Géza és István államalapító tevékenysége

A Kárpát-medence megszerzése után, 907-től szinte évente indultak kalandozó magyar seregek a környező államokba, legtöbbször Bizáncba, Észak-Itáliába és Bajorországba. A magyarok sikereiket elsősorban a nomád harcmodornak és a széthullott Frank birodalom belső feszültségeinek köszönhették. A több évtizeden át tartó kalandozások összefogásra kényszeritették a Nyugat népeit, ezért I. (Madarász) Henrik szász uralkodó kilencévi adófizetéssel békét vásárolt a magyaroktól, s ezt az időszakot erőgyűjtésre használta. Így történhetett, hogy a tizedik évben, amikor megtagadta az adó fizetését, 933-ban Merseburgnál vereséget mért a magyarokra. Ez a csatavesztés az erőviszonyok változását jelentette, és végül I. (Nagy) Ottó 955-ben Augsburgnál döntő csapást mért a kalandozó magyarokra.

A kalandozások lezárulása válaszút elé állította a magyarokat. Az egyik út a nomád népek (hunok, avarok) sorsa: rövid tündöklés után a szétszóródás, az enyészet. A másik út: kapcsolódni a kialakuló keresztény feudális Európához. Ez a lehetőség a megmaradást jelentette, ám azt is, hogy a törzsi, nemzetségi előkelőknek önmaguk és kíséretük eltartását a harci vállalkozások helyett biztosabb alapokra kellet helyezniük. Több más európai néppel egyidőben, a magyarság is erre tett kísérletet: erőskezű vezetők emelkedtek ki, legyőzték vetélytársaikat, megszerezve a földek nagy részét, majd csatlakoztak népükkel a kereszténységhez és létrehozták az egyházi hierarchiát.

Géza, Árpád dédunokája 972-ben került a fejedelmi székbe a szeniorátus elve alapján. Ez azt jelenti, hogy egy adott nemzetségben mindig a nemzettség legidősebb férfi tagja örökölte a hatalmat. Géza nevéhez fűződik a törzsfők, nemzetségfők hatalmának megtörése, hiszen, mint azt Szent István király nagy legendájában is olvashatjuk, kezét emberi vér szennyezi be. Géza nagy hangsúlyt fektetett a tudatos házasságpolitikára is. Feleségül vette Saroltot, az erdélyi Gyula lányát, ezzel megszerezve az ország keleti részének támogatását. Felmérve az ország helyzetét nem törekedett újabb támadásokra, hanem békeszándékkal 12 követet küldött 973-ban Quedlinburgba, a német birodalommal szomszédos országok tanácskozására. A tanácskozáson hittérítő papokat kért a magyarok számára és lemondott a Lajtán túli területekről. Személyes távollétével azt akarta kifejezni, hogy a magyarság, bár áttért a keresztény hitre, nem hódolt be a német-római császárnak. A biztos külpolitikai háttér lehetőséget adott Gézának a belső rend megszilárdításában. A hitet erőszakosan és véreskezűen terjesztette, ám a már hivőkkel irgalmasan és bőkezűen bánt. Fiát, Vajkot (török szó, jelentése hős, vezér) is keresztény szellemben neveltette, ám saját maga soha sem tért meg teljesen. Mikor ezt egy keresztény pap szóvá tette azt válaszolta: „Elég nagy úr vagyok, és elég gazdag is ahhoz, hogy két istennek áldozzam”. Új külpolitikai irányát jelezte, hogy egy korábbi ellenfél, II. (Civakodó) Henrik lányát, Gizellát kérte fiának feleségül, ezzel rokonságba kerülve a Szász-dinasztiával és tovább erősítve a hatalmat. 955 körül összehívta az ország főembereit, és megeskette külön-külön mindegyiket, hogy halála után fia, István trónra kerülését segítse. Ezzel a döntésével szakított a hagyományokkal, és a szeniorátus elve helyett a Nyugat-Európában elterjedt primogenitúra intézményét támogatta, mely szerint a hatalmat az elhunyt uralkodó elsőszülött fia örökli.

997-ben, Géza halálakor már majdnem az egész ország az Árpádok kezében volt. Ám a nemzetségen belül, Koppány hatalmi igényekkel lépett föl Istvánnal szemben, korábbi esküjét megszegve. Koppány apja szintén Árpád dédunokája volt, aki bár római szertartás szerint megkeresztelkedett, mégis pogány módon élt. Ezeket az ősi pogány hagyományokat szerette volna Koppány tovább vinni. Trónigényét az ősi öröklődési renddel, a szeniorátussal támasztotta alá és ezt nyomatékosítván – a levirátus szokása szerint – feleségül kérte Géza özvegyét, Saroltot. István a Gizellával érkezett német lovagokkal, skandináv zsoldosokkal, könnyűlovas magyarokkal és besenyőkkel döntő csapást mért Koppány seregeire, a lázadót pedig felnégyelték és az esztergomi, veszprémi, győri és a gyulafehérvári várakra függesztették ki. Ez a büntetés különös volt, hiszen a harc az ősi törvények visszahozatala ellen folyt, s a büntetés mégis ilyen pogány módon történt. Koppány harca azért is volt esélytelen István ellen, mert még Géza szándékosan olyan somogyi területeket jelölt ki Koppány számára, amik a forgalomból kiestek és fejedelmi erősségekkel voltak körbevéve. Istvánnak még több belső harcot kellett vívnia hatalma megszilárdítása érdekében. 1003-ban az erdélyi Gyulát fosztotta meg hatalmától, de nagybátyja életét megkímélte, majd később a Temesköz urát, Ajtonyt kellett legyőznie, hogy aztán az egész Kárpát-medence urává válhasson.

Koppány legyőzésével István kezébe került a fejedelmi hatalom, s ő a nagyobb tekintélyt biztosító királyi címért folyamodott Rómához. Az ország akkori helyzetét és erejét mutatja, hogy II. Szilveszter pápa azonnal megadta a királyi címet, és ezzel Magyarország végképp beilleszkedett az európai keresztény államok közé. 1000 és 1001 fordulóján Esztergomban Asztrik (esztergomi) érsek koronázta meg. A koronázással Istvánnak nem csak a külpolitikai megítélése erősödött meg, hanem a belső hatalma is megszilárdult, s így tevékenysége már az új államszervezet kiépítésére irányulhatott.

Döntő szerepet szánt az önálló magyar egyházszervezet kialakításának. A német külpolitikai függőség elkerülése végett az egyházszervezet központja az esztergomi érsekség volt, ami közvetlenül a pápasághoz kapcsolódott. Az egyházi hierarchiában az érsekeket a püspökök követik. A nyolc István-alapítású püspökség (Győr, Veszprém, Pécs, Csanád, Várad, Eger, Vác, Gyulafehérvár) mellé a század végén két újabb szerveződött (Nyitra, Zágráb). Még István idején, Kalocsán megalakult a második érsekség. Már István uralkodása alatt megkezdődött a püspöki székesegyházak mellett működő káptalanok alapítása. A káptalan a püspök munkáját segítette, élén a prépost állt, tagjai a kanonokok voltak, akik különböző tisztségeket láttak el. Fontos szerepet játszottak a káptalani iskolák az oktatásban és a káptalanok voltak a magyar középkor „közjegyzőségei”, a hiteleshelyek is. A szerzetesrendek közül az elsőként letelepedett bencések számos kolostort alapítottak (Pannonhalma, Pécsvárad, Zalavár). A magyarországi bencések a pannonhalmi főapáton keresztül közvetlenül kapcsolódtak a pápasághoz. Azt, hogy István életében milyen fontos szerepet töltött be a magyarság megtérítése, abból is láthatjuk, hogy az ő személyes kérésére maradt Magyarországon, és kezdte meg térítői tevékenységét Gellért. Ahogy az Szent Gellért püspök nagy legendájában is olvashatjuk: „… hatalmat adok neked, hogy országomban bárhol az igét hirdesd, kísérőket adok melléd, akik éjjel nappal szolgálnak neked. Te csak nyisd ki a szádat és vesd el ennek a népnek szívébe az élet magvát.” Gellértet annyira tisztelte és nagyra tartotta, hogy előbb fia, Imre herceg tanítójává fogadta, majd püspökké nevezte ki. A magyar egyházszervezet kialakítása után István hatalmas földadományokkal látta el a püspökségeket és az egyre növekvő számú kolostorokat. Mivel István látta, hogy a pogány hagyományokhoz ragaszkodó néppel nehéz elfogadtatni a kereszténységet, a törvények erejét is felhasználta az új hit előírásainak betartásához. Két törvénykönyvet adott ki, az elsőt közvetlenül a koronázás után. Ebben 35 törvény szerepelt, melyből 12 volt egyházi jellegű. Megkövetelte a böjti időszakok megtartását, a gyónást, a részvételt a vasárnapi misén, és a misén való helyes viselkedést. Az európai gyakorlattal összhangban elismerte az egyház bíráskodási jogát az egyháziak és egyes esetekben (özvegyek, árvák) a világiak felett is. A második törvénykönyvet, mely 21 törvényt tartalmazott, halála előtt adta ki. Bár csak két törvény vonatkozott az egyház szerepére, ezek István király legfontosabb vallási törvényei. Kötelezte a termés egy tizedének beszolgáltatását a püspökségek javára (decima = tized), és előírta, hogy minden tíz falu építsen templomot. A templomok berendezését is támogatta: a szentkönyvekről a püspököknek, az egyházi textíliákról a királynak kellett gondoskodnia. (Érdekesség, hogy az 1031-ben a fehérvári egyháznak adományozott koronázási palást Gizella királyné keze munkája.)

