
75

Neumann Tibor

Szapolyai János és a Dózsa-féle
parasztháború*

Szapolyai János erdélyi vajda, a későbbi I. János király (1526–1540) életútjában – sőt
közvetett módon még királlyá választásában is – az 1514. évi parasztháború kiemelt
szerepet játszott, hiszen ő volt az, aki Dózsa György lázadását leverte és a parasztve-
zért kivégeztette, amivel az 1514 utáni években az urak és a nemesek megmentőjeként
léphetett fel a politikai porondon. A parasztháború leverésének eseménysora régóta
jól ismert a témába vágó szakirodalomból. A legrészletesebben Fekete Nagy Antal
és Barta Gábor 1973-ban megjelent monográfiája tárgyalta,� amely első olvasatra hi-
hetően rekonstruálja Szapolyai tevékenységét, illetve az erdélyi és temesvári történé-
seket, ráadásul egy-két kivételtől eltekintve ugyanazokra a forrásokra támaszkodik,
mint amelyeket a mai történész is felhasználhat.� Amint azonban a kutató elkezdi e
kútfőket újra alapos vizsgálat alá venni, számos tartalmi és logikai problémára figyel-
het fel. Ezekből szeretnék egy csokorral bemutatni, távolról sem törekedve ezúttal
teljességre. Mivel Szapolyai személye és származásából adódó tekintélye jelentősen
hozzájárult ahhoz, hogy a felkelést hamar, alig két hónap alatt sikerült felszámolni,
így tanulmányom elején szót kell ejtenem e szempontról is.

Szapolyai János származása és erdélyi vajdasága

A Szapolyai család a ma Horvátországhoz tartozó Pozsega megyéből származott,
és addigi ismeretlenségük ellenére Mátyás király uralkodásának elején üstökösként
robbantak be a Magyar Királyság politikai vezető rétegébe. János idősebb nagybátyja,
Imre alapozta meg a család vagyonát, aki előbb kincstartó, majd dalmát-horvát-szla-
vón bán és boszniai kormányzó, végül élete végén a Magyar Királyság nádora lett.
1487-ben bekövetkezett halálakor mintegy húsz váruradalmával már az ország máso-
dik legvagyonosabb főura volt – Mátyás király törvénytelen fia, Corvin János herceg

 �   Barta Gábor – Fekete Nagy Antal: Parasztháború 1514-ben. Budapest, 1973.
 �   A források zömét ld. Monumenta Rusticorum in Hungaria rebellium anno MDXIV. Maiorem partem collegit
Antonius Fekete Nagy, ediderunt Victor Kenéz és Ladislaus Solymosi, atque in volumen redegit Geisa Érszegi.
Budapest, 1979. (a továbbiakban: Mon. Rust.).

  * A tanulmány elkészítését az OTKA (K 100 749. és K 105 916.) támogatta. – Az alábbi írásnak a Dózsa-féle
parasztháborút érintő része egy megjelenés előtt álló nagyobb terjedelmű munkám (Bulgáriától Temesvárig. Sza-
polyai János vajda és a parasztháború) rövidített változata. Vö. még Neumann Tibor: Dózsa legyőzője. Szapolyai
János erdélyi vajdasága (1510–1526). Székelyföld 18. (2014/11.) 93–107.

76

Neumann Tibor

 mögött. A másik nagybáty, a korán elhunyt Miklós az 1460-as években az erdélyi püs-
pökségig emelkedett. János apja a harmadik testvér, István volt, aki elsősorban a hadve-
zetésben szolgálta Mátyás királyt: az 1470-es években a sziléziai helytartóságot, az 1480-as
években az ausztriai főkapitányságot viselte, végül 1492-ben őt is nádorrá választották.�
Az évtized közepén már az ország legvagyonosabb főura, 1494–1495-ben mintegy 11
ezer adózó jobbágyportával rendelkezett szerte az országban, de legnagyobbrészt mégis
a Felvidéken – az ország egyedüli vidéke, ahol a családnak ekkor nem volt birtoka, ép-
pen Erdély volt.� István sosem látott gazdagságából és politikai hatalmából adódóan már
1497-ben azzal vádolták meg az országgyűlésen, hogy fiát királlyá akarja tenni.�
A család kiemelkedő társadalmi presztízsét nem csak a roppant birtokvagyon, ha-

nem az 1465-ben Mátyás királytól kapott szepesi grófi cím (a középkor folyamán
ugyanis ez az újkorban gyakran adományozott titulus még nem terjedt el a hazai
arisztokrácia körében),� illetve egy „királyi” házasság is megalapozta. Mátyás király-
nak köszönhetően 1486-ban Szapolyai István feleségül vehette a Piast-házból szár-
mazó Hedvig tescheni hercegnőt (†1521).� Hedvig többek között Habsburg Miksa
császár másodfokú unokatestvére volt, azaz a házaspár fia, János – ha nem is közeli,
de – vér szerinti rokonságban állt az európai uralkodóházakkal.�
János valamikor 1490–1491 folyamán született.� Kitűnő nevelést kapott: noha el-

