
 1

Lovagi Kör és Kardvívó Iskola Egyesület

Free Scholler
SZAKDOLGOZAT

Keresztes Hadjáratok
Az előzmények, az első hadjárat és a latin kelet

története 1118-ig

 Készítette:

 Kerese Máté
 Free Scholler jelölt

 2

Tartalomjegyzék

TARTALOMJEGYZÉK 2

BEVEZETŐ 4

ELSŐ RÉSZ 6

A kereszténység és az igazságos háború 6

Germán nemesből keresztes lovag 10

A fegyveres zarándoklat és Jeruzsálem 11

Bárányok, ökrök, kutyák és célok 12

A Megsegített szövetséges és a nagy rivális: Bizánc 14

Allah az egyetlen és Mohamed az ő prófétája 16

MÁSODIK RÉSZ 19

A harsonák megszólalnak 19

Büszke lovagok… 20

…és rongyos zarándokok 22

A rongyosok hadjárata 23

Lovagok Konstantinápolyban 26

Át KisÁzsián 29

Balduin és Tankréd 32

Antiocheia ostromai 33

Az út Jeruzsálemig 37

Jeruzsálem elfoglalása 38

HARMADIK RÉSZ 41

Advocatus Sancti Sepulchri 41

I. Balduin király (1100-1118) 44

FÜGGELÉKEK 48

A keresztesek létszáma 48

A Jeruzsálemi Királyság felépítése 48

 3

Az egyházi lovagrendek 49

UTÓSZÓ 51

BIBLIOGRÁFIA 52

 4

Bevezető

 Dolgozatomnak a Keresztes hadjáratok címet adtam. Választásom nem véletlenül esett

ezekre a sokszor és sokféleképpen értelmezett hadi vállalkozásokra. Sok mindennek nevezték

már őket: vallási őrületnek, a pápaság világuralmi összeesküvésének, visszavágásnak az

iszlám korábbi pusztításaiért, vallásháborúnak, a Nyugat első gyarmatosító hadjáratának,

kalandorok vállalkozásának, és még sorolhatnám. Mikor elkezdtem a témával foglalkozni,

kíváncsi voltam, melyik lehet ezekből igaz, melyik csak kitaláció. Meg kívántam vizsgálni a

hadjáratok lefolyását, különösen az elsőét, hisz mind közül csak az érte el valódi célját.

Kutakodásom során aztán több kérdés is fölmerült bennem. Mi késztethetett több ezer embert

arra, hogy belevágjon egy ilyen bizonytalan útba? Hogyan volt lehetséges, hogy egy békét és

szeretetet hirdető vallás legfőbb vezetője áldását adja egy hadi vállalkozásra? Mik lehettek a

résztvevő vezérek mozgatórugói, indítékai? Mi tette lehetővé az egész vállalkozás sikerét?

Kik voltak a szövetségesek? Kik voltak az ellenfelek, akikkel meg kellett küzdeni? És végül:

milyen élet várt a keresztesekre Jeruzsálem bevétele után?

 Ezen kérdések mentén haladtam vizsgálataim során. Eközben rájöttem, hogy mint oly

sokszor a történelem folyamán, ezek a folyamatok és történések is összetettebbek,

sokoldalúbbak és bonyolultabbak, mint azt első ránézésre hinnénk. A keresztes hadjáratokat

nem lehet egy egyszavas definícióval meghatározni, és nem lehet egyetlen okra (vallási

őrület, nyereség vagy hatalomvágy) visszavezetni. Indítékai szerteágazóak és sokrétűek,

előzményei és okai pedig mélyre nyúlnak a történelemben, és több különböző forrásból

erednek. Dolgozatomban vizsgálódásom eredményeit rögzítem. Az írás első felében a

hadjárat okaival, és tágabb előzményeivel foglalkozom. Megvizsgálom az egyházi és világi

indítékokat, és a régmúlt eseményeit (vázlatosan), melyek idáig vezettek. Ebben a részben

tárgyalom a fő szövetséges/ellenlábas Késő-római Birodalom1, valamint a nagy ellenség, az

iszlám vázlatos történetét, és korabeli helyzetét. A második rész magáról az első hadjáratról

