

Szent Márton és Benedek nyomában

Tanulmányok Koszta László emlékére

Fontes et Libri

3.

SZENT MÁRTON ÉS

BENEDEK NYOMÁBAN

TANULMÁNYOK KOSZTA

LÁSZLÓ EMLÉKÉRE

Szerkesztette:

Fedeles Tamás – Hunyadi Zsolt

SZEGED–DEBRECEN

2019

Fontes et Libri

Sorozatszerkesztő:

Papp Sándor

Az FIKP „Magyarország a középkori Európában” és a Szegedi

Tudományegyetem Középkori és Kora Újkori Magyar Történeti

Tanszékének kiadványa

A tanulmányokat lektorálták: Fedeles Tamás, Hunyadi Zsolt, Kiss Gergely,

Polgár Szabolcs, Ribi András, Sudár Balázs, Thoroczkay Gábor

Technikai szerkesztő: Ferwagner Péter Ákos

A borítót tervezte: Koszta Ildikó

ISSN 2676-8666

ISBN 978-963-306-709-3

© 2019, FIKP „Magyarország a középkori Európában” kutatócsoport

© Szerzők

A mű szerzői jogilag védett. Minden jog, így különösen a sokszorosítás,

terjesztés és fordítás joga fenntartva. A mű a kiadó írásbeli hozzájárulása

nélkül részeiben sem reprodukálható, elektronikus rendszerek

felhasználásával nem dolgozható fel, azokban nem tárolható, azokkal nem

sokszorosítható és nem terjeszthető.

Printed in Hungary

Nyomta a Kapitális Kft., Debrecen

Felelős vezető: Kapusi József

Tartalomjegyzék

Előszó .. 7

PERSONALIA .. 9

Papp Sándor: Búcsú – az utolsó hónapok Koszta Lacival ... 11

Fedeles Tamás: Az „öt egyház” vonzásában: Koszta László Pécs középkori

(egyház)történetére vonatkozó kutatásai ... 16

Galamb György: Media Aetas .. 23

Hunyadi Zsolt: Koszta László hiteleshelyi kutatásai .. 29

Petrovics István: Bártfától Pécsig: Koszta László várostörténeti kutatásai 35

TANULMÁNYOK .. 39

Bagi Zoltán Péter: François de Bassompierre a magyarországi hadszíntéren

1603-ban ... 43

Barabás Gábor: Egyed pápai káplán. Delegált bíró legátusi szerepben? 57

Bélfenyéri Tamás: Várad egyházi társadalma Károly Róbert korában a pápai

tizedszedők számadásai tükrében ... 77

Berend Nóra: Koppány és a szent jobb: Szent István-legendák nemzetközi

keretben .. 98

C. Tóth Norbert: Préposti méltóság: pásztorbot a „zsebben”? (Kikből lettek

egyháznagyok a Zsigmond-korban?) ... 113

Cevins, Marie-Madeleine de: Gazdaság és kereszténység a középkori

Magyarországon. A koldulórendi konfraternitások tanulságai 129

Erostyák Zoltán: A Habsburg gazdaságpolitika szerepe Orosháza születésében .. 138

Fedeles Tamás: Magyar szentelendők a Római Kúriában a késő középkorban 152

Ferkov Jakab: Halászati perek a pécsi püspökség mohácsi birtokain 167

Galamb György: Obszerváns ferencesek és a boszniai eretnekek elleni

értekezések a 15. században .. 175

Gálffy László: Szent Márton és a korai Anjou .. 197

Halmágyi Miklós: Sírás és nevetés a korai magyar vonatkozású elbeszélő

forrásokban ... 210

Hunyadi Zsolt: Johannita pecséthasználat a 13–14. században és európai

kontextusa .. 225

Karbić, Damir: Common cult and religious elements in the history of a noble

kindred. The case study of the Šubići of Bribir .. 243

Kiss Gergely: Báncsa nb. István prenestei püspök-bíboros mint protector ordinis 266

Kordé Zoltán: A székely ispáni méltóság Lack és utódai korában 279

Kovács Mihai: „Ut Dei ecclesia in suo statu tuta permaneat et in suis bonis sit

tranquilla.” Monoszló nb. Péter erdélyi püspök birtokszervezői és

egyházkormányzati tevékenysége ... 294

Kőfalvi Tamás: A pécsváradi hiteleshely privilégiális oklevelei 310

Miljan, Sanja – Miljan Suzana: Notes on the education of the Franciscans of

Zadar in the fourteenth century .. 327

Papp Sándor: A Képes Krónika, Thuróczy János krónikája és a Tárih-i

Üngürüsz kapcsolata. Volt-e „török fogságban” a Képes Krónika? 342

Petrovics István: A középkori Temesvár egyházi viszonyai 358

Pintér-Nagy Katalin: Megjegyzések a 4–6. századi délorosz steppe nomád

népeinek ostromtechnikájához .. 373

Pósán László: Szerzetesrendek a középkori Poroszországban 386

Révész Éva: Az ezredforduló keleti keresztény püspöksége 408

Sebők Ferenc: Adalékok I. (Nagy) Lajos király 1349. évi itineráriumához 417

Sroka, Stanisław: Magyar professzorok a krakkói Jagelló Egyetem „Artes

Liberales” karán 1487–1526 között .. 431

Szabó Pál: „maradjon meg a görögök hitén”. A Hunyadi fiúk házassági terve,

avagy az egyházi unió a gyakorlatban? .. 442

Szende László: Piast Erzsébet és az óbudai klarisszák ... 456

Szőcs Tibor: Kirendelt alországbírók. Adatok I. Károly kúriai bíráskodásához 480

Teiszler Éva: Luxemburgi Margit magyar királynévá koronázásának

körülményei .. 499

Thoroczkay Gábor: A magyar Aachen első évszázada: a székesfehérvári

prépostság története az Árpád-korban ... 522

Tóth Sándor László: Püspökök és püspökségek 1046-ban. A Vata-féle

pogánylázadás tanúsága .. 540

Vajda Tamás: Középkori bencés szerzeteseink és a vízimalmok – a

garamszentbenedeki apátság példája ... 559

Vida Beáta: A szepességi karthauziak a 15. és a 16. században 582

Z. Karvalics László: Contrarotulare – egy fordulatos szótörténet üzenete a

jelentések titokzatos természetéről ... 598

ELŐSZÓ

Immár több mint négy éve nincs közöttünk Koszta László, a magyar kö-

zépkori egyháztörténeti kutatások nemzetközileg elismert professzora.

Személyisége, munkássága, szakmai eredményei révén széleskörű kapcso-

latrendszert alakított ki az évek során, pályatársak, közeli és távoli kollé-

gák, tanítványok, valamint a barátok közül sokan vettek részt az emlékére

megrendezett két konferencián. Az események időpontja Koszta professzor

egy-egy kedves kutatási területéhez igazodott: az első megemlékezésre

Szent Márton (2015), míg a nagyobb szabású nemzetközi tanácskozásra

Szent Benedek (2016) ünnepén került sor Szegeden. Jelen gyűjteményes

kötet a két emlékülésen elhangzott előadások tanulmánnyá érlelt, lektorált

változatát tartalmazza. Az itt olvasható 40 dolgozat közül a Personalia

részben közölt öt írás kifejezetten Laci kutatásait tekinti át személyes

hangvételű visszaemlékezésekkel, történetekkel. A kötetben közölt tanul-

mányok – amelyek kéziratait a szerzők 2016 őszén zárták le – tematiká-

jukban nagyon széles spektrumot fednek le. Túlnyomórészt – Koszta Laci

érdeklődéséhez igazodva – egyháztörténeti kérdéseket (pl. krisztianizáció,

egyházi társadalom, szerzetesrendek) tárgyalnak, de találunk gazdaság-,

jog-, intézmény- és kormányzattörténeti feldolgozásokat is. A szerzők között

vannak anyaországbeliek és határon túliak egyaránt; a magyar szakembe-

rek mellett horvát, lengyel, francia kollégák is tisztelegtek Laci munkássá-

ga előtt. Laci szakmai tekintélyének, közvetlen személyiségének lenyomata

e kötet, hiszen a történészképzést végző jelentős hazai tudományegyetemek

szinte mindegyike (DE, ELTE, KGRE, PTE, SZTE) képviselteti magát egy

vagy több szerzővel.

A legméltóbb emlékezés természetesen a tudomány művelésének ösvé-

nyein teljesíthető ki. Elvinni magunkkal és tanítványainknak továbbadni

mindazt, amit tőle kaptunk, tanultunk akár személyesen, akár publikációi

révén. Laci fájdalmasan fiatalon ment el, és nagyon sok tervet, munkát

hagyott maga után bevégezetlenül a középkori magyar egyház történetéről.

Eredményeit felhasználva, tovább finomítva az általa megrajzolt képet,

újra meg újra megidézzük őt: talán éppen ez az öröklét.

