

Szabolcs-szatmár-beregi Szemle 50. (2015)

C. TÓTH NORBERT

A keresztések útja Budától Nagylakig

Tanulmányomban¹ Bakócz Tamás bíboros esztergomi érsek Magyarországra érkezésétől a pápai kereszties bulla április 9-i, a budai Szent György téren történt kihirdetésén és a keresztések május 9/10-i pesti elindulásán keresztül az apátfalvi–nagylaki csatáig vezető utat kívánom rekonstruálni az általam újonnan feltárt források segítségével, illetve az azokból levont következtetéseim alapján.

I. Eddigi képünk az 1514. május végéig történt eseményekről

Bakócz Tamás esztergomi érsek 1513. november 6-án indult el Rómából Magyarországra X. Leó pápa július 15-én kiadott kereszties hadjáratot hirdető, illetve az annak lebonyolításával őt mint legátusát megbízó bullájával. Az érsek 1514. március elején érkezett meg Esztergomba, ahonnan némi pihenő beiktatását követően március 23-án, a szokásos tiszteletkörök megtétele után vonult be Budára. Az érsek megérkezésének időpontjára Istvánffy Miklós krónikája szerint királyi tanácsulést hívtak össze. Az ülésen először Bakócz ismertette a pápai bulla tartalmát és a hadjárat megindítása mellett érvelt, mondván a pápa által biztosított kegy miatt sok önkéntes fog jelentkezni a kereszties hadjáratra. Az érsekkel szemben Telegdi István volt kincstartó a bulla kihirdetése ellen foglalt állást, s többek között kifejtette, hogy vessenek inkább ki adót egy „rendes hadjáratra.” A nemességen kívül a főurak közül is többen ellenezték a hadjáratot, ám végül a tanács a király és a többséget alkotó főurak döntése értelmében elfogadta az érsek előterjesztését. Ennek eredményeképpen Bakócz Tamás április 9-én a budai Szent György téren az obszerváns ferencesek helytartója, Dézsi Balázs tolmácsolásában meghirdette a kereszties hadjáratot. Két hét múlva, április 24-én az érsek kinevezte Dózsa Györgyöt a keresztieshad vezérévé,² és a következő napon, miután a toborzás meglehetősen vontatottan haladt, a bulla hirdetésével és a

¹ A tanulmány elkészítését az OTKA K 100749. számú pályázata is támogatta. – A kérdéskör teljeskörű kifejtését lásd a közeljövőben megjelenő munkámban: Az 1514. márciusi országgyűlés. (Politikátörténeti események Magyarországon a parasztháború kitöréséig) és Az apátfalvi és nagylaki csata (A kereszties főserg útja Pesttől Nagylakig).

² Barta Gábor a monográfia megjelenése idején írt másik cikkében módosította ezt az elképzelést és forrásokkal alátámasztva arra a következtetésre jutott, hogy először egy bizonyos Melchior Bannsert/Banckwrt nevű zsoldosvezérre bízták a sereg levezetését, s Dózsa csak később vette át a parancsnokságot. Lásd BARTA GÁBOR: Georgius Zekeltől Dózsa Györgyig. Századok 63. (1975) 70., 87.

hadsereg szervezésével – az Erdélyen kívüli területeken – a ferenceseket bízta meg.³ Az összegyűlt keresztetek május 9-én vagy 10-én indultak el a Pest alatti táborból. A sereg Cegléd érintésével Tiszavárkony és Tiszavarsány között kelt át a Tiszán, majd Nagytúr mezővárosban letáboroztak. Ekkor lépett a színre Dózsa György, aki megölt egy adószedőt elvette a nála talált 5 márkányi készpénzt. Innen tovább vonulva május 18-án érkezhettek Békés mezővárosba, ahol utolérte őket Bakócz Tamás érsek parancsa a további toborzás leállításáról. A Dózsa vezette 30 ezer főnyi had Békésről Gyulára ment, ahonnan hirtelen irányt és haditervet változtatva délnyugat felé kanyarodott. A Csanád felé menetelő sereget Dózsa megbontotta és 2000 embert elővédként egy Balogh István nevű ember vezetésére bízott, aki megszállta „a Maros kiszemelt átkelőhelyét,” az apátfalvi révet. Az ekkor már Csanád várában állomásozó, Csáki Miklós püspök és Bátorfi István vezette bandériumok és a környékbeli urak csapatai rátámadtak a Balogh deák vezette parasztsokra és nehezen, de megverték őket, majd a táborukat kifosztották, az életben maradtakat pedig a túlpartra szorították vissza. A csata után a Maros jobb partján maradv a Jaksicsok várába, Nagylakra mentek, ahol – és innen adjuk át a szót a szerzőnek – „örömkben nagy vigasságot csaptak, citerások és síposok zenéjére reggelig mulattak. A győztesek könnyelműségükért súlyosan megfizettek: György vezér csapatai éjszaka a város alá értek, s hajnalban megrohamozták a harcoktól és a mulatozástól kifáradt nemeseket. A nagylaki házakról leszedett tetőzsindelyekkel csakhamar megtöltötték a várárkot, s a gyülékony anyagra lángot vetve, a várat felgyújtották. A védők ellenállása csakhamar megtört, mindenki futott, amerre látott. A vezérek sem tudták rendbeszedni szétzúlló bandériumaikat, maguk is kénytelenek voltak menekülni.” Barta Gábor Dózsa seregének sikerét abban látta, hogy Bátorfi „nem gondoskodott a felderítésről Csanádpalota irányában, ahol pedig ekkor már György vezér derékhada állt. Balogh osztagát nem lehetett összetéveszteni azzal, hisz *országszerte tudták*, hogy a keresztet derékhad *több tízezer* (kiemelések tőlem⁴) emberből áll. Inkább arra kell gondolnunk, hogy a temesi ispán nem értesült arról, hogy Dózsa serege Gyulánál irányt változtatott, s ezért annak érkezését a Maroshoz valahova Arad környékére várta.” A május 24-én lezajlott csatában György vezérnek többek között Csáki Miklós püspököt is sikerült elfognia. Egy-két napon belül aztán megérkezett az érsek, majd király parancsa is a keresztet had felosztatásáról és a hadjárat elhalasztásáról. Mindez megadta a végső lökést az urakkal való szembefordulásra Dózsanak: az elfogottakat kegyetlen halállal

³ A bekezdésben elmondottakra lásd BARTA GÁBOR – FEKETE NAGY ANTAL: Parasztháború 1514-ben. Budapest, 1973. 27–30., 61., 299. (Ebben a 29. oldalon Bakócz Tamás május 2-i kelettel idézett levelének dátuma helyesen május 24.) – SZÜCS JENŐ: A ferences obszervancia és az 1514. évi parasztháború. Egy kódex tanúsága. Levéltári Közlemények 43. (1972) 213–214.

⁴ A szerzők e kijelentése több sebből is vérzik, mivel az ország fővárosában, Budán a rémhíreken kívül nem tudtak semmit az országban történt eseményekről: május 26-án Steck János levele szerint csak a váci eseményekről tudott (Monumenta rusticorum in Hungariam rebellium anno MDXIV. Maiorem partem collegit Antonius Nagy Fekete. Ediderunt Victor Kenéz et Ladislaus Solymosi atque in volumen redigit Geisa Érszegi. Budapest, 1979. [A Magyar Országos Levéltár Kiadványai II. Forráskiadványok 12.] [a továbbiakban: Mon. rust.] 37. sz. [82.]); május 28-án Vajai Ferenc levelében arról írt, hogy a nyolcados törvényszéket propter presentem tumulum et sedicionem totius regni elhalasztják, de semmilyen konkrét eseményről nem tudott (Uo. 40. sz. [86.]). Az első, jónéhány félreértést (pl. a nádorról ír Bátorfi István temesi ispán helyett) tartalmazó, konkrét eseményekről szóló információkat (nagylaki csata, karóbahúzások) Albertus Rendl alkamarás május 31-i levelében találjuk (Uo. 47. sz. [94.]).

kivégeztette május 28-án. Mindeközben Bátor, aki sikeresen kimenekült a csatából, Solymos várában húzta meg magát, ahonnan három nap elteltével, miután Szapolyai Jánostól segítséget kért, Temesvárra ment.⁵

II. A kereszteshadjárat kihirdetése

Az újonnan feltárt adatok fényében Bakócz Tamás érsek hazaérkezése időpontjára II. Ulászló király országgyűlést hívott össze Rákosmezejére. A *dieta* célja – noha a meghívók nem maradtak korunkra – egyértelműen a bíboros által hozott pápai bulla megtárgyalása lehetett. Mint ismeretes, az érsek csak november 6-án indult haza Rómából, s Loretón keresztül november 20-án érkezett meg Ancona kikötőjébe. Innen a hónap végén gályán indult el Zengg felé, s habár egy nagy vihar némileg hátráltatta útját, sikeresen partra szállt. Zenggből a szárazföldön folytatta útját. Január végén érkezett meg Zágrábra, ahol majdnem két hétig pihente ki az addigi út fáradalmait, illetve minden bizonnyal megvárta a téli időjárás egy kicsit jobbra fordulását.⁶ Végül ismét útnak eredve február 14-én már Csázmán Beriszló Péter veszprémi püspök, dalmát-horvát-szlavón bán és kincstartó társaságában tartózkodott.⁷ Esztergomba március 7-e előtt vonulhatott be.⁸ Bakócz Tamás útvjáról, illetve annak állomásairól minden valószínűség szerint a királyi udvarban is értesültek, és ennek nyomán dönthetett úgy a királyi tanács, hogy március 19-re (*Oculi* vasárnapra) országgyűlést hív össze a Rákos-mezőre.⁹ A március 19-én kezdődött országgyűlés április 2-án még tartott,¹⁰ de ugyanebből a forrásból az is kiderül, hogy az már a vége felé járt.¹¹ Az országgyűlés berekesztésének pontos ideje egyelőre nem ismert, de néhány forrás segítségével közelebb juthatunk hozzá: mint tudjuk Bakócz Tamás bíboros a pápai bullát április 9-én hirdette ki.¹² Istvánffy Miklós történetíró ugyanerről az eseményről írva homályban hagyta ugyan ennek napját, viszont annyit közölt, hogy arra a tanácskozások lezárása utáni napon került sor,¹³ azaz az előbbieket fényében április 8-án már biztosan véget ért a *dieta*.

⁵ BARTA G. – FEKETE NAGY A.: Parasztháború 74–76., 80–88.; vö. még BARTA GÁBOR: Keresztetek áldott népe. Budapest, 1977. 58–60., 66–71.

⁶ FRAKNÓI VILMOS: Erdődi Bakócz Tamás élete 1442–1521. Budapest, 1889. (Magyar Történelmi Életrajzok V/1.) 141–142.

⁷ DF 208737.

⁸ DF 206434., 229890.; Marino Sanuto világhronikájának Magyar-országot illető tudósításai I–II. Közli Wenzel Gusztáv: Magyar Történelmi Tár XIV. (1869) és XXIV. (1877), II. 247.

⁹ Vö. Perényi Imre nádor 1514. március 30-i, Budán kelt oklevelével: „nobis in presenti dieta sive congregatione generali universorum dominorum prelatorum et baronum ac regni nobilium pro termino diei dominici Oculi proxime preteriti in campo Rakos de regio edicto celebrata unacum eisdem dominis prelatibus baronibusque et regni nobilibus eidem diete vocantibus” (DF 261746.).

¹⁰ DF 281415., fol. 296v. (Vö. HERMANN ZSUZSANNA: Egy pénzügyi tervezettől a Hármaskönyvig, Werbőczy és a parasztháború. Századok 115. [1981] 122.): „Datum in campo Rakos predicto, quinto decimo die generalis diete et congregationis prenotate.”

¹¹ Uo., fol. 295v. (Vö. HERMANN Zs.: Werbőczy és a parasztháború 122.): „ut expirato ipsius diete termino.”

¹² SZÜCS J.: Ferences obszervancia 213.

¹³ Istvánffy Miklós Magyarok dolgairól írt históriája Tállyai Pál XVII. századi fordításában I/1. Sajtó alá rendezte Benits Péter. (Történelmi Források I.) Budapest, 2001. (a továbbiakban: Istvánffy) 129.

Az érsek és az általa hozott bulla megérkezésével mindkét tábla¹⁴ résztvevői, azaz a királyi tanácsban (felső) és a Rákos-mezőn (alsó) megjelentek komoly vitákat folytattak a háború vagy béke kérdéséről. Még ha nem is osztom a korábbi szakirodalom azon állítását, hogy a küszöbön álló törökkel kötendő békét Bakócz Tamás megérkezése torpedózta meg, hazatérése mindenképpen hatással volt az eseményekre. Pontosabban fogalmazva kilökhette a holtpontról az ügyben folyó tárgyalásokat. A későbbi híradások alapján először arról vitázhattak, hogy kihirdessék-e a bullát, és amennyiben igen, akkor milyen módon történjék a keresztet háború meghirdetése. A kilátásaik – mából visszanézve – nem voltak eleve rosszak: habár a magyar követet, Béla Barnabást a szultán mintegy túszként magánál tartotta, de az iráni sah ellen tervezett hadjárata miatt alapvetően békére törekedett a Magyar Királysággal. Másrészt viszont, mivel a szultán ezen szándékáról Budán is tudtak, az esetleges háború melletti döntés sem számított kockázatos lépésnek. Mindezeket túl azzal Ulászló és tanácsadói is teljesen tisztában lehetettek, hogy a török elleni háborúhoz egyedül Velencétől remélhet az ország kézzelfogható segítséget. Ám Velence ekkorra már megkötötte saját békéjét Szelimmal,¹⁵ így egy 1514 tavaszán induló hadjáratban segítségére nem lehetett számítani. Mindezek a politikaformáló elitet abba az irányba lendíthették, hogy feladva az együttes békére (azaz Miksa császár belefoglalására) vonatkozó elvüket, elfogadják Szelim ajánlatát. Ezzel szemben viszont ott állt még egy olyan hír, amelyről eddig nem volt szó, s amely véleményem szerint Bakócz megérkezése után komoly hatással volt a döntéshozókra. Szelim szultán ugyanis, hogy nyomást gyakoroljon Ulászló királyra, februárban erős, mintegy 10 ezer főből álló török sereget küldött Dalmáciába Knin várának elfoglalására. Ennek híre február végére jutott el Budára, s noha a török sereg végül felhagyott a vár ostromával és március elején hazavonult,¹⁶ erről a biztos tudósítás már csak az országgyűlés alatt érkezhettek meg. Időközben azonban már megkezdődött a vita a keresztet hadjáratról. E ponton érdemes visszatérnünk Istvánffy Miklós előadásához, aki munkájában mindkét fél álláspontját ismertette.

A bíboros-érsek Ulászló kérésére a királyi tanácsban felolvasta és elmagyarázta a bulla szövegét, majd annak kihirdetése mellett sorakoztatott fel érveket. Mondandójában pontosan ugyanazokra a Magyarországra szempontjából negatív eseményekre mutatott rá, amelyet a fentebb idézett jelenkori történetírás is meghatározott: külföldi segítségre Magyarország nem számíthat, az ország anyagi helyzete nem teszi lehetővé az akkorinál nagyobb katonaság fenntartását. Ezzel szemben, mondta Bakócz, ott áll a bulla kihirdetésére várhatóan a keresztet jele alá sereglők sokasága, akik ugyan harc- és kéréségben elmaradnak a végvári vitézektől és zsoldosoktól, viszont kiállításuk nem

¹⁴ A két „tábla” résztvevői az 1526 utáni időszakhoz hasonlóan már ekkor is írásban érintkeztek egymással: tettek javaslatokat (propositio), illetve válaszoltak azokra (responsio). Az egyetlen, 1526 előttről ismert nemesi responsio kiadását és feldolgozását lásd MIKÓ GÁBOR: Ismeretlen országgyűlési emlék a Jagelló-korból. Adatok az 1507 és 1514 közötti országgyűlések történetéhez, valamint Werbőczy Hármaskönyvének elkészültéhez. Történelmi Szemle 56. (2014) 458., szövege: 475–480.

¹⁵ FODOR PÁL – DÁVID GÉZA: Magyar-török béketárgyalások 1512–1514-ben. Történelmi Szemle 36. (1994) 209., 213–214.

¹⁶ SZÜCS J.: Ferences obszervancia 238.; BARTA G. – FEKETE NAGY A.: Parasztháború 31.; FODOR P. – DÁVID G.: Béketárgyalások 214.

kerül semmibe és az előbbiekkal együtt hatékony haderőt alkotnának.¹⁷ Az ellenoldali véleményét Telegdi István királyi tanácsos tolmácsolta. Az Istvánffy által – a humanista történetírás szabályai szerint megszerkesztett – érvei szép logikai láncolatot alkotnak. Azzal kezdte, hogy feltette a kérdést, kik jönnek össze egy ilyen keresztes hadjáratra? Majd nyomban válaszolt is rá: egyrészt tisztességes, másrészt különféle bűnöket elkövető jobbágyok, ám két dolog közös mindkét csoportban. Egyrészt a kereszteseket felvetik hiányozni fognak a nyári munkákból, másrészt viszont harcértük meglehetősen csekély. A nemesek szószólója azonban nemcsak ellenérveit sorolta fel, hanem – jóllehet jelezte, hogy elhallgatná a bulla létét – megoldási javaslatot is tett: hirdessék ki ugyan a bullát, de azt úgy tegye a bíboros, hogy azok kapjanak búcsút, akik pénzt ajánlanak fel, amelyet „a vitélő népnek” fizetnének.¹⁸ Mindebből egyértelmű, hogy Telegdi nem javasolt támadó hadjáratot, hanem a pénzt a végvári katonaság (el-elmaradozó) zsoldjára kívánta kifizetni. Érve alátámasztására azt hozta fel, hogy három évre békét kötöttek a törökkel, ráadásul az ellenség éppen Ázsiába tart. (Ez utóbbi teljesen utólagos konstrukció a „beszéd” szempontjából, mivel ekkor még aligha tudtak Budán Szelim elindulásáról a másik kontinensre.¹⁹) Mindezek után indítványozta, hogy a végek védelmére ajánljanak fel pénzt, s azt fordítsák az ország azon részeinek megerősítésére.²⁰

A vitázó feleknek, amellet, hogy néhány kérdésben tisztán láttak, több olyan dolgot kellett mérlegelniük, amelyről az adott pillanatban semmilyen biztos tudomásuk nem volt. Azt biztosan tudhatták, hogy külföldi segítséget semmilyen formában nem kap az ország, mivel Európa hatalmai éppen egymás ellen folytattak háborút. Velenice, mint láttuk, akkor kötött békét Szelimmal, ráadásul éppen ellene irányult a legtöbb európai koalíció. Ezzel szemben arról mit sem tudhattak, hogy Szelim szultánnak melyek a rövid és hosszú távú céljai: a magyar követet lefogatta, a déli határszakaszon fokozta a katonai nyomást, s noha Knin alól elvonultak seregei, de Ulászló udvarába folyamatosan a török készülő támadásának – mi már tudjuk: hamis – hírei érkeztek. E helyzetet tovább tetézte a Bakócz Tamás által hozott pápai bulla, amelynek ki nem hirdetése nyilvánvalóan újabb,²¹ még komolyabb tekintélyvesztést jelentett volna a bíborosnak. Végző soron a legnagyobb ellentét a vitázó felek között, miután a két érvrendszert megszabadítottuk minden felesleges elemtől, két kérdésben feszült: egyrészt hogyan és milyen feltételek mellett hirdessék ki a pápai bullát, másrészt, ami ezzel szorosan összefüggött: támadó vagy védekező legyen a katonai szerepvállalás?

Abból, hogy április 9-én személyre szólóan – azaz az részesült búcsúban, aki személyesen jelentkezett a seregbe – történt meg keresztes háború meghirdetése, lát-

¹⁷ ISTVÁNYFY 126–127.

¹⁸ ISTVÁNYFY 128.

¹⁹ Vö. FODOR P. – DÁVID G.: Békétárgyalások 214. (Szelim március 20-án indult Edirnéből Isztambul felé, ahová 10 nap múlva érkezett meg.)

²⁰ ISTVÁNYFY 129.

²¹ Noha reális esélye Bakócznak aligha volt a pápai trón elnyerésére (VARGA SZABOLCS: A Szentszék küszöbén: Bakócz Tamás. Magyar Tudomány 174[2013]. 528–533, különösen 532.), mindazonáltal itthon erről akkor nem tudtak, így azt, hogy a bíboros nem nyerte el a tiarát, Bakócz bukásaként értékelték, lásd például a kortárs Ludovico Tubero leírását. (Ludovicus Tubero Kortörténeti feljegyzések [Magyarország]. Közreadja Blazovich László, Sz. Galántai Erzsébet. Szeged 1994. [Szegedi Középkortörténeti Könyvtár 4.] [a továbbiakban: Tubero] 269.)

szólag Bakócz és (ebben a kérdésben) pártján állók véleménye került ki győztesen a vitából. Mind a király, mind a „felsőtáblán” helyet foglaló országnagyok, illetve minden bizonnyal némi ellenállás után a Rákos-mezőn összegyűlt nemesség is elfogadta a bíboros-érsék és a mellette állók érveit. Ez azonban az Istvánffy Miklós tudósítása nyomán a vitáról az utókorban kialakult nézet. Okleveles adataink ugyanis korántsem támasztják alá ezt az egyoldalú képet. A vitában forrásaink tanúsága szerint inkább egyfajta – kétségkívül az érsek javára billenő – kompromisszum jött létre: kihirdetik a pápai bullát, de részlegesen mozgósítják a nemesi csapatokat és együtt leküldik őket a Temesközbe. Az országgyűlés sem ért még véget ekkor – noha Istvánffy Miklós krónikája szerint a bulla kihirdetése előtti napon zárult le a vita a *királyi tanácsban* –, hanem folytatta ülését annak érdekében, hogy megteremtse a keresztet háború sikeres levezénylésének hátterét. Ennek három feltétele volt: egy jó haditerv, katonák és sok pénz.²²

III. Az út Nagylakig

A keresztet bulla kihirdetése körül zajló vitában hozott döntés, ti. annak elfogadását csak akkor tudjuk megérteni, ha feltételezzük, hogy azzal együtt kidolgozták török elleni háború haditervét. Ennek megléte egyúttal indokolná azt is, hogy miért vált elfogadhatóvá a bulla kihirdetése az azt ellenző tábor részére is. Annak idején már Barta Gábor is feltételezte, hogy a királyi tanácsban döntés születhetett a haditervről: szerinte Beriszló Péter bán Szlavónia felől (erre utal a király május 24-i levele), Szapolyai János Erdélyből (erre utal, hogy májusban betört „Bolgárföldre”), míg Batori István temesi ispán a királyi familiárisok osztagával megerősítve közepén, az Alsó részek felől (erre utal, hogy a királytól „vezéri zászlót” kapott) indít támadást.²³ Ennek célja pedig „a rendes katonaság és a keresztet had közösen végrehajtandó hadművelete lett volna az al-dunai határszakaszon.”²⁴ Ismert adataink Barta Gábor hipotézisét megerősítik, noha azt néhány helyen tovább pontosíthatjuk, illetve helyesbíthetjük. A keresztet hadjárata kihirdetése, 1514. április 9-e után értelemszerűen valakit ki kellett nevezni az összeseregélő, s a keresztet felvarró emberek élére. A későbbi események szempontjából is fontos kérdés, hogy a budai udvar kit állított a formálódó had élére, illetve Dózsa György mikor és hogyan nyerte el a sereg vezetését. A kérdés tisztázását nagyrészt Barta Gábornak köszönhetjük, aki az okleveles és krónikás források bevonásával elvégzett vizsgálata során a következő megállapításokra jutott: 1) Székely György kinevezését a Pest alatt táborozó keresztetek élére semmi sem bizonyítja; 2) létezett egy „ismeretlen pesti keresztet parancsnok”, akit talán Menyhértnek hívtak; 3) Dózsa Györgyöt „a marosmenti fordulattal kapcsolatban említik először” a keresztetek vezetőjeként.²⁵

²² C. TÓTH N.: Az 1514. márciusi országgyűlés.

²³ BARTA G. – FEKETE NAGY A.: Parasztháború 68. – A Batori a „vezéri zászlót” azonban nem ekkor, hanem temesi ispáni kinevezésekor kapta („phan den guldenen, den ym konichlich maiestat zu der hauptmannschafft der vntern tail diß landts hoth gebenn” – Mon. rust. 48. sz. [94.]).

²⁴ BARTA G. – FEKETE NAGY A.: Parasztháború 73–74.

²⁵ BARTA G.: Georgius Zekel 70.

Bárki is volt azonban a Pest alatti tábor parancsnoka, a korábban leírtakból, illetve a feltételezett haditerv lényegéből egyenesen következett az,²⁶ hogy Menyhértnek (avagy, a korábbi elmélet szerint Dózsa Györgynek) egyetlen egy feladata volt: épségben, nagyobb kilengések nélkül minél hamarabb levezetni a Pest alatt összegyűlt keresztteseket Bátori István temesi ispánhoz az Alsó részekre. Így azok Barta Gábor által kikövetkeztetett május 9/10-i indulása Pestről, továbbá az általuk követett útvonal, amely az ismert állomásokat tekintve nagyjából Temesvárra vezet, még könnyebben magyarázható válik. Ha mindezt elfogadjuk, akkor az is érthetővé lesz, hogy miért bízták rá egy zsoldosparancsnokra (avagy egy végvári vitézre) a tömeg vezetését: a keresztteseket minden bizonnyal az Alsó részek kapitánysága területén fekvő végvárak időleges megerősítésére kívánták felhasználni, mivel a „reguláris” katonák Szapolyai János vezetésével ekkor már „Bulgáriában” harcoltak.

A különböző források alapján egyértelmű, hogy a kereszttes seregekbe (kis)nemesek is jelentkeztek, illetve a háború csatáiban az ő részvételük is – mondhatni tömegesen – kimutatható.²⁷ Kérdés ugyanakkor, hogy a nemesség csak a reménybeli búcsú miatt indult el kezdetben a török, majd a helyzet megváltozásával a parasztok, vagy éppen az urak ellen, esetleg más külső tényező hatására döntött így? Az eddigi szakirodalom ezt nem vizsgálta, gyakorlatilag evidensnek tekintette részvételüket a harcokban. Éppen ezért fontosak azok az új adatok, amelyek szerint a március 19-re meghirdetett országgyűlésen arról is határoztak, hogy részlegesen mozgósítják a nemességet, illetve a háborúra adót vetnek ki.²⁸

Visszatérve tehát a Pest alatti táborhoz, a Menyhért parancsnoksága alá helyezett keresztteshad május 9/10-e táján indult el a haditerv szerinti útvonalon. A már kezdetben is kisebb-nagyobb csapatokból, illetve útközben csatlakozó részekből álló sereg kordában tartását minden bizonnyal hajdúk segítették, akiknek jelenlétére több adatunk is van.²⁹ A kereszttesek nagyobb atrocitások nélkül érték el a Tiszát, amelyen a Külső-Szolnok megyei Várkony és Varsány között kelhettek át. Az előbbi hely, ahol az Árpád-kor óta rév működött,³⁰ birtokosa ekkor Bakócz Tamás esztergomi

²⁶ Vö. BARTA G. – FEKETE NAGY A.: Parasztháború 73., de azzal a különbséggel, hogy ő a célt a szörényi bántság területére lokalizálta (Uo. 82.), ami annak fényében, hogy Szapolyai saját, június 3-i levele szerint a felkelés kirobbanásakor már a hazafelé készülődött, nem sok értelme lett volna.

²⁷ Lásd erre az eddigi idézett szakirodalmakat, továbbá Barta Gábor összesítését (BARTA GÁBOR: Az 1514. évi parasztháború résztvevői. Békési Élet 10. [1975] 197–198.), valamint a parasztháború oklevéltárában kiadott okleveleket és a törvény 34–35. cikkelyeit. (Mon. rust. 202. sz. [264.])

²⁸ Ezekre lásd C. Tóth N.: Az 1514. márciusi országgyűlés.

²⁹ SZABÓ ISTVÁN: A hajdúk 1514-ben. Századok 84. (1950) 181–185. (a források ismertetése); BARTA G. – FEKETE NAGY A.: Parasztháború 78. (Állításukkal azaz, hogy az európai válság miatt lecsökkenő szarvasmarha-export miatt rengeteg hajdú, kóbor marhapásztor lett volna a seregben, Nógrády Árpád sajtó alatt lévő tanulmánya fényében nem tudunk egyetérteni.)

³⁰ WEISZ BOGLÁRKA: A királyketteje és az ispán harmada. Vámok és vámszedés Magyarországon a középkor első felében. Budapest, 2013. (Magyar Történelmi Emlékek. Adattárak) 423.; LAKATOS BÁLINT: Lázár deák Tabula Hungariae-jának (1528) helyrajza és a középkori úthálózat. In: Archivariorum historicorumque magistra. Történeti tanulmányok Bak Borbála tanárnő 70. születésnapjára. Szerk. Kádár Zsófia, Lakatos Bálint, Zarnóczki Áron. Budapest, 2013. 116–117.

érsek volt.³¹ Mindebből óvatosan két következtetést is levonhatunk: a sereg útvonala szándékosan vezetett az érsek birtokán keresztül és így egyfelől megoldást jelentett az élelmiszer utánpótlás biztosítására, illetve az ott lakók segítséget nyújthattak a Tiszán történő átkelésben.³² Másfelől viszont a birtok tisztartója révén az érsek figyelemmel kísérhette a keresztések tevékenységét és azonnal értesülhetett a problémákról. A folyón való átkelés után a sereg folytatta útját és Nagytúr mezővárosa mellett táborozott le. Fennmaradt források alapján egyértelmű, hogy itt történt az első komolyabb incidens a sereg környezetében: állítólag helybéli parasztek összecsaptak bizonyos ottani nemesekkel, akik, ti. a parasztek, közül többeket elfogtak, majd Budára küldtek, ahol kivégezték őket.³³ A következő esemény szintén itt történt: a Túron táborozó sereg egy tagja, Székely György ma már nehezen kideríthető okból megölt egy királyi adószedőt és elvette tőle a nála talált – Szerémi szerint – ötszáz márka (azaz 2000 forint) készpénzt. A sereg következő állomása a mintegy 50 km-re lévő Békés mezőváros volt, ahol ismét jelentős események történtek. Ide érkezett meg Bakócz érsek küldönce azzal a május 15-én kelt paranccsal, hogy hagyják abba a további toborzást. Valószínűleg itt volt az a pont, ahol a keresztések kinevezett vezére, Menyhért és a sereg útjai elváltak egymástól. Ha az adószedő megölése esetleg még nem is okozott különösebb lelkiismereti problémát számára, az érseki parancs megérkezése, illetve a küldönc által adott informális tájékoztatás (ti., hogy a törökkel megkötötték a békét³⁴), valamint Dózsa további kijelentései valószínűleg döntő elhatározásra juttathatták. Ma már ugyan nagyvonalakban is lehetetlen megállapítani, hogy mi történhetett, de a végeredményt ismerjük: a sereget ettől kezdve Dózsa György vezette. Ennek fényében viszont két megoldás jöhet szóba Menyhért eltűnése okán: mivel ő maga a kinevezésében foglaltak és zsoldoskapitányi mivoltából következően a lázadás útjára lépett keresztéseket tovább nem vezethette, ezért – mivel próbálkozásai sikertelenek voltak – ott hagyta őket. A másik lehetőség, hogy a fellázadt keresztések közül valaki megölte őt. Bárhogyan is történt, egy biztos, a keresztések Dózsa György vezérlete alatt folytatták útjukat. Felmerül a kérdés, hogy a keresztések miért követték Dózsát, miért vettek részt a nemesség elleni harcokban. Ebben minden bizonnyal nagy szerepet játszott az, hogy a keresztesháború lefújásával a résztvevők számára elmaradt a pápai bullában kilátásba helyezett teljes bűnbocsánat lehetősége. Sőt, a továbbra is fegyverben maradókra kiátkozás várt.³⁵ Barta Gábor rekonstrukciójában annak idején úgy vélte, hogy Dózsa színrelépésével (ő Menyhért eltűnésével nem számolt) megváltozott a központilag elhatározott haditerv is: a keresztések ezért és ekkor fordultak el Gyula mezővárosánál délnyugati irányba. E tervmodósítással azonban komoly problémák vannak, aminek megokolására viszont át kell térnünk az úri hadak, elsősorban Bátor István temesi ispán mozgására.

³¹ Mon. rust. 261. sz. (365.); HORVÁTH RICHÁRD – NEUMANN TIBOR – PÁLOSALVI TAMÁS – C. TÓTH NÖRBERT: Németi Pál budai kanonok, majd bozói prépost levelesládája. Magyar vonatkozású középkori oklevelek feltárása Morvaországban. In: Arcana tabularii. Tanulmányok Solymosi László tiszteletére I. Szerk. Bárány Attila, Dreska Gábor, Szovák Kornél. Debrecen–Budapest, 2014. 99. (1. sz.)

³² Vö. BARTA G. – FEKETE NAGY A.: Parasztháború 74.

³³ BARTA G. – FEKETE NAGY A.: Parasztháború 75.

³⁴ A török követ május 12-én már Szászföld közelében járt! (C. TÓTH N.: Az 1514. márciusi országyűlés.)

³⁵ BARTA G. – FEKETE NAGY A.: Parasztháború 91–92.

Habár az apátfalvi és nagylaki csatáknak minden eddigi munka bő teret szentelt, azt azonban nem vizsgálta egyik sem, hogy miért éppen a Maros menti Apátfalvánál, illetve Nagylaknál csaptak össze az ellenfelek. Barta Gábor véleménye szerint Dózsa útvonala kezdetben a Szapolyaihoz, a szörényi bántság területére irányult, majd a „robbanás” után Gyulánál „hirtelen irányváltással” Csanád felé vonult tovább.³⁶ Ezzel azonban komoly, elsősorban időrendi problémák vannak. Az eddig feltételezett haditerv szerint tehát a seregnek a Szörényi bántság területére kellett vonulnia, és ezzel együtt Szapolyai Jánoshoz csatlakoznia. Ez ellen egy, de annál nyomósabb érvünk van: mire a keresztések átkeltek a Tiszán, az erdélyi vajda már régen elindította hadjáratát, mire elérték a Maros folyót, már régen a török uralta területen járt, így a Menyhért, majd Dózsa vezette seregnek esélye sem lett volna csatlakozásra. Viszont ha nem erőltetjük a keresztés sereggel végrehajtandó támadó hadjárat ideáját, hanem – felszereltségükből és létszámukból adódóan – egyszerűen segélyhadnak nevezzük őket, akkor a vonulásuk alapján egyetlen kézenfekvő uticél bontakozik ki: ez nem más, mint Temesvár. Az ok, amint arra fentebb már utaltam, az Alsó részek kapitánysága alá tartozó várak védelmének megerősítése lehetett. Mindezt alább részletezendő további megfontolások is támogatják. Ugyanakkor arra már nehezebben tudunk választ adni, hogy miért nem folytatták³⁷ – már amennyiben valóban érintették – Gyulától egyenesen délnek útjukat, hiszen a legrövidebb út Simánd érintésével Arad városánál átkelve a Maroson vezetett Temesvárra.³⁸ Amennyiben viszont Szerémi közlésével ellentétben a keresztések nem jutottak el ekkor Gyula városáig, egyszerűbben magyarázhatóvá válik az apátfalvi átkelés. A Maros folyón történő átkelés helye ráadásul – véleményem szerint – kulcsfontosságú az események megértésében. Az Alsó részek parancsnoka, Batori István május 3-án még biztosan Budán tartózkodott, így a szolgálati helyére történő visszaindulása nem sokkal előzhetette meg a keresztések elindulásának időpontját (máj. 9/10.). A kapitány Temesvárra érkezése után az eredeti haditerv értelmében kezdetet hozza a keresztések fogadásához szükséges intézkedések végrehajtásához. Hogy mikor lépte át a temesi vár kapuját, valószínűleg már sohasem fog kiderülni, de annyit talán sejthetünk, hogy túl sok ideje nem maradhatott az előkészületekre. Ugyanakkor komolyan felmerül az a kérdés, hogy miről tudhatott Batori Temesváron? Mikor értesült a toborzást beszüntető parancsról és mikor a feloszlást elrendelőről, illetve a keresztéseregben történt eseményekről. Abban biztosak lehetünk, hogy a sereg vonulása során elkövetett kilengésekről tudott, annál is inkább, mivel ha feltételezésünk a haditerről helyes, akkor a csapatok vezetője, Menyhért az ő beosztottja volt. Mindezeket túl természetesen megkaphatta leveleket Budáról is, így a toborzás leállításáról szóló parancslevél valószínűleg Batorihoz is akkortájt (máj. 18.) juthatott el, amikor a keresztésekhez.³⁹ Ugyanakkor

³⁶ BARTA G. – FEKETE NAGY A.: *Parasztháború* 82.

³⁷ Szerémi György szerint a keresztések azért mentek Apátfalva felé, mert hallották, hogy az urak a folyó túloldalán táboroznak. (Magyarország romlásáról. Erdélyi László fordítását átdolgozta Juhász László. A bevezetést és a jegyzeteket írta Székely György. Budapest. 1961. (Monumenta Hungarica V.) [a továbbiakban: SZERÉMI] 64.)

³⁸ Vö. KUBINYI ANDRÁS: *Városfejlődés és vásárhálózat a középkori Alföldön és az Alföld szélén*. Szeged, 2000. (Dél-alföldi Évszázadok 14.) térképmelléklet (Kratochwill Máttyás munkája).

³⁹ BARTA G. – FEKETE NAGY A.: *Parasztháború* 76.

kérdéses, hogy értesült-e a vezérváltásról és Dózsa „királlyá kikiáltásáról”. A későbbi eseményekből azonban úgy tűnik, hogy bármi is történt Békés mezővárosában, a sereg útvonala alapvetően nem változott meg. Ennek bizonyítására nyomós érveim vannak: a „robbanás” híre, ha már 18-án bekövetkezett, és erről az értesítés egyáltalán eljutott Bátorhoz, akkor is leghamarabb két nap múlva futhatott be Temesvárra (a futárnak ugyanis 150 kilométert kellett megtennie). A főkapitány tehát legkorábban május 20-án este vagy 21-én reggel tudott intézkedni, kérdés persze, hogy mit tehetett. Két dolgot azonban ne felejtünk: az apátfalvi csata május 23-án, a nagylaki pedig 24-én volt; Temesvártól Apátfalva 70 km, amely távolság megtételéhez egy-két napra biztosan szükség volt (már amennyiben könnyűlovasokkal számolunk).

Mindebből viszont több dolog is következik: 1) Bátorinak pontosan tudnia kellett, hogy a keresztetek hol fogják megkísérelni az átkelést; 2) nagy előkészületek megtételére nem volt ideje (a mozgósításra⁴⁰ és az odaérkezésre ugyanis legalább egy hetet kellene számolnunk, így aligha tudott volna katonáival felvonulni a Maros folyóhoz és győzni Apátfalvánál). Ha ugyanis nem tudta volna, hogy a keresztetek Apátfalvánál (vagy annak közvetlen közelében) fognak átkelni a folyón, akkor egész egyszerűen nem lett volna módja Temesvárról odaérni. (Így egyébként kizárhatjuk azt is, hogy Dózsa színrelépésével megváltozott volna a haditerv.) A temesi ispán célja valószínűleg az lehetett, hogy biztosítsa és ellenőrzött körülményeket teremtsen a Maroson való átkeléshez a keresztetek számára,⁴¹ éppen ezért ennek megfelelő számú „sereggel” érkezett oda. De kérdés, hogy mekkorával?

Az apátfalvi és nagylaki csaták ismertetése során az úri hadak lehetséges létszámáról sohasem esett szó, ámbar az komoly jelentőséggel bír. A szerzők megelégedtek azzal, hogy észrevételezték: a csatákban Csáki Miklós csanádi püspök, Bátor István temesi ispán és a környékbeli birtokosok bandériumai vettek részt.⁴² Hasonlóképpen általánosságban szóltak a keresztetek létszámáról is, egyben azonban mindegyik megegyezik, a létszámot 30 ezer ember környékére teszik és kritika nélkül átveszik a különböző híradásokban található adatokat: szerintük április 25-én 300, május 8-án már 15 ezer, a fősereg elindul, de 3/5 ezer főt Rákoson hagy, Gyula alatt 30 ezer fő, Nagylaknál Dózsa serege „több tízezer fős”, május végén pedig összeségében 40 ezer, illetve 50 ezer fő áll fegyverben.⁴³ Mai ismereteink szerint e hipotetikus sereglétszámokhoz nem sok hozzáfűzni valónk van: a tízezernél nagyobb adatok mindegyiket nyugodtan a fantázia világába utalhatjuk.

A fentebb leírtak után, talán némileg meglepő módon azt mondhatom, hogy rendelkezünk olyan forrással, amely mértéktartó és legfőképpen hihető adatokat közöl a kereszties fősereg nagysága tekintetében. E munka nem más, mint a mindenki által oly sokszor idézett Szerémi György műve. Noha, mint láttuk, a királyi káplán leírását a kereszties sereg útvonalára, csatáira, továbbá Dózsa György tevékenységére és ki-

⁴⁰ A korábban mozgósított nemesek Szapolyai Jánossal ekkor már Bulgáriában voltak.

⁴¹ Barta Gábor ismeretterjesztő munkájában a korábbiakkal szemben már arról írt, hogy Bátor István a temesi bandériumokkal azért ment Csanádra, hogy ellenőrizze a keresztiesek átkelését a folyón. (BARTA G.: *Keresztiesek népe* 60.)

⁴² Az események leírását lásd BARTA G. – FEKETE NAGY A.: *Parasztháború* 82–85.

⁴³ BARTA G. – FEKETE NAGY A.: *Parasztháború* 63., 78., 82., 84., 115.; SZÜCS J.: *Ferences obszervancia* 214., 238.

végzésére hiteles forrásnak tartják, a sereg nagyságára, illetve táborhelyről táborhelyre növekvő létszámára vonatkozó számsorait senki sem szokta figyelembe venni. A megfogalmazásom azonban így nem egészen pontos. Szeréminél kétféle hagyomány keveredik egymással: egy valóságtól elrugaszkodott, amelyet mindenki felhasznált és egy mértéktartó, amelyet senki nem vett figyelembe.⁴⁴ Lássuk hát ez utóbbit (lásd a táblázatot)!

1. táblázat A kereszties főssereg létszámára vonatkozó adatok

HELYSÉG NEVE	„MÉRTÉKTARTÓ VÁLTOZAT”		ÖSSZESEN	„FANTÁZIA” VÁLTOZAT
	a csatlakozók száma	a sereg létszáma		
Buda, Szt. György tér		300 lovas	300 lovas	–
Szentfalva		600 lovas	600 lovas	–
Tiszavarsány	300 lovas és 300 gyalogos		900 lovas és 300 gyalogos	–
Nagytúr	800 ember (lovas?)		1700 lovas és 300 gyalogos	
Ege, seregszemle		2000 lovas és 3000 gyalogos	2000 lovas és 3000 gyalogos	
Békés	2000 ember (lovas?), Lőrinc pap; 300 gyalogos, Balogh István		4000 lovas és 3300 gyalogos, azaz 7300 ember	20 000 ember
Gyula, seregszemle				33 000 ember
Apátfalva	[2000 ember Balogh István vezetésével a révhez megy]			
Nagylak				[12 000 ember Dózsa György vezetésével]

A Szerémi Györgynél található adatok, még ha azokat nem is fogadjuk el megkérdőjelezhetetlen igazságként, néhány következtetés levonására feljogosítanak bennünket: a kereszties főssereg feltételezett 7300 fős létszáma nagyságrendileg sokkal közelebb áll a kor megszokott méretű – európai – seregeihez, mint a szakirodalomban eddig forgó számok (30–50 ezer). A sereget – legalábbis kezdetben – nagyrészt lovasok alkották, akik felszereltségük alapján, jóllehet erre vonatkozóan Szerémi nem közöl adatokat, kizárólag könnyűfegyverzetűek lehettek. E lovasok egyrésze, a későbbi forrásainkból következően minden bizonnyal az ún. egytelkes vagy kismemesség, illetve a gazdag, mezővárosi jobbágyság (polgárság) köréből került ki; a sereg alföldi útja során a lovasok mellé jelentékeny számú gyalogos csatlakozott, ők főleg a ke-

⁴⁴ SZERÉMI 63–64. (Szerémi György a sereg vonulása során vagy a csatlakozók számát, vagy a sereg teljes létszámát adta meg, így ennek megfelelően két oszlopban közlöm adatait; külön oszlopban kapott helyett az általam másik hagyománynak nevezett számsor.)

vésbé tehető jobbágyságot, mondhatni a szegényeket képviselheték a seregben,⁴⁵ s fegyverzetük is ennek megfelelő lehetett. A Menyhért, majd Dózsa György vezette seregnek a nagylaki csatával záruló időszakban „tüzésége”, azaz ágyúí, puskái szinte biztosan nem voltak.

Mindezek után térjünk át az úri sereg nagyságának meghatározására. Látszólag ugyan könnyebb helyzetben vagyunk, mint kereszteshad létszámának megállapításakor, mivel a krónikások konkrét adatokkal szolgáltak e téren. Szerémi szerint „a magyar mágnás urak ... nagy sereget gyűjtöttek. Báthori István Temesvárról meg Csáky Miklós csanádi püspök s a nemesek mindegyik alispánja felkelt a keresztetek ellen.”⁴⁶ A királyi káplán tudósításával szemben ugyanakkor két közelkorú elbeszélő adata egészen mást mond. Taurinus szerint Bátori és Csáki „kis had” élén vonultak a parasztok ellen, illetve egy másik helyen pedig így ír: Bátori István „mert kicsi, jól küzdő csapatát izmos katonákból / és hadakozni tudó, ügyes ifjakkól toborozta.”⁴⁷ Az erdélyi kanonok értesülését támogatják a másik szerző, Ludovicus Tubero által írtak is, aki szerint „Báthori kevés csapattal a Tisza mentén, Nagylak faluban tartózkodott.”⁴⁸ Kezdjük azonban számolásunkat a királyi káplán leírása alapján! Az elbeszélése szerint Bátori István és Csáki Miklós is egy-egy bandériummal volt jelen, továbbá „a nemesek mindegyik alispánja felkelt”, ez minden bizonnyal azt jelenti, hogy az Alsó részek főkapitánysága alá tartozó megyék hadba küldték csapataikat. E ponton lehetőség nyílik arra, hogy más adataink, elsősorban az 1432/1433. évi hadügyi tervezet és kiegészítése,⁴⁹ továbbá az 1498. évi törvény 20-21. cikkelyei,⁵⁰ harmadsorban pedig az 1522. évi adójegyzék alapján elvi számítást végezzünk az úri sereg nagyságáról.⁵¹ Végül harmadrészt figyelembe vettem a Kubinyi András által feldolgozott különféle számadásokat is, amelyekből az 1511. és 1513/1514. évekre megismerhetjük a délvidéken ténylegesen fegyverben tartott katonák számát, illetve azonbelül is az Alsó részek végváraiban szolgálatot teljesítőket.⁵²

⁴⁵ Vö. BARTA G.: A parasztháború résztvevői 194–195., 197–199.

⁴⁶ SZERÉMI 64. – A parasztháborúról szóló munkában Szerémi tudósítását vették át minden kétély nélkül, vö. BARTA G. – FEKETE NAGY A.: Parasztháború 83.

⁴⁷ Stephanus Taurinus: *Stauromachia*, avagy a keresztetek paraszti háborúja. Ford. Muraközy Gyula. In: *Janus Pannonius – Magyarországi humanisták*. Vál., szerk. Klaniczay Tibor. Budapest, 1982. (Magyar remekírók.) 252.

⁴⁸ TUBERO 274.

⁴⁹ *Decreta Regni Hungariae 1301–1457*. Collectionem manuscriptam Francisci Döry additamentis auxerunt, commentariis notisque illustraverunt Georgius Bónis, Vera Bácskai. Budapest, 1976. (A Magyar Országos Levéltár kiadványai II. Forráskiadványok 11.) 419., 427–428.

⁵⁰ *Corpus Juris Hungarici*. Magyar törvénytár. I. 1000–1526. évi törvénycikkek. Fordították és jegyzetekkel ellátták Nagy Gyula, Kolosvári Sándor és Óvári Kelemen, magyarázatokkal és utalásokkal ellátta Márkus Dezső. (a továbbiakban: CJH) 606–607.

⁵¹ Ez utóbbinál a következő metodust alkalmaztam: Verbőci István országos kincstartónak a 75 dénáros adóról szóló elszámolásában (Politikortörténeti források Bátori István első helytartóságához [1522–1523]. Közzéteszi C. Tóth Norbert. Budapest, 2010. [A Magyar Országos Levéltár Kiadványai II. Forráskiadványok 50.] 241–242.) szereplő összegekből kiszámoltam a portaszámokat, majd ebből az 1498. évi törvény 16. cikkelye – Keve és Krassó megyék már nem szerepelnek (CJH I. 604–605.) – alapján kiszámoltam a megye által 1514-ben feltételeesen felállítandó megyei csapat nagyságát. Tudnunk kell, hogy 1522-ben a banderiatús uraknak is be kellett fizetniük az adó egységként őket illető felét.

⁵² KUBINYI ANDRÁS: A Szávaszentdemeter–Nagyolaszi győzelem 1523-ban. Adatok Mohács előzményéhez. In: *Nándorfehérvártól Mohácsig* i. m. 124. (Ebben a királyi bandérium Temesváron állomásozó katonái is benne vannak.)

Az „úri” sereg *elvi* létszámának kiszámításához a biztonság kedvéért minden adat esetében a magasabb számot vettem figyelembe, ezek alapján a következő számsort kaptam: a csanádi püspök 100 lovas (1498), temesi ispán 655 (1513/1514), a hét megye 1400 lovas és a helyben lakó Jaksicsok kb. 50 lovas katonával, azaz összesen 2205-en vonulhattak fel *elvből* az apátfalvi–nagylaki csatába. A valóságban azonban ennél sokkal kevesebb katona állt Bátori rendelkezésére: a 2205 fő azt jelentette volna ugyanis, hogy Temesvár várában egyetlen katona sem maradt, illetve az Alsó részek megyéiben a haderő újabb mozgósítását sikerült volna két nap alatt úgy végrehajtani, hogy legkésőbb május 23-ra mindenki Csanád mezővárosa mellett táborozott. Ráadásul, mint tudjuk Szapolyai János éppen ekkoriban tört be a Szörénységen át a Török Birodalomba, és a hadjáratára – mivel az erdélyi katonaságot nem vihette – a saját maga által felfogadott katonákon kívül Bátori István embereinek egy részét, illetve a környező birtokosok nagy részét vitte magával.⁵³ Ez utóbbi megmagyarázza azt a tényt is, hogy a keresztések miért tudtak olyan sok helyet elfoglalni a Temesközben és nem mellesleg érthetővé teszi a keresztéseknek szánt szerepet is: töltsék be a Szapolyai János vajda bulgáriai akciójával a Temesközben kialakult katonai (utánpótlási) űrt. Mindez összességében azt jelenti, hogy az „úri” sereg pár száz főnél nem számlálhatott több katonát.

IV. Az apátfalvi–nagylaki csata

A békési táborból kiváló – talán elővédként – haladó Balogh István vezette seregrész április 23-án érkezett meg az apátfalvi révhez és azonnal megkezdték az átkelést a Maros folyón, amelynek túlsó partján – a Csanád városa felőli oldalon – táboroztak le. Tehették ezt valószínűleg azért, mert Bátori István katonái még nem tartózkodtak a folyónál.⁵⁴ Ráadásul mire a temesi ispán és a csanádi püspök csapata odaért a révhez, a keresztések valamifajta megerősített állást is kiépítettek. Bátori megérkezése után minden bizonnyal először tárgyalni kezdett a keresztések vezetőjével és az érseki megkirályi parancsnak megfelelően felszólíthatta őket a hazatérésre. Ennek sikertelensége után indíthatta meg támadását, amely azonban létszámukból adódóan, illetve a keresztések megerősített táborának köszönhetően csak harmadik kísérletre járt sikerrel.⁵⁵ Mégha a harc pontos időtartamot nem is tudjuk, a küzdelem meglehetősen véres lehetett, de végül a kicsiny, ám képzetesebb katonákból álló Bátori István vezette csapat kivetette állásaiból a keresztéseket, elfoglalta táborukat, majd átkelt a Maroson, hogy ott folytassa a keresztések üldözését. A vezetőjüknek, Balogh Istvánnak azonban sikerült elhagynia csatát és eljutnia a Dózsa György vezette sereghez. Az elővéd szétszórásának hírére Dózsa nem várt irányból, észak-nyugat felől érkezve támadt rá az ispán és a püspök által vezetett, az üldözéssel valószínűleg ekkora már felhagyó, de

⁵³ Lásd erre Neumann Tibor tanulmányát a jelen kötetben!

⁵⁴ Vö. Szerémi György leírásával: „Balogh István elfoglalta az apáti révet a Maros folyónál. Ezután (kiemelés tőlem – C.T.N.) István ispán és a püspök Balogh Istvánra támadt”. – SZERÉMI 64.

⁵⁵ Vö. Szerémi György leírásával: „Ezután István ispán és a püspök Balogh Istvánra támadt, de ezek helytálltak. Kétszer intéztek támadást ellenük, s nagy viadalt vívtak egymás közt; több mint egy óráig nem bírták a keresztésektől elfoglalni a tábor; csak nagy nehezen vették el tőlük.” – SZERÉMI 64.

még mindig a Maros jobb oldalán tartózkodó csapatra. A jelentős számbeli fölényben lévő keresztésekkel szemben a katonák nem kísérelték meg sem az ellentámadást, sem pedig a folyón való átkelést, hanem az egyetlen szóhajóhető megoldás mellett döntöttek: gyors vágásban az alig 11 km-re fekvő Nagylak mezővárosba mentek, mivel a Jaksicsok ott álló udvarháza⁵⁶ ideig-óráig némi védelmet nyújthatott számukra. Bátori döntése, különösen annak fényében, hogy a keresztéseknek a kézi fegyvereken túl nemigen volt semmilyen ostromra alkalmas szerkezete (pl. ágyúja), mindenképpen indokolható, hiszen így az „időt nyer – életet nyer” elv alkalmazásával lehetőséget biztosított kis csapatának a felkészülésre. Ezen eseményekkel párhuzamosan egy futárt Temesvárra szalajthattott figyelmeztetve a veszélyre az ott lévőket.

Természetesen azt ma már nem tudjuk megmondani, hogy a Bátori István (és a Csáki Miklós) vezette katonáknak mennyi ideje maradt a védekezésre felkészülni, de talán nem járunk messze a valóságtól, ha azt gondoljuk, hogy kevés. Az üldözők és üldözöttek közel egyszerre érkezhettek meg Nagylakra, és ha az elején Dózsa seregének még csak kis – a legvakmerőbb – része volt jelen, hamarosan azonban megérkezhetett a derékhad is bekerítve a települést. Az erőviszonyok finoman szólva is a keresztéseknek kedveztek: a több ezer főnyi haddal szemben egy-két száz – a délután óta folyó küzdelemtől fáradt – katona (és lova) nézett farkasszemet. Innentől kezdve a harc kimenetelének lehetséges végeredménye meglehetősen leegyszerűsödött: a kelepcebe, azaz a nagylaki udvarház/kastély palánkkal körülzárt udvarába szorult temesi ispánnak a lehető legkisebb veszteséggel ki kellett törnie katonáival, hiszen az erőviszonyok olymértékben a keresztéseknek kedveztek, hogy azoknak huzamosabban ellenállni nem lehetett. Ráadásul várható volt, hogy a keresztések előbb vagy utóbb rájuk fogják gyújtani a palánkot, így a bentlévőknek nem sok választása maradt, mint kitörni az udvarból. A kitörésre hajnalban kerülhetett sor – a hogyanról, mivel az udvarház és az azt körülvevő palánkról semmit sem tudunk, így azt sem, hogy hány kapuja volt, nincsenek információink – és a fegyverforgatásban jártasabb végvári katonák közül néhánynak Bátori István vezetésével sikerült átvágnia magát a keresztések tömegén és keleti irányba, Solymos vára felé elmenekülnie. (Ahonnan azután néhány nappal később visszatért Temesvárra.)⁵⁷ A másik, valószínűleg a csanádi püspök (embere) által vezetett csapat Bátorival ellenkező irányba, a püspöki székhely felé próbált meg eljutni, mint ma már tudjuk sikertelenül. E csapat fogságba esésében nyilván szerepet játszott, hogy Csáki Miklós püspök korántsem fegyverforgató tudományáról híresült el, de a legfőbb ok azonban nem ez, hanem a keresztések számbeli fölénye lehetett. (Elfogásuk végeredménye mindenki számára közzismert.)⁵⁸ Ezzel az április 23-án kezdődött csata másnap reggel ért véget a keresztések győzelmével. A harcok azonban mindkét félre nézve felemás eredménnyel jártak: a Dózsa vezette sereg – mint a későbbiekből kiderült ez volt az egyetlen csatában – megszerzett győzelme által sikerült az ellenfél több illusztris képviselőjét elfognia (majd kivégeznie).

⁵⁶ A Nagylakon lévő vár legendájára lásd HORVÁTH RICHÁRD: „Legendás” várak nyomában. (Várak a Dózsa parasztháborúban) című sajtó alatt lévő tanulmányát.

⁵⁷ SZERÉMI 66.; Mon. rust. 48. sz. (94.)

⁵⁸ SZERÉMI 66.; Mon. rust. 47. sz. (94.)

A másik, a Bátori vezette csapatok oldaláról nézve a keresztések győzelme katonailag ugyan nem volt számottevő, de annak lélektani hatása – leginkább a budai királyi udvarra – ideig-óráig jelentős volt. A maga a vereség pedig arra sarkallta őket, hogy csak komoly előkészületek után kezdjenek hozzá a Dózsa vezette keresztésekkel való leszámoláshoz.

Összefoglalóan tehát elmondható, hogy Apátfalvánál a Bátori vezette katonák minőségi fölénye csekély számuk ellenére még meghozta eredményt, de Nagylaknál a keresztések sokszoros túlereje, illetve az említett harcászati okok miatt esélyük sem lehetett Dózsa több ezres seregével szemben. A tanulmányomban leírtak és az azokból levezetett következtetések alapján az apátfalvi-nagylaki csatáról rajzolt kép nagy mértékben eltér az elsősorban Szerémi nyomán Márki Sándor és Barta Gábor által rekonstruált és a köztudatba mélyen beleívódott eddigi képtől (győzelem délután – ünneplés este – vereség reggel). Mint azonban minden forrásokkal alig meg támogatható, főleg logikai úton levont következtetések révén létrejött rekonstrukció esetében, nekem is hangsúlyoznom kell, hogy újabb források előkerülésével vagy az eddig megismertekből szintén levezethető más következtetések nyomán az általam alkotott kép még biztosan módosítható.


Ezeréves a magyar pénzverés. Interjú a 168–183 oldalon. – Albánia 50 lekes pénzérméje 1988-ból. Készült a Magyar Pénzverőben, kivitelezése nemzetközi díjat nyert.