
M A G Y A R —L E N G Y E L K Ö N Y V T Á R
B I B L IO T H E C A H UNG ARO—P OLON IC A

3

Lengyel királyok

M agyaro rszágon

Í RTA

PALÓCZI EDGÁR

A Magyar Mickiewicz Társaság kiadása

A Danubia rt. főbizománya

Á R A 1 PENGŐ 30 F IL L É R

BU D AP E S T ,

M A G Y A R - L E N G Y E L K Ö N Y V T Á R
(B I B L I O T H E C A H U N G A R O - P O L O N I C A)

SZER K ESZT I: P A L Ó C Z I E D G Á R

BUDAPEST, V. SZÉCHENYI-U. 1. SZ. IV. 5

Megjelentek:

1. Palóczi Edgár: Woroniecki Korybut Miecislav herceg.
2. Kertész Ján os: Hungária et Polonia. Magyar—lengyel kap­

csolatok bibliográfiája.
3. Palóczi Edgár: Lengyel királyok Magyarországon.

Előkészületben:

4. Olay Ferenc: A lengyel magyar kulturális egyezmény és a
két nemzet közötti barátság.

5. Végh Jenő: A magyar—lengyel gazdasági kapcsolatok.
6. Erdős László: A lengyel légió Magyarországon. (1848—49-ben.)
7. Veress Endre: A mecénás Báthory István király.
8. Palóczi Edgár: Mickiewicz Ádám élete és munkái.
9. Köveskuti Jen ő : A lengyel nép a magyar irodalomban.

10. vitéz Galánthay-Glock Tivadar: Szent Kinga.

Tervbevettek:

11. Jaroszewska Boleslawa: Jagiellonka na tronie wegierskim.
(Monográfia Andrzeja Veress: Królowa Izabella.)
Jagiello-lány magyar trónon.

12. Palóczy Lipót: Zur Ethnographie Polens. Lengyelország
néprajzához. (1871)

13. Lengyel vonatkozású emlékművek Magyarországon.
14. Lengyel hőseink az 1848- 49-i szabadságharcban.
15. A lengyel barátság a magyar költészetben. (Antológia).
16. Lengyel nemes családok Magyarországon.
17. Magyarok Danckában; stb. stb.

Lengyel királyok
M agyaro rszágon

Í rta
P ALÓCZI EDGÁR

/ >*)

Budapest
A Magyar Mickiewicz Társaság kiadása

1935

Kiadásért felel: Palóczi Edgár.
KAPISZTRÁN-NYOMDA, VÁC Felelős üzemvezető: Farkass Károly

ELŐSZÓ.

Gazdag történetírásunknak m ég m indig nagy h ián y a i van n ak s a z o k
k ikü szöbö lését történetíróink ezentú li m u n kásság átó l várhatjuk. K ü lönösen

á ll e z a m ag y ar-len g y el történelm i kap cso latokró l. E téren ugyan e lég
m u n kán k v an , d e a sz á z a d o s k a p cso la to k ö ssz e fo g la ló története m ég m indig
hiányzik. V árunk eg y o ly an m unkát, am ely m űvészien m egírt élet- é s je l­
lem ra jzokb an bem u tatja a z o k a t a lengyeleket, a k ik történelm ünk év ez red es
fo ly am án M ag y arország on já r ta k és szerepeltek , valam int a z o k a t a m a g y a ­
rokat, a k ik L en g y e lo rszág b an m ű köd tek vagy ha ltak el, n yom ot h ag y v a
m in dkét n em zet életében .

E lső írónk, a k i lengyel v on a tk o z á sa in k k a l fog la lkozott — tudtunkkal —
 We n z e l G usztáv volt, m időn m a jd n em fé lsz á z a d a IV. B éla kirá ly m a g y a r
vejéről, R astislaw len gyel hercegről, m a jd utána a len gyel történelm i k út­
f ő krő l értekezett.1 H atása alatt S z á d e c z k y K. L a jo s írt Izab e lla k irá ly n é
és Já n o s Z sigm on d L en g y e lo rszág ban va ló tartózkodásáró l, aztán B áthory
István lengyel k irá lly á v á la sz tá sá ró l é s a lengyel fö ldön elhunyt B ék és
G áspárról. Ezt követte eg y k isebb tan u lm án ya arról, m iként a k a r tá k a
H ab sbu rg ok a len gyel trónt m eg szerezn i B áthory István h a lá la után s eg y
m ásik a len g y el-m ag y ar v on a tkozásokró l á l t a lá b a n ; am ih ez csatlakozo tt a
lefolyt v ilág h áború alatt tett len g y elország i útján szerzett b en y o m á sa in a k
ism ertetése, v alam in t egy ér tek ez ése B áth ory István király m a g y a r h a d ­
s e reg érő l.2

K ülön figyelm et és m éltatást kíván azon ban két m ás ik történetírónk
ily irányú tev éken y ség e. A z eg y ik V e r e s s Endre, a lá b b i m u n k á iv a l: E lső,
1895 tav aszán tett k rakó i é s v arsó i kutató ú tjának b esz á m o ló ja , m a jd
Izabe lla é s fia ötévi len g y elország i szám ű z eté sén ek története s utána Izabe lla
k irá ly n é d ísz es életra jza . Ezt követte a len gyel k öv etség ekben járt K a k a s
István életra jza , aztán a B erzev iczy M árton kan celláré, a k i len g y elország i
birtokán hall m eg, valam int a z a n agyértékű tan u lm án ya, am ely B áthory
István királyt mint történetírót m utatja be, az á lta la F iren zében fe lfedezett
latin em lék ira ta a la p já n .3 E g y ébkén t V eress nem rég fe jezte b e B áthory
István k irá lyról írt regén y es korra jzát. E m űnek az a d kü lön leges je len tő ­
séget, hog y k o ra e kétségkívü l leg k iv á lóbb u ra lk o d ó já n a k a tu dom án y m ai

4 Palóczi Edgár

sz ín v on alán á lló é le tra jza nincsen sem nálunk, sem a lengyel irod a lom ban
(a szü letése n eg y ed sz á z a d o s év fordu ló ja a lk a lm á v a l lezajlott ü n n ep ség ek
m ellett s em) s igy m ielőbb i m eg jelen ése m ag y ar , lengyel, sőt va lam ely m ás
nyelven is igen k ív án atos lenne m ind m ag y ar, m ind lengyel szem pon tbó l.

M ásik k ivá ló írónk a V arsób a n élő D iv é k y A dorján , a k i sz á m o s
m a g y a r nyelvű ér tek ez ése m elle tt4 lengyelü l is s o k a t ír t5 len g y el-m ag y ar
kapcso la ta in kró l. Így m ár ezért is kétségkívü l legh ívatottabb e k a p cso la to k
prag m atiku s története m eg írására .

Itt kell m eg em lékezn ü n k L u k in i c h Im réről is, a k i I. R ákóczy G yörgy
len g y elország i törekvéseiről, ú jabban ped ig B áthory Istvánról értekezett.6

M in dezekkel a fe ld o lg o z á so k k a l p á rh u z a m o sa n kellene h a la d n ia a
m ag y ar-len g y el f o r r á s - k i a d v á n y o k n a k is, a m e ly ek b en igen sz eg én y ek
vagyunk. P edig itt lenne a z ideje, hogy m eg a lko ssu k a len g y el-m ag y ar
k a p cso la to k „o k le v e le s “ kódexét. E téren S z i l á g y i S án d or tette m eg a z e lső
lépést, m időn k iad ta E rdély és a z északkeleti h áború történetének két kötetes
ok lev é ltá rá t.7 Ezt követte a b écs i S c h r a u f K áro ly k iad v á n y a a krakó i
m a g y a r tan u lók an y akön y v i ad ata iv a l.8 M ajd D iv é k y A d orján m űve
Z sigm on d len gyel h erceg bu d ai s z á m a d á sa iv a l.1 H ason ló tárgyú V e r e s s
E n dre m u n ká ja , am ely V arsóban végzett ku tatásai a la p já n B áthory István
király udvari s z á m a d á sa in a k erdély i és m ag y arország i a d a lé k a it ta rta lm azza
egy d ísz es kötetben .10 Á m d e Lengyel-, Orosz-. Német-, Cseh-, O laszországban ,
valam int a V atikán ban és B écsb en m eg B u karestben év tizedeken át gyűjtött
g a z d a g o k lev e le s a n y a g á b a n m ég tov ább i tíz kötete vár k ia d á s r a : a lengyel
és m ag y ar n em zet, sőt eg ész K elet-E urópa történetének e felü lm úlhatatlan
k in c sesb á n y á ja , a m i ed d ig i ism ereteinket n em rem élt fon tosságú k iad atlan
a d a lé k o k k a l é s ok lev e lekk e l lesz hívatva g azd ag ítan i.11 H isz V eress la n k a ­
d atlan m u n k á ssá g á v a l úgyszólván A k a d é m i á k é s t ö r t é n e t i i n t é z e t e k
h e l y e t t dolgozott s m ű köd ése ezért n em csak eg yedü lá lló , h an em v a ló sá g g a l
korszaka lko tó . Miután ped ig felsorolt k iadatlan ok levéltára i gyű jtem én y ében
teljesen sa jtó a lá rendezetten v ár ják a n y om d afestéket, szeretn ém hinni,
h ogy a két testvér-nem zet szellem i eg y ü ttm ű köd ésén ek m ost k ez d ő d ő fén y ­
ko rá b a n a k a d n a k m a jd m ag y ar é s lengyel m ecén ások , a k ik e forrásm u n kák
m eg jelen ését leh etőv é fo g já k tenni, hogy általa nemzetöknek, de eg y ben
m a g u k n a k is ö rö k em léket állítsanak.

K iad v án y u n k ez új — im m ár h a rm ad ik — szám a , am ely a M agyar-
ország on járt len gyel k irá lyok em lékezetét újítja fel, talán felkölti a z é rd ek lő ­
d és t a fenti o k lev é l-p u b likác ióka t is fe lö lelő n ag y arán y ú m unkatervünk iránt.
De azért am ellett k is eb b -n ag y ob b ér tekezéseket is m egjelentetünk oly m érték­
ben , am ily en ben v á lla lkozásu n k a két o r s z á g b a n : M agyar- és L en g y e lor­
s z á g b a n v isszh an g ra talál.

Je len füzetünk m eg jelen ését a M agyar N em zeti B an k n agyrabecsü lt
an y ag i tá m o g a tá sa tette lehetővé, am iért e h elyen is h á lá s köszön etü n ket
fe jezzü k ki. V a jh a n em es p é ld á já t m ások is k ö v e tn é k !

B u dapest, 1935 m áju s 15-én. P. E.

Előszó 5

1 Wenzel munkái: 1. Rasztiszlaw galicziai herczeg, IV. Béla magyar király
veje. Budapest, 1887. Az akadémiai Történeti Értekezések XIII. kötete 8. száma.
2. Lengyel nyelven készült történelmi kútfők és emlékek; a Történelmi Tár 1879.
évf. 623-629. 1.

2 Szádeczky munkái: 1. Izabella és János Zsigmond Lengyelországban. Buda­
pest, 1888. Akadémiai kiadvány. 2. Báthory István lengyel királlyá választása. Buda­
pest, 1887. Akadémiai kiadvány. 3. Kornyáti Békés Gáspár. Budapest, 1887. (Magyar
Történeti Életrajzok.) 4. A Habsburgház lengyel királyságra törekvése a XVI. szá­
zadban. Kolozsvár, 1892. (Különnyomat az Erdélyi Múzeumból.) 5. Lengyel-magyar
vonatkozások a történelemben. Budapest, 1915. 8. Przemysltől Breszt-Litowskig. Buda­
pest. 1916. 9. Báthory István lengyel király magyar katonái az 15 80-iki muszka
háborúban. Pécs, 1931.

3 Veress munkái: 1. Lengyelországi adalékok hazánk s főleg Erdély XVI—
XVIII. századi történetéhez. Budapest, 1896. Az akadémiai Történeti Értekezések
XVI. köt. 9. sz. 2. Erdély fejedelmi interregnuma. (Izabella királyné diplomácziai
működése.) Budapest, 1899. Ugyanott, a XVIII. köt. 2. sz. 3. Izabella királyné.
(1519- 1559) Budapest, 1901. (Magyar Történeti Életrajzok.) Bevezetését olaszul is
kiadta ily cím en: Isabella Regina d' Ungheria, diglia di Bona Sforza. Roma, 1603.
Angelo De Gubernatis méltató soraival. (Az életrajz bő lengyel kivonatban, több
képpel, néhai Jaroszewska Boleslawától, aki Jókai kedvéért magyarul is megtanult,
a varsói „Wedrowiec“ című előkelő hetilap 1905. évf. 1- 7. számában.) 4. Zalán
keményi Kakas István († 1603-ban.) Budapest, 1905. (Magyar Történeti Életrajzok.)
5. Berzeviczy Márton. (1538- 1596) Budapest, 1911. (Magyar Történeti Életrajzok.)
6. A történetíró Báthory István király. Kolozsvár, 1933. Az „Erdélyi Tudományos
Füzetek“ 60. száma (Különnyomat az Erdélyi Múzeumból.)

4 Divéky magyar értekezései: 1. A lengyelek Rómája. Budapest, 1901. 2. Felső-
magyarország kereskedelmi összeköttetése Lengyelországgal, főleg a XVI- XVII.
században. Budapest, 1905. 3. Magyarország szerepe e lengyel renaissanceban.
Budapest, 1910. 4. Prinz Sigmund von Polen am Hofe Wladyslaw II. Budapest.
1914. 5. Magyarok és lengyelek a XIX. században. Budapest, 1919. 6. La Pologne
et ses interéts en Hongrie, Budapest, 1919. 7. Egy lengyel publicista a m agyar-
lengyel viszonyról. Budapest, 1920. 8. A lengyelországi könyv- és levéltárak magyar
vonatkozású kézirati anyaga. Budapest, 1928. 9. A Lengyelországnak elzálogosított
XVI szepesi város visszacsatolása 1770-ben. Miskolcz, 1929. 10. Az aranybulla és
a jeruzsálemi királyság alkotmánya. (Lengyel vonatkozással.) Budapest, 1932. Fran­
cia kiadása ily címen: La constitution du royaume de Jérusalem et les institutions
hongroises et polonaises. Varsovie, 1933.

5 Divéky lengyel értekezései: 1. Kossuth wobec powstania styezniowego.
Lwów, 1913. 2. Wegry i sprawa polska w czasie Wojny. Warschau, 1917. 3. Po-
lacy i jezyk wegierski. Warszawa, 1918. 4. Sprawa Chelmska a Wegry. Warszawa,
1919. 5. Wegrzy a Polacy w XIX stuleciu. Warszawa, 1919. 6. Dzieje przyacze
nia miast spiskich do Wegier w roku 1770. Wloclawek. 1921. 7. Z zagadnien hysto
rycznych stosunków polsko-wegierskich. Kraków, 1923. 8. Bem a Petőfi. Kraków,
1924. 9. Wegrzy a powstanie Listvpadowe. Warszawa, 1931. 10. Z podrózy W e
grów w Polsce. Warszawa.

6 Lukinich értekezései: I. Rákóczy György és a lengyel királyság. Budapest, 1907.
Báthory Istvánról szóló értekezése most van magyar és francia nyelven sajtó alatt.

7 Alexander Szilágyi: Transylvania et bellum boreo-orientale. Acta et docu
menta. (1649- 1660) Budapest. 1890. Vol. I- II.

8 Carolus Schrauf: Regestrum Bursae Hungarorum Cracoviensis. (1493- 1558)
Budapest, 1893.

9 Divéky Adorján: Zsigmond lengyel herceg budai számadásai. (1500- 1505)
Budapest, 1914.

10 Andreas Veress: Rationes curiae Stephani Báthory regis Poloniae historiam
Hungariae et Transylvaniae illustrantes. (1576- 1586) Vol. I. seriei: Monumenta Hun­
garorum in Polonia. (Fontes Rerum Hungaricarum tomus III.) Budapest, 1918.

6 Palóczi Edgá:

11 Veress Endre kiadatlan lengyel- magyar tárgyú oklevéltárai: 1. Epistola
rium Stephani Báthory regis Poloniae cum Hungaris aequalibus — Báthory István
lengyel király levelezése magyar kortársaival. (1576- 1586) 2. Acta et epistolae
Hungarorum in Polonia tempore regis Stephani Báthoiy degentium — Akták és
levelek a Báthory István király korában élt lengyelországi magyarok szerepléséhez
(1576- 1586) 3. Codex epistolaris Ioannis Zamoyski cancellarii regni Poloniae cum
Hungaris equalibus — Zamoyski János lengyel kancellár levelezése magyar kor­
társaival. (1576- 1605) 4. Relationes nuntiorum et aliorum legatorum ex regno. Po­
loniae de rebus Hungaricis — Lengyelországi nunciusok és más követek jelentései
magyarországi ügyekről. (1575- 1609) 5. Acta et epistolae Hungarorum in Polonia
temporibus regum e familia Wasa degentium — Akták és levelek a Wasa-királyok
korában élt lengyelországi magyarok szerepléséhez. (1587- 1668) 6. Epistolarium
Martini Berzeviczy cancellarii Transylvaniae — Berzeviczy Márton erdélyi kancellár
levelezése. (1562- 1596) 7. Epistolarium Principis-Cardinalis Andreae Báthory, epi
scopi Varmiensis et senatoris Poloniae — Báthory András bíboros, vármiai püspök,
lengyel senator, erdélyi fejedelem levelezése. (1579- 1599) — Volumina 10 seriei
„Monumenta Hungarorum in Polonia“ publicationis Fontes Rerum Hungaricarum:
Budapest. (In praeparatione et oartim sub proelo.)

Piastok Magyarországon.

I

Talán mi sem bizonyítja jobban Szent Istvánnak, a keresztény
Magyarország megteremtőjének a maga korában szinte példa

nélkül álló külpolitikai éleslátását, mint az, hogy államiságunk
bölcsőkorában már belátta a magyar-lengyel kapcsolat megteremté­
sének szükségességét. E kapcsolatot, melyhez az Árpádok három
évszázados külpolitikája hű maradt, házassági politikával kezdemé­
nyezte, amelynek célja más nem lehetett, mint vérségi összekötte­
tést teremteni a két ország uralkodó családjai között: a két állam
barátságának elmélyítésére.

II. Konrád német császár (1024—39) a jámbor II. Henrik utódja,
görög császárleány feleséget kívánt szerezni fiának s ezért 1027-ben
követet menesztett VIII. Konstantin császár udvarába. A követ ha­
zánkon át akart Konstantinápolyba eljutni. Az előrelátó magyar ki­
rály azonban a német uralkodó házzal való rokoni kapcsolatai da­
cára, megtagadta a követnek az utazási engedélyt, mivel attól tar­
tott, hogy a két hatalmas császárság szövetsége előbb vagy utóbb
a közbeékelt Magyarország megtámadására fog vezetni. Konrád csá­
szár mélyen sértve, bosszút forralt, amelynek ellensúlyozására Szent
István megfelelő szövetségesek után nézett. Ilyenül legalkalmasabb­
nak II. Mieszko (Micislaw) lengyel király kínálkozott, aki rokonság­
ban volt a magyar királlyal, amióta annak testvérét Juditot, Boleszló
lengyel herceg, a későbbi Boleslav Chrobry, a „bátor“ (992— 1025)
lengyel király vette feleségül. Boleslav Chrobry (Meissen, Morva­
ország, Luzácia és Szilézia meghódítója, a gnieznói érsekség ala­
pítója) kiewi udvartartásával és 1024-ben lengyel királlyá való ko
ronáztatásával írta be nevét a lengyel történelem évkönyveibe. Ő
volt Mieszkónak elődje a lengyel királyi székben.

Ennek a családi politikának szellemében kellett a magyar trón­
örökösnek, a későbbi Szent Imre hercegnek a lengyel király 13— 14
éves leányát feleségül vennie. De szüzességi fogadalma miatt, amely­
ben ma történészeink egy része Szent Gellért befolyását látja, a ké­
sőbbi, ugyancsak velencei származású Péter király trónra segítése

8 Palóczi Edgár

érdekében, csak formailag egyezett bele a királyfi e házasságba. A
nagyobb barátság kedvéért ellátogatott Imre herceg apósának fővá­
rosába: Gnieznóba is, ott huzamosabban időzött és a Lysa-Gorán
vadászgatva, a swietokryzki kolostor szerzeteseit megajándékozta
drága művű mellkeresztjével, melyet Vazul görög császártól kapott
ajándékba. Szent Imre 1031 szeptember 2-án a trón helyeit az égbe
szállott. Lengyelországgal való történelmi kapcsolatának azonban ma
is látható érdekes képzőművészeti emléke Firenzében a San Mar­
tino a Mensola templomban őrzött, 1391-ben készült nagybecsű fest­
mény, amely a magyar királyfit és hitvesét — mindkettőnek feje
körül dicsfénnyel — ájtatos imában, térdre borultan ábrázolja a fe­
szület előtt, míg a fal egy ablakrésén a koronás Szent István tekint
be hozzájuk. Valószínű, hogy ez volt az oltárkép, amely előtt Ame­
rigo Vespucci atyja, a szentéletű magyar királyfi nagy tisztelője,
kérte az ég segedelmét születendő gyermeke számára, akinek az­
után az Imre név olaszos Amerigo alakját adatta. Így lett Amerigo
Vespuccinak magyarországi Szent Imre a védszentje. Az ő neve él
tehát Amerika nevében, amely Szent Imre földjét jelenti. Csodálatos,
hogy az amerikai magyarság mindezideig mit sem tett ez érdekes
magyar-amerikai kulturkapcsolat elismertetéseért.

Az első lengyel király, akinek magyarországi tartózkodásáról
hiteles feljegyzéseink vannak, s aki valószínűleg itt is hunyt el kö­
zöttünk, II. Boleslaw (1058—79) volt, akinek népe nem ok nélkül
adta a „ Smyaly“ vakmerő nevet.

Köztudomású, hogy Szent István, élete estéjén, féltve életművét:
a magyar kereszténységet az esetleg feléledhető pogány reakciótól,
a külföldi udvaroncok rábeszélésére, nagybátyja fiának, Vazulnak
szemeit kitolatta, hogy az uralkodásra képtelenné tegye. Vazul fia i:
Endre, Béla és Levente erre Lengyelországba menekültek, ahol nem­
csak menedéket találtak, hanem Béla herceg feleséget is talált:
II. Mieszko (1025— 1034) lengyel fejedelem leányát. Később Béla
herceg, Salamon királlyal való összetűzése miatt, egész családjával,
közte fiával, a későbbi Szent Lászlóval, másodszor menekült Len­
gyelországba, ahol II. Boleszlónál újabb oltalmat, oly hathatós segít­
séget nyert, hogy csakhamar három lengyel sereggel Magyarországba
törhetett s fivérét, I. Endrét a Tiszánál leverve, győztesen vonult be
Székesfehérvárra, ahol fejére tétette Szent István koronáját. Így jut­
tatta a lengyel segélyhad Magyarországon a német párt ellenére, a
nemzeti pártot diadalra. Boleszló diadala a németség felett azonban
csak 1076-ban lett teljes. IV. Henrik Canossa-járásakor lerázta a
német király főhatalmát saját országában is és Lengyelország kirá­
lyává koronáztatta magát püspökeivel.

Ebben az időtájban tört ki Boleszló viszálya VII. Gergely pápá­
val, aki mint hazánkban, úgy Lengyelországban is döntő politikai
befolyásra törekedett. Már 1075-ben a pápa erélyes szavakkal fel
szólítá Boleszlót, hogy a hozzámenekült Isaslaw orosz herceg kincseit
adja vissza, „mert azok nem lehetnek Krisztus és Isten országának
részesei, akik idegen birtokot jogtalanul tartanak kezükben és go-

Lengyel királyok Magyarországon 9

nosztetteiket, ha tudják is, nem javítják meg.“ A pápa ilyetén meg­
bélyegző állásfoglalása vérig sérté a büszke királyt s csak egy szik­
rára volt szükség, hogy elfojtott haragja a maga egész nyerseségével
fellobbanjon. Az alkalom nem is váratott sokáig magára.

Stanislaw Szczepanowski krakói püspök megfedte a királyt,
mivel „vérszomjasan a nemesek ellen fordult“ s midőn ez nem
használt, átokkal sujtá és nem engedte be a krakói székesegyházba.
Az egykori források szerint ez a királyt a legnagyobb haragra tüzelte.
Mialatt a püspök a krakói Szent Mihály-egyházban az isteni miste
riumot celebrálta, ott termett a templom előtt Boleszló és megparan­
csolta kísérőinek a püspök kihurcolását. Háromszor kísérelték meg
a vakmerők a templomba való hatolást s háromszor sújtattak, a
krónika szerint, láthatatlan erőtől a földre. Ekkor maga a király
rohant be a templomba, lerántá a püspököt a felszentelt helyről
és kardjával leütötte. Ideig-óráig megdermedten szemlélte rémuralmát
a lengyel nemzet, de amint köztudomású lett, hogy Gergely pápa
a püspökgyilkos királyt átkával sújtotta, menekülésszerűen kellett
országát elhagynia. Koronája öccsére: az erélytelen Wladyslaw
Herman-ra (1079—1102) szállott s az egyház, mint politikai hatalom
először emelkedett fel Lengyelországban. A száműzött lengyel király
1081-ben Szent László magyar király udvarába menekült. Ez neki
köszönhette trónrajutását s most hálából érette még fegyvert is ragadt
és vendégszeretően magánál tartotta. Gergely pápa, akinek csak a
közelmúltban kellett tapasztalnia, hogy bármily engedelmes fia is a
magyar király az egyháznak, politikájában nem engedi magát a
szentszék által befolyásoltatni. most sem ért célt Boleszló király
ügyében a magyar királynál. Csak 1083-ban, Boleszló halálával bé
kült ki a nagy magyar király a lengyelekkel, amikor a száműzött
lengyel király fiát annak utódja örökbe fogadta. Boleslaw haláláról
különböző feljegyzések maradtak ránk. Vadászszerencsétlenség ál­
dozata lett, őrjöngésében önkezűleg vetett véget életének, dölyfét a
a magyar urakkal is éreztette s a magyarok haragjának lett áldozata
— mondják a feljegyzések. Karintiában, a festői ossiachi-tó partján,
ősrégi eredetű bencés apátság temploma áll a komor hegyek lábá­
nál. A templom külső, északi falában időmegviselt mészkőtábla
látható, rajta egy felnyergelt ló alakja és e körirat: Rex Boleslaus
Poloniae Occisor Sancti Stanislai Episcopi Cracoviensis. E régi fel­
írat betűinek jellege a X III—XIV. századra vall. A kolostornak a
királyra vonatkozó feljegyzései azonban nem hitelesek. A kolostori
monda szerint 1082-ben itt halt meg II. Boleszló király, aki mint
laikus testvér örökös némaságot fogadva vezekelt szörnyű bűnéért. . .
Lehet azonban, hogy a király magyarországi bencés kolostorban halt
meg s ennek a török elől Karintiába menekült barátai vitték emlékét
Ausztriába s ruházták fel vele új letelepedésük helyét, ahol így él
emléke napjainkig.

Mindezek az események idővel érdekes érzelmi közösséget
teremtettek a magyar és lengyel köztudatban. A barátság két első
évszázadának kapcsolatai alapján a Kárpátokon innen és túl az a

10 Palóczi Edgár

tudat érlelődött meg a lelkekben, hogy mindkét országban a menekül­
tek, üldözöttek és elégületlenek kölcsönös oltalomra számíthatnak.
Ha végigtekintünk történelmünkön, azt látjuk, hogy az évszázadok
folyamán ez így is maradt.

Ez a lelki egyetértés a két testvérnép életében érteti meg velünk
azt is, hogy II. Vak Béla idejében történelmünk egyik legtragikusabb
alakja Boris, a bastard-királyfi, akinek egyéniségében azonban bizo­
nyára volt valami, ami egymás után pártjára sorakoztatta a szom­
szédos uralkodóházakat, lengyel támogatással óhajtotta az annyira
áhított magyar koronát megszerezni. A nagyravágyó ifjú tehát Lengyel-
országba ment, amelynek ura III. Boleslaw király (1102— 1138) a
„Ferdeszájú“ aki Pomeránia elfoglalásával lett minden németek réme,
kész volt őt magyar terveiben támogatni; annál is inkább, mert a
magyar urak közül is többen ösztökélték erre. Boleszló ezért 1132-
ben lengyel és orosz hadaival Magyarországba tört, hogy védencét
a magyar királyi székbe iktassa. Béla ellenfelével a Sajónál találko­
zott. A két tábort a folyó választá el egymástól. A magyar király
bölcsen bevárta sógorának, II. Albert osztrák hercegnek segélyhadát
s azután július 22-én megtámadta az ellenfélt. Boleszló vitézül har­
colt, de serege véres harc után mégis futni volt kénytelen. Ez volt
az első és utolsó csata magyar földön, amelyet magyar és lengyel
király vívtak egymással. A két ellenfelet később Lothar német csá­
szár békíté ki.

Az Árpádok családi kapcsolatai Lengyelországgal csak a XIII.
század derekán éledtek fel újra, amikor IV. Béla királyunk elsőszü­
lött leányát: Kingát vagy Kunigundát, Szemérmes Boleszló herceg
választá hitveséül s ez Boleslaw Wstydliwy néven 1243-tól 1279-ig
viselte a Piastok koronáját. Feleségét az egyház később szentté
avatta. Ugyancsak Boleszlónak (még pedig kalisi Boleszlónak) hívták
azt a későbbi lengyelországi herceget, aki IV. Béla Ilona (Jolán,
Jolánta) nevű leányát vette feleségűl. Frigyükből három gyermek
született. Valószínű, hogy Szemérmes Boleszló hosszú uralkodása
alatt rokoni látogatásban megjárta az esztergomi királyi udvart, amely­
hez kettős családi kapcsolat fűzte. A kor gyér forrásanyaga erre
nézve azonban nem hagyott reánk hiteles feljegyzéseket.

III. Endrének, az utolsó Árpádnak első házasságával, amelyet
Fenena hercegnővel, Zenovit kujáviai herceg leányával kötött, véget
ért az Árpádok családi politikájának lengyel érdekköre, amely iga­
zolja, hogy a magyar nemzeti dinasztia különböző korszakokban
megkisérlette a Visztula medencéjének politikai vérkeringésébe való
bekapcsolódását.

A magyar középkor politikai történelmének páratlanul álló ese­
ménysorozata: a francia származású Anjou-ház politikája volt,
amely Gallia szívéből, a napsütötte Szicílián és Nápolyon át a pápai
udvar segedelmével az Adriához, onnan Budára s végezetül a kra
kói Wavelbe vezetett. Az első francia szellemű, de olasz alakban
jelentkező Drang nach Osten megnyilvánulása ez. Ennek a ragyogó
ívnek a legcsodálatosabb középpontja: a Visegrádi vár, az Anjouk

Lengyel királyok Magyarországon 11

magyar udvara: Nyugat és Keleteurópa uralkodóinak első elismert tekin­
télyű találkozóhelye, ahol a fiatal Károly Róbert oldalán — negy­
venkét éves korban szállt sírba e nagy férfiú — ott áll harmadik
hitvese, az erélyes Wladyslaw Lokietek (1309—1333) a „Rőfhosszú“
lengyel királynak, a német keresztes lovagok legyőzőjének leánya:
Erzsébet. Lengyel nő, akár csak a király első hitvese Mária volt,
Kázmér lengyel herceg leánya.

Ebben az udvarban ismerkedünk meg először Lengyelország
legnagyobb királyával, a későbbi Nagy Kázmérral. Kázmér herceg
most 1330-ban ismerkedik meg egy új világgal. Egy tragédia köz­
pontjába kerül, amelyet komor színekkel festett meg a legna­
gyobb magyar epikus, Arany János — bár nem egy részlete ma is
felderítésre vár. Még az is kérdés, Kázmér volt-e a csábító, avagy
az elcsábított. Nem ledér környezetből csöppent az Anjouk udvarába,
ahol a forró olasz vér lobogott és olasz erkölcsök uralkodtak. Tud­
juk, hogy Károly Róbertnek 1309 június 15-én Budán letett koroná­
zási esküjébe be kellett vennie, „hogy beéri a törvényes házasság­
gal és megelégszik feleségével.“ Mindamellett csapodársága miatt a
magyar püspökök többször panaszt emeltek ellene Rómában. Egyik
törvénytelen fiát, Kálmánt győri püspöknek tette meg később.1 Ezzel
az udvarral szemben Lokietek Ulászló lengyel udvara maga a kö­
zépkori szigorú erköcsvilágnak oly képe, amely akkor talán az egye­
dülálló Európában. Feljegyezték a lengyel történetírók, hogy Kázmér
anyjának legnagyobb élményszámba ment, ha valamelyik apácazár­
dában, soronként hálhatott a többi apáca között. Ez az udvar még
nem ismerte a Dél erkölcseit. Itt talán még kéknek se látták az eget
és zöldnek a földet. Ebből a lelkileg megmerevített környezetből
jött Kázmér Visegrádra. Mint mikor a vak hirtelen visszanyeri látá­
sát és soha előbb nem sejtett gyönyöröknek lesz részese, merült el
az élet örömeinek élvezetébe — és megtörtént az első konfliktus,
amelynek szörnyű epilógusa elvette a kedvét egyidőre itt megjelenni.
Becsületére válik, hogy a Zách-család Lengyelhonba menekült tag­
jait befogadta, ahol Amandrinow néven éltek. Öt év múlva ismét
találkozunk Visegrádon Kázmérral, aki most már királya a lengye­
leknek. Itt a híres visegrádi kongresszuson békíti őt ki apósa János
cseh királlyal és a német lovagrenddel s itt kötött Magyar, Lengyel
és Csehország szövetséget Ausztria és a császár ellen.

Nagy Kázmér (1333—1370) akit a magyar olvasóközönség csak
Arany balladájából ismer, a legnagyobb királya lett a lengyeleknek.
Emberszeretete, igazságossága, vallási türelme századokkal megelőzte
korát. Azt hiszem, lelki nemességének impulzusaiban része volt an­
nak a magyar drámának, amelynek, ha nem is szenvedő, de erköl­
csi részese lett ifjú korában Visegrádon.

1 Pór Antal: Kálmán, győri püspök; Századok, 1889. évf. 369. l.

II.

Jagiellók Magyarországon.

Károly Róbert fia. Nagy Lajos 1371 december 10-én az utolsó
Piast királynak elhunytával, Krakóban fejére tehette a lengyel ko­
ronát, amelyet élte végéig háborítatlanul viselt; bár anyjának, Erzsé­
bet anyakirálynőnek lengyelországi szereplése nem mondható szeren­
csésnek. Idősebb leányát még életében jegyezteté el Zsigmonddal.
Ennek anyja Nagy Kázmérnak volt unokája, míg Hedvig leánya
örökölte a lengyel koronát, amelyet 1324 október 15-én tettek a fejére
Krakóban. Wladislaw Jagiello (1386—1434) litván nagyherceggel
való egybekelésével ő tette Litvániát kereszténnyé s lett a lengyel
Jagiellók szülőanyja. A lengyel nemzet ma is szentként tiszteli emlékét.

Nagy Kázmér anyai dédunokája: luxemburgi Zsigmond király­
nak római—német császársága Budát, mint császári rezidenciát és
magyar királyi székhelyet, a világ egyik fővárosává tette. Ekkor volt
Buda nemzetközi jelentőségének delelőpontján. A fényes friss palo­
tában. amelyen Corvin Mátyás később korszerű átalakításokat vég­
zett, Európa uralkodói, főurai, művészei és tudósai fordultak meg.
De 1412 tavaszán Zsigmond Felső-Magyarországon találkozott Hedvig
fiával: Wladyslaw Jagiello (1386—1434) lengyel királlyal, a grüne-
waldei győztessel és feleségével, aki Zsigmondnak nagynénje volt.
Ez alkalommal kötött hazánk Lengyelországgal és Litvániával újból
békeszövetséget s ekkor került először szóba a moldvai vajda orszá­
gának esetleges felosztása. A két királyi rokon együtt ment Kassára.
Innen Váradnak vették útjokat: Szent László sírjához. Debrecentől
Nagyváradig a jámbor lengyel király a szent magyar király iránti
tiszteletből gyalog tette meg az utat. Közben Budán soha nem látott
előkészületek folytak a lengyel király fogadására. Ott volt már a
bosnyák király, Ernő és Albert osztrák herceg, két bajor herceg,
tizenhét idegen fejedelmi vendéggel meg ötvennyolc idegen lovaggal,
akik mind részt akartak venni a lovagi játékokban és tornán. Ekkor
jelentek meg Nápolyi László követei dalmát követeléseikkel, ame­
lyekre Zsigmond háborúval akart felelni, de mivel a közelgő konstanzi
zsinatra is nagyobb pénzösszegekre volt szüksége, elzálogosítá a
tizenhat szepesi várost a lengyel koronának. Birtokában is maradtak
1770-ig, amikor Mária Terézia visszacsatolta őket Magyarországhoz.
Zsigmond 1418-ban Sandecben tanácskozott a lengyel királlyal a
husziták felkelése ügyében. Öt év múlva Késmárkon találjuk a két
uralkodót, ahol Zsigmond ígéretet tesz a német keresztes lovagok
melnói békeszerződésének keresztülvitelére, a lengyel király pedig
30.000 emberét ajánlja fel a huszita lázadás megfékezésére. Rá egy
évre Zsigmond Krakóban keresi fel a lengyel királyt, ahonnan VII.
Erich dán királyt vendégül hozza magával Budára. Innen a jámbor
dán király Székesfehérvárra, a magyar szent királyok sírjához zarán­
dokolt, majd folytatta rangrejtve útját a Szentföldre. Ott azonban
egy Budán titokban készült arcképe után felismerték. Közvetlenül

Lengyel királyok Magyarországon 13

halála előtt, Zsigmond nejét: Borbálát örök őrízetbevételre ítélte,
mivel negyven éves hitvese már akkor felkínálta magát Wladislaw
Jagiello király tizenöt éves fiának: a későbbi I. Ulászló királyunk­
nak, Magyarországot és Csehországot ígérve kezével az ifjú herceg­
nek. Borbálát, anyósát azonban Zsigmond utóda Habsburg Albert
nyomban kiszabadítá fogságából. Borbála ekkor Lengyelországba
menekült, de ott hiába szorgalmazta hazánk megtámadását és 1451-
ben hunyt el egy csehországi kolostorban; 1439-ben elhunyt Albert,
az első Habsburg királyunk is. Leányát Erzsébetet később Wladislaw
Jagiello másodszülött fia Kazimierz Jagiellonczyk (1447—1492) lengyel
király vette feleségűl.

Ismét megüresedett a magyar királyi szék, amelyet a magyar
urak már azért is a fiatal III. Ulászló lengyel királlyal akartak be­
tölteni, mert így remélték minden háború nélkül Kisoroszországot,
Podoliát, Moldvát az elzálogosított XVI szepesi várost visszasze­
rezni. Így megnyerve Erzsébet királyné beleegyezését, követséget
menesztettek Krakóba a lengyel királyért. Még oda sem értek a
magyar követek, amikor a királyné a csallóközi Királyfián egy pa­
rasztházban életet adott Albert király utószülött fiának: V. László­
nak. A követek visszarendelése elkésett. Krakóban a magyar királyfi
születéséről mit sem tudó ifjú lengyel király aláírta a megállapodá­
sokat, amelyek értelmében elfogadta magyar királlyá történt meg­
hívását s a magyar követséggel nyomban elindult Magyarországba.
Erzsébet csecsemő fiát sebtiben Székesfehérvárott megkoronáztatta a
Szent koronával s a nyugati végekre menekült, míg Ulászlót párthívei
Székesfehérvárra vezették, ahol a Szent korona hiányában, Szent
István hermájának koronájával koronázták magyar királlyá. A len­
gyel király seregei is győzelmet arattak. A főellenségre: Cilley Ulrich
grófra és hadára maga Ulászló akarta Szombathely határában a
döntő csapást mérni, de végre is az ütközet előtt kibékültek az ellen­
felek. Hunyadi János erdélyi győzelmeinek hatása alatt, Kassa elé
vonult a fiatal király hadával, hogy a felvidék kulcsát megszerez­
ze, de itt a cseh Giskra hadai elől visszavonulni kényszerült Eger
felé. A pápa követének, Cesarini Juliánnak végre sikerült Győrött
Erzsébet és Ulászló között békét teremteni, mire együtt Budára men­
tek, ahol egybe akartak kelni. Erzsébet hirtelen halála (1443 decem­
ber 24-én), melyet a kortársak méregnek tulajdonítottak, a terv kivi­
telét meghiúsította. Így lett most már I. Ulászló egyedül király. De
királysága rövid életű volt, mert már 1444 november 10-én a várnai
csatában elesett a török ellen vívott nevezetes csatában. Ő volt a
Jagiello-ház első mártírja a Kelet és Nyugat harcában, aki élte virá­
gában, húsz éves korában halt hősi halált a magyar zászló alatt.
Hősiességét nemcsak kortársai, hanem a későbbi nemzedékek is
megcsodálták. Matejko, a nagy lengyel festő pedig ecsetjével tette
halhatatlanná.

Hollós Mátyás király haláláig, 1490-ig ezután lengyel király nem
járt hazánkban, bár 1455-ben a pártütő Giskra János a felvidéken
a Várnánál elesett Ulászló testvérét: Kázmér lengyel királyt, a „Jagi

14 Palóczi Edgár

ellót“ magyar királynak kiáltotta ki. Ez azonban akkor a német
lovagrenddel vívta véres harcait s így Mátyásnak veszélyt nem jelen­
tett. Sokkal veszélyesebb volt az 1471. évi pártütés, amelynek lelke
az esztergomi prímás volt. A magyar pártütők Kázmér lengyel király
másodszülött fiát, Kázmér herceget kiáltották ki magyar királynak,
aki legott haddal jött az országra. Mátyás sietve tért vissza Cseh­
országból és Nyitra mellett bekerítve a lengyel sereget, kiéheztette
azt, mire megadta magát. Kázmér hazakerült, de 1475-ben Cseh­
országban támadta meg Mátyást, majd Ulászló cseh királlyal Borosz­
lót vette ostrom alá, amelynek falai alatt harmadfél éves békét kö­
töttek. Mátyás király 1476-ban a Lengyelországgal való barátság
megszilárdítása céljából Kazimierz Jagiellonczyk lengyel király Hedvig
nevű leánya kezének elnyeréséért tett hiába való lépéseket. Előző­
leg köznemesi származása miatt Frigyes császár leányánál: Kuni­
gundánál kikosarazták, főleg a császár cselszövényei miatt, de most a
lengyel udvarnál sem volt szerencsésebb. A kétrendbeli kudarc
ellensúlyozására ekkor jegyezte el magának a nagy király Ferdinánd
nápolyi király leányát, Beatrixet. Bécs elfoglalása után, 1478-ban
Olmützben Mátyás és Ulászló cseh király között végre megtörtént a
kibékülés. Ennek értelmében, Mátyás halála esetére a Csehországban
uralkodó Ulászlóra, a Jagiellója kellett Szent István koronájának
szállani. Ezt a szerződést 1479-ben a lengyelekkel való békekötés
követte.

Mátyás király halálával, nem utolsó sorban Beatrix királyné
támogatása révén, a cseh Ulászló király nyerte el a magyar Szent
koronát. Jan Albrecht lengyel herceg, a későbbi lengyel király (1492—
1501) Ulászló király testvére is igényt tartott reá, s azért sereggel jött
be az országba és Kassát fogta ostrom alá s csak akkor hagyta el
ismét hazánkat, amikor a lengyel koronára való jogát V. Ulászló
király ünnepélyesen elismerte. Így jutott a Jagiellók családja másod­
szor is a magyar királyi székbe. Így lett II. Ulászló, Jagiello Kázmér
lengyel király fia a magyar király. Jan Albrecht király halála után
a lengyel koronát II. Ulászló király ifjabbik fivére: I. Zygmunt Stary
„az öreg“ örökölte, akinek a protestáns hitre tért német lovagrend
nagymestere 1525-ben hűbéresküt tett. Ez a nagy lengyel uralkodó
herceg korában három évet töltött (1491— 1493 közt) Budán Ulászló
udvarában, ahol megihlette őt a magyar renaissance még élő légköre.
Később hazájában ő lett annak apostola. Sajnos, a derék Zsigmond
számos háborúja miatt nem kereshette fel II. Lajos királyunkat bu­
dai udvarában, hogy komoly szavával ellensúlyozza György bran­
denburgi őrgróf áldatlan befolyását s így a fiatal magyar királyt az
események Mohács gyászmezejére sodorták, ahol őséhez, I. Ulászló­
hoz hasonlóan, ő is elnyerte a vértanúság koronáját a magyar
zászló alatt.

Zápolya János király, utolsó nemzeti királyunk, akinek 1527-ben
Lengyelországban Laski Jeromos, a szirádiai vajda adta ezt a nagy
horderejű tanácsot, hogy Ferdinánd ellen a töröknél keressen támo­
gatást. 1539-ben vette feleségül I. Zsigmond lengyel király leányát:

Lengyel királyok Magyarországon 15

Izabellát, akinek fivére Zygmunt August (1548— 1572) az utolsó Jagi
ello volt a lengyel királyságban. Lengyelország így ennek halálával
választó királyság lett. Első választott királyának, a francia Valois
Henrik (1574) hercegnek siralmas megfutása után, a lengyel nemes­
ség Somlyói Báthory István erdélyi fejedelmet választotta királyának
(1576— 1586) aki valóságos Mátyás királya lett Lengyelországnak.
Mint lengyel király azonban nem járt sem Erdélyben, sem a Parti
umban, ahonnan származott, sem Magyarországon. Báthory István
felesége Jagiello Anna hercegnő volt. E frigyet s Báthory lengyel
királyságát jórészt Berzeviczy Márton erdélyi kancellár, a fejedelem
kiváló diplomatája készítette elő.

III.

Sobieski és utódai Magyarországon.

Az évezredes magyar-lengyel történelmi kapcsolatok egyik leg­
értékesebbje: hazánknak Sobieski Jánoshoz, a lengyelek hőslelkű
királyához való viszonya.

Még meg sem koronázták Sobieskit Lengyelhon királyává, ami­
kor a németek elnyomása ellen oly szívesen Lengyelországban se­
gítséget kereső felvidéki bujdosó magyarság 1674-ben azzal a ké­
réssel fordult hozzá, hogy törekedjék a magyar korona elnyerésére.
Egy év előtt Hotin váránál a törökökön és tatárokon aratott diadala
benne sejttette a magyar lelkekben azt a hadvezért, aki képes lesz
a törököt Magyarországból kiűzni s német segítség nélkül a magyar
területi integritást visszaállítani. Sobieski francia származású felesége,
Marie Casimire d’ Arquien, nyomban értesíté XIV. Lajos királyt
a magyarok ajánlatáról s levélben felhívta a Napkirály figyelmét arra,
mily fontos szolgálatot tehetne férje a francia ügynek Magyarországon.
Erre 1674 május 19-én francia támogatással Sobieski megnyerte a
lengyel királyi koronát, ami új reménységet öntött az I. Lipót ural­
mával elégületlen magyarokba. Ezeknek Wesselényi Miklós volt tit­
kos szószólója a lengyel udvarban. Mivel Sobieski török háborúját
magánvagyonából fedezte, kiadásainak rendezésére tetemes pénz­
összegekre volt szüksége. Ezért maga kérte a Napkirálytól a magyar
elégületlenek támogatását s még trónra jutása évében e célra száz­
ezer frank francia segélypénzhez jutott. Nyilvánvaló volt már akkor,
hogy Kelet-Európa jövőjének kialakulásában döntő szerephez fog
jutni a hős lengyel király kardja. Török is, német is egyaránt félt
tőle s igyekezett barátságát megnyerni. Thököly Imre beléje fektette
minden bizodalmát és sokáig úgy látszott, hogy a Napkirály politi­
kájának diadalaként létre fog jönni a lengyel-török szövetség a Habs­
burgok ellen, amelynek a magyar elégületlenek lesznek támaszai. Így
következett el az 1683. év, amikor az erejében meggyöngült török
birodalom a francia politika uszályhordozójaként még egyszer meg­
kísérelte döntő csapást mérni a Habsburgházra: Bécs tervezett el­
foglalásával. A pápai diplomácia mesterműveként Sobieski ekkor

16 Palóczi Edgár

egész haderejével Lipót mellé állott s míg a császár és király Linzbe
menekült, ő erőltetett menetekben sietett Lotharingiai Károly herceg
táborába, hogy vele együtt felmentse a súlyos órákat élő Bécset.
Ekkor kellett Thökölynek szultáni parancsra Bécs ellen vonulnia, amit
nagy tartózkodással tett meg a két tűz közé került kuruc vezér.

Bécs szerencsés felmentése megnyitotta a keresztény sereg előtt
Magyarország kapuit. Sobieski sas-szeme már ekkor meglátta, hogy
Buda várának visszavételére megjött az alkalom s ezért seregével
egyenesen Buda alá akart vonulni, hogy a magyar királyok főváro­
sát visszafoglalja. Csakhogy a bécsi udvarnak is jó füle volt. Palla
vicini varsói pápai nuncius sietett Lipótot értesíteni, hogy magától a
lengyel királynétól hallotta, miszerint Thököly és a magyarok Lipót
nak nem akarnak meghódolni s egyik ülésükön a lengyel király fiát,
Sobieski Jakabot akarják királyuknak kikiáltani. Lipót, akinek a ma­
gyarországi hadjárat érdekében még szüksége volt a lengyel fegyve­
rekre, a szövetség felbontásának gondolatától sem rettent már vissza,
egyelőre arra szorítkozott, hogy Sobieskit Budától és a Felvidéktől
távol tartsa vezéreivel. Növelte a bécsi udvar bizalmatlanságát az a
körülmény is, hogy Thököly követei egészen nyíltan járták a lengyel
tábort s tartottak ott a lengyel főemberekkel tanácskozásokat. Sobieski
seregével Lotharingiai Károly tanácsára mindenekelőtt Párkány vá­
rának visszafoglalásába fogott, hogy onnan ostromolja meg Esztergom
várát. A fenyegetett Párkányba a nagyvezér Budáról tetemes erősí­
tést küldött, amiről János királynak nem volt tudomása. Lotharingiai
Károly tanácsa ellenére, tüzérség és gyalogság nélkül kezdte meg
a harcot s csakhamar a túlerővel harcoló török sereg szívében fiával
együtt a legnagyobb veszélyben forgott, amelyből Dönhoff László,
pomeráni vajda, a hős kasúb gyalogság parancsnokának hősi
önfeláldozása mentette meg, megőrizve így Sobieskit I. Ulászló
várnai sorsától1. Kétezer lengyel vitéz maradt a magyar vár falai
alatt, amelyet csak október 9-én vett be a császári hadak segítségé­
vel. Thökölyt a török segítségül rendelte, ő azonban azt üzente János
királynak, hogy közeledni fog ugyan a csatatérhez, de a csata
menetébe bele nem avatkozik.

A párkányi fényes diadal hírére a nagyvezér Budáról Belgrád
ba futott. A hajdan való magyar királyi székhelyen 10,000 főnyi török
őrséget hagyott ugyan, de minden hadiszert és élelmet elvitt, úgy,
hogy a vár aligha állhatott volna ellen az ostromnak. Lotharingiai Ká­
roly herceg azonban először Esztergomot akarta megvenni, ami a len­
gyel lovasság támogatásával október 27-én sikerült is. Ezzel a herceg
a hadjáratot befejezte. Téli szállásokul azt ajánlotta — bécsi titkos uta­
sításai értelmében — a lengyeleknek, hogy Egeren, Szolnokon, De­
brecenen át Nagyváradig nyomuljanak, onnan a rebelliseket és a tö­
rököt űzzék ki s ott teleljenek, Felső-Magyarország ellenben a német

1 Sobieski W aclaw: Der Kampf um die Ostsee (Bydgoszcz, 1933) 166- 7. 1.

Lengyel királyok Magyarországon 17

hadaknak jusson téli szállásul. János király azonban közelebb óhaj­
tott lenni hazájához s maga hadait vezette Felső-Magyarországra.

Sajnos, a lengyel sereg menetelő s a harcban kevés részt vett
litvánok oly dúlást követtek el mindenfelé, hogy az amúgy is török­
től, némettől, kuructól vérig sanyargatott föld népe, ahol tehette,
ellenük támadt. „Nemes, paraszt, katona, szóval mindenki — írja
Sobieski egyik levelében — reánk vadász, mint a farkasokra.“

Lotharingiai Károly és hadvezéreinek diadalai vetettek véget
a kuruc bujdosók álmának: Sobieski Jakab herceg magyar király­
ságának, amelyet a francia diplomácia is támogatott. Atyja még be­
vette Szécsény ősi várát, majd Kassának és Eperjesnek tartott, de
a két város hű maradt Thökölyhez, csak a gyönge Kis-Szeben nyi­
totta meg a lengyel király előtt kapuit. Felső-Magyarország legna­
gyobb része Thököly kezén maradt, aki Sobieski segedelmével remélt
az udvarral megegyezni. A sors azonban máskép akarta s a sze­
rencsétlen kuruc fejedelmet csakhamar talpig vasban Belgrádba hur­
colták, ahol a bilincseket — a szultán parancsára — levették ugyan
róla, de avval megkezdte szomorú vándorútját török földön, amely
csak az izmidi sírnál ért véget.

Lehetséges, hogy Buda büszkesége, a János-hegy nevében a
hős lengyel király emlékét őrzi immár harmadfél százada. E hegy
nevének eredete már régen talánya a magyar főváros topo
grafusainak. Häufler szerint a XVIII. század elején Szent János szob­
rát állították fel e hegyen. Ennek azonban sehol semmiféle írásos
vagy más nyoma. Mások szerint a név visszavezethető Hench János
budai bíróra, aki 1235-ben e tájékon bírt földjeit a Szent Lőrinczről
nevezett (hárshegyi) pálos kolostornak ajándékozta. Ennek azonban
ellentmond az, hogy okleveleinkben ennek az Árpád-kori elnevezés­
nek semmi nyoma s a hegy csak a visszafoglalás után szerepel
János-hegy néven.

Buda várának visszavétele után a nagyobbára katonai lakosság
a török háborúval kapcsolatos neveket adott Buda és Pest környé­
kének. Így született meg a Svábhegy elnevezés, az ott állott sváb
csapatok emlékeként, a Spanyolrét, Pesten az Alsó és Felső Bajor­
-utca; a pesti határban a Nagy és Kis-Tatármocsár. Utóbbi elneve­
zések még a budai Hadi Levéltárban őrzött Mária Terézia korabeli
katonai térképeken is rajta vannak.

Valószínűnek tartom, hogy Bécs felmentésében részt vett s
később Budán letelepedett katonák nevezték el az akkor legendás
hírű János királyról a hegyet, amely így az az évezredes magyar­
-lengyel barátságnak gyönyörű jelképe a magyar fővárosban.

Nem mint lengyel király, hanem mint császári hadvezér műkö­
dött a magyar földön Sobieski János király utóda a lengyel királyság­
ban: II. vagy Erős Ágost (1697—1733) aki Sobieski halála után kato­
likus hitre tért s kora szellemében nagy vesztegetések árán lengyel
királlyá választatta magát. A török elleni császári sereget 1695—96-
ban ő vezette Magyarországon. A Délvidéken nem tudta Temesvár­
nak török kézre kerültét meggátolni s bár a tehetséges Veterani tábor

18 Palóczi Edgár

nok révén sikereket is ért el, lengyel királlyá történt megválasztása
után Savoyai Jenő hercegnek adta át a vezényletet és Lengyel­
országba sietett, ahol a balkezes hadvezérből nem lett jeles király sem.

Nem lenne teljes a kép, amelyet a lengyel királyok magyar­
országi szerepléséről és tartózkodásairól megrajzolni kísérlettem, ha
fel nem említeném, hogy Napoleon fia magyar katonasággal ábrán­
dozott az 1831. évi lengyel felkelés idején a lengyel királyi koronát
megszerezni. Terve azonban csak jámbor óhajtás maradt.

Az utolsó lengyel királylátogatás Magyarországon már a XVIII.
század elejére esik és szorosan összefügg XII. Károly svéd király
híres átvonulásával Magyarországon. A hős svéd király 1700 novem­
ber 30-án Narvánál szétverte Nagy Péter orosz cár hadát, elfoglalta
Lengyelországot és a lengyel országgyűléssel Ágost szász király
helyébe Lesczinski Szaniszlót választatta meg lengyel királynak. De
a poltavai csata után ennek is menekülnie kellett. Ügyét rendezendő,
indult 1712 végén a török földön Benderben élő XII. Károlyhoz.
Moldvában azonban a vajda szultáni parancsra elfogatta és szám­
üzésszerűen Akkermán várába vitette, ahonnan az 1714 április 22-i
lengyel-török egyezmény következtében, amely lengyel kilátásait meg­
semmisítette, 1714 májusában hazánkon át utazott Németországba
Szaniszló király, kinek kíséretében svéd tisztek és testőrök voltak.
Június elején ért a biharmegyei Nagylétára. Útlevele Comte de Cron­
stein alezredes nevére szólott. Útja Brassó-Fogaras-Nagyszeben-Kolozs­
vár-Zilahon át vezette ide. Június 8-án Debrecenen utazott át; 14-én
ért a huszonnyolc évvel azelőtt felmentett Budára, ahol még mindig
láthatóak voltak az ádáz ostrom nyomai. Itt értesült arról, hogy Regal
Miksa Lajos császári altábornagy le akarja tartóztatni 35 főnyi kísé­
retével együtt, mert köztük sejtik XII. Károlyt, kinek ekkor még nem
volt átutazási megállapodása s valójában csak novemberben követte
a lengyel exkirály útját. Ám a feltartóztatásból nem lett semmi és
Szaniszló király június 17-én nyugodtan folytatta útját Bécs felé.
Sorsa onnan a zweibrückeni hercegség fejedelmi székébe, majd
Franciaországba vetette, ahol Mária leánya hitvese lett XV. Lajos
francia királynak. Francia támogatással 1733 szeptember 11-én Varsóba
másodízben választották meg lengyel királynak. De ez a királyság is
csak pünkösdi királyságnak bizonyult. Csakhamar visszatért Francia­
országba s ott Nancyban és Luneville-ben tartott királyi udvart. Ekkor
kötött benső barátságot a Luzancy-ban élő Berchényi László gróffal.
Franciaország egyetlen magyar marsalljával, aki fia volt Berchényi
Miklós grófnak, Buda visszavívása hősének, II. Rákóczi Ferenc
fővezérének: a tűz fejedelmének.

Láttuk az előadottakból, hogy történelmünk folyamán Lengyel­
ország királyai mily gyakran jártak Magyarországon. Nincs még egy
ország, amelynek fejedelmei gyakrabban jártak volna nálunk, mint
Lengyelország királyai. E királylátogatások legtöbbjének emléke azon­
ban ma már nem él a köztudatban. Hiszen még a hős Sobieski
emlékét is esztergomi szobrának elkészültéig ugyan mi tartotta fenn
Magyarországon? Egy életnagyságú arcképe az Esterházyak gyűj­

Lengyel királyok Magyarországon 19

teményében,1 szablyája a Nemzeti Múzeumban2 meg nehány levele
szétszórtan folyóiratainkban, Bécs ostromáról s főleg Teleki Mihály
erdélyi kancellárral való összeköttetéséről.3 Megmaradt vidéki váro­
saink a másfél százados török uralom következtében történelmi
emlékekben már nem olyan gazdagok, mint valaha voltak. Sok helyen
még a történelmi emléktáblák is ritkaságszámba mennek. Szép fela­
dat lenne tehát a magyar-lengyel barátság szellemében: a lengyel
királyok főbb tartózkodási helyeit helyi emléktáblákkal megjelöltetni,
így az ősi magyar-lengyel barátságnak hazánkban meglevő emlék­
művei mellett, ezek az új emlékeztetők is hivatva lesznek szolgálni
az évezredes magyar-lengyel barátságot és bizonyára élénk vissz­
hangot fognak kelteni a testvérnemzet földjén is, ahol szintén
sok magyar emlék vár hasonló megjelölésre!

1 Képe megjelent Kossányi Béla: A Báthory-Sobieski emlékkiállítás kataló­
gusa (Budapest, 1933) 90. l.

2 Rajza ugyanott, a 104. lapon; díszesebb kivitelben, rézmetszetszerűen a
Pulszky-féle Ötvösség remekei I. köt. 137. l.

3 A Magyar Sajtó 1855. évi. 32. számában, a Hon és Külföld 1841-i I. köte­
tében, a Történelmi Tár 1881-i és 1887- 8-i köteteiben meg egyebütt.

A M A G Y A R M I C K I E W I C Z T Á R S A S Á G
Alakult 1929 szeptember 20-án Budapesten a magyar-lengyel irodalmi

történelmi és művészeti kapcsolatok ápolására és kimélyítésére
Mickiewicz Ádám szellemében.

Tagjainak száma: 60.

LUKÁCS GYÖRGY DR.
v. b. t. t. ny. miniszter

elnök

Vitéz AGGHÁZY KAMIL
CSÓK ISTVÁN
LUKINICH IMRE
PETRI MÓR

Alelnökök:
KOVÁCS-KARAP ERNŐ
LECHNER JENŐ

Titkár:
ÁDÁM-ÉVA

MÁRKUS LÁSZLÓ
SZIKLAY JÁNOS
VERESS ENDRE
BAJCS1-ZSILINSZKY ENDRE

Főtitkár:
PALÓCZI EDGÁR

Baranski Gyula
Berényi János gróf
Bevilaqua-Borsody Béla
Faluhegyi Ferenc
Kelecsényi Ferenc
Kertész János
Köveskuthy Jenő
Makoldy-Zulawsky Andor

Ügyész:
MEZEY ISTVÁN DR.

Melich János
Mohácsi Jenő
Nógrády László
vitéz Somogyváry István
Szabad Antal
Szathmáry István
Zajthy Ferenc
Zádor Stettner Tamás

A társaság rendes tag jai:
Balassa Imre
Bán Aladár
Divéky Adorján
Domanovszky Sándor
n. Erdős László
vitéz Garamszeghy Sándor
Gyulay Ferenc
Havas István
Horváth Béla
Hubay Jenő
Istók János
† Kenedy Géza

Vikár Béla

Kóbor Tamás
Kuzsinszky Bálint
Lőrinczy György
Mányoky Vilma
Marczali Henrik
Molnár Sándor
Nagysolymosi József
Pintér Jenő
Soltész Adolf
Supka Géza
Szabó Csapó Márton
Vályi Nagy Géza

MIKLÓSI FERDINÁND LEÓ
TOMCSÁNYI JÁNOS

Választmány:

Társelnökök:

A M A G Y A R - L E N G Y E L K ÖNYV T Á R

külön könyvsorozata I. köteteként megjelenik egykorú képekkel,
hasonmásokkal és kezdőbetűkkel díszített amateur-kiadásban

B á thory István k irály regényes élete
Írta Dr. Veress Endre

A fenti munka negyven esztendei levéltári kutatás és történeti
szemlélet gyümölcse. Benne szerző István király életét korrajzszerű
tanulmányban mutatja be.

Lengyelországban, Rómában, Bécsben s egyebütt végzett kutatásai
nyomán. Így a kötet minden sorának okleveles alapja van, olyan
alakokat elevenítvén meg tarka mozaikképekben, akikről soha
senki még nem írt, nem is írhatott. Ezek a színes alakok képviselik
a munkában a regényes elemet, mert ahogy írónk Zborowski Sámuel
erdélyi szereplését ismerteti, Jagiello Anna meg Báthory Grizeldisz
életét bemutatja avagy Báthory András bíboros ifjúkorát két római
útja kapcsán vázolja, merőben új és végig lebilincselően érdekes rész­
letek. Emellett a mű feltárja a kor egész társadalmát, a XVI. századi
erdélyi vallásmozgalmak epizódjait, a magyar és lengyel főurak élet­
módját és szórakozását: ismertetve a vadászat minden nemét s külön
lapokat szentelve a bölény- meg sólyom-vadászatnak stb. Figyel­
met érdemel a munka „Apoteozis“ című utolsó fejezete is, amely a
nagy királyt igazolja állítólagos kegyetlenkedéseivel szemben. Hisz
tanuló-éveinkből mindnyájunk fülébe cseng Gyulai Pál Pókainéjának
átka: „Báthory, Báthory! Verjen meg az Isten!“ anélkül, hogy valaha
bárki is felvilágosított volna arról, hogy a költő — a hatás kedvéért —
túlzott s megmagyarázta volna, hogy a szegény kesergő anya fia és
lázadó társai bizony megérdemelték keserves sorsukat, mert ha a
fejedelem kevésbbé erélyes, Erdélyország német kézre jut már akkor.

A munka szerző aláírásával ellátott számozott példányú dísz­
kötésben jelenik meg. Belőle csupán annyit nyomatunk, ahány pél­
dányra aláírót kapunk s ezért kérjük, szíveskedjék velünk — egy
levelezőlapon — mielőbb közölni, hány példányt kíván rendelni a
maga, meg ismerői köréből.

A mű ára 5 pengő, amely a szállításkor fizetendő.
Kiadványunk nyomdatechnikai kiállítás tekintetében is a magyar

könyvpiac egyik kiváló eseménye lesz s arra külön is felhívjuk a ko­
moly történeti olvasmányokat kedvelők és könyvbarátok figyelmét.

A Magyar-Lengyel Könyvtár kiadóhivatala
Budapest, V. Széchenyi-u. 1. sz. IV. 5.

B I B L I O T H E C A H U N G A R O - P O L O N I C A
(B I B L I O T H È Q U E HUN G A R O - P O L O N A I SE)

R É D I G É P A R : E D G A R P A L Ó C Z I

B U D A P E S T , V. S Z É C H E N Y I - U . 1. SZ. IV. 5.

Déjà parus :

1. Palóczi Edgar: Le prince Miecislas Woroniecki Korybut.
2. Kertész Jean : Hungaria et Polonia. Bibliographie des rela­

tions hungaro—polonaises.
3. Palóczi Edgar: Rois polonais en Hongrie.

En préparation:

4. Olay François: La convention culturelle polono—hongroise
et l’ amitié des deux nations.

5. Végh Eugène: Les relations économiques hungaro—polo­
naises.

6. Erdős Ladislas: La légion polonaise en Hongrie. (En
1848-49.)

7. Veress André : Le roi Etienne Bathory, le Mécène.
8. Palóczi Edgar: La vie et les oeuvres d’Adam Mickiewicz.
9. Kőveskuti Eugène: La nation polonaise dans la littérature

hongroise.
10. Galánthay Glock Théodore vitéz: La Sainte Cunégonde.

Paraîtronts:

11. Jaroszewska Boleslawa: Isabella Jagiellonka reine de Hon­
grie. (La monographie d’ André Veress.) En polonais.

12. Palóczy Léopold: À l’ éthnographie de la Pologne. (1871.)
En allemand.

13. Les monuments polonais en Hongrie.
14. Nos héros polonais pendant la guerre de l’indépendance

hongroise de 1848—49.
15. L’ amitié polonaise dans la poésie hongroise. (Antologie.)
16. Familles nobles polonaises en Hongrie.
17. Les Hongrois à Dantzig; etc. etc.