2019. Szent Márton ünnepén a Szerkesztők

Szőcs Tibor

KIRENDELT ALORSZÁGBÍRÓK
ADATOK I. KÁROLY KÚRIAI BÍRÁSKODÁSÁHOZ*

Egy különleges, sőt, a maga nemében egyedülálló oklevelet őrzött

meg számunkra a herceg Festetics család keszthelyi levéltára.1 A jelenleg

már Budapesten található diploma kiadási évet nem tartalmaz, csak annyit

közöl, hogy in Zemlynio kelt, május 7-én.2 A kissé zavaros latinsággal meg-

fogalmazott kiadvány az intitulációjával hívja fel magára a figyelmet, amely

a következőképpen kezdődik: „Mi János, Zoltán és Mihály comesek, a király

úr akkor kirendelt alországbírái” (Nos Johannes, Zoltanus ac Michael comi-

tes, viceiudices curie domini regis tunc deputati).3 Az ott olvasható viceiudex

curie domini regis a középkori magyar intézménytörténetben az alország-

bírók bevett latin elnevezésének számított a 13. század közepétől kezdve

egészen a 14. század első két évtizedéig.4 Az 1320-as évektől a terminológia

* A szerző az MTA–HIM–SZTE–MOL Magyar Medievisztikai Kutatócsoport tudo-

mányos munkatársa. Itt szeretném megköszönni Somogyi Szilviának a kézirathoz

fűzött megjegyzéseit, észrevételeit.
1 Magyar Nemzeti Levéltár Országos Levéltára, Diplomatikai Levéltár (a to-

vábbiakban: DL) 93 905.
2 Datum in Zemlynio, in septimo die termini supradicti – ti. in octavis beati

Georgii martiris (máj. 1.), amelynek a hetednapja május 7. DL 93 905. A továbbiak-

ban nem hivatkozom külön a jelzetre a szöveg idézésekor.
3 Rögtön idekívánkozik két paleográfiai megjegyzés. Egyrészt a harmadik

név Mihály helyett Máté is lehet, mert a scriptor csak az „Mc” vagy „Mt” betűket

írta le, egy rövidítésjellel megtoldva. A név mégis nagyobb eséllyel oldható fel Mi-

hályként. Másrészt a „domini regis” akár „domine regine” formában is olvasható,

mivel az első szó utolsó betűje „i” helyett „e”-nek is értelmezhető (leírva „dne/i reg”,

a szavak felett rövidítésjelekkel, így ez az egyetlen betű dönti el a kérdést). Hogy itt

a királyról van szó, mutatja egyrészt, hogy egy sorral lejjebb már „eiusdem domini

regis” („ugyanezen király”) formában utaltak vissza az első sor titulusára, másrészt

egyértelművé teszi a szöveg alább következő tartalmi elemzése is.
4 Az egyes Árpád-kori alországbírókra alkalmazott latin terminológiát láb-

jegyzetben közli: Zsoldos Attila: Magyarország világi archontológiája 1000–1301.

(História Könyvtár. Kronológiák, adattárak 11.) Budapest 2011. 30–36.; az Anjou-

koriakra l. pl. 1302. jún. 23.: Anjoukori Okmánytár. Szerk.: Nagy Imre, Tasnádi

Nagy Gyula I–VII. Budapest 1878–1920. (a továbbiakban: AO) I. 33.; 1304: Codex

Diplomaticus Hungariae ecclesiasticus ac civilis. Studio et opera Georgii, Fejér. I–

XI. Budae 1829–1844. (a továbbiakban: Fejér CD) VIII/1. 181. (az oklevél keletjével

kapcsolatban l. itt, a 32–33. sz. jegyzetet.); 1313. okt. 21.: Regesta diplomatica nec

non epistolaria Slovaciae I–II. Ad edendum praeparavit Vincent Sedlák. Bratislavae

1980–1987. (a továbbiakban: RDES) I. 485.; 1319. jún. 18.: A zichi és vásonkeői gróf

Zichy-család idősb ágának okmánytára I–XII. Szerk. Nagy Imre – Nagy Iván – Vég-

SZŐCS TIBOR 481

ingadozott és egyszerűsödött (leggyakrabban viceiudex formában bukkant

fel).5 Mivel a viceiudex curie domini regis forma ezen kívül semmilyen más

tisztséget nem jelölt, nincs okunk arra, hogy a három oklevéladó címét ne

alországbírónak fordítsuk. Azonban éppen ez adja az intituláció furcsasá-

gát: nincs ugyanis tudomásunk arról, hogy a korban egyszerre, párhuzamo-

san több alországbíró is betöltötte volna a hivatalt, itt ráadásul rögtön há-

rommal is találkozunk, akik a legnagyobb egyetértésben adták ki az okleve-

lüket. A címük tunc deputati („akkor[ra] kijelölt/kirendelt”) kitétele ugya-

nakkor azt sugallja, hogy itt egy ideiglenes bíráskodásról van szó. A királyok

máskor is kirendelhettek bírákat egy-egy ügyhöz (például ahogy V. István

fogalmazott: „a mi, és legkedvesebb király atyánk részéről akkor kirendelt

bírák színe előtt”6 folyt egy per), ám az ilyen ideiglenes bírók megnevezése

egyszerűen csak iudex volt, és nem az alországbírókra alkalmazott vice-

iudex curie domini regis. Az alábbiakban azt szeretnénk röviden megvizsgál-

ni, hogy mikor és ki állította ezeket az „alországbírókat”, és hogy mindez

hogyan illeszkedik bele annak a korszaknak a bíráskodási rendszerébe.

Az oklevelet a levéltári nyilvántartás 1301–1310 közé keltezte, a hoz-

zá tartozó gépelt cédularegeszta szintén a 14. század első felét jelölte meg.7

A külső jegyei nem tartalmaznak egyértelmű támpontot. Írásképe a késő

Árpád-korra vagy az Anjou-kor első felére mutat, de ez önmagában nem

szűkíti le az egyébként is sejthető körülbelüli időpontot, ezért csak a tar-

talmi vizsgálat vezethet eredményre. A kiadvány részletes tartalma a kö-

vetkező: a már említett három alországbíró tanúsítja, hogy a király oklevele

szerint Pacsintai (de Pochuntha) Gergely mester perbe vonta május 1-jére a

színük elé „Tót” (Sclavus) Berizlauzt az erdejének a kivágása és más jogta-

lanságok miatt. Végül a felek akaratából úgy rendelkeztek, hogy Gergely a

falujába, vagyis Pacsintára való megérkeztének harmadnapján hívja össze

a szomszédokat, ti. a maga részéről Fulbert fia Istvánt és purgati(?)8 Ta-

mást, Berizlaus pedig Botox fiai közül egyet és bereji (de Berey) Lászlót. Ha

Berizlaus ekkor az otthonában tartózkodik, akkor Gergely értesítse őt (si

hely Dezső – Kammerer Ernő – Döry Ferenc. Pest–Budapest 1871–1931. (a további-

akban: Zichy) I. 167.
5 Pl.: 1323. szept. 1.: AO II. 85. (vicecomes); (1324–1328): DL 51 206 (vice-

iudex); 1329. márc. 16.: AO II. 390. (viceiudex curie regie); 1329. júl. 20.: AO II. 419.

(viceiudex); 1335. júl. 25.: AO III. 187. (viceiudex); 1342. júl. 20.: Zichy II. 41. (vice-

iudex in curia regali) stb.
6 „coram iudicibus ex parte nostra ac domini regis karissimi patris nostri tunc

deputatis fuisset questio ventilata” – Árpádkori új okmánytár I–XII. Közzé teszi

Wenzel Gusztáv. Pest–Budapest 1860–1874. VIII. 416.
7 Collectio Diplomatica Hungarica. A középkori Magyarország levéltári forrá-

sainak adatbázisa. Internetes kiadás [DL–DF 5.1] 2009. DL 93 905.
8 de Purgat(?) – bizonytalan olvasat, a helynevet nem sikerült azonosítani.

SZENT MÁRTON ÉS BENEDEK NYOMÁBAN 482

idem Berizlaus domi fuerit, dictus magister Gregorius eidem nunciabit), és

ha nem akarna eljönni, vagy otthon sem lenne, akkor bírsággal tartozik. A

mondott nemesek döntőbíráskodjanak közöttük, amit ha elfogadnak, akkor

legyen úgy, ha pedig nem, akkor két héttel később ismét jelenjenek meg az

alországbírók színe előtt. A felek mutassák be ugyanekkor az okirataikat is,

ha vannak ilyenek. Berizlaus ezenkívül adjon elégtételt Gergelynek és az

alországbíróknak azon bírság kapcsán, amelyben elmarasztalták őt, majd

adják az oklevéladók tudtára a döntőbíráskodás kimenetelét. Kelt Zemp-

lénben (in Zemlynio) május 6-án.

A legfőbb azonosítási pontok ugyan bizonytalanok (a szövegben két-

szer is említett királyt egyszer sem nevezték meg, és az oklevéladóknak

sem akadtunk a nyomára más, késő Árpád-kori vagy kora Anjou-kori for-

rásban), a felperesként felbukkanó Pacsintai Gergely mégis jó támpontként

szolgál.

Miklós fia Gergely9 Károly egyik legkorábbi hívének számított, aki if-

jú korában még IV. László és felesége, Erzsébet (Izabella) királyné szolgála-

tában állt, ahol Erzsébet asztalánál szolgált, esetleg a királynéi asztalnok-

ispán is volt (magister Gregorius … comes dapiferorum reginalium et serviens

ad mensam domine Elyzabeth condam regine Hungarie consortis regis

Ladislai).10 Ezenkívül birtokadományokat is nyert tőlük, talán Somogy

9 Engel Pál: Középkori magyar genealógia. In: Arcanum DVD könyvtár IV.

(családtörténet, heraldika, honismeret) [elektronikus dokumentum] H.n., 2003.,

Jánki; vö. Anjou-kori Oklevéltár I–XL. Szerk. Almási Tibor – Blazovich László –

Géczi Lajos – Halász Éva – Kőfalvi Tamás – Kristó Gyula – Makk Ferenc – Piti

Ferenc – Rábai Krisztina – Sebők Ferenc – Teiszler Éva – Tóth Ildikó Éva. Bp.–

Szeged, 1990– (a továbbiakban: AOkl) I. 603. sz.
10 Az ezt említő 1304. évi oklevél szövege (Codex diplomaticus regni Croatiae,

Dalmatiae et Slavoniae II–XV. Collegit et digessit Tade Smičiklas. Zagrabiae, 1904–

1934. [a továbbiakban: CDCr] VIII. 91.; vö. AOkl I. 675. sz.) alapján nem teljesen

világos, hogy Gergely asztalnokispáni címe 1304-re értendő, vagy IV. László korára

(az eltérő értelmezésekre l. Zsoldos Attila: Az Árpádok és asszonyaik. A királynéi

intézmény az Árpádok korában. (Társadalom- és művelődéstörténeti tanulmányok

36.) Budapest 2005. 117–118.; Tóth Ildikó: Adalékok a Valkó megyei oklevéladás

kezdeteihez. Acta Universitatis Szegediensis. Acta Historica CXV. (2001) 27. 26.

