
3

Nagyvárad és Bihar
a Zsigmond-korban

Tanulmányok Biharország történetéről 8.

Szerkesztette:
Zsoldos Attila

Nagyvárad, 2020

5

TARTALOMJEGYZÉK

Előszó 	 7

Zsoldos Attila: Bihar királyi várai a Zsigmond-kor
 első két évtizedében	 9

C. Tóth Norbert: A váradi eskü. Mikor és miért éppen ott? 	 55

Skorka Renáta: A királyné váradi vezeklése	 85

Weisz Boglárka: Bihar megye hatóságának működése
 a Zsigmond-korban	 117

Lakatos Bálint: Bihar, Szalárd, Várad. Mezővárosi és városi
 oklevelek Bihar megyéből a Zsigmond-korban 	 149

Mikó Gábor: Andrea Scolari váradi püspök végrendelete
 és annak hitelesítése. Adatok a hiteleshelyi és közjegyzői
 intézmények együttműködéséhez	 195

Lővei Pál: Vörösmárvány sírkőtöredékek Nagyváradon
 és a Stibor-síremlékek mestere	 227

55

C. Tóth Norbert*

A váradi eskü
Mikor és miért éppen ott?

Köztudott, hogy a Luxemburgi Zsigmond királyt a trónról le-
taszítani kívánó országnagyok a Bihar megyei Váradon bontották
ki a felkelés zászlaját. A tanácskozás helyét és időpontját egyetlen
oklevél szövegéből,1 még pedig Garai Miklós nádor és testvére,
János részére 1406. augusztus 1-jén kibocsátott adománylevél nar-
rációjából ismerjük: „midőn azonban Csehországban testvérünk,
a nagy uralkodó, Vencel úr megsegítésén fáradoztunk, bizonyos
főpapok, bárók és előkelők, magyar királyságunk nagyobbik fele,
bűnös tervben bizakodva összeesküvést szőtt felségünk gyalázatára
és Váradon egybegyűlt, s ott személyesen esküt tettek Szent László
király fejére, s az volt a szándékuk, hogy megfosztanak bennünket
Magyarország, Dalmácia és Horvátország koronájától és uralmától,
és kiűznek bennünket ezekből az országokból, amelyeket királyként
uralkodva bennük közel tizenhat éven át kormányoztunk, s egy
másik, azoknak idegen királyt, Lászlót, a néhai Durazzoi Károly
fiát hozzák be, választják meg és fogadják el uruknak”.2

*  A szerző a Magyar Tudományos Akadémia – Hadtörténeti Intézet és Múzeum –
Szegedi Tudományegyetem – Magyar Nemzeti Levéltár Magyar Medievisztikai
Kutatócsoportjának (Budapest–Szeged) tudományos főmunkatársa.

1  Vö. Maróti János 1403. nov. 5-i és Stiborici Stibor 1406. márc. 29-i (Középkori
históriák oklevelekben [1002–1410]. A szöveget válogatta, az előszót és a jegyze-
teket írta Kristó Gyula. [Szegedi Középkortörténeti Könyvtár 1.] Szeged 1992.
246., 247., 249.), Perényi Imre 1405. aug. 13-i, Szántói Lack Jakab és Dávid 1406.
jan. 10-i (Zsigmondkori Oklevéltár I–XIII. [1387–1426] Összeállította Mályusz
Elemér, Borsa Iván, C. Tóth Norbert, Neumann Tibor, Lakatos Bálint, Mikó Gá-
bor. [A Magyar Országos Levéltár kiadványai II. Forráskiadványok 1., 3–4., 22.,
25., 27., 32., 37., 39, 41., 43., 49., 52. és 55.] Budapest 1951–2017. [a továbbiak-
ban: ZsO] II. 4095., 4373. sz-ok) adományleveleivel, amelyek a helyszín megne-
vezése nélkül említik a tanácskozást.

2  1406. aug. 1.: dum in dictum regnum Bohemie in subsidium excellentissimi prin-
cipis domini Wencezlai, fratris nostri eiusdem regni Bohemie regis laborassemus,

56

Az oklevélrészlet alapján — mivel az ügyben az elbeszélő források
cserbenhagynak minket3 — annyit tudhatunk meg, hogy a lázadók
Váradon gyűltek össze, voltak köztük főpapok, bárók és — tisztsé-
get vagy méltóságot nem viselő — előkelők, s az eseményre pedig
Zsigmond csehországi utazása idején került sor. Mindezek alapján
a szakirodalom megállapítása szerint az eskütétel „1402 fordulóján”
történhetett.4 A tanulmányomban új adatok bevonásával és a régtől

quidam prelati et barones nec non proceres, maior scilicet pars dicti regni nostri
Hungarie in opprobrium nostre celsitudinis in quo freti consilio in unum conspi-
rantes Waradinum convenerunt, ubi prestito iuramento super capite Sancti regis
Ladislai corporaliter facto nos dyademate regnisque Hungarie, Dalmacie, Croa-
cie nostris regiis pretitulatis, que fere annis sedecim gubernavimus more regio in
eisdem imperantes privare de eisdemque regnis nostris excludere ac ignotum eis
alium, regem scilicet predictum Ladizlaum filium condam Karuli de Duracio in-
ducere, pro eorumque domino eligere et assumpmere conati extiterunt — Hazai
okmánytár I–VIII. Kiadják Ipolyi Arnold, Nagy Imre, Paur Iván, Ráth Károly
és Véghely Dezső. Győr–Budapest 1865–1891. (a továbbiakban: HO) VII. 439–
440. Az idézett magyar szöveget lásd Középkori históriák i. m. 261–262. — Az
oklevelet először Bunyitay Vince használta fel: „Hányan s kik valának az érkezők,
azt az oklevél, mely csak legujabban került napfényre s ez eseményt először em-
liti, nem sorolja fel, de, ugy látszik, jelen volt Kanizsai János primás is a kalocsai
érsekkel, továbbá az egri, erdélyi püspökök, s a világiak élén Bebek Detre nádor, a
két erdélyi vajda, a székelyek ispánja stb. És az egybegyültek előleges tanácskozás
s megegyezés után Szent-László sirjához mentek és ott megesküvének a szent
király fej-ereklyéjére, hogy Zsigmondot többé nem ismerik királyul s helyébe ná-
polyi Lászlót ültetik.” (Bunyitay Vince: A váradi püspökség története alapításától
a jelenkorig I. Nagyvárad 1883. 220–221.).

3  Turóci János munkájában olyannyira összekeverte a három, az 1397., az 1401.
és az 1403. évi királyellenes megmozdulásokat, hogy az utóbbiról, a legjelentő-
sebbről szinte semmit sem írt (Thuróczy János: A magyarok krónikája. Fordította
Bellus Ibolya és Kristó Gyula. [Millenniumi magyar történelem. Források] Bu-
dapest 2001. 244–250. [204–207. fejezetek]). Turóci Jánossal szemben Eberhard
Windecke írása nagyrészt helytálló, de annak viszont a terjedelme nem éri el a
kritikus mennyiséget, lásd Eberhard Windecke emlékirata Zsigmond királyról és
koráról. Fordította, sajtó alá rendezte és a bevezető tanulmányt írta Skorka Ren-
áta. (História Könyvtár – Elbeszélő források 1.) Budapest 2008. (a továbbiakban:
Windecke) 30. (19. fejezet).

4  Mályusz Elemér: Zsigmond király uralma Magyarországon. Budapest 1984. 52.,
Magyarország történeti kronológiája I. A kezdetektől 1526-ig. Főszerk. Benda

57

fogva ismert források újraértelmezésével arra kerestem a választ,
hogy mikor és kik gyűltek össze Váradon, továbbá miért éppen e
település lett a felkelés „központi” helye.

Mikor?

A három kérdés közül talán erre a legegyszerűbb válaszolni,
hiszen — elvben — nincsen más dolgunk, mint összevetni a ki-
rály és az országnagyok tartózkodási helyeit tartalmazó listákat.
Lássuk először az uralkodó mozgását 1402 végén 1403 elején!
Zsigmond király 1402. október 20-án még Pozsonyban, a hónap
végén (okt. 29.) már Bécsben tartózkodott. Innét valamikor a
következő hónap második felében (nov. 16. után) tette át szállását
az alig tíz km-re fekvő Korneuburgba (nov. 29.). Sokáig bizto-
san nem időzhetett itt, mivel december 4-én már a hetvenegy
kilométerre lévő, a cseh határon fekvő Feldsbergből (ma Valtice)
keltezett. A következő ismert tartózkodási helye pedig a kb. 210
km-re, a Cseh Királyság központjában fekvő Kolín (1403. jan. 6.)
volt. Öt nappal később még ugyaninnét keltezett (jan. 11.),5 de
a hónap második felétől (jan. 18.) a következő hónap közepéig
(febr. 16.) az alig tíz kilométerre lévő Kuttenbergben (ma Kutná
Hora) rendezte be székhelyét.6

A fentiek alapján tehát annyit bizton állíthatunk, hogy Zsig-
mond király 1402 decemberében már Csehország határán, 1403

Kálmán. 3. kiadás. Budapest 1986. 238. (1402 vége–1403 eleje – a vonatkozó
rész Engel Pál munkája); Engel Pál: Szent István birodalma. A középkori Ma-
gyarország története. (História Könvtár. Monográfiák 17.) Budapest 2001. 177.
(1402 vége felé); C. Tóth Norbert: Luxemburgi Zsigmond uralkodása 1387–1437.
(Magyarország története 6.) Budapest 2009. 45. (1402 vége); Schönherr Gyula: Az
Anjou ház és örökösei (1301–1439). In: A magyar nemzet története III. Szerk.
Szilágyi Sándor. Budapest 1895. 456. (1403 január elején).

5  ZsO II. 2194. sz.
6  Engel Pál–C. Tóth Norbert: Itineraria regum et reginarum (1382–1438). (Subsidia

ad historiam medii aevi Hungariae inquirendam 1.) Budapest 2005. (a további-
akban: Itineraria) 79–80.

58

január elején pedig Prága közelében tartózkodott. Ennek híre
Magyarországra egy-két nap alatt eljuthatott, így január elején
itthon is tudhatták, hogy az uralkodó a szomszéd királyságban van.
Mindebből az is következik, hogy az eddigi szakirodalom által a
váradi tanácskozás időpontjául megadott 1402/1403. évek fordulója
akár helytálló is lehetne. Igen ám, de a király itineráriuma mellett
érdemes figyelemmel lennünk az országnagyok — azaz a főpapok
és bárók —, valamint egyéb személyek (nemesek) tartózkodási
helyeire is.

A keresés során leginkább azokra kell figyelnünk, akik — ké-
sőbbi adataink alapján — egyik vagy másik oldalon tevékenyen
kivették részüket a harcokból.7 Mind a király mellett, mind pedig
az ellene küzdők neveit viszonylag jól ismerjük, az előbbiek köre a
felkelés leverése után kibocsátott uralkodói adománylevelekből, az
utóbbiaké pedig az 1403. év folyamán három különböző ügyben
született „szövetséglevelek” és egy kötelezvény alapján rekonstruál-
ható. Ugyanakkor a tanulmányban csak azoknak a személyeknek a
hollétéről fogok szólni, akiknek tartózkodási helyeiről a vonatkozó
időszakban érdemi adatokkal rendelkezünk.

Ha mármost a király oldalán harcoló maroknyi országnagyot
vesszük számba, akkor a főpapok közül egyedül Eberhard zágrábi
püspököt említhetjük. Ő 1402. szeptember 21-én Pozsonyban,8
majd december 18-án és 23-án Csázmán9 tartózkodott. A követ-
kező évben valamikor — talán a tavasz folyamán —, személyesen
is fegyvert fogva megvédte a püspökség — Csázmától alig 4 km-re

7  Vö. Mályusz E.: Zsigmond király uralma i. m. 52–54.
8  ZsO II. 1917. sz. – Az oklevél újabb kiadása (amely Kóta Péter munkája), illetve

a rajta függő 112 pecsét azonosítását lásd Lővei Pál: Az ország nagyjainak és elő-
kelőinek 1402. évi oklevelén függő pecsétek. In: „Honoris causa”. Tanulmányok
Engel Pál emlékére. Szerk. Neumann Tibor és Rácz György. (Társadalom- és
művelődéstörténeti tanulmányok 40. – Analecta Mediaevalia III.) Budapest–Pi-
liscsaba 2009. 149–182.

9  Magyar Nemzeti Levéltár Országos Levéltára, Diplomatikai Fényképgyűjte-
mény (a továbbiakban: DF) 252 358. (gyűrűspecsétes oklevél), DF 256 580. (füg-
gőpecsétes oklevél).

59

fekvő — Körös megyei Gomnec10 nevű várát a felkelőkkel szemben,
majd seregével Budára vonult.11

A — méltóságviselő — főurak közül az újdonsült12 nádor, Garai
Miklós 1402. szeptember 21-én szintén Pozsonyban volt,13 no-
vember elején a királlyal Bécsben,14 a következő év elején (jan. 2.,
11.) viszont már ismét Budán tartózkodott.15 Utóbbi időpontban
testvérével, János temesi ispánnal együtt tett bevallást Buda város
hatósága előtt egy ház ügyében. Garai nádor a hónap második fe-
lében és februárban Szlavóniában harcolt Bebek Imre vránai perjel
csapatai ellen és egyúttal a február 5-e óta zárai fogságban sínylődő16
Özdögei Besenyő Pál dalmát–horvát és szlavón bán kiszabadítása
érdekében. Noha sikerült egészen Dalmáciáig szorítania a perjelt,
számottevő sikert nem ért el, és a bán is fogságban maradt. (Bebek
pedig felvette a szlavón báni címet.)17 A kérészéletű győzelmét
követően Garai katonáit testvére vezérletére bízva Zsigmond király

10  Engel Pál: Magyarország világi archontológiája 1301–1457. I–II. (História
Könyvtár. Kronológiák, adattárak 5.) Budapest 1996. I. 319.

11  ZsO II. 5118. sz. (1406. nov. 19., Zsigmond király adománylevele).
12  C. Tóth Norbert: Nádorváltások a Zsigmond-korban (1386–1437). Az 1439.

évi 2. tc. nyomában. In: Tiszteletkör. Történeti tanulmányok Draskóczy István
egyetemi tanár 60. születésnapjára. Szerk. Mikó Gábor, Péterfi Bence, Vadas
András. Budapest 2012. 59–60.

13  Lővei P.: 1402. évi oklevél 160., 13. sz.
14  ZsO II. 2022. sz. (1402. nov. 3., Magyar Nemzeti Levéltár Országos Levéltára,

Diplomatikai Levéltár [a továbbiakban: DL] 8756.), pecsétje.
15  Haus-, Hof- und Staatsarchiv, Wien, Familienarchiv, Erdődy D 365., gyűrűspe-

csét (a bírság nádort illető részének elengedése), Budapest történetének okle-
veles emlékei III. (1382–1439). Összeállította Kumorovitz L. Bernát. Budapest
1987. 357. sz. (ZsO II. 2199. sz.).

16  A szakirodalomban — valószínűleg tollhiba folytán — a febr. 4-i kelet terjedt
el, holott a hivatkozott forrásban egyértelműen 1403 februárjának (első) hétfője
szerepel („Die Lunae Februarii ...” — Memoriale Pauli de Paulo patritii Iad-
rensis ab anno Christi MCCCLXXI. usque ad an. Chr. MCDVIII. In: Scrip-
tores rerum Hungaricarum, Dalmaticarum, Croaticarum, et Sclavonicarum ve-
teres ac genuini. Tomus tertius. Cura et studio Ioannis Georgii Schwandtneri.
Vindobonae 1748. 749.), vö. Engel P.: Archontológia i. m. I. 280.

17  Engel P.: Archontológia i. m. I. 19.

60

után utazott Csehországba.18 Május 13-án már hazafelé, Feistritz-
ben (ma Bystrice nad Pernštejnem) időzött.19

Besenyő Pál társáról, Gordovai Fáncs Lászlóról20 azontúl, hogy
1402. szeptember végén, október elején Pozsonyban tartózkodott,21
nincsen adatunk arra vonatkozólag, hogy merre járt, bár talán nem
tévedünk nagyot, ha feltételezzük, hogy ő is részt vett a bihácsi
vesztes csatában, csak éppen ő nem esett fogságba. Mindenesetre
legközelebb szintén Csehországban tűnt fel Zsigmond mellett
(1403. máj. 13–14.),22 s kapott akkor és később (1403. nov. 5.)23 is
adományt hűséges szolgálataiért.24

Szécsényi Frank országbíró — hasonlóképpen a többiekhez —,
1402. szeptemberében Pozsonyban, majd — némileg bizonytalan
adatunk szerint — december 9-én Budán volt.25 1403. január 10-
én ő vagy ítélőmestere, Szobi Bertalan — talán — a Zala megyei
Sziget nevű települések26 egyikében adott ki Tátika vár és Keszthely
mezőváros, valamint tartozékaik Marcali Miklós erdélyi vajda,
Dénes székelyispán és Péter részére történő iktatásáról parancs-
levelet.27 Az elkövetkező időben nem tudjuk merre járt, de legkö-
zelebb, mintegy két hónappal később (márc. 8.) már otthonában,
Szécsényben adatolható,28 ahonnét bizonyára az események menetét

18  HO VII. 440–441., magyar fordítása: Középkori históriák i. m. 262–263., vö.
Mályusz E.: Zsigmond király uralma i. m. 56.

19  ZsO II. 2422. sz.
20  Engel P.: Archontológia i. m. I. 25.
21  Lővei P.: 1402. évi oklevél i. m. 164., 34. sz., ZsO II. 1958. sz.
22  ZsO II. 2422. sz., reláció, uo. 2428. sz.
23  ZsO II. 2711. sz.
24  Vö. C. Tóth Norbert: A Gordovai család vagyoni helyzete 1424-ben. In: Várak,

templomok, ispotályok. Tanulmányok a magyar középkorról. Szerk. Neumann
Tibor. (Analecta Mediaevalia II.) Budapest–Piliscsaba 2004. 274.

25  Lővei P.: 1402. évi oklevél i. m. 161., 16. sz., ZsO II. 2103. sz., iktatóparancs.
26  Csánki Dezső: Magyarország történelmi földrajza a Hunyadiak korában. I–III.,

V. Budapest 1890–1913. III. 16., 111.
27  ZsO II. 2192. sz., vö. Engel P.: Archontológia i. m. I. 441.
28  DL 69 312.

61

szándékozott megfigyelni.29 Mindeközben az országbírói iroda
továbbra is működött Visegrádon.30

A két macsói bán közül csak az egyik, Maróti János maradt meg
Zsigmond hűségén, a másik, Újlaki László átállt Nápolyi László
oldalára. (1403 folyamán aztán felbukkan egy harmadik bán is, a
szintén az ellenkirály táborába tartozó Ludányi Tamás egri püspök
személyében.)31 Maróti tartózkodási helyeit szintén Pozsonytól
kísérjük figyelemmel: szeptember 21-én és október 1-jén biztosan
a városban volt.32 A következő két hónapot nem tudni, hogy merre
töltötte, de 1403. január 10–11-én szolgálati helyén,33 a Tolna
megyei Kölesden adott ki oklevelet. Ugyan az oklevelet — inti-
tulációja szerint — a két bán együtt adta ki, de a szöveg alatt csak
egyetlen, zöld viaszba nyomott gyűrűspecsét nyoma látható.34 A
pecsétképének és ez által az oklevélnek Marótihoz kapcsolását egy
másik, ugyanebben az ügyben 1403. november 19-én otthonában,
a Valkó megyei35 Maróton kiadott parancslevél gyámolítja (az ezen
szereplő pecsétek egyike szintén zöld viaszba nyomott és mérete
az előbbiéhez hasonló).36 Az 1403. november 5-én kelt, János bán
részére szóló adománylevél narrációja ismeretében feltehető, hogy a
kölesdi tartózkodása már része volt a Bebek Imre vránai perjel ellen
indított harci cselekményeknek, és a bán később is tartományában

29  Engel Pál: Zsigmond bárói. In: Uő: Honor, vár, ispánság. Válogatott tanulmá-
nyok. Vál., szerk., a jegyzeteket gondozta Csukovits Enikő. (Millenniumi ma-
gyar történelem. Historikusok) Budapest 2003. 238.

30  Lásd alább!
31  Engel P.: Archontológia i. m. I. 29.
32  Lővei P.: 1402. évi oklevél i. m. 162., 20. sz., DF 218 627., reláció.
33  A macsói bánok egyúttal több dél-dunántúli megye, többek között Tolna megye

ispánjai is voltak (vö. Engel P.: Archontológia i. m. I. 206.).
34  DL 78 540. (ZsO II. 2195. sz.).
35  A névadó településsel való azonosítást két dolog támogatja: 1) Valkó megye

szintén a macsói bán fennhatósága alá tartozott (Engel P.: Archontológia i. m.
I. 221.) és 2) a bácsi káptalan dec. 1-jén végezte el a vizsgálatot, és válaszát dec.
3-án bocsátotta ki (ZsO II. 812. sz., DL 78 572.).

