3.3. Az Árpád-kor
A királyi hatalom megszilárdítása
Trónviszályokból győztesen I. (Szent) László került ki győztesen

Megszilárdította az ország belső rendjét, külső helyzetét:

- István királyt, Imre herceget és Gellért püspököt szentté avattatta (növelte az országban a kereszténység és a királyi család tekintélyét

- meghódította Horvátországot (új püspökség (Zágráb)

- visszaverte a keletről betörő kunokat, besenyőket

Törzsi-nemzetségi vezetők (Csákok, Abák) leszármazottaiból: világi nagybirtokos réteg
Középréteg: saját földbirtokkal rendelkező szabadok

Nagybirtokosok célja – a birtokukon élők függésbe vonása (szabadok tömegei lesüllyedtek, szolgáltatásokra kényszerültek

Szent László törvényei:

A kor problémáit László törvényekkel igyekezett megoldani – királyi tanáccsal együttműködve
- törvényei kiemelten védték a magántulajdont – mert a lesüllyedő népesség a peremvidékekre menekülve lopni kényszerült (kóborlók)
- szigorú törvények (ha egy szabad ember egy tyúk értéke felett lopott – halálbüntetés)
- előírta a kóborlók befogadását, letelepítését

- erősítette az egyházat (ismét rendelkezett a tizedről)

- fellépett a pogány szokások ellen

László halála után: trónharcok (Könyves Kálmán szerezte meg a trónt

- külpolitika: hódítások – megpróbálta elfoglalni a kijevi állam nyugati tartományát (Halics), dalmát városok elfoglalása

Könyves Kálmán törvényei:
- Lászlóhoz hasonlóan: a magántulajdon védelme - de kevésbé szigorú (egy négylábú állat értékénél nagyobb vagyon ellopása – halálbüntetés)

- kóborlók erőszakos letelepítése

- világi vezető réteg számára előírja páncélos vitézek kiállítását

- királyi birtokállomány növelése: háramlási jog – a fiúágon kihaló nemzetségek birtokai a királyra szállnak

Az Aranybulla
II. András – mértéktelenül osztogatta híveinek a birtokokat (királyi birtokállomány lecsökkent)

Királyi hatalom alapja a földbirtok

Pénzügyi nehézségek orvoslására:

- regálék (királyi fenségjogon szedett jövedelmek)

- pénzrontás

- só kereskedelem, vámok bérbeadása zsidó és izraelita pénzembereknek

Az idegenből érkezett királynő rokonainak és kegyenceinek – tisztségek, birtokok

Az újonnan – a kiemelkedő főurakból - létrejött réteg, (a bárok) elégedetlensége (meggyilkolták Gertrúdot
1222 - Az elégedetlen bárók – a szerviensekre és a várjobbágyokra támaszkodva – a székesfehérvári „törvénylátó napon” kiadatták a királlyal az Aranybullát (érdekeiket biztosító oklevél)

Aranybullában:

- megtiltotta egész vármegyék adományozását, méltóságok halmozását, idegenek birtokszerzését és hivatalviselését

- ellenállási záradék: feljogosította a bárókat és a főpapokat ellenállásra, amennyiben a király megszegi az oklevélben foglaltakat

- kedvezmények a szervienseknek: adómentesség, bírói ítélet nélkül nem foghatók el, engedélyük nélkül még a király sem szállhat meg birtokaikon, végrendelkezés szabadsága, csak az ország védelmében kötelesek hadba vonulni

Az egyház érdekei nem érvényesültek az Aranybullában – sőt sérelmek (pl: tized pénzben szedésének tilalma)

A bulla újraírása (1231)

- kimaradt belőle a tized pénzben való szedésének tilalma

- az ellenállás jogát az esztergomi érsekre is kiterjesztették

A tatárjárás
Trónon: IV. Béla
Célja: királyi hatalom tekintélyének visszaállítása (birtokvisszavételek
A vezetőréteg minden csoportjával szembekerült – támogatók nélkül maradt
Tatárok elöl menekülő kunok bebocsátása az országba – további elégedetlenség

Tatárok elfoglalták Kijevet (1240) – Béla segítséget kért az európai nagyhatalmak vezetőitől – egymás elleni harcok kötötték le őket (csak az osztrák őrgróf érkezett meg kisebb erőkkel)

1241 – tatárok 3 irányból törtek az országra

Béla fegyverbe szólította az országot – elégedetlen előkelők csak lassan gyülekeztek

Batu a Vereckei hágónál vereséget mért a magyarokra

Pesten tömegzavargások (nomád kunok vezetőjének legyilkolása (kunok pusztítva, fosztogatva kivonultak az országból

1241. április 11 – muhi csata – újabb magyar vereség

Béla Dalmáciába menekült

A nép a megerősített kővárakban keresett menedéket (Trencsén, Pozsony, Komárom, Fülek)

1242. március – a tatárok váratlanul kivonultak az országból

Az ország újjáépítése (IV. Béla – a második honalapító)
A magyarok népessége 50-20%-al csökkent
Népességvesztés pótlására külföldiek behívása:

- északra cseheket, lengyeleket

- Erdélybe románokat

- visszahívták a kunokat

- jászok letelepülése

Béla tartott a tatárok újabb támadásától: szorgalmazta a kővárak építését, megbékélést keresett az előkelőkkel

- birtokvisszavételek helyett adományok
- adományok feltétele: várépítés

- támogatta a városfejlődést