Fontos szerepet kapott a korábbi vérségi alapon szerveződő közigazgatási rendszer helyett létrejövő vármegyerendszer. A vármegyerendszer a királyi hatalom megerősödésével párhuzamosan épült ki. A megyék nevüket legtöbbször a központjukban álló várról kapták. A királyi vármegye különböző tulajdonú (királyi, egyházi, magán) földekre terjedt ki. Egy-egy vármegye igazgatását az ispán (comes) látta el, akit a király választott. Az ispán megyéjében bíráskodott a király nevében és beszedte a királyi jövedelmeket (szabadok dénárjai, vámok), melynek harmada őt illette, és háború esetén ő vezette a megye haderejét a király seregébe. A vármegyeszervezet vezetője a királyi udvar bírája, a nádorispán volt, a király után az első ember az országban. A vármegye (comitatus) fogalma az Árpád-korban mást is jelentett. Így hívták a várispánságokat is, a királyi várhoz szétszórtan tartozó földeket, melyek feladata a királyi várak eltartása volt.

A magyar társadalom élén a király állt, akinek hatalmát óriási földbirtokai alapozták meg. Ám a szokásjognak megfelelően a fontos döntések előtt kikérte az egyházi és világi előkelők alkotta királyi tanács véleményét. A vezető réteghez tartoztak a birtokadományok és a decima révén megerősödött egyházfők, és a törzsi vezetők (Csákok, Abák) és a bevándorolt lovagok (Hont, Pázmány) leszármazottaiból kialakult világi nagybirtokosok. A középréteget a vitézek alkották, akik saját földbirtokaikat szolgákkal műveltették meg. A földjeiket elvesztett szabadok két megoldás közül választhattak. Vagy a peremterületeken lévő szabad földekre vándoroltak, vagy szabadságukat részben feladva egy nagybirtokos oltalmát választották. A szolgák helyzete volt a legrosszabb, velük uruk korlátlanul rendelkezhetett. A század végén azonban a helyzetükben változás ált be, egy részük terményhányad fejében szabad földet kapott.

István fiát, Imre herceget akarta megtenni örökösének, és ezért már kiskorától kezdve a legjobb tanárokkal taníttatta, intelmeket irt fiának a helyes kormányzásról. Ám váratlanul 1031-ben Imre herceg egy vadkanvadászaton meghalt és ezáltal bizonytalanná vált a trónöröklés. Mikor 1038-ban meghalt István király, előtérbe került a trónutódlás kérdése. Ám a későbbi uralkodók is belátták, hogy Géza és István államalapító munkássága által megkezdett utat folytatni kell, hogy tovább fejlődjön az ország. Annyira fontosnak találták a követendő példák kitűzését, hogy 1083-ban Szent László uralkodása alatt szentté avatták István királyt, Imre herceget, Gellért püspököt, Gizella királynét pedig boldoggá.

PAGE
3