36  DL 78 571. (ZsO II. 2787. sz.).

62

maradt, mivel ő foglalta el a perjelség Körös megyei Tornova nevű
várát37 valamikor a tavasz folyamán.38

Felsorolásunk végére értünk. Jóllehet számos báró39 és előkelő
nevét ismerjük még, akik Zsigmond pártján maradtak — így például
Nevnai Treutel Miklós tárnokmester (1402–1408),40 Tamási János
lovászmester (1402–1403), majd erdélyi vajda (1403–1409),41 Peré-
nyi Imre pohárnokmester (1397–1404),42 Perényi Péter volt székely
(1397–1401), illetve zempléni (1395–1423), ungi (1398–1423) és
szepesi (1402–1404) ispán,43 Stibor volt erdélyi vajda (1395–1401),44
Ozorai Pipo sókamara-ispán (1401–1426),45 Szántói Lack Jakab

37  Engel P.: Archontológia i. m. I. 446.
38  Középkori históriák i. m. 246–247.
39  Az ajtónálló- és asztalnokmesteri méltóságot, továbbá a kincstartói tisztséget vi-

selő személyek neve nem ismert 1402/1403 fordulóján (Engel P.: Archontológia
i. m. I. 49., 47., 52.).

40  Engel P.: Archontológia i. m. I. 39. — 1402. szept. 21-én (Lővei P.: 1402. évi
oklevél i. m. 162., 23. sz.), okt. 5-én Pozsonyban, nov. 3-án (ZsO II. 2022. sz.) és
16-án Bécsben tartózkodott, majd legközelebb 1403. júl. 10-én Diakón találko-
zunk nevével (C. Tóth Norbert: Zsigmond király tisztségviselőinek itineráriuma
I. [Uralkodásának elejétől az 1420-as évekig.] Századok 138. [2004] 478.).

41  Engel P.: Archontológia i. m. I. 41., 14. — 1402. szept. 21-én (Lővei P.: 1402. évi
oklevél i. m. 166., 46. sz.) és okt. 19-én (ZsO II. 1997., reláció) Pozsonyban volt.

42  Engel P.: Archontológia i. m. I. 44. — 1402. szept. 21-én Pozsonyban volt (Lővei
P.: 1402. évi oklevél i. m. 162., 22. sz.).

43  Engel P.: Archontológia i. m. I. 193., 242., 220., 197. — 1402. szept. 21-én (Lő-
vei P.: 1402. évi oklevél i. m. 163., 29. sz.) és 30-án (A Perényi család levéltára
1222–1526. Közzéteszi Tringli István. [A Magyar Országos Levéltár kiadványai
II. Forráskiadványok 44.] Budapest 2008. [a továbbiakban: Perényi oklt.] 243.
sz.) Pozsonyban, okt. 24-én otthonában, Perényben tartózkodott és már Cseh-
országba készült (ZsO II. 2010. sz.), 1403. márc. 23-án pedig már ott, Skalitz-
ban időzött (ZsO II. 2324. sz., adománylevél).

44  Engel P.: Archontológia i. m. I. 13. — 1402. szept. 21-én Pozsonyban volt (Lővei
P.: 1402. évi oklevél i. m. 161., 15. sz.), 1403-ban pedig többek között Győr várát
vívta vissza (Középkori históriák i. m. 250.).

45  Engel Pál: Ozorai Pipo. In: Uő: Honor, vár, ispánság i. m. 254. — 1402. szept.
21-én (Lővei P.: 1402. oklevél i. m. 167., 48. sz.) és okt. 4-én Pozsonyban, 29-én
Bécsben volt (C. Tóth N.: Tisztségviselők itineráriuma i. m. 481.), a következő
év első felében, talán tavasszal Veszprém várát védte meg (Engel P.: Ozorai Pipo
i. m. 256.).

63

komáromi ispán és várnagy (1402–1404), utóbb Tamásival együtt
erdélyi vajda (1403–1409)46 —, de róluk, legfőképpen pedig tar-
tózkodási helyeikről a vonatkozó időszakból nincsenek értékelhető
adataink.

Kicsit könnyebb helyzetben vagyunk a király ellen lázadók moz-
gásának összeállítása terén, mivel több olyan, forrással, úgynevezett
„sokpecsétes” oklevéllel (ezekről később bővebben is szólok) vagy
éppen királyi adománylevéllel rendelkezünk, amelyek alapján fel-
fejthető a főkolomposok kiléte és így könnyebben választ tudunk
adni a bevezetőben feltett kérdéseinkre. Vizsgálatunkat kezdjük
itt is a főpapokkal!

Kanizsai János esztergomi érsek 1402. szeptember 21-én Po-
zsonyban tartózkodott.47 Három hét múlva (okt. 13–28.) — a ki-
rállyal ellentétes irányba indulva — már az érsekek pihenőhelyén,48
a Pilisben fekvő Maróton adatolható.49 Alig egy hónappal később
viszont már szűkebb pátriájában, előbb Ikerváron (nov. 22.), majd
egy hét múlva (nov. 30.) Csornán időzött.50 A „családlátogatás” után
visszatért az érseki székhelyre, s december második felét biztosan
ott töltötte.51 Adatainkban ezután mintegy másfél hónapos szünet
következik, majd legközelebb, február 19-én már ismét Eszter-
gomban találkozunk a főpappal, ahol társaival együtt szövetséget
kötöttek Zsigmond ellenségével, Jodok morva őrgróffal.52 Végül bő

46  Engel P.: Archontológia i. m. I. 141., 14. — 1402. szept. 21-én Pozsonyban
volt (Lővei P.: 1402. évi oklevél i. m. 172., 77. sz.), 1403 tavaszán ő értesítette
Zsigmond királyt a lázadás részleteiről Csehországban, majd testvérével együtt
megvédte Székesfehérvárt (ZsO II. 4373. sz.).

47  Lővei P.: 1402. évi oklevél i. m. 158., 2. sz.
48  ZsO II. 2278. sz.
49  ZsO II. 1984., 2015. sz., közben, 16-án is: ZsO II. 1990. sz.
50  ZsO II. 2076., 2083. sz.
51  1402. dec. 17.: DF 225 928. (átírása: DL 8219.), dec. 29.: ZsO II. 2178. sz. (a

két érseki tizedszedő 1403. jan. 3-i, Losoncon kelt oklevele szerint a megbízást
Kanizsai János érsektől dec. 29-én kapták, s jóllehet azt nem írták, hogy ez me-
lyik településen történt, de mivel mindketten esztergomi kanonokok voltak, így
adódik, hogy arra Esztergomban került sor; ezt támogatja az oklevelük kiadási
helye is: Esztergomból Losoncra ennyi idő alatt kényelmesen eljuthattak).

52  ZsO II. 2278. sz.

64

másfél hónappal később — talán már útban Zára felé — a Körös
megyei Szalatnokon (ma Slatina) időzött (ápr. 4–7.).53

Szepesi János kalocsai érsek tartózkodási helyeinek listája már
korántsem olyan hosszú, mint Kanizsai Jánosé: 1402. szeptember
vége felé úgy tudták, hogy Mihály-nap nyolcadán a királyi kúriá-
ban, Visegrádon lesz,54 de azt, hogy ténylegesen is ott lett volna (a
sokat emlegetett szeptember 21-i pozsonyi oklevélen sem függ a
pecsétje), nem tudjuk. Mint ahogyan azt sem, hogy hol és merre
járt a következő négy hónapban, legközelebb ugyanis 1403. február
19-én Esztergomban, majd rá egy hónapra (márc. 23.) Hedre falu
mellett, végül április elején Kanizsai Jánossal együtt Szalatnokon
időzött.55

A következő személy, akiről szólnunk kell, Ludányi Tamás egri
püspök, Nápolyi László ellenkirály macsói bánja (1403):56 ő (vagy
legalábbis a pecsétje) jelen volt 1402. szeptember 21-én Pozsony-
ban, de legközelebb csak fél évvel későbbről, 1403. február 19-ről
ismerjük tartózkodási helyét: ekkor többekkel együtt Esztergom-
ban volt.57 Innét ő is dél felé vehette az útját, mivel április elején ő
is Szalatnokon (ápr. 4.) pecsételte meg a lengyelekkel megújított
szövetség levelét.58

Órévi Lukács váradi püspök 1402. szeptember 21-én Pozsonyban,
majd 1403. február 19-én Esztergomban, április 4-én Szalatnokon,
a hónap végén (ápr. 26.) pedig székhelyén, Váradon tartózkodott.59

53  ZsO II. 2351. sz., az oklevél újabb kiadása: Varsóban őrzött magyar vonatkozású
oklevelek (1388–1427). Közreadja Novák Ádám és Tóth Péter. Szerk. Novák
Ádám. (Fontes Memoriae Hungariae II.) Debrecen 2018. (a továbbiakban: Var-
sói magyar oklevelek) 39. (a gyűrűspecsét képe és leírása: Debreceni Egyetem
„Magyarország a középkori Európában” Kutatócsoport Memoria Hungariae
adatbázisa [a továbbiakban: MH] 11067.), ZsO II. 2359. sz.

54  ZsO II. 1931. sz.
55  ZsO II. 2278., 2351. sz. (gyűrűspecsét: MH 11068.), ZsO II. 2359. sz.
56  Engel P.: Archontológia i. m. I. 29.
57  Lővei P.: 1402. évi oklevél i. m. 159., 4. sz., ZsO II. 2278. sz.
58  ZsO II. 2351. sz. (gyűrűspecsét: MH 11070.).
59  Lővei P.: 1402. évi oklevél i. m. 159., 6. sz., ZsO II. 2278., 2351. (gyűrűspecsét:

MH 11069.), ZsO II. 2384. sz.

65

Upori István erdélyi püspök pecsétje ugyan nem függ rajta a szep-
tember 21-i Pozsonyban kiadott oklevélen, de úgy tűnik, hogy a
városban volt, mivel a hónap végén, egészen pontosan egy 29-én
kibocsátott királyi parancslevél relációs jegyzetében az ő neve
szerepel.60 November elején (nov. 5.) azonban már székhelyén,
Gyulafehérvárott, a következő hónap elején (dec. 3.) pedig mel-
lékrezidenciáján, Gyalun időzött.61 A következő év februárjában ő
is ott volt Esztergomban (febr. 19.), majd Szalatnokon (ápr. 4.).62

Bebek Imre vránai perjelről fentebb már ejtettünk néhány szót.
Noha 1402. szeptember 21-én ő is megpecsételte a pozsonyi ok-
levelet, utána rögvest távozott székhelyére és megkezdte a fegy-
veres harcot: Hervoja vajdával együtt rátámadt Zsigmond király
dalmát–horvát és szlavón bánjaira.

Ha már most a fentebbi információk alapján számvetést kívá-
nunk készíteni a főpapok pártállásáról, akkor azt mondhatjuk, hogy
Zsigmond király mellett a harcokban tevékenyen egyetlen főpap,
Eberhard zágrábi püspök vett részt, míg Alsáni Bálint bíboros, a
pécsi püspökség kormányzója nem csatlakozott egyik oldalhoz
sem.63 Az ellenoldalon ezzel szemben legalább hatan, az esztergomi
és kalocsai érsekek, az egri, erdélyi és váradi püspökök, továbbá az
előbb említett perjel álltak. Az utóbbi csoporthoz számíthatjuk
még Hédervári János győri püspököt is, akinek hollétéről ebből az
időszakból ugyan nincsenek adataink, de utóbb ismertté vált róla,
hogy hűtlenné lett,64 később azonban sikerült magát igazolnia.65

60  ZsO II. 1940. sz. (Relatio domini Stephani episcopi).
61  ZsO II. 2029. (gyűrűspecséttel, mivel nagypecsétje nincsen nála), 2090. sz.
62  ZsO II. 2278., 2351. sz. (gyűrűspecsét: MH 11072.).
63  Fedeles Tamás: (A püspökök és városuk) a 14. század derekától Mohácsig. In: A

Pécsi Egyházmegye története I–II. A középkor évszázadai (1009–1543). Szerk.
Fedeles Tamás, Sarbak Gábor, Sümegi József. Pécs 2009. I. 114.

64  Legalábbis az 1403. ápr. 4-i, szalatnoki oklevélen rajta függ gyűrűspecsétje (ZsO
II. 2351. sz., MH 11071.).

65  ZsO IV. 1521. sz., C. Tóth Norbert: A győri püspöki szék üresedése 1415–1417
között. In: Primus inter omnes. Tanulmányok Bedy Vince születésének 150. év-
fordulójára. Szerk. Arató György, Nemes Gábor, Vajk Ádám. (A Győri Egyház-
megyei Levéltár Kiadványai. Források, feldolgozások 25.) Győr 2016. 52–53.

66

Vele ellentétben a boszniai püspök, Liszkói János, noha 1403 ta-
vaszán a tűz közelében volt, de nem égette meg magát a felkelés
lángjával, utóbb ugyanis tisztázták a lázadás vádja alól.66

Lengyel Péter nyitrai, Miklós váci és Laki János szerémi püspö-
kök67 tevékenységéről semmilyen adatunk sincsen. Szintén híján
vagyunk bármiféle információnak a csanádi és veszprémi püspökök,
valamint a fehérvári prépost pártállását illetően, mindennek oka
azonban egészen más. Rozsályi Gergely csanádi püspök, Kápolnai
Mihály veszprémi püspök és Cudar János fehérvári prépost egya-
ránt valamikor a felkelés kitörése után, a harcok közepette hunytak
el. A csanádi püspökre az utolsó biztos közvetlen adatunk 1402.
augusztus 27-ről van, amikor saját káptalanja előtt igazolta valaki
személyazonosságát.68 S noha a szeptember 21-i pozsonyi oklevélen
nem függ a pecsétje, közvetett adatok alapján valószínűleg még 1403
tavaszán is életben lehetett, legalábbis Péter csanádi éneklőkanonok
továbbra is az ő püspöki vikáriusaként bocsátotta ki okleveleit.69
Halálának pontos időpontja nem ismert,70 utóda, Marcali Dózsa
csak 1405. április 15-től mutatható ki a főpapi székben.71

Kápolnai Mihály veszprémi püspök esetében viszont biztosan
lehet tudni, hogy az események idején hunyt el: 1402. október
12-én Zsigmond király még egy bírósági feladat elvégzésére uta-
sította, 1403. január 19-én azonban a veszprémi vikárius a püspöki
szék üresedése következtében már a káptalan megbízásából látta
el feladatát.72 Alig két hónappal később, IX. Bonifác pápa Rómá-

66  Lásd minderre k. n.: ZsO IV. 1521. sz.
67  Sorrendben: Engel P.: Archontológia i. m. I. 72., 75., 74.
68  ZsO II. 1862. sz., vö. Arch. 1301–1457. I. 68.
69  1403. márc. 8., 10. és ápr. 4. (ZsO II. 2301., 2305., 2353. sz.).
70  Ez esetben még a királyi privilégium méltóságsora sem tud segítséget nyújtani,

mivel 1402 és 1404 között érthető okokból nincsenek ilyen típusú oklevelek
(Engel P.: Archontológia i. m. I. 554.).

71  Engel P.: Archontológia i. m. I. 68.
72  ZsO II. 2213. sz., a vikáriusi megbízatás ilyen típusú megváltozására lásd C. Tóth

Norbert: Magyarország késő középkori főpapi archontológiája. Érsekek, püspö-
kök, illetve segédpüspökeik, vikáriusaik és jövedelemkezelőik az 1440-es évektől
1526-ig. (A Győri Egyházmegyei Levéltár Kiadványai. Források, feldolgozások
27.) Győr 2017. 11.

67

ban már kinevezte utódját is, Györgyöt az egyházmegye élére,73
habár azt sohasem sikerült elfoglalnia.74 A harmadik főpapról,
Cudar János fehérvári prépostról mindössze annyit tudunk, hogy
1403. február 28-án még élt (jóllehet az 1402. szeptember 21-i
oklevélen az ő pecsétje sincsen rajta), viszont 1404. március 15-én
már „néhai”-ként szerepelt.75 Halálának közelebbi időpontja az ő
esetében nem ismert. (Életkora miatt egyébként sem valószínű,
hogy tevékeny szerepet játszott volna a felkelésben.)

Mindezek után térjünk át azon világi személyekre, akik átálltak
László nápolyi király pártjára, és, nem mellesleg, tartózkodási
helyeikre is vannak adataink. Az 1402 szeptemberében a nádori
méltóságról leváltott76 Bebek Detre figyelmen kívül hagyva Zsig-
mond király intézkedését, továbbra is nádorként bocsátotta ki
okleveleit. Amíg a királyi udvar, illetve a nemesség Pozsonyban
tanácskozott, majd tartott országgyűlést, addig Bebek Detre Di-
ósgyőrben múlatta az időt (szept. 3–8.),77 jóllehet azt ismereteink
szerint a borsodi ispánsággal együtt még 1402 elején visszavette
tőle a király.78 Szeptember hónap második felében már Gömör
megyében79 előbb Balog (szept. 23.), majd Balogfalva (szept. 27.)
településeken találjuk.80 Egy rövid otthoni, pelsőci tartózkodás

73  1403. márc. 9. (ZsO II. 2303. sz.).
74  Vö. Engel P.: Archontológia i. m. I. 78., C. Tóth Norbert: A győri nagy- és kispré-

postok a Zsigmond-korban. In: In labore fructus. Jubileumi tanulmányok Győ-
regyházmegye történetéből. Szerk. Nemes Gábor, Vajk Ádám. (A Győri Egy-
házmegyei Levéltár Kiadványai. Források, feldolgozások 13.) Győr 2011. 405.

75  Ribi András: A fehérvári káptalan archontológiája (1301–1457). Turul 91.
(2018) 135.

76  Ennek hátterére lásd C. Tóth N.: Nádorváltások i. m. 59–60.
77  Perényi oklt. 241. sz., DL 8668.
78  Engel P.: Archontológia i. m. I. 86., vö. Engel Pál: Királyi hatalom és arisztokrá-

cia viszonya a Zsigmond-korban (1387–1437). (Értekezések a történeti tudo-
mányok köréből. Új sorozat 83.) Budapest 1977. 22–23., 41.

79  Vö. Engel Pál: Kamarahaszna-összeírások 1427-ből. (Új Történelmi Tár 2.) Bu-
dapest 1989. 77.

80  DL 76 020., ZsO II. 1934. sz. — Bónis György és (valószínűleg az ő nyomán)
Mályusz Elemér szerint ezek az oklevelek nem a nádor, hanem ítélőmesterének,
Kovári Pálnak a tartózkodási helyeit jelölik (Bónis György: Jogtudó értelmiség a

68

(okt. 4.) után visszatért Diósgyőrbe (okt. 9.).81 Detrének ezek után
mintegy négy hónapra nyoma vész, és legközelebb a többi össze-
esküvővel együtt Esztergomban bukkant fel 1403. február 19-én
(az oklevélben továbbra is nádorként szerepelt).82 A szövetséglevél
megpecsételése után visszatért szűkebb pátriájába és a hónap legvé-
gén már Vámoson tartózkodott,83 hogy aztán a következő hónapban
csatlakozzon a délre tartó felkelőkhöz: április 4-én Szalatnokon ő
is megpecsételte a magyar–lengyel „barátsági” szerződést,84 május
24-én pedig ott volt a Pozsegavár melletti táborban.85

A vizsgált időszakban az erdélyi vajdaságot párban viselték,86 a
két vajda egyike, Marcali Miklós 1402 nyarának végén Csanádon
(aug. 28.) volt,87 majd megjelent Pozsonyban (szept. 21.), ahol
megpecsételte a már többször említett oklevelet.88 A másik vajda,
Csáki Miklós ugyanekkor otthonában, Csákon tartózkodott (szept.
22–25.).89 Ezután négy hónapig hallgatnak hollétükről a forrásaink,
ám mivel alvajdáik mind októberben, mind pedig 1403 januárjában
bocsátottak ki okleveleket,90 bizonyos, hogy akkoriban Erdélyben
egyikük sem járt.91 Csáki Miklós 1403 februárjának legelején ke-

Mohács előtti Magyarországon. Budapest 1971. 193. és Mályusz E.: Zsigmond
király uralma i. m. 51.).

81  DL 96 015., 53 174.
82  ZsO II. 2278. sz.
83  ZsO II. 2290. sz.
84  ZsO II. 2351. sz. (gyűrűspecsét: MH 11075.).
85  ZsO II. 2433. sz., az oklevél fényképén (DF 253 678.) a szöveg alatti 5. gyűrű-

specsét az övé (vö. Lővei P.: 1402. évi oklevél i. m. 179., 1402.14. sz.).
86  Engel P.: Archontológia i. m. I. 13.
87  ZsO II. 1863. sz.
88  Lővei P.: 1402. évi oklevél i. m. 161., 14. sz.
89  ZsO II. 1918., 1932. sz.
90  Szentimre, 1402. okt. 14., 16., 24., 1403. jan. 21. (ZsO II. 1986., 1991. sz., DL

30 409., ZsO II. 2216. sz.).
91  Általánosságban kijelenthető, hogy az alvajdák, amikor a vajda a tartományban

tartózkodott, nem adtak ki okleveleket (lásd erre Neumann Tibor: Drágfi Berta-
lan politikai szerepe II. Ulászló király idején. In: A Szilágyság és a Wesselényi
család [14–17. század]. Szerk. Hegyi Géza és W. Kovács András. [Erdélyi Tu-
dományos Füzetek 277.] Kolozsvár 2012. 222., 228.).

69

rül a szemünk elé, amikor Váradon (febr. 1.) tartózkodott,92 majd
legközelebb — vajdatársához hasonlóan — Esztergomban (febr.
19.),93 aztán pedig Szalatnokon (ápr. 4.) találjuk.94

A lázadás további, név szerint ismert résztvevőinek tartózko-
dási helyeiről sajnos csak szórványos adatokkal rendelkezünk. Így
Kaplai János volt országbíró (1392–1395)95 1403. február 19-én
Esztergomban, május 24-én pedig Pozsegavárott tartózkodott.96
Debrői István volt — illetve az összeesküvők által talán újonnan
kinevezett97 — kincstartó (1398–1401)98 1402 augusztus elején
Bebek Detre társaságában valahol Gömör megyében,99 majd 1403.

92  ZsO II. 2242. sz., propria commissio domini voyvode, zöld viaszba nyomott
gyűrűspecséttel.

93  ZsO II. 2278. sz.
94  ZsO II. 2351. sz. (Csáki gyűrűspecsétje: MH 11074., Marcali gyűrűspecsétje:

MH 11076.).
95  Engel P.: Archontológia i. m. I. 9.
96  ZsO II. 2278., 2433. sz.
97  Vö. Kovachich Márton György által 1403. márc. 23-i kelettel közölt

oklevélrészlet szövegével (universis et singulis populis et iobagionibus Simonis,
ut Stephano, qui bona ex decreto suo occupari sunt, obedire proventusque
omnes administrare noverint. Datum in descensu exercituali, in villa Hedreh,
fer. 6. prox. ante Dominicam Laetare A. D. 1403. — Martinus Georgius Kova-
chich: Supplementum ad Vestigia comitiorum apud Hungaros ab exordio regni
eorum in Pannonia, usque ad hodiernum diem celebratorum I. Budae 1798.
301–302.), amelyben az István név mögött esetlegesen Debrői kincstartó rej-
tezhet. Az oklevél nem azonos a mai is ismert, az országnagyok által ugyanezen
a napon kibocsátott parancslevéllel (ZsO II. 2332. sz., DL 8876.). — E szem-
pontunkból jól alakuló képet azonban erőteljesen árnyalja, hogy Lukács váradi
püspök és Debrői István 1403. ápr. 26-i kiadványában az utóbbi mint „olim
thesaurarius regius” szerepel (ZsO II. 2384. sz., DL 53 198.).

98  Engel P.: Archontológia i. m. I. 52.
99  Bebek Detre 1402. szept. 3-i oklevele szerint Debrői István, egy Kál faluban

lakó familiárisa, illetve egy harmadik személy kérésére kiküldte emberét, aki
aug. 8-án végezte el vizsgálatot a Heves megyei Erdőtelke faluban (Perényi oklt.
241. sz.). Mindebből az következik, hogy Debrői és a nádor valahol előtte ta-
lálkozott, a helyszín pedig könnyen lehetett Bebek Detre valamelyik birtoka
vagy birtokrésze, mivel 1402. júl. 15-én Edelényben, 26-án Pelsőcön, 31-én
pedig Csetneken volt (C. Tóth Norbert: A leleszi konvent országos levéltárá-
ban lévő Acta anni sorozatának oklevelei. II. közlemény 1400–1410. [Pótlás

70

február 19-én ismét vele és a többi lázadóval együtt Esztergomban
volt.100 Kanizsai János érsek testvérei, Miklós volt tárnokmester
(1388–1398) és István szintén egykori ajtónállómester (1395–1401)
közül az előbbi csak Szalatnokon 1403. április 4-én,101 az utóbbi
pedig csak Pozsonyban 1402. szeptember 21-én mutatható ki.102

Adataink felsorakoztatása után itt az idő, hogy válaszoljak a
feltett kérdésre: mikor történt a lázadók eskütétele Váradon? Az
mindjárt az elején leszögezhető, hogy a számtalan idézett, az egyes
szereplők tartózkodási helyeit tartalmazó oklevél közül meglehe-
tősen kevésnek van válaszunk szempontjából jelentősége, ezért
most lássuk csupán e néhányat! A kiindulópontunk az, hogy az
összesküvők akkor gyűltek össze Váradon, amikor az uralkodó már
Csehországban ügyködött hatalma kiépítésén. Mint láttuk, Zsig-
mond király okleveleinek keltezési helyei szerint 1402 decemberé-
nek elején már a cseh határon volt, majd 1403 januárjának elejére
megérkezett a Cseh Királyság szívébe. Kanizsai János esztergomi
érsek 1402 decemberében még Esztergomban ülte meg Krisztus
születéséhez kapcsolódó ünnepeket és 1403. február 19-én már
újra Esztergomban volt. Garai Miklós nádor 1403 januárjának
közepén még Budán intézte ügyeit és csak ezután indult el Szla
vónia felé. Végül az utolsó, de fontosságát tekintve mindenképpen
kiemelkedő adatunk az az 1403. február 1-jén Váradon kibocsátott
oklevél, amellyel Csáki Miklós erdélyi vajda elengedte azoknak a
bírságoknak az őt illető részét, amelyekben Domoszlói Demetert
elmarasztalták.103 Érdemes egy pillanatra elidőznünk a szóban for-
gó forrás tartalmán: jóllehet a vajda oklevele nem közli, hogy kinek
a kérésére, ki iránti kedvezésből nyújtotta e kegyet, de a név alapján
van némi lehetőségünk a háttér felderítésére. Ez azzal a haszonnal

 a Zsigmondkori Oklevéltár II. kötetéhez] A nyíregyházi Jósa András Múzeum
 Évkönyve 48. [2006] 349/69. sz., ZsO II. 1801., 1813. sz.).

100  ZsO II. 2278. sz.
101  ZsO II. 2351. sz. (gyűrűspecsét: MH 11078.).
102  Lővei P.: 1402. évi oklevél i. m. 161., 17. sz. — 1404 márciusában már néhai (Engel

Pál: Középkori Magyar genealógia. In: Magyar középkori adattár. [Arcanum
Digitéka–CD-ROM] Budapest 2001. [Osli nem 5. tábla: Kanizsai]).

103  ZsO II. 2242. sz.

71

is kecsegtet, hogy egyúttal az eredeti kérdés megválaszolásához is
közelebb juthatunk. Domoszlói Demeter az Aba nem Kompolti
ágából származott,104 édestestvére nem más volt, mint az eszter-
gomi Becket Szent Tamásról elnevezett társaskáptalan prépostja,
János, aki annak élén 1377-től 1399-ig mutatható ki.105 Lehet-
séges azonban, hogy ekkor még az élők sorát gyarapította, mivel
a következő prépost nevével csak 1404-től találkozunk.106 Ennél
lényegesebb számunkra az, hogy Domoszlói János akkor nyerte
el a társaskáptalan prépostságát, amikor már Kanizsai János állt a
székeskáptalan élén,107 és viselte prépostságát Kanizsai érseksége
idején (1387–1418)108 is. Mindezek alapján nem lenne meglepő,
ha Csáki Miklós vajda Kanizsai érsek személyes kérésére engedte
volna el a mondott bírságokat, azaz — hogy tovább szőjük a felté-
telezések fonalát — az érsek is ott volt ekkor Váradon. E feltevést
ugyanakkor egy csonkán korunkra maradt parancslevél szövege,
pontosabban annak kelte és megerősítési módja is támogatja. De
miről is van szó? Fennmaradt Garai Miklós nádornak egy, 1413
és 1415 közé keltezhető ítéletlevele, amelyben fél tucat oklevelet
átírt, azonban az átíró diplomának a nagyobbik, jobb oldali része
hiányzik.109 Ennek következtében a benne szereplő oklevelek nagy
része is csonkán maradt fenn, de a témánk szempontjából most
csak az egyik irat bír jelentőséggel. Az összesen kilenc országnagy
— öt főpap és négy báró — pecsétjével megerősített ismeretlen
helyen, 1403. február 4-én kiállított oklevél Sopron városához
szól. A hiányos szövegű levélből annyit ki lehetett hámozni, hogy
az országnagyok előbb közölték a tanáccsal és lakosokkal, hogy
új hírek érkeztek a „tengeren túlról”, nemkülönben Dalmáciából,

104  Engel P.: Genealógia i. m. (Aba nem 7. Kompolt ága 4. tábla: Domoszlói).
105  C. Tóth Norbert: Az esztergomi székes- és társaskáptalanok archontológiája

1100–1543. (Subsidia ad historiam medii aevi Hungariae inquirendam 9.)
Budapest 2019. 64.

106  Uo. 64.
107  Uo. 24. (1374-től 1382-ig mutatható ki, de egri püspöki kinevezéséig, 1384-ig

biztosan ő viselte azt).
108  Engel P.: Archontológia i. m. I. 64.
109  ZsO IV. 1521. sz.

72

egyúttal pedig felszólították őket, hogy védjék meg a várost az
ellenséggel110 szemben.111 Az időpont és a téma egyezése alapján
joggal gondolhatjuk úgy, hogy a parancslevelet Váradról küldték
Sopronba (arról, hogy kiknek a pecsétjei voltak a levélen, illetve
kik lehettek azok a főpapok és bárók, akik Váradon voltak, a kö-
vetkezőkben lesz szó).112 A fentebb leírtakat mérlegelve úgy tűnik,
hogy a váradi eskütételre az eddigi időpontokkal ellentétben leg-
alább egy hónappal később, 1403 januárjának végén, februárjának
elején került sor.

Feltevésünket érdemes egy kevésbé szokványos módon is el-
lenőriznünk. A központi bíróságok munkáját — értve ez alatt
a királyi, nádori és országbírói ítélőszékeket — értelemszerűen
nagy mértékben befolyásolták a különböző politikai jellegű (pl.
külföldre induló hadjárat, országon belüli háborús helyzet) vagy
egyéb események (pl. betegségek nyomán kialakuló járványok),

110  Valószínűleg Habsburg Albert osztrák herceg tevékenységéről van szó, vö. ZsO
II. 2280. sz. (1403. febr. 22.).

111  ZsO II. 2247. sz.
112  A Garai-féle átíró oklevélben található még két, ugyancsak Sopron városához

szóló parancslevél, az egyiknek hiányzik a keltezési helye és a dátuma (ZsO II.
2249. sz., 1403. febr. 4. utáni dátummal), a másiknak viszont van — jóllehet
csonka — keltezési helye: „in descensu nostro exercituali in portu [...]” (ZsO II.
2250. sz., 1403. febr. 4. utáni dátummal). Az utóbbi oklevélen legalább két pecsét
volt, és ez, illetve az alapján, hogy egy bizonyos révnél haditáborban adták ki,
mindenképpen a harcok megindulásának idejére, leginkább a lázadók pozsegavári
tartózkodása (1403. máj. 24. ZsO II. 2433. sz.) utánra, talán valamelyik Száva
folyón lévő átkelőhöz kapcsolhatjuk kiadását. — A lázadó országnagyok által
kibocsátott három parancslevéllel (ZsO II. 2247., 2249–2250. sz.) kapcsolatban
több dolog is figyelmet érdemel: jóllehet mindhárom Sopron városához szól,
egyik sem található meg a városi levéltár anyagában. A másik, hogy mindhármat
Szántói Lack Dávid mutatta be a nádori jelenléten Bátyai — azaz Liszkói (Engel
P.: Genealógia i. m. [Szentemágócs nem 4. tábla: Liszkói (Bátyai)]) — András
és István meg Alsáni János pohárnokmester ellenében azzal, hogy azok Liszkói
János boszniai püspök pecsétjével is meg voltak erősítve. Az állítást, már amen�-
nyire a töredékes szövegből kivehető, az alperesek cáfolták. Végül a harmadik,
hogy maga az átírólevél a Palásthy család levéltárában maradt fenn, és már a
15. században több, a Hont megyei Százd birtokra vonatkozó oklevélnek volt a
„borítékja” (ZsO IV. 1521. sz.).

73

ilyenkor a bírák, illetve ítélőmestereik az adott nyolcadra vonatko-
zó indokkal elhalasztották a pereket a következő bírói ülésszakra
(nyolcadra).113 Ha mármost megnézzük, hogy a fentebbi három bíró
nevében milyen — perbeli114 — oklevelekkel találkozunk, akkor
a következőkre érdemes felfigyelnünk (mivel közös jellemzőjük,
hogy mindegyiket Visegrádon bocsátották ki, éppen ezért ezt külön
nem tüntettem fel). A királyi különös jelenlét, amely a király neve
alatt Kanizsai János érsek–főkancellár elvi és Jakab mester diffini-
tor / ítélőmester gyakorlati vezetésével működött,115 az 1403. évi
vízkereszti nyolcadon folyó perek közül (már amelyekre maradt
adatunk) egyet február 9-én még a felek akaratából halasztott el,116
három nap múlva, február 12-én azonban már „az ország jelenlegi
változása miatt”117 (propter presentem motum regni nostri) napolta
el továbbiakat György-nap nyolcadára.118 A hamvazó szerda (febr.
28.) nyolcadán zajló pereket pedig ugyanezen indokkal április 1-jén

113  Minderre általánosságban lásd Bónis Gy.: Jogtudó értelmiség i. m., elvi megfogal-
mazását pedig lásd Szabolcs megye hatóságának 1403. jún. 30-i hibás latinsággal
megírt perhalasztásában: „propter presentem motionem regni et barronum, et
etiam tunc pax tranquilla non vigebat, ad reformandam pacis huius regni” (C. Tóth
Norbert: Szabolcs megye hatóságának oklevelei II. [1387–1526] [A nyíregyházi
Jósa András Múzeum Kiadványai 53.] Budapest–Nyíregyháza 2003. 86. sz.).

114  Tehát az egyes bíróságok által kibocsátott vizsgálati leveleket, idézésre és iktatásra
felszólító parancsleveleket nem vettem figyelembe (de összegyűjtöttem); a királyi
(különös) jelenlét irodájának oklevelei (mindegyik Visegrádon kelt): 1403. jan.
10. (ZsO II. 2190–2191. sz., DL 78 539., vizsgálat), jan. 13. (ZsO II. 2203. sz.,
vizsgálat), febr. 1. (DF 226 024., iktatás), febr. 7. (DL 60 501., peráttétel), febr.
13. (DL 53 469., határjárás). Az országbíró saját kiadványai: 1403. jan. 10. Szi-
get (ZsO II. 2192. sz., iktatás), márc. 8. Szécsény (DL 69312., iktatás); a többi
Visegrádon kelt: febr. 10. (DL 76 022., vizsgálat, DF 201 142., iktatás), febr. 12.
(ZsO II. 2263. sz., tiltakozás).

115  C. Tóth Norbert: Hiteleshely és a királyi különös jelenlét. Századok 135. (2001)
414–419. (a korábbi irodalommal).

116  ZsO II. 2253. sz. (DL 78 542.).
117  „motus” szó jelentésére lásd Lexicon Latinitatis Medii Aevi Hungariae (a to-

vábbiakban: LLMAeH). Volumen VI, K–M. Ad edendum praeparavit Kornél
Szovák. Budapest 2017. 403. (motus A/5).

118  ZsO II. 2260. sz.

74

halasztották el.119 (A pereket aztán a György napi nyolcadról is
elnapolták szintén ezzel a megokolással.)120

A nádori jelenléten a vízkereszt nyolcadán zajló perek közül
február 12-én egyet a felek akaratából,121 egy másikat viszont „az
ország jelenlegi zűrzavara miatt”122 (propter presens disturbium regni)
napoltak el.123 Két nap múlva, február 14-én már minden pert ezzel
a megokolással halasztották a György napi nyolcadra.124 (Innen
aztán, csakúgy mint a királyi bíróságon, szintén továbbhalasztották
a pereket.)125 A sorba egyetlen, február 17-i oklevél nem illik: ennek
tartalmi átírása szerint a nádor a Péc nembeliek ügyében hozott
döntést126 (kérdés persze, hogy ez valóban megtörtént-e, és nem
csak utóbb „csúsztak össze” a nyolcadok).127

Szécsényi Frank országbíró perhalasztó okleveleinek sora február
13-ával indul: a négy e napon kelt oklevél szerint a pereket „az
ország jelenlegi háborúja miatt”128 (propter presentem expeditionem
regni) halasztották el.129 Az egyik prorogatoriában azonban a ha-
lasztás indokaként előbb „a főpapok és bárók megfontolt rendele-
téből”130 (ex deliberativa commissione prelatorum et baronum regni)
okot tüntették fel és csak utóbb húzták át és írták fölé a többi ok-

119  DL 78 553–78 554., 89 632.
120  1403. máj. 30.: ZsO II. 2440. sz. (DL 99 602., az oklevelet az országbíró pe-

csétjével erősítették meg).
121  ZsO II. 2262. sz.
122  A „disturbium” szó jelentésére lásd LLMAeH Volumen III, D–E. Ad edendum

praeparaverunt Iván Boronkai et Ibolya Bellus. Budapest 1992. 201. (disturbium).
123  ZsO II. 2261. sz.
124  ZsO II. 2269–2270. sz., DL 96 017.
125  1403. máj. 30. (DL 96 018., az oklevelet az országbíró pecsétjével erősítették

meg).
126  ZsO II. 2276. sz.
127  Az egyes perállomások „összecsúszására” lásd ZsO XIII. 253., 269., 305. sz.

(húsz év hiány).
128  Az „expeditio” szó jelentésére lásd LLMAeH III. 432. (expeditio 6).
129  ZsO II. 2266. sz. (ebben csak „propter expeditionem” szerepel), 2267. sz., DL

78 547.
130  A „deliberativa” szó jelentésére lásd LLMAeH III. 57. (deliberativus A/1); a

„commissio” szó jelentésére lásd LLMAeH Volumen II, C. Ad edendum prae
paravit Iván Boronkai. Budapest 1991. (commissio 2/a).

75

levélben is szereplő kifejezést.131 A következő napon, február 14-én
két, március 6-án pedig egy további pert napoltak el a „háború”-ra
utaló indoklással György-nap nyolcadára.132 A két időpont között,
február 20-án — meglepő módon — a felek akaratából halasztottak
pert.133 A tavaszi nyolcadról aztán egyöntetűen a már szokványosnak
mondható indokokkal halasztották a pereket.134

Összegzésképpen tehát azt mondhatjuk, hogy a központi bíró-
ságok 1403. február 12-től egyöntetűen a belháború kitörése miatt
halasztották el az összes előttük fekvő ügyet, előbb a György-napi,
majd a Mihály-napi nyolcadra (a Jakab-napi oktáváról a jelek szerint
már nem is gondolták, hogy az megtartható lesz). Jelzésértékűek
azonban a kivételek: február 9-én a királyi különös jelenléten,
február 12-én pedig a nádori jelenléten még a felek akaratából is
halasztottak pert, illetve az országbírói iroda egyik jegyzője február
13-án még nem volt tisztában a perhalasztások általánosan hasz-
nálandó hivatalos formájával. Mindez együtt azt jelentheti, hogy a
Visegrádon működő bíróságok munkatársait a vízkereszti nyolcad
megindulása után, egészen pontosan február 9–12. között tájékoz-
tatták arról, hogy az ülésszak elmarad. Ha most figyelembe vesszük
a Várad–Visegrád távolságot (útvonaltól függően kb. 270–330 km),
akkor az eskütétel hipotetikus időpontjától (jan. vége–febr. legeleje)
számítva a hír megérkezéséhez, illetve a főszereplők (elsősorban
Kanizsai János érsek) visszatéréséhez ennyi idő biztosan kellett.

131  DL 78 546.
132  ZsO II. 2271–2272., 2298. sz.
133  DL 92 220.
134  1403. máj. 28. (DL 78 558., propter presentem expeditionem regni), máj. 29.

(ZsO II. 2437. sz., propter presens disturbium regni; DL 78 559., ZsO II. 2438.
sz., mindkettő: propter presentem expeditionem regni, az utóbbiban Detre
nádorságánál nem szerepel a „korábbi” jelző!), máj. 30. (DL 70 004., propter
presens disturbium regni), jún. 1. (DL 76 023., propter presentem motum regni).

76

Kik lehettek ott Váradon?

A Zsigmond király elleni összeesküvők nevei közül a középkori
magyar történelmet jellemző forrásadottságok (nagyarányú pusztu-
lás) ellenére elég sokat ismerünk,135 nehezebb helyzetben vagyunk
azonban akkor, ha azok névsorát kívánjuk összeállítani, akik 1403
január végén letették az esküt Szent László király sírjánál. Biztos
adatunk egyetlen személyre, Csáki Miklós erdélyi vajdára van. Órévi
Lukács váradi püspök mint „házigazda” jelenléte szintén nem lehet
kétséges. Kanizsai János esztergomi érsek ottléte pedig azért nem
lehet kérdéses, mert ő volt a felkelés „motor”-ja. De kik lehettek
még e három személyen kívül Váradon, hiszen, emlékezzünk rá,
a február 4-i — vélhetően — Váradon kibocsátott parancslevél
szövege alatt kilenc pecsét volt, ami elvben azt jelenti, hogy leg-
alább ugyanennyi főpapnak és bárónak kellett jelen lennie annak
kibocsátásakor. Az előbbiekben — bizonyára feltűnt az élesszemű
olvasónak — több, úgynevezett sokpecsétes oklevelet használtam
fel az egyes személyek tartózkodási helyének meghatározásához.
Elérkezett hát az idő, hogy e néhány oklevelet részletesen ismer-
tessem, hiszen a megoldás egyik lehetséges zálogát ezekben látom.

Az első oklevelet 1403. február 19-én Esztergomban tíz ország-
nagy bocsátotta ki. Ebben Kanizsai János esztergomi, Szepesi János
kalocsai érsek, Ludányi Tamás egri, Órévi Lukács váradi, Upori
István erdélyi püspök, Bebek Detre nádor, Csáki Miklós és Mar-
cali Miklós erdélyi vajdák, Kaplai János és Debrői István, továbbá
atyafiaik és barátaik kötelezték magukat — többek között — arra,
hogy, mivel Jodok brandenburgi és morva őrgróf a minapi levelével
csatlakozott hozzájuk, tudta nélkül nem kötnek egyezséget vagy
békét Zsigmonddal, ugyanakkor pedig, ha Zsigmond bármit készül-
ne Jodok ellenében tenni, akkor ők abban nem lesznek segítségére,
sőt, ha szükséges, segítséget nyújtanak neki a király ellenében.136

135  Lásd erre elsősorban a ZsO II. kötetében szereplő adatokat.
136  Codex diplomaticus et epistolaris Moraviae XIII. (1400–1407) Hgg. Vincenz

Brandl. Brünn 1897. 253–254. (ZsO II. 2278. sz.) — Az oklevélen függő pecsétek
tulajdonosai sorrendben: Kanizsai János és Szepesi János érsekek, Ludányi Tamás,

77

A második, sokat idézett oklevél 1403. április 4-én Szalatnokon
kelt, ezt — az oklevél intitulációja szerint — a Magyar Királyság
főpapjai, bárói, előkelői, nemesei és közössége, azaz valamennyi
lakosa (nevében) ötvenegyen137 erősítették meg. Ebben „örök” ba-
rátsági szerződést kötöttek a lengyelekkel, továbbá megújították
a korábbi, még Lajos magyar és Kázmér lengyel királyok idején
létrejött kereskedelmi egyezményeket.138 Az oklevélen függő pecsé-
tek közül Novák Ádámnak közel húsz darabot sikerült személyhez
kötnie: a ma meglévő hat főpapi pecsét sorrendben Kanizsai János,
Szepesi János érsekeké, Órévi Lukács, Ludányi Tamás, Hédervári
János és Upori István püspököké.139 A fennmaradó 41 darab „vi-
lági” közül Makrai Benedek, Csáki Miklós, Bebek Detre, Marcali
Miklós, Kanizsai Miklós, Kusalyi Jakcs György vagy István, Szécsi
János, Rohonci Kakas András, Rupolyi János, Bátmonostori Töttös
László, Mikolai Mihály, Alsáni János és Kórógyi Fülpös bárók és
nemesek pecsétje volt azonosítható.140

A harmadik forrást 1403. május 24-én Pozsegavárott ugyancsak
az országnagyok bocsátották ki, ebben kötelezték magukat, hogy a
leendő királlyal, akit a közeljövőben megkoronáznak, Somkereki
Jánost megerősíttettik azoknak a birtokoknak a tulajdonában, ame-
lyeket Somkereki az átadott ezer aranyforint és hűséges szolgálatai
fejében nyert el tőlük. Az oklevél szövege alatt kilenc gyűrűspecsét
töredéke található, Fejérpataky László annak idején a négy vörös
viaszba nyomott — azaz főpapi — pecsét közül hármat tudott azo-
nosítani: az első Kanizsai János érseké, a harmadik Órévi Lukács,
a negyedik Upori István püspöké. Az öt zöld viaszba nyomott —
azaz világi személyhez köthető — gyűrűspecséttel azonban nem

Órévi Lukács és Upori István püspökök, Bebek Detre nádor, Csáki Miklós és
Marcali Miklós erdélyi vajdák, Kaplai János és Debrői István; a pecsétek képét (a
fénykép aláírásában a két Miklós pecsétje felcserélődött) lásd http://www.mza.cz/
a8web/a8apps1/a1/docs/A0001-290.htm (a látogatás időpontja: 2019. dec. 5.).

137  A pecsétek közül ma 47 darab függ az oklevélen, ezeket lásd MH 11067–11113.
138  Varsói magyar oklevelek 39–40. (ZsO II. 2351. sz.).
139  Sorrendben: MH 11067–1172.
140  Sorrendben: MH 11073–11076.,11078–11080., 11085., 11091., 11102–11103.,

11109–11110.

78

boldogult.141 Szerencsénkre az eredeti oklevél lefilmezése után
nem csak a pozitívot hívták elő, hanem a negatívot is, amelyen
többé-kevésbé látszanak a pecsétek lenyomatai.142 Noha a főpapi
pecsétek között második helyen lévő képe így sem kivehető, de
azt feltételesen mégis Szepesi János kalocsai érsekhez köthet-
jük, mivel a korábbi okleveleken rendre megtaláljuk pecsétjét. A
világi pecsétek azonosítása során azonban igénybe kell vennünk
képzeletünk segítségét is: az ötödik pecsétet címerképe alapján
nagy biztonsággal azonosíthatjuk a Bebekek által használttal, így
leginkább Detre nádor jöhet szóba.143 A hatodik pecsét Csáki
Miklós erdélyi vajdáé,144 a hetedik viszont biztosan a társáé, Marcali
Miklósé.145 A nyolcadik pecséten Kaplai János címere látható.146
Az utolsó, kilencedik pecsét képe annyira bizonytalan, hogy csak
találgathatnánk tulajdonosa felől (és fogunk is).

A három fentebb részletezett oklevélen időrendben öt, hat és
négy főpapi pecsét van vagy volt. Mindegyikén megtalálható Ka-
nizsai János esztergomi érsek, Órévi Lukács váradi és Upori István
erdélyi püspökök sigilluma. Szepesi János kalocsai érsek és Ludányi
Tamás egri püspök pecsétje ma már csak két oklevélen van rajta, bár
valószínűleg a harmadikon, a május 24-i pozsegavári oklevélen is
ott függött, ám a négy elveszett között lehetett. Mindezek alapján
a lázadó egyházfőket nagy biztonsággal azonosíthatjuk az előbb
megnevezett két érsekben és három püspökben. (Emlékezzünk rá,
az 1403. február 4-i, Váradon kelt parancslevélen pontosan öt főpapi
pecsét volt.) Ha a világiak ugyanezeken a szerződéseken feltűnő
pecsétjeire fordítjuk figyelmünket, akkor azt láthatjuk, hogy — ismét
csak időrendben haladva — öt, tizenhárom és ismét öt pecsét van
meg. Jelenleg, tehetjük mindjárt hozzá. Bebek Detre nádor, Csáki

141  ZsO II. 2433. (DF 253678.).
142  DF 253 678., 5. dia.
143  Vö. Lővei P.: 1402. évi oklevél i. m. 179., 1402.25.
144  Vö. az 1403. febr. 19-i oklevélen függő 7. pecséttel (a pecsét képét lásd http://

www.mza.cz/a8web/a8apps1/a1/docs/A0001-290.htm).
145  Vö. Lővei P.: 1402. évi oklevél 179., 1402.14.
146  Vö. az 1403. febr. 19-i oklevélen függő 9. pecséttel (a pecsét képét lásd http://

www.mza.cz/a8web/a8apps1/a1/docs/A0001-290.htm).

79

Miklós és Marcali Miklós erdélyi vajdák „aláírása” mindhárom
oklevélen megtalálható. Két, az Esztergomban és a Pozsegaváron
kiadott egyezményen van rajta Kaplai János pecsétjének a képe.
Debrői Istváné ma már ugyan csak egy oklevélen (febr. 19.) szerepel,
de minden bizonnyal ott függ(ött) az április 4-i szövetséglevélen
és talán a május 24-i pozsegavári oklevélen szintén (az övé lehetne
a kilencedik, azonosíthatatlan pecsét). (Ezt támasztja alá, hogy
Debrői később is feltűnik a mindhárom oklevelet megpecsételő
Órévi Lukács váradi püspök oldalán.)147

A három sokpecsétes oklevél alapján összefoglalóan elmondható,
hogy a felkelés vezérkarát öt főpap, Kanizsai János esztergomi és
Szepesi János kalocsai érsek, Ludányi Tamás egri, Upori István
erdélyi és Órévi Lukács váradi püspök, továbbá öt báró, Bebek
Detre nádor, Csáki Miklós és Marcali Miklós erdélyi vajdák, Kaplai
János, valamint Debrői István alkotta.148 Ez — majdnem — pon-
tosan megegyezik az 1403. február 4-i, a lázadó országnagyok által
Váradon kibocsátott oklevélen volt pecsétek számával és eloszlásá-
val.149 Mindebből pedig az következik, hogy bennük kereshetjük
azokat, akik Váradon január végén, illetve február elején esküt tettek
Zsigmond trónfosztására.

Érdemes ismét, szintén ellenőrzésképpen, a másik oldalról is
megvizsgálni a kérdést: kik voltak azok, akik az 1402. szeptember
21-i oklevelet nem erősítették meg pecsétjükkel? Az egyfajta hű-
ségeskünek is tekinthető eseményen150 Szepesi János kalocsai érsek,
Upori István erdélyi, Liszkói János boszniai, Rozsályi Gergely
csanádi püspök, Cudar János fehérvári prépost, továbbá Bebek
Detre, Csáki Miklós erdélyi vajda, Kanizsai Miklós, Kaplai János és
Debrői István nem vettek részt.151 A csanádi püspök és a fehérvári
prépost „egyéb”, fentebb már részletezett indok miatt nem jelent

147  1403. ápr. 26-án Váradon adtak ki oklevelet (ZsO II. 2384. sz.).
148  Hasonló névsorral találkozunk Bunyitay Vincénél is (Bunyitay V.: Váradi püs-

pökség i. m. 220.).
149  ZsO II. 2247. sz.
150  Vö. még Windecke 29. (18. fejezet).
151  Vö. Lővei P.: 1402. évi oklevél i. m.

80

meg, míg Liszkói hiányzásának oka nem ismert. Az összes többi
személy nevével azonban találkozunk valamelyik, a felkelők által
kibocsátott oklevélen, így pozsonyi távolmaradásuk korántsem
írható a véletlen számlájára.152

Miért éppen Váradon?

A harmadik kérdésre talán a legnehezebb válaszolni. Nem maradt
fenn ugyanis semmilyen közvetlen vagy közvetett forrás arra, hogy
a lázadó országnagyok milyen indok alapján gyűltek össze éppen
Órévi Lukács püspök székhelyén. Ezért ugyan felettébb bizonytalan
feltételezésekbe kell bocsátkozni, de a kérdés fontossága miatt a
választ nem kerülhetjük meg. Ha azon a nyomon indulunk el, hogy
a Váradon egybegyűltek fegyveres felkelés kirobbantásáról tanács-
koztak, illetve tették le a — minden bizonnyal — utolsó vérig tartó
harcra az esküt, akkor látszik némi esély értékelhető indok találására.
Amennyiben az összeesküvők fegyveres harcra számítottak, s efelől
ne legyenek kétségeink, akkor szükség volt az erre alkalmas haderő
kiállítására is. A Váradon feltételezésünk szerint megjelent lázadó
országnagyok közül többen is „hivatalból”, illetve tisztségviselésük
okán rendelkeztek fegyveres erővel. A két érsek és három püspök
bármikor mozgosíthatta főpapi bandériumát, s ez nem lebecsülendő
nagyságú haderőt jelentett, mivel az 1432/1433-ban keletkezett
úgynevezett hadügyi tervezet/kimutatás szerint mindegyik főpap
egy–egy bandériumot vihetett harcba. Hasonlóképpen cselekedhetett
a két erdélyi vajda is, akik ugyan seregük nagy részét nem hozhatták
ki a tartomány határain túlra, de a vajdai tisztségük révén ők is két
bandériumot állítottak ki.153 Mindehhez hozzászámítandó az egyes

152  Ezzel ellentétes véleményt fogalmazott meg Mályusz Elemér (Mályusz E.:
Zsigmond király uralma i. m. 52.).

153  Vö. Decreta regni Hungariae 1301–1457. Collectionem manuscriptam Francisci
Döry additamentis auxerunt, commentariis notisque illustraverunt Georgius
Bónis, Vera Bácskai. (Magyar Országos Levéltár kiadványai II. Forráskiadványok
11.) Budapest 1976. 419–421.

81

bárók, így Bebek Detre és testvérei, vagy Kaplai János és Debrői
István által kiállítható familiárisok száma is. A felsorolt személyek
többsége (az erdélyi, váradi és egri püspök, az erdélyi vajdák, továbbá
Debrői István), illetve csapataik számára szükség esetén természe-
tes módon adódhatott találkozási pontként Várad, amely ráadásul
Zsigmond király uralkodása idején több alkalommal is szerepelt a
mozgósított haderő gyülekezési helyeként.154

Végül, de nem utolsósorban, fontos szerepet tulajdoníthatunk
Várad védőszentjének, Szent László királynak.155 A lázadó főpapok
és bárók ugyanis a szent király fejereklyéjére tették le az azt esküt,
amelynek értelmében Zsigmondot nem tekintik többé királyuknak,
hanem helyette Nápolyi Lászlót ismerik el — majd — uruknak.156
Szent László király és Várad városa ugyanis Zsigmond király életé-
ben szintén a kiemelkedő fontosságú helyszínek közé tartozott.157
Így uralkodása elején, 1390-ben feleségével, Mária királynővel
együtt avatták fel a Kolozsvári testvérek Szent László királyt ábrá-
zoló lovasszobrát, majd 1395-ben itt temették el Máriát, és itt tett
Zsigmond misealapítványt lelke üdvéért 1406-ban (és ugyanekkor
rendelkezett arról is, hogy ide, a szent király teste mellé temessék
el őt is). A két időpont között, 1400-ban és 1401-ben búcsúen-
gedélyt kért és kapott a pápától azok számára, akik a szent király
sírját felkeresik. 1407-ben, 1429-ben és 1430-ban is intézkedett a
királynő sírjánál tett misealapítványa ügyében.158

154  ZsO II. 5036. sz., IX. 586. sz.
155  Horváth Illés: Szent László kultusza Luxemburgi Zsigmond uralkodói repre-

zentációjában. Aetas 32. (2017: 3.) 130.
156  1406. aug. 1.: ubi prestito iuramento super capite Sancti regis Ladislai corporaliter

facto nos dyademate regnisque Hungarie, Dalmacie, Croacie nostris regiis pre-
titulatis, que fere annis sedecim gubernavimus more regio in eisdem imperantes
privare de eisdemque regnis nostris excludere ac ignotum eis alium, regem scilicet
predictum Ladizlaum filium condam Karuli de Duracio inducere, pro eorumque
domino eligere et assumpmere conati extiterunt — HO VII. 439–440.

157  Kerny Terézia: Zsigmond király temetése és temetkezőhelye. In: Sigismundus rex
et imperator. Művészet és kultúra Luxemburgi Zsigmond korában, 1387–1437.
Szerk. Takács Imre. Budapest–Luxemburg 2006. 475–476.

158  Horváth I.: Szent László kultusza i. m. 128–130., 132–133.

82

A fentiek fényében a lázadók által Zsigmond király „kedvelt”
városában a szinte családi szentjének számító László király fejerek-
lyéjére tett eskü nemcsak politikai, hanem elméleti síkon is kifejezte
szembenállásukat az uralkodóval. Ráadásul az esemény a „közvéle-
mény” számára is hűen kifejezhette szándékukat, az uralkodó pedig
bizton értelmezhette egyfajta kihívásként személyével szemben.

Összegzés

Az adatok felsorolása és az azokból adódó következtetések levo-
nása után nem maradt más teendő, mint hogy röviden felvázoljam
az események — általam rekonstruált — menetét.159 Az 1402.
szeptemberi országgyűlésen több fontos kérdés megtárgyalása
mellett Zsigmond király Habsburg Albert osztrák herceget — le-
egyszerűsítve kissé a történteket — megtette örökösévé, és egyúttal
hitlevelet állíttatott ki az országnagyokkal. A szeptember 21-i dá-
tummal kibocsátott oklevelet a későbbi lázadók közül többen, így
Szepesi János kalocsai érsek, Upori István erdélyi püspök (pedig
ő nagy valószínűséggel Pozsonyban, vagy legalábbis a közelben
tartózkodott), továbbá Bebek Detre nádor, Csáki Miklós erdélyi
vajda, Kanizsai Miklós, Kaplai János és Debrői István nem erő-
sítették meg. Az uralkodó mindezt a hűtlenség jeleként értékelve
elvette Bebek Detrétől a nádori címet, és a méltóságra Garai Miklós
dalmát–horvát és szlavón bánt jelölte ki, majd választtatta meg az
országgyűlésen jelenlévőkkel. A többieknek vagy nem volt elvehető

159  Amikor a tanulmány írása során eljutottam eddig a pontig, jutott eszembe az,
hogy a váradi eskütétel időpontját — átvéve a korábbi álláspontot — auto-
matikusan 1402 végére vagy 1403 elejére helyezve, az adatokat csak az 1402
októbere és 1403 májusa közötti időszakból tekintettem át. Zsigmond király
azonban 1402 februárjától június közepéig szintén Csehországban tartózkodott
(Itineraria 79.), így elméletileg ez az időszak is szóba jöhetne. Ezt erősíthetné
az az egyedülálló adat, amely szerint a bárók név szerint nem említett küldötte
László nápolyi királynál járt 1402. szept. 2-a előtt (ZsO II. 1874. sz.). A vonat-
kozó időszak forrásait áttekintve azonban nincsen nyoma annak, hogy ekkor
lett volna az eskütétel Váradon.

83

tisztségük, vagy mint Csáki vajda, minden bizonnyal valami hihető
indokkal maradhattak távol. A főpapoktól pedig címüket nem, csak
egyházmegyéjük jövedelmeit tudta volna elvenni. (1403/1404-ben
ez meg is történt Kanizsai János érsekkel.) A lázadók másik része,
így Kanizsai János esztergomi érsek, Ludányi Tamás egri és Órévi
Lukács váradi püspök, valamint Marcali Miklós erdélyi vajda ekkor
még nem vallott színt és megpecsételte a hűségeskünek is felfogható
oklevelet. Az országgyűlés berekesztése után ki-ki visszatért ottho-
nába vagy szolgálati helyére. A király azonban néhány hívével, így
Garai Miklós nádorral és Nevnai Treutul Miklós tárnokmesterrel
Ausztriába ment, majd immár az előbbiek nélkül, de más urakkal
együtt 1403 január elején Csehországba távozott. Garai Miklós
Bécsből hazatérve szintén január közepén hagyhatta el Budát és
távozott korábbi szolgálati helyére, Szlavóniába. A bánságokban
ugyanis már az 1402. év végén megindultak a harcok, amelyek során
a felkelők csapatai, elsősorban Bebek Imre vránai perjel és Hervoja
vajda vezetésével megverték az újdonsült bánok seregét, Besenyő
Pál bánt pedig foglyul ejtették. A székhelyére szintén visszatért
Eberhard zágrábi püspök megvédte ugyan püspöksége birtokait, de
a tartományba érkező Garai testvérek hada nem ért el eredményt.

Ezzel egyidőben, tehát már Zsigmond csehországi tartózkodása
alatt és Garai Miklós budai távozása után, a felkelők is elérkezettnek
látták az időt a cselekvésre. A minden bizonnyal 1403 januárjá-
nak végére Váradra meghirdetett tanácskozásra — ahol már várta
őket Órévi Lukács püspök —, eljött Kanizsai János esztergomi és
Szepesi János kalocsai érsek, Ludányi Tamás egri és Upori István
erdélyi püspök, Bebek Detre — aki továbbra is nádorként tekintett
magára —, a két erdélyi vajda, Csáki Miklós és Marcali Miklós,
Kaplai János volt vajda és országbíró, továbbá Debrői István volt
kincstartó, valamint sokan mások (akikről csak sejtéseink lehetnek).
A megjelentek tárgyalásaik során elhatározták, hogy Zsigmondot
megfosztják a koronától, és új királyt, László nápolyi uralkodót
ültetik a magyar trónra. A döntésüket — talán Gyümölcsoltó
Boldogasszony ünnepén (febr. 2.) — a váradi székesegyházban
ünnepélyes keretek között, mégpedig Szent László király feje-
reklyéjére tett esküvel is megerősítették. Ennek megtörténte után

84

az egész társaság felkerekedett és Esztergomba ment, ahol 1403.
február 19-én Jodok morva őrgróffal kölcsönös segítségnyújtási
szerződést kötöttek Zsigmond ellenében. Április elején aztán az
immár formálisan király nélküli ország képviselői a Körös megyei
Szalatnokon újították meg a lengyelekkel a korábbi királyok által
kötött kereskedelmi szerződéseket (s talán egyebekről is szó eshetett
a megbeszéléseken). A lázadók vezérkarával legközelebb mintegy
másfél hónap múlva, május 24-én immáron seregeik táborozása
közben Pozsegavár mellett találkozunk, ahol kötelezték magukat
arra, hogy a leendő királlyal, Lászlóval megerősítettnek egy általuk
korábban adott birtokadományt (és ez idő alatt mindenkivel, köztük
a bosnyák előkelőkkel is tárgyalhattak a legkülönfélébb ügyekről).

Ám ezzel egyidőben, amikor a déli és keleti országrészekben
még a lázadók szabták meg az események menetét, északról már
megindult a királyhű erők ellentámadása Garai Miklós nádor,
Stibor vajda és társaik vezetésével.

