavazott.
(3) Ha az első választási fordulóban a választókerület választópolgárainak több mint a fele szavazott ugyan, de egy jelölt sem kapta meg az érvényes szavazatoknak több mint a felét, (a továbbiakban: c) _____________________ választási forduló) a második választási fordulóban
a) azok a jelöltek indulhatnak, akik az első fordulóban az érvényes szavazatoknak legalább tizenöt százalékát megkapták; ha nincs legalább három ilyen jelölt, akkor az első fordulóban a legtöbb szavazatot elért három jelölt; ha a jelöltek közül bármelyikük időközben visszalép, helyébe másik jelölt nem léphet;
b) képviselő az a jelölt lesz, aki a legtöbb érvényes szavazatot kapta, feltéve, hogy a szavazáson a választókerület választópolgárainak több mint az egynegyede szavazott.”

(Választási törvény; 1989)
	[image: image102.png]

13. A feladat a szomszéd államokban élő magyar kisebbségek történetéhez kapcsolódik. (K/4)
Döntse el, hogy az alábbi állításpárok tagjai közül melyik vonatkozik Szlovákiára (illetve Csehszlovákiára) és melyik Romániára! Az állítások sorszámát írja a táblázat megfelelő mezőibe! Használja a középiskolai történelmi atlaszt! (Soronként 1 pont.)
a)
1. A helyi magyarság zöme a magyar határ közelében él.

2. A helyi magyarság egy nagy csoportja az elcsatolt országrész keleti részén, egy másik nagy
csoportja pedig a magyar határ közelében él.
b)
1. A helyi magyarság egy része egy ideig a Maros-Magyar Autonóm tartományban élt.

2. A helyi magyarság sosem rendelkezett autonómiával.
c)
1. A helyi magyarság szervezett kitelepítésére nem került sor.

2. A helyi magyarság egy részét az ún. lakosságcsere-egyezmény keretében kitelepítették.
d)
1. Az elcsatolt országrész történeti elnevezése: Felvidék.

2. Az elcsatolt országrész történeti elnevezése: Erdély és Partium.
	
	 Szlovákia (Csehszlovákia)
	Románia

	a)
	
	

	b)
	
	

	c)
	
	

	d)
	
	

14. A feladat az elmúlt fél évszázad magyarországi demográfiai változásaival kapcsolatos. (K/4)
Oldja meg a feladatot a demográfiai változásokat bemutató grafikon és ismeretei segítségével! (Elemenként 1 pont.)
	[image: image103.png]

a) 1963-ban a népi írók vitát kezdeményeztek a sajtóban a majdnem egy évtizede tartó kedvezőtlen népesedési folyamatok kapcsán. Nevezzen meg egy, a grafikonról leolvasható demográfiai változást, amely előidézője volt a vitának!

b) 1973-ban átfogó szociálpolitikai intézkedéscsomagot vezettek be, amelynek legfontosabb elemei a következők voltak: a családi pótlék és a gyermekellátási segély (gyes) összegének emelése, a lakásépítési támogatások kibővítése, a művi abortusz részleges tilalma.
Volt-e ennek demográfiai hatása? Karikázza be a helyes válasz betűjelét!

A) Igen, tartós hatása volt.

B) Igen, de csak átmeneti hatása volt.

C) Nem, semmilyen hatása nem volt.
c) Melyik évtizedben kezdődött Magyarország népességének máig tartó csökkenése?

d) A rendszerváltást követő évtizedben a bevándorlók száma jelentősen felülmúlta a kivándorlókét. Hogyan hatott ez a népesség változására? Karikázza be a helyes válasz betűjelét!

A) Lassította a népesség csökkenését.

B) Lassította a népesség növekedését.

C) Gyorsította a népesség csökkenését.

