
- 29 - 

xaimoxtd :mrugat-európai diplomáciai tevékenyeáme  
konstanzi zsinat időszakában 

OOER W3 SÁNDOR V. éves történelem--francia szakos 
hallgató  

A 13--15. században az európai feudalizmus válságos idő-
szakát éit át, me lynek mutatói közé a következőket sorolhatjuk: 
a még egyre megújuló keresztes hadjáratokat, melyek a hűbéri 
társadalomban felgyülemlett, "belül" hasznosithatatlan energi-
ák egyfajta levezetési csatornái; a százéves háborút, mely az 
akkori Európai gazdaságilag legfejlettebb területének, Pland-
riának a birtoklásáért folytatott angol--francia vetélkedős- 
nek adott keretet, ős amelynek elhúzódása egyre élesebben dob- 
ja felszinre a kor problémáit; a nagy nyugati egyházszakadást, 
mely mind egyházi-ideológiai, mind pedig egyházszervezeti té- 
ren felszinre hozza a feudalizmus .krizisét; továbbá az eret-
nekmozgalmakat és parasztfelkeléseket, melyek részben az alá-
vetett néptömegek "viszonyulását" fejezik  ki az egyre átfogób-
bá váló krizishez. Mély szerkezeti átalakulás van itt napiren- 
den: annak vagyunk tanúi, hogy miképp tar  magának utat Európa-
-szerte a rendiség a.hiibári társadalom omladozó keretei között. 
Egyértelmű, hogy az adott korszak végére a hűbéri társadalom 
kifulladt, de egyben az is, hogy a rendiség irányába tendáló 
belső  szerkezeti  átalakulás meggyorsul, és mindinkább előtérbe 
kerti. Ezzel egyidőben az ellentétek megoldására addig szinte 
egyedüli eszköz, a háború fokozatosan tért enged a diplomáciá-
nak, melytermészetes érintkezési és Ugyintézési formájává vá-
lik ennek az igen komplikált időszaknak. Az eddig elmondottak- . 

ból következik az is, hogy "egyetemes" európai diplomáciát 
csak oly módon lehet mUvelni, ha az a már emlitett kérdések 
valamelyikéhez kapcsolódik. A problémák közül primátusa nyil-
ván az egyházszakadás kérdésének van, hiszen jellegénél fogva 
ez érinti a legszélesebb területeket, és am i  a mi szempontunk-
ból fontosa ez a probléma nydjtja a legtágabb mozgási lehető-
séget is. Ráadásul -- mint majd láthatjuk a továbbiakban -- 
a kor valamennyi fő problémáját szorosan hozzá lehet kaposol- 


- 30 - 

ni. A korszak diplomáciatörténete az eddigiekben vázolt szitu-
áoió.nagyszerü tükrözője, érdekes lehet . tehát megvizsgálni 
mindezt egy olyen személyiség tevékenységének nyomon követé-
sével, aki a konetanzi zsinat ügyében végzett munkájával meg-
teremtette a "sahizma" megszüntetésének szervezeti kereteit, 
pontosabban: hozzájárult a zsinat müködés'nek eredményességé-
hez; aki közvetitést kisérelt meg a százéves háborúban; aki 
keresztes hadjáratot vezetett a török ellen; végtil aki a hu-
szita eretnekség elleni harcában jelentős "érdemeket" szer-
zett magának a kor szemében. Zsigmond, aki a csatatereken igen 
váltakozó sikerrel szerepelt, diplomáciájában hatalmas appará-
tust mozgatva .ezen a téren kétségtelenül fölötte ólit a kor u-
ralkodóinak . Egy rövid diákköri dolgozat keretében nines mód 
arra, hogy Zsigmond diplomáciai akcióit -- akárcsak a ciniben 
adott idóhatárokon belül is -- részletesen tárgyaljuk, ezért 
csupán a főbb irányvonalakat próbáljuk kibontani. Részleteseb-
ben a százéves háborúban végzett közvetitő akcióját szeretnénk 
vizsgálna., mely talán a. kevésbé ismert területekhez tartozik. . 

Ezért a$ Itáliával, Németországgal és a pápasággal kapcsolatos . 

tevékenységét csak-az esetben vizsgáljuk, ha Zsigmond törekvé-
seit az emlitett téren határozottan befolyásolják. 

8a a zsigmondi diplomácia irányait vizsgáljuk a 15. szá- 

zad húszas éveiig, akkor a következő főbb vonalakat különböz-
tethetjük meg: 

I/ Kezdeti időszak, melyben a Magyarország fölötti hata-
lom megszerzésére ős megtartására tör elsősorban, de mögötte 
mér ennek.az'időszaknak a vége felé kezd kibontakozni második 
vonalként az európai  ügyekben való részvétel igénye. Természe-
tee, hogy Zsigmond diplomáciai akciói ebben a korszakban első-
sorban a nápolyi párttal való küzdelem jegyében születnek, 

: mintegy az országon belül vivott harc külpolitikai mellékszin- 
tereként. Vonatkozik ez a pápasággal való kapcsolatára elsősor-
ban, melynek nem kis szerepe van abban, hogy Zsigmond eljut a 


- 31 - 

placetum regiumig. 2  A tulajdonképpeni "nyitás".Európára.azon-
ban a császárság Ugyei iránt mutatott fokozott érdeklődésben 
jut kifejezésre. Ez a korszak már Nagy Lajos halálával kezde-
tét veszi, és Zsigmond magyarországi uralmának viszonylagos 
belső konszolidációjáig tart /1382-1404/. Nikápolyi akciója 
a török veszély bizonyos, a korszak által adott szintii felis-
meréséhez vezette, és a megsemmisitő vereség ellenére jelen-
tősen növelte a magyar király külpolitikai tekintélyét. 3  

II/ A zeigmondi diplomácia következő szakasza tulajdon-
képpen a már emlitett "második vonal" előtérbe keriilésének 
időszaka, a "nagyhatalmi diplomácia" kezdete. Kétségtelen, 
hogy a magyar király legnagyobb diplomáciai sikere a német , 
királyi trón megszerzése. Ebben az időszakban Zsigmond fo-
kozott figyelmet szentel külpolitikai tekintélyének növelésé-
re. Mielőtt azonban az aacheni koronázással egy következő fá-
zisba lépne, biztositania kell Magyarország határait. Ez Zsig-
mond várhatóan hosszabb ideig tartó távolmaradásának elsődle- 
ges feltétele. Az igen gyengének, labilisnak látszó déli határ-
biztositás -- nem kis mértékben a török "kegyaből" -- nem lát-
szott elegendőnek.eltétleniil sziikség volt az északi határok 
biztositására is. 4  Annál is fontosabb volt ez, mivel a két 
probléma részben össze is függött; 5  Zsigmond tehát igyekezett 
beavatkozni a Lengyelország és a Német Lovagrend közötti kiiz-
delembe. 6  Közvetitőként lép fái g és rendkivül ügyes diplomá-
ciai manőverek során8  sikeriil az emlitett határbiztositást el-
érnie. 9  A.  sikeres közvetitő akció nagymértékben fokozza a  ma-
gyar király külpolitikai tekintélyét is. 1°  Ezt a közvetitési 
akciót nincs most módunkban végigkisérni, de le kell vonnunk 
egy általános jellegit következtetést Zsigmond módszereire néz-
ve. 11  FeltUnő, hogy beavatkozása után igyekszik bonyolitani a 
helyzetet, minál több információt gy'üjteni, és a konkrét hely- 
zethez alkalmazkodva, csak ez után törekszik a számára optimá-
lis megoldást elérni. Zsigmondnak nincs olyan diplomáciai ak-
ciója, amely félbeszakadt volna, legfeljebb az eredeti terv 
módosul. 12  Mindez azt jelzi, hogy a király képes alkalmazkod-
ni a realitásokhoz és saját érdekei mellett figyelembe venni 
azokat a főbb érdekeket, melyeket nem  tud  kikapcsolni. Ez egy- 


- 

32. 

 - 

ben azt is jelenti, hogy bizonyos fokig szinte minden alka-
lommal képes az események ura maradni; mindig ő az, aki a 
nem kis részben általa okozott bonyodalmakból kiutat mutat. 13  

Hasonló módszereket igyekszik alkalmazni Spanyolországban, 
Franciaországban és Angliában is, bár ez utóbbiban a kezde-
ményezés kicsúszik a kezéből. . 

A zsigmondi diplomácia második szakaszában egyre nagyobb 
szerepet játszik az egyházszakadás 14Aligha tarthatjuk vélet-
lennek, hogy az egyházszakadás kérdése és Zsigmond neve egy-
re inkább közösen szerepel a kor egyházreformer értelmiségie-
inek szótárában. 15Zsigmond maga is ápolja a személyével kap-
csolatos elképzeléseket, és elvi--politikai vonalvezetésében 
egyre inkább az dn. "császári univerzalizmus" szellemében.te-
vékenykedik, mely szorosan összefügg a "zsinati eszmével", 
amely az egyház megreformálását a római birodalom fejétől vár-
ja, és általában megnöveli a világi uralkodó szerepét az egy-
házi kérdésekben. 16  Az a törekvés, mely az egyetemes zsinatot 
a pápafölé helyezi, tulajdonképpen a bevezetőben már emlitett 
szerkezeti átalakulás részeként fogható föl, és azt célozza, 
hogy "az egyház szervezetét a rendiség értelmében és társadal-
mi elvei alapján"17  formálják át.,A zsinati eszme és a vele 
összekapcsolódó császári univerzalizmus valóban konkrétan ha-
tó tényező az adott időszakban. 18  Nem kis mértékben járul hoz-
zá mindez ahhoz, hogy tulajdonképpen Zsigmond legyen az egyet-
len olyan német-római uralkodó, aki valóban nemzdtközi jogál-
lással rendelkezik, annak ellenére, hogy jövedelmei kétségte-
lenül kisebbek, mint jónéhány kortárs-uralkodóé. Zsigmond dip-
lomáciájának ez a korszaka tehát a . magyarországi uralomnak a 
viszonylagos belső megszilárditásától az aacheni koronázásig 
tartott /1404--1414/. 

III/ A következő szakasz tulajdonképpen az európai ügyek 
időszaka, és meglehetősen eltávolodik a konkrét magyar vi-
szonyoktól, melyekről Zsigmond -- _objektiv okokból -- nem is 
tájékozódik megfelelőképpen. 19  Ennek a manőver-sorozatnak a 
konstanzi zsinat ad keretet. Z0  Zsigmond tekintélye -- főleg 
kezdetben -- nyomasztóan nehezedik a zsinatra, melynek prob-
lémái ott húzódnak az uralkodó különböző útjai mögött. Zsig- 


-33- 

mond már ekkor császárként viselkedik,  ás ahol csak módja nyi-
lak rá, hangsúlyozza "ölsz-európai" jogállását. 21  Husz János 
perének lezárása tovább növeli tekintélyét hosszabb nyugat-
-európai körútja előtt. 22  Az aragóniai királlyal, Ferdinánd-
dal  folytatott tárgyalásai során még kifejezetten a zsinat 
megbizásából jár el: azt kellett elérnie, hogy XIII. Benedek 
pápa elismerje a konstanzi zsinat egyetemességét, és alávesse 
magát a zsinati határozatoknak. 23  Amennyiben a pápával folyta-
tott tárgyalások nem vezettek volna eredményre, meg kellett te-
remtenie annak lehetőségét, hogy a zsinat "letegye" XIII.  Be-
nedeket, ehhez viszont meg kellett fosztania Aragóniai Ferdi-
nánd támogatásától. 24  Hosszas tárgyalások és bizonyos enged-
mények árán Zsigmondnak az utóbbi variációt sikerült megvaló-
sitania: XIII. Benedek magára maradt. /Narbonne-i egyezmény, 
1415. december 13./ 25  

A zsinat sikeres müködését volt hivatott támogatni Zsig-
mond azon terve, hogy közvetitást kísérel meg az angolok és 
franciák között ismét kiújult százéves háborúban® /Kevésbé 
kapcsolódik a . zsinathoz az uralkodó németalföldi manőver-soro-
zata, viszont összefügg a közvetités során képviselt állás-
pontjával./ A továbbiakban a zsigmoh .di diplomáciának ezt az 
érdekes próbálkozását kívánjuk nyomon követni. 26  

Ahhoz, hogy Zsigmondnak Franciaországgal ás Angliával 
kapcsolatos terveit megérthessük, szükségesnék látszik rövi-
den elemezni az említett két ország helyzetét az adott idő- 

szakban, különös tekintettel az előbbire, mivel a  korabeli 

Franciaország belső helyzete eleve kinálta annak lehetőségét, 
hogy az ország ügyeibe külső hatalom avatkozzék be. 

