
Tiszteletkör

Történeti tanulmányok

Draskóczy István egyetemi tanár 

60. születésnapjára


Tiszteletkör

Történeti tanulmányok

Draskóczy István egyetemi tanár 

60. születésnapjára

Budapest, 2012


ISBN 978 963 312 095 8

www.eotvoskiado.hu

Felelôs kiadó: Hunyady András, ügyvezetô igazgató

Felelôs szerkesztô: Pál Dániel Levente

Nyomdai munkák: Multiszolg Bt.

Tipográfia: Anders Tibor

Borítóterv: Váraljai Nóra

Szerkesztette:

Mikó Gábor, Péterfi Bence, Vadas András

A kötet megjelenését az ELTE Bölcsészettudományi Kar támogatta

© A tanulmányok szerzôi, 2012

© A kötet szerkesztôi: Mikó Gábor, Péterfi Bence, Vadas András

© Bella Katalin


5

Tartalom

Tabula Gratulatoria .......................................................................................................... 11

Rö vi dí tés jegy zék ................................................................................................................ 13

Köszöntők

Borsodi Csaba
Draskóczy Ist ván 60 éves ................................................................................................ 19

Bertényi Iván
„Nihil utilius sale et sole”. A hatvanesztendős Draskóczy István köszöntése ................ 21

Politikatörténet

Pálóczi Hor váth And rás
No mád be tö ré sek Ma gyar or szág ra a 10–11. században .................................................. 27

Bá rány At ti la
Ang lia ki rá lya és a mor va me zei csata.............................................................................. 39

Zsol dos At ti la
Rátót nembéli Do mo kos ná dor me gyéi .......................................................................... 47

C. Tóth Nor bert
Ná dor vál tá sok a Zsig mond-kor ban (1386–1437). Az 1439. évi 2. tc. nyomában .......... 53

E. Ko vács Pé ter
Zsig mond ki rály mi lá nói ko ro ná zá sa .............................................................................. 67

Te ke Zsu zsa
Má tyás és Fi ren ze ............................................................................................................ 85

Fe de les Ta más
Új lak ost ro ma (1494) ...................................................................................................... 97

Péterfi Ben ce
Az 1491. évi pozsonyi béke kiskapui. Egy cseh zsoldoskapitány, Jan Zvolský 
al só-auszt ri ai birtokszerzése ........................................................................................ 105

Horn Il di kó
Egy különleges születésnapi ajándék. János Zsigmond és az 1564. évi tordai
országgyűlés .................................................................................................................. 117

Hon vá ri Já nos
Lép ni vagy nem lép ni? Egy meg hi ú sult ma gyar or szá gi kí sér let a Nem zet kö zi 
Va lu ta alap hoz és a Vi lág bank hoz va ló csat la ko zás ügyé ben (1966–1967) .................. 125


Gazdaság és kereskedelem

Keglevich Kris tóf
A garamszentbenedeki ben cé sek és Új bá nya pol gá rai a 14. szá zad kö ze pén................ 137

Si mon Zsolt
Az er dé lyi szá szok adói Lu xem bur gi Zsig mond ural ko dá sa alatt ................................ 145

Nikolicza Eri ka
Bor osz ló és Görlitz le het sé ges sze re pe a bu da i ak magdeburgi jog gal va ló 
meg is mer ke dé sé ben ...................................................................................................... 155

Arany Krisz ti na
Ma gyar or szá gi hi te le zés re vo nat ko zó ada tok az 1427. évi fi ren zei Catastóban............ 165

Ke nye res Ist ván
A bá nya ka ma rák sze re pe a Ma gyar Ki rály ság jö ve del me i ben a 15–16. szá zad ban...... 177

Gecsényi La jos
Egy bu dai pol gár adós sá gi pe re a bi ro dal mi ka ma rai bí ró ság előtt (1519–1533) ........ 189

Bes se nyei Jó zsef
Sze ged, Vá rad, Deb re cen, Nagy szom bat. Vál to zá sok a Ma gyar Ki rály ság 
ke res ke del mi rend sze ré ben Moh ács után, kü lö nös te kin tet tel a hi te le zés re.................. 199

Buza Já nos
Ódutka – jó dutka. Ada lék a 16–17. szá za di pénz for ga lom tör té ne té hez .................... 207

Pap Fe renc
A só harmincadolása Ko lozs vá ron (1599–1637) .......................................................... 217

R. Várkonyi Ág nes
Sónk és ke nye rünk. A Rá kó czi -ko ri só bá nyá szat ról és sókereskedelemről ................ 223

A város és világa

Nagy Ba lázs
William FitzStephen a 12. szá za di Lon don ról .............................................................. 239

Szen de Lász ló
Esz ter gom kéz mű ves sé ge a ta tár já rás idején ................................................................ 245

Tringli Ist ván
Sá tor al ja új hely el ső kiváltságai .................................................................................... 251

Spekner Eni kő
„Egy és ugyan azon sza bad ság alatt”. Két vá ros, egy ki vált ság le vél: a pes ti 
ki vált ság le vél szö ve vé nyes tör té ne te ............................................................................ 261

Weisz Bog lár ka
Egy ha mis ok le vél nyo má ban. A nagy szom ba ti ak 1267. évi kiváltságlevele .............. 271

Font Márta
A monostor mint településformáló tényező. Adalékok a középkori Pécsvárad
történetéhez .................................................................................................................. 277

Tiszteletkör

6


Petrovics Ist ván
A kö zép ko ri Pécs ide gen szár ma zá sú pol gá rai .............................................................. 283

György Szé kely
Les droits des hôtes « Latins » et « Saxons » dans les autonomies urbaines et 
territoriales de la Hongrie médiévale ............................................................................ 293

Skorka Renáta
Pozsony a bécsi közvetítőkereskedelem árnyékában .................................................... 301

Csukovits Eni kő
Em lé ke zés élők ről és hol tak ról. Mi se könyv-hasz ná lat és pol gá ri val lá sos ság ............ 311

Majorossy Ju dit – Szen de Ka ta lin
Libri civitatum. Vá ros köny vek a kö zép ko ri Ma gyar Ki rály ság közigazgatásában ...... 319

Val ter Ilo na
Ké ső kö zép ko ri sző lő mű ves ség írott és tár gyi em lé kei Pász tó me ző vá ros ban ............ 331

Sza bó Pé ter
Vá rad, a há rom rész re hullt Ma gyar or szág vir tu á lis fő vá ro sa. Egy ok le vél ol va sa tai ........ 341

Rüsz-Fogarasi Enikő
A fe je de lem ség kori Besz ter ce pol gá ra i nak örök lé si tendenciái .................................... 349

J. Újváry Zsu zsan na
A két fé le ne mes ség kér dé se Kas sán a 16–17. szá zad ban .............................................. 361

Bariska Ist ván
Presztízsper az Esterházyak és Kőszeg között (1699–1737) ........................................ 371

Dubniczky Zsolt
A pesti Festetics-palota. Egy 19. századi főúri rezidencia kialakulása ........................ 381

Vár és vidék – társadalom

Feld Ist ván
Az Ár pád-ko ri Ma gyar or szág püs pö ki szék vá ra i nak kér dé sé hez.................................. 395

Nógrády Ár pád
Há rom Sá ros me gyei bir tok ról ...................................................................................... 407

Hor váth Ri chárd
Mitől vár a vár? Márkusfalvi Máriássy Ist ván vár épí té si kí sér le te 1507-ben .............. 421

Neu mann Ti bor
Ré gi ge ne a ló gi ai le gen dák nyo má ban. Szapolyai Ist ván ná dor há zas sá gai, le á nyai és
le ány test vé rei ................................................................................................................ 431

Pálosfalvi Ta más
Dobrakucsától Kőaljáig. Egy konfliktus és háttere a Jagelló-kori Magyarországon .... 439

Kelényi Bor bá la
Ka ni zsai Do rot  tya vég ren de le te és tár sa dal mi kap cso la tai............................................ 451

Glück Lász ló
Egy só ka ma rai hi va tal nok a 16. szá zad kö ze pén: Szi ge ti Sza bó György de ák ............ 459

Tartalom

7


Művelődés és műveltség

Sz. Jó nás Ilo na
Venantius Fortunatus utazása Itáliából Galliába a 6. század első felében .................... 473

Bubnó Hed vig
A zene a lélek felemelője. A zsoltározási gyakorlat és a lelki fejlődés összefüggései 
a clunyi szerzetességben ................................................................................................ 481

Mol nár Pé ter
Limoges-i Já nos: Morale somnium Pharaonis. Egy „ural ko dó tü kör” vé lel me zett 
ma gyar vonatkozásai és valódi jelentősége .................................................................. 491

Kör men di Ta más
A „varasdi je le net” kri ti ká ja. Meg jegy zés Im re ki rály és And rás her ceg 
trón vi szá lyá nak tör té ne té hez ........................................................................................ 503

Csá kó Ju dit
Né hány meg jegy zés Albericus Trium Fontium kró ni ká já nak ma gyar adataihoz .......... 515

So mo gyi Szil via
Meg jegy zé sek egy 1298-as egy há zi bí ró sá gi per mar gó já ra ........................................ 527

Blazovich Lász ló
A szom széd jog in téz mé nye a kö zép ko ri jog köny vek ben .............................................. 537

Solymosi Lász ló
A hiteleshelyek szá má nak ala ku lá sa a 14–15. században ............................................ 545

Va das And rás
A nyu lak-szi ge ti apá ca ko los tor és a Duna .................................................................... 561

Mikó Gá bor
Má tyás ki rály „kró ni kás köny ve” egy 16. szá za di tör vény gyűj te mény mar gó ján.
Meg jegy zé sek a Thuróczy-kódex történetéhez.............................................................. 573

Veszprémy Lász ló
A Ké pes Kró ni ka és Anony mus kéz ira tá nak utóéletéhez ............................................ 587

G. Etényi Nó ra
Thö köly Im re és az eu ró pai po li ti ka sze ren cse ke re ke .................................................. 597

Hanny Er zsé bet
A bu dai zsi dók le ve le .................................................................................................... 607

Kal már Já nos
Bécs a 18. szá zad kö ze pé nek ma gyar lá to ga tói sze mé vel ............................................ 617

Historiográfia

Fe renc Makk
De l’État de Saint Étienne.............................................................................................. 625

Thoroczkay Gá bor
Clio bűvöletében – egy középkorkutató szemszögéből ................................................ 639

Tiszteletkör

8


Ress Im re
Thallóczy La jos kö zép ko ri dél szláv ok mány tá ra i nak ke let ke zé sé hez .......................... 647

Ér sze gi Gé za
„mi ná lunk majd nem bün te tés nek tart ják a le vél tá ri szol gá la tot” – Pauler Gyu la 
1874–1875. évi kül föl di ta nul mány út já nak ta nul sá gai .................................................. 657

Vö rös Bol di zsár
„A tör té ne lem ve sze del mei” és a tör té né szek stra té gi ái. Né hány sa já tos el já rás 
a szak mai ered mé nyek köz re a dá sá nál az 1949–1989 kö zöt ti ma gyar 
tör té net tu do mány ban .................................................................................................... 665

Draskóczy Ist ván pub li ká ci ó i nak jegy zé ke (1975–2011) ...................................... 673

Kö szö net nyil vá ní tás ........................................................................................................ 687

Tartalom

9


TABULA GRATULATORIA

Almási Ti bor
Altmann Jú lia
B. Nyék he lyi Do rot  tya
Bak Bor bá la
Bakáts Ber na dett
Batizi Zol tán
Bel la Ka ta lin
Bencze Zol tán
Berlász Je nõ
Ber tók La jos
Bodó Sán dor
Csaplár-Degovics Krisz ti án
Csor ba Csil la
Déri Balázs
De zsô Ta más
Dobszay Tamás
Dózsa Gábor Zoltán
Dreska Gá bor
Emôkey Ist ván
Erdmann Gyu la
Erdôdy Gá bor
Érszeginé Sin Ágo ta
Farbaky Pé ter
Fa ze kas Ist ván
Gá dor Ju dit
özv. Gerics Józsefné 

La dá nyi Er zsé bet
Gyuricza An na
Hor váth Iván
Irásné Melis Ka ta lin
Izsák Lajos
Ja kab Pé ter
Jusz tin Már ta
Kanyó Fe renc
Kér dô Ka ta lin
Kerny Te ré zia
Klaniczay Gá bor
Klement Ju dit
Koszta Lász ló

Ko vács Esz ter
Ko vács Zsu zsan na
Kö vér György
Kozári Monika
Koz ma Bé la
Krász Lil la
Kreutzer And rea
Kuczogi Zsu zsan na
Laczlavik György
La ka tos Bá lint
Laszlovszky Jó zsef
Lo vas Bor bá la
Lôvei Pál
Madas Edit
Ma gyar Esz ter
Ma gyar Ist ván Lé nárd
Ma gyar Kár oly
Ma jo ros Ist ván
Ma ro si Er nô
Mé szá ros Or so lya
Mikó Ár pád
Miskolczy Ambrus
Mol nár An tal
Mord ovin Ma xim
Mun kácsy Lász ló
Novák Ve ro ni ka
Né meth György
Oborni Te réz
Oswald Jú lia
Pajkossy Gá bor
Pálffy Gé za
Pandula At ti la
Papp Klá ra
Petrik Iván
Pinke Zsolt
Pi ti Fe renc
Pol gár Ba lázs
Poór Já nos
Pósán Lász ló

Prokopp Má ria
Rácz György
Sághy Marianne
Sarbak Gá bor
Schmidtmayer Ri chárd
Selmeczi Ko vács At ti la
Se bes tyén Ilo na
Soós Ist ván
Sölch Mik lós
Süttô Szi lárd
Sza bad György
Sza bó Csa ba
Szántay An tal
Szé kely Gá bor
Szentmártoni Sza bó Gé za
Szovák Kor nél
Szoleczky Eme se
Szö gi Lász ló
Szuhay Mik lós
Szvoboda Dománszky

Gab ri el la
Toma Ka ta lin
Torbágyi Me lin da
Tóth Csa ba
Tóth Krisz ti na
Tö rök Már ta
Urbán Má té
Vadász Sándor
Vajnági Már ta
Vass Elôd
Végh And rás
Visi Zsu zsan na
Zádor Ju dit
Zimányi Ve ra
Zsinka Lász ló
Zsidi Pa u la
Zsidi Vil mos


Rö vi dí tés jegy zék

AcAr Acta Archaeologica Academiae Scientiarum Hungaricae (Bp. 1951–).
AcHA Acta Historiae Artium Academiae Scientiarum Hungaricae (Bp. 1953–).
AcUSz Acta Universitatis Szegediensis de At ti la Jó zsef nominatae (Sze ged 1955–).
AÉ Archaeológiai Ér te sí tô (Pest, Bp. 1868–1948., 1950–).
AHun Ars Hungarica (Bp. 1973–).
ÁMTF Györffy György: Az Ár pád-ko ri Ma gyar or szág tör té ne ti föld raj za. I–IV. Bp.

1963–1998.
AOklt An jou-ko ri ok le vél tár. I–XV., XVII., XIX–XXI., XXIII–XXVIII., XXXI.

Fôszerk. Kristó Gyu la – Almási Ti bor. Szerk. Almási Ti bor – Blazovich
László – Géczi La jos – Kô fal vi Ta más – Kristó Gyu la – Makk Fe renc – Pi ti
Fe renc – Se bôk Fe renc – Tóth Il di kó. Bp.–Szeged 1990–2010.

AOkmt Anjoukori ok mány tár. Codex diplom. Hungaricus Andegavensis. I–VII.
Szerk. Nagy Im re – Tasnádi Nagy Gyu la. Bp. 1878–1920.

AtSz Ag rár tör té ne ti Szem le (Bp.–Gödöllô, 1957–).
ÁÚO Ár pád ko ri új ok mány tár. Codex diplomaticus Arpadianus continuatus. I–XII.

Köz zé te szi Wenzel Gusz táv. Pest–Bp. 1860–1874.
BpR Bu da pest Ré gi sé gei. A fô vá ros te rü le tén ta lált mû em lé kek és tör té nel mi ne -

ve ze tes sé gû he lyek le írá sa (Bp. 1889–).
BpTOE Bu da pest tör té ne té nek ok le ve les em lé kei. I–II. Csánky [Csánki] De zsô gyûj -

té sét kieg., s. a. r. Gár do nyi Al bert. III/1–2. Ös  sze áll. Kumorovitz L. Ber nát.
Bp. 1936–1987.

CDCr Codex diplomaticus Regni Croatiae, Dalmatiae et Slavoniae. Edidit Academia
Scientiarum et Artium Slavorum Meridionalium auxilio Regiminis Croat.,
Dalm. et Slav. Collegit et digestit T[adeus] Smičiklas. I–XVIII. Zagrabiae
1904–1990.

CFH Albinus Franciscus Gom bos: Catalogus fontium historiae Hungaricae aevo
ducum et regum ex stirpe Arpad descendentium ab an no Christi DCCC usque
ad annum MCCCI. I–IV. Bp. 1937–1943. Repr. Bp. 2005–2011.

CJH Ma gyar tör vény tár – Corpus Juris Hungarici. (1000–1868). Mil len ni u mi em -
lék ki adás. I–VI. Szerk. Már kus De zsô. Bp. 1896–1901.

Csánki Csánki De zsô: Ma gyar or szág tör té nel mi föld raj za a Hu nya di ak ko rá ban. 
I–III., V. Bp. 1890–1913.

DHA Dip lo ma ta Hungariae antiquissima (accedunt epistolae et acta ad historiam
Hungariae pertinentia). I. (1000–1131). Edendo operi praefuit Georgius
Györffy, adiuverunt Johannes Bapt. Bor sa – Franciscus L. Hervay –
Bernardus L. Kumorovitz – Julius Moravcsik. Budapestini 1992.

DRH 1301–1457. Decreta regni Hungariae 1301–1457. Collectionem manuscriptam Francisci
Döry additamentis auxerunt, commentariis notisque illustraverunt Georgius
Bónis – Ve ra Bács kai. Bp. 1976.

13


DRH 1458–1490. Decreta regni Hungariae 1458–1490. Francisci Döry collectionem
manuscriptam additamentis auxerunt, commentariis notisque illustraverunt
Georgius Bónis – Geisa Ér sze gi – Susanna Te ke. Bp. 1989.

Engel: Adat tár Engel Pál: Ma gyar kö zép ko ri adat tár. Ma gyar or szág vi lá gi archontológiája,
1301–1457.; Kö zép ko ri ma gyar ge ne a ló gia. CD-ROM. Bp. 2001.

Engel: Arch. Engel Pál: Ma gyar or szág vi lá gi archontológiája, 1301–1457. I–II. Bp. 1996.
Fej ér Codex diplomaticus Hungariae ecclesiasticus ac civilis. Studio et ope ra

Georgii Fej ér. I–XI. Budae 1829–1844.
DF Ma gyar Or szá gos Le vél tár (Bp.), Fény kép gyûj te mény (U szek ció), Dip lo -

ma ti kai Fény kép gyûj te mény.
DL Ma gyar Or szá gos Le vél tár (Bp.), Moh ács elôt ti gyûj te mény (Q szek ció), Dip -

lo ma ti kai Le vél tár.
EM Er dé lyi Mú ze um (Ko lozs vár 1814–).
HK Had tör té nel mi Köz le mé nyek (Bp. 1888–).
HO Ha zai ok mány tár. Codex diplomaticus patrius. I–VIII. Ki ad ják: Ipo lyi Ar -

nold – Nagy Im re – Paur Iván – Ráth Kár oly – Vég hely De zsô. Gyôr–Bp.
1865–1891.

KMTL Ko rai ma gyar tör té ne ti le xi kon (9–14. szá zad). Fôszerk. Kristó Gyu la. Szerk.
Engel Pál – Makk Fe renc. Bp. 1994.

LK Le vél tá ri Köz le mé nyek (Bp. 1923–).
LMA Le xi kon des Mittelalters. I–IX. Hrsg. Gloria Avella-Widhalm – Liselotte Lutz

– Roswitha Mattejiet – Ulrich Mattejiet. Mün chen –Zü rich [1977]–1999.
LSz Le vél tá ri Szem le (Bp. 1961–).
MaMûL Ma gyar Mû ve lô dés tör té ne ti Le xi kon. Középkor és kora újkor. I–XII. Fôszerk.

Kôszeghy Pé ter. Szerk. Ta más Zsu zsan na. Bp. 2003–2011.
MES Monumenta Ecclesiae Strigoniensis. I–IV. Edd. Ferdinandus Knauz –

Lodovicus Crescens Dedek – Gabriel Dreska – Geysa Érszegi – Andreas
Hegedûs – Tiburtius Neumann – Cornelius Szovák – Stephanus Tringli.
Strigonii–Budapestini 1874–1999.

MEV Ma gyar Egy ház tör té ne ti Váz la tok (Bp. 1989–).
MGH Monumenta Germaniae historica.
MGH SS Monumenta Germaniae historica. Scriptores. I–XXXIX. Edd. Ottavio Clavuot

– Hartmut Hoffmann – Oswald Holder-Egger – Walter Koller – Felix
Liebermann – Christian Lohmer – Klaus Naß – August Nitschke – Reinhold
Pauli – Georg Heinrich Pertz – Franz-Josef Schmale – Irene Schmale-Ott –
Mart ina Stratmann – Georg Waitz – Wilhelm Wattenbach. Hannovera–Lipsiae
1826–2009.

MIÖG Mitteilungen des Instituts für Österreichische Geschichtsforschung (Inns -
bruck–Wien–Müchen 1880–).

MKSz Ma gyar Könyv szem le (Bp. 1876–).
MNy Ma gyar Nyelv (Bp. 1905–).
MOL Ma gyar Or szá gos Le vél tár (Bp.).

Tiszteletkör

14


MREV A veszp ré mi püs pök ség ró mai ok le vél tá ra. Monumenta Romana episcopatus
Vesprimiensis. I–III. Edita a Collegio Historicorum Hungarorum Romano.
IV. Edidit Josephus Lukcsics. Bp. 1896–1907.

MTA Ma gyar Tu do má nyos Aka dé mia (Bp.).
MTAKK Ma gyar Tu do má nyos Aka dé mia Könyv tá ra, Kéz irat tár és Ré gi Köny vek

Gyûj te mé nye (Bp.).
MûÉ Mû vé szet tör té ne ti Ér te sí tô (Bp. 1952–).
OSzKK Or szá gos Szé ché nyi Könyv tár, Kéz irat tár (Bp.).
PL Patrologiae cursus completus. Series Lat ina. Ed. Jacques-Paul Migne. I–

CCXXI. Pa ris 1844–1880.
PRT A pan non hal mi Szent-Benedek-Rend tör té ne te. I–XII/B. Szerk. Er dé lyi Lász -

ló – Sö rös Pongrácz. Bp. 1902–1916.
RA Az Ár pád-há zi ki rá lyok ok le ve le i nek kri ti kai jegy zé ke. Regesta regum stirpis

Arpadianae critico-diplomatica. I–II. Szerk. Szentpétery Im re – Bor sa Iván.
Bp. 1923–1987.

SRH Scriptores rerum Hungaricarum tempore ducum regumque stirpis Arpadianae
gestarum. I–II. Edendo operi praefuit Emericus Szentpétery. Bp. 1937–1938.
Repr. szerk. Szovák Kornél – Veszprémy László. Bp. 1999.

Sz Szá za dok (Bp. 1867–).
T Tu rul (Bp. 1893–1946., 1992–).
TSz Tör té nel mi Szem le. A MTA Tör té net tu do má nyi In té ze té nek Ér te sí tô je (Bp.

1958–).
TT Tör té nel mi Tár (Bp. 1878–1911.).
ZsO Zsigmondkori ok le vél tár. I–XI. 1387–1424. Szerk. Mályusz Elem ér – Bor sa

Iván – C. Tóth Nor bert – Neu mann Ti bor. Bp. 1951–2009.
Zsol dos: Arch. Zsol dos At ti la: Ma gyar or szág vi lá gi archontológiája, 1000–1301. Bp. 2011.

Rövidítésjegyzék

15


Péterfi Ben ce

Az 1491. évi pozsonyi béke kiskapui

Egy cseh zsoldoskapitány, Jan Zvolský 
al só-auszt ri ai birtokszerzése*

„C
sak hogy ô csá szá ri fel sé gé vel szem ben az em lí tett bé ke szer zô dést Ma gyar or -
szág ki rá lyi mél tó sá ga nem tel je sí tet te: ne ve ze te sen a száz ezer fo rint tal, amely -
bôl csu pán 20 ez ret tör lesz tett; az ál tal, hogy ô csá szá ri fel sé gét Gmünd és Grabern

ura dal mak tól még mind a mai na pig vis  sza tart ják; az ál tal, hogy ô csá szá ri fel sé ge és ezen or -
szág el len a ma gya rok bi zony jog ta la nul újabb há bo rút in dí tot tak ô csá szá ri fel sé gé nek Magyar -
or szág ko ro ná já hoz va ló jo go sult sá ga, il let ve örök sé ge okán. Ez zel a bé ke szer zô dést át hág ták,
mi ként ne kem ar ról ma ga ô csá szá ri fel sé ge ke gye sen beszámolt.”1

E bos  szús mon da tok Christoph Rauber laibachi püs pök (1494–1536) és seckaui ad mi niszt -
rá tor (1512–1536) 1518 au gusz tu sá ban kelt kér vé nyé ben sze re pel nek, ame lyet Mik sa né met-
ró mai csá szár nak szánt. A be ad vány ban em lí tett, két ura da lom hoz ha son ló an a Niklas von
Liech ten stein és a seckaui püs pök kö zött hú zó dó konf lik tus nak a gyö ke rei is az 1480-as évekbeli
ma gyar–oszt rák há bo rúk ide jé re nyúl tak vis  sza. A püs pök a stá jer ne mes bi zo nyos bir tok ré -
szei re an nak kegy vesz tett sé ge ide jén szer zett ok le ve let, mi vel Liech ten stein hos  szú ide ig tar tó
magyarpártisága mi att ki esett a né met-ró mai csá szár ke gyé bôl. Azonban a stájer urat nem sok -
kal ez után az 1491. évi po zso nyi bé ke – a for rás ban em lí tett bé ke szer zô dés – egyik pont ja 

*  Bécsi ku ta tá sa i mat az EL TE BTK-n el nyert TÁMOP-pályázat („Eu ró pai Lép ték kel a Tu dá sért”
TÁMOP-4.2.1.B-09/1/KMR pá lyá zat: „Kul tú rák kö zöt ti pár be széd” alprojekt) tá mo ga tá sá val vé gez tem.
Ta ná csa i ért Fa ze kas Ist ván le vél tá ri de le gá tus nak ez úton is sze ret nék kö szö ne tet mon da ni. Graz ban a
Pro Renovanda Cultura Hungariae Ala pít vány két szak ala pít vá nyá nak a se gít sé gé vel („Di á kok a tu do -
má nyért” Szak ala pít vány: DT.2009.május/22.; „Dunatáji né pek ku ta tá sa” Szak ala pít vány: DN.2010/1.)
ku tat hat tam. Kö szö nöm La ka tos Bá lint nak és Neu mann Ti bor nak a dol go zat el ké szí té se so rán nyúj tott
se gít sé gét.

1  1518. au gusz tus 24., Oberburg (fo gal maz vány?): „Nun ist derselb tractat eur. kay. mt. von der kunig klichen
wierde von Hungernn nicht voltzogen worden, nemlichen mit den hundert tausent gulden, daran sein
nicht mer, dann XXM entricht, so werden noch auf disen heutigen tag eur. kay. mt. die herschafften
Grebernn und Gmund vorgehalten. So haben auch die Hungernn den nagsten khrieg unbillicherweiß
uber die gerechtigkait unnd erbschafft, so eur kay. mt. zu der cron Hungernn hat, wider eur kay. mt. und
derselben landt gefuert, damit auß dem tractat gangen, wie mir dann solichs alles eur. kay. mt. selbst
genedigklichen angetzaigt habenn.” – Österreichisches Staatsarchiv (Wi en), Haus-, Hof- und Staats -
archiv: Reichskanzlei, Maximiliana (a to váb bi ak ban: Max.), K. 38, Konv. 1518 Juli–November, 49v.
A né met idé zet pon tos for dí tá sá ban Majorossy Ju dit volt se gít sé gem re, amit ez úton is kö szö nök.

105


értel mé ben re ha bi li tál ták. 1495 ja nu ár já ban vé gül szá mos bir to kát, jo go sult sá gát tény le ge sen
viszsza kap ta, de nem mind egyi ket: pél dá ul a seckaui püs pök ség ál tal el nyert ja va kat nem.2

Be ad vá nyá ban Christoph Rauber a jo g sze rû bir tok lás mel lett ér velt. Hang sú lyoz ta, hogy a
né met-ró mai csá szár nak nem kö te les sé ge vis  sza ad ni Liechtensteinéknek a vi ta tott lobmingi
úri szé ket (Landgericht), il let ve az ah hoz tar to zó ja va kat, hi szen ez az 1491. évi po zso nyi meg -
ál la po dás egyik pont ja ér tel mé ben csak ak kor len ne szük sé ges, ha Ulász ló is gon dos ko dott vol -
na mind egyik, va la ha csá szá ri kéz ben lé vô erô dít mény vis  sza szol gál ta tá sá ról. Ez után kö vet -
kez nek az egyez mény vo nat ko zó la tin so rai, majd a fel jebb idé zett som más meg ál la pí tás:
Gmündhöz és Grabernhez nem ju tott hoz zá a csá szár, a ma gya rok pe dig egyéb ként sem tar tot -
ták be az elô írt pon to kat. Emiatt a Liech ten stei nek kö ve te lé se sem jo gos, von hat juk le a püs -
pök ál tal su gallt végkövetkeztetést.3 Az ér ve lés nem volt újkeletû: biz to san tud juk, hogy lé nye -
gét te kint ve már húsz év vel az elôtt, 1498-ban is ugyan ilyen pa nasszal ho za ko dott elô az elô zô
seckaui püs pök, Matthias Scheit (1481–1502). Liech ten stein ter mé sze te sen ak kor is szó ba ke -
rült, azon ban Gmündrôl és Mittergrabernrôl nem esett szó.4

Az aláb bi ak ban nem ez zel a vi szál  lyal, ha nem ép pen a po zso nyi pon tok kal da co ló két eset
kö zül a ke vés bé fel de rí tett Mittergrabernnel és an nak bir to ko sá val fo glalkozom. Azt fo gom
vizs gál ni, hogy a ki csiny ura dal mat va ló ban jog ta la nul sze rez ték-e meg, az alsó-ausztriai vár
birtoklásával va ló ban meg sér tet ték-e az 1491. évi po zso nyi békét.5

Jan Zvolský Má tyás ki rály szol gá la tá ban és Mittergrabern el fog la lá sa

A Mittergrabernt meg szer zô Jan Zvolskýnak (†1516; a né met nyel vû for rá sok ban Schmolsky/
Swolsky/Zwolsky) az éle té rôl igen ke ve set tu dunk. Mi vel a Cseh Ki rály ság ban több Zvole ne vû
hely ség is lé te zett, le he tet len ség len ne kö ze lebb ke rül ni sze mé lyé hez, ha egy ké sôbb még em -

Péterfi Bence

2  Erre ös  sze fog la ló an: Walter Brunner: Ma gya rok a Mu ra fel ső-stá jer or szá gi völ gyé ben 1480 és 1490 kö -
zött. In: Egy em ber öl tő Kő szeg sza bad ki rá lyi vá ros le vél tá rá ban. Ta nul má nyok Bariska Ist ván 60.
szüle tés nap já ra. Szerk. Mayer Lász ló – Tilcsik György. Szom bat hely 2003. 44–45., 51–53., va la mint
Walter Brunner: Die Ungarn im obersteirischen Murtal 1480 bis 1490. Zeitschrift des Historischen
Vereines für Steiermark 98. (2007) 25–26., 43–45.

3  A po zso nyi bé ke szer ző dés idé zett pont ja: Ausgewählte Urkunden zur Verfassungs-Geschichte der
deutsch–österreichischen Erblande im Mittelalter. Hrsg. Ernst von Schwind – Alphons Dopsch. Inns -
bruck 1895. 434. 30–36. so rok. Ma gyar for dí tá sa: Köb lös Jó zsef – Süttő Szi lárd – Szen de Ka ta lin:
Magyar bé ke szer ző dé sek 1000–1526. Szerk. Köb lös Jó zsef. Pá pa 2000. 256–257.

4  Max. K. 8, Konv. 1498 März–April, 175r–v. Ki vo na ta (a sé rel mek pon to sabb is mer te té se nél kül, a vi -
ta tár gya a stá jer or szá gi Knittelfeldnél fek vő gobernitzbrückei úri szék): Regesta imperii. Abt. XIV.
Ausgewählte Reg es ten des Kaiserreiches unter Maximilian I. (1493–1519). I–IV. Bearb. Hermann
Wiesflecker. Wien–Köln–Weimar 1990–2007. (a to váb bi ak ban: RI XIV.) Nr. 8575. A ki ad vány nak
az online el ér he tő vál to za tát hasz nál tam: http://regesten.regesta-imperii.de/ (a le töl tés ideje: 2012.
január 10.).

5  Gmünd bir to ko sá ra, Mikuláš Španovskýra: Her bert Pexa: Nikolaus Španovsky von Lisau. Pfandinhaber
von Gmünd, Schrems, Russbach, Besitzer von Zeltsch. Das Waldviertel 55. (2006) 295–303.

106


lí ten dô 1507-es ado mány le vél nem si et ne se gít sé gük re. Eb ben tel jes ne vén sze re pel: Ihann

Swolsky von Swol und von Guldenstein, az az Jan ze Zvole a na Golštýně/Kolštejně. A két hely -
ség, Schmole (Zvole) és Goldenstein (Kolštejn/Branná) Olmütztôl (Olomouc) 35–40 km-re
észak ra–észak nyu gat ra található.6 Az 1507-es ok le vél to váb bi fon tos ada lék kal szol gál: meg -
ne ve zi Jan test vér ét, Bohušt (†1530) is. Ez se gít a pon to sí tás ban, ugyan is e csa lád ban rop pant
nép sze rû volt a Jan ke reszt név, több csa lád tag is vi sel te a 15. szá zad kö ze pén, má so dik felében.7

(Ér de mes meg je gyez ni, hogy a cseh zsoldoskompániákban 1465-ben fel buk ka nó Jan Zwoyske

vagy egy 1466-os for rás ból is mert Jan Swoiska név mö gött nem Zvolskýt, ha nem – a 15.
századi cseh zsoldoskérdést mo nog rá fi á ban vizs gá ló Uwe Tresp ku ta tá sai alap ján – Jan Svojše
ze Zahrádky-t kell látnunk.8)

A ge ne a ló gi ai szak iro da lom 1480-ból is me ri el sô említését,9 egy 1481. évi for rás fi vé re i -
vel és szü le i vel együtt említi.10 A fi úk nak ek kor már nyil ván nagy ko rú nak kel lett len ni ük. Fô -
hô sünk jó esél  lyel Má tyás mor va or szá gi had moz du la tai ide jén állt a ma gyar ki rály párt já ra.
A cseh ku ta tás sze rint mind ez a 1468-ban Észak-Mor va or szág ban dú ló har cok so rán kö vet ke -
zett be. Peter Eschenloer mun ká já ból már csak a vég ered mény rôl ér te sü lünk: a kö ze lebb rôl
meg nem ne ve zett két Zvolský-fivér se gít sé get kért a ma gyar ki rály tól, mi vel Poděbrad György
csa pa tai Goldensteint és Schmolét el akar ták foglalni.11 Mi vel Jan Zvolský ap já ról az 1448 és
1486 kö zöt ti idô szak ból ren del ke zünk ada tok kal, az sem ki zárt, hogy ép pen ô és egyik fi vé re
(az az Jan Zvolský nagy báty ja) volt a két se gít ség ké rô – amen  nyi ben per sze Eschenloer sza -
va i ban megbízunk.12 A csa lád igen ko rán (már 1476 elôtt) fel hív hat ta ma gá ra a ma gyar király
fi gyel mét. Ugyan is Má tyás jö ven dô be li jé nek, Be at rix 1476. évi nász kí sé ret ének ka to nai 

Az 1491. évi pozsonyi béke kiskapui

6  A bir tok lás tör té net rö vid ös  sze fog la lá sa: Ladislav Hosák: Historický místopis země Moravskoslezké.
Repr. Praha 2004. 567–568., 584–585. Goldensteinre l. még: Uő: Hrad Kolštejn a jeho majitelé.
Severní Morava 16. (1968) 11–17.

7  Steiermärkisches Landesarchiv, Graz, Allgemeine Urkundenreihe (a to váb bi ak ban: StLA AUR),
1507 IX 3. A ha son ne vű csa lá dok ra: Josef Pilnáček: Staromoravští rodové. Vídeň [Wi en] 1930. 398–
399. 1506. sz. Jan csa lád já ra: uo. 145–146. 443. sz. Egy újabb, né mi leg el té rő (meg bíz ha tóbb nak tű -
nő, de a fel hasz nált for rá sok fel so ro lá sát nél kü lö ző) csa lád fa: Hrady, zámky a tvrze v Čechách, na
Moravě a ve Slezsku. I–VII. Red. Zdeněk Fiala et al. Praha 1981–1989. II. 323. – A csa lád egyéb mel -
lék ne vei: na Miličí, na Kunovicích. Vö. Moravské zemské desky. I–III. Vyd. Petr Chlumecký et al.
Brno–Praha 1856–1957. (a to váb bi ak ban: MZD) II/1 [Kraj olomoucký], 523. (mu ta tó), II/2 [Kraj
brněnský], 519. (mu ta tó).

8  Uwe Tresp: Söldner aus Böhmen. Im Dienst deutscher Fürsten. Kriegsgeschäft und Heeresorganisation
im 15. Jahrhundert. Paderborn–München–Wien–Zürich 2004. 66. 218. j., 68.

9  Az 1470-es évek má so dik fe lé ből is is me rek egy bi zo nyos Jan ze Zvoléról ada to kat (Pozùstatky knih
zemského práva knížestství Opavského. I–II. Vyd. Jan Kapras. Praha 1906–1908. I. 100. 51. sz., 103.
82. sz., 199. 37. sz., 121. 45. sz., 122. 48. sz.), azon ban egy elő re nincs bi zo nyí té kom ar ra, hogy ez a
sze mély hő sünk kel azo nos len ne.

10  MZD II/1, 25. (XII: 167. sz.)
11  Az át ál lás ra: Hosák, L.: Historický místopis i. m. 584.; Peter Eschenloer: Geschichte der Stadt Breslau.

I–II. Hrsg., eingeleit. Gunhild Roth. Münster–New York–München–Berlin 2003. II. 735. 11–29. so rok.
12  Ladislav Hosák Goldensteinnél Hynek és fi ai (kö zöt tük Jan) bir tok lá sá ról szól, míg Zvole ese té ben

Hynek fi vér ét, Zikmundot és an nak a fi a it em lí ti. Hosák, L.: Historický místopis i. m. 567. és 584.

107


kon tin gen sét al ko tó aulicusokról ké szí tett rö vid lis tán – más cseh és né met ne vek tár sa sá gá -
ban, az az a cseh tar to má nyo kat kép vi se lô cseh aulicusok kö zött – négy ló val egy Zwolsknak
ne ve zett sze mély is szerepelt.13 A ké sôb bi ek is me re té ben jó esél  lyel Jan Zvolskýt sejt het jük
a név mö gött.

Ké zen fek vô azt fel té te lez ni, hogy a csa lád tag jai, észak-mor va or szá gi szár ma zá sú ak lé -
vén, a mor va had szín té ren kí vül a szi lé zi ai és a lausitzi har cok nak is te vé keny részt ve vôi vol -
tak. A fel te vést csu pán szór vá nyos ada tok tá mo gat ják. Ál lí tó lag 1481-ben egy bi zo nyos Jan
Zvolský volt az alsó-lausitzi hely tar tó (Landvogt).14 Ta lán ép pen ez zel függ het ös  sze egy má -
sik adat is: Má tyás ki rály Er nô és Al bert szász hercegeknek küldött 1481. no vem be ri le ve lé nek
utó ira tá ban egy kö ze lebb rôl meg nem ne ve zett Jan Zvolskýnak a tudósítására utalt.15

Fôhôsünk 1470–1480-as évek be li po li ti kai sze re pé rôl töb bet egy elô re nem tudunk.16 Pon to san
az sem is mert, hogy Mittergrabern mi kor ke rült a ke zé re. Egye dül Friedrich von Stubenberg aláb -
bi ak ban még idé zen dô, da tá lat lan – va ló szí nû leg 1495-ben vagy leg fel jebb egy-két év vel ké sôbb írt
– kér vé nyé bôl szer zünk ar ról tu do mást, hogy egy Má tyás ki rál  lyal kö tött fegy ver szü net (fridlichen

anstant) ér tel mé ben Grabern vá rát a császár részére vissza kellett volna juttatni. Azon ban a fegy ver -
nyug vás ide jén Zvolský meg sze rez te Stubenbergtôl a vá rat, ez zel két ezer ma gyar fo rint nyi ér té ket
zsák má nyol va, majd a bé ke szer zô dés (fridbrief) után hét évig bir to kol ta azt. Mi vel a po zso nyi szer -
zô dés rôl is szó esik, az erô dít ményt ta lán ép pen az 1481 má ju sá ban meg kö tött, for má li san egé szen
1482 már ci u sá ig tar tó fegy ver nyug vás ide jén fog lal hat ta el a cseh zsoldosvezér.17 Ar ra néz ve, hogy
„hi va ta lo san” mi kor ál lí tott ki a ma gyar kan cel lá ria ok le ve let Zvolský szá má ra, saj nos a for rás nem
je lent fo gó dzót. An  nyi tû nik biz tos nak, hogy – nyil ván ad di gi ka to nai szol gá la ta i nak, zsold já nak
ellen té te le zé se ként – nyolcezer fo rin tért kap ta zá log ba a ma gyar ki rály tól a várat.18

Péterfi Bence

13  Aragoniai Be at rix ma gyar ki rály né éle té re vo nat ko zó ok irat ok. Szerk. Berzeviczy Al bert. Közreműk.
Gerevich Ti bor – Jakubovich Emil. Bp. 1914. 29. 21. sz.

14  Rudolf Lehmann: Quellen zur Geschichte der Niederlausitz. I–III. Köln–Wi en 1972–1979. I. 31. 114.
sz. és 151. 51. j. (Lehmann saj nos nem idé zi a for rá sát.)

15  Mátyás ki rály le ve lei. Kül ügyi osz tály, 1458–1490. I–II. Szerk. Fraknói Vil mos. A repr. s. a. r. Mayer
Gyu la. repr. Bp. 2008. 742–743. 98. sz. (a ré gi ki adás ban: II. 180–181.)

16  Az Opavai Tar to má nyi Le vél tár (Zemský archiv v Opavě) hon lap ján el ér he tő jegy zé kek (http://www.
archives.cz/zao/index.html [a le töl tés ide je: 2012. ja nu ár 16.]) alap ján ki je lent he tő, hogy akár még
további, releváns adatok előkerülésére is lehet számítani.

17  StLA AUR, Nr. 7939a (ko ra be li má so lat), en nek (szin tén ko ra be li) má so la ta: StLA, Archiv Stubenberg
Familie (to váb bi ak ban: FA Stubenberg,), K. 16, H. 214. S. l., s. d. – A ha di ese mé nyek re: Gyalókay

Je nő: Má tyás ki rály, a had szer ve ző és had ve zér. In: Má tyás ki rály. Em lék könyv szü le té sé nek
ötszázéves for du ló já ra. I–II. Szerk. Lukinich Im re. Bp. [1940.] I. 287–288.

18  StLA AUR, 1507 IX 3, Anton Eggendorfer: Marktgemeinde Grabern. In: Vergangenheit und
Gegenwart. Der Bezirk Hollabrunn und seine Gemeinden. Hrsg., redig. Ernst Bezemek – Willibald
Rosner. Hollabrunn 1993. 577.

108


A po zso nyi bé ke és Friedrich von Stubenberg vis  sza fog la lá si kí sér le te

A ma gyar or szá gi had szín tér rel szem ben a ma gya rok ál tal Má tyás ki rály ide jé ben meg szállt te -
rü le te ken le zaj ló „vis  sza ren de zô dés” a mai na pig sem is mert részleteiben.19 A po zso nyi bé ke szer -
zô dés rend kí vül ér de kes ké pet nyújt. Vi lá go san ki tet szik, hogy még 1491 no vem be ré ben is je -
len tôs vár ál lo mány volt ma gyar ké zen. Ös  sze sen 31 al só-auszt ri ai erô dít ményt em lít név sze rint
a bé ke okmány, kö zöt tük ta lál juk Mittergrabernt is. Nem lé vén ural ko dói ké zen, 1492. no vem -
ber 11-ig kel lett vol na vis  sza jut tat ni a né met-ró mai csá szár ré szé re. Tud juk, hogy Zvolský szá -
má ra – ta lán ép pen a zsold ja, vár fenn tar tá si költ sé gek mi att – Po zsony vá ros ré vén még 1492-
ben is fo lyó sí tot tak 500 fo rin tot. El kép zel he tô, hogy ek kor ra – 1493 elôttre, ta lán 1492-re – kell
ten nünk II. Ulász ló ok le ve lét, amel  lyel meg erô sí tet te a Má tyás-fé le elzálo go sítást.20 Kön  nyen le -
het, hogy Mittergrabern vá ra és bir to ko sa az 1493 ele jén Al só-Auszt ri á ba át vo nu ló fe ke te se reg
kö te lé ke i vel is kap cso lat ba ke rült. Ugyan azon év má ju sá ban az oszt rák ha dak nak nem csak a
Thaya mel let ti sán cok és a fe gyel me zet len, fi ze tet len zsol dos se reg fel szá mo lá sa, ha nem a po zso -
nyi bé ké nek el len sze gü lô erô dít mé nyek meg szer zé se is cél jai kö zött sze re pelt. Ugyan a tá ma dást
el ren de lô pa rancs le vél ben az el fog la lan dó vá rak kö zött Grabernt is meg em lí tet ték, Zvolský alig -
ha ju tott a né hai Má tyás ki rály zsol do sa i nak sorsára.21 Csak ta lál gat ha tunk, hogy III. Fri gyes,
majd fia, Mik sa mi ért állt el a bé ke szer zô dés ben elô írt ren de zés tôl.

Mittergrabernrôl tud juk, hogy a stá jer or szá gi po li ti ká ban meg ha tá ro zó sze re pet ját szó, a stá -
jer fô po hár no ki tisz tet is vi se lô Friedrich von Stubenberget il let te apai örökségként.22

Stubenbergnek sa já tos mó don nem csak al só-auszt ri ai ura dal ma mi att adód tak az 1490-es évek
kö ze pén prob lé mái. 1494 feb ru ár já ban Mik sa el ren del te a ne mes azon bir to ka i nak ös  sze írá sát,

Az 1491. évi pozsonyi béke kiskapui

19  Neumann Ti bor: Bé ke kö tés Po zsony ban – or szág gyű lés Bu dán. A Ja gel ló–Habs burg kap cso la tok egy fe -
je ze te (1490–1492). El ső köz le mény. Sz 144. (2010) 349–356., az 1491 vé gi ál la po tok tér ké pe: uo. 350.

20  Uő: Bé ke kö tés Po zsony ban – or szág gyű lés Bu dán. A Ja gel ló–Habs burg kap cso la tok egy fe je ze te
(1490–1492). Má so dik köz le mény. Sz 145. (2011) 338. és uo. 229. j. Az II. Ulász ló-fé le meg erő sí tés -
ről az 1507. évi ado mány le vél ben ol vas ha tunk – min den fé le pon to sabb idő pont meg ne ve zé se nél kül:
StLA AUR, 1507 IX 3.

21  Arnold Luschin: Niederösterreichische Reg es ten. Blätter des Vereines für Landeskunde NF 3. (1869)
39. 80. sz. (nyom da hi ba mi att 1483. má jus 17-i dá tum mal). Ér de kes ség képp jegy zem meg, hogy 1492-
ben Má tyás fe ke te se re gé nek leg is mer tebb had ve zér ének, Jan Haugvicnak egy bi zo nyos Sigmund

Zwolsky volt a sztropkói vár na gya (Iványi Bé la: Bártfa sza bad ki rá lyi vá ros le vél tá ra, 1319–1526. I.
Bp. 1910. 447. 3040. sz., DF 215 813.). Az adat ra Neu mann Ti bor hív ta fel a fi gyel me met. – Az 1493.
évi had já rat ról és a ben ne érin tett sze mé lyek ről önál ló ta nul mány ban sze ret nék be szá mol ni.

22  Helmuth Feigl – Thomas Stockinger: Die Urbare der Herrschaften Maissau und Sonnberg, anlässlich
der Teilung des Erbes nach Georg von Eckartsau im Jahre 1497. Wien–Köln–Weimar 2008. 16.
Friedrich von Stubenberget 1478-ban a csá szá ri ka ma rá sok (Kammerer) között ta lál juk (Burkhard

Seuffert: Drei Register aus den Jahren 1478–1519. Untersuchungen zu Politik, Verwaltung und Recht
des Reiches, besonders des deutschen Südostens. Inns bruck 1934. 100.), pá lyá já ra rö vi den: Paul-

Joachim Heinig: Kaiser Friedrich III. (1440–1493). Hof, Regierung und Politik. I–III. Köln–Weimar–
Wien 1997. I. 184. („er schon längst [seit 1485] recht selbständig im Gremium der »Anwälte«
Friedrichs III. in der Steiermark wirkte und zweifellos zu den kaiserlichen Räten gerechnet werden
muß” – uo.).

109


ame lye ket ap já tól örö költ és je len pil la nat ban az ural ko dó ke zén vol tak. Fô ként stá jer or szá gi
jó szá gok ról volt szó. A rész ben Karintiában, rész ben Stá jer or szág ban fek vô anyai örök sé ge is
ve szély be ke rült, de az ed dig fel tárt for rá sok alap ján lát szik, hogy az jó val ki sebb hul lá mo kat
ve tett és az azt öve zô vi ták fel te he tô en ha mar elcsitultak.23

A mittergraberni hely zet a többi Stubenbergbirtokkal szemben tel je sen más ként ala kult:
a tü rel met len tu laj do nos ma ga vet te ke zé be az ügyet. 1495 feb ru ár já nak vé gén, már ci us leg ele jén
Stubenberg em be rei és graberni pa rasz tok meg ro ha moz ták az ot ta ni vá rat, Zvolskýt ki ost ro mol ták,
fog lyul ej tet ték, majd pe dig Bécs új hely fe lé hur col ták az zal a szán dék kal, hogy át ad ják a stá jer fô -
úr nak. E ma gán ak ció ter mé sze te sen ki vál tot ta az al só-auszt ri ai kor mány szék (Niederösterreichi -
sches Re gi ment) el len ke zé sét és Mik sa ha rag ját is. Zvolský megsegítésére Berhard von Westernach
bécsújhelyi kapitányt küldték, akinek a pa rancs ér tel mé ben a cseh bir to kost vagy Bécs új hely re
vagy egy má sik, ural ko dói kéz ben lé vô vár ba kel lett szállítania.24 Az ügyet a kor mány szék egyik
tag ja tar tot ta kéz ben, az Ennsen in ne ni Auszt ri át (Österreich unter der Enns) irá nyí tó, az az
a landmarschalli tisz tet be töl tô Christoph von Liech ten stein zu Nikolsburg ve zet te bí ró ság (Land -
marschallengericht) elôtt folytatódhatott a vita. Ere de ti leg 1495. szep tem ber 1-jén ke rült vol na sor
a tár gya lás ra, azon ban Christoph von Liech ten stein az ül nö kök, Johann Waldner kan cel lár és
Johann Fuchsmagen né met al föl di tá vol lé té re hi vat koz va mind ezt elnapolta.25

Va la mi kor ké sôbb Zvolskýt és Stubenberg em be rét Bécs új hely re idéz ték meg. Ek kor is -
mé tel ten meg hagy ták a stá jer fô úr nak, hogy a cseh ka to nát en ged je sza ba don és a ja va it ad ja
vis  sza. A mittergraberni ura dal mat a landmarschallra bíz ták ad dig, amíg az ügy le nem zá ró -
dik. Ezek rôl a rész le tek rôl már Friedrich von Stubenberg da tá lat lan, Miksa ró mai ki rály nak írt
pa nasz le ve lé bôl ér te sü lünk. Eb ben a stá jer fô úr azt ál lí tot ta, hogy hét ezer fo rint nyi ká ra szár -
ma zott a po zso nyi bé ke elôt ti idô szak ból (a vár el fog la lá sá val két ezer fo rint ér té kû jó szá ga ve -
szett el), to váb bi há rom ezer fo rint ra tet te a bé ke szer zô dés után el szen ve dett anya gi
veszteségét.26 Ezen kí vül igen csak sé rel mez te, hogy a cseh zsoldoskapitány óriá si kár ról szá -
molt be, mi köz ben Zvolský Mittergrabern el fog la lá sa kor sok kal több min dent ta lált ben ne,
ami vi szont Friedrich von Stubenberg tu laj do na volt. A szol ga egyéb ként sem a stá jer fô po -
hár nok aka ra ta sze rint cse le ke dett: en ge det len ség bôl fog ta el Zvolskýt és akar ta ura ke zé re

Péterfi Bence

23  RI XIV. Nr. 409., 698., 984., 15 533. (1501: vég le ges dön tés ről is szó esik), ill. az alább idé zett kér -
vé nye is na gyon rö vi den ki tér az anyai örök ség re. Vö. még: Johann Loserth: Geschichte des
Altsteirischen Herren- und Grafenhauses Stubenberg. Graz–Leipzig 1911. 151–152.

24  1495. már ci us 2., Bécs. StLA AUR, Nr. 9345, 9346.
25  Niklas Liech ten stein zu Nikolsburg al só-auszt ri ai Landmarschall Friedrich von Stubenberg stá jer fő -

po hár nok nak. 1495. au gusz tus 13., Nikolsburg. StLA, FA Stubenberg, K. 22, H. 276. Meg jegy zem,
a né met al föl di tar tóz ko dás nem fe lel meg a va ló ság nak, hi szen eb ben az idő ben a wormsi bi ro dal mi
gyű lés zaj lott, te hát ma ga a csá szár el ső sor ban Wormsban le he tett (vö. RI XIV. passim és Deutsche
Reichstagsakten unter Maximilian I. V. Reichstag von Worms 1495. I–II. Bearb. Heinz Angermeier.
Göttingen 1981.).

26  Minderről jegy zék is ké szült, amely nap ja ink ra el ve szett, de egy 1504-ben ké szí tett ok le vél lis tán sze -
re pel: „C. Item […] ain register, was herr Fridrich von Stubenberg selig, was schaden er darinnen hat
zu Graben durch den Schmalseltzky genomen hat” – Johann Loserth: Das Archiv des Hauses Stuben -
berg. Graz 1906. 91.

110


ad ni. Stubenberg kizárólag csak azt pa ran csol ta, hogy ost ro mol ják meg a vá rat, majd a ja vai -
nak bi tor ló ját él ve, az in gó sá ga i val együtt en ged jék el. Nyo ma té ko san kér te Mik sát, jár jon
köz be mind a ma gyar ki rály nál, mind pe dig a landmarschalli bí ró ság ül nö ke i nél, hogy a ró -
mai ki rály vis  sza tér té ig a tár gya lást ál lít sák le, a landmarschall pe dig ju tas sa vis  sza ne ki Mitter -
grabent.27

Vá rat lan for du lat: a ró mai ki rály Zvolskýt kezdi támogatni

Friedrich von Stubenbergnek egé szen biz to san nem az imént rész le te zett kér vény volt az utol -
só pró bál ko zá sa. El kép zel he tô, hogy a stá jer fô úr nem csak a ró mai, ha nem a ma gyar ki rály nál
is min dent meg tett ura dal ma vis  sza szer zé se érdekében.28 A sok fá rad sá gos mun ka vé gül meg -
hoz ta az ered ményt. 1497 feb ru ár já ban Mik sa egyik ok le ve lé ben ar ra kér te II. Ulász lót, hogy
Friedrich von Stubenberg ta ná cso sa ré szé re ad ja át a vá rat, an nak tar to zé ka it, ame lye ket a po -
zso nyi bé ke el le né re mind ed dig visszatartottak.29

Az át adás ra azon ban va ló szí nû leg nem ke rült sor, ugyan is 1501 ok tó be ré bôl olyan adat is -
mert, amely ép pen ség gel az 1497. évi adat tal szö ges el len tét ben áll: Mik sa pa rancs le ve lé ben
Erhard von Polheim ta ná cso sá tól Zvolský mittergraberni ura dal má nak vé del mét kér te. 30 Az
1501-es forrásból azt is meg tud hat juk, hogy Zvolskýt a ró mai ki rály szol gá lói kö zé is fel vet -
ték. Nyilván az udvarba való bekerülés a kiszemelt uradalmom megszerzéséért folyó küzde lem -
ben fontos elôrelépést jelentett. (Ne feledjük, Friedrich von Stubenberg esetében egy igen be -
fo lyásos stájerországi birtokosról volt szó, akinek több évtizedre nyúltak vissza udvari
kap csolatai.)31

Érdekes adat a már többször említett 1507-es adománylevél azon passzusa, amely szerint
Friedrich von Stubenberget vét kes nek ta lál ták a po zso nyi bé ke meg sér té sé ben, fen tebb már rész -
le te zett ka to nai ak ci ó já val a ró mai ki rályt „föl des úri” (Erbherr) és tar to mány úri (Landesfürst) mi -
nô sé gé ben meg sér tet te. Mind ezért pe dig fô- és jó szág vesz tés sel kel lett bûnhôdnie.32 Az íté let -
nek nyil ván va ló an Friedrich von Stubenberg éle té ben, te hát 1502. no vem ber 18-i ha lá la elôtt
kel lett tör tén nie. A Stubenberg csa lád egyet len al só-auszt ri ai ura dal má nak el vesz té se akár még

Az 1491. évi pozsonyi béke kiskapui

27  StLA AUR Nr. 7939a, ill. a má so la ta: uo., FA Stubenberg, K. 16, H. 214.
28  Vö. az 1504-es ok le vél jegy zék vo nat ko zó so rá val: „F. Item, ain klains scatel mit sendbriefen und

copeyen auff khunig von Ungarn von Grabern wegen, daran nicht vil gelegen” – Loserth, J.: Das
Archiv i. m. 96.

29  1497. feb ru ár 15., Inns bruck. RI XIV Nr. 4687.
30  1501. ok tó ber 1., Inns bruck. RI XIV. Nr. 12 539. (Az ira tot is hasz nál tam: Max. K. 12, Konv. 1501

Oktober–Dezember, 151r–v.).
31  Vö. 22. j.
32  „dieweil aber etwan Frydrich von Stubmbergh mutwilligklich und frevenlich wider gemelten frid und

vert rag […] welhs ime in keinerley weyße dermassen wider uns als sein rechten erbheren und lands -
fursten zu handeln gepurt hat und umb sollichs fridbrachs und frevenlich verachtung, er mit seinem
leib und guet uns verfollen, auch damit all sein gerechtigkeit so er zu dem gedachten sloß und guetern
Mittergrabern gehabt mit solicher tat verwirckht und verloren” – StLA AUR, 1507 IX 3.

111


el kép zel he tô is len ne, az utó dok vis  sza szer zé si kí sér le te i nek hi á nyát és Zvolský fel ka ro lá sát ta -
lán ép pen en nek tu laj do nít hat juk. A stá jer fôúrat az ál ta lam is mert ada tok alap ján azon ban egé -
szen biz to san nem vé gez ték ki, a stá jer or szá gi bir to kok is megmaradhattak.33

A cseh zsoldoskapitány ügye el ér te a leg ma ga sabb dip lo má ci ai szin tet. Egy elô re nem lát juk
vi lá go san, hogy Zvolský ügyes ma nô ve re zé sei mi ként zaj lot tak, pon to san mely té nye zôk nek
kö szön het te si ke res sé gét. Azon ban az biz tos, hogy a ró mai ki rály kör nye ze té ben ki épí tett kap -
cso la tai mel lett a ma gyar ki rály ra is szá mít ha tott. Kap cso lat rend sze ré nek moz ga tá sá val pe dig
leg fôbb cél ja min den bi zon  nyal az volt, hogy Mik sá tól vég re Mittergrabernre ok le ve let nyer hes -
sen. Egy 1506. áp ri li si for rás ból ér te sü lünk ar ról, hogy Zvolský ér de ké ben ma ga II. Ulászló
ki rály avat ko zott köz be, Mik sá nál kér te a mittergraberni birtoklásban va ló meg erô sí tést.
Fô hô sünk ugyan csak emi att járt ak ko ri ban a bé csi ud var ban. A ró mai ki rály a cseh bir to kost
ta ná cso sa i hoz küld te to vább, amellyel a zsoldoskapitány tel je sen elé ge dett volt.34 Fon tos
hang sú lyoz ni, hogy 1506 már ci us ban a Habsburg–Jagelló-kapcsolatok kü lö nö sen in ten zí vek
vol tak, már ci us 20-án Bécs új he lyen a fe lek örö kö sö dé si szer zô dést hoz tak te tô alá. Egy ilyen
ki sebb ügy el si mí tá sá ra jog gal szá mít ha tott a ma gyar ki rály. Azon ban idô köz ben, 1506 má ju -
sá ban gyors for du lat állt be a két or szág kap cso la tá ban, ki tört a há bo rú, amely nyil ván va ló an
el le ne volt min den fé le gyors ren de zés nek. Az alig két hó nap pal ké sôbb, jú li us 19-én Bécs ben
meg kö tött bé ké vel vált is mét le het sé ges sé, hogy a más fél év ti ze de hú zó dó ügy vé gé re pon tot
te hes se nek. A bé ke szer zô dés nek az a pas  szu sa ér de mel kü lö nö sen fi gyel met, amely a vi ta tott
kér dé sek ben – az 1491. évi po zso nyi bé ké hez ha son ló an – kö zös de le gá tu sok ös  sze hí vá sát
ír ta elô.35 Ez tör tén he tett az al só-auszt ri ai ura da lom ese té ben is, az 1507. évi dip lo ma so ra i -
ból csak er re következtethetünk.36 Ugyan Há zi Je nô jó vol tá ból is mer jük va la men  nyi re
a kétoldalú, delegációs tárgyalások történetét, ren del ke zünk a kö vet sé gek adat tá rá val, azon -
ban az ál ta luk fel hasz nált for rás anyag alap ján nem el dönt he tô, hogy pon to san mi kor ke rült

Péterfi Bence

33  Végrendelete 1502. jú ni us 16-án kelt, sem a gra zi, sem pe dig a bé csi pél dányt nem tud tam hasz nál ni.
Vö. Loserth, J.: Das Haus i. m. 152.

34  „De hoc autem quod Ser.tis V. petyt quod nos quedam bona in Mittergrabern quę Ioannes Zwolsky pro
quadam sum ma pecuniaria detinet eidem confirmaremus significamus Ser.ti V. quod pręfatus Zwolsky
apud nos pridie fuit quem pro ea re ad consilium nostrum misimus adeo quod de hoc remansit bene
contentus.” – Schottwien (Schadwien), 1506. áp ri lis 2. Mik sa ró mai ki rály II. Ulász ló ma gyar és cseh
ki rály hoz. ÖStA HHStA, Privatbesitz: Urkundenreihe, Nr. 11 176. Ez úton is kö szö nöm a tu laj do nos -
nak, hogy hasz nál hat tam a csa lá di le vél tá rat. A le vél na gyobb részt a Bakóc Ta más, az Erdődiek, il -
let ve a Stubenbergerek kö zöt ti vi szály ról szól. Nem ki zár ha tó, hogy az al só-auszt ri ai ura da lom és
Csá szár vár kö rü li el len té te ket fel ol da ni aka ró po li ti kai tö rek vé sek ere dő je kis idő re egy hely re es he -
tett, azon ban a kü lön bö ző irá nyú ma nő ve re ket meg fe le lő for rá sok hí ján koc ká za tos len ne „meg elő le -
gez ni”. A Stubenberger–Erdődi-konfliktusra: Hermann Zsu zsan na: Ke se reg je nek vét kük bün te té sén.
Íté let Vörösvárról és vég zés Rá ko son. In: Ta nul má nyok Bor sa Iván tisz te le té re. Szerk. Csukovits
Enikő. [Bp.] 1998. 81–98.

35  A bé ke szer ző dés ma gyar for dí tá sa (jel ze tek kel, ki adá si ada tok kal): Köb lös J. – Süttő Sz. – Szen de K.:
Ma gyar bé ke szer ző dé sek i. m. 269–274.

36  „wir uns auch mit gemelten unnserm oheim dem ku nig zu Hungern und Behem durch unser baider rete
und botschafften unnder anderin verwilligt und vertragen” – StLA AUR, 1507 IX 3.

112


sor Mittergrabern megtár gyalására.37 1507 el sô hó nap jai tûn nek a leg va ló szí nûbb nek, feb ru ár 28-án
Sop ron ban ül tek ös  sze elô ször a két fél kül döt tei, ahon nét az oszt rák de le gá ció csak egy hét múl -
va tért vis  sza Bécsbe. Az osztrák követek beszámolójukban azonban Mittergrabern rôl nem
szólnak.38 Bár hogy is tör tént, fel te he tô en már ci us 25-re a ked ve zô dön tés nek meg kel lett szü let -
nie. Miksa kancelláriája ugyanis ezen a napon az üggyel kapcsolatban két parancslevelet állított
ki. A végrehajtással Wolfgang von Polheim fôkapitányt, az alsó-ausztriai kor mány szék fejét és
Hans Madert, a tartományúri úri javak kezelôjét (Vizedom in Österreich unter der Enns) bízták
meg. Polheimnek a Zvolský nevére kiállított, az ügyet végképp lezárni kívánó, függôpecsétes
olevelet is elküldték, amelyet Maderhez kellett továbbítania. Az oklevél átadásának és nyilván
a cseh zsoldoskapitány birtokba lépésének volt egy fe let tébb furcsa feltétele is. A vize dom felé ma-
gának Jakob Fuggernek kellett írásban igazolnia, hogy a ma gyar ki rály va ló ban ki fi ze tett bi zo nyos
pén ze ket (der ku nig zu Hunngern die verfallen suma gellts, so er uns inhalltt des jungsten vertrags

zu Wienn beslossen, erlegt), mint meg tud juk, tíz ezer forintot.39 Az idé zet ben ol vas ha tó „bé csi
szer zô dés” egy ér tel mû en az 1506. má jus–jú ni u si oszt rák–ma gyar há bo rút le zá ró meg ál la po dás -
ra vo nat ko zik. Jól le het Mik sa há bo rús re to ri ká já ban az zal in do kol ta az 1506 ké sô ta va szán ki tört
há bo rú jo gos sá gát, hogy nem fi zet ték ki azt az ös  sze get, amely a po zso nyi meg ál la po dás sze rint
járt neki,40 az 1507. már ci u si for rás ban em lí tett „el ma radt fize tés” is erre utal, azon ban az 1506.
jú ni u si bé csi bé ke szer zô dés nem tar tal ma zott sem mi féle pénz ügyi kö ve te lést.41

A ró mai ki rály 1507. már ci u si pa rancs le ve le nyo mán Wolfgang von Polheim má jus 8-án to -
váb bí tot ta Hans Mader fe lé Mik sa diplomáját.42 Az utób bi hó na pok si ke res, ola jo zott ügy in té zés -
ének Zvolský szá má ra nyil ván va ló an to váb bi költ sé gei is vol tak. Jól mu tat ja ezt Matthäus Hofer
ud va ri szol gá ló nak 1507. jú ni us 12-i le ve le. Ebben biz to sí tot ta Hans Madert, hogy a magyarok

Az 1491. évi pozsonyi béke kiskapui

37  A Ja gel ló-ko ri de le gá ci ós kí sér le tek re: Há zi Je nő: Ha tár szé li vi szá lya ink az oszt rá kok kal a Ja gel lók
ural ko dá sa alatt. A Bé csi Ma gyar Tör té ne ti In té zet Év köny ve 1. (1931) 50–71.; Hannes P. Naschenweng:
Beiträge zur Geschichte der Diplomatie und des Gesandtschaftswesens unter Maximilian I. 1500–
1508. I–II. Phil.-Diss. Graz 1978. II. [Anhang] IV., ma guk ra a sze mé lyek re: uo. II. passim.

38  A négy oszt rák kö vet je len té se (1507. már ci us 7., Bécs): Max. K. 17, Konv. 4, 63r–64v.
39  1507. már ci us 25. Max. K. 17, Konv. 4, 98v–99r., Kaufbeuren. Tel jes szö ve gű ki adá suk: Seuffert, B.:

Drei Register i. m. 146. Az ere de ti ok le ve lek a HHStA Allgemeine Urkundenreihe ne vű ál la gá ban ta -
lál ha tók. Má so la tuk: DF 287 400–287 401. Ér de kes, hogy a vizedomnak szó ló pél dá nyon a Fuggerekre
vo nat ko zó ki té telt az ok le vél el ké szí té se után je gyez ték fel a dá tum sor alá egy faj ta utó irat ként.

40  Szabó De zső: Küz del me ink a nem ze ti ki rály sá gért 1505–1526. Bp. 1917. 105.
41  Egy 1506. augusztusi forrásban egy bizonyos, Fuggereknek utalt „Ungarngeld”-ről hallunk, de hogy

ez miként állt kapcsolatban ezzel az üggyel vagy akár a bécsi békével, nem ismert. Hermann Wiesflecker:
Kaiser Maximilian I. Das Reich, Österreich und Europa an der Wende zur Neuzeit. I–V. Mün chen 1971–
1981. III. 334., 554. 10. j. („Eine Anweisung KMs aus dem Ungarngeld an die Fugger ddo. 1506 Aug.
14, Eisenerz”, [Max. K. 17, Konv. 1, f. 15 nyo mán]). A pozsonyi békében előírt pénzbeli kárpótlásra:
Neu mann T.: Bé ke kö tés II. i. m. 340–343. A ren del ke zés re ál ló for rá sok alap ján szá mom ra egy elő re nem
vi lá gos, hogy a tíz ezer fo rin tot mi ért kel lett a ma gyar ki rály nak ki fi zet nie. (A Jan Zvolský ál tal az 1480–
1490-es évek ben Mittergrabern bir tok lá sá val Friedrich von Stubenbergnek oko zott kár egyéb ként a stá -
jer fő ne mes da tá lat lan kér vé nye sze rint szin tén tíz ezer fo rint ra rú gott. L. fel jebb.)

42  DF 287 402.

113


pén ze meg fog ér kez ni, a rég óta áhí tott ok le vél ért cse ré be pe dig fel aján lott a vizedom szá mára
száz raj nai fo rin tot, amit Zvolský fi zet ne ki neki.43

A ma gya rok ál tal fi ze ten dô ös  szeg egé szen biz to san meg ér ke zett, er re leg fôbb bi zo nyí ték
a Jan Zvolský részére kiállított diploma. Nem 1507 már ci u sa sze re pel a dá tum sor ban, ha nem
1507. szep tem ber 3-én Inns bruck ban kelt az ok le vél, úgy hogy még az is el kép zel he tô, hogy egy
nem várt, egy elô re még nem is mert for du lat kö vet ke zett be, ami mi att is mét ki kel lett ál lí ta ni
az oklevelet.44 Jan Zvolský te hát szí vós mun ká val – az ok le vél in dok lá sa sze rint el szen ve dett
ká ra i ra, ko ráb bi és jö ven dô be li szol gá la ta i ra va ló te kin tet tel, va la mint II. Ulász ló köz ben já rá -
sára – a ró mai ki rály tól jó vá ha gyást nyert Mittergrabernre. Az ura dal mat a zá log ös  szeg vis  sza -
fi ze té sé ig meg tart hat ta, mi több, a Stubenbergekkel meg egye zô jo go kat (als ir frei aigen guet

von alter her yngewer ynnengehabt) gya ko rol ha tott raj tuk. A má sik ked vez mé nye zett a má sik
Zvolský-fiú, Bohuš volt, il let ve ter mé sze te sen az ô leszármazottaik.45 A hos  szas har cot leg fô -
képp a nyolc ezer fo rin tos zá log ös  szeg el vesz té se-meg tar tá sa in do kol hat ta, maga az ura da lom
kis te rü le tet ölelt fel, il let ve ke vés jö ve del met jelentett.46

Az adat hi ány mel lett ta lán az ala csony be vé te lek nek, a Stá jer or szág tól va ló nagy tá vol ság -
nak is tu laj do nít hat juk, hogy a stá jer csa lád ban sem Friedrich von Stubenberg utó dai, sem pe -
dig más ro ko nok nem száll tak harc ba a bir to kért, leg fel jebb csak jog cím ként tart hat tak igényt
rá. A Zvolský (vagy auszt ri ai bir tok lá suk ide jén Schwolskynak ne ve zett) csa lád egé szen 1559-ig
bír ta Mittergrabernt, ek kor az ura dal mat Wenzel Schwolsky (ta lán Jan Zvolský uno ká ja) el adta
a Roggendorfoknak.47

***

Az el mon dot tak ból lát ha tó, hogy a dol go zat leg ele jén idé zett, Mittergrabern jog ta lan bir tok lá -
sá ról tett ki je len tés egé szen biz to san csúsztatás.48 Még is mi nek tu laj do nít hat juk Zvolský si ke -
rét? Részben talán korábbi, mor va or szá gi kap cso la tai se gít het ték. Nemegy szer cseh mél tó ság -

Péterfi Bence

43  DF 287 403. – Hofer más ügyek ben is vál lalt köz ve tí tő sze re pet (nyil ván né mi fi zet sé gért): pl. RI
XIV. Nr. 15 187.

44  Azt pub li kált itinerárium hi á nyá ban ne héz meg mon da ni, hogy eset leg egy ko ráb bi, 1507. évi, eset le -
ges inns bruc ki tar tóz ko dás so rán nem ál lít hat ták-e ki az ok le ve let.

45  1507. szep tem ber 3., Inns bruck. StLA AUR, 1507 IX 3. Ko ra be li má so lat, az ere de tit „mit unsern
kuniglichen anhanngunden insigel” ál lí tot ták ki.

46  1544-ben kb. 190 fo rint folyt be föl des úri adók for má já ban. Eggendorfer, A.: Marktgemeinde Grabern
i. m. 578.

47  Érdemes hang sú lyoz ni, hogy Friedrich von Stubenberg Mittergrabernért foly ta tott har cá ban utó da i ra
is gon dolt, az ő ne vük re is szól hat tak ok le ve lek („F. […] darbey der jungen herren von Stubenberg
senndbrieff” – Loserth, J.: Das Archiv i. m. 91.). Nem szól a Stubenbergerek ko ra új ko ri mittergraberni
bir tok lá sá ról: Uő: Geschichte i. m. 163., 181. Mittergrabern tör té ne té re vö. még: Eggendorfer, A.:
Marktgemeinde Grabern i. m. 577.

48  A seckaui püs pök Gmünddel kap cso la tos vád jai is sán tí ta nak, igaz, na gyobb va ló ság tar tal muk van,
mint a a mittergraberni eset ben. Mikuláš Španovskýt Zvolskýhoz ha son ló an tá mo gat ta II. Ulász ló.
Er re rész le te seb ben (hely hi ány mi att) itt nem tu dok ki tér ni. Vö. Pexa, H.: Nikolaus Španovsky i. m.
300–302.; RI XIV. Nr. 16 787., 16 958.

114


vi se lôk, más  szor mor va ne mesek ok le ve lei nek a megerôsí té séhez adta pecsétjét,49 Bohuš test -
vé re pe dig pél dá ul (mor va or szá gi) bí ró sá gi ül nök ként mu tat ha tó ki.50 1510 vé gén a test vér pár
II. Ulász ló tól meg erô sí tést ka pott bi zo nyos, vég ren de let ré vén örö költ morvaországi birto -
kokra.51 Ugyan ak kor azt se fe led jük, a ró mai ki rály egy harc edzett, nagy „kap cso la ti tô ké vel”
ren del ke zô zsoldoskapitányt nyert. A tör té net bôl vi lá go san ki de rül, hogy Jan Zvolský si ke res
meg ka pasz ko dá sa az em lí tett té nye zôk mel lett fô ként a po zso nyi bé ke szer zô dés be nem tar tá -
sá ban leg in kább ér de kelt II. Ulász ló és a megállapodás pontjaihoz (olykor csak látszólag)
ragaszkodó Mik sa po li ti kai játsz má já nak, a két ural ko dó kö zött fenn ál ló vi szony rend szer ben be -
kö vet ke zô gyors for du la tok nak volt köszönhetô, amit a cseh zsoldoskapitány jó érzékkel ismert
fel és használt ki.

Az 1491. évi pozsonyi béke kiskapui

49  Pl. 1496: MZD II/2, 79. XVII/8. sz. 1511: MZD II/1, 176. XVII/88. sz. Az előb bi Szentgyörgyi Pé ter
austerlitzi bir tok lá sa ügyé ben Po zsony ban kelt. Ér de kes, hogy ek ko ri ban a Szentgyörgyiek fa mi li á ri -
sai kö zött egy bi zo nyos Sigismundus Zwolczky/Schwolczky/Schwonczky is fel tű nik (1509: 
DL 103 090., DF 293 711.; 1520: DL 23 487., 23 488.). El kép zel he tő, hogy azo nos Jan Haugvic 1492.
évi sztropkói vár na gyá val. Vö. 21. j.

50  Pl. 1511: MZD II/1, 172. XVII/74. sz.
51  MZD II/1, 173. XVII/79. sz.

115