sősorban katonának szánhatták, az 1510-es évekből fennmaradt két saját kezű levele
alapján jól tudott latinul.10 Apja 1499. évi halála után édesanyja vette át a család irá-
nyítását. Köztudott, hogy Hedvig hercegnő szerette volna a fia számára elnyerni II.
Ulászló király leányának, Anna hercegnőnek a kezét, ebbéli törekvése azonban nem
vezetett eredményre.11 Szapolyai János már 1506-ban az ország egyik főkapitánya lett
a németek elleni rövid háború idején:12 ekkor még bizonyára nem katonai tapasztala-
tai, hanem származása juttatta a 15–16 éves ifjút a hadvezetés csúcsára. A főkapitányi
címet később is többször viselte,13 de első igazi tisztségét 1510. november 8-an kapta

 �   A család történetére vonatkozó szakirodalmat ld. A Szapolyai család oklevéltára I. Levelek és oklevelek (1458–
1526). Közreadja Neumann Tibor. (Magyar Történelmi Emlékek, Okmánytárak.) Budapest, 2012 (a továbbiakban:
Szapolyai oklt. I.) 7–9., különösen Kubinyi András: A Szapolyaiak és familiárisaik (szervitoraik). In: Tanulmányok
Szapolyai Jánosról és a kora újkori Erdélyről. Miskolc, 2004. (Studia Miskolcinensia 5.) 169–194.

 �   Engel Pál: A magyar világi nagybirtok megoszlása a 15. században. In: Engel Pál: Honor, vár, ispánság. Válogatott
tanulmányok. Szerk. Csukovits Enikő. Budapest, 2003. 15., 52.

 �  F raknói Vilmos: Erdődi Bakócz Tamás élete 1442–1521. Budapest, 1889. 68.
  �  Ld. Neumann Tibor: A Szapolyai család legrégebbi címere. Turul 84. (2011) 124–125.
 �   Hedvig hercegnő életére lásd Stanisław A. Sroka: Jadviga Zapolya. Kraków 2005., valamint Veronika Kuchars-

ká: Ducissa. Život tešinskej kňažnej Hedvigy v časoch Jagelovcov. Bratislava, 2014.
 �   Lásd pl. azt a mohácsi csata után készült vázlatot, mely kimutatja János és Ferdinánd királyok rokonságát a ma-
zóviai hercegektől való közös leszármazás által. Haus-, Hof- und Staatsarchiv, Wien, Ungarischen Akten Fasc. 2.
Konv. B. 1526. VII–IX.

 �   Egy Mátyás király halála (1490. április 6.) körül keletkezett követjelentés szerint Szapolyai Istvánnak ekkor még
nem volt fia: Magyar diplomácziai emlékek Mátyás király korából 1458–1490. IV. Szerk. Nagy Iván, Nyáry Albert.
Budapest, 1878. 196. – 1492 szeptemberében már biztosan élt János: Magyar Nemzeti Levéltár Országos Levéltá-
ra (a továbbiakban MNL OL), Diplomatikai Levéltár (a továbbiakban: DL) 50614.

10 N eumann Tibor: János király saját kezű levelei. Turul 85. (2012) 110–114.
11  Ld. Sroka, S. A.: Jadviga i. m. passim.
12  Szapolyai oklt. I. 283–287.
13  C. Tóth Norbert: Egy legenda nyomában: Szapolyai János és ecsedi Bátor István viszonya 1526 előtt. Századok
146. (2012) 443–463.

77

Szapolyai János és a Dózsa-féle parasztháború

meg II. Ulászlótól.14 Erdély és a székelyek kormányzatáról ekkor mondott le ugyanis
az előző vajda, Szentgyörgyi Péter, aki betegsége miatt már nem vállalta az aktív katonai
teendőkkel együtt járó tisztséget,15 amely így jutott az ország messzemenően leggazda-
gabb fiatal főura kezébe. Az új vajda 1511 márciusának a közepén ünnepi előkészülete-
ket követően, a kezén lévő Debrecenből elindulva vonult be tartományába.16

Jóllehet Szapolyai János mindössze húszévesen vette át a vajdaságot, a Szapolyai
család sosem látott hatalma ellensúlyozta fiatalságát és jelentősen erősítette Erdélyen
belüli pozícióját. A fiatal főúr Kolozsváron saját udvart rendezett be, melynek élére
külön udvarmestert nevezett ki.17 Természetesen nem tartózkodott itt állandó jelleg-
gel: a gyakori hadi eseményekből és a tartomány kormányzatából adódóan gyakran
kereste fel a Szász- és a Székelyföldet, és csaknem minden évben hosszabb-rövidebb
időt töltött a fővárosban (általában az országgyűlések idején), illetve édesanyja tren-
cséni udvarában.18 Leveleit, mint az uralkodók, egyszerűen keresztnévvel, „János gróf
és vajda” (Iohannes comes et wayvoda) formában írta alá.19 Ez a fejedelmi attitűd tovább
erősödött 1512 elején, amikor I. Zsigmond lengyel király (1506–1548) feleségül vette
húgát, Szapolyai Borbálát (†1515), amivel a vajda sógorságba került Zsigmond báty-
jával, II. Ulászló magyar királlyal (1490–1516) is.20 Az esküvőre a vajda erdélyieket
is meghívott, a szászok követeit legalábbis bizonyosan.21 Mindebből adódóan talán
túlzás nélkül állíthatjuk, hogy kevés olyan esetet ismerünk, amikor Erdélyben valami
nem a vajda akaratának megfelelően történt: a korszak székely megmozdulásai csak
közvetve az ő kormányzata ellen szerveződtek, elsősorban belső társadalmi konflik-
tusok álltak a hátterükben.22 Ennek ellenére természetesen előfordult, hogy a rendek
saját jogaik védelmében tárgyalásokat folytattak egymással a vajda ellen.23 A család
rendkívül erős pozíciója és a vajda kimagasló tekintélye bizonyosan jelentős hatást
gyakorolt arra, hogy Dózsa felkelését oly gyorsan és olajozottan sikerült levernie.

A bolgár hadjárat és az erdélyi hadiállapot

Az 1514. évi tavaszi országgyűlésen, amelyen kihirdették a kereszteshadjáratot elrende-
lő pápai bullát, Szapolyai János vajda nem vett részt, de familiárisai útján bizonyosan
hallatta hangját a döntések meghozatala során.24 Mivel az ország a szultáni sereg felvo-

14  Jakó Zsigmond: Az erdélyi vajdák kinevezéséről. In: Uő: Társadalom, egyház, művelődés. Tanulmányok Erdély
történelméhez. Budapest, 1997. 84.

15  Lakatos Bálint: Haag, Mrakes, Cuspinianus és Helianus. A német és francia követek tárgyalásai a magyar elittel az
1510-es tatai országgyűlés idején. In: Komárom-Esztergom Megyei Múzeumok közleményei 17. Tata, 2011. 234.

16  Szapolyai oklt. I. 318.
17  Pl. 1515-ben és 1516-ban Tornaljai János volt az udvarmestere: DL 74355., Szapolyai oklt. I. 385.
18  Itineráriumának közlésétől itt eltekintek, nagy vonalakban ugyanakkor levelezésének kelethelyei kirajzolják a fenti

tendenciát: Szapolyai oklt. I. passim.
19 N eumann T.: János király i. m. 114.
20 S roka, S. A.: Jadviga i. m. passim.
21  Szapolyai oklt. I. 328.
22  Jakó Zsigmond: A székely társadalom útja a XV–XVI. században. In: Uő: Társadalom, egyház i. m. 42.
23  Ld. például az 1524. novemberi, erdélyi nemesek és székelyek által tartott találkozót: Székely oklevéltár III. kötet.
Szerk. Szabó Károly. Kolozsvár, 1890. 237.

24  Erre részletesen ld. C. Tóth Norbert e kötetben megjelenő írását.

78

nulásától és támadásától tartott, Erdélyben is megindult a hadi készülődés. A vajda már-
cius 24-én, a Torda megyei Görgényben kelt levelében arról olvashatunk, hogy Tomori
Pál királyi adószedő Erdélyben már a hadiadó behajtásán fáradozott,25 ami arra utal,
hogy miközben Pest környékén gyülekeztek a keresztesek, április folyamán Szapolyai
is toborzásba foghatott. Nem tudjuk sajnos, pontosan milyen feladatot kapott a budai
haditanács alkalmával. Miután azonban májusban kiderült, hogy a szultán nem Magyar-
ország ellen, hanem Ázsiába vezet hadjáratot, illetve a királynak és tanácsának sikerült
megállapodnia az újabb török-magyar békéről, a keresztes hadjáratot felfüggesztették,
ami miatt bizonyosan Szapolyainak is változtatnia kellett a tervén. Nyilván nem akarta
szélnek ereszteni az addig összegyűlt hadakat, hanem úgy döntött, hogy a korábbi évek
gyakorlatának megfelelően rövid hadjáratot, tulajdonképpen portyát indít a bulgáriai
oszmán területek felé. A vajda május 12-én Szászsebesen időzött, ezt követően indul-
hatott meg a határ felé. Június 3-án érkezett vissza Karánsebesbe a bolgár hadjáratból,26
ami így alig két–három hétig tartott csupán. Egy korántsem elfogulatlan forrásunk sze-
rint a hadjárat sikeres volt, a vajda zsákmánnyal megrakottan tért vissza,27 de lényegében
semmilyen részletet nem ismerünk a történéseket illetően. A nem túl jelentős hadjárat-
nak a parasztháború szemszögéből mégis rendkívüli szerepe volt.
Nem ismerjük a bolgár expedíció résztvevőit Szapolyain és Tomori Pálon kívül,

azt viszont tudjuk, hogy erdélyi katonák – értve ezalatt az erdélyi nemzetek által kiál-
lított és fizetett hadakat – nem vettek benne részt.28 Tomori személyéből halványan
körvonalazódik a sereg összetétele: ő ugyanis ekkoriban a zászlósúr Bornemissza
János fogarasi várnagya volt,29 és nyilván ura bandériumának élén állt. Ugyancsak az
országhatáron kívül is bevethető főpapi és főúri bandériumok részvételére utal mind-
az, amit az 1514 előtti és utáni évek hasonló hadjáratairól tudunk. 1512-ben például a
szintén zászlósúr (decemvir) Haraszti Ferenc aradi ispán és vele húsz nemes familiárisa
vonult Szapolyaival külföldre.30 Magától értetődően e vállalkozásokhoz csatlakoztak
a déli határvédelem tisztségviselői is katonáikkal. A zsarnói kudarccal végződő 1515.
évi hadjáratban például Szapolyai mellett részt vett Bátori István temesi ispán, az
Alsó Részek főkapitánya is, akár csak Enyingi Török Imre nándorfehérvári kapitány
és Paksi Mihály zászlósúr (decemvir) is.31
Ha sejtéseim helyesek, akkor a bolgár hadjárat magyarázatul szolgál arra, Dózsa

seregei az apátfalvi-nagylaki csata után miért tudták oly gyorsan, komolyabb össze-
csapások nélkül megszállni a Maros-mentét: azért, mert Szapolyai hadjárata miatt a
térség katonailag teljesen kiürült, azaz a paraszthadaknak semmilyen ellenállásra nem
kellett számítaniuk. Mindez egy csapásra megváltozott június 3. után, amikor Sza-
polyai visszatért Karánsebesbe. Ekkor kelt leveléből egyértelmű, hogy nem a rossz
hírek miatt hagyta el Bulgáriát, hanem befejezve hadjáratát már eleve hazafelé tartott,
25  Szapolyai oklt. I. 343–344.
26  Szapolyai oklt. I. 344–345.
27  A vajda anyjának, Hedvig hercegnőnek 1514. júl. 30-i levele lányának, Szapolyai Borbála lengyel királynénak: V.

Kucharská: Ducissa i. m. 104–105.
28  Mon. Rust. 103.
29  Ld. pl. Mon. Rust. 136., MNL OL, Diplomatikai Fényképgyűjtemény (DF) 246085.
30  DL 59994.
31  Az expedíció forrásaira és idejére ld. C. Tóth N.: Egy legenda i. m. 452. (60. jegyzet).

Neumann Tibor

79

amikor értesült – bizonyára Bátori István temesi ispán küldönceitől – Dózsa György
seregeinek május 24-i nagylaki győzelméről, illetve a csanádi püspök és több előkelő
nemes kivégzéséről, ami végérvényesen lázadásba fordította a keresztes hadjáratot.32
Szapolyai Karánsebesről vélhetően hazaküldte Bátori nála lévő katonáit, akikkel a te-
mesi ispán megerősíthette Temesvárt.33 Miután az erdélyi rendeket felszólította, hogy
június 18-án jelenjenek meg Medgyesen, ahol tartománygyűlést kíván tartani,34 az
expedíciós sereg többi részével elindult Erdély felé. A Hunyad megyei Vaskapu-szo-
roson keresztül június 8-án vagy 9-én érkezett meg a Maros völgyét őrző Dévába.
Itt érte utol a hír, hogy a Dévától mintegy 120 km-re fekvő Lippa várát Dózsa hadai jú-

nius 6-án elfoglalták. Legkésőbb ekkorra Szapolyai elhatározta, hogy nem csak Erdélyt fogja
védelmezni, hanem támadást indít a felkelők ellen. Június 9-én Déváról – elhalasztva a tar-
tománygyűlést, mondván, hogy az egyeztetéssel elvesztegetett idő veszélybe sodorja az or-
szágot – általános mozgósítást hirdetett a tartományában: az erdélyi nemzeteknek Enyedre
kellett küldeniük hadaikat a korábban megadott június 18-i időpontra. Összehasonlítva Tu-
róci Miklós alvajda két nappal korábban, Déván kelt levelének értesüléseivel,35 bizonyosnak
tűnik, hogy a vajda a mozgósítást elrendelő leveleiben36 eltúlozta az Erdélyt a Maros völgye
felől fenyegető veszélyt, annak érdekében, hogy a rendeket, akiknek haderejével kizárólag
Erdély védelmében rendelkezhetett, így ösztönözze gyorsabb készülődésre. A vajda expedí-
ciós serege zömét minden bizonnyal Déva mellett hagyta és maga is Enyedre ment.37
Szapolyai legfőbb célja mindvégig az volt, hogy Erdélyt elzárja az anyaországi felkeléstől.

Amíg Déva környékén hagyott seregei a Vaskaput és a Maros völgyét ellenőrizték, addig
más seregtestek a legfontosabb hadiúton fekvő Enyed környékén – például Várdai Ferenc
erdélyi püspök még július 2. és 12. között is a közeli Muzsnaházán táborozott38 – gyüle-
keztek, Erdély mintegy középpontjában várakozva a fejleményekre és a vajda parancsaira.
Csak gyaníthatjuk, hogy a Kolozsváron tartózkodó Barlabási Lénárt alvajda lehetett az, aki
egyfelől több bihari és közép-szolnoki főúrral együttműködve a Várad és Kolozsvár közötti
utakat, a Királyhágót, illetve a Meszesi kaput ellenőrizte, másfelől Észak-Erdély védelméért
volt felelős.39 Utóbbi feladatban, továbbá a Szatmár megyei Nagybánya felől Dés felé tartó
utak felügyeletében vélhetően Beszterce város volt a legnagyobb segítsége.40
Az utak lezárásán kívül a vajda arra is különös figyelmet fordított, hogy Erdélyen be-

lül ne szerveződjön felkelés a helyiek részvételével, és ha ez mégis megtörtént, azonnali
és kegyetlen intézkedéseket kért. Meghagyta a megyék ispánjainak, hogy helyetteseik

32  Vö. Fekete Nagy A. – Barta G.: Parasztháború i. m. 133–134.
33  Mindez feltételezés, de magyarázatul szolgál arra, Bátori miért ment kevés katonával Apátfalvához.
34  Szapolyai oklt. I. 345.
35  Mon. Rust. 103–104.
36  Szapolyai oklt. I. 345–347.
37  Sajnos semmilyen támponttal nem rendelkezünk arról, hogy milyen és mekkora sereggel ment Szapolyai Bul-
gáriába. A vonatkozó szakirodalom nem számol az expedíció katonáival, pedig logikus gondolat, hogy a vajda a
vészhelyzetben nem eresztette szélnek seregét. Ez magyarázatul szolgálhat arra is, hogy a vajda egy jún. 29-i okle-
velében (Szapolyai oklt. I. 353.) Szászvároson túl (azaz Déva előtt) táborozó hadairól ír, miközben még júl. 12-én
egy erdélyi sereg – az erdélyi püspökkel – Enyed mellett tartózkodott (DL 82403., Mon. Rust. 156.).

38  DL 82403., Mon. Rust. 156.
39  Barlabási jún. 29-én Kolozsvárról intézkedett Görgény védelméről (Mon. Rust. 135.), miközben a vajda már
Szászsebesen járt, hogy csatlakozzon csapataihoz (Szapolyai oklt. I. 353.).

40  Szapolyai oklt. I. 350–351.

Szapolyai János és a Dózsa-féle parasztháború

80

nap mint nap járják a vidéket, és azonnal ejtsék fogságba a felbujtókat, és akár halállal is
büntessék őket.41 Beszterce várost pedig hamarosan felhatalmazta, hogy az esetlegesen
elfogott felkelőket lefejezzék, megnyúzzák, karóba húzzák és a legszörnyűbb kínzások-
kal megöljék.42 A szigorú utasítások hatására Dél-Erdélyben,43 illetve Székely- és Szász-
földön nem is tudunk jelentős megmozdulásról – Észak-Erdélyben ugyan létrejöttek
keresztes gócok, de fontos megjegyezni, hogy ezekről mind későbbi, az eseményeket
pontos időponthoz nem kötő forrásokból értesülünk, ami azt a feltételezést erősítheti,
hogy jelentős lázongás Észak-Erdélyben is csak akkor támadt, amikor júliusban megje-
lentek Lőrinc pap keresztes seregei. A felkelés ilyetén földrajzi korlátait az is alátámaszt-
ja, hogy mind a három ismert keresztes kapitány – egy Albert nevű, illetve a később
említett vicei varga és a désiek élén álló Nagy János – erről a vidékről származott.44

A temesvári és a kolozsvári csata

Július 10-re Szapolyai Gyulafehérvár érintésével visszatért Enyedről Dévára, innen
indult a Maros völgyében a szorongatott helyzetben lévő Temesvár felmentésére.
Öt nappal később itt fogta el – vélhetően komolyabb harc nélkül – az ostromló ke-
resztes had főkapitányát, Dózsa Györgyöt.45 A szakirodalom, ismerve a vajda július
10-i dévai és július 15-i temesvári jelenlétét, arra gondolt, hogy Szapolyai seregeivel
erőltetett menetben tette meg a mintegy 100 vagy 120 km távolságot a Maros völgy-
ében.46 Ezzel a rekonstrukcióval ugyanakkor több gond is van. Egyfelől a távolság
valójában 180 km, ha a sereg valóban Lippa közelében fordult Temesvár felé. Ennél
azonban sokkal valószínűbb, hogy a felvonulásra a rövidebb, a Temesi-síkságon, azaz
a Béga völgyében menő, kb. 155 km-es utat választották. Bármerre is haladtak, egy
korabeli hadseregtől napi 20–25 km-es menetteljesítmény is gyorsnak számított.47
Következésképpen Szapolyai serege nem indulhatott el július 10-én Déváról. Az el-
lentmondás feloldására egy lehetőség kínálkozik: a sereg már július elején megkezdte
Temesvár felé való vonulását, és a vajda később csatlakozott hozzájuk. Egy kisebb
lovascsapattal a távolság már valóban teljesíthető volt 4–5 nap alatt.48
A temesvári ütközettel csaknem egy időben zajlott Kolozsvár közelében a paraszt-

háború egyik legvéresebb összecsapása az erdélyiek és a Lőrinc pap vezette keresztesek
között.49 A csata előzményeit megismerhetjük egy csonka történeti feljegyzésből, mely

41  Mon. Rust. 119–120., Szapolyai oklt. I. 346–347.
42  Szapolyai oklt. I. 350.
43  Az eddigi szakirodalomban bemutatott dél-erdélyi keresztes aktivitás valamennyi adatáról (Galac, Kecskésvár,
Torockó, Gáldtő, Csanád vonatkozásában) kimutatható, hogy vagy az adott forrás félreértésén vagy a helyi nem-
esek szándékosan manipulált közlésén alapul. Ennek kifejtésére ezúttal nincs mód, részleteket lásd Neumann T.:
Bulgáriától Temesvárig i. m.

44  Mon. Rust. 119., Szapolyai oklt. I. 358–359., 361–362.
45 F ekete Nagy A. – Barta G.: Parasztháború i. m. 195–205.
46  Uo. 72. (120 km), 194. (100 km).
47  B. Szabó János szíves közlése. – A parasztháború monográfiája nagyobb seregek esetében a napi 20 km-es menet-
teljesítményt tartja reálisnak: Fekete Nagy A. – Barta G.: Parasztháború i. m. 72.

48  Arra, hogy a sereg megelőzte Szapolyait, az is utal, hogy jún. 29-én a vajda Szászsebesről keltezett levelében említi:
seregei Szászvároson túl, tehát bizonyára Déva környékén táboroznak: Szapolyai oklt. I. 353.

49  Az események rekonstrukcióját Barta Gábor kísérelte meg (Barta G.: Parasztháború i. m. 188–191.).

Neumann Tibor

81

szerint Szent Margit napján (július 13.) a keresztesek behatoltak Erdélybe és a Kolozsvár-
tól keletre fekvő Szamosfalvánál táboroztak le. Innen a Torda melletti Keresztesmezőig
vonultak, majd újra visszatértek Szamosfalvára, ahol utolérték őket a nyomukban haladó
nemesi hadak. Az ekkor kezdődő csatában mindkét félnek komoly veszteségei voltak,
több mint kétezer (keresztes?) esett el.50 Szamosfalva elhelyezkedéséből számomra való-
színűnek tűnik az, hogy Lőrinc pap serege a Szilágyság felől tört be Erdélybe, és a Szamos,
illetve Kis-Szamos folyását követve közelítették meg Kolozsvárt. Ehhez a hadjárathoz
köthető tehát mindazon esemény, amely után az erdélyiek hűtlenséggel vádolták a felvo-
nulási úton fekvő Dést, Kolozsvárt és Tordát, amely városok vezetősége érthető okoknál
fogva nem lépett fel nyíltan a keresztesekkel szemben. Valószínűleg erre az időre eshetett
a mezőségi keresztes gócok kialakulása vagy megerősödése is.51

Első pillantásra a vajda Temesvár felé vonulása túl kockázatosnak tűnik a sza-
mosfalvi csata fényében. Hangsúlyozni kell ugyanakkor, hogy az erdélyi püspök még
július 12-én is az Enyed melletti táborban tartózkodott,52 ami nem jelenthetett mást,
mint hogy Szapolyai az Enyednél egyesült erdélyi seregek egy részét otthon hagyta és
a tartomány védelmére rendelte, azaz számított Lőrinc pap támadására. Ezt igazolja
az is, ha megnézzük, kik álltak a nemesi seregek élén: Barlabási Lénárt erdélyi alvajda,
Tornaljai János, aki a vajda udvarmestere volt, illetve két főúr, Bánfi János és Drá-
gfi János.53 Maga a püspök az ütközetet nem várta meg, hanem megindult a Maros
völgyében nyugat felé: július 20-án már az Arad megyei Sződinél táborozott, mintegy
250 km-t téve meg nyolc nap alatt.54 Talán ő irányította a csanádi püspökség központ-
jának, Csanádnak a felmentését.55 Seregei zömét azonban a szilágysági birtokos Drá-
gfi János, a sereg egyik vezére mellé rendelte.56 A nemesi seregek következésképpen
Enyed környékéről kiindulva kezdték üldözni a Tordánál felbukkanó kereszteseket.
Válaszra vár, miért tört be Lőrinc pap Erdélybe. E keresztes vezér először Várad

környékén tűnt fel, őhozzá köthető a püspöki város felperzselése57 – arra viszont
nincs bizonyíték és valószínűtlen is, hogy a püspöki várat is elfoglalta volna. Min-
den jel szerint ez június közepe tájt történt.58 Vajon egyszerűen csak tovább folytatta
fosztogató hadjáratát Erdély irányába vagy tudatos hadmozgásokkal van dolgunk?
Biztos választ források híján nem lehet adni, de magam az erdélyi támadásra egy logi-
kus magyarázatot találok, nevezetesen azt, hogy Lőrinc pap Dózsa utasítására, annak
főseregétől vált el akkor, amikor a parasztvezér már látta, hogy egyedül Szapolyai
János és serege jelenthet veszélyt számára, azaz június elején. Dózsa terve Lőrinc pap
elküldésével az lehetett, hogy az erdélyi támadással megosszák a vajda seregét, ami
50  Mon. Rust. 162. (A forrást a Fekete Nagy–Barta-féle monográfia nem ismeri.)
51  A részleteket (Iklód, Cege, Vice, Kajla, Szentandrás, Ős) ezúttal mellőzöm, lásd Neumann T.: Bulgáriától Temes-

várig i. m.
52  Mon. Rust. 156.
53  A vezéreket Taurinus Stauromachia című epikus költeménye sorolja fel, lásd Fekete Nagy A. – Barta G.: Parasz-
tháború i. m. 189. Vö. még Mon. Rust. 154. (A vajda Tornaljain kívül a székely előkelő Lázár Andrást is Erdélyben
hagyta.)

54  Mon. Rust. 171.
55  Vö. Mon. Rust. 328.
56  Mon. Rust. 156.
57 F ekete Nagy A. – Barta G.: A parasztháború i. m. 110–114.
58  Uo. 114. (Eszerint a váradi vár elesett, június közepe tájt.)

Szapolyai János és a Dózsa-féle parasztháború

82

lényegében sikerrel is járt. Lőrinc talán nem csak a várhatóan erősebb ellenállás miatt
tekintett el attól, hogy egyenes úton vonuljon Várad felől Kolozsvárra, hanem amiatt
is, hogy a kerülő úton minél nagyobb létszámúra duzzassza fel seregét.
Bár maradt fenn olyan, ellenőrizhetetlen korabeli híradás, hogy Lőrinc pap a ko-

lozsvári csata után Moldva felé menekült és arrafelé esett fogságba,59 az bizonyos,
hogy július 24-én a Budán időző király úgy tudta, hogy Szapolyai vajdának már csak
a Lőrinc által vezetett, Várad környékén lévő keresztes sereget kell levernie.60 Úgy
tűnik, hogy e feladatot végül nem a Lippa és Solymos megszállásával foglalatoskodó
Szapolyai, hanem az általa elküldött Tomori Pál teljesítette.61 A Kolozsvárra visszaér-
kező vajda augusztus 10-én végeztette ki a fogságba került Lőrincet.62

A megtorlás

Dózsa elfogatása és kegyetlen kivégzése a kor felfogása szerint elsőrendű fontossággal
bírt, hiszen a lángra gyúlt ország megbékítésére a fővezéren példát kellett statuálni: egy-
szerre lehetett ezzel megfélemlíteni a lázadókat és megbékíteni a bosszúért kiáltó neme-
seket. Szapolyai már a temesvári felvonulás előtt külön intézkedéseket tett, nehogy Dózsa
elmeneküljön: Tomori Pál fogarasi várnagyot a Temesvártól messze délre lévő harami
dunai révhez rendelte, hogy feltartóztathassa az esetleg arra menekülő „rablót”, azaz Dó-
zsát és hadait.63 A kivégzés híre hamar eljutott külföldre is. Ulászló király már július 24-én
részletesen leírta Miksa császárhoz küldött követének Dózsa halálát: „Székely Györgyöt
pedig először izzó vassal megkoronázták, majd saját katonáival – akiket magyarul hajdúk-
nak neveznek, és akiknek a segítségével oly sok és olyannyira gonosz dolgokat követett
el, és akiket néha viccesen, néha komolyan bestiáknak nevezett – meztelen (felső)testét a
lábához kötöztették, és még éltében azok fogaival megszaggattatták és elemésztették. Vé-
gül holttestét négyfelé vágták és az akasztófára függesztették.”64 Talán az izzó vassal való
megkoronázás cselekménye hozta magával a kivégzést megörökítő képi ábrázolások azon
elemét, hogy Dózsát izzó trónra ültették, ez azonban, hiába terjedt el a későbbi történeti
munkákban és a szépirodalomban, nem történt meg.65

Hangsúlyozni kell, hogy a kivégzés nem a vajda leleménye volt, és egyáltalán nem an-
nak bizonyítéka, hogy Szapolyai kegyetlen ember lett volna. A korabeli felfogás szerint a
katona Dózsa áruló volt, és tudjuk, hogy azok büntetése – Antonio Bonfini történetíró
Kinizsi Pállal és a nándorfehérvári árulókkal kapcsolatos jól ismert feljegyzése szerint is,

59  Borsa Gedeon: Korabeli tudósítások Nürnbergben az 1514. évi magyarországi parasztháborúról. Az OSZK
évkönyvei 1991–1993. 332. (A híradás szerint Lőrinc a budai Szent Zsigmond-prépostság kanonokja volt.)

60  Mon. Rust. 175.
61 F ekete Nagy A. – Barta G.: Parasztháború i. m. 206–208.
62  Uo. 218.
63  Mon. Rust. 136.
64  „Qui quidem Georgius Zekel ignito primum ferro coronatus est, deinde nudo corpore ligatus ad pedes a suis

militibus, quos haydones Hungara lingua vocant, quorum opera tot tanaque mala perpetraverat et quos tam ioco
quam serio bestias vocitare consueverat, vivus dentibus discerptus et devoratus est. Postremo cadaver in quatuor
partes dissecatum patibulo suspensum est.” Mon. Rust. 175.

65  A kérdésre legutóbb ld. Szücs Géza: „Keressük Dózsát!” – Dózsa György alakja a magyar képzőművészetben.
Székelyföld 18. (2014/11.) 132.

Neumann Tibor

83

mely szerint az árulók közül minden nap egyet karóba húztak, megsütöttek és társainak
eledelül adták66 – ily kegyetlen halál volt. Azt a szempontot sem szabad elfelejteni, hogy
minden korabeli leírás szerint a vonuló paraszthad ugyanilyen kegyetlenséggel irtotta a
nemeseket, korra és nemre való tekintet nélkül. Nem nehéz elképzelni, milyen hangulat
uralkodott emiatt a temesvári táborban. Gondoljunk bele: a vajda egykori nevelője,
ekkoriban udvarmestere, Tornaljai János saját fia halálát „köszönhette” Dózsának, akit
a nagylaki ütközet után a csanádi püspökkel együtt húzatott karóba a parasztvezér.67 Jó
eséllyel mondhatjuk, hogy az akkoriban Szapolyai közeli szövetségese,68 Bátori István
temesi ispán szolgálatában álló ifjú nemes együtt nőtt fel a vajdával.69
Szintén nem lehet eléggé kiemelni annak fontosságát, hogy a parasztháború után

nem volt oly jelentős a megtorlás, mint azt a közvélekedés tartja. A keresztes mozga-
lom kapitányait természetesen kivégezték, de az egyszerű résztvevőket nem kívánták
– már csak a nemesség egyértelmű gazdasági, ha úgy tetszik, önös érdekei miatt sem
– megbüntetni. Várdai Ferenc erdélyi püspök nem sokkal a temesvári csata után óriási
összeget, száz forintot szánt arra, hogy Tomori Páltól és Józsa Istvántól kiváltson
ötven elfogott keresztest, akik különböző nemesek jobbágyai voltak.70 János vajda a
lázongó Désnek is megkegyelmezett, kivéve a megmozdulások fő szervezőjének, aki-
nek elrendelte lefogatását.71 A királyi hatalom is igyekezett elejét venni a megtorlás-
nak. Már augusztusban megjelent II. Ulászló egyik, Drágfi Jánosnak szóló levelében
az a gondolat, hogy a résztvevők jelentős része félelemből csatlakozott a kereszte-
sekhez, azaz csak sodródtak az eseményekkel, nem szabad bosszút állni rajtuk.72 És
jóllehet az 1514. évi országgyűlés híres intézkedésével megtiltotta a jobbágyok szabad
költözési jogát, a rendelet hosszú távon nem ment át a gyakorlatba, a források alap-
ján a jobbágyok változatlanul szabadon – azaz földesuruk felé fennálló tartozásaik
rendezését követően, annak engedélyével – elköltözhettek lakhelyükről. Még inkább
elmondható ez a jelentősen, egy forintra megemelt földesúri cenzusról vagy a heti
egy nap robotról.73 A nemeseknek kárt okozó jobbágyokra a megyénként felállított
bizottságok az elkövetkező években kártérítést róttak ki, de jellemző módon földes-
uraik mindent megtettek annak érdekében, hogy jobbágyaikat ne érje komoly kár.74
Összességében nyugodt szívvel kimondhatjuk azt, hogy az az évszázados megállapí-
tás, mely szerint a Magyar Királyság mohácsi csatavesztésében a Dózsa-féle paraszt-
háború következményei – a megtorlás és a jobbágyság vagyoni s jogi meggyengítése
– komoly súlyt nyomtak a latban, egyáltalán nem tartható, mivel ezek jelentőségét a
történeti irodalom messzemenően túlbecsülte.
66  Antonius de Bonfinis: Rerum Ungaricarum decades I–IV. Edd. I[osephus] Fógel, B[ela] Iványi et L[adislaus]
Juhász. Lipsiae 1936–1941. IV-III-142.

67  Mon. Rust. 103.
68  C. Tóth N.: Egy legenda i. m. passim.
69  Vö. Szapolyai oklt. I. 384–385.
70  Mon. Rust. 171.
71  Szapolyai oklt. I. 358–359.
72  Mon. Rust. 195–196.
73  Az 1514 és 1526 között ismert urbáriumokban nem találjuk nyomát ilyen változtatásoknak. A cenzus összegét és
az igen szerény mértékű munkajáradékokat mindig a helyi szokás határozta meg.

74  Mon. Rust. passim, különösen jól dokumentált esetet képez Bakócz Tamás bíboros és a Bajoni család derecskei
jobbágyainak sorsa, mivel a birtokosok számos levele fennmaradt.

Szapolyai János és a Dózsa-féle parasztháború