Franciaországban V. Károly halála után az általa megte-
remtett konszolidáció rohamosan felbomlott. /Ezt a konszoli-
dációt különben is esetlegesnek kell tekintenünk, mivel az a-
dott korszakban még nem találunk olyan erőt az országban, mely-
nek segitségével a király tartósan a rendek fölé tudott volna 


- 34 - 

kerekedni./ V. Károly hatalmas urakat hagyott a trón mellett, akik 
a gyengeelméjü 27  VI. Károly mellett minél  nagyobb befolyás  elérés  

sére törekedtek. Közülük nagyobb szabású politikát Anjou /I./ 

Lajos, Orléans-i Lajos és Burgundiai /Merész/ Fülöp folytat- 

tak. Döntő jelentősége a két utóbbinak volt, hiszen küzdel-

mük, az armagnacok és bourgignonok harca alapvetően meghatá-

rozta a korabeli Franciaország belső és külső viszonyait. Az 

egymással szemben álló csoportok polarizálódása véglegesen 

akkor következett be, amikor a százéves háborúban agresszi-

vebb politikát folytató Lancasterek uralomra kerültek Ang-

liában, és ezzel megnőtt Franciaország külső megtámadásának 

veszélye -- különösen V. Henrik uralkodása alatt. A háború 

felújitását az adott időszakban nem Anglia megerősödése okoz-

ta, hiszen a háborúk következtében itt is egyre csökkentek 

az erőforrások, hanem éppen az ország gyengesége, bizonyos 

fokú belső megosztottsáa. 28  A Lancasterek helyzete koránt-

sem biztos Angliában, még V. Henriké sem az. A háború felúji-

tása tehát tulajdonképpen nem más, mint kiútkeresés a belső 
krizisből. Ebböl is következik, hogy az angol támadások si-

kereinek okát elsősorban a francia viszonyokban kell keres-

nünk. /Az egyetlen tényező, amely még mindig egyértelmüen az 

angolok mellett szól, a hadseregek közötti különbség./29  Ami 
a francia viszonyokat illeti, már az angol támadást megelőző 

időszakban láthatjuk, hogy a belső pártharcok egyik félnek 
sem blztosithatnak tartós sikert. A támadás ténye azzal a 

veszéllyel jár, hogy az egyik csoport kiszolgáltatja az or-

szágot az angoloknak, hiszen az egymással véres harcot foly-

tató csoportok igyekeznek az ország határain kivüli bázist 

keresni maguknak a másik ellenében. Következésképp mind az 

armagnacok, mind a bourgignonok ekkor már nemcsak a bel-, de 

a külpolitikában is  frakcióérdekeket képviselnek. Megszűnik 

tehát átmenetileg az egységes francia külpolitika. Amikor pe-

dig később az egyik pártnak, az armagnacoknak már a puszta 

megmaradásukért kell küzdeniük, nem tehetnek egyebet, mint 

hogy az egész ország érdekeivel megegyező irányvonalat kép-

viseljék, és teljes külpolitikai elszigeteltségükben kihasz-
nálják a Jeanne d'Arc-féle népi ellenállás erejét. Vizsgál-
juk meg röviden a korabeli francia politika irányítóinak és 


-35- 

Zsigmondnak a viszonyát. 

Anjou /I./ Lajos, majd pedig fia, Anjou /II./ Lajos a 
nápolyi trón megszerzésére törekedtek, bár gyakorlati sikere-
ket egyikük sem ért el. 3°  A külpolitikában azonban Zsigmond 

természetes szövetségesei a ,  Kis Károly és Nápolyi László el- 

leni harcban. Belpolitikában az orléans-i /armagnac/ párt tá-

mogatói. 31  

Orléans-i Lajos, akinek tervezett magyar házassága nem 

kisebb politikai célt takart, mint hogy Magyarországot az 

avignoni pápa oldalára vonja, 32  a korabeli francia politika 

egyik meghatározó egyénisége. Az orléans-iak új bázisterület 

kialakitásán fáradoztak, mellyel ellensúlyozni kivánták a 

burgundiai herceg flandriai támaszát. Másrészt, ha a kivánt 

bázisterületet, Lombardiát sikerülne nekik megszerezni, ak-

kor ez biztositaná az avignoni pápának a Rómába vezető utat. 33  

Orléans-i Lajos tehát mind a pápával, mind pedig Lombardiával 

kapcsolatos terveiben Zsigmond politikai ellenfeled Hogy a 
helyzet mégsem ilyen egyszerű, azt elsősorban Zsigmond és a 

burgundiai herceg, Merész Fülöp közötti viszony magyarázza, 
mely még jobban kiéleződik a kövétkező burgundi herceg, Fé-

lelemnélküli János időszakában. A burgund hercegek sajátos 
státusszal rendelkeznek Franciaországon belül, hiszen a hoz-

zájuk tartozó burgund grófság révén beékelődnek a német-ró-

mai birodalomba is. Ez a  kettős  jogállás eleve bizonyos  la-

virozási lehetőséget nyújt nekik. Mindennek ellenére Burgun-
dia nem számított volna sokat, ha nem kerül hozzá Flandria, 

melynek gazdasági fejlettsége révén a hercegség ereje meg-

sokszorozódott, és ugyanakkor földrajzilag is mintegy harapó-
fogóba vette a francia király bázisát képező központi terüle-

teket. V. Károlynak az a terve tehát, hogy Flandriát dinasz-

tikus házasság segitségével - közvetlenül Franciaországhoz csa-

tolja, kudarcot vallott. 34  Flandriát gazdasági érdekei Angli-

ához kapcsolják, és hiába uralkodik általában véve Burgundia 

a hatalmi--politikai szférán, lassan ebben is alárendeltjévé 

válik a grófság érdckeinek. 35  Mindez alapja lesz a burgundi 

politika jellegzetes kettősségének. Burgundia a sajátos, át-
meneti időszak következtében kezd különálló hatalmi tényezővé 


- 36 - 

válni, majd pedig a francia királyság egyik legveszedelmesebb 

ellenfelévé. Nagyon jól érzékelteti ezt a folyamatot a burgun-

di hercegek négy nemzedékének a francia koronához való viszo-

nya. Merész Fülöp /1364--1404/ Burgundiája még."belügy": csu-

pán mint a királyság egyik leghatalmasabb vazallusa tör a fő-

hatalomra a gyengeelméjű király mellett, az orléans-i herceg . 

ellenében. Félelemnélküli János a konkrét szituáció következ-

tében már kettős politikát képvisel: erőteljes harcot folytat 

a francia főhatalomért, majd egyre inkább különálló hatalmi 

tényezővé válik. János herceg időszakában /14o4--1419/ foko-

zódik a küzdelem közte és Orléans-i Lajos között, mindkét párt 

igyekszik döntésre vinni a harcot, amelynek érdekében nem vá-

logatnak az eszközökben. 36  Párizs területén a cabochienek --
burgundiak által is támogatott -- lázadásának leverése után az 

armagnac-párt az úr. Orléans-i Károly az azincourt-i csata-

vesztés után fogolyként kerül Angliába. 37  Mindkét párt dinasz-

tikus kapcsolatok révén igyekszik közel kerülni Franciaország 

trónjához. 38  Látszólag ez a burgundiaknak sikerül jobban, és 

a királyné segitségével 39  egyre inkább kiterjesztik hatalmukat. 

Az orléans-iak "ellenakciója" azonban sikerrel jár. 40  Ráadásul 

a bekövetkező angol támadással a felemás burgund politika  a-

161 kicsúszik a talaj, hiszen minden fontosabb kérdés az an-

gol--francia konfliktus összefüggésében merül föl,  és Burgun-

dia nem lehet semleges, noha Félelemnélküli János nem vesz 
részt a harcokban. Az emlitett kettősség megakadályozza abban, 

hogy erőivel nyiltan az egyik fél oldalára álljon. A burgund 

politika alakulásában az emlitett kérdéssel kapcsolatban csak 

a herceg meggyilkolása hoz változást. 41  Az adott szituációban 

növeli a helyzet bonyolultságát, hogy Burgundia hatalmának 
fokozott megerősödését bizonyos aspektusból mind a francia, 

mind pedig az angol királyséfi szükségképpen bizalmatlanul fo-

gadta, hiszen a burgundi herceg azon törekvése, hogy a fran-

ciaországi főhatalmat megszerezze, végül is az angol terveket 

is veszélyezteti mind a francia korona, mind pedig Flandria 

szempontjából. Egy "tisztán" bourgignon Franciaország az an-

golok számára nem kevésbé veszélyes. Mint később látni fogjuk, 

az angol király igyekszik az orléans-iakkal is tárgyalni.42 


- 37 - 

További komplikálódásnak vagyunk szemtanúi, ha Burgundiának 
a császársághoz fűződő viszonyit tekintjük át, amelynek szin-
tén nem állhat érdekében egy flandriai gazdasági potenciállal 
rendelkező extenzív államalakulat létrejötte. Ez ugyanis ha-
tározottan fenyegetné a birodalom Németalfölddel kapcsolatos 
törekvéseit. Félelemnélküli János és Zsigmond kapcsolata nem 
újkeletii, személyesen is találkoztak, hiszen János részt vett 
a nikápolyi Utközetben. 43  Burgundia megerősödése Zsigmondot 
határozottan szembeforditotta Félelemnélküli Jánossal, annak 
ellenére, hogy az egyházszakadás megoldásával kapcsolatban 
elképzeléseik azonosak voltak, és a zsinaton a magyar király 
pártján ott állnak a francia elit, .a párizsi egyetem képvise-
lői, akik maguk is bourgignonok. 

A flamand--burgundi államalakulat tehát Anglia, Francia-
ország és a német-római birodalom közötti viszony egyik kikris-
tályosodási pontja. Franciaországnak érdeke agy ilyen erőfor-
rásnak egyértelmüen az ország javára való hasznositása és az 
angol befolyás kizárása. At angoloknak érdekük .flandriai po-
zicióik megőrzése és Burgundidnak Franciaországgal szembeni 
kijátszása, legalábbis semlegesitése a kiújult harcok idején. 
Ugyanakkor Burgundia megerősödése veszélyezteti az angol be-
folyást Flandriában. A császárságnak érdeke Franciaország 
visszaszoritása /pápaság, Itália/, de ugyanakkor-a már emlí-
tett szituáció következtében Burgundiával váló kapcsolata el-
lentmondásos, hiszen egy Franciaországot gyengitő Burgundia 
még a császárságnak is hasznos, viszont ez ugyanakkor szinte 
kizárja a birodalom fejének németalföldi beavatkozását, és 
fenyegetheti annak egyes területeit. A franciák visszaszorí-
tását Zsigmond indirekt módon két formában érheti el: az an-
golok által és a burgundiak által. A két alternativa közül 
-- mint látni fogjuk -- evidens módon választotta az előbbit, 
még akkor is, ha ennek együtt kellett járnia a konkrét szitu-
ációnak megfelelően a burgundi herceghez való látszólagos kö-
zeledéssel. A flamand--burgundi államalakulat függetlensége 
látszólagos, csupán az említett hármas viszonyban létezett az 
adott korszakban, és ha később ért is el bizonyos átmeneti 
önállóságot, végeredményben nem bizonyult életképesnek.44 


- 38 - 

Vázlatosan tehát ez az a szituáció, mellyel Zsigmond a közve 

titéei kisérlet során kapcsolatba került, ás amelyet a maga 

módján igyekezett  is kihasználni. Ahhoz azonban, hogy a hely-

zetet még tisztábban lássuk, szükséges szót ejteni Zsigmond 

és az orléans-iak viszonyáról, közvetlenül párizsi útja elött. 