jegyzet). Inkább az előbbi mellett szól, hogy az „et serviens” kezdetű szavakkal lát-

hatóan egy hasonló, az asztalnoki szolgálattal összefüggő, ám mégis másfajta titu-

lust írtak körül, mégpedig egy alacsonyabbat. Ha mindkettőt Erzsébet idején viselte

volna, akkor csak a magasabbat említették volna meg, az asztalnokispánit. Elviek-

ben annak sincs akadálya, hogy 1304-ben valaki királynéi asztalnokispán legyen,

mert I. Károly első házasságára a legújabb kutatások szerint 1304 közepe táján

kerülhetett sor, l. Kádár Tamás: Megjegyzések, észrevételek I. Károly (Róbert) ma-

gyar király házassági és egyéb családi kapcsolatai kérdéséhez. Turul 82. (2009) 13–

23., főként 17–18.; Uő: Harcban a koronáért. I. Károly (Róbert) király uralkodásá-

SZŐCS TIBOR 483

megyében, legalábbis erre a helyszínre következtethetünk abból, hogy ké-

sőbb a somogyvári várnagy dúlta fel azokat.11 Nem kizárt, hogy azonos az-

zal a Miklós fia Gergellyel, aki ugyanezen Erzsébet királyné udvari ifja

volt, és aki birtokadományt nyert a királynétól Somogy és Tolna megye

határán.12 Később, az 1290-es években I. Károly apja, Martell Károly szol-

gálatába állt (nyilván korábbi úrnője, a nápolyi származású Izabella-

Erzsébet, Martell Károly nagynénje révén került a nápolyi udvarba), és

többek mellett ő volt az, aki követségei révén Károly 1300. évi dalmáciai

partraszállását megtárgyalta az Anjouk magyarországi híveivel, majd visz-

szatérve jelentette a nápolyi udvarban, hogy várni fogják az ifjú trónkövete-

lőt. Károly Magyarországra érkezésével ő is vele tartott, és továbbra is kö-

vetként működött Nápoly és Károly között – egy ízben nagyanyjához, a

trónigényét vérségileg megalapozó Mária királynéhoz küldte őt Károly.13

nak első évei 1305 végéig. In: Történeti tanulmányok XXIII. Szerk. Bárány Attila –

Bacsa Balázs Antal. Debrecen 2015. 89–90.
11 A birtokadományra l. Károly egy 1304. évi, tartalmi átírásban fennmaradt

levelét (DL 41 929., vö. AOkl I. 675. sz.): „possessiones suas hereditarias, emptitias et

acquisitas, quas ex donatione et collatione Ladislai regis … et Elyzabet regine

consortis eiusdem … optinuisset et habuisset”.
12 Az Árpád-házi hercegek, hercegnők és királynék okleveleinek kritikai jegy-

zéke. Szentpétery Imre kéziratának felhasználásával szerkesztette Zsoldos Attila.

(A Magyar Országos Levéltár kiadványai II. Forráskiadványok 45.) Budapest 2008.

207., 215. sz.
13 Mindezekről egy Gergely érdemeit is felsoroló, fentebb már idézett, 1304.

évi oklevél tudósít. A levél csak tartalmi átírásban maradt fent egy hosszabb és egy

rövidebb változatban. Kiadása csak a rövidebb – az érdemeket teljesen mellőző –

tartalmi átírásnak van (CDCr VIII. 91.), és a hosszabb szövegezést is magában fog-

laló regeszta is csak a Máriához menő követséget említi, a többi szolgálatot mellőzi

(AOkl I. 675. sz.). Mindezek miatt teljes szövegében idéznénk az erre vonatkozó

részt (DL 41929.): „idem Gregorius a tempore iuventutis sue Ladislao condam regi

Hungarie felicis recordationis … et domine Elyzabeth regine … patrique suo [ti. I.

Károly apjának] regi Karolo clare recordationis … fideliter impendisset (…) cum

ipsum dictum Karolum regem divina gratia permittente archyepiscopi, episcopi,

prelati ac barones et nobiles totius regni Hungarie in unum congregantes seu

concordantes in regem Hungarie et dominum naturalem vocavisset cum suprema

diligentia et optatu ipsum magistrum Gregorium in legationibus suis pro[fe]cto sue

promotionis in Hungariam ad omnes prelatos ecclesiarum et barones regni Hungarie

transmisisset, qui sine transmutatione sui animi neminem formidans factum negotii

dicti Karoli regis apud omnes regni prelatos et barones, apud quod oportunum

fuisset, feliciter expedivisset, et [c]um eisdem legationibus omnium prelatorum,

baronum et nobilium regni ad eundem dictum Karolum regem ultra partes

maritinas rediens eiusdem domini Karoli regis promotionis effectum reportasset.

Item etiam cum idem dominus Karolus rex in regnum Hungarie iure geniture sibi

debitum venisset … tunc eundem magistrum Gregorium pro quibusdam suis negotiis

SZENT MÁRTON ÉS BENEDEK NYOMÁBAN 484

Ezen útjáról hazatérve ejtette fogságba és dúlta fel birtokait Gyugyi Ivánka

somogyvári várnagy, aminek a zsákmányszerzésen túl politikai okai lehet-

tek: Ivánka ugyanis Kőszegi Henrik várnagya volt, aki ekkor éppen a másik

királyt, Vencelt támogatta.14 Károly a megpróbáltatásai miatt a Valkó me-

gyei Pacsinta birtokkal jutalmazta Gergelyt.

Az alországbírók oklevelének a keltezési idejéhez a birtokadomány

pontos időpontjára van szükségünk, hiszen a szöveg már „Pacsintai” mel-

léknévvel említette őt. Bár az erről szóló, az érdemeket felsoroló adomány-

levél 1304-ben kelt, ismert Károlynak egy egy évvel korábbi, 1303. szep-

tember 16-i oklevele is, amely szintén szól a pacsintai adomány megtörtén-

téről.15 Ez utóbbi levél szerint, amikor Károly Gergely mesternek adta

Pacsintai István földjét, aki örökös nélkül halt meg, akkor István özvegyé-

nek a fivérei, András, Miklós és Sámuel pert indítottak Gergely ellen, mert

az nem fizette ki az asszonynak a föld után járó hozományt és leány-

negyedet. Végül a felek abban egyeztek meg, hogy Gergely 1304. január 8-ig

fizet az özvegynek 25 márkát a hozomány fejében, majd ezután a felbecsült

föld értékéből kifizeti a leánynegyedet is. Az 1304. évi oklevél mindezen

problémákat úgy írja le, hogy amikor Gergelyt be akarták iktatni Pacsinta

földjébe, akkor egy bizonyos Kecsenyei Sámuel ellentmondott, akit ezért a

királyi ember Szent Lőrinc előtti szerdára Károly elé idézett Gergely elle-

nében, amely határnap az idézés megtörténtének nyolcad napja, mivel Ká-

roly akkor ugyanabban a megyében tartózkodott.16 Világos, hogy itt az

1303-ban történt, és meghiúsult első beiktatásról van szó, és Kecsenyei

Sámuel azonos az 1303. évi oklevélben is említett Sámuellel, aki az özve-

gyet képviselte. Ezzel kiszámolhatjuk az első birtokba iktatás és az ellent-

mondás napját is, amely a Szent Lőrinc előtti szerda előtt volt egy héttel,

vagyis 1303. július 31-én. Ennél korábban Gergelyt semmiképpen nem ne-

vezhették volna „pacsintainak” (egy ideig még utána is csak akkor, ha „meg-

peragendis ultra partes maritinas ad dominam Mariam reginam Sicilie et Jeru-

salem, avam suam carissimam transmisisset, ibidemque negotiis predicti domini

Karoli regis peractis et ordinatis…”
14 A fogságba ejtést továbbra is a fent idézett 1304. évi adománylevél írta le

(DL 41 929., vö. AOkl I. 675. sz.); Ivánka és Kőszegi Henrik kapcsolatára l. Engel

Pál: Magyarország világi archontológiája 1301–1457. I. (História Könyvtár. Krono-

lógiák, adattárak 5.) Budapest 1996. 415.; l. még Csukovits Enikő: Az Anjouk Ma-

gyarországon I. I. Károly és uralkodása (1301–1342). (Magyar Történelmi Emlékek.

Értekezések) Budapest 2012. 57.
15 DL 91 154.; AOkl I. 446. sz.
16 „idem homo regius feria quarta proxima ante festum beati Laurentii

martiris tunc preterita prefatum Samuelem contra magistrum Gregorium ante-

dictum ad ipsius domini Karoli regis presentiam citavisset, octavum diem diei cita-

tionis, quia idem dominus Karolus rex in eadem provincia ad tunc extitisset” – DL

41 929.

SZŐCS TIBOR 485

előlegezik” neki a per alatt álló birtok tulajdonjogát). Az 1304-re esedékes

kifizetések rendben lezajlottak, és ezt követően, még 1304-ben Károly kiállí-

totta a másik, az érdemek felsorolása kapcsán már többször idézett

privilégiális levelét a birtokadományról. Mivel az alországbírók oklevele má-

jus 7-i napi kelettel van ellátva, ezért azt leghamarabb 1304-ben adhatták ki.

A terminus ante quem meghatározásában is Pacsinta birtok van a se-

gítségünkre. A földet Gergely egyedül kapta meg a királytól, aki szabad

rendelkezési jogot biztosított neki magtalan halála esetén.17 Ha tehát egy

1308. szeptember 1-jei adat szerint már Gergely rokonai osztozkodtak és

perlekedtek a földbirtok egyes részei felett, akkor – Engel Pállal egyezőleg

– feltehetjük, hogy ő maga ekkor már nem élt.18 Így a három alországbíró

kiadványát 1304 és 1308 közé keltezhetjük. Bár ekkor több királya is volt

az országnak, Gergely politikai orientációja miatt biztosak lehetünk abban,

hogy a szövegben kétszer is említett, de meg nem nevezett uralkodó I. Ká-

rolyt takarja.

Még egy kérdést érdemes tisztázni, mielőtt továbblépnénk: hol kelt

pontosan a kiadvány? Az „in Zemlynio” kelethely egyértelműen Zemplént

jelenti.19 Ezekben az időkben Károly már nem volt annyira beszorulva a

dél-magyarországi megyékbe, mint az első néhány évében, és ezt az ismert

itineráriuma is megerősíti,20 ám Pacsintai Gergely délvidéki kötődése in-

kább arra utal, hogy „Zemplént” ne az északkelet-magyarországi vármegye

névadó településében keressük, hanem egy másik, ugyanilyen helynévben.

