
49

Címere

II. Ulászló király
délvidéki utazásai

(1494–1496)

A Mátyás király (1458–
1490) halála után trón-
ra lépő, magyar király-

ként 26 évig uralkodó Jagelló II.
Ulászlóval (1490–1516, cseh ki-
rály 1471-től) mostohán bánt az
utókor. A 16. század közepén al-
kotó Dubravius olmützi püspök
(†1553) róla szóló történetei,
amelyek fenntartották a min-
denre csak bólogató „dobzse”
király közismert, ugyanakkor
bizonyosan mesebeli alakját,
kedvező visszhangra találtak a
kor magyar közvéleményében,
amely a török szorításában a
mohácsi katasztrófáért egyre
inkább a két Jagelló királyt és
országuk vezetőit okolta – és
ezzel párhuzamosan a saját ko-
rában zsarnoknak tartott, de
hadi sikereket elérő Mátyásra
fokozódó nosztalgiával tekin-
tett vissza. Ulászló e torz hagyo-
mány ellenére mégsem tekint-
hető ennyire gyengekezű, a fő-
papok és bárók által tehetetlen
bábként rángatott uralkodónak,
amit látványosan szemléltetnek
1494–1496. évi, Délvidéket is
érintő utazásai. A magyaror-
szági középkor végének amúgy
sem kedvezőtlen forrásadott-
ságait e két év vizsgálata során
még inkább kedvezővé teszi az
a tény, hogy Ulászló korának
egyetlen királyi számadásköny-
ve – amelybe Ernuszt Zsigmond
pécsi püspök, kincstartó és he-

lyettese a királyi udvarnak
nem csak a legfontosabb, ha-
nem még az apró-cseprő ki-
adásait is feljegyezte – éppen
e két évet világítja meg a szo-
kottnál élesebb fénnyel,1 mi-
közben még Antonio Bonfini
1496-ig tartó híres történeti
műve, A magyar történelem ti-
zedei is értékes értesüléseket
őrzött meg az érdeklődők szá-
mára.2 Az alábbiakban a király
utazásait és annak
tanulságait igyek-
szem bemutatni,
kerülve a politi-
kai események túl-
zottan részletes is-
mertetését.3

Az országjárás
Az 1490–1491. évi trón-
harcokat, illetve uralma
megszilárdítását követően II.
Ulászlóban és tanácsosaiban
hamar felmerült a gondolat,
hogy az uralkodónak hasznos
lenne személyesen is felkeresnie
országának a budai központ-
tól távol eső vidékeit. A királyi
látogatások jelentőségét a kor-
szakban aligha lehet eltúlozni:
az mindig együtt járt a helyi
ellentétek elsimításával, a po-
litikai és gazdasági problémák
– természetesen a király tetszé-
sének megfelelő – orvoslásával.
Az udvar az utazás megszerve-
zésére végül 1494 elején szánta

rá magát. A terv az volt, hogy
II. Ulászló tavasszal a Szepes-
ségbe utazik, ahol találkozik
testvéreivel, elsősorban János

Albert lengyel királ�-
lyal (1492–1501),

majd innen hús-
vét után Erdély-
be indul. Hosszas
előkészületek után
a király, számos

főpapja és bárója,
illetve újonnan ké-

szített egyenruhába
öltöztetett roppant kí-
séretük március 11-én
átkelt a Dunán, majd

hamarosan elhagyták Pestet,
hogy a Kassa felé vezető ko-
rabeli hadiút első fontos állo-
mása, Eger felé vegyék útjukat.
Az egri püspöki várban három
napig (március 17–20.) vendé-
geskedett a király, a vele érke-
ző Bakócz Tamás főkancellár,
itteni püspök vendégszeretetét
élvezve. A kíséret nagyságát és
a lakomák bőségét jól mutatja,
hogy többek között „hatezer
pontyot, keszeget, menyhalat,
harcsát, pisztrángot” készítettek
elő a vendégségre.4 Az udvar

Neumann Tibor, Budapest

innen egyenes úton Északke-
let-Magyarország központjába,
Kassa városába vonult. Itt ülték
meg a virágvasárnapot, majd a
nagyhetet követően a húsvétot
is. Húsvéthétfőn, március 31-én
a király országgyűlést hirdetett
a városba Szent György napjára
(április 24.), ahova az idő szűké-
re hivatkozva a nemességet nem
fejenkénti, hanem megyei köve-
tek útján történő megjelenésre
szólította. Ezt követően indult
csak a testvéreivel szervezett ta-
lálkozó színhelyére, a mintegy
száz kilométerre fekvő szepes-
ségi Lőcsére, ahova Eperjest, Sá-
rost, Kisszebent és Szepesvárat
érintve jutott el legkésőbb ápri-
lis 6-ra.

A nagy pompával megren-
dezett Jagelló-csúcstalálkozó
Ulászló számára diplomáciai
és belpolitikai okokból egy-
aránt fontos volt: az 1490-ben
a magyar koronáért ugyancsak
harcba szállt János Alberttel
való szövetségkötés nem csak az
európai politikában való közös,

magyar–cseh–lengyel–litván
Jagelló érdekérvényesítés előtt
nyitotta meg az utat, hanem
biztos hátországot is teremtett a
magyar király számára. Aligha
lehet erre beszédesebb bizonyí-
ték, mint a lőcsei csúcs zárása-
kor elfogadott, és a két király
aláírásával és gyűrűspecsétjével
ellátott titkos szerződés, amel�-
lyel a két uralkodó ígéretet tett
egymásnak, hogy támogatást
nyújtanak egymás engedetlen
alattvalóival szemben. A későb-
biek miatt már most érdemes
megjegyezni, hogy Ulászlónak e
segítségre elsősorban bizonyára
a lengyel–magyar határon óri-
ási váruradalmakkal rendelke-
ző Szapolyai István nádor – a
későbbi I. János magyar király
(1526–1540) apja – semlegesí-
tése érdekében volt szüksége,
aki a korabeli politikai palettán
a kormányzattal szemben nem
titkoltan ellenzéki pozíciót fog-
lalt el.

Egy hónapnyi lőcsei időzés
után a király május 10-re vis�-

szatért Kassára, ahol összeült
a diéta. Bármennyire is fontos
érdekegyeztető fórum volt is a
korabeli országgyűlés, a király
szempontjából elsődleges célja
az egyforintos hadiadó megsza-
vaztatása volt. Az elmúlt évek
példája azt mutatta, hogy Ulász-
ló nagy elődjéhez, Mátyáshoz
hasonlóan évente akár kétszer
is képes volt elérni, hogy az or-
szággyűlés „önként” felajánlja
a hadiadót a török elleni véde-
kezés, és persze a főként emiatt
állandó pénzhiánytól szenvedő
kincstár megsegítésére. Nem
zavarta az uralkodót, hogy ko-
ronázási hitlevelében esküt tett
arra: többet nem veti ki ezt az
adót; annak ugyanakkor nagy
figyelmet szentelt, hogy azt ne
„zsarnoki” módon, hanem a
rendekkel egyetértésben vesse
ki. A rendekkel való egyezkedés
miatt pedig kifejezetten szeren-
csés volt, hogy a főpapokon és
bárókon túl egy létszáma miatt
kezelhetőbb csoportosulással, a
megyei követekkel kellett csu-

50

pán megállapodnia, és nem a
nemesség tömegeivel. Törekvé-
se ezúttal is sikeres volt, mivel
május 25-én az „egész ország”
felajánlotta az adót. Mikor egy
hónappal később, június végén
tehát Ulászló elhagyta Kassát,
országszerte megindult már az
adószedés.

Az adót a rendekkel hivata-
losan egy török elleni hadjáratra
szavaztatták meg. Bár kétségte-
len tény, hogy Ulászló elődjével
ellentétben nem szerette a há-
borúskodást, és a trónharcokat
leszámítva nem is állt személye-
sen soha seregei élére, egy török
elleni sikeres támadás ugyan-
akkor nem csak egy kedvezőbb
béke elérése miatt volt szüksé-
ges, hanem saját belpolitikai po-
zíciói megerősítése érdekében
is. A királlyal és szűk tanácsosi
körével szemben ugyanis több-
ször felmerült már az ország-
gyűléseken az a – nem kisebb
hatalmasság, mint Szapolyai Ist-
ván nádor által is hangoztatott –
panasz, hogy a kormányzat nem
elég tettre kész a török fronton.
Bonfininél olvasható az az egyik

főúr szájába adott gondolat,
hogy a török elleni háború „az
ország külső ellenségtől való
védelme közben a belső, pol-
gári háborúságokat is háttérbe
szorítja”.5 Ulászló következés-
képpen úgy indult el Erdélybe,
hogy ottani rendteremtése után
a tartomány seregeit magával
kívánta vezetni a Délvidékre,
hogy ott egyesülhessen Kinizsi
Pál temesi ispán, az Alsó-Részek
főkapitányának hadaival. Kassá-
ról egyszersmind Budára küldte
Bánfi Miklós ajtónállómestert,
hogy onnan készítse elő a had-
járatot.

A király július közepén To-
kajt is érintve bevonult Várad-
ra, ahova már régóta szeretett
volna eljutni. Talán kevésbé is-
mert, hogy az uralkodót Székes-
fehérváron, 1490. szeptember
19-én László néven koronázták
királlyá, és egy rövid ideig en-
nek megfelelően oklevelein is
a Ladislaus nevet használta. És
bár hamarosan a lengyel–cseh
mintára ez Wladislaus-ra – a
18. században ebből hozták lét-
re az Ulászló nevet – módosult,

a nép továbbra is rendszerint
Lászlónak nevezte őt.6 Mindeb-
ből adódóan Várad felkeresése
a közismerten mélyen vallásos
király számára személyes okok-
ból is rendkívüli jelentőségű
volt, hiszen névadó védőszentje,
Szent László sírját itt látogathat-
ta meg. Váradon találkozott a
pápa követével, Orso de Orsini
legátussal is, aki Ulászló Mátyás
király özvegyével, Beatrixszal
való házasságával kapcsolatban
hallgatta meg az uralkodót és
az őket összeadó Bakócz Ta-
más püspököt. Ulászló 1490-
ben politikai okokból vette el
titokban az özvegy királynét, de
az asszony meddősége miatt a
házasság előtt az akkor 34 éves
király tanúk előtt jelentette ki,
hogy ezt kényszerből teszi. A jól
megrendezett, Bakócz instruk-
ciói alapján végbemenő színjá-
ték során Ulászló az „Akarod-e
feleségedül…” kérdésre nem az
elvárható „akarom”-ot, hanem
„igen”-t felelt, amit a kényszer
és a házasság el nem hálása mel-
lett szintén érvként hoztak fel a
házasság érvénytelensége okán.

Az mindenesetre, ahogy Ulászló
másfél éven át, többszöri talál-
kozásuk alkalmával is sikeresen
hitegette Beatrixot azzal, hogy a
háborúk végeztével nyilvánosan
is maga mellé emeli, egyértel-
műen az uralkodó diplomáciai
képességeit dicséri. 1492 ta-
vaszán már köztudott volt,
hogy Ulászló nem kívánja
teljesíteni házassági ígé-
retét, de Beatrix – és az őt
támogató Habsburg Miksa
római király, majd császár
(1486–1519), aki Ulászló
gyermektelensége esetén
örökölte volna a magyar
trónt – mindent megtett
a Szentszéknél, hogy a magyar
királyt kényszerítsék az ígéret
teljesítésére. (Az ügy 1500-ban
zárult le, amikor a házasságot a
pápa érvénytelenítette.)

Bő három hetes váradi tar-
tózkodás után a király végre be-
vonult Erdélybe. Felkereste Ko-
lozsvárt, majd végiglátogatta a
királyi és a szász városokat. Au-
gusztus végén Szebenbe érke-
zett, ahova az erdélyi nemesség,
a szászok és a székelyek részére
tartománygyűlést hirdetett. Az
erdélyi út esetében jól megmu-
tatkozott, mit jelentett a király
jelenléte: Bonfini feljegyzése
szerint az uralkodó roppant
összeget, 60 ezer aranyforintot
szedett be a tartományból, ami
a számadáskönyv alapján a szá-
szok rendkívüli adójából (21
ezer), a tartomány ekkor szedett
hadiadójából (17 ezer a kivetett
31 ezerből – a főurak az adó fe-
jében ugyanis hadakozást vál-
laltak) és különböző hátralékos
királyi jövedelmek behajtásából
és bírságokból tevődött össze.
A gazdasági kérdéseken túl a
király politikai téren is igyeke-
zett rendet teremteni: Erdély-
ben ekkoriban két főúr, Losonci
László és Drágfi Bertalan töl-

tötte be a vajdai tisztséget, ami
azzal járt, hogy a két vajda körül
két egymással versengő klikk
szerveződött, ami komoly helyi
konfliktusokat idézett elő. A ki-
rály nem tétovázott, és a helyzet
megoldása érdekében Losoncit

felmentette,
hogy a kivá-
ló katonát, Drágfit hagyja meg
egyedüli vajdának. A szebeni
tartománygyűlésen a király in-
tézkedett arról is, hogy az erdé-
lyi nemzetek egymással szembe-
ni nézeteltéréseit bizottságok te-
kintsék át, és szeptember végére
hadba szólította a tartomány
fegyveres erejét, amelynek élére
Drágfi vajdát és Vingárti Geréb
Péter udvarmestert állította.

Szebent és az erdélyi püspök
gyulafehérvári rezidenciáját
háta maga mögött hagyva az
uralkodó hamarosan elhagy-
ta Erdélyt és szeptember 25-én
bevonult Temesvárra. Bonfini
szemléletesen írja le, miként
jelent meg az uralkodó előtt
Mátyás király híres hadvezére,
az országbíróságot, a temesi is-
pánságot és az azzal egybekötött
Alsó-Részek főkapitányságát
betöltő Kinizsi Pál, aki korábbi
agyvérzése miatt már elveszítet-
te beszédkészségét, és a király
üdvözlésekor csak mutogatással
tudta kifejezni mondanivalóját.
A király és környezete – most
már Kinizsivel együtt – Te-
mesváron hozzálátott, hogy a
török elleni hadjárat addig is

folyó szervezési munkálatait
felgyorsítsa: tömegesen indítot-
ták útnak a küldöncöket, hogy
a király leveleit kézbesítsék a
hadi szerek szállítása, a főúri és
főpapi bandériumok gyors kiál-
lítása és elindítása, valamint az

utánpótlás megszervezése
ügyében. Mivel egyes török
csapatok a király erdélyi
tartózkodása idején betör-
tek Horvátországba, illetve
a Magyar Királyság terüle-
tére Pozsega megyénél és
a Szerémségnél, sőt még
Nándorfehérvárt is ostrom
alá vették, amelyet Kinizsi
egyik kapitánya mentett fel,

a hadjárat elsődleges célja e
hadmozdulatok megtorlása

lehetett. A magyar válaszcsapást
Kinizsi Pál vezette az Ulászlóval
együtt érkező hadvezérek, így
Drágfi vajda részvételével. A
magyar sereg létszámát Bonfini
14 ezer főre teszi – nem kizárt,
hogy ez közel állt a valósághoz.

A hadjárat lefolyásáról
ugyancsak a Budán élő Bon-
fini értesülései alapján tudha-
tunk meg részleteket, ellenben
időpontja a királyi számadás-
könyvből bogozható ki: Kinizsi
legkésőbb október 23-án már
bizonyosan elindult Szerbiába,
november 12-én pedig már azt
írja a kincstartó, hogy „a királyi
felség utasítására annak a kül-
döncnek, aki az első jó híreket
hozta Kinizsi Pál úr Szerbiából
való visszatéréséről, egy ruhára
adtam négy forintot”.7 Azaz a
szerbiai hadjárat körülbelül há-
rom hétig tartott, és akkor indí-
tották meg, amikor a török – a
horvátországi fronton foszto-
gatva – Szerbiát és Bulgáriát erő-
sebb védelem nélkül hagyta. Az
expedíció végül hagyományos
határ menti rabló hadjáratba
torkollt: a könnyű fegyverzetű
lovasság nagyobb területre szét-

52

II. Ulászló király
aláírása 1496-ból

szóródva fosztogatott és pusztí-
tott, míg a nehézlovasság – nem
ütközve komoly ellenállásba –
egyenes úton haladt Szendrőig
és még azon is túl. Bonfinitől
tudjuk, hogy Kinizsi Pál tovább
szeretett volna vonulni a török
tartomány belsejébe, de a többi
vezér a visszafordulás mellett
döntött. A sereg így visszatért
Nándorfehérvárra, és Szendrő
ostromára készült. Bonfini ké-
sőbb az ekkoriban a törököknél
lévő magyar követtől azt hallot-
ta, hogy az Ázsiában és Egyip-
tomban lekötött törökök köré-
ben a magyar előrenyomulás
nagy riadalmat keltett, és – tette
hozzá némileg túlozva – a ma-
gyarok akár Konstantinápolyig
vonulhattak volna.

Ulászló nem vett részt sze-
mélyesen a szerbiai hadjárat-
ban. Miután október 7-én Kini-
zsivel és a többi országnaggyal
elhagyta Temesvárt, Zentán át
Péterváradra vonult, amely bő
két hétig szolgált főhadiszállá-
sául – seregei innen indultak
el a török területek felé. Mikor
aztán tudomást szerzett a sereg
visszatértéről, maga is útra kelt,
és Szalánkemén érintésével nov-
ember 14-én bevonult az ország
védőbástyájának számító Nán-
dorfehérvárra, ahol találkozha-
tott visszatérő parancsnokaival.
A király bizonyára tudatosan
látogatta végig a végvárrend-
szer néhány fontosabb erődít-
ményét, ahova pedig nem jutott
el, oda megbízottjait küldte el,
hogy rajtuk keresztül felmér-
hesse a várak helyzetét (például
Szabács esetében). A látottak
nagyban befolyásolhatták azo-
kat a személyi változásokat is,
amelyeket ez idő tájt hajtott vég-
re, illetve az új tisztségviselőkkel
kötött megállapodásait. 1494-
ben Ulászló az ország délkeleti
csücskétől, a Székelyföldtől egé-

szen Boszniáig teljes tabula ra-
sa-t teremtett azzal, hogy min-
den addigi, határvédelemért
felelős személy helyére új tiszt-
ségviselőket nevezett ki. A fo-
lyamat még a kassai országgyű-
lés idején vette kezdetét, amikor
két-két szreberniki és szabácsi
bán kapta meg kinevezését.
Szeptember elején Szebenben
Losonci László felmentésével
Drágfi Bertalant hagyta meg a
vajdai és székelyispáni tisztsé-
gekben, és választottja pozíció-
it azzal is megerősítette, hogy a
kegyvesztetté váló ecsedi Bátori
családtól elvett szabolcsi és szat-
mári ispánságokat is a vajdának
adta. November elején nevezte
ki a két új nándorfehérvári bánt,
míg a hónap végén a két szöré-
nyit. Mindeközben Szendrő
ostrománál, november 24-én el-
hunyt Kinizsi Pál, így két nappal
később Ulászló új temesi ispánt
kreált Somi Józsa személyében,
aki addig Kinizsi alatt szolgálva
és jól ismerve a déli határvéde-
lem gondjait, egyszerre képvi-
selte a folyamatosságot és – a
királytól kapva meg a felemel-
kedés lehetőségét – a feltétlen
hűséget jelentő megújulást.

Kinizsi halála Ulászlót és az
udvart mélyen megrendítette,
ám egyszersmind óriási lehető-
séget is kínált arra, hogy a király
hatalmát az országon belül to-
vább erősítse. Számos jelenség-
ből látható, hogy a trónharcok
lezárultával Ulászló sikeresen
konszolidálta hatalmát az or-
szágban. A budai kormányzat
ugyanakkor – részben a kincs-
tár nehéz helyzetéből és abból
fakadóan, hogy a Mátyástól
megörökölt királyi birtokva-
gyon eltörpült egyes főurak ma-
gánvagyona mellett – nem tudta
teljes engedelmességre szoríta-
ni belső főúri ellenzékét. 1494
elején például Szapolyai István

nádor a király határozott paran-
csa ellenére is magánháborút
folytatott Mátyás törvénytelen
fia, Corvin János herceg ellen
és elfoglalta annak egyik fontos
váruradalmát. A nádor legfőbb
szövetségesei ekkoriban éppen
Kinizsi Pál és Újlaki Lőrinc
boszniai herceg voltak, akik a
politikai jellegű szövetség mel-
lett még vagyonuk örökösévé
is megtették a nádort. Újlaki
– kihasználva, hogy törzsbir-
tokainak túlnyomó része távol
a budai központtól, a Szerém-
ségben és Szlavóniában terült el
– néhány helyi hatalmassággal
együtt kezdetektől dacolt Ulász-
ló uralmával, ami a királyhű fő-
papokkal és bárókkal folytatott
szüntelen magánháborúk miatt
a Délvidéken országrésznyi te-
rületet tartott állandó feszült-
ségben. Kinizsi halálával meg-
változtak az erőviszonyok: az
udvar joggal gondolta azt, hogy
egy Újlaki Lőrinc elleni támadás
esetén az ország északnyugati
szegletében, Trencsénben tar-
tózkodó Szapolyai nádor nem
fog fegyveres segítséget nyújtani
délvidéki szövetségesének, már
csak azért sem, mert a lőcsei
megállapodásnak megfelelően
Ulászló számíthatott testvére, a
lengyel király közbelépésére, aki
bizonyára szívesen megtorolta
volna a trónharcok idején, 1492.
január 1-jén Eperjesnél Szapo-
lyaitól elszenvedett vereségét.

A király tehát – időközben,
november 18-án Bácsra, Váradi
Péter érsek várába téve át főha-
diszállását – visszavonta serege-
it Szendrő ostromától, és a tel-
jes hadigépezetet Újlaki Lőrinc
várai ellen fordította. A támadás
jogosságát számos hivatalos in-
dokkal támasztotta alá: a török
betöréskor a herceg állítólag át-
engedte birtokain az ellenséget,
Fejér megyében emberei megöl-

53

tek egy adószedőt, valamint
a király többszöri felszólítá-
sa ellenére nem jelent meg
előtte sem Lőcsén, sem Bá-
cson. A herceg rezidenciáját,
Szerémújlakot már decem-
berben elfoglalták a királyi
seregek, és az uralkodó – be-
vonulva a kor leghíresebb
hazai bortermelő vidékének
központjába – nem éppen
minden propagandisztikus
él nélkül küldte „várunkból,
Újlakról” leveleit az ország
különböző vidékeire. A her-
ceg fogságba esett anyjával,
akit a Veszprém megyei
Várpalotára költöztetett, és
a legyőzöttekkel mindvégig
kegyesen bánt. Az elkövetkező
három hónap várostromok tu-
catját hozta: a király hadvezérei,
főként Drágfi vajda, Geréb Pé-
ter udvarmester és Somi Józsa
temesi ispán, sorra hódoltatták
Újlaki és szövetségesei várait.
Újév után a meglehetősen egy-
oldalú harcok a Dél-Dunántúl-
ra is áthelyeződtek. A „lázadó”
herceg végül kénytelen volt be-
hódolni, és 1495 márciusában
a Pécsett tartózkodó király elé
járulva kegyelemért könyörgött.
A király megbocsátott, de az el-
foglalt várakat 1498-ig nem adta
vissza, hanem Újlak központtal
egy bánságot alakított ki, amely-
nek élére saját embereit állította.
Újlaki csak azzal vigasztalódha-
tott, hogy az uralkodó cserébe
évjáradékot biztosított a számára,
ez azonban késve és kis részletek-
ben csordogált csak a herceg tár-
cájába. A herceg elleni hadjárat
megterhelte ugyan a kincstárat,
de lecsendesítette a Bács tágabb
körzetét nyugtalanító belső har-
cokat, egyszersmind rendkívüli
módon megerősítette a király
hatalmi pozícióit. Lőrinc herceg
többé nem dacolt az uralkodó-
val, sőt élete alkonyán a Magyar

Királyság országbírója is lett, szö-
vetségese, Szapolyai István nádor
pedig egyedül maradva kénytelen
volt közeledni a királyhoz.

A fegyverzaj közepette az ud-
var 1495 januárjában elhagyta a
Szerémséget, és a Dráva folyása
mentén haladva Szlavóniába in-
dult. Februárban a király Verőcén
tartománygyűlést tartott a szla-
vón és a horvát nemesség részé-
re, ahol számos helyi konfliktust
igyekezett elsimítani. Az uralko-
dó itt is folytatta a személycseré-
ket: elvette Kanizsai Lászlótól a
dalmát–horvát–szlavón bánsá-
got, és Mátyás király törvénytelen
fiának, Corvin János hercegnek,
Szlavónia legnagyobb, ám eladó-
sodott birtokosának adta, aki
ezért cserébe lemondott az ural-
kodó által régtől fogva kárhozta-
tott „Szlavónia hercege” címről.
Verőcéről az udvar a Dráván át-
kelve Pécsre vonult és töltött el
egy hónapot a kincstartó, Ernuszt
Zsigmond püspök vendégszere-
tetét élvezve. A pécsi tartózkodás
nem csak az Újlakival és szövet-
ségeseivel való kibékülés jegyé-
ben telt: márciusban a szultán
követével itt kötötték meg az Osz-

mán Birodalom és a Magyar
Királyság közötti három éves
békét is.

Ulászló király végül áp-
rilis elején országa fővárosa,
Buda felé vette az irányt,
ahová 13 hónap távollét
után, április 9-én vonult be,
és néhány nap múlva or-
szággyűlést hirdetett meg
– hiszen hiába állt a hosszas
országjárást és a győztes
harcokat követően hatalma
csúcsán, a kincstár megint
kongott az ürességtől. Aka-
ratát ezúttal is keresztülvitte
a rendeken, amelyek június
14-én ismét felajánlották
neki az egyforintos hadi-

adót. Hamarosan azonban a ki-
rálynak ismét hosszú utazásra
kellett indulnia – ezúttal azon-
ban akaratán kívül.

„Halnak-e ott az emberek?”
1495 augusztusában nem poli-
tikai okok álltak az uralkodó tá-
vozása hátterében: a fővárosban
ugyanis kitört a pestis, amelynek
az egyetlen ellenszere ekkoriban
is az volt, mint Boccaccio idejé-
ben: minél messzebb menekülni
a város forgatagától. Ulászló a hó-
nap közepén hagyta el a fővárost,
ezúttal kilenc hónapra. Bonfini
e hosszúra nyúlt utazásról meg-
lepően szűkszavúan nyilatkozik:
„Ezalatt Magyarországon dögha-
lál söpört végig, és Ulászló, hogy
a dühöngő járvány veszedelmét
elkerülje, az egész augusztus
hónapot az erdőkben járkálva,
bolyongva vadászattal töltötte.
Aztán Csákvárott megbeszélést
folytatott néhány főpappal, majd
Szegednél gyűlést tartott. A jár-
vány sodrától hajszolva bejárta
Csanádot, Bácsot, Szentmihályt,
Verőcét, átkelve a Dráván Ba-
bócsát, innen aztán Somogyon,
Szombathelyen, Sopronon át Po-

54

II. Ulászló király és családja

zsonyba ment, ahol a csehek és
morvák számára tartott gyűlést.”8

Augusztusban a királyi udvar
alighanem még abban remény-
kedett, hogy a pestis dühöngé-
se hamar alábbhagy: bizonyára
emiatt maradt Ulászló még jó
ideig a főváros környékén, idejét
valóban kedves szórakozásának,
a vadászatnak szentelve. Miután
kincsesházának őre megtisztít-
tatta vadászpáncélját, kardjait és
dárdáit, először a Csepel-sziget-
re ment solymászokkal (augusz-
tus 16.), majd innen Isaszeget
és Mogyoródot érintve átkelt a
Dunán, és másfél hétre Mátyás
király visegrádi palotájában
szállt meg (augusztus 28–szept-
ember 9.). Utazásai során a fő-
városból látták el pénzzel és éle-
lemmel, onnan szállították szá-
mára kedvenc borait, a szerémit
és a malváziait is. Végül csalat-
kozva azon reményében, hogy
visszatérhet a fővárosba, kísére-
tével kedvenc vadászó helyére, a
Vértesbe ruccant ki, útjába ejtve
Tatát, majd Gesztest. Kíséreté-
ben mindvégig ott volt a Kinizsi
Pál halála után kinevezett új or-
szágbíró, Mátyás király unoka-
testvére, Geréb Péter, aki – oly-
bá tűnik – meghívta az uralko-
dót saját délvidéki birtokaira. A
Bonfini által is említett csákvári
találkozó (szeptember 28.) után
ugyanis gyors iramban egészen
a Geréb kezén lévő Valkó me-
gyei Valpóra, illetve Eszékre
utaztak (október 13.).

A pestis miatt a királyi kúria
budai üléseit, amelyek hagyo-
mányosan Szent Mihály-nap
nyolcadán, október 6-án vették
kezdetüket, Szegedre helyezték
át, október 18-ra. Az országban
hamar elterjedt a hír, hogy a ki-
rály is meg kíván jelenni az új
helyszínen. Döntését azonban
nem az a szándék szülte, hogy
részt vegyen a bírósági tárgyalá-

sokon – középkor végi uralkodó
ilyet sohasem tett, hiába keltek
a bírósági oklevelek a neve alatt.
Valójában a szegedi út hátteré-
ben az állt, hogy Ulászló ismét
adót akart megszavaztatni, ez
évben ismét másodszor, és en-
nek érdekében a bírósági idő-
szakkal párhuzamosan ország-
gyűlést kívánt tartani. Eszékről
így maga is Szegedre utazott,
ahova legkésőbb október 22-én
érkezett meg. Mivel négy nap
múlva már továbbállt Csanád-
ra, az egyforintos hadiadót a
pestisre hivatkozva vélhetően
rekordidő alatt szavaztatta meg
az országnagyokkal és a nemes-
ség tömegeit képviselő megyei
követekkel. Az adókivetés hi-
vatalos indoka ezúttal az elha-
nyagolt állapotban lévő végvár-
rendszer megsegítése volt: az
adót újévkor kellett beszedni.

A király utazásainak irányát a
pestis terjedése befolyásolta. Csa-
nádról Zentán és Teleken keresz-
tül Bácsra utazott, ahol közel két
hónapot töltött Váradi Péter érsek
várában vendégeskedve. Bácson
– amellett, hogy itt fogadták a
moldvai vajda követeit – komoly
politikai döntések is születtek:
december 22-én például Ulászló
visszaadta Bács megye ispánsá-
gát az érseknek, elvéve azt Somi
Józsától, az Alsó-Részek főkapitá-
nyától, aki Kinizsi utódjaként Te-
mes mellett számos további me-
gye ispánságát viselte. Bizonyos,
hogy a király nem akart ilyen
hosszú ideig Bácson maradni:
november 30-án ezt olvashatjuk
a számadáskönyvben: „A kirá-
lyi felség által Pozsonyba küldött
Pogány Péternek, hogy kiderít-
se, halnak-e ott az emberek vagy
nem, és ezt a királyi felségnek je-
lentse, … útiköltségre adtunk 16
forintot”.9 Ugyanekkor Kalocsára
is futárt menesztettek, hogy meg-
nézze, pusztít-e ott a pestis.

A hírek nem lehettek ked-
vezőek, mert az uralkodó csak
újév után néhány nappal hagyta
el Bácsot, hogy ismét Geréb Pé-
terhez utazzon Valpóra. Itt érte
a hír, hogy Corvin János her-
ceg Lengyelországban állítólag
zsoldosokat toboroz, akikkel az
ország északi vidékeire, Árvára
és Liptóra akar törni. A térség
védelmét Szapolyai István ná-
dorra bízta, és leveleiben a fe-
nyegetett városoknak ígéretet
tett arra, hogy maga is a Felső-
Részekre utazik. Ígéretének ele-
get is tett, mivel a Bonfini által
is említett útvonalon kíséretével
három hét alatt elérte a mintegy
450 km-re lévő Pozsonyt, ahova
február 8-án vonult be. A határ
menti királyi városban két és fél
hónapot töltött, mivel Budán
még mindig tombolt a pestis.
A király környezete csak április
végén látta úgy, hogy a főváros
megközelítése immáron nem
fenyeget közvetlen életveszél�-
lyel: 1496. május 8-án az ural-
kodó így hazatérhetett.

Tanulságok
Kétségtelen tény, hogy az uta-
zás és hadakozás fáradalmaitól
sohasem visszarettenő Mátyás
királlyal szemben II. Ulászló
nem testesítette meg a magyar
nemesség elvárásainak megfele-
lő katonakirály eszményét: bár
uralkodása első hat esztende-
jében idejének csupán felét töl-
tötte Budán, 1496 után rendsze-
rint csak csehországi útjai során
hagyta el az ország központi
területét, a medium regni-t. Bá-
csot például már csak egyszer
kereste fel élete folyamán, 1500
őszén, amikor az érseki város-
ba hívták össze a fegyveres or-
szággyűlést. Míg uralkodásának
első évtizedében a fiatal, 1490-
ben 36 évesen trónra lépő, de
már ekkor gyakran betegeskedő

55

uralkodó a fent elmondottak
fényében könnyebben szánta
rá magát az utazásra, addig az
1500-as évektől egyre inkább
Budán és annak közvetlen kör-
zetében töltötte ideje java részét.
Megítélésére alighanem az is rá-
nyomta a bélyegét, hogy 1504-
től kezdve többször szenvedett
el agyvérzést, amely ideig-óráig
bizonyosan akadályozta a kor-
mányzat mindennapi teendő-
inek végzésében. Nem kizárt,
hogy a Dubravius által emlege-
tett flegma érdektelenség, amely
miatt a hagyomány Dobzse
Lászlóként tartja számon, éle-
te utolsó hónapjait jellemezte,
amikor az ismétlődő betegsé-
gektől meggyötört agg uralkodó
már elveszítette beszéd- és írás-
készségét.

A fentebbi események azon-
ban jól mutatják, hogy Mátyás
király halála nem jelent oly éles
határvonalat, mint amilyennek
azt a királyi hatalom szemszögé-
ből a hagyomány és a történészek
tartották: Ulászló – akinek sze-
mélye ellen oly súlyos lázadások
sohasem törtek ki, mint Mátyás

ellen – a rendkívül nehéz hely-
zetben átvett országban képes
volt a lehetőségekhez mérten erős
kézzel kormányozni. Mint láttuk,
szabadon váltotta le és nevezte ki
a bárói tisztségviselőket (termé-
szetesen saját híveit állította az
érsekségek és püspökségek élére
is), és gyakran évente kétszer is
be tudta hajtani a Mátyás által
rendszeresen szedett egyforin-
tos adót. Emellett Újlaki példá-
ja azt is megmutatta, hogy ha
szükséges volt, akár erővel is ké-
pes volt felszámolni ellenzékét.
Ami viszont jelentősen korlá-
tozta mozgásterét, az nem sze-
mélyéből és tanácsosainak meg-
válogatásából fakadt, hanem
abból, hogy a déli határvidéket
folyamatosan fenyegető Osz-
mán Birodalom miatt a Magyar
Királyság a korban egyedülálló
módon állandó hadsereget és
több száz kilométernyi végvár-
rendszert volt kénytelen fenn-
tartani, ami folyamatos költség-
vetési hiányt, és így a hitelező
országnagyokra és a rendekre
való fokozódó ráutaltságot te-
remtett. 

Jegyzetek
1 Johann Christian von Engel: Geschichte des
ungarischen Reiches und seiner Nebenländer. I. Band.
Halle, 1797. 17–181.
2 Antonius de Bonfinis: Rerum Ungaricarum decades
I–IV. Edd. I[osephus] Fógel, B[ela] Iványi et L[adislaus]
Juhász. Lipsiae, 1936–1941. – Magyar fordítása: Anto-
nio Bonfini: A magyar történelem tizedei. Ford. Kulcsár
Péter. Budapest, 1995. Balassi Kiadó.
3 A cikkben írtak egy részével megjelenés előtt álló szak-
tanulmányokban is foglalkoztam, amelyek részletes for-
ráshivatkozásokat is tartalmaznak: Neumann Tibor: Királyi
hatalom és országgyűlés a Jagelló-kor elején. In: Rendiség
és parlamentarizmus Magyarországon a kezdetektől 1918-
ig. Budapest; Uő: Drágfi Bertalan politikai szerepe II. Ulászló
király idején. In: A Szilágyság és a Wesselényi család (14–
17. század). Szerk. Hegyi Géza–W. Kovács András. (Erdélyi
Tudományos Füzetek). Kolozsvár; Uő: A gróf és a herceg
magánháborúja. Szapolyai István és Corvin János harca a
liptói hercegségért. Századok folyóirat. – Az Újlaki Lőrinc
elleni hadjáratra ld. legújabban: Fedeles Tamás: A király
és a lázadó herceg. Az Újlaki Lőrinc és szövetségesei elleni
királyi hadjárat (1494–1495.). (Szegedi Középkortörténeti
Könyvtár 27.) Szeged, 2012.
4 Bakócs-codex vagy Bakócs Tamás egri püspök udvar-
tartási számadó-könyve 1493–6 évekről. (Közli: Kandra
Kabos.) In: Adatok az egri egyházmegye történelméhez
II. kötet. Szerk. Kandra Kabos. Eger, 1887. 353.
5 Kulcsár Péter fordítása. Bonfini, A.: i. m. 989.
6 A kérdésre ld. Neumann Tibor: II. Ulászló koronázása és
első rendeletei (Egy ismeretlen országgyűlésről és koro-
názási dekrétumról), Századok 142, 2008, 319.
7 Engel, J.Chr.: i. m. 53.
8 Kulcsár Péter fordítása. Bonfini, A.: i. m. 1004.
9 Engel J. Chr.: i. m. 178.

56

A Liszt Ferenc Zeneakadémia
egyházzene tanszakának új-
raindulása 1990-ben új utakat

nyitott az egyházi zene kutatásai felé is.
Az azóta eltelt mintegy negyed század
alatt, egyházzenészek, és velük szorosan
együttműködő zenetudósok, népzené-
szek, történészek, filológusok rendkívül
magas színvonalú munkái gazdagítot-
ták, gazdagítják mind a magyarországi,
mind a nemzetközi tudományos életet.
A publikációk széles skálája és rendkívül
nagy száma mellett fölmerül azonban
a kérdés, hogy ezeket a tudományos
eredményeket hogyan lehet a szélesebb
tömegekkel megismertetni, a gyakorlati
egyházzenei életben megvalósítani. Az
Énekek Szent László király tiszteletére

című kiadvány ennek a kihívásnak kí-
ván megfelelni nemes, átgondolt, meg-
fontolt, aprólékosan mércére tett válo-
gatásával. Egyszerre egyesíti magában
azt az igényt, hogy minél több forrás
anyaga konkrétan is megjelenhessen,
minél több válogatási lehetőség kerüljön
a leendő olvasó, éneklő, vezénylő kezé-
be, ugyanakkor kiegészítő szövegeiben
egyszerűen, tömören fejti ki a szent ki-
rály kultuszának különböző aspektusait.

Célközönsége széles skálán mozog:
iskolák, történelem-, irodalom- és ének-
tanárok, korosztályoktól független plé-
bániai közösségek, kántorok, előéneke-
sek, szerzetesrendek, egyéni érdeklődők,
kutatók, papok és még sorolhatnánk.
Ezzel együtt, a legbővebben kifejtett fe-

jezet, a népének-gyűjtemény jelzi, hogy
elsődleges célja a minél szélesebb körű
iskolai és templomi használat.

Az igényes, képzettebb énekesekkel
rendelkezők megtalálhatják a teljes mi-
se-anyagot latinul és magyarul is, sőt
továbbmenve, a magyarországi grego-
rián források közép-európai variánsai
mellett a világegyházhoz kapcsolódva a
Graduale Romanum (a római mise gre-
gorián énekeskönyve) szövegi és dallami
variánsait is. Teljes zsolozsmájának szö-
vegét megtaláljuk latinul, majd a nép-
hagyományra és a magyar forrásokra
alapuló népzsolozsma kerül teljes dal-
lammal közlésre.

A több mint 30 dallamot tartalma-
zó népének-gyűjtemény egészen egye-

Énekek Szent László király tiszteletére
Cantiones de Sancto Ladislao rege

Szerkesztette: Medgyesy S. Norbert és Kovács Andrea. Magyar Napló, Bp. 2012. CD-melléklettel