Mivel Zsigmond gyanakodva nézte a burgundi hatalom megerősö-
dését, fokozatos kzeledést mutatott az orléans-i párt irányá-

ban, olyannyira, hogy barátsági és szövetségi szerződés jött 

létre VI. Károly és közötte. 45  Zsigmond útirányát Aragónia fer 

lé titokban tartják, féltve őt, hogy János burgundiai herceg 

merényletet kisérel meg eilene. 46  Az elővigyázatosságra an-

nál is inkább szükség volt, mivel valóban-születtek tervek 

Zsigmond meggyilkolására. 47  Az eredeti terv az volt, hogy. az 

uralkodó Párizson keresztül megy Aragóniába, azonban a zsinat 

működése szempontjából sürgetőbb volt a XIII. Benedekkel való 

ügyek tisztázása. Zsigmond tehát elkerüli Párizst, és a legrö-

videbb úton megy Perpignanba. 48  Útközben találkozik Anjou La-

jossal és a későbbi VII. Károllyal -- tehát az orléans-i párt 

képviselöive1. 49  Narbonne-ban viszont Antal brabanti herceg 

követeit fogádja a savoyai gróf követeivel együtt," és né- .  

metalföldi ügyekről tárgyalnak. 51  Mindezeken kivül a XIII. 

Benedekkel folytatott tárgyalások időszakában szép számmal 

találunk Zsigmond környezetében franciákat -- mindkét párt-

ból: az orléans-iak között ott van maga Armagnac grófja, míg 

a bourgignonokat a párizsi "szellemi elit" egy része, az 

egyetem teológusai képviselik. 52  Mindez abból a szempontból 

is fontos, hogy Zsigmondnak alaposan meg kellett ismernie a 
franciaországi helyzetet a konkrét közvetitési kisérlet meg-

kezdése előtt. Mint emlitettük, Zsigmond egyházi kérdésekben 

vallott nézetei a burgundiakéhoz állott közelebb, hiszen a 

hagyományos, az avignoni pápát támogató "gallikán" irányvo-

nalat az armagnacok képviselték. 53  A franciaországi belső 

megosztottság az egyházpolitikában is érvényesült, és gátolta 

a "francia zsinati nemzet" operativitását a konstanzi zsina-

ton. 54  Zsigmond tehát a közvetitési kisérlet megkezdése előtt 

nem volt kifejezetten rossz viszonyban az orléans-i párt kép- .  

viselőivel, hiszen a burgundi herceg visszaszoritásában elkép- 


- 
 3~ a 

zeléseik találkoztak. A további közeledés feltétele az egyház-
szakadással kapcsolatos törekvések közös nevezőre hozásaléhe-  
tett. Ugy tűnt, hogy ez bekövetkezik, hiszen Armagnac grófja  
maga is szerepelt  a narbonne-i egyezmény aláirói között. 55  A  
közeledés azonban felületes, és mit sem változtathatott a mé-
lyebb belső összefüggéseken, melyekhez az emlitett egyházpoli-  
tikai ellentét szorosan kötődött. Meg kell itt emlitenünk,•hogy  
a placetum regium -- mivel a zsigmondi egyházpolitika program-
jának egyik bázisa -- a különböző diplomáciai akciókban ütőkár-
tyaként jöhetett szá5 tálba, ugyanakkor korántsem egyedülálló 
az adott korszakban . A placetum elveinek alkalmazása 	külö- 
nösen egy olyan helyzetben, amikor több pápa létezik -- anyagi-
lag is jövedelmező egy-egy ország uralkodójának kezében, hiszen  
nem kis jövedelemforrást jelenthet. Ugyanakkor a pápának -- je-
len esetben XIII. Benedeknek -- az, engedelmesség felmondása to-
vábbi  bevételi forrást szerezhet. 57  Ezeket az előnyöket élvez-
heti egy olyan ország uralkodója, ahol viszonylag rend van --  
pl. Spanyolországé --, de nem  tudja hasznositani Franciaország,  
ahol az egyházpolitika is a frakcióérdekeknek van alárendelve.  
Ugyanakkor mindez előre is vetiti a tervezett zsigmondi közveti-  
tés sikertelenségét: a három fél között nincs meg az érdekek ta-
lálkozásának szélesebb lehetősége.  

A közvetit4si kisérlettel kapcsolatban az a terv is f'ölmé-  
rUlt, hogy Aragóniai Ferdinánd -- Zsigmond törekvéseit előse-  
gitendő -- maga is részt vesz az akcióban. 58  Ám ezt kizárta az  
a tény, hogy a Ferdinánd áltél tervezett dinasztikus házasság59  
keresztezte volna azt a  francia  elképzelést, mellyel mindkét  
párt egyetértett, csak más-más előjellel, hogy ti. az angol ás  

a francia uralkodóház között jöjjön létre olyan dinasztikus  
házasság, mely biztosithatja a békét. 60  A spanyol fél bekapcso-
lása  tehát kivihetetlenné vált.  

Zsigmond elutazását siettette az a tény, hogy a franciák  
egymást követően két jelentős vereséget szenvedtek: Harfleur-
nél, majd pedig Azincourt-ná1. 61  Nem tételezhető azonban föl,  
hogy Zsigmondot kizárólag az aggódás vezette volna, amikor si-
ettette az utazást; sokkal inkább arra kell gondolnunk, hogy  

profitálni kivánt a kialakult helyzetből -- méghozzá elsősor- 


- 40 - 

ban a németalföldi ügyek vonatkozásában, hiszen Antal brabanti 
herceeg, a burgundi herceg testvére, maga is elesett a csatá-
ban. 	Ez alaposan megnövelte Zsigmond beavatkozási esélyeit 
Németalföldön. Ezt látszik igazolni az a tény is, hogy Félelem-
nélküli János -- jóllehet foglalkozott annak gondolatával, hogy 
a családján esett "sérelmet" személyes párviadalban torolja 
meg63  -- feltűnő sietséggel igy ekszik megszállni a csatában el-
esett rokonainak tartományait. °4  Zsigmond mellett tehát, aki 
diplomáciai lépések megtételére készült, 65  még egy hatalom ak-
tivizálódott, méghozzá erejének megfelelően katonai téren. 66  

Zsigmond ezzel olyan lépéshátrányba került, melyet a továbbiak-
ban már nem tudott behozni. 

Zsigmond 1416 januárjában elhagyja Avignoni és megindul 
Párizs felé, ahová március elsején érkezik meg. ó  Látogatásá-
ról, ottani tevékenységéről több francia  nyeivii forrásmunka is 
hitt ad . 68  Mindkét párthoz tartozó krónikások emlitik, 69  sőt 
rendelkezésünkre 411 egy francia nyelvű angol forrás is, mely 
tulajdonképpen Anglia történetét irja meg.? 0  Az emlitett forrá-
sok többsége szót ejt Zsigmond Párizsba.érkezéséról, mig az an-• 
gol krónika részletesebben kitér a magyar király londoni láto-
gatására is. 

A Journal szerzője meglehetősen szükszavú. Hirt ad Zsig-
mond "császár és magyar király" Párizsba érkezéséről, elszállá-
solásáról a Louvre-ban, a Zsigmond által a Bourbon-palotában 
adott diszebédről, majd  pedig  elutazásáról Angliába. 71  A Jour-
nal, melyet a párizsi közvélemény tükrözőjének foghatunk föl, 
az angliai utazás céljaként a következőt jelöli meg: "..• el-
utazott Angliába, hogy magával hozza azokat a francia nemese- 
ket, akik az azincourt-i vereség őta ott voltak, "72  tehát a 
csata nagynevű - francia foglyait. Sem a közvetités problémáját, 
sem pedig az egyházszakadás kérdését nem emeli ki; számára 
Zsigmond érkezése és angliai útja kizárólag francia érdeket 
szolgáló akció, bár az, amit emlit, nyilván csak egészen peri- 
fériális része a problémának. 

Cousinot már sokkal tájékozottabb: "Zsigmond császár... 
a király /VI. Kár oly/ és Franciaország urainak érdekében elvál-
lalta: Horlande hercegéve1 73  együtt elmegy az angol király e-
lé, hogy megegyezésre jussanak. A mondott császár és herceg 


• - 41-  

Calais-ba ment, ugyanide érkezett eléjük Angliai Henrik, 74 aki  
Őket meghallgatta, és hajlott kréseikre, de ,előbb a fogoly u-
rakkal akart beszélni, mielőtt bármiféle választ adná nekik.  . . 
Haladékot kért tehát, hogy visszatérjen, és tárgyaljon tanácsé-  

val. 75  A tanács meghallgatta ,a fogoly urakat is, és egyetértés  

volt abban, hogy a császár és herceg kezére aljék Harfleur vá.  
rosát, ée megfelelő sz' 1 tuez ellenében elengedik .a foglyokat,  
és hogy három évig fegyvernyugvás legyen szárazon . és vizén.  

Ezalatt találkozás jöhet létre a két király és heroegeik köetStt . 

a béke reményében, góndoskodva . arról, hogy ha a béke nem jönne  . 
litre, a mondott császár ée herceg visszaadja nekik Harfleur vd  
rosát, és visszaküldik a hercegeket bbrtJnükbé."76  

Több pontatlanság van  at   iménti eebvegben, de a főbb kérdések-  
ről viszonylag megbizgató információkat ad. Arra mindenképpen  
utals Zsigmond nem eleve azzal a céllal ment Angliába, hogy  

"a támadó és védd szövetséget megerősitee." 77  Mint mér fentebb  
emlitettUk, a ,eeigmondi diplomácidt mindvégig jellemezte, hogy  

égyUtt tudott mozogni . as eseményekkel, igen Ugyesen tudott vál-
tani, és akcióit a lehetőségekhez mérten előkészitette. Az,  hogy  
Zsigmond az angolokkal .ktJtött sz23vet séget, egy hosszas kbzveti-  

té.ei akció végeredményé, ée nem kezdettől fogra térvezett  

Hogy ae legyen, azt eléggé kétségessé tehette Zsigmondnak az  
armagnac-párthoz való viszonya, illetve a burgundi herceggel  
szemben elfoglalt 	már vázolt -; álláspontja .  Csak akkor jut- 
hatnánk az elóbb emlitett álláspontra tehát, ha a  canterbury-i  
szerződést76  vesezUk alapul, és nem a helyzet valóságos bonyo•  
hult ságát . Az tény, hogy Z 	n ond a zs natról . angol •kelvétekkel  
is folytatott tár alásokat -   nem jelenthetett e -  értelmien an- 
gol 	

~y 	 ~ 	~ 	 gy  
gol elkötelezettséget. ` 	 . 

Coueinot-nek a tárgyalásokkal kapcsolatos információit meg-
erősiti Jean Juvénal des Ursirne krónikája, aki az események le-
irésában jóval tájékozottabb. Igen részletesen számol be  Zsig-
mond Párizsba érkezéséről,  8Q  sőt, még a kiséretében lévő urak-
ról is szót ejt, kiemelve a "grand comte de Hongrie"-t. 81, Fel-  
tünó, hogy des ursine, aki a konstanzi zsinatot megelőző idő-
szak egyháztdrténetével igen részletesen foglalkozik, Zsigmond  

utazásával kapcsolatban meg sem emliti az egyházszakadás Ugyét.82  


- 42 - 

Dee Ursine elsősorban a közvetités problémáját kiséri végig, 

de kitér Zsigmond parlamenti látogatására is,  melynek kereté-
ben az uralkodó "a császári univerzalizmus" szellemében jel-
képesen a francia királyság fölött igényel fennhatóságot. 83  
Tőle tudjuk meg azt is, hogy -- egy kisebb jelentőségű ütközet 
megnyerése után -- Arma gnac grófja fokozatosan előretör a ki-
rályi tanácsban, mialatt Zsigmond Londonban tartózkodik. 84 A 
francia tanács egy ideig erősen megoszlott a béke ügyével kap-
csolatban: Berry és Bourbon hercegei jobban hajlottak a béké-
re, mig Armagnac grófja a háború minden körülmények közötti 
folytatása mellett foglalt állást. e5  Ez utóbbi számára Zsig- 
mond beavatkozása csupán azt az időnyereséget volt hivatott 
biztositani, mely a segélycsapatok megérkezéséig szükségesnek 
látszott. 86 	 . 

Pierre de Fénin .konkrétan nem ir Zsigmond látogatásáról, 
de a calais-i tárgyalásokhoz értékes adalékokat szolgáltal. 
Fénin bourgignon, de egy kitételében érzékelteti, hogy az an-
gol--burgundi viszony korántsem egyértelmü. 87  

Monetrelet krónikája már Zsigmond aacheni koronázásáról 
is hint ad, 88  majd részletesen áttér a párizsi látogatásra. 89  
Az itt emlitett források közül ez a legsokoldalúbb. A látoga-
tás céljaként első helyen az egyházszakadás problémáját emli- 
ti, majd kitér a közvetitési kisérlet lefolyására, és szót 
ejt a des Ursins-nél emutett parlamenti jelenetről is. 	A 
calais-i tárgyalások vonatkozásában szintén igen tájékozott,9 0  
majd Zsigmond elutazása után a következőképp .értékeli a hely-
zetet: "És úgy igaz, hogy amikor elhagyta országait, hogy Fran-
ciaországba jöjjön /ti. Zsigmond/, mindig is a burgundi herceg-
gel ellentétes pártot támogatta, Bajor Lajos segitség'vel és 
annak tanácsára, aki Franciaország kir álynéjának 91  testvére, 
továbbá más orléans-i párti követek segitségével; ' ám amikor 
az emlitett római király visszatért országaiba, teljesen ellen-
tétes volt a véleménye, és sokkal jobban kedvelte a burgundi 
pártot, mint annak ellenfeleit és ellenségeit."92  Az idézet 
ismét világosan utal arra, hogy a Zsigmond-féle elképzelések mi-
lyen alakuláson mentek keresztül a közvetités megkezdése óta, 
amin nem változtat az a tény, hogy a Burgundiához való közele-
dés igen felületes, ás a már megkötött angol szövetség függvénye. 


- 43 - 
r 

Zsigmond angliai útjáról Jehan de Waurin tudósit. A ma-
gyar király párizsi útp át az azincourt-i csatával foglalkozó 
fejezetben tárgyalja. 9  Mind az egyházszakadás kérdését, mind 
pedig a közvetités menetét viszonylag részletesen és pontosan 
tárgyalja, de fontos adatokat hoz Henrik, Burgundia is  Zsig'. 
mond egymáshoz való viszonyáról is. Az események leírását ak-
kor indítja, amikor Zsigmond elhagyja Párizst, és részletesen 
bemutatja az egyre magasabb szintű fogadtatást, melyben Zsig-
mond angol területen részestil. 94  Nem tesz viszont emlitést a 
doveri incidensről, amikor a gloucesteri herceg a birodalom 
uralkodóját figelmeztette az angol király jogainak tisztelet-
ben tartására. 95  Henrik, akinek pozíciói határozottanmegezi-
lárdulnak az azinoourt-i . és harfleuri győzelem után az orszá- 
gon belül is, igyekszik a lehető legméltabban fogadni Zsigmon-
dot. 96  Tudjuk, hogy Zsigmond kedvelte diplomáciájában a teát-
rális jeleneteket, nagy találkozásokat ., melyek általában a tár-
gyalások döntő fázisában kerültek előtérbe . V. Henrik -- ta-
lán éppen azért, mert uralma sókéig nem  volt biztos Angliában, 
és ezzel is koronája "fényét" bizonygathatta -- a tárgyalások 
keretéül hasonló formát választott. 98  Mindezt Waurin krónikája 
jól tükrözi. 99  A londoni találkozó többfaktorúvá válik, és ayil-
vánvaló,iogy itt van a közvetitési kisérlet döntő éllomása. 100  

A különböző megegyezési: vagy látszat-megegyezísi tervezetekl°1  
befulladása után a tárgyalások szintere Calais-ba tevődött át, 
ahol találkozó jött létre V. Henrik, Zsigmond, a burgundi her-
ceg és Hollandi Vilmos között. Waurin beszámol arról, hogy itt 
Pélelemnélküli Jánost egyértelmű, az angolok melletti állás-
foglalásra igyekeztek rábirni, "... amelykéréssel János her-
ceg nem akart egyetérteni, de a közöttük előbb létrejött egyez-
ményeket, melyek az országaik közötti kereskedelemre.vonatkoz-
tak, ... három évvel meghosszabbitotték /ti. V. Henrik és J et-
nos herceg/ .. És információim szerint a legfontosabb ok, a- 
mi miatt a burgundi herceg Calais-ba jött, az volt, hágy lát-
ni kivánta a császárt és tárgyalni vele, amire nem talált jobb 
módot, mivel a császár soha nem közeledett feléje a viták és 
összetűzések miatt, melyek közte és az orléans-iak között vol-
tak. És ott a burgundi herceg hűbéri hódolatát fejezte ki a 
császár előtt Alost és Burgundia gráfságaira vonatkozóan, majd . 


- 44 - 

nyolc napnyi Calais-ban való tartózkodás után búcsúlátogatást 

tett a királyoknál , é s visszatért Saint-Omerbe..."102  Megemli-
ti Waurin a francia tanács fölháborodását a burgundi herceg-

nek az angolokkal folytatott tárgyalásai miatt, de tagadja, 

hogy szövetség jött volna létre az angol király ás János her-

ceg között: "... és azt tartották igaznak, hogy szövetségre 
lépett a mondott angol királlyal, Franciaország koronájának 
ellenében, amiről pedig egyáltalában nem esett szó... A bur-

gundi'herceg annyira szerette Franciaország királyát, hogy e-

gyáltalában nem engedett az angol király kérésének..." 103  

A források adatainak igen vázlatos ismertetése után vizs-

gáljuk meg, milyen eredninyekkel járt a zsigmondi diplomáciá-
nak ez a próbálkozása. Összegezzük először az egyházszakadás-

sal kapcsolatos anyagot. 

a/ A megfelelő helyeken jeleztük, hogy ezt a kérdést az . 
emlitett források részletesen, közvetlenül nem tárgyalják. 

Zsigmond közvetitési .kisérletét csak két forrás -- Monstrelet 

és Waurin -- kapcsolja közvetlenül is össze a zsinattal. A 

nemzeti nyelven irt források, úgy tünik, automatikusan tolód-

nak el -- különösen egy ilyen korszakban -- a nemzeti törté-
nelem kommentálása felé, és a konstanzi zsinattal kapcsolatban 
csupán a legfontosabb, az eredmény emlitéséig jutnak e1. 104  

Hozzájárult mindehhez még az a tény is, hogy a franciák -- az 

ország belső megosztottságának következtében -- mint hatalom 

nem játszottak jelentős szerepet az európai politika ekkor  leg-

fontosabbnak tartott  eseményében. 105  Franciaország még hosszú 

ideig saját belső problémáira szoritkozhat csupán, s hiába i-
gyekszik hangsúlyozni ellenérzését a konstanzi zsinaton megvá- 
lasztott pápával szemben. 1C6  Az avignoni pápát támogató armag-

nac-gallikán egyházpolitika többé nem életképes: Zsigmond elér-

te ezt a zsinat szempontjából fontos eredményt. Az Anglia ás a 

zsinat kapcsolatában fölmerült problémák is tisztázódtak. Ezek 
abból adódtak, hogy az aragóniai látogatás eredménye -- a 
"spanyol zsinati nemzet" létrehozása -- veszélyeztette az "an-

gol zsinati nemzet" létét, átmenetileg annak megszüntetésével 

fenyegetett,.mondván, az angolok túlságosan kis területet kép-
viselnek ahhoz, hogy külön jogállásuk legyen. 107  Az "angol zsi-
nati nemzet" tehát rászorult Zsigmond támogatására, aminek kö- 


- 45 - 

vetkeztében később a német és angol zsinati nemzet általában 
együtt szavaz. A zsinat munkáját tehát bizonyos fokig megköny-
nyitette a közvetitési akció, ugyanakkor erósitette Zsigmond 
helyzetét is a zsinaton. 

b/ A közvetitési kisérlet maga sikertelen. Zsigmond a vál-
lalkozás megkezdése előtt olyan belső megosztottságot talált 
Fránciaorezágban, melynek kihasználásához nagyon is értett, ki-
elégitően megoldani azonban a fölmerült problémák mindegyikét 
ezúttal nem volt képes. Zsigmond.az  "imperator pacificus" kö-
telességei alapján vállalkozik. arra, hogy megkieérli. a béke 
létrehozását a szemben álló felek között. A tárgyalások során 
azonban rá kellett jönnie, hogy a végleges béke létrehozása az 
adott szituációban, a "frontok" pillanatnyi állása szerint el- 
képzelhetetlen, a harc itt nem zárható le békével. Henrik ré-
széről ez terveinek föladását jelentette volna akkor, amikor 
katonailag jelentős sikereket mondhat ínagáénak, a frandák ré-
széről pedig olyan megosztottságot szentesitene, mely mind az 
armagnacok, mind pedig a burgundiak számára elfogadhatatlan 
-- még Félelemnélküli János számára is az. /Jó FülÖpnél .már 
más a helyzet!/ 18  Zsigmond tehát, miután béketörekvései --
bár különböző elvárások voltak vele kapcsolatban -- mind a 
francia, mind pedig az angol fél ellenállásába ütköztek, ki-
útkeresésre kényszerült. Mivel a franciák a tervezett fegyver-
szünettel sem értettek egyet, nem'maradhatott más hátra, mint 
a fokozatos közeledés az angolokhoz. Az, hogy V. Henrik haj-
landó volt elfogadni a közvetités sikerének legalábbis a lát- 
. szatát megdrzó fegyverszüneti javaslatot, tulajdonképpen igazo-
lás Zsigmond számára, amiért a továbbiakban az angolokkal kö-
tött szövetséget. Az angolokhoz való közeledést nagymértékben 
elősegitette a  francia  félnek a tárgyalások során tanúsított 
magatartása. A hadműveletek az ő részükről ekkor sem szünetel-
tek, és jóllehet különösebb katonai sikereket nem értek el, 
megnehezitették Zsigmond helyzetét Angliában, és oda vezettek, 
hogy V. Henrik az amúgy is igen labilis fegyvernyugvást meg- . 

szüntetve újabb támadásra készült. Az armagnac párt a zsigmon-
di közvetitástől nem várhatott sokat, csupán időnyereséget, a- 
minek segitségével jobban fölkészülhetett volna  a. várható újabb 


- 46 - 

támadásra. A három éves fegyverszünet megkötésére az armagnacok-
hoz tartozó csoportok egy része -- mint emlitettük -- hajlott 

is, Armagnac gráfja azonban  mindezt meghiúsitotta, és gyakorla-

tilag kizárta, hogy Zsigmond továbbra is közvetítői minőségben 

szerepelhessen. Meg kell emliteni még azt is, hogy a fegyverszü-

net terve tulajdonképpen csak látszatmegoldás lehetett volna, 
hiszen az angol erők koncentrálására ugyanúgy biztositott volna 

időt, mint a francia erők összegyüjtésére, jelentősége tehát 

nincs -- legfeljebb Zsigmond szempontjából, akinek zsinati te-

kintélyét veszélyeztette volna egy teljes. 	 109  A 

közvetitési kisérlet elhúzódásával egyidőben figyelhető meg, hogy 

a kezdeményezés fokozatosan V. Henrik kezébe csúszik át, aki ek-

kor már egy új, alaposabban előkészitett támadást tervez. 11°  

Zsigmond pedig, akinek diplomatái több izben sikertelenül pró-

bálkoztak valamiféle áthidaló megoldás létrehozásával, 111 egy- 

re inkább közeledik az angol állásponthoz. 112  V. Henrik tehát, 

miközben azon fáradozik, hogy Zsigmondot egy angol szövetség e-
lőnyeiről meggyőzze, tulajdonképpen diplomáciailag késziti elő 
következő támadását Franciaország ellen. A franciák -- mint a-
hogy több forrás is megemliti -- az ország erőinek koncentrálá-

sán fáradoznak, "...reménykedtek abban, hogy a burgundi herceg 

visszakozni fog, és háborúba indul az angolok ellen." 113  Abban, 

hogy mindez nem következett be, jelentős szerepet játszik V. Hen -,  
rik, aki Zsigmond és a burgundi herceg ellentéteinek legalábbis 

átmeneti tompitásán fáradozik, és maga mellé akarja állitani Já-
nos herceget, vagy pedig kikapcsolni a fegyveres harcból. Az 

armagnacok és a burgundiak között fennálló kölcsönös bizalmatlan-
ság, továbbá Burgundia felemás politikája igen kedvező szituá-

ciót teremt az angol támadás megindulása előtt. Félelemnélküli 

János meggyilkolása oda vezetett, hogy utóda, Jó Fülöp egyértel-

műen az angolok oldalára áll, és elismeri V. Henriknek a francia 
koronához való j ogait. 114  Összefoglalva tehát: Zsigmond -- fel-
adva a békeszerzés tervét -- eléri a franciák visszaszoritását 

a zsinat ügyeitől, V. Henriket megnyeri Konstanzban folytatott 

politikájához, aminek következtében átmeneti közeledést mutat 

Burgundiához is, de ugyanakkor ez nem kárhoztatja tétlenségre 

németalföldi terveivel kapcsolatban. Ennél többet nem érhetett 
el. 


- 47 - 

c/ A németalföldi ügyek vizsgálatánál előre kell bocsá-

tanunk, hogy ez már nem tartozik Zsigmond személyesen végre-

hajtott akciói közé.. Tekintettel azonban arra, hogy a zsig-

mondi- diplomácia harmadik fázisának utolsó felvonásáról van 

szó, amely a közvetitési kísérlettel szoros kapcsolatban állt, 
a kép teljessége érdekében ezt a próbálkozást is be kell mu-

tatnunk. 
Zsigmondnak a németalföldi ügyekbe való beavatkozásra a 

"családi örökség", Luxemburg adott ürügyet. Ugyanúgy, mint 
Brandenburg esetében a lengyel ügyekbe való beavatkozásnál, 

tényleges jogalapja itt sem nagyon volt a közbelépésre. 115  

Luxemburg többszörösen elzálogositott terület, melyre Bur-

gundi 116  az orléans-iak117  és a Zsigmond által támogatott 

Bajor János formáltak jogot. Az orléans-i törekvések termé- 

szetesen a burgundi befolyás ellensúlyozására irányultak, de 

csak átmeneti sikerrel jártak. Zsigmond úgy talál ürügyet a 
hercegség ügyeibe való beavatkozásra, hogy hivatkozik Luxem- 
burgnak a családidősebb ágártól való elidegeníthetetlenségé-

re, tehát ezzel minden megelőző, a hercegséggel kapcsolatos 

szerződést semmissé tesz. 118 A burgundi terjeszkedés első fá-

zisa természetesen az orléans-iak kezén lévő terület ellen i-

rányult. A hercegség lakosságának egy része fegyvert fogott, 
és Zsigmondhoz fordult segitségért. 119  Zsigmond Brabanttal kap-
csolatos elképzeléseit részben már érintettük. 120  A Brabant 
elleni fellépésre bázisul Luxemburg szolgál, és Zsigmond ma- 
ga nevez ki oda helytartót 1413-ban. 121 Jellemző a helyzet 

élességére, hogy amikor Zsigmond az aacheni koronázásra érke-
zett, Antal herceg Brabant elleni támadástól tart, és nem is 
jelenik meg a ceremónián. Zsigmondnak azonban ekkor nincs mód- 

ja arra, hogy Brabant ügyeivel komolyabban foglalkozzék, hi-
szen a zsinathoz kapcsolódó diplomáciai manőverekkel van  el-
foglalva. Antal halála után -- mint említettük -- János burgun-
di herceg gyors akciót hajt végre a burgundi befolyás biztosi-

tása érdekében. Antal kiskorú fiának, Jánosnak a megválasztása 

is ezt célozza: Zsigmondot kész helyzet elé akarják állitani. 122  

Zsigmond maga sem késlekedik, és annak kinyilvánitása mellett, 

hogy "Brabant a császárságra száll", igyekszik a maga oldalára 
vonni Erzsébet görlitzi hercegnőt, Antal özvegyét. 123  A tárgya- 


-  48  -  

lások a király és a brabantiak között nem vezetnek eredményre,  
miközben újabb haláleset élezi tovább a kialakult helyzetet:  
Hollandi  /Bajor/  Vilmos meghal, egyetlen leánya, Bajor Jakobea  

Hainaut, Holland és Zeeland örököse. 124  Ezekután mindkét fél,  
Zsigmond és a burgundi herceg, dinasztikus házasitások útjáé  
próbál tért nyerni. 125  Zsigmond igyekszik a zsinat segitségé-
vel megakadályozni a burgundi herceg által tervezett házassá-

got -- sikertelenül. 126 Az emlitett területek ezek után jó idő-
re két pártra szakadnak: Holland egy részén Bajor Jakobea /Bur-
gundia/ az úr, másik részén pedig Bajor János /Zsigmond/. Te-
kintettel arra, hogy Frizia területét is fenyegeti a burgund  
behatolás, Zsigmond igyekszik szorosan fennhatósága alá von-
ni. 1~7  1417 szeptemberében pedig proklamációt ad ki, melyben  
"elismerte az ősi friziai szabadságjogokat, ...és kihirdette  
hogy az ország egyedül az ő fennhatósága alá van rendelve". 128  

A küzdelem végeredménye az lesz, hogy Bajor János és vele e-

gyütt Zsigmond Friziát kivéve mindenhonnan visszaszorul.  Fü-
löp burgundi hercegnek sikerül hatalmát fokozatosan megszilár 

ditania, amin még Jakobea Angliába történt szökése sem változ-
tathat. l29  Burgundiának jóval nagyobb erőforrások állnak ren- 
delkezésére, mint Zsigmondnak, és a nemzetközi szituáció is meg-

változik: Anglia egyre jobban háttérbe szorul, Franciaorézág  
felemelkedése megkezdődik, Jó Fülöppel pedig megindul Burgun-

dia rövid különállásának korszaka. Zsigmond más területre kény-

szerül: megkezdi hosszan tartó harcát a husziták ellen, és helyt  
kellene állnia az egyre fenyegetőtt török ellen is.  Henri  Pi- 
renne, aki "Belgium egysége" szempontjából vizsgába az eseményé-
ket, úgy értékeli Zsigmond törekvését, mint aki meg akar akasz-

tani egy folyamatot, "...mely Németalföld történetét magával  
ragadta századok óta. " 13  ° Tekintettel azonban az önálló burgun- 
di állam életképtelenségére, a továbbiakban az adott szituációt  
vizsgálva úgy tűnik, hogy a németalföldi területek birtoklására  
irányuló főbb törekvések /az angol--francia--orléans-i, francia--  
--burgundi és birodalmi törekvésekre gondolunk/ között eléggé  
eltörptilni látszik a belga "nemzeti függetlenség". 131 Az ,  hogy  . 
J6 Fülöp "Isten kegyelméből uralkodó hercegnek" 132  nyilvánitja  
magát, és az, hogy Burgundia jó ideig Franciaországgal szemben  


- 49 - 

is létezik, aligha jelenthet függetlenséget, amint azt a ké-
sőbbi események egyértelműen bizonyitják. 

Ami viszont egyértelmű, az Zsigmond Németalfölddel kap- 
csolatos törekvéseinek kudarca. Zsigmond a konetanzi zsinat 
pápaválasztása után veezit tekintélyéből: az egyháznak mér 
nincs szüksége a világi uralkodó segitségére. Ez azonban pe- 
riférikus probléma. Az, hogy Zsigmond komolyabb sikerek elé 
résére végig képtelen ebben az ügyben, a birodalom fejének 
gyengeségéből következik: csak diplomáciai manőverekre ezorit-
kozhat, amiket más erővel alátámasztani nem tud. A németalföl-
di törekvések kudarca egyben a Zsigmond-féle offenziv nyugat-
-európai diplomáciai szakasz végét is jelenti. Az imént.emli-
tett kudarchoz még egy tényező hozzájárult, ami tulajdonképpen 
felfedi a zs_igmondi diplomácia alapvető problémáját, ti. as, 
hogy ez a diplomácia elsősorban negativ bázissal rendelkezik, 
melyre csak addig lehetett- épiteni, arcig e rendi átalakulás 
folyamata be nem fejeződött Nyugat-Európában. Az említett szi-
tuáció, továbbá a hozzá szervesen kapcsolódó "egyházszakadás 
kérdése Zsigmondot valóban nemzetközi jogáll48ú uralkodóvá 
tette, létrehozva annak az ellentétnek a hangsúlyozottan idő- 
leges felbomlásit, melz a császári "korlátlan jogok és a tény-
leges gyámoltalanság"13  között fennállt. Ennek . - a "konjukturá- d 
lie" időszaknak a léte tette lehetővé; hogy több olyan vál-
lalkozást sikerrel haj34on végré , mellyel előtte mások siker-
telenül próbálkoztak . l)  A kedvező helyzet azonban véget ért 
a húszas évekre, fokozatosan fölszámolva az emlitett nemzet-
közi jogállást. 

Befejezéstil tisztáznunk kell, hogy nem állt szándékunk- 
ban a kialakult Zsigmond-kép pozitívabbá tétele, csupán a 
diplomáciatörténet szemszögéből nézve igyekezttink teljesebbé 
tenni azt. A kép teljessége kedvéért azonban még hozzá kell 
tenntink a következőket: az adott korszak diplomáciájára jel-
lemző, hogy olyan célok megoldását is maga elé tűzi -- és ez 


uaq3la2a z9gau mag •••BOZBq ssoATn ss9EuozoN qaeo 8'0e9A31azos  

9Tn4uEST as9s9zsazeSam mTo TsEZeBeo TBm9z-a.am9u 8 ansaTTT 4BRu  
-ozsTA 9T8A zog2sBdEd 8 NBUeERsEw easasamel 

8cT 
 •ST31oaETBR9sE4  

eoseTosod8N TBAETupezy z8 TO  snr Uoln TpIIOm2Te2 8 souyr TpeRU  
-nH B2Bm zEm '49s 'TeRuEST e9 Tawaja eTopmotdTP TpuomSTez 8;au  
-13oT49meT U0eaT484s9eT31 TEUQE44EW  •zoq3loRuozeTA TBd9zna z8 tam  

-948284.18z 8  TuTnz831 TEq9zd Tazo3j OT uoR2eu =ITV  TeERsEm 8 R2oq  
'31unTQpuo2 8zs8 eq 'uaeQuQTI111 •  a  C9os9m TmBTen uaR2aT R2og ' TTa 3I  
N8u29eTRuuam9ToEmsoTuT z8 Nauua R3og 'TUsaATQT mau uEquozB 29q  

-au •T48142os31114  eq2TTB  428 2Tpad 28Ru8t9A8T31O 28 '8431TU9s31 uoTTPi  
eouTII 3j8II,ION-puom2TsZ y'T 31 948qs8srna mau u8s9z3Iuo3j 'azgep 31944aq  

-4P1112  Nos8R2em oA9T uag940s9eT31 B 4ims '39eTRuuaw9ToEmsoauT 28 2y  

410[FsT suauiETsed BToUesJ 8•Td '31aRuamz9 ~,uT T ~B3nRu sa420 ~~o~ 
LCT • 

 

-Tenus4 409p913j 8pz9 ssozozE4s11. eT puom2TeZ 828111 RSoq 'Nnppns  
•aq essEP s8R28m naiEze 894uaTag sEd9sna-sBS nRU TBppuomSTsZ  

9~zog '}p83j8J T911qe uai}sazeR2a RTam 'mae sRu9mpasa 28 a.28 31au  
uaTasBaRU9T uasaCTaS 4n49114s84  mag  •Uag9za31 8 USA  eT moT8s8t;  
e020T4uE4 SEm  310uT3l8  'eE44EyQ  4UT 11  'a 4u93t8R4sE31o4na e4EII2eBg  
9po3jTE,zn uuRTo soNTm8 6EA94 81420; T022 931 3TTTEA zo31318 pPsm ap  

'2a Ru9mpasa eoquaTar 5cT  •ias9s9sTepsa2em 318u11$4 TsnRSa31o4  
3joRjEsT31 a8Rftm 8 444  31IInTopUO2/ ATpa3lTama 9TQ3 amT 8P8 Pa3 TggQ4  
Bdgsng eT uegT8s8zosEsBg a.8utez TZU848u031 8 puom2TeZ 42011  'eE4 •  
-TA 40g8T  mae zy •8420T90 sEsEspr8TBT31  3jos8Toeod831  gge9n3lTsumas  

-zeTze 89 'uasuTze eTTE4u0pT031B  28 Tud9tTn4 4402031042T 42og '31eII  
—ETOEruaTdTP TPuomBTsz 8 83E8eosEr8w eosuaTar TnAT3129e4931  •3184  
sTq Tenpin  osmaiasRuEmoR88g T8PT90  uegze9s  139 TETou8pu8 4 'Tas  
azeP9m tt8quo28 sseTTam  3TaRII9mpaza gg8e9sz8s y •3TasTneTmmae2am  
u9sn opt R9a '4s9Ta BPpToamoTdTP 9z9tygaq sgd9zna ze928 puom  

2TeZ sa31aRTam 'epBRuEg eosuaTap 31aRu9uspasaze9s 	NaRu9mpas  
-e  28 R2oq 'Bp1TRuozTq u8eo2pTTA NezeopT 928448nQ31 y •31TIT9jaq  
sad931 Tusszes2am 2EZeso swim  z8 sTtaB 'zepUTm pES8ta9am s8s31o31  

82ezo3j Tqq9e94 8 eoUTU BeEsegezesiA at9aTultaas 31eu31aRu9mpasa  
4 ,1918  44T z8 RBog '31uEUelTTTE  428 sg 'sIIOZeTA xueu2oTry *130310J  
Tpq9ToEn4TzeT8d9zna sTnToRuog Ua2T 'sTozEA sEm e 89 'efsErBe  

so31 8 T9s31oRIIOZeTA9xa ea2aTRu9s 8 ae9PauaTsa8811a 11No3 eORűoz  
-Tg 8  28 318UEToEmoTdtp y•moTBseg e020TRu9s 8 8am eoUTU 8ZE6E ~  

Teo4zTq TqqEAO4 31au31aRTam '-- 8spuómSTeZ 9zmaTTaP uaeQuoTp31  


• 	- 51 - 

felismerni a zsigmondi törekvéseket. Sőt, ami még  meglepőbb: .  
.lehet: a török kérdést.Mátyás ismét nem apja. nyomdokain akar-
ja megoldani: sokkal inkább a zsigmondi álláspontot tükrözi ez 
is. A Zsigmond-féle diplomácia ismerete tehát,nemceak a má- 
tyási törekvések jobb megértéséhez járulhat hozzá, hanem ösz-
szeftiggésében szemlélve a haszontalannak látszó, Zsigmond á17 
tal képviselt "nagyhatalmi politika" pontosabb értékeléséhez 
is.  


- 52 - 

Jegyzetek  

Zsigmond portréjának polgári_ szemszögből való felvázolá-

sát lásd: HORVÁTH Henrik: Zsigmond király és kora  1= Bu-

dapest székesfőváros várostörténeti monografiái VIII.', 

Bp., 1937. 
Igen érdekes ebből a szempontból Zsigmond levele a IX. 

Bonifác pártján álló biborosokhoz, amely úgy is felfog-

ható, mint egy placetum regiumra alapozott programkifej-

tés. Vö. FRAKNÓI Vilmos: Magyarország, egyházi és politi-

kád  összeköttetééei a római szent-székkel  I.,  Bp., 1901., 

305--307. 
Mint ismeretes, a vereséget óriási mészárlás követte 

/csupán a 300 legelőkelőbb fogoly maradt életben/, és 

igen jelentős visszhangja támadt Európában. A foglyok 

kiváltására külön adókat vetettek ki, tehát "közvetve" 

az alávetett néptömegekhez is eljutott a vereség hire. 

Maga Zsigmond is igyekszik hozzájárulni a kiváltással 

kapcsolatban felmerült költségekhez, természetesen a ma-

ga módján és lehetőségei szerint. Vö. FROISSART króniká-
ja, Bp., 1971., 314--316. A csata körülményeire lásd: 

des URSINS, Jean Juvénal: Histoire de Charles VI.  /ki-
adva: MICHAUD--POUJOULAT: Nouvelle collection des mé-  
moires póur servir á l'histoire de France,  Premire sé-
rie.II., Paris, 1836./, 408--410.; BOUCICAUT, Jean le 

Maingre: Le livre des faicts,  uo. 235--246. 
A lengyel trónon Nagy Lajos leányának, Hedvignek á férje 

ül. Ulászlótól nem állt távol a gondolat, hogy hatalmát 

igy,fakezzék Magyarországra is kiterjeszteni. A konfliktus 

körülményeire lásd SCHÖNHERR Gyula: Az Anjou-ház örökö-
sei /= SZILÁGYI Sándor fszerkj: A magyar nemzet törté-
nete III., Bp., 1895./, 496--503. 

Ulászló igyekszik hatalmát kiterjeszteni a helyzetüknél 

fogva a déli határbiztositás szempontjából lényeges ro-

mán fejedelemségekre ls. /Uo. 496./ 
A föllépésre ürügyet az ad, hogy Zsigmond Brandenburg 

őrgrófja ée birodalmi helytartó. Brandenburg azonban tu- . 

lajdonképpen már nem tartozik Zsigmondhoz. /Uo. 498./ 


-53 - 

Vencel sikertelen kisérlete után Zsigmond veszi át a 

kezdeményezést a közvetitésben, és személyes találko-

zóra hivja a lengyel királyt Késmárkra /1410 febr./. 

.Atárgyalások több szálon folynak. A két ország főurai 

is jelentős számban vesznek részt a tárgyalásokban; 

ezalatt Zsigmond titkos törekvéseit Branda da Castiglio-

ne piacenzai püspök litvániai tárgyalásai voltak hivat-

va megvalósitani. /Uo. 499--500./ 

Zsigmond Lengyelország helyzetének meggyengitésére tö-

rekszik: igyekezik Vitoldot rávenni az Ulászlótól való 

elpártolásra, megcsillantva előtte egy független litván 

királyság létrehozásának lehetőségét. Ez azonban nem va-

lósul meg, és Ulászló ellenakciói következtében XXIII. 

János pápa beavatkozásával zárul le az emlitett konflik-

tus. /Uo. 502./ 

Ennek értelmében intézkedik majd a konstanzi zsinat Zsig-
mond távollétében, amikor felszólitja Ulászlót, hogy tá-

madjon a magyar határokat fenyegető török ellen. /FEJÉR: 

Codex diplomaticvs  X. 5. No. CCLXV., p. 592. [1415-ből.3 / 

A lengyel konfliktus lezárását Zsigmond összeköti egy 

rendkivül reprezentativ összejövetellel. Ezzel is bizo-

nyitani kivánja Magyarország "domináns" szerepét Kelet-

Európában. Az újdonsült német király a "hitetlenek" el-

leni harccal, majd pedig békeszerző tevékenységével i-
gyekszik egyre közelebb kerülni a "császár-ideálhoz". Az 

1412. május 22-i budai találkozó résztvevőire és leirá-

sára lásd SCHÖNHERR: i. m. 502--504.; HORVÁTH: i. m. 37-- 
38 
F ltűnő , hogy a katonai akcióktól általában véve tartóz-.. 	_ 
lkodik:a lengyel konfliktus időszakában, amikor még volt 

módja fegyveres akciókra is, inkább alibi-hadműveleteket 

végez. /SCHÖNHERR: i. m. 497--498./ 

Zsigmond eredetileg a közvetitést a Német Lovagrend ér-

dekében vállalta, sőt, jelentős pénzösszeget vett fel a 

lovagrendtől, majd pedig szövetségre is lépett vele. Mind-

ez azonban nem zavarta abban, hogy a lengyel győzelmek u-

tán elejtse a lovagrend érdekeinek képviseletét. /Uo. 503--

504./ 

Vencel, aki előzőleg próbált közvetiteni Lengyelország és 

a lovagrend között, a lengyelek ellenében túlzott egyol-

dalúsággal képviselte a lovagrend érdekeit, ezért akciója 

sikertelen maradt. /Uo. 497./ 


-54- 

Az egyházszakadás kérdésének különböző megoldási kisér-

letei vannak az adott időszakban: a "via cessionis", az 

önkéntes lemondás járhatatlannak bizonyult; a "via com-

promissi ", a megegyezéses út sem járt eredménnyel, igy 

egyre inkább előtérbe kerül a "via synodi", az egyete-

mes zsinat által• remélt megoldás./ÁLDÁSY Antal: Zsigmond  

király és Spanyolország, Bp., 1927., 3./ 

Jean Gerson, Pierre d'Ailly, Nicolas de Clémanges, Simon 

de Cramaud, Francesco Zabarella, Dietrich von Niem stb. 

Vö. MÁLYUSZ Elemér: A konstanzi zsinat és a magyar fő-

kegyúri jog /Értekezések a történeti tudományok köréből, 

Új sorozat 9.1, Bp., 1958., 34.: Zsigmondot a "közvéle-

mény nemcsak bátoritotta ... a föllépésre, hanem egyene-

sen kötelességének tUntetté:azt fel..." 

Vö. HORVATH: i. m. 75. 

MÁLYUSZ: i. m. 34. 

BRYCE, James: A Rámai Szent Birodalom /ford. Balogh Ár-

min/, Bp., 1903., 330--331. 
Zsigmond óriási távolságokat tesz meg Konstanz--Perpignan 

--Párizs--London közt mozogva; a középkori viszonyok kö-

zepette még az információ-szerzés is meglehetősen kompli-

kált. Nyilván ennek tudható be, hogy a zsinat az uralko-

dó távollétében intézkedik magyarországi ügyekről. /VÖ. 

fentebb, 9. jegyz./ 

Gyakorlatilag ez az időszak az aacheni koronázással veszi 

kezdetét, mely 1414. november 8-án játszódott le./RÁTH Ká-

roly: A magyar királyok had.járatai. utazásai és tartózko-

dási helyei, Győr, 1861., 118./ 

A nyugati források jelentős része Zsigmondot már ekkor 

császárként emlegeti, bár a tényleges koronázás csak jó-

val később, 1433-ban következik be. Ő maga is "császár-

ként" viselkedik, és utazásai során az "univerzalizmus" 

szellemében jár el. Zsigmond az egyházszakadás kérdésé-

nek megoldása előtt nem kivánja császárrá koronáztatni 

magát. Vö. Ypodigma Neustriae a Thoma Walsingham quondam  

Monacho S. Albani conscriptum /Chronica Mónasterii S.  Al-

bani, ed. RILEY, H. T., vol. 7./ (= Rerum Britannicarum 

Medii Aevi Scriptores or Chronicles and Memorials of 

Great Britain and Ireland during the Middle Ages 28.J, 

London, 1876., 452. 


- 55 - 

A perre lásd TóTH-SZABÓ Pál: A cseh-huszita mozgalmak 48  
uralom története Magyarországon,  Bp., 1917., 33--38. 
Mindegyik pápa igyekezik ktilön-külön is "általános" zsi-

natot összehivni, amely következésképp nem lehet "álta-
lános", pl. XIII. Benedek:1408 Perpignan, az "elszakadt" 

biborosok: 1409 Pisa, XII. Gergely: 1409 Cividale. Ez u-

tóbbi előkészitésében már részt vesz Zsigmond is,  vb.  pl . 

FRAKNÓI: i. m. 314--317. 

ÁLDÁSY: i. m. 59--93. 
Zsigmond kilátásba helyezi a spanyolok külön "zsinati 

nemzetként" való elismertetését /uo. 98./ föladva azon 

tervét, hogy a magyarokat emelje igy ki /MÁLYUSZ: i. m. 

39.1. 
Jelen dolgozatunk része egy nagyobb tanulmánynak, amely 

Zsigmond nyugat-európai diplomáciáját tárgyalja. 

VI. Károly betegségéről lásd DOBÚ, Gaston:  Les  Valois.  
Histoire d'une maison royale /1328--1589/,  Paris, 1934., 
88--89. 

MORTON, A. L., Az angol nég történte  /ford. Szemerényi 
Oszvald és Szentmihályi János/ I., Bp., 6. n., 146. 
A fegyelmezetlen francia lovagi sereg nem képes esélye-
sen fölvenni a harcot a fegyelmezett angol ijász-gyalog-

sággal, ez a háború során többször bebizonyosodott /1346' 

Crécy, 1356 Poitiers/. 

Anjou /II./ Lajos ugyan viseli Szicilia, Aragónia és Je-

ruzsálem királyi cimeit, ennek azonban nincs jelentősége. 
Anjou /II./ Lajos leánya a későbbi VII. Károly felesége. 
Lajos "per procuram" eljegyzést is tart Máriával. 
GAXOTTE, Pierre: iietoire des Fransaie  I.,  Paris (1951], 
391. 
Flandriai Margit ás Merész Fülöp házassága folytán. /Uo. 
392--393./ 
A Burgundia és Anglia közötti gazdasági kapcsolatok ala-
kulásága a későbbiekben lásd THIELEMANS, Marie-Rose: 
Bourgogne et Angle .terre. Relations politiquee et  éeono  
mig) es entre lelg  ays-Bas Bourgignons et 1 :Anglet ex  e 
1435-1467  [s= Université Libre de Bruxelles. Travaux de . 

la  Faculté de Philosophie et Lettres 30.], Bruxelles, 
1966. 


- 56 - 

Orléans-i Lajost a burgundi herceg Párizs utcáin meg-

gyilkoltatja 1407. november 23-án. A felhasznált fran-

cia források közül a legrészletesebben tárgyalja MONS-

TRELET: Chroni Que  /kiadva: BUCHON, J.-A.-C.: Choix de  

chroni ues et mémoires Bur l'histoire de France,  Paris, 

1848./ 51--55. 
Orléans-i Károly ezzel részben kiiktatódik a pártharcok- 

ból, az orléans-i párt vezetését Armagnac gráfja veszi 

át, és_a királyi tanács egyik fő irányitájává válik. 

A király két idősebb fia a burgundi házból választ ma-

gának feleséget: az első, Lajos a burgundi herceg leá-

nyát veszi nőtil, a második, János pedig Hollandi Vilmos 

leányát, a burgundi herceg unokahúgát. A harmadik  fiú, 

a későbbi VII. Károly azonban már az orléans-iakhoz kö-

tődik. /FÉNIN, Pierre de: Mémoires  [kiadva: MICHAUD-- 
POUJOULAT: i. m.] 588--589./ 

A királyné, Bajor Izabella kezdetben az orléans-i her-

ceg támogatója, Lajos herceg szeretője. Tekintettel a-

zonban arra, hogy annak meggyilkolása után fokozatosan 

háttérbe szoritják, Félelemnélküli János pártjára áll . 

/F'ÉNIN: i. m. 591.; des URSINS: i. m. 537.; MONSTRELETT 
i. m. 421. és köv./.A burgundi herceg népszerűségét je-

lentős mértékben növelte a városokkal kapcsolatban foly-

tatott politikája, amennyiben a hozzá pártolt városok 

széles körü mentességeket kaptak /erre 1. des URSINS: 

i. m. 533--534.; MONSTRELET: i. m. 413--415./. 
Az előző két dauphin halálában /vö. FÉNIN: i. m. 588--

589./ -- úgy tűnik -- benne volt az oléans-i pártiak 

keze is. 

Montereau, 1419. szeptember 10. A gyilkosságot vala-

mennyi emlitett forrás hozza, legrészletesebben des 

SINS: i. m. 553--555.; MONSTRELET: i. m. 460--463. 

42. OOUSINOT le chancelier: Geste des nobles  frangoi.e  
/kiadva: VALLET de VIRIVILLE, M.: Chroj' que de 1a  Pu-
gAlle,  Paris, 1859., 1869. 2/ 158. -- Az igen komplikált 

szituáció kivetkeztében az angolok kisérletet tettek az 

ar agnacokkal való egyezkedésre is, vö. WAURIN, Jehan 

del áteoUs1.1 des 4pAplque a _ et anohlennee istoires de la  
nt _Aretaigne, é i csent nommé Engleterre  /kiadta W. 

HARDY a Rerum Britannicarum Medii Aevi Scriptores or 

Chronicles and Memorials of Great Britain and Ireland 


- 57 -  

during the Middle Ages 39/2. kötetében, London, 1868./;  

ugyanő beszagol arról is, hogy már 1402-ben szövetség  

jött létre az orléane-i herceg és IV. Henrik angol ki-

rály között.  

A keresztes sereg vezetőinek névsorát  lied BCRÓNHERR:  i. 
i.  427.; HORVÁTH: i.m. 34--36•  
A flamand--burg di áilamalakuist 1477-ben, Merész Ká-

roly halálával gyakorlatilag fölbomlott.  

Trino, 1414. június 25., vö. COVI  JJ , A.: Lesjoremigrs  

Val).s et L.a uerre de cent ans 1328--1 22 L. LAVISSE,  
Ernest: &aLoirede France illuetree dsepuie les or  .gines  
~ u19~i1-' a la r-éy!olutioA IV. 1., Paris, 1931.3 372.  
ALI) SY: i. m. 49.  
DUCELLIER, Alain: peuc ,~ro ,ete véniti ene d'aseassinat du  

s' 	 1415--1419/. [ Mélanges offerts a Aurélien  
.25yRot,R1w,son s9i nte-quinziéme anniversaire,  Bp.,  
Akadémia, 1972. 61-.  

Zsigmond útvonala: Bázel--Aarburg--Lausanne--Genf--Cham-

béry--Lyon--Valence--Ntmes--Montpellier--Narbonne--Per-
pignan, vö. RÁTH: i.m. 120.; ÁLDÁSY: í..m. 49--50.  
ÁLDÁSY: i. m. 50.  
Uo. 52. -- Savoya ekkor még grófság; Zsigmond csak 1417-

ben emeli herceggé Amadeus eavoyai grófot /MONSTRELET:  
i. m.  397./.  
1415. augusztus 28-án. fÁLDÁSY: i. m. 52./  

Vö. uo. 61--62. -- A Zsigmond kiséretéhez tartozó zsinati  

követek névsorát 1. uo. 47.  
COVILLEz i. in. 357--359.  

Uo. 36---363.  
Vb. 'LDÁSY: i. m. 98.  

13)01 Ilia, 1392: Márton saiciliai király.  
ÁLDÁSY /1. m. 98./ szerint Alfonz, FerdinAnd utóda saj-
nálkozott azon, bogár a zeinat CF3rüli kiadásait alig fe-

detik azok  a j83vedeimek, amelyekhez a  "camera  apostoli-
a* kezelése révén jutott.  
Á&DASY: i. m. 104--106.  

ft . fttdinánd saját lányát kivénta összeházasitani V. Henrik-

kel. /h o. 105./  

00. A franciák armagnac-párti csoportja Franciaországi Kata-

lin és V. Henrik házaséágát61 az angolok távoltartását  
marja, a bourgignonok az a sagnacok visezaszoritáséit, ma-
ga V. Henrik pedig franciaországi trónigényének eliemeré- 


- 58 - 

sét. Ez utóbbi következett be. 
Harfleur yárosának.igen nagy a stratégiai fontossága: "má-

sodik Calais"-ként emlegetik. Az azincourt-i csatát vala-

mennyi forrás tárgyalja, legrészletesebben MONSTRELET: i. 
m. 369--380. 

Az elesettek és foglyok névsorát lásd uo. 377--380. • 
COVILLE: i. m. 370. 

FÉNIN: i. mn. 588. 

Zsigmond követei már 1416 januárjában Brüsszelbe érkeztek, 

és'kinyilvánitották, hogy "Brabant a császárságra száll." 

/PIRENNE, Henri: Histoire de Belgique d4s ori n ep á nos  
,jours  I., Bruxelles, La Renaissance du Livre [1952] 373./ 
Burgundia -- végleges összeomlásáig -- katonai téren igen 

erős,és ráadásul a százéves háború utolsó szakaszában tá-

vol tudott maradni a harcoktól, igy jelentősebb katonai 
veszteségeket nem szenvedett. 

RÁTH /i. m. 121./ szerint február végén, des URSINS vi-

szont /i. m. 529./ március 1-re teszi a párizsi bevonu-
lást. /L. még alább, 71. jegyzetünket./ 

Legrészletesebben MONSTRELET: i. m. 384•-385.; des URSINS- 
J..  m. 529--530. 

Az ország tökéletes megosztottságát jól mutatja az a tény, 

hogy a krónikák maguk is különböző pártálláéokat ttkkröz-

nek. A Journal irója bourgignon /vö. MICHAUD--POUJOUI T: 

i. m. 629--630./; des URSINS reimsi érsek, aki jelentős 

politikai szerepet játszik, s krónikáját egy e&ínt-denis-i 

szerzetes latin nyelvű munkájának kompilativ f elhasználá-

sával teszi teljessé, armagnac /vö. uo. 335--338./; COU-

SINOT le chancelier jogász, bourgignon; FÉNIN VI. Károly 
udvari pékségének vezetője, bourgignon /uo. 573--574./; 

MONSTRELET a laikus műveltség képviselője, nemebember, 

bourgignon /vö. BUCHON: i. m. IX--XII./ stb. 
Jehan de WAURINtól. 

Journal /MICHAUD--POUJOULAT: i. m./ 646. -- A.szerző szin-
tén március 1-re teszi Zsigmond Párizsba érkezését. 
Uo. 

Hollandi Vilmos Londonban találkozik és tárgyal először 

Zsigmonddal, a kitétel tehát pontatlan. /VÖ. WAURINZ i. 
m. 232./ 

COUSINOT "összemossa" a calais-i tárgyalásokat és Zsig-

mond londoni közvetitését; Zsigmond elé még Doverbe is 

csak Clarence herceg érkezett, s Henrikkel Londonban ta- 


-59- 

lálkozik először. 
COUSINOT a francia viszonyokat vetiti ki Angliára ezzel 

a kitétellel. Az emlitett tárgyalások teljes egészében 

Angliában folytak, a parlament meghallgatásával. 

COUSINOT: i. m. 158. 

JACOB, . E. F.: The fifteenth century /1399--1485/  E.  The 
Oxford History of England, ed. by CLARK, sir George, VI-: 

Oxford, 1961., 161. 
1416. augusztus 15. /Uo. 166./ 

Uo. 161--162. 

Des URSINS: i. m. 529. 

A "grand comte de Hongrie": Garai Miklós nádor. 

Az emlitett tény egyik oka az, hogy Franciaország vissza-

szorul a zsinati ügyek szempontjából. A megelőző francia 

kisérletek részletezése annak tudható be, hogy művének 

első része /1416-ig/ egy egyházi ázellemU munkából vett 
kompiláció. /Lásd fentebb, a 69. jegyzetet./ 

A parlamenti incidensről COVILLE úgy nyilatkozik, hogy 
"Zsigmond kiábránditotta vendéglátóit" /i.m. 372./. --

Zsigmond tulajdonképpen a császári univerzalizmus szel-
lemében avatkozik az ország "belügyeibe", amit des URSINS 

méltatlankodva utasit vissza: "... a [francia király a 

császár ebben a királyságban, és csak Istentől és a kard-

tól függ, senki mástól." /I. m. 529--530./ MONSTRELET is 

elbeszéli a parlamenti jelenetet; megjegyzi, hogy a ki-

rály és a tanács ebben.a francia szuverenitás megsérté-

sét látta -- a maga részéről azonban nem igy fogja fel a 

dolgot /i. m. 385--386./. Ugyanilyen érzékenyen reagál-
tak a franciák Savoyai Amadeus herceggé tételével kapcso-

latosan; erre csak MONSTRELET utal /uo. 397,/. Az inci-
dens előzményének tekinthető, amikor Zsigmond "pro impe-

riali officio" szólitja fel Aragónia, Anglia és Francia-

ország királyait részvételre a konstanzi zsinaton. /ÁL-
DÁSY: i. m. 12--13., 27--28./ 
Des URSINS: i. m. 531. 

Vö. JACOB: i. m. 163. 

86..Armagnac grófja spanyol és genovai segélycsapatokat várt, 

azonban ezek megérkezése sem változtatott az erőviszo-

nyokon, az angol király viszont ennek következtében meg-

tiltja 1416-ban a genovai pénz angliai forgalmazását..' 
/WALSINGHAM: i. m. 470./ 


- 60 - 

A calais -i tárgyalásokról szólva megemliti, hogy a bur- 

• gundi herceg "biztonságból" fölvonult az angol király 

ellen /i. m. 588./. Mivel pedig Zsigmond is itt tartóz-

kodik, föl kell tételeznünk, hogy az óvatosság vele kap-

csolatosan is szükségesnek tűnt János szemében. 

MONSTRELET: i. m. 347--349. 
Uo. 384. 

Uo. 393--394. 	 . 

Bajor Izabella és János herceg kapcsolatához lásd 39. 
jegyzetünket. 

Uo. 397. 

WAURIN: i. m. 230--232. 

Uo. 231--232. 	 . 

Zsigmondnak, mielőtt Anglia földjére lép, ki kell jelen-

tenie, hogy "nihil se contra superioritatem regis prae-

texere." /BRYCE: i. m. 202-203./ 

DEVON, F.: Issues of the Exchequer, being a collection  

of payments made out of His Majesty's revenue, from  

Henry III to Henry VI inclusive, London, 1837., 346--

348.; Calendar of the Close Rolls II., London, 1932., 

108., 312. 

$7. Ezt lehetett látni pl. a lengyelországi közvetités le-

zárásakor Budán, majd Spanyolországban is. Zsigmond ma- 

gasztalására V. Henrik hatalmas apparátust vetett be: 
a Vita Henrici quinti  és HELMHAM Liber metricus-a ki-

tér Zsigmond dicsőitésére is. /Kiadásuk: Memorials of  

Henry the Fifth, king of England  = Rerum Britannica-
rum Medii Aevi Scriptores or Chronicles and Memorials 

of Great Britain and Ireland during the Middle Ages U.) 

ed. C. A. COLE, London, 1858./ 	 . 

Henrik fedezte Zsigmond valamennyi, a szigetországban 

fölmerülő költségét, méghozzá igen bőkezű módon /WAU-

RIN: i. m. 231./. 

Lásd a londoni tárgyalásokra érkezett követségek lei-

rását, uo. 232. 

Hollandi Vilmos megérkezésével gyakorlatilag mindhárom 

fél képviselve van a közvetitő szinti előtt: az armagnacok 

közül a Zsigmond kiséretében lévők és az azincourt-i fo-

goly urak, angol részről maga V. Henrik, a burgundiak ol-

daláról pedig Hollandi Vilmosa /WAURIN: i. m. 232--234./ 


- 61- 

COUSINOT: i. m. 158.; des URSINS: i. m. 531.--- Értesü-

lünk Garai Miklós nádor diplomáciai útjairól is /DEVON: 
i. m. 347./. A calais-i tárgyalások a londoni megbeszé-

lések közvetlen folytatásaként indulnak meg. 

WAURIN: i. m. 234. -- Vö. MONSTRELET: i. m. 393--394. 

WAURIN: i. m. 235. 

COUSINOT: i. m. 155. 
Van olyan krónika, melynek információi még az átlagos-

nál is jóval hézagosabbak, pl. V; Márton megválasztását 

egyszerű csereként emliti /LUCE, Siméon: Chronique du  
Mont-Saint_Michel ,x.343--1468  I.,  Paris, 1879., 21./: 
"János pápa meghalt, Márton pápa követi." 

Journal,  id. kiad. 649. 
MÁLYUSZ: i. m. 39--40.,  ill. JACOB: i. m. 169--170. 

Apja meggyilkolása után Jó Fülöpöt a bosszúvágy vezeti, 

és egyértelműen az angolok mellé áll /troyes-i szerző-

dés/, vö. des URSINS: i. m. 557. és köv. 

Zsigmondnak a zsinat müködésével kapcsolatos elve  az  

volt, hogy a zsinat előbb az egyház tervezett reform-

jával foglalkozzék, s utána kerüljön sor egyéb kérdé-
sekre /1. Zsigmondnak a zsinathoz intézett, 1416. ápri-

lis 15 ,-én Párizsbai3 kelt ilyen értelmű levelét, idézi 

FRAKNÓI: i. m. 324./. A hosszas távollét a zsinattól és 

a közvetités elhúzódása fokozatosan megrenditette Zsig- 

mond tekintélyét. 

DEVON: i. m. 335., 345., 347--348. 

Uo. 347. 
V. Henriknek Kent sheriffjéhez irott utasitása /Calen-
dar of the Close Rolls  II., London, 1932., 353./ bizo-
nyitja, hogy Henrik egyre fokozottabban törekszik Zsig-

mond megnyerésére. Hogy a római király is hajlott erre , . 

azt sejteti a Szent György-kereszt elfogadása, ami a 
közfelfogás szerint az angolokkal való szövetséget szim-
bolizálta /vö. HUIZINGA, J.: A középkor alkonya  (ford. 
Szerb Antal] Bp., é. n.,86./. 

Des URSINS: i. m. 532. 
Jó Fülöp átadja V. Henriknek az  általa birtokolt váro-

sokat, területeket, és Németalföld irányában aktivizá-
lódik. 

A hercegséget Vencel örökli, de még 1388-ban elzálogo-
sitja Jodoknak. 


- 62 - 

A cseh--burgundi közeledés eredményeképp Antal brabanti 

herceg nőül veszi Elisabeth von Görlitzt, Vencel unoka-

húgát. A hozomány: Luxemburg. 
Orléans-i Lajosnak Jodok morva őrgróf zálogosit tovább 

teljes igazgatási joggal négy várost a hercegség terü-

letén. 
Zsigmond Vencel herceg 1383-as végrendeletére és a csá-

szári jogokra hivatkozik. 

PIRENNE: i. m. 371. 
Vö. fentebb, 65. jegyz. 

PIRENNE: i. m. 372. 

Uo. 373. 
Uo. 
Hollandi Vilmos 1417. május 31-én halt meg. PÉNIN 

m. 589.1 szerint mérgezés áldozata lett. 

A burgundi herceg Jakobeát Antal kiskorú fiával kiván-

ja összeházasitani, mig Zsigmond Bajor Jánost Antal öz-

vegyével. Bajor János Holland régensségére tör. /BLOK, 

P. J.:  History of  the people of Netherlands, New York--

London, 1899., 112./ 
V. Márton, aki igényt tartott Burgundia támogatására, 

a közeli rokonok házasságához szükséges diszpenzációt 

megadja Jakobeának és Antal kiskorú fiának, elutasitva 

Zsigmond tiltakozását. A házasságot Zsigmond tudta nél-

kül kötik meg. /BLOK: i. m. 112--113./ 

Frizia is két pártra szakadt, a "schrieringerek" és a 

"vetkooperek" csoportjára. A viszonyok alakulására 1. 

BLOK: i. m. 113. 
Uo. 

Jakobea szökése, aki ezután házassága megsemmisitésén 

fáradozik -- sikerrel --, előrevetiti egy angol--bur-

gundi konfliktus árnyékát. Erre azonban az angol belső 

problémák következtében nem került sor. 

PIRENNE: i. m. 372. 

WITTMAN, Tibor: Les gueux dans les 'bonnes villes' de  

Flandre, Bp., 1969., 27. szerint PIRENNE túlértékeli 

Németalföld fejlettségét. 

DECHANEL, L.-P.: Histoire de la politiQue extérieure  

de la France /806--1936/, Paris, 1936., 29. 

BRYCE: i. m. 128. 


-63- 

A lengyelek és a lovagrend kérdésében Vencel, az egyház-

szakadás ügyében Vencel és Ruprecht, a huszita-kérdésben 

-- melynek "megoldása" korántsem válik Zsigmond dicsére-

tére -- ismét Vencel próbált sikertelenül megoldást ta-

lálni. 
A forma, amelyben Zsigmond ezt kérte és megkapta a zsi-

nattól, ismét a konkrét szituáció alaposan átgondolt is-

meretén alapszik. /MÁLYUSZ: i. m. 16./ 

Aragóniai útja során a spanyol uralkodó Zsigmondnak 1500 

lovas számára állit ki menlevelet, ebből 7--800-ra rúg 

Zsigmond közvetlen kisérete, akik viszont jelentős rész-

ben magyarok. Széles skálán mozgó diplomáciájához igen 

nagy számú "utazó diplomatát" kellett alkalmaznia, kö-

zöttük ismét sok a magyar, akik fontos küldetéseket tel-

jesitenek /Garai Miklós, Jakch Mihály, Lévai Cseh Péter 
stb 4  Szükség esetén a zsigmondi kíséret "operativ cso-
port" is, mint pl. XXIII. János letételekor. 	. 

II 
... A mondott császár tudni akarta, miben áll a parla-

ment miiködése, az egyik napon tehát elment a parlament-

be, amely tömve volt urakkal ... Kedvét akarta lelni 
egy ügyben, amelyet már elkezdtek ..." -- irja des URSINS 

a már emlitett parlamenti jelenet bevezetéséül /i. m. 

529./. 

Hunyadi a törökellenes harc jegyében próbálkozik a kap- 
csolatfölvétellel, amikor felajánlja Alfonznak a magyar 

koronát. /ÁLDÁSY: i. m. 117--118./ 