Tudjuk, hogy a középkorban a Szerém megyei Zimonyt is Zemplénnek ne-

vezték (a szerbből eredő, és végső soron valószínűleg bolgárra visszavezet-

hető „Zimony” névalak a magyar forrásokban csak a középkor után jelent

meg),21 a valószínűbb tehát, hogy Károly három alországbírója a Duna-parti

17 „…eo modo, quod idem magister Gregorius liberam haberet facultatem

donandi, vendendi, et quovis titulo alienandi ipsum possessionem cuicumque vellet

in vita et in morte, si heredum solatio fieret destitutus” – DL 41 929.
18 AO I. 155–156.; AOkl II. 432. sz.; Engel P.: Genealógia i. m. Jánki. Hogy az

oklevélben felbukkanó Pál fia Péter udvari ifjú Gergely rokona („frater”) volt, l. DL

91 150. (AOkl I. 301., 303. sz.)
19 Heller, Georg: Comitatus Zempliniensis. (Veröffentlichungen des Finnisch-

Ugrischen Seminars an der Universität München. Serie A. Band 13.) München

1981. 224–225.; Melich János: Bolgárok és szlávok. (Adalék Anonymus Szalán feje-

delemről szóló fejezeteinek hitelessége kérdéséhez). Magyar Nyelv 17. (1921) 65–67.;

Uő: A honfoglaláskori Magyarország. (A magyar nyelvtudomány kézikönyve I/6.)

Budapest 1925. 86–92., 102–103.
20 Spekner Enikő: Hogyan lett Buda a középkori Magyarország fővárosa? A

budai királyi székhely története a 12. század végétől a 14. század közepéig. (Monu-

menta Historica Budapestinensia 17.) Budapest 2015. 139–140.
21 Az adatokat és a Zemplén-Zimony etimológiát és névátalakulást l. Melich

J.: Bolgárok és szlávok i. m. 68–72.; ill. (csak adatok): Heller, Georg – Nehring, Karl:

SZENT MÁRTON ÉS BENEDEK NYOMÁBAN 486

városban keltezett. Ebbéli gyanúnkat bizonyossá teszi egy másik oklevél is,

mely az itteni per előzményeit írja le, egyben segítséget nyújt abban, hogy

elhelyezhessük az itteni alországbírókat a Károly által kialakított bírásko-

dási rendszerben.

Egy sem a kiadási évet nem tartalmazó, sem a kiadót meg nem jelölő

„Datum pro memoria” oklevél tudatja, hogy húsvét nyolcadán per zajlott az

oklevéladó színe előtt Gergely mester és egy bizonyos Gyrizlaus~Byrizlaus

között (a szöveg kétféleképpen is leírta a nevét). A pert végül Gergely és a

másik felet képviselők kérésére elhalasztotta Szent György ünnepéig (ápri-

lis 24-ig) a megegyezés reményében, ám ha a felek nem tudnának meg-

egyezni, akkor Szent György nyolcadán (május 1-jén) jelenjenek meg újra a

színe előtt a per folytatására.22 A húsvét nyolcadán a pacsintai révnél (in

portu Pochinta) kelt perhalasztás résztvevőiben nem nehéz felismerni az

eddigi szereplőket, Pacsintai Gergelyt és „Tót” Berizlaust, és a május 1-jére

halasztott időpont is rímel az alországbírók levelére, amely szerint „a király

úr oklevele szerint” (secundum continentiam litterarum eiusdem domini

regis) a nevezett feleknek május 1-jén kellett megjelenni a színük előtt.

Mivel ez a húsvét nyolcadán (április első felében vagy közepén) kiadott ok-

levél a Valkó megyei Pacsintánál kelt, ahol Gergely is jelen volt, ezért biz-

tosak lehetünk abban, a néhány héttel későbbi alországbírói perhalasztás

„Zemplén” kelethelye is a Szerém megyei, később Zimonynak nevezett tele-

pülésre utal. Az alországbírók levele ezenkívül felfedi a húsvét utáni

„Datum pro memoria” kiadóját is, hiszen szerintük a felek a király oklevele

alapján jelentek meg előttük. Hogy tényleg Károly adta ki az első (ránk

maradt) perhalasztást, azt megerősíti a hátoldali nagyméretű pecsétfolt is,

amely túlnyúlik a pergamenen. Az alországbírók levelének hátoldalán csak

egy(?) kisméretű pecsétfolt látszódik. Így egyébként még annyiban tovább

szűkíthetjük a két kiadvány keltezési idejét, hogy az 1305. évet kizárhat-

juk. Ugyanis a húsvét nyolcadán Pacsintán kelt királyi levél a feleknek

Szent György napjára írta elő a majdani megegyezés idejét, vagyis abban az

évben a húsvét nem eshetett április 16. utánra, ez pedig az 1304–1308 kö-

zötti időszakban erre az évre nem volt igaz. Másfelől viszont Károly itinerá-

riuma annyira hiányos, hogy a még számba jöhető négy év közül (1304,

1306–1308) a húsvét környéki Valkó megyei tartózkodás egyik esetben sem

zárható ki kategorikusan.

A királyi „Datum pro memoria” oklevél a saját színe elé idézte vissza

a feleket május 1-jére (tenebuntur coram nobis comparere), és az alországbí-

Comitatus Sirmiensis. (Veröffentlichungen des Finnisch-Ugrischen Seminars an der

Universität München. Serie A. Band 1.) München 1973. 210–211.
22 DL 93 996. [Azóta megjelent kiadása: Szőcs Tibor: Damus pro memoria-

oklevelek. Budapest 2017. (Magyar Nemzeti Levéltár Országos Levéltárának kiad-

ványai II. Forráskiadványok 54.) (a továbbiakban: DPM) 282. szám.

SZŐCS TIBOR 487

róknál is azt olvassuk, hogy e királyi levél értelmében Gergelyéknek őelőt-

tük (szintén coram nobis) kellett megjelenniük. A saját bírói fórumukat

tehát a királyi színnel azonosították, és ez éppen az alországbírói ítélőszék-

re volt jellemző a 13. század végén.23 Nem tévedés tehát a terminológiailag

szintén a 13. század végi hagyományokat továbbvivő viceiudex curie domini

regis cím, ezek az emberek tényleg a királyi ítélőszék képviselőinek tekin-

tették magukat. „Mindössze” annyi a furcsaság, hogy egyszerre többen vol-

tak, és nehezen értelmezhető a titulusuk utáni „tunc deputati” cím is. Ha

alországbíróként ők folytatták le azokat a pereket, amelyeket a király a

saját színe elé vont, akkor miért kellene őket külön kijelölni, kirendelni

ehhez az ügyhöz?

A kérdés megválaszolását nagyban nehezíti, hogy Károly korai évei-

nek bíráskodási rendszeréről lényegében semmit nem tudunk. Az elég való-

színűnek látszik, hogy a király kezdetben nem állított saját nádort, hanem

megelégedett néhány személy nádori címének az elfogadásával, amelyet

azok még III. Andrástól nyerhettek el. Azután 1305 körül saját maga is

kinevezett egy nádort: Borsa nembeli (Kopasz) Jakabot, de ettől még egy

darabig elismerte a többiek címét is.24 Az udvari bíróságát illetően egyesek

Csák nembeli Ugrint tartják Károly első országbírójának,25 sőt felmerült az

is, a vele párhuzamosan országló Vencellel ellentétben Károlynak 1310-ig

nem is volt országbírója, és csak a harmadik koronázása után állította visz-

sza e tisztséget.26 Ugrin országbírói mivoltára tulajdonképpen semmilyen

adat sincsen, de a tisztség 1310 előtti megléte ugyanakkor bizonyítható. Az

itt tárgyalt három alországbíró felbukkanása önmagában még nem feltétlen

érv az országbírói tisztség létezésére is, de egy 1302. november 10-i „Datum

pro memoria” oklevél már közvetlenebb adatot tartalmaz. A kiadvány előír-

ja kőrösi János fia Lukácsnak, hogy Gergely mester fivére: Péter udvari ifjú

(iuvenis noster) ellenében állítson oda egy lovat az ő vagy országbírója színe

elé (coram nobis vel iudicem[!] curie nostre).27 A nevezett „Gergely mester”

23 Gerics József: A királyi bírói jelenlét a XIII–XIV. század fordulóján. Jogtu-

dományi Közlöny. Új évfolyam 17. (1962) 651–657., főként 652–654. L. még: Szőcs

Tibor: Kinek az embere? Az alországbíró és az országbíró viszonya a 13. század

második felében. Történelmi Szemle, 58. (2016) 245–276.
24 Minderre l. Zsoldos Attila: III. András hat nádora. In: Erősségénél fogva

várépítésre való. Tanulmányok a 70 éves Németh Péter tiszteletére Szerk. Juan

Cabello – C. Tóth Norbert. (A Józsa András Múzeum Kiadványai 68.) Nyíregyháza

2011. 299–300.
25 A véleményeket ismertetve, és az ezzel kapcsolatos bizonytalanságokat is

kiemelve l. Bertényi Iván: Az országbírói intézmény története a XIV. században.

Budapest 1976. 61.
26 Tóth Ildikó: Károly Róbert első országbírói. Tiszatáj 61:12. (2007) 79.
27 DL 91 150. [azóta megjelent kiadása: DPM 246. szám]

SZENT MÁRTON ÉS BENEDEK NYOMÁBAN 488

nem más, mint maga Pacsintai Gergely (ekkor még értelemszerűen az

1303-ban elnyert birtoka nélkül említették), és a rokonának mondott Péter

udvari ifjú pedig 1308-ban is felbukkan, amikor perlekednek Gergely

pacsintai birtokrészei felett – akkor I. Károly szintén a saját udvari ifjának

(iuvenis aule nostre) mondta őt.28 Az 1302. évi oklevél kiadója tehát bizto-

san Károly, aki ekkor már rendelkezett (egy meg nem nevezett) országbíró-

val, aki szintén a királyi színt képviselte. Ez a kiadvány más szempontból

is igen beszédes. A megadott határnapon ugyanis Lukács az előírás szerint

tényleg elővezette a per tárgyát képező állatot, azt állítva, hogy egy rokoná-

tól vásárolta. Erre a király és „az ehhez [az ügyhöz] kirendelt bírái” (nos et

iudices nostri ad hoc deputati) új határnapot adtak Lukácsnak, hogy a ló

mellett a hivatkozott rokonát is állítsa színük elé. Ez utóbbi cím (iudices …

ad hoc deputati) olyan erősen emlékeztet a három alországbíró tunc depu-

tati címére (akik szintén többen voltak, és szintén a királyi udvarban ítél-

keztek), hogy lényegében biztosra vehetjük: itt ugyanarról a struktúráról

szól a két oklevél, és ezek a kirendelt bírák azonosak voltak, ha személyü-

ket illetően nem is feltétlenül, de a tisztségük jellegét tekintve biztosan.

Kérdés, hogy ezen esetekben mit is kell értenünk a gyakorlatban a

„deputatus” bírák alatt. Mint már említettük, akkor is gyakran használták

ezt a kifejezést a korban, amikor egy-egy ügyhöz külön bírót jelölt ki az

uralkodó, akinek egyébként nem kellett volna hivatalból eljárni. Ez az Ár-

pád-kor mellett az Anjou-kor elején is előfordult nemegyszer,29 magunk

mégis úgy érezzük, hogy itt nem erről van szó. A második esetben (a három

alországbíró levelében) semmi nem utal arra, hogy ez az ügy miért ne tar-

tozott volna hivatalból hozzájuk, és a címükből következően ők is a legna-

gyobb természetességgel vitték tovább a királyi szín elé rendelt pert.

Egyébként pedig a „nagy számok törvénye” alapján is furcsa lenne, hogy

azon néhány forrásban, amely Károly legkorábbi éveinek udvari bíráskodá-

sáról szól, két egymástól független perben is feltűnjön két, egyébként atipi-

kusnak számító eset. Ha azonban feltételezzük, hogy ez ekkoriban akár a

tipikus rendszer részét is képezhette, akkor – a fennmaradt kevés forrás

alapján – úgy képzelhetjük el Károly udvari bíráskodását, hogy ha nem

maga a király ítélt, akkor az országbíró mellett az alországbírói hivatalt

nem egyetlen helyettes látta el, hanem több „deputatus” bíró, akik szintén

az uralkodó nevében jártak el. A funkciók azonossága miatt „alországbírók-

nak” is nevezhették őket, bár az itteni intézmény, ellentétben Vencel pár-

huzamos királyi udvarával, nem tekinthető a III. András-kori alországbírói

intézmény pontos lemásolásának.

28 AO I. 155. (AOkl II. 432. sz.).
29 Pl. 1308. szept. 15.: AOkl II. 441. sz.; 1311. okt. 7.: AOkl III. 154–155. sz.;

1312. dec. 2.: AOkl III. 635. sz.; 1314. febr. 26: AOkl III. 703. sz. stb. Az Árpád-korra

vonatkozóan l. pl. 6. jegyzet.

SZŐCS TIBOR 489

Vencel király ugyanis szintén állított saját országbírót, Pétert, és

alországbírót is, egy bizonyos Tamást. Utóbbi a rá vonatkozó adatok alap-

ján teljes egészében úgy próbált működni, mint késő Árpád-kori hivatali

elődei. Okleveleit Budán keltezte, intézkedéseit a király nevében tette, és a

válaszleveleket a királynak címezve kérette.30 Vencel kezdettől fogva a ke-

zén tartotta Budát, egészen 1304 nyaráig,31 és Tamás levelei is 1302 nyara

és 1304 eleje közötti időpontokra tehetők. Ennek látszólag ellentmond, hogy

a budai káptalan egy jan. 17-i oklevelét (amelyben hivatkoznak Tamásra) a

kiadása és a regesztái, továbbá a levéltári nyilvántartás egyaránt 1305-ös

kelettel szerepelteti.32 A káptalani jelentés Vencel királynak szól Tamás al-

országbíró meghagyása alapján, és mivel Vencel akkor már nem székelt Bu-

dán, hanem hazamenekült Csehországba, így az évszám nem lehet helyes.

Mivel az eredetiben33 feltüntetett évszám utolsó tagja is inkább olvasható

négyesnek, mint ötösnek (qto, felette egy többnyire „a” betűvel járó „r”-es

rövidítés), ezért minden különösebb történészi „csűrés-csavarás” nélkül da-

tálhatjuk az oklevelet – és így Tamás januári említését – 1304-re. Amikor

tehát 1304 nyarán Vencel visszatért Csehországba, az udvara is megszűnt.

Károly viszont egészen más szisztémát alkalmazott. De vajon honnan

vehette az ötletet a király? A kérdés megoldásában – bár előrebocsátjuk,

hogy maradéktalan és teljesen bizonyosnak tekinthető választ nem tudunk

rá adni – segíthet, ha számba vesszük a hasonló példákat. A nem pusztán

egy-egy konkrét perre felhatalmazott, hanem hosszabb megbízatással ren-

delkező világi „deputatus” bírák ugyanis már az Árpád-kor végén és Károly

későbbi éveiben is felbukkannak. Tény, hogy a máskori és az itteni bírák

működése között legalább akkora a különbség, mint a hasonlóság, mégsem

haszon nélküli áttekinteni ezeket a párhuzamokat, hogy pontosabban meg-

állapíthassuk ezen kiküldött bírók egymáshoz való viszonyát. Az időrendet

felborítva lássuk először is a későbbi, Károly-korabeli példákat, hiszen

ugyanarról az uralkodóról van szó itt is, mellesleg azokról nemrégiben egy

összefoglaló cikk is született.

Az 1310-es évek közepétől kezdve feltűntek bizonyos emberek, akik

egy adott megye vagy megyék ispánsága mellett annak „bírói” címét is vi-

30 AOkl I. 240–241., 245., 295., 694., 697. sz. (A 295. sz. reg. újabban fellelt

kiadását l.: Györffy György: „Okmányi kalászat”. Egy elveszettnek vélt oklevél nyo-

mában. In: Emlékkönyv Jakó Zsigmond születésének nyolcvanadik évfordulójára.

Kolozsvár 1996. 212–213.)
31 Spekner E.: Hogyan lett Buda i. m. 85.
32 Fejér CD VIII/1. 181–182.; Bártfai Szabó László: Pest megye történetének

okleveles emlékei 1002–1599-ig. Budapest 1938. 168. sz.; Bakács István: Iratok Pest

megye történetéhez. Oklevélregeszták 1002–1437. (Pest megye múltjából 5.) Buda-

pest 1982. 301. sz.; AOkl I. 697. sz. vö. 694. sz.
33 DL 1683.

SZENT MÁRTON ÉS BENEDEK NYOMÁBAN 490

selték. Ákos nembeli Mikcs 1315-ben és 1321-ben „sárosi ispán és ugyane-

zen megyében a király úr által kirendelt bíró” (iudex in eodem districtu a

domino rege deputatus) címmel jelenik meg, 1318-ban pedig Druget Fülöp

volt „a király úr személye helyett bíró” Szepes és Újvár megyékben. Debre-

ceni Dózsa 1317-től kezdve egészen 1321-ig viselte öt megyének a bírói cí-

mét, hol „iudex … per … regem… deputatus” vagy „a … rege deputatus”

formában, hol „király személye helyetti” bíróként említve, ami mutatja,

hogy a két terminus technicus azonos titulusra utal.34 A tisztség megjelenik

az 1320-as években is, amikor a nádori méltóságot éppen üresedésben talál-

juk, illetve az 1330-as években a délvidéki megyék kapcsán.35 A kérdést

alaposan körbejáró Zsoldos Attila ide sorolta azokat az 1314. évi adatokat

is, amelyek Tamás munkácsi várnagyot „királyi bírónak” (iudex domini

K[aroli] regis Ungarie), vagy Mihály újvári ispánt a király személye helyett

ítélőnek (Michael comes de Wyvar vice persone Karoli … regis Hungarie

iudicans) mondták.36 Ezen bírók megbízatása konkrét megyékhez kötődött

(amelynek többnyire az ispánságát is viselték), és a bírói funkció egyfajta

nádori jellegű tisztséggel ruházta fel viselőit akár éveken keresztül (nem

véletlenül került elő a nádorság be nem töltése esetén is). Az ispánsághoz

viszonyított többletjogok többnyire a megyei „általános gyűlések” tartásá-

ban merültek ki. Mivel a király által kirendelt bírók megjelenése leginkább

a volt oligarchikus tartományok megyéire koncentrálódott (az Amadé és a

Borsa-tartomány területére), ezért Zsoldos Attila feltételezte, hogy a bírók a

volt tartományok királyi továbbigazgatása terén kaptak szerepet.37

Egyértelmű párhuzamot tehát nem vonhatunk a megyékbe kiküldött

nádori jogkörrel ellátott bírók és az egy évtizeddel korábbi, a királyi udvar-

ban (al-)országbírói jogkörrel felhatalmazott bírók között, de azért mégis

van közöttük annyi hasonlóság, hogy végső soron mindkét esetben a király

személye helyett jártak el, és hivataluk nem csak egyetlen alkalomra szólt.

Ezek után lássunk néhány közel egyidős vagy korábbi példát az ilyen jelle-

gű bírókra. A példák keresésekor azonban a már említett eseti megbízatás-

sal eljáró bírók mellett szintén kizárható egy másik, ebben az időben több-

ször felbukkanó jelenség. A megyei szolgabírói tisztikar kinevezése kezdet-

ben erősen függött a királytól, és ezt elsősorban a Pozsony megyei szolgabí-

rák esetén hosszú ideig fel is tüntették. Ezért őket rendszeresen úgy (vagy

ehhez hasonlóan) emlegették, mint „a király úr által Pozsony megyébe ki-

34 Minderre (a hivatkozott források pontos megjelölésével) l. Zsoldos Attila:

Debrecen mint igazgatási központ a 14. század elején. In: Debrecen város 650 éves.

Várostörténeti tanulmányok. Szerk.: Bárány Attila – Papp Klára – Szálkai Tamás.

Debrecen 2011. 53–54., 59–60.
35 Uo. 60–62.
36 Uo. 60.
37 Összefoglalóan: Uo. 53–65.

SZŐCS TIBOR 491

rendelt négy bíró” (quatuor iudices a domino rege deputati in comitatu Po-

soniensi).38 A dolognak Árpád-korra visszanyúló előzményei voltak,39 1322

után viszont (nagyjából amikor a megye visszakerült az osztrákoktól Károly

fennhatósága alá) már eltűnt az ilyesfajta utalás.40 Ez a megfogalmazás

egy-egy említés erejéig (igaz, csak „unikumként”) felbukkan három kelet-

magyarországi megye: Szabolcs, Szatmár és Zemplén szolgabírói kapcsán is

a késő Árpád-korban,41 sőt, az 1290/1291. évi törvény egy ízben általában

véve is így említi a megyei szolgabírókat.42 A terminológiai változások tör-

téneti hátterének tárgyalása nem tartozik a témánkhoz, a lényeg az, hogy

az ilyen megyei szolgabírók biztosan nem hozhatók rokonságba az ispánnál

magasabb ranggal bíró deputatus bírókkal, még ha a megnevezés némileg

hasonló is.

Az erősen valószínűsíthető, hogy az a királyi bírói titulus (iudex domini

K[aroli] regis Ungarie), amellyel 1314-ben találkozhattunk Tamás munká-

csi várnagy esetében, már tíz évvel korábban is felbukkan. A szepesi kápta-

lan 1305. november 18-i levele említi „Miklós királyi bíró” levelét (littere

Nicolai comitis, iudicis domini regis), amely az ügymenetből ítélve nem

sokkal korábbi lehetett, hiszen azt a bizonyos fogott bírók által szentesített

megegyezést tartalmazta, amit a felek november 18-án a káptalan előtt

véglegesítettek.43 Hogy Miklós Károlynak a királyi bírája volt, nemcsak az

38 Anjou-kori adatok: 1309. máj. 3.: AOkl II. 628. sz.; 1310. febr. 22–23.: AOkl

II. 841–842. sz.; 1311. jan. 22.: AOkl III. 6. sz.; 1311: AOkl III. 186. sz.; 1312. okt.

21.: AOkl III. 384. sz.; 1313: AOkl III. 552. sz.; 1316. jan. 25.: AOkl IV. 232. sz.;

1317. jún. 23.: AOkl IV. 497. sz.
39 1295. dec. 13.: „Abraham Ruffus curialis comes Posoniensis … unacum

iudicibus per dominum nostrum Andream … regis (így) Ungarie deputatis” – ÁÚO

V. 146.; 1298. febr. 22.: „Demetrius comes Posoniensis … una cum iudicibus a

domino rege deputatis in comitatu Posoniensi” – ÁÚO V. 200.
40 Részletes áttekintéssel l. Béli Gábor: A nemesek négy bírója. A szolgabírók

működésének első korszaka 1268–1351. (Institutiones Juris) Pécs 2008. 107–113.
41 (1298): „iudices in provincia de Zobolch deputati” – Zichy I. 110., vö. Piti

Ferenc: Szabolcs megye hatóságának oklevelei I. (1284–1386). (A Nyíregyházi Jósa

András Múzeum Kiadványai 55.) Szeged–Nyíregyháza, 2004. 8. sz. – a keletre l.

Zichy I. 89.; (1272–1290): „iudices provincie ex ipsius [ti. Ladislai regis] gratia

deputati de Zotmar” – DL 105 231; (1290–1295): „iudices in comitatu de Zemlen per

dominum regem constituti” – Die ersten Lónyay. Eine Familiengeschitliche Studie.

Verfasst und mit Dokumenten versehen von Dr. Johann Karácsonyi. Vom Unga-

rischen ins Deutsche übersetzt von Dr. Viktor Kereszty. Pozsony 1912. 67. (a kelet

indoklását l. alább).
42 „quatuor iudices deputati” – The Laws of the Medieval Kingdom of Hun-

gary – Decreta regni mediaevalis Hungariae I. Transl. and ed.: Bak, János – Bónis,

György – Sweeney, James Ross. (The Laws of Hungary I/1.) Idyllwild 1999. 43.
43 RDES I. 181.; vö. AOkl I. 777., 782. sz., ahol Miklóst „királyi országbíró-

nak” tekintik – bár ez az elnevezésből nem következik.

SZENT MÁRTON ÉS BENEDEK NYOMÁBAN 492

1314. évi titulussal való azonosság sugallja, de az időpont is bizonyossá

teszi. A riválisok közül az 1304 nyarán az országból eltávozó Vencel 1305.

október 9-én lemondott magyarországi trónigényéről, és azt (az uralkodói

jelvényekkel együtt) Wittelsbach Ottó bajor hercegre ruházta át, aki de-

cember 6-án koronáztatta magát magyar királlyá.44 Novemberben tehát

éppen nem is volt más királya az országnak, mint Károly, aki leginkább ez

évben foglalta vissza Szepesvárat, a megye és az egész Szepesség kulcsát.45

Ekkor a pert tehát – többek között – Miklós, Károly által állított királyi

bíró előtt folytatták le a felek, aki engedélyezte az ügy fogott bírák elé vite-

lét, ahogy ez gyakori volt ekkoriban. Miklós tevékenységéről bővebben nem

tudunk semmit, de a felbukkanása annyiban figyelemre méltó lehet, hogy

mutatja: az 1310-es évek közepétől adatolható tisztségeket Károly már ko-

rábban is létrehozhatta.

Végül vegyük sorra az Árpád-kor végi példákat, amelyek a király ál-

tal kirendelt bírók intézményének a forrásvidékére vezethetnek minket.

Nyomtatott kiadásai miatt már jó ideje ismert volt Amadé nádor 1295. no-

vember 15-i oklevele, amelynek az intitulációja szerint a kiadója két tiszt-

séget viselt: „Amadé nádor, a király úr által valamennyi ügy megítélésére

kiküldött dunáninneni bíró” (Omodeus palatinus, iudex citradanobialis ad

omnes causas decernandas per dominum regem deputatus).46 Bár Amadé

ebben az oklevélben nem bírói ügyben jár el, így a gyakorlatban nem látjuk,

hogy mit jelent mindez, mégis, ezt a kettős címét nagy valószínűséggel ér-

telmezhetjük úgy, hogy nádorként eredendően csak az ország keleti („du-

nántúli”) felére terjedt ki a jogköre, amit itteni kiküldött bírói címe egészí-

tett ki.47 Ebben az időben ugyanis hol osztatlanul, ám nem egyszer megosz-

tottan adományozták a nádori jogkört a báróknak, és 1295. június elejéig

Kőszegi Miklós viselte az osztatlan tisztséget, akit júliustól–augusztustól

Amadé követett, nem kizárt, hogy egy eleve eltervezett rendszer alapján.48

A „dunáninneni bírói” cím alapján azt feltételezhetjük, hogy Amadé eleve

csak a fél országra kiterjedően kapta meg nádori titulusát, de másik nádort

ezzel párhuzamosan nem neveztek ki. Minderre nemcsak az utal, hogy eb-

ből az időszakból Amadén kívül más nádort nem ismerünk49 (ez ad absur-

dum a forráshiányra is visszavezethető lenne), de maga a „dunáninneni bí-

44 Csukovits E.: Anjouk Magyarországon i. m. 58.
45 Kádár T.: Harcban a koronáért i. m. 88–89.
46 Hazai oklevéltár 1234–1536. Szerk. Nagy Imre – Deák Farkas – Nagy Gyu-

la. Budapest 1879. 145. Az Árpád-kori nádorok és helyetteseik okleveleinek kritikai

jegyzéke. Szerk. Szőcs Tibor. (A Magyar Országos Levéltár kiadványai II. Forráski-

adványok 51.) Budapest 2012. (a továbbiakban: RP) 267. sz.
47 Zsoldos Attila: III. András nádorai. Történelmi Szemle 52. (2010) 316.
48 Uo. 320–321., 327.
49 Zsoldos A.: Archontológia i. m. 24.; Zsoldos A.: III. András nádorai i. m. 313.

SZŐCS TIBOR 493

rói” jogköre is értelmetlenné válna ezúttal – már amennyiben feltételezzük,

hogy ez a kiküldött bírói titulus ekkoriban is egy nagybíróhoz, jelen esetben

a nádorihoz hasonló jogkörrel járt együtt. Hogy jó okunk van ezt feltételez-

ni, arra egy olyan diploma utal, amelyben szintén felbukkan ez a cím.

Egy Forró falu mellett, szeptember 14. előtt kiadott oklevélben (Datum

iuxta Forro, sabbato proximo post festum sancte Cruciis) a kiadók úgy jelöl-

ték meg magukat, hogy „Mi Dénes bán, a király által a Duna innenső részé-

re rendelt bíró és Rénold volt nádor” (Nos Dionisius banus, iudex ab ista

parte Da[nu]bii per dominum regem constitutus et Renoldus quondam pala-

tinus).50 Ez az oklevél nem tartalmaz kiadási évet, de Básztély nembeli Ré-

nold titulusa alapján (volt nádor) egy viszonylag szűk időszakra szorítható

be a keletkezés. Rénold 1289. augusztus végén és szeptemberben viselte e

méltóságot, és 1296. július 1-jén már halottként említik.51 Az őszi kiadási

időpontot is figyelembe véve tehát a levél 1290 és 1295 között kelt, III.

András uralkodásának első felében. A kiadvány szerint Dénes közgyűlést

tartott Abaújvár megye számára (in comitatu de Abawyvar una cum uni-

versis nobilibus et aliis generalem habuissemus congregationem), ahol bár-

cai Illés és fivérei vádja alapján egy gyilkosság miatt Rénold volt nádorral

közösen halálra ítélte (sententia capitali decrevimus) Berecket és Mártont.

Dénes tehát valami olyasmit tett, amit később, Károly idején a bizonyos

megyékbe kirendelt bírók: nádori-jellegű jogkörrel felruházva generalis

congregatiót tartott egy megyének, és még halálos ítéletet is hozott. Csak

éppen Dénes joghatósága nem egy megyecsoportra, hanem – a titulusából

ítélve – az ország felére terjedt ki.52 Akárcsak Amadé kiküldött bírói fenn-

hatósága 1295-ben, amely tényleg a nádorihoz hasonló jogkört biztosított

számára a nyugati országrészre is. (Ezek után megkerülhetetlenül adódik a

50 DL 84 201.
51 Zsoldos A.: Archontológia i. m. 23.; ill. Szőcs Tibor: A nádori intézmény ko-

rai története 1000–1342. Budapest 2014. 88–93. Halálának említését l. RP 273. sz.
52 A titulus „ab ista parte Danubii” meghatározása nem olyan egyértelmű,

mint Amadé 1295. évi „citradanubialis” terminusa. Ha a kettős felosztásban gon-

dolkodunk (dunáninneni–dunántúli), akkor a megfogalmazás biztosan a „dunán-

inneni” részre utal. Ezt jól mutatja egy közeli időpontban, 1309-ben kelt oklevél „ex

ista parte Danubii et ultra Danubium” szembeállítása (Fejér CD VIII/1. 366., AOkl

II. 800. sz.). Viszont Dénes éppen Abaúj megyében, vagyis a hagyományos középkori

tájszemlélet alapján a „dunántúli” részeken járt el. Ugyanakkor ez a szemléletmód

sem érvényesült maradéktalanul, és tudunk arra is középkori példákat (igaz, a késő

középkorból), amikor az ország keleti felét is jelölték „dunáninneni” meghatározás-

sal, l. Kristó Gyula: Tájszemlélet és tájszervezés a középkori Magyarországon. (Sze-

gedi Középkortörténeti Könyvtár 19.) Szeged, 2003. 34–35. A valószínűbb azonban,

hogy itt nem egy tájegységet értettek ez alatt, és a titulus csak arra utalt, hogy „a

Duna innenső/ezen részére” kirendelt bíró volt, amit tetszés szerint bármelyik félre

értelmezhetünk a működési területe alapján.

SZENT MÁRTON ÉS BENEDEK NYOMÁBAN 494

kérdés, hogy akkor miért nem osztatlanul nevezték ki Amadét nádornak,

hiszen akkor nem lett volna szükség a kettős titulusra. Erre magunk nem

tudunk teljesen biztos választ adni, és az ez irányú feltételezésink részlete-

sebb taglalása nem tartozik a tárgyhoz.)

Ma már – főként Gerics József kutatásainak köszönhetően – elfoga-

dottnak számít, hogy III. András kormányzatának bizonyos elemei egy

nagyszabású reformkísérletnek is felfoghatók, amelyet Lodomér esztergomi

érsek szellemi vezetése alatt igyekeztek megvalósítani, és amelynek a célja

az egyes bárói családok IV. László alatt túlnőtt hatalmának a korlátok közé

szorítása volt.53 A reformok lényege egyrészt a bárókkal való kiegyezésben

rejlett, másrészt ezzel párhuzamosan az udvar által kinevezett alacsonyabb

rangú nemesek „helyzetbe hozásában”. Az udvar folyamatosan kísérlete-

zett, és a hosszabb-rövidebb ideig életben lévő próbálkozásoknak több eleme

is világossá vált a közelmúltban. Ilyen volt a nádori tisztség már említett,

időnkénti tudatos megkettőzése, vagy az udvari bíróság országbírótól való

elszakítása és a király által kinevezett alországbíró kezébe helyezése.54

Vélhetően a király által az ország egyik felébe kiküldött bírók állítását is

hasonló ötlet vezérelte. A nádorok mellett (amely titulus, minden ellenőrzé-

si kísérlet dacára is, javarészt megmaradt a legnagyobb bárói családok ke-

zén) tehát másokat is igyekeztek felruházni a nádorokhoz hasonló jogkör-

rel. Hogy ki volt ez a „Dénes bán”, nem tudjuk, az viszont bizonyos, hogy a

„bán” címe nem egy volt délvidéki territoriális nagybíróra utal, hanem álta-

lános méltóságjelölő, amely vélhetően megbízatása mellé dukált. A Lodomér-

féle intézményszervezési logika alapján egyébként nem lehetetlen, hogy egy

politikailag alacsonyabb fajsúlyú nemesről volt szó, és nem egy báróról.

Arra valamivel könnyebb választ találni, hogy mit keresett mellette Rénold

volt nádor. Már volt szó arról a Zemplén megyei oklevélről, amelyben a

szolgabírók mint a király által állított bírók hivatkoztak magukra.55 Az

egyik szolgabíró ott is Rénold volt nádor (Nos Renoldus quondam palatinus,

magister Petrus dictus Petene et comes Jacobus, iudices in comitatu de

Zemlen per dominum regem constituti), az oklevél kelte pedig valamikor

szeptember 29. előtti (Datum in Vylok, feria sexta proxima ante festum beati

Michaelis archangeli).56 A két Rénold volt nádort emlegető oklevél közeli

kiadási időpontja és helye, és egyáltalán Rénold emlegetése alapján felme-

rülhet, hogy a leveleket ugyanabban az évben adták ki néhány hét különb-

53 Gerics József: A korai rendiség Európában és Magyarországon. Budapest

1987. 283–309.; Lenkey Zoltán – Zsoldos Attila: Szent István és III. András. (Párhu-

zamos életrajzok a magyar történelem századaiból) H. n. [Bp.], 2003. 148–159.
54 Utóbbira: Gerics J.: Királyi bírói jelenlét i. m. passim? Szőcs T.: Kinek az

embere i. m.
55 41. jegyzet.
56 Karácsonyi, J.: Ersten Lónyay i. m. 67–68., vö. DL 57 974.

SZŐCS TIBOR 495

séggel, és ezt a felvetést egy paleográfiai botlás szinte bizonyossá teszi. A

második levélben a Zemplén megyei szolgabírók titulációja ugyanis úgy

kezdődik, hogy a scriptor a „iudices” szó után azt kezdte leírni, hogy „ab ista

par…”, vagyis Dénes bán titulusát („iudex ab ista parte Danubii…”). Aztán

a három utóbbi szót áthúzva a „iudices”-t a már hivatkozott módon folytatta

inkább („in comitatu de Zemlen…”).57 Az írnok tehát mindkét személy körül

ott tevékenykedett, és még a „a Duna innenső részére kirendelt bíró” titulu-

sa volt a tollában. Vagyis Dénes működése idején Rénold zempléni szolgabí-

ró is volt egyben, így valószínű, hogy tapasztalata révén a közgyűlés koor-

dinálásában segédkezett Dénesnek. Érdekes ezenkívül, hogy Dénes éppen a

III. Andrással végig jó viszonyt ápoló Aba nembeli Amadé felségterületének

a szívében tartotta a közgyűlését. Könnyen lehet, hogy Amadé ekkor nem

viselte a nádori címet (így a súrlódás is kisebb lehetett).

Ezen két adat mellett rendelkezünk egy harmadikkal is, amely sze-

rint Amadé nemcsak nádori címe mellett kaphatott ilyen megbízatást, ha-

nem a nélkül is. Egy egri káptalanhoz címzett oklevelet „Amadé bán, az

ország (!) által kirendelt bíró, Péter újvári ispán és a négy szolgabíró” (Omo-

deus banus, iudex per regnum deputatus, Paulus comes de Wywar et qua-

tuor iudices nobilium) adott ki.58 „Amadé bán” bizonyosan a gönci nagyúrt

takarja (báni titulusa szépen egybevág Dénes címzésével), de Pál nevű

abaújvári ispánt vagy alispánt nem ismerünk ebből az időszakból. Amadé

ismert újvári (al-)ispánja Aba nembeli György fia Péter volt, egészen a 14.

század első évtizedére átnyúlóan.59 De mivel Amadé 1300 után már mind-

végig viselte „örökös” nádori címét,60 ezért a levél kiadását az alispán sze-

mélyének azonosíthatatlansága ellenére is valamikor 1300 elé tehetjük. Az

ügymenet alapján azonban még ennél is korábbra tolhatjuk a kiadási időt.

A kiadvány szerint – hivatkozva a korábbi megyésispánok okleveleire –

Beche fia Mártont hét bírságban és 24 márkában is elmarasztalták bárcai

Illés, Henrik és Miklós ellenében, és ezért be is vezették azokat Mártonnak

Bárca, Pere és Tuzsa nevű birtokaiba. Márton a következő két megadott

határnapon sem jelent meg, így a kiadók megkérték az egri káptalant, hogy

Amadé várnagyával, Simonnal egyetemben (a szöveg nem mondja meg,

hogy melyik vár igazgatását látta el) becsüljék fel a földeket, és írják meg

nekik a felbecsült értéket.61 A per szereplőiben és a birtoknevekben nem

nehéz felismerni Amadénak egy 1288-ban megkezdett perét, ahol az akkori

nádor a három mondott birtokrészt le is foglalta. Az a per Vid fia Hejm és

57 L. DL 57 974.
58 RDES I. 243–244. (1307–1311 közé datálva) (DL 75 166.)
59 Zsoldos A.: Archontológia i. m. 218., 527. jegyzet; Engel P.: Archontológia i.

m. 94.
60 Zsoldos A.: III. András hat nádora i. m. 290–291.
61 RDES I. 243–244.

SZENT MÁRTON ÉS BENEDEK NYOMÁBAN 496

Márton között zajlott kezdetben, de úgy tűnik, hogy a lefoglalt földek szét-

osztása körül bonyodalom támadt, mert a nemzetség bizonyos tagjai –

konkrétan az itt felbukkanó János fiai: Miklós, Henrik és Illés62 – később

(valószínűleg 1293-ban) már Hejmmel perlekedtek az egyik bárcai birtok-

rész miatt.63 Ezen persorozat egyik ügye lehetett az itteni is, amelyben a

bárcai rokonok Márton 1288-ban elvett földjeivel kapcsolatban is kifogást

emeltek, némely részt a sajátjuknak gondolva. Az itteni oklevél tehát legin-

kább az 1280-as évek legvégére, vagy az 1290-es évek elejére helyezhető,

nyilván olyan időpontra, amikor Amadé nem volt éppen nádor. Érdekes,

hogy az intituláció a bíróul rendelést az előző példákkal ellentétben nem a

királynak, hanem a „regnumnak” tulajdonította. A kifejezés alatt az ország

politikailag aktív közösségét érhetjük,64 és könnyen párhuzamba állítható a

III. András-kori viszonyokkal, amikor – az 1290/1291-es törvények egyik

rendelkezése szerint – a király mellett is „az ország által kirendelt tanácso-

sok” (consiliarii per regnum deputati) álltak.65

Az állandóbb megbízatással kiküldött-kirendelt bírók tehát a III.

András-féle államkormányzati újítások során jelentek meg, és a cél nyil-

vánvalóan a bárói hatalommal való ellensúly képezése volt. Az 1290-es évek

első felére mutató próbálkozás az egyéb ismert reformokkal ellentétben

nem terjedt el túlzottan, különben bizonyosan többször hallottunk volna

„dunáninneni kirendelt bíróról” (esetleg „dunántúli” párjáról is).

Kérdés, hogy az itt felvázolt adatok, akár az 1290-es évekről, akár az

1310–1320-as évekről van szó, hogyan hozhatók kapcsolatba az 1300-as

évek legelején és közepén megjelenő „deputatus” bírókkal, akik a királyi

kúrián működtek alországbíró jellegű funkcióban. Tény, hogy a terminoló-

gián túl az is összeköti a példákat, hogy ezek a személyek valamilyen ma-

gasabb világi méltóság jogkörét látták el. Másrészt viszont a III. András-

kori példák jobban hasonlítanak az 1310–1320-as években megjelenő „ki-

küldött bírókhoz”, akik egy-egy rájuk bízott terület számára generalis con-

gregatiókat tartottak, így fogva át egy volt oligarchikus tartomány megyéit,

továbbigazgatva azt. Nem tartjuk lehetetlennek, hogy ott a III. András-kori

modell valamiféle újraalkalmazásáról volt szó. Amennyiben a „királyi bíró”

néven jelölt személyekben szintén hasonló példát kell keresnünk, úgy az is

bizonyos, hogy az 1310-es évek közepén adatolható struktúrát Károly már

korábban is alkalmazta olykor. „Miklós királyi bíró” 1305 novemberében

szintén egy olyan helyen jelenik meg (a Szepesség területén),66 amelyet az

ifjú király nem sokkal azelőtt szerzett meg a maga számára. Úgy tűnik,

62 Engel P.: Genealógia i. m. Bárcai.
63 RP 240–241. sz., 252. sz.
64 Gerics J.: Korai rendiség i. m. 258–259.
65 A jelenség részletes elemzése: Uo. 284–296.
66 RDES I. 181. L. még fentebb.

SZŐCS TIBOR 497

hogy egy-egy új területre észszerűnek látszott külön kirendelni valakit, aki

egy ideig az egyszerű megyésispáninál valamivel magasabb jogkörökkel

rendelkezve felügyeli a hely igazgatását.

Ezzel szemben a királyi udvar „deputatus” bírái, akik országbíró-

alországbíró funkcióban tevékenykedtek, ebbe a logikába nem illeszthetők

be egyértelműen, mégis tény, hogy már igen korán, 1302-ben találkozunk

velük. Azt természetesen sohasem tudjuk egészen pontosan meghatározni,

hogy egy-egy új hivatal felállításánál mi vezette az uralkodót és tanácsadó

környezetét, legfeljebb feltételezéseink lehetnek. Az igen valószínű, hogy

amikor Károly az első években berendezte a saját udvarát és (nyilván nem

túl pompázatos) udvartartását, akkor az sok téren még nem hasonlított a

késő Árpád-kori viszonyokra. Mint láttuk, inkább Vencel kísérelt meg egy

III. András-korira jobban emlékeztető kúriai szervezetet felállítani. De az is

bizonyos, hogy Károly nem is a nápolyi mintát követte, hiszen az oklevelé-

ben 1302-ben említett iudex curie tisztség jellegzetesen magyar név a nápo-

lyi Anjouk hasonló funkcióban eljáró magister iustitiariusával szemben.67

Károly udvari igazságszolgáltatási szervezete, amennyire ezt meg tudjuk

állapítani, inkább egy magyar elemeket felvonultató, de egyedi módon „ösz-

szerakott” rendszerre emlékeztet. Egyik ilyen „elem” volt az is, hogy egyet-

len állandó alországbíró helyett több „kiküldött” vagy „kirendelt” bíró le-

gyen az udvarban, akik az alországbíróhoz hasonló funkciót láttak el, és

(mint a tárgyalt 1304–1308 közötti oklevélből látjuk is) akár viceiudex curie

domini regis néven is nevezhették magukat. A mintát végső soron ehhez is

a III. András-kori példák szolgáltatták, még ha átalakításokkal is. Nem

kizárt az sem, hogy ezek a kirendelt bírók a helyi nemességből kerültek ki.

Már említettük, hogy Jánosról, Zoltánról és Mihályról semmit nem tudunk,

így származásukat sem ismerjük. Hármójuk közül János és Mihály keresé-

sére felesleges is lenne indulni Károly későbbi környezetében, vagy akár a

Valkó megyei nemesség soraiban, hiszen gyakori nevük miatt senkiről nem

bizonyíthatnánk, hogy ugyanazokról a személyekről van szó. Mindez igaz

Zoltánra is, de sokkal ritkább neve miatt mégis megemlíthető az az adat,

hogy 1311-ben tényleg találkozunk egy Zoltánnal a Valkó megyei földbirto-

kos nemesek között. Ez annak fényében feltűnő valamelyest, hogy az 1301

és 1320 közötti időszakból összesen három Zoltán nevű embert tudunk csak

regisztrálni egész Magyarországon (beleértve a Valkó megyei nemest is)!68

67 Csukovits Enikő: Az Anjou-kori intézményi újítások nápolyi párhuzamai.

In: Honoris causa. Tanulmányok Engel Pál tiszteletére. Szerk.: Neumann Tibor –

Rácz György. (Társadalom- és művelődéstörténeti tanulmányok 40. Analecta Mediae-

valia III.) Budapest–Piliscsaba 2009. 29–30., 45–47.
68 A statisztika az Anjou-kori Oklevéltár I–V. köteteinek a névmutatója alap-

ján készült. Az 1311. május 10-i Valkó megyei vonatkozású adat: AOkl III. 59. sz.; a

másik két Zoltán: AOkl I. 549. sz.; AOkl III. 856. sz. Ezenkívül felbukkan egy „Zol-

SZENT MÁRTON ÉS BENEDEK NYOMÁBAN 498

Bár úgy tűnik, hogy a 14. század elején a név igen ritkának számított,

pusztán ez alapján nem állíthatjuk, hogy a két személy azonos lenne, így az

sem biztos, hogy az egyes ügyeket Károly tényleg az udvarában lévő helyi

nemességgel intéztette, akiket egy időre alországbírói jogkörrel látott el –

noha logikus lehetne egy ilyen modell is.

A későbbiek folyamán, az első évtized végétől, de főként Károly 1310-

es utolsó megkoronázásától fogva „helyreállt a rend”, és az uralkodó udvar-

tartása sok mindenben közelíteni kezdett a késő Árpád-kori viszonyokhoz.

Ennek a folyamatnak volt a része az is, hogy az országbírói tisztséget is e

szellemben szervezték át.

Érdekes egybeesés, hogy Károly első név szerint ismert ilyen tiszt-

ségviselője úgy nevezte magát az első fennmaradt, 1311. március 10-i okle-

velében hogy „Magister Johannes filius Caak iudex curie domini regis depu-

tatus”.69 Mivel a kinevezés nem sokkal korábban történt meg, és a levélben

az országbíró hangsúlyozta, hogy még nincs autentikus pecsétje, ezért a

gyűrűspecséttel hitelesíti az okmányt,70 ezért inkább valószínű, hogy a

„deputatus”-t itt arra kell értenünk, hogy ő még csak „kijelölt, kinevezett”

országbíró.71 Elvileg persze nem kizárható, hogy az elnevezés a régi rend-

szert tükrözve arra utal, hogy ő „kirendelt királyi országbíró”, ám – főként

az autentikus pecsét hiányának kihangsúlyozása miatt – magunk erre ki-

sebb esélyt látunk. A „deputatus” kitétel egyébként János további oklevele-

iben már eltűnik.72 Ezzel együtt Jánosnak helyettese is volt, egyetlen alor-

szágbíró, aki szintén Budán tartotta a székhelyét.73 Az országbírói intéz-

mény története 1310 után visszatért a rendes kerékvágásba.

tánnak mondott Péter” is (AOkl IV. 557–558. sz.), akinél nem teljesen világos, hogy

a ragadványneve mire utal, de elvileg az apja nevét is jelenthette, akárcsak

„Petenyének mondott Péter” esetében, aki biztosan Petenye fia Péter volt (l. itt az

55–56. jegyzethez tartozó oklevelet, ill. Zsoldos A.: Archontológia i. m. 346., 694.

jegyzethez tartozó „Pétert”).
69 DL 30 597. (AOkl III. 22. sz.).
70 quia sigillum autenticum nondum habebamus … sub sigillo anuli nostri

vobis duximus transmittendas – DL 30 597.
71 Vö. AOkl III. 22. sz.
72 1311. máj. 7.: AOkl III. 53. sz.; 1311. júl 6.: AOkl III. 105. sz.; 1311. júl. 7.:

AOkl III. 106. sz.; 1313. aug. 1.: AOkl III. 577. sz.; 1313. aug. 8.: AOkl III. 581. sz.;

1313. nov. 1.: AOkl III. 624. sz. Egyetlen alkalommal bukkan fel újra, amikor egy

egyedi megbízásra utal vele: AOkl III. 703. sz.
73 1313. okt. 21.: AOkl III. 617. sz.

