Ganz-Munkácsy

2010.

Történelmi feladatlap

10. évfolyam

1. A térképvázlaton az Oszmán-Török Birodalom terjeszkedését látja.
Oldja meg a következő feladatokat! Használja a Történelmi atlaszt!

[image: image1.emf]
a) Írja a kipontozott helyekre a térképen 2-es és 4-es számmal jelölt városok nevét!

(Elemenként 0,5 pont)

2. ...

4. ..

b) Ki volt az a XVI. századi oszmán-török uralkodó, aki többek között Budát is elfoglalta?

(1 pont)

..

c) Húzza alá a felsorolásból, hogy melyik területet veszítették el a törökök a XVII.

század végén!

(1 pont)

Balkán

Magyarország

Havasalföld

3 pont/

2. A feladat a középkori kultúrára vonatkozik.

A középkor egyik művészeti stílusának rövid ismertetését közöljük néhány kép

kíséretében. Nevezze meg ezt a stílust, és ismerje fel a képeken!

„A stílus Franciaországban született. Építőmesterei számos technikai újítást vezettek be. A legfontosabb a teherhordó vázszerkezet volt: a boltozati terhelést nem a falak hordják, hanem a boltozatot zárókövétől kezdve a bordákon és pillérkötegeken át az épület külsejéhez illesztett támszerkezet hordozza. A támívek viszik át az oldalnyomást az épületet körülvevő erős támpillérekre. Csúcsíves kapuk és ablakok, égbe törő pillérek határozzák meg az így épült templomok külsejét és belső terét.” (Művészeti Lexikon)

A. A párizsi Notre-Dame homlokzata

B. A chartres-i székesegyház

C. Az angliai Lincoln katedrális főhajója

D. A németországi Maria Laach bencés apátsági temploma

E. A firenzei San Miniato al Monte templom főhajója

[image: image2.emf]

[image: image3.emf]
A

B

[image: image4.emf]
[image: image5.emf]
C

D

[image: image6.emf]
E

a) A stílus neve: …………………………………………………………… (1 pont)

b) A képek közül válassza ki azokat, amelyek a megnevezett stílus jegyeit tükrözik!

(Elemenként 1 pont.)

A kiválasztott épületek betűjele

4pont/

3. A forrás a tatárjárás legjelentősebb csatájáról, az 1241 áprilisában lezajlott muhi ütközetről tudósít. Melyik seregre igazak az alábbi állítások? Betűjelekkel válaszoljon!

„A tatárok nem messze a hadseregtől találtak egy gázlót, és egy éjszaka alatt mindnyájan átkeltek rajta, és hajnalban a király 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. A nyíllövések oly sűrűn estek, hogy a harcosokat szinte árnyékba borították, és a nyilak úgy repdestek a levegőben, mint a sáskák és szöcskék szoktak szállni. És így, mivel a nyilazást nem tudták megállítani, visszatértek a sereg kötelékébe. A király pedig nem volt képes felállítani a csatarendet. És ha a magyarok a sereg egy-egy részéből összegyűlten vonultak a harcba, a tatárok szembejöttek velük nyilaikkal, és arra kényszerítették őket, hogy visszavonuljanak a sereg körletébe, úgyhogy a szerfölött nagy hőség és a hely szűke következtében akkora fáradtság vett erőt rajtuk, hogy a király és a kalocsai érsek, akik aggódva rettegtek, sem fenyegetésekkel, sem hízelgésekkel és buzdítással nem voltak képesek harcba küldeni őket, hiszen hajnaltól egészen délig ebben a szorongatott helyzetben voltak már.”

(Rogerius: Siralmas ének című munkájából.)

A) magyarra
a)
A teljes hadsereg a nomád harcmodor alapján küzdött.

B) tatárra
b)
Lovas harcmodor jellemzi.

C) mindkettőre
c)
Meglepte az ellenséget.

D) egyikre sem
d)
Legfontosabb fegyvere a számszeríj volt.

e)
Nem tudott hadrendbe állni.

f)
Súlyos hadvezetési hibát követett el.

3 pont/

4. Az alábbi feladat Hunyadi Mátyás uralkodásához kapcsolódik. 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.
	
	

4pont/

Összpontszám: 14p/

p