D) Gyorsította a népesség növekedését.
15. A feladat az 1990 utáni Magyarországhoz, a helyi önkormányzatokhoz kapcsolódik. (K/3)
Döntse el a forrás és ismeretei alapján az alábbi állításokról, hogy igazak vagy hamisak! Tegyen „X”- jelet a megfelelő oszlopba! (Elemenként 0,5 pont.)
„12. § (1) A képviselő-testület szükség szerint, a szervezeti és működési szabályzatban meghatározott számú, de évente legalább hat ülést tart. Az ülést össze kell hívni a települési képviselők egynegyedének vagy a képviselő-testület bizottságának az indítványára.
(2) A képviselő-testület elnöke a polgármester, aki összehívja és vezeti a képviselő-testület ülését.
(3) A képviselő-testület ülése nyilvános.
(4) A képviselő-testület
a) zárt ülést tart választás, kinevezés, felmentés, vezetői megbízatás adása, illetőleg visszavonása, fegyelmi eljárás megindítása, fegyelmi büntetés kiszabása és állásfoglalást igénylő személyi ügy tárgyalásakor, ha az érintett a nyilvános tárgyalásba nem egyezik bele; továbbá önkormányzati, hatósági, összeférhetetlenségi és kitüntetési ügy, valamint vagyonnyilatkozattal kapcsolatos eljárás tárgyalásakor;
b) zárt ülést rendelhet el a vagyonával való rendelkezés és az általa kiírt pályázat tárgyalásakor, ha a nyilvános tárgyalás üzleti érdeket sértene.
30. § A képviselő-testület az alakuló ülését a választást követő tizenöt napon belül tartja meg. Az alakuló ülést a legidősebb települési képviselő, mint korelnök vezeti.
32. § A polgármester tagja a képviselő-testületnek, a képviselő-testület határozatképessége, döntéshozatala, működése szempontjából települési képviselőnek tekintendő. A polgármester a megválasztását követően esküt tesz a képviselő-testület előtt.
33. § A polgármester tekintetében a képviselő-testület gyakorolja a munkáltatói jogokat, munkabérét a jogszabály keretei között határozza meg. A polgármester az államigazgatási tevékenységéért a közszolgálati szabályok szerint felelős.”

(Részletek a helyi önkormányzatokról szóló 1990. évi LXV. törvényből)
	Megállapítás
	Igaz
	Hamis

	a)
	A polgármester megválasztása után esküt tesz a parlament előtt.
	
	

	b)
	A helyi önkormányzat a település irányítását látja el.
	
	

	c)
	A képviselő-testület alakuló ülését a korábbi polgármester vezeti.
	
	

	d)
	A törvény a rendszerváltás ötödik évfordulóján született.
	
	

	e)
	A képviselő-testület minden ülésének nyilvánosnak kell lennie.
	
	

	f)
	A polgármester fizetését a képviselő-testület állapítja meg.
	
	

16. A feladat a határon túli magyarság helyzetével kapcsolatos. (K/3)
Válaszoljon a kérdésekre a forrás és ismeretei segítségével! (Elemenként 0,5 pont.)
	[image: image104.png]

	Magyarország területgyarapodásai 1938 és 1941 között

Mely állam(ok) területén élt a XX. században a felvidéki és a kárpátaljai magyarság?
a) 1919/1920-ig:

b) 1920 és 1938 novembere között:

c) 1939 márciusa és 1944 között:
______________________ és

d) 1945 és 1991 között:

______________________ és

17. A feladat a magyar társadalommal kapcsolatos. (K/4)
Válaszoljon a kérdésekre a forrás és ismeretei alapján! (Elemenként 1 pont.)
	[image: image105.png]

	* Csak a trianoni országterületen.

a) Melyik XX. századi politikai eseménnyel / döntéssel indokolható a 40-es években bekövetkező nagymértékű visszaesés az alábbi kisebbségek létszámában?

szlovákok esetében: __

németek esetében: __
b) Nevezzen meg egy olyan kisebbséget, melynek számaránya folyamatosan növekedett a táblázat által bemutatott korszakban!
__
c) Milyen jelenség következménye a b) kérdésben említett folyamat? (A leginkább helyes választ húzza alá!)
magas népszaporulat

bevándorlás

 a többségi lakosság számának csökkenése
18. A feladat a rendszerváltás utáni Magyarország nemzeti és etnikai kisebbségeivel kapcsolatos. (K/4)
Oldja meg a feladatokat a forrás és ismeretei segítségével! (Egy-egy paragrafus száma több válaszban is szerepelhet.) (Elemenként 0,5 pont.)
„1. § (1) E törvény hatálya kiterjed a Magyar Köztársaság területén élő mindazon magyar állampolgárságú személyekre, akik magukat valamely nemzeti vagy etnikai kisebbséghez tartozónak tekintik, valamint e személyek közösségeire. […]
4. § (1) A Magyar Köztársaság tilalmaz minden olyan politikát, amely:

– a kisebbségnek a többségi nemzetbe való beolvasztását célozza vagy ezt eredményezi; […]
7. § (1) Valamely nemzeti, etnikai csoporthoz, kisebbséghez (a továbbiakban: kisebbséghez) való tartozás vállalása és kinyilvánítása az egyén kizárólagos és elidegeníthetetlen joga. A kisebbségi csoporthoz való tartozás kérdésében nyilatkozatra senki sem kötelezhető. […]
12. § (1) A kisebbséghez tartozó személynek joga van saját és gyermeke utónevének szabad megválasztásához, családi és utónevének anyanyelve szabályai szerinti anyakönyveztetéséhez és annak – jogszabályban meghatározott keretek között – hivatalos okmányokban való feltüntetéséhez. […]
17. § A kisebbségek társadalmi szervezeteket, helyi és országos önkormányzatokat hozhatnak létre.”

(Részletek a nemzeti és etnikai kisebbségek jogairól szóló, 1993. évi LXXVII. törvényből)
Írja le a fentiek közül egy olyan paragrafus sorszámát, …

a) amelyik egyéni jogot biztosít a kisebbséghez tartozók számára! ________

b) amelyik közösségi (kollektív) jogot biztosít a kisebbséghez tartozók számára! ________
Írja le a fentiek közül annak a paragrafusnak a sorszámát, …

c) amelyikben biztosított jog miatt a népszámlálások során nehéz felmérni egy-egy kisebbség

pontos létszámát! ________

d) amelyik védi a kisebbségeket az erőszakos asszimilációval szemben! ________
e) Nevezzen meg négyet a mai Magyarországon élő, törvény által elismert nemzetiségek (nemzeti és etnikai kisebbségek) közül!
1. ________________________________

2. ________________________________

3. ________________________________

4. ________________________________

19. A feladat a helyi önkormányzatokhoz kapcsolódik. (K/3)
Válassza ki a felsorolásból azokat az önkormányzati tisztségeket, intézményeket, amelyekre a törvényrészletek vonatkoznak! Írja a megfelelő tisztség, intézmény nevét a kipontozott vonalra! Egy helyre csak egy fogalmat írjon! (Elemenként 1 pont.)
Tisztségek, intézmények:

tanács

képviselő-testület

képviselőház

polgármester

tanácselnök

frakcióvezető

jegyző

titkár
„42. § A […] hatásköréből nem ruházható át:
1. a rendeletalkotás;
2. szervezetének kialakítása és működésének meghatározása, a törvény által hatáskörébe utalt választás, kinevezés, vezetői megbízás; […]
4. a gazdasági program, a hitelfelvétel, a kötvénykibocsátás, a kölcsönfelvétel vagy más adósságot keletkeztető kötelezettségvállalás, alapítványi forrás átvétele és átadása;”
a) ________________________________

„65. § A képviselő-testület elnöke a […]. A […] összehívja és vezeti a képviselő-testület ülését, valamint képviseli a képviselő-testületet.
66. § A […] tagja a képviselő-testületnek, a képviselő-testület határozatképessége, döntéshozatala, működése szempontjából önkormányzati képviselőnek tekintendő.”
b) ________________________________
„81. § (1) A […] vezeti a polgármesteri hivatalt vagy a közös önkormányzati hivatalt.
[…]
(3) A […]
a) dönt a jogszabály által hatáskörébe utalt államigazgatási ügyekben;
b) gyakorolja a munkáltatói jogokat a polgármesteri hivatal, a közös önkormányzati hivatal köztisztviselői és munkavállalói tekintetében, […]
d) tanácskozási joggal vesz részt a képviselő-testület, a képviselő-testület bizottságának ülésén;
e) jelzi a képviselő-testületnek, a képviselő-testület szervének és a polgármesternek, ha a döntésük, működésük jogszabálysértő;
f) évente beszámol a képviselő-testületnek a hivatal tevékenységéről;”

(Részletek a Magyarország helyi önkormányzatairól szóló törvényből, 2011)
c) ________________________________
20. A feladat a hazai romák helyzetével kapcsolatos. (K/4)
Döntse el a diagram és ismeretei segítségével, hogy az állítások igazak vagy hamisak-e! Írjon X jelet a táblázat megfelelő mezőjébe! (Elemenként 1 pont.)
	[image: image106.png]Szavazdlap
Orszaggytlési kepviselé valasztdsra

..év, ... ho,nap
... megye
szavazokorzet

Erociyesen szavazni csak equ jeloltre Iehet

Baba Eva O Nemtudomka Part
Micsoda Janos O Repiilni Vagyo Part
Rettenetes Elek O Fiiggetlen jelolt
VezérLehel ~ O Nemuzeti Kiirt Part

Ajeloltre szavazni a neve melletti krben elhelyezett
ket egymast metsz6 vonallal lehet.

Szavazdlap
Orszaggytilési kepviselé valasztdsra

..év, ... ho,nap
... megye
szavazokorzet

Eroényesen szavazni csak egu listra lehet

o o o
Nemtudomka Repiilni Vigys Nemzeti Kiirt
Part Part Part
Baba Eva Micsoda Janos Vezér Lehel
A jelélire szavazni a neve melletti kirben
elhelyezett

két egymast metszé vonallal lehet.

L. szavazolap

II. szavazolap

	Az öt etnikai-származási csoporttal szemben érzékelt társadalmi távolság (a válaszadók
százalékában; a »mindennek« a felmérésben azt jelenti, hogy akár családtagnak is elfogadná)

	[A diagram forrása: Simonovits Bori – Szalai Boglárka: Idegenellenesség és

diszkrimináció a mai Magyarországon. Magyar Tudomány 2013/03]

	Megállapítás
	Igaz
	Hamis

	a)
	A válaszadók többsége elfogadna cigány kollégát.
	
	

	b)
	Többen fogadnának el cigány családtagot, mint szomszédot.
	
	

	c)
	A cigányság az egyetlen vizsgált csoport, amelyet többen utasítanának el szomszédként, mint ahányan elfogadnák.
	
	

	d)
	A diagram adatai megerősítik a feltételezést, hogy a cigányság sokszor diszkrimináció áldozata.
	
	

21. A feladat Magyarország népesedéséhez kötődik a XX. század második felében. (K/4)
Oldja meg a feladatokat a forrás és ismeretei segítségével! (Elemenként 1 pont.)
	[image: image107.png]1. valasztasi forduld

érvénytelen
valasztasi
forduld

érvényes valasztasi forduld

eredménytelen
valasztasi
forduld

eredményes
valasztasi
fordulo

2. valasztasi forduld

	A Magyarországra bevándorló román állampolgárok száma (forrás: KSH)

a) Magyarország népessége 1980-ban 10 709 463 fő volt, míg 2013-ban 9 908 798. Ebben az időszakban a halálozások és születések számának különbözete azonban jóval meghaladta az egymillió főt. Magyarázza meg az eltérés okát!

b) Mivel magyarázható a táblázatban látható kiugróan magas 25 267 fős adat?

c) Milyen okai lehettek a Romániából való jelentős bevándorlásnak? Nevezzen meg két eltérő típusú okot!

1. __

2. __
22. A feladat a mai Magyarország demográfiai jellemzőihez kapcsolódik. (K/2)
Válassza ki a korfa és ismeretei alapján az igaz állításokat! Karikázza be a négy igaz állítás betűjelét! (Elemenként 0,5 pont.)
	[image: image108.png]SZERBIA

A ls bécs s (1938, XL.2) dlal
Cashezlovikitl isesatol ek

=7 Cehszlovikia likvidilisa 1938, mércius)
21 soria birtokba vet tertetek

A mésodic bési dontés (1940, VIIL 30)

it Roménidtd dcsaol eriletek
Jugosaliva ikvidilsa (1941, dprils)
biriokba et tedletek

A) Jellemzően több fiú születik, mint lány.
B) A nők várható élettartama magasabb a férfiakénál.
C) A Rákosi-korszakban abortusztilalmat vezettek be, amit később enyhítettek.
D) Minden évben többen fognak nyugdíjba menni, mint az előzőben.
E) A legnagyobb létszámú korcsoport születése előtti években bővítették a családtámogatásokat.
F) A családalapítás életkorában a nők nem találnak maguknak kellő számban partnert.
23. A feladat a hazai cigányság helyzetéhez kapcsolódik. (K/3)
Döntse el a grafikon és ismeretei segítségével, hogy melyik iskolatípusra igazak az állítások! Írjon X jelet a táblázat megfelelő mezőjébe! Egy sorban csak egy X jel szerepelhet. (Elemenként 1 pont.)
	

	Az 1974-ben, illetve az 1991-ben született roma, illetve nem roma fiatalok
iskolai pályafutása 20-21 éves korukig (%)

	Állítások
	általános
iskola
	középiskola
	felsőoktatási
intézmény

	a) A nem romákkal ellentétben a romák többsége napjainkban nem végzi el ezt az iskolát, így szakmát sem szerez.
	
	
	

	b) Egy nem romának napjainkban több mint nyolcszor akkora esélye van a bejutásra ebbe az iskolába, mint egy roma diáknak.
	
	
	

	c) A roma tanulók lemaradása ennek az iskolának az elvégzésében ma már nem jelentős a nem romákéhoz képest.
	
	
	

24. A feladat a jelenkori Magyarország választási rendszeréhez kapcsolódik. (K/2)
Oldja meg a feladatokat a források és ismeretei segítségével! (Elemenként 0,5 pont.)
„4. § (1) Az országgyűlési képviselők száma összesen háromszáznyolcvanhat.
(2) Százhetvenhat országgyűlési képviselőt egyéni választókerületben, százötvenkettőt megyei, fővárosi választókerületben (a továbbiakban: területi választókerület) listán választanak. Az egyéni és a területi választókerületben mandátumot el nem ért, országosan összesített szavazatok alapján a pártok országos listájáról további ötvennyolc kompenzációs mandátum kerül betöltésre.
7. § (1) Az egyéni választókerületben az első választási fordulóban az a jelölt lesz országgyűlési képviselő, aki megkapta az érvényes szavazatoknak több mint a felét, feltéve, hogy a szavazáson a választókerület választópolgárainak több mint a fele szavazott. […]
(3) Ha az első választási fordulóban a választókerület választópolgárainak több mint a fele szavazott ugyan, de egy jelölt sem kapta meg az érvényes szavazatoknak több mint a felét, (a továbbiakban: eredménytelen választási forduló) a második választási fordulóban […]
b) képviselő az a jelölt lesz, aki a legtöbb érvényes szavazatot kapta, feltéve, hogy a szavazáson a választókerület választópolgárainak több mint az egynegyede szavazott.”

(Választási törvény, 1989)
„3. § (1) Az országgyűlési képviselők száma százkilencvenkilenc.
(2) Százhat országgyűlési képviselőt egyéni választókerületben, kilencvenhárom országgyűlési képviselőt országos listán választanak.
11. § Az országgyűlési képviselők választása egyfordulós.
13. § Az egyéni választókerületben az a jelölt lesz országgyűlési képviselő, aki a legtöbb érvényes szavazatot kapta.”

(Választási törvény, 2011)
a) Összesen hány listás országgyűlési mandátumot lehet(ett) kiosztani

az 1989-es törvény értemében? __________________________________

a 2011-es törvény értelmében? __________________________________
b) Mi történne a következő esetben az 1989-s, illetve a 2011-es törvény értelmében?

Egy egyéni választókerületben a választópolgárok 57%-a elment szavazni.

Közülük 42% X párt, 38%-uk Y párt, 12%-uk Z párt, 8%-uk pedig W párt jelöltjére szavazott.
Az 1989-es törvény értelmében:

A 2011-es törvény értelmében:
