
1

SZEGEDI TUDOMÁNYEGYETEM BÖLCSÉSZETTUDOMÁNYI KAR

TÖRTÉNELEMTUDOMÁNYI DOKTORI ISKOLA

MEDIEVISZTIKA ALPROGRAM

Szabó Pál

1440 – Nándorfehérvár

első oszmán–török ostroma és előzményei
A doktori értekezés tézisei

Témavezetők: Prof. Dr. Olajos Terézia,

 Dr. Sebők Ferenc

Szeged

2014

2

1. A témaválasztás indoka

Doktori értekezésem témája Nándorfehérvár 1440. évi, első oszmán-török ostroma. Túlzás

nélkül állíthatom, hogy a téma alapkutatást igényelt, mert erről az ostromról a történeti

szakirodalom vagy nem, igen szűkszavúan emlékezett meg. 1456 jogos dicsősége

túlragyogja a 16 évvel korábbi várostromot. Szakály Ferencnek a török–magyar küzdelem

Mohács előtti időszakának vonatkozásában tett megállapítása akár 1440 máig hiányzó

kutatástörténetét is megmagyarázta. Az ostrom kutatásával a szakma továbbra is adós

maradt, de mintegy a jövőben elvégzendő feladatot számon tartotta. Legmarkánsabban

Mályusz Elemér 1980-ban, a Tallóciakról megjelent tanulmányában mutatott rá erre a

hiányosságra: „vannak történelmünknek olyan mozzanatai, amelyek a kutatók figyelmét

fontosságuk ellenére nem vonták magukra… tudósok és laikus olvasók Belgrád 1440. évi

ostromát alig-alig méltatva figyelemre, átsiklanak a török-magyar élethalál küzdelem

legfelemelőbb mozzanatán.”

A 20. század második felében és a 21. század elején megjelent történeti munkákban alig

történt több az 1440. évi esemény kronológiai szintű számontartásánál. Hiánypótló

vállalkozásba kezdtem, mert tudomásom szerint, erről az ostromról önálló feldolgozás

azóta sem született. A témával egy előadásra készülve a Vásárhelyi Történelmi Kör

számára, 2009-ben, medievisztika szakos doktoranduszként a Szegedi Tudományegyetem

Bölcsészettudományi Karán, kezdtem foglalkozni, az ostrom közelgő jubileuma

alkalmából. Az alaposan feldolgozottnak hitt téma szűkszavú szakirodalmát látva azonban

hamarosan rá kellett jönnöm arra, hogy valójában a forrásokból kiindulva alapkutatásokat

kell folytatnom. Eddigi publikációm többsége e témakörben született, amelyek egységbe

foglalását, monografikus igénnyel e disszertáció kívánja elvégezni.

2. Az értekezés módszerei

A disszertáció módszere multidiszciplináris. A források felhasználása során egyesíti

magában a görög és latin filológiai módszereket. Nemcsak a bizánci görög források

tűzfegyverekre vonatkozó szóhasználatának, hanem az egymással párhuzamba állítható

latin-görög források szövegrészleteinek filológiai elemzését is elvégeztem. Az

összegyűjtött anyag feldolgozásában a természettudományok (kémia), a

történelemtudományok közül a medievisztika, a hadtörténet, a fegyvertörténet, a

bizantinológia, az oszmanisztika, a középkori magyar jogtörténet és a római jog, a történeti

segédtudományok közül pedig a diplomatika és a szfragisztika módszereit alkalmaztam.

Az értekezés megalapozottan pozitivista szemléletű, azaz a források elsődlegességére

épít, azokból próbálja az 1440. évi ostromot rekonstruálni és a forrásokból von le

következtetéseket. A kutatás során a teljességre törekedtem, igyekeztem az elérhető

forrásokat összegyűjteni és magyar nyelven közreadni. Több esetben a szakirodalomban

eddig nem ismert(etett) forrásokat tártam fel és elemeztem. Ez főleg a bizánci görög

nyelvű, a lengyelországi latin nyelvű és az oszmán–török nyelvű krónikás források

esetében történt. Az értekezés témája rendkívül komplex kutatási módszert igényelt,

amelyben megkerülhetetlen az oszmanisztika. A munka során egyértelművé vált számomra

a tárgyalt időszakra vonatkozó korai oszmán–török források korlátozott elérhetősége.

A várostromok kutatásának elengedhetetlen feltétele a helyszíni terepbejárás,

adatfelvétel. Nándorfehérvár, Szendrő, Thesszaloniki várainak, bástyáinak és várfalainak,

valamint környezetének topográfiai felmérése lehetőséget adott II. Murád szultán

ostromtechnikájának jobb megértéséhez, nándorfehérvári ostromának komplex,

összehasonlító vizsgálatához.

3

A munka elvégzéséhez, az adatok feldolgozása során a fontosabb magyar és a

nemzetközi szakirodalom legfrissebb eredményeit hasznosítottam, az interneten elérhető

adatbázisokat is felhasználtam.

3. Az értekezés felépítése és fontosabb új megállapításai

Az értekezés 15. fejezetre tagolódik, amelyeken belül egyes alfejezetek találhatók. Az első

tematikai tömb az ostrom előzményeit veszi sorra (1–7. fejezetek). A második nagy egység

(8–12. fejezetek) az ostromra vonatkozó forrásokból, azok elemzéséből, valamint az

azokból levonható következtetésekből áll. Ehhez illesztettem egy kisebb egységet, amely

az 1440. évi ostromhoz, annak előzményeihez bár távolabbról kapcsolódik, de azt több

vonatkozásban is érinti, kiegészíti, és amely a Kitekintés címet kapta (13. fejezet). A

disszertáció a felhasznált irodalom közlésével és a mellékletekkel zárul (14–15. fejezetek).

A téma – valójában nem létező – historiográfiai „kutatástörténetét” a 19. század

közepétől indítom és egészen a napjainkban megjelent szaktudományi munkákig nyomon

követtem (1. fejezet). A hazai történetírás az 1456. évi második oszmán–török ostrom

jogos dicsősége és a hadtörténetírás Hunyadi-központúsága miatt nem fordított figyelmet

az azt éppen megelőző időszakra. Már a kortársak sem figyeltek a szultáni támadásra, mert

a kettős királyválasztás miatt megosztott ország egyik ligába tömörült része az Ulászlót

támogató, a déli határokat védő Tallóciak bukását várta. Felmentő sereget nem küldtek.

Tallóci Jován több hónapos sikeres helytállása nem volt olyan nemzetközi figyelmet

kiváltó esemény, mint az 1456-os diadal.

A 2. fejezet a korabeli Nyugat-Európa, a Pápaság, Bizánc és az Oszmán Birodalom

nemzetközi kapcsolatai között a Magyar Királyság és Szerbia helyzetét vizsgálja.

Kiemelem a Német–Római Császárság (Luxemburgi, Habsburg) és a Lengyel Királyság

(Jagelló) dinasztikus ellentétét, amely a cseh és a magyar trónigénynél egyaránt

jelentkezett, továbbá meghatározó volt a Habsburg Albert 1439. évi halála után létrejött

lengyel–magyar perszonálunióban is. Ez az ellentét 1440-ben eredményesen „blokkolta” a

török elleni egységes nemzetközi fellépést és keresztény összefogást. A pápai

„koordináció” 1439-ben a nyugati és keleti egyházi unió megvalósítása és a török ellen

nyújtandó segítség fejében való kikényszerítésében kimerült. Viszont felkeltette az

oszmánok gyanakvását és az iszlám összefogást meggyorsította. A nándorfehérvári ostrom

nemzetközi szálaihoz közvetetten kapcsolva egy – a balkáni oszmán-török terjeszkedés

során – nem méltatott kérdéskörre is felhívom a figyelmet. A Mediterráneumban

megtelepedő rodoszi johannita lovagrend oszmán–török ellenes erejére, valamint ezzel

összefüggésben az Oszmán Birodalom és az egyiptomi Mameluk Szultánság –

keresztényekkel szembeni – egymást támogató külpolitikájára. A Rodosz elleni mameluk

támadások (1440, 1444) időpontjai – ebből a szempontból nézve – nem véletlenek.

A 3. fejezet a vár építéstörténeti fejezeteiből a 12. századi bizánci, majd a 15. század

eleji kiépítéseket tárja fel. A 12. században, bár erős falú bizánci fellegvár épült, amely a

Magyar Királyság és a Bizánci Birodalom egymás közti háborúiban is szerepet játszott, de

nem volt olyan kiemelt, mint a szomszédos Zimony vára, amely többször gazdát cserélt.

Az 1440-es ostrom szempontjából a döntő átalakítás az 1404 és 1427 közötti építkezés

volt, amelynek során korszerű erőddé épült ki Nándorfehérvár. Ehhez hozzájárult a

Szerbiával való rendezett vazallusi viszony és Lazarević István szerb despota előrelátása is,

amellyel új fővárosát kiépítette. Mert az Európában ekkoriban megjelenő ostromtüzérség

megkövetelte a falak átépítését és megerősítését. Ehhez hozzátartozott a kettős falrendszer

kiépítése, a falak kellő vastagságsága, tornyok építése, várárkok alkalmazása, az

ágyúlövéseknek jobban ellenálló, rugalmasságot biztosító vegyes falazási technika. A

4

munkálatok eredményeképpen a despota nemcsak az egykori Fellegvár, hanem a város

védelmét is fallal biztosította. Akkor tudjuk valójában megítélni ennek az értékét, ha

Nándorfehérvár erődjét összehasonlítjuk a korabeli Európa néhány jelentős erődített

városával, erődjével. A magyar szakirodalomban eddig – főleg 1456 kapcsán – a vár

kiépítettségét önmagában vizsgálták. A látókört olyan irányba is kitágítottam, amely –

közvetlenül (például II. Murád szultán által) vagy közvetetten – kapcsolatba hozható

Nándorfehérvár 1440-es ostromával. Így az összehasonlító adatok összegyűjtése céljából

részletesen megvizsgálom Raguza, Rodosz és Thesszaloniki falainak kiépítettségét,

valamint a közeli Szendrő erődjét. Megállapíthatjuk, hogy a 15. századi Nándorfehérvár

falainak vastagságát tekintve beilleszthető a korabeli európai erődített városok sorába. A

kétszeres fallal megerősített városok között korszerűnek és erősnek minősül.

 Lazarević halálával (1427) a vár az 1426. évi tatai szerződéssel ismét magyar kézbe

került, amely alapjaiban megbontotta a Magyar Királyság és az Oszmán Birodalom közötti

balkáni status quo-t (4. fejezet). Ahogyan 1423-ban a Thesszalonikit a velenceieknek átadó

bizánci szerződés, úgy az 1426. évi tatai szerződés a magyar határvédelemben addig

fennálló erőket átrendezte. Ezt különösen veszélyessé tette II. Murád szultán (1421–1451)

trónralépése, akinek uralkodásával megerősödött a katonai aktivitás.

 Az 1440. évi várvédő Tallóci Jovánnal és a Tallóci-családdal külön fejezet foglalkozik

(5. fejezet). Részletesen tárgyalom a Tallóciak török ellenes harcokban való részvételeit,

1428-ban Galambóc magyar ostroma során Tallóci Matkó tüzérségi szakértelmét és a

bombavető mozsarak, úszó ütegek használatát. A galambóci vitézségének köszönhető

Tallóci Matkónak 1429 szeptemberében nándorfehérvári várkapitánnyá való kinevezése. A

kapitányságot a Tallóci-testvérek – főleg Matkó és Frank, majd Jován – egymás közötti

„munkamegosztásban” látták el. A család az addig használt „Raguzai” nevet az 1431-ben

kapott királyi adománybirtok után megváltoztatta a nemesi „Tallóci”-ra. Újra vizsgálat alá

vettem a nemesség kérdését. Bár nemesi adománylevelük nem maradt ránk, de olyan

családokba házasodtak és olyan tisztségeket viseltek, amelyek feltételezték a nemesség

meglétét, nem szólva birtokadományaikról. Érdekes adalék ehhez az általuk kibocsátott

oklevelezésben használt pecsét, a Tallóci-címer vizsgálata, amely egy családi címer

meglétét mutatja. A helyes címerleíráshoz pedig módosítani kell a MOL digitális

adatbázisában közölteket is. Külön alfejezetbe került a horvát–szlavón–dalmát bánságért

folyó küzdelem, amelynek következtében a Cillei-családdal való ellentétük is kiéleződött.

Tallóci Matkó ezen kisebb harcok során is sikerrel alkalmazta a korszerű tüzérséget.

Zsigmond 1437-es szerbiai, törökellenes hadjáratában Tallóci Frank harcáról olvashatunk.

1437-től újabb „munkamegosztás” eredményeképpen Matkó és Petkó a horvát-szlavón

báni tisztet közösen viselte, míg Frank szörényi bánként a déli határvédelem keleti részéért,

így Nándorfehérvár védelméért is felelt. A legfiatalabb testvér, Jován pedig a vránai

johannita perjelséget viselte, az 1438. március 31.-i oklevélben pedig mint nándorfehérvári

kapitány szerepel.

A 6. fejezet az 1440. évi török támadás katonai előzményeit tárgyalja. Azonban amíg a

történészek, oszmanisták eddigi értékelése átfogó és nagy időszakokat vett alapul, a

magunk részéről „finomítunk” rajta, részletesen feltérképeztük a megelőző török–magyar

hadieseményeket, de az 1440. évi ostrom szempontjából. Ez nem a Német Lovagrend itteni

szereplésére vonatkozott, hanem az 1429–1437 közötti török betörések okleveles adataira,

az 1438. évi erdélyi és az 1439. évi Szendrő elleni hadjáratra. Ezek jól megmutatták a

törökök szisztematikus felkészülését a Magyar Királyság meghódítására. A határmenti

harcok során feltűnik az Evrenos-család tagjai közül Ali és Izsák, akik több alkalommal

vezettek az országba betörő támadást. A forrásokban szereplő, ellentmondó datálást

csillagászati jelenségek segítségével pontosíthatjuk, amint azt az 1433-as betörés kapcsán

elvégeztem. Az 1438. évi szultáni hadjárat jól időzített támadás volt, mert Habsburg Albert

5

magyar és cseh királynak háborút kellett viselnie Csehországban mind a husziták, mind az

általuk behívott Kázmér lengyel serege ellen, az Erdélyt fenyegető szultáni hadjárat

árnyékában. Így kétfrontos, rosszabb esetben háromfrontos háborúban találta magát. Az

erdélyi hadjárat menetét a latin nyelvű lengyel, bizánci, oszmán–török források alapján

kísérem figyelemmel. A következő évi, szultáni támadás már jelzi a török uralkodó

környezetében történt változásokat. A Nagyvezir Halil Chandarli (1429–1453) békére

törekvő, konzervatív politikájával szemben a katonai támadásokat sürgető Hekīm Fazlullāh

növekvő befolyása fordulópontot hozott a Magyarország elleni támadás kérdésében is.

Ennek első állomása a szerb despota, Branković György új fővárosa, Szendrő vára. A

nemrég felépült, európai szintű erőd falainak erejét nem használták ki. Pedig II. Murádnak

a várostromra alkalmas nehéztüzérsége nem volt, a törökök mégis számottevő ellenállás

nélkül, a vár átadása útján tudták azt elfoglalni. Albert király törökellenes politikájába

bepillantást enged a Titelnél, pontosabban a Bács megyei Tüdőrévnél 1439. szeptember

17-én kiállított dekrétum, amelyben ünnepélyesen ígéretet tett arra, hogy a következő

nyáron személyesen, az elérhető legnagyobb sereggel fog a törökök ellen vonulni. A tervét

csak váratlan halála akadályozta meg. Egyúttal felhívom a figyelmet a latin nyelvű lengyel

forrásokban közölt török követjárásra. 1439-ben a török szultán – a lengyeleknek Alberttel

való csehországi konfliktusát kihasználva – követséget menesztett a lengyel királyhoz, III.

Ulászlóhoz, Krakkóba egy magyarellenes szövetség létrehozására. II. Murád megpróbálta

diplomáciailag is előkészíteni Magyarország elleni támadását, elszigetelni az országot

lehetséges szövetségesétől. A lengyel király nem lépett szövetségre a törökkel, Muráddal

nem kötött békét, hanem ekkor értesülve a magyar rendek azon kéréséről, hogy őt

megválasztanák magyar királynak, várakozó álláspontra helyezkedett.

Az ostrom belpolitikai háttere és előzményei külön fejezetet kapott (7. fejezet). 1440

tavaszára az ország a királyválasztás kérdésében Habsburg Albert halála után két „pártra”

szakadt, újabb alkalmat adva II. Murád szultánnak hódító hadjárata megismétléséhez. A 7.

1 alfejezet az 1440. év eseményeit, Ulászló Magyarországra érkezését, Erzsébet királyné

ellenállását, majd visszavonulását, a belháború állomásait, Tallóci Matkó fogságát, Ulászló

megkoronázását és a Tallóciak szerepét részletesen tárgyalja emlékirat, levél és okleveles

források felhasználásával. A 7. 2. alfejezet tanulsága az, hogy az országban hiába állt

rendelkezésre a vár felmentésére a bárók számára megfelelő hadsereg, amellyel

megrövidíthették volna az ostromot, azt inkább egymás ellen fordították. Sőt, a királyné, a

Garai–Cillei–Branković liga számára még jókor is jött a szultáni támadás, mert ők inkább

várhatták a Tallóciak nándorfehérvári esetleges kudarcát, amely révén gyorsabban

kikerülhettek volna az ország vezetéséből. Ebben a helyzetben nemcsak a Tallóciak,

hanem Nándorfehérvár is végérvényesen magára maradt. A két politikai csoport az

oszmán–török ostrom alatt sem hagyta abba az egymás elleni háborút. Jól mutatja ezt a

tényt, hogy az okleveles forrásokban alig találunk utalásokat Nándorfehérvár ostromára, és

azt is csak Ulászló és Tallóciak kibocsátott oklevelei között (7. 3. alfejezet).

A Tallóci-oklevelezés vizsgálata során az körvonalazódott, hogy az ostromot megelőző

években Tallóci Matkó főként dalmát-horvát-szlavón bánként adott ki okleveleket,

Nándorfehérvártól távol. A további oklevelei is ebben a tisztségében születtek és a Tallóci

testvérek közül a legnagyobb számúak. Az 1440. évben nem adatolt az, hogy

Nándorfehérváron lett volna. Az okleveleit áttekintve nem találunk az ostromra

vonatkozót, amelyből az a következtetés vonható le, hogy Matkó az ostrom időszaka alatt a

bánság ügyeit vezette. Nincs adatunk arra, hogy segítséget vitt vagy vitetett volna a

törökök által körülzárt várba. Ezt megerősítik a latin nyelvű krónikás források is, amelyek

szintén nem tudnak a vár védőinek felmentéséről vagy ellátás bejuttatásáról. Egyedül

Tallóci Franknak van az ostromot érintő oklevele. 1440-ben – mint egykori szörényi bán –

május 20-án, a Körös megyei Szalatnokon adta ki azt a kutatásban is ismert oklevelét,

6

amelyben különösen Nándorfehérvár védelmére a Krassó megyei Szentmiklós népeire és

jobbágyaira subsidiumként adót vet ki. Július 7-én, Szegeden kelt okleveléből pedig azt

tudatja a perleki, asszonyfalvi, csáktői csőregi, újfalui, szentkirályi, endrődi jobbágyokkal,

hogy a király neki és Matkónak adományozta a torontál megyei Becső várát, ők pedig

várnagynak és officiálisnak Dóci Mihályt és Horváth Istvánt tették meg. Ezek alapján az a

feltételezés, hogy Frank Nándorfehérváron lett volna, okleveles forrásokkal szintén nem

támasztható alá. Sajnos a várvédő Tallóci Jovántól (János) nem ismerünk saját kibocsátású

oklevelet. Csupán a testvéreivel együtt szerepel Zsigmond és Albert királyok által

kibocsátott 1437. szeptember 27-i adományozó, illetve az 1438. március 31-i

birtokvásárlási oklevelekben. A hallgatás tényét értékelhetjük úgy is, ami a vár teljes

körülzárását bizonyítja. Ugyanakkor megnehezíti a vár 1440. évi ostromára vonatkozó

okleveles forrásainak kutatását és továbbra is a krónikás források felé irányítja a kutatót.

A disszertáció második fő egysége az általam összegyűjtött források ismertetésével és

közlésével indul a forrás nyelvén, illetve magyar fordításban. Az 1440. évi ostromra

vonatkozó forrásanyag rendszerezett összegyűjtése a 8. fejezetben kapott helyet. Külön

alfejezet veszi sorra a latin nyelvű magyar, a latin nyelvű lengyel, a bizánci, klasszicizáló

görög, az újgörög és az ostromra eddig összegyűjtött török nyelvű forrásokat.

A forrásszövegek filológiai elemzésének külön fejezetet szenteltem (9. fejezet). Ugyanis

nem szabad figyelmen kívül hagynunk azt a lehetőséget sem, hogy humanista

történetíróink merít(h)ettek az antik szerzőktől, s ez Nándorfehérvár ostromának leírásakor

mintául is szolgálhatott. Ha az antik szerzők (Polübiosz, Livius) és a két humanista

történetíró (Thuróczy, Bonfini) párhuzamos „ostromrajzait” összevetjük, az események

hasonló epizódjai a fontosabb „rácspontokban” egymásra illeszthetők. Ezen túl érdemes

filológiai szempontból megvizsgálni az ostrom bizánci forrásainak a korai tűzfegyverekre

vonatkozó szóhasználatát. A nyelvük évezredes hagyományait féltő bizánci szerzők

tartózkodtak az idegen kifejezések közvetlen átvételétől, inkább igyekeztek archaikus,

általános jelentésű szavakat találni. A túl általános megnevezések viszont tűzfegyverek

(ágyúk, puskák) korai használatát is rejthetik, így ezeket ebből a szempontból filológiailag

is újra meg kell vizsgálnunk és értelmeznünk.

Az értekezés hangsúlyos része az ostromra összegyűjtött forrásokon alapuló 10. fejezet.

A források alapján megállapított rövid ostromrekonstrukció a következő: Az ostrom első

szakaszában a várhoz megérkező török sereg teljesen körülzárta a várat, azaz blokád alá

vette (Thuróczy, Bonfini, Callimachus). A törökök hosszú ostromra rendezkedtek be,

amely megakadályozta a külső segítség bejuttatását és lehetőséget adott a vár védőinek

kiéheztetésére is. A latin nyelvű lengyel forrásaink említik egyedül I. Ulászló lengyel–

magyar király követküldését II. Murád szultánhoz, amelynek célja az időnyerés és a

törökök szándékának kiderítése volt. Az ostromló sereg jól fel volt szerelve a vár

megvívásához használt, szokásos ostromgépekkel. Dlugos tudott az ostromlóknál lévő

falbontó bombardákról és a védők által használt bombardákról, amellyel a török hajókat

eredményesen lőtték. Callimachus a törökök által használt faltörő gépeket és fából készített

ostromtornyokat is megemlített. A bizánci források – szövegértelmezésem szerint – az

akkor újnak és korszerűnek számító tűzfegyverek használatáról tudtak. Amíg a

Nándorfehérvárt védő kapitányt, Tallóci Jovánt forrásaink megnevezik (Thuróczy, Bonfini,

Dlugos, Callimachus, Anonymous Zoras), az ostromló sereg vezéreiről, a szultánon kívül,

alig van információnk. Érdekes módon erről az oszmán-török források sem számolnak be.

Egyedül Khalkokondülész nevezi meg az előbb említett és az ostromban vitézkedő

Evrenosz fia Ali-t, aki a török forrásokban jól azonosítható korábbi magyarországi, majd

albániai portyázásai kapcsán.

A szultán először hagyományos módon, a falak ellen – szárazon és vizen – indított

általános rohamokkal kezdte az ostromot. Miután célt nem ért, más technikát választott:

7

földalatti aknákkal próbált bejutni. Ez az, amely által az 1440. évi ostrom különlegessé

vált. Az ostrom második szakaszát innen számítom. Az aknák létéről forrásaink

megoszlanak. A magyarországi latin nyelvű forrásaink, Thuróczy és annak nyomán

Bonfini írják le a földalatti aknák alkalmazását, a bizánci források közül Anonymous

Zoras. A latin nyelven író lengyel krónikásaink, Dlugos és Callimachus szerint a védők a

törökök által a várárokba előzőleg belehordott fahasábokra puskaport szórtak. Majd ezt

akkor gyújtották meg, amikor a falakra irányuló roham megindult. A bizánci szerzők,

valamint az oszmán-török források nem tesznek említést aknák vagy várárkok

felrobbantásáról. A forrásokból az a következtetés vonható le, hogy a szultánt végül a

veszteségei kényszerítették a hosszú ostrom második szakaszának abbahagyására és a

visszavonulásra. Konkrét adatokról azonban alig van tudomásunk. A védők soraiban lévő

veszteségekről egyik forrásunk sem hagyott ránk információt. A török veszteséget a

berobbantott aknában Thuróczy és Bonfini 17 000 főre teszi. Ennek nagyságát Bonfini

jobban érzékelteti azzal az adatával, hogy 20 000 ember dolgozott az ásás során. Bonfini

szerint a város ostromában ezenkívül még 8 000 ember esett el. Az oszmán-török források

pedig a törökök által szerzett zsákmány óriási voltát hangsúlyozzák. A török flotta harcáról

és veszteségeiről egyedül a Névtelen lengyel levélíró, valamint Dlugos és Callimachus

emlékezett meg. Pedig az ostromban fontos szerepe volt, mert a folyók felőli vízi utat –

egy felmentő sereg érkezésének fontos útját – zárták el. A latin nyelvű lengyel forrásaink

szerint Murád szultán a lengyel követeket csak az ostrom befejeztével engedte el.

Az 1440. évi nándorfehérvári ostrom kevés konkrét adata közül a legfontosabb a

források által említett hosszú ostromidő (10. 2 alfejezet). Ezt Thuróczy, Bonfini,

Anonymous Zoras és a Tarihi Üngürüsz hét hónapban, Dlugos és Dukasz hat hónapban

határozta meg. Mindezt azért fontos kiemelnünk, mert Thuróczy szerint a törökök is

számon tartották és az 1456. évi második ostrom alkalmával erre emlékeztették II.

Mehmed szultánt. Sajnos a rendelkezésre álló források a vár 1440. évi ostromának pontos

kezdetét és befejezését nem, csupán az időtartamát határozzák meg. Ha a szultáni sereg

legkorábban az oszmán katonai hagyomány szerint, Hizir Iljász napjától, április 23-ától

indult volna útnak, a hadtörténészek által (Perjés Géza, Rázsó Gyula) számított adatokkal

számolva a török sereg 1440 áprilisától csak június vagy július közepére ért volna oda,

amelyet forrásaink nem támasztanak alá. Dlugos krónikája szerint Ulászló székesfehérvári

megkoronázása után, Budára érkezésekor a török ostrom már három hónapja folyt. Akkor

tehát már április második felében ténylegesen meg kellett kezdődnie. Nemcsak a központi

haderőt kell számításba vennünk, hanem a tartományi alakulatokat is. Ezek közül a

határvidéki akindzsi-katonaság legalább ilyen fontos szerepet töltött be és valamelyik

felvonulási területen lévő végvárnál gyülekezett. Ezen a ponton azzal számolunk, hogy az

áprilisi ostrom megkezdését még nem az úton lévő szultáni fősereg(ek), hanem a határhoz

legközelebb lévő végek őrsége, a közeli szandzsákok alakulatai és az akindzsik kezdhették

meg. 1440 áprilisában – véleményem szerint – először az Ali vezette sereg érkezett meg

Nándorfehérvár falai alá, és kezdte meg a harcot, ahogyan erről Khalkokondülész

beszámolt. A II. Murád vezette összegyűjtött szultáni fősereg pedig a szokott „menetrend”

szerint később érkezhetett a várhoz. Ezt a kétfázisú mozgósítási gyakorlatot II. Murád

szultán korábbi, legalább ilyen nagyszabású hadjáratával is alátámaszthatjuk (1422–

Konstantinápoly ostroma). Az oszmán hadműveletek záró időpontja Nándorfehérvár első

ostromakor még nem alakulhatott ki kötelezően. II. Murád szultán az 1444-es várnai

győzelmét követően adományozta azt a jogot hadseregének, hogy Szent Demeter napja

elmúltával már nem kényszeríthetők a további táborban maradásra. A legutóbbi

szakirodalomban felbukkant a rövid ostromidő lehetősége (Jefferson), amely azonban

cáfolható. Ettől függetlenül a korábbi magyar szakirodalom hivatkozásaiban is régóta

elterjedt a rövid ostromidő 1440–es ostrom megemlítésével kapcsolatban. Ennek forrása a

8

Thuróczy Krónika 1978. évi, Horváth János-féle fordítása, amelynek könyvkiadásában

tévesen 2 hónap szerepel 7 helyett. Az adat sajnos átkerült az ostromot említő

szakirodalomba is, lényegesen befolyásolva az ostrom megítélését.

Sajnos a szembenálló hadseregek létszámát forrásaink nem említik. Így a

nándorfehérvári védősereg létszámát csupán valószínűsíthetjük. Ebben felhasználtam

Zsigmond 1433. évi hadügyi javaslatának adatait, Bertrandon de la Brocquière közlését,

illetve John Jefferson kutatásait (10. 3. alfejezet).

Az ostrom során a törökök által használt akna alkalmazása II. Murád bevett

ostromtechnikáját képezte (1430–Thesszaloniki bevétele). A probléma az, hogy Thuróczy

és Bonfini Nándorfehérvár 1440. évi ostrománál nem közli az aknaásás lehetséges helyét.

Egy a sajtóban, 2009 júniusában közölt hír közelebb vihet a megoldáshoz, amely szerint

egy várhoz közeli klub falainál van egy középkori tömegsír, amely egy berobbantott

aknában őrzi a török holttesteket az 1440. évi ostromból. Ez igazolja Thuróczy

hitelességét, a klub helyének azonosításával jobban meghatározható lenne az egykori akna

berobbantásának helye is. Belgrádi terepbejárásom alkalmával ezt ellenőriztem. A helyszín

felkeresésével a tapasztalataim megerősítették Thuróczy és Bonfini azon beszámolóját,

hogy ez olyan hely, ahonnan a védők a várból valóban nem láthatták az akna ásását. De

pontosítja Bonfini azon megjegyzését is, hogy a kijárat „a folyóhoz közel” van, ez pedig

így a néhány méterre lévő Száva-folyó. Zoran Lj. Nikolič és Vidoje D. Golubovič

vizsgálatai alapján az akna alapterülete kb. 500 m
2

nagyságú, amelyet a hegybe vájtak ki. A

magassága 1, 2 – 4, 2 m közötti, a szélessége pedig 1, 6 –12 méter. A barlangból pedig

további elágazó folyosók indulnak.

Az ostromra vonatkozó források kiemelik a korainak számító tűzfegyverek alkalmazását

is. A bizánci szerzők beszámolója szerint ezekben fekete lőport használtak. Egyes bizánci

szerzők (Kritobulosz, Anagnósztész, Dukasz, Anonymous Zorasz) azonban nem por

állagúnak (konisz), hanem fű, törek jellegűnek (botané) írják le a puskaport. A kérdés

technikatörténeti jelentőségét és lehetséges megoldását a 10. 5. alfejezetben ismertetem.

Egy salétrom „gyártási” módszert, amelyet a védők alkalmazhattak, Bonfini szövegében

azonosítottam.

A forrásokban az ekkor korainak számító tűzfegyverek, ágyúk és puskák használatáról

is olvashatunk, amelyet a 10. 6. alfejezet ismertet. Fontos kiemelni, bár a szakirodalomban

vannak korai dátumok, az oszmán tüzérség gyors fejlődése II. Murád és II. Mehmed

korában indult meg. Ágoston Gábor, Fodor Pál azt feltételezi, hogy a tüzérség, mint

elkülönített és fizetett hadtest II. Murád időszakában szerveződött meg. Colin Imber is az

1440-es éveket tekinti a döntő fordulatnak, éppen a magyar háborúknak köszönhetően.

Nándorfehérvár 1440. évi ostroma ebből a szempontból is rávilágított az oszmán tüzérség

nagy várakkal szembeni alkalmatlanságára. A várostromoknál 1422-ben, 1430-ban, 1439-

ben és 1440-ben, II. Murád használt ágyúkat, de nem bízhatott eléggé bennük, mert

mellettük kőhajítógépekkel is törette a falakat. 1440-ben a várvédők is fel voltak szerelve

tűzfegyverekkel. Az ostromlók nem állták a falakról rájuk zúduló puskák lövedékeit. A

kutatás egybehangzó álláspontja, hogy a Magyar Királyságban a tüzérség Zsigmond király

idején honosodott meg, nálunk elsősorban a déli, dalmáciai hatás érvényesült. Raguzának

fontos szerepe lett a tűzfegyverek kereskedelmében. A város hamarosan a

tűzfegyvergyártás központjává nőtt, ahonnan más, főleg balkáni, államok beszerezhették

tűzfegyvereiket. Mivel a Tallóciaknak megmaradt a kapcsolatuk Raguzával, igen

valószínű, hogy a Nándorfehérvár védelmében helytálló, korszerű tűzfegyvereket innen

szerezhették be. Nándorfehérvár 1440-es ostromában használt tűzfegyverek számos

technikai újítással rendelkeztek, amelyekről a bizánci forrásokból értesülünk. Dukasz

egyedülálló részletességgel leírja a védők által használt, bronzból készített mékhanét,

amely szakállas puska lehetett. A dukaszi leírás a lövedékek szempontjából is újszerű. A

9

bizánci szerző megemlíti, hogy 5 vagy 10, „pontoszi dió nagyságú ólomlövedékeket” lőtt

ki, amelyeket egymás után, egyenes sorban tölthettek a csőbe. A lövés „nagy terítése”

miatt ez a használat a mai értelemben vett „sörét” elődjének tekinthető. Dukasz a

gömbölyű alak mellett viszont leírja, hogy a lövedék lehetett hosszúkás alakúra

kovácsolva, amely félelmetes röppályát és átütőerőt biztosított. Ezzel a páncélt is át tudták

lőni. Ez pedig magyarországi viszonylatban, véleményünk szerint, közép-európai

várostromban, az első említése a kúpos, hegyes lövedéknek. Szeretnénk kiemelni egy

másik újnak számító tűzfegyver korai alkalmazását: a bombavető mozsarakét. Bertrandon

de la Brocquière lovag tudósítása a Nándorfehérváron látott három bronzágyú közül,

különösen az egyikről, erre vonatkozhat.

A 11. fejezetben vizsgálom azt a kérdést, hogy részt vett-e valamelyik Hunyadi az

1440-es nándorfehérvári ostromban? A Hunyadiak – mert Hunyadi János testvérét, az

ifjabb Jánost is meg kell említenünk – 1439. és 1440. évi tevékenységére vonatkozóan

három oklevél ad választ. Az adatok alapján nem valószínű, hogy feladatukból adódóan

Nándorfehérvár 1440. évi ostromakor ők is jelen lettek volna.

A 12. fejezet a szakirodalom eddigi megközelítéseit módosítva a korai török-magyar

küzdelmek sorában helyezi el az 1440. évi ostromot, amelyhez hadtörténeti paradigma-

váltásra van szükség. Az ostrom nem illeszthető be a történészek egy része által (Rázsó

Gyula, Szakály Ferenc) felállított szakaszos oszmán–török hódítási fázisokba. A magunk

részéről az 1438., 1439. és az 1440. évi hadjáratokat nem tudjuk az első szakasz „csupán”

határmenti pusztításainak tekinteni, mert ezek mindössze a helyszínük alapján

határmentiek, de szultáni vezetésű, reguláris hadjáratokként indultak az ország

megdöntésére vagy legalább is annak előkészítésére. II. Murád ezen szándékát jelzi az

1440. évi hadjárat külpolitikai-diplomáciai előkészítése is, amely nemcsak a Lengyel

Királysággal való szövetségkötést – Magyarország ellenében – hanem az egyiptomi

Mameluk Szultánsággal – az iszlám védelmében való – katonai koordinációt is magában

foglalta, éberen figyelve a firenzei zsinat az oszmánok ellen létrehozandó keresztény

összefogásra való felhívását és Bizánc álláspontját. Az, hogy a törököknek ekkor a teljes

hódítás már a szándékukban állt, jól mutatja, hogy már I. Bayezid szultán is tervbe vette és

vezetett hadjárato(ka)t a Magyar Királyság ellen és csak a keleti külpolitikai helyzet

szerencsétlen alakulása (Timur Lenk) térítette el szándékának megvalósításáról.

Ezen a ponton kapcsolódik az értekezés a harmadik egységéhez, a Kitekintésben

elhelyezett tanulmányokhoz. Ennek központi témaköre I. Bayezid szultán Magyar

Királyság ellen indított hadjáratainak említése a bizánci és az oszmán–török forrásokban

(13. 2 alfejezet). A kérdés felvetése azért újszerű, mert a korai török–magyar háborúk

tárgyalásában a fő hangsúly a szinte évenkénti, határmenti, török betörések, portyák

összegzésére esett. A reguláris szultáni haderő egy vagy több valószínű magyarországi

betörése kívül maradt a kutatás nézőpontján. Az felhasznált forrásokból kiolvasható, hogy

I. Bayezid szultán megtámadta Magyarországot. Az idézett források adatainak alapján

pedig elkülönítettem egymástól egy nikápolyi csata előtti és a havasalföldi hadjárattal

összefüggő, valamint egy a nikápolyi csatát követő, gyors szultáni hadjáratot.

Ezt követi I. Bayezid szultán magyarországi hadjárataiba beágyazott „nulladik”

nándorfehérvári ostromról szóló alfejezet (13. 3). A vár elleni egy hónapos ostromról egy

oszmán-török forrás, Oruç Beğ tesz említést, Galambóc török elfoglalása után. A krónikás

ezután Bayezid havasalföldi hadjáratát ismerteti. Ez az adat a nemzetközi

oszmanisztikában Franz Babinger (1944), valamint Halil İnalcık tanulmánya, enciklopédia

szócikke (1957, 1960) óta ismert, hazánkban mégis visszhangtalan maradt. Talán azért,

mert 1967-ben a magyar történészek számára jobban ismert szerb történész, J. Kalić is

megemlítette a középkori Belgrádról szóló könyvében, de nem fogadta el hitelesnek,

mondván, hogy a magyar források nem tesznek erről említést. A szerb szakirodalomban

10

azonban ez nem kizárólagos álláspont. Amennyire a forrásokból rekonstruálható az ostrom

valamikor az 1390–1391–1392 közötti évre datálható. Felvetődhet még annak lehetősége,

hogy kapcsolatba hozható az 1392. évi eleji oszmán betöréssel és Zsigmond király 1392-es

szerbiai hadjáratával, Galambóc sikertelen visszafoglalásának kísérletével. Ebben az

esetben a török hadjáratnak része lehetett Nándorfehérvár rövid és eredménytelen

megtámadása is. Akkor pedig ez 1392-ben történhetett.

A Kitekintéshez csatoltam a 1440-es ostrom magyarországi latin nyelvű forrásaiban

megtalált topográfiai problémát is (13. 1. alfejezet). A fejezetet Hunyadi Mátyás eddig nem

ismert ostromának (1463) bemutatása zárja, a Nándorfehérvárhoz közeli Zsarnó vára ellen

(13. 4. alfejezet).

11

A témában megjelent publikációim

1.„Ahol Magyar Királyságunk épsége ered”–Nándorfehérvár első török ostroma (1440).

Belvedere Meridionale XXII. évf. (2010) 3–4, 59–85.

2. „nem jegyeztek fel többet néhány szűkszavú mondatnál” Nándorfehérvár első török

ostroma a magyar történetírásban. Partium 2011/2012 (XX. évf. tél). 12–19.

3. Új fejezetek Nándorfehérvár első török ostromáról (1440) 1. rész. Partium 2012, XXI.

évf. (nyár) 80–96.

4. Nándorfehérvár első török ostromának kül- és belpolitikai előzményei (Második

közlemény). Partium 2012, XXI. évf. (ősz) 8–29.

5. Nándorfehérvár első török ostromának forrásai (Harmadik közlemény). Partium 2012,

XXI. évf. (ősz) 109–131.

6. Értékelés és következtetések Nándorfehérvár első török ostromáról (1440) (Negyedik

közlemény). Partium 2012/13 XXI. évf. (tél) 45–75.

7. Egy elfeledett hadisiker nyomában: Nándorfehérvár első török ostromáról (1440).

Vajdasági Magyar Helytörténeti Társaság, Évkönyv 3. Szerk.: Szabó József. Bajmok,

2013. 3–58.

8. Nándorfehérvár első erőpróbája. Történeti szinopszis az 1440. évi szultáni török

ostromról. Bácsország 2013 / 2. (65.) 24–28.

9. I. Bayezid szultán Magyarország ellen vezetett hadjáratai és Nándorfehérvár „nulladik”

ostromának lehetősége. Partium 2013, XXII. évf. (nyár) 73–89.

Könyv: Baán István: A XIV–XVI. századi magyar történelem bizánci és kora újkori görög

nyelvű forrásai. Balassi Kiadó–Bizantinológiai Intézeti Alapítvány. Budapest 2013.

(A kötet verseinek műfordítása, a jegyzetek és a bibliográfia készítésében való

közreműködés.)

Megjelenés alatt:

Névtelen bizánci krónikák Nándorfehérvár első török ostromáról. In.: A Kárpát-medence, a

magyarság és Bizánc. Szerkesztette: Olajos Terézia. Szeged 2014 (s. a)

12

A témában tartott előadásaim

2010. március 19. „Nándorfehérvár első török ostroma.” Hódmezővásárhely, Emlékpont

Múzeum. A Vásárhelyi Történelmi Kör március havi előadása.

2010. július 17. „1440–Nándorfehérvár első török ostroma.” III. Történettudományi

Találkozó, Hódmezővásárhely 2010. július 10–18.

2011. február 15. „Nándorfehérvár első török ostroma (1440)”. Sokmindentudás Egyeteme

előadássorozata, Algyő.

2011. július 14. „Ahol Magyar Királyságunk épsége ered” –Nándorfehérvár első török

ostroma (1440)” IV. Történettudományi Találkozó, Hódmezővásárhely. 2011.

július 9–17.

2011. november 11. „Egy elfeledett hadisiker nyomában, Nándorfehérvár első török

ostromáról (1440). Szabadka, Magyar Ház.

2012. május 22. „Névtelen bizánci krónikák Nándorfehérvár első török ostromáról.” A

Kárpát-medence, a magyarság és Bizánc. A Magyar Bizantinológiai Társaság

szegedi tagozata által szervezett nemzetközi bizantinológiai konferencia.

Szeged, 2012. május 21–22.

2012. július 17. „Újabb eredmények Nándorfehérvár első török ostromáról.”

V. Történettudományi Találkozó, Hódmezővásárhely. 2012. július 14–22.

2013. január 31. Hunyadi Mátyás ismeretlen győzelme Nándorfehérvárnál, Zsarnó ostroma

(1463). Szeged, SZTE–BTK, Bölcsészettudományi Kar, Történeti Intézet,

Történeti Segédtudományok Tanszék. (Ünnepi előadás Dr. Dér Terézia

tiszteletére).

2013. június 18. Ostromolhatta-e I. Bayezid Belgrádot? VIII. Medievisztikai PhD-

konferencia, Szeged. 2013. június 17–19.

2013. július 9. I. Bayezid szultán Magyarország elleni hadjárata(i). VI. Történettudományi

Találkozó, Hódmezővásárhely. 2013. július 6–14.

2013. július 13. Nándorfehérvár „nulladik” ostromának lehetősége.

VI. Történettudományi Találkozó, Hódmezővásárhely. 2013. július 6–14.

2013. szeptember 27. „Egy ostromrekonstrukció az írott források által: Nándorfehérvár

1440.” Szeged, SZTE–BTK, Bölcsészettudományi Kar, Történeti Intézet

„Sokszínű középkor” Kutatók éjszakája 2013. programsorozat.