1 A kifejezés a Bizánci Birodalmat takarja. A „Bizánci Birodalom” egy új keletű elnevezés, a birodalom lakói
magukat csak rómaiaknak {Ρωµαίοι (Rhomaíoi)}, a birodalmat csak Rómának {Ρωµανία – Rhomanía} nevezték.
Egykorú latin szövegekben az államot Imperium Graecorum (a görögök birodalma), Graecia (Görögország),
Terra Graecorum (a görögök földje), Imperium Constantinopolitanus (konstantinápolyi birodalom) neveken
említik. A Bizánci Birodalom kifejezést először egy Hieronymus Wolf nevű történetíró használja, hogy
megkülönböztesse az antik latin és a középkori görög nyelvű Római Birodalmat. A kifejezést a XVII-XVIII.
századi francia írók terjesztették el. A szó maga egy ókori görög gyarmatváros (Byzantion) nevéből származik.
Ennek helyén alapították ugyanis Constatinopolis (Konstantinápoly) városát. Én a ritkábban használt Késő-római
Birodalom kifejezést használtam itt, hiszen Bizáncban megszakítás nélkül maradt fenn a római állam. Később
természetesen a megszokott „bizánci” „Bizánci Birodalom” kifejezéseket is alkalmazni fogom.

 5

szól, kezdve II. Orbán pápa 1095-ös Clermont-i beszédétől, egészen Jeruzsálem elfoglalásáig.

Itt fogok írni a keresztes vezérekről, a jelentősebb csatákról. A második rész Jeruzsálem

bevételével zárul. A harmadik rész a latin kelet (Outermer2) vázlatos történetét tartalmazza az

első jeruzsálemi király haláláig. A Függelékek című részben a keresztes államok belső

felépítése, a keresztesek létszáma és a lovagrendek kialakulása kerül górcső alá.

 Dolgozatomnak nem az a célja, hogy teljesen átértékelje a keresztes hadjáratok történeti

megítélését. Nem törekszik, terjedelmi okok miatt nem is törekedhet a teljes részletességre.

Célom az vele, hogy megismertessem ezen eseményekkel az olvasót, és megkíséreljem

megvilágítani a tágabb összefüggéseket, melyek további gondolkodásra ösztönözhetnek.

2 Korabeli kifejezés, jelentése: Tengerentúl. A Földközi-tenger keleti medencéjét nevezték így. Másik elnevezése
Levante.

 6

Első Rész

 Ahhoz, hogy a Keresztes Háborúk megindulhassanak, számos eseménynek, és folyamatnak

kellett lezajlania Európában, és a Közel-keleten. Mint a történelem nagy vállalkozásainak, a

hadjáratoknak is meg kellett teremteni az ideológiai, társadalmi hátterét. Meg kellett találni

azon társadalmi csoportokat, melyek tagjai hajlandóak rész venni az eseményekben, és akik

hajlandók jelentős kockázatokat vállalni a siker elérése érdekében. Szükséges továbbá, hogy

legyen kivel harcolni, s hogy az ellenség is hajlandó legyen a konfrontációra. Az első részben

ezeket a szerteágazó folyamatokat kísérlem meg bemutatni.

A kereszténység és az igazságos háború

 A kereszténység alapvető erkölcsi tanítása, és annak összefoglalása a Tízparancsolat. Bár

találhatunk eltéréseket a különböző keresztény irányzatok Tízparancsolatot illető

szöveghasználatában, de minden verzióban illusztris helyet foglal el a következő parancsolat:

Ne ölj! Mindegyikben benne van továbbá az a parancsolat is, hogy senki ne kívánja azt, ami a

másé. Első ránézésre a hadjáratoknak már a puszta ténye is szöges ellentétben áll ezekkel a

tanításokkal. Hogyan lehetséges mégis az, hogy az Egyház részt vett egy olyan esemény

elindításában és levezénylésében, melyet Isten nevében indítottak, és sok ember halálát

okozta?

 A keresztény vallás és Egyház történelmének kezdetén még tökéletes pontossággal követte

a krisztusi tanításokat. Elítéltek minden erőszakot, háborút és rablást. A Krisztus születése

utáni első századokban még nem okozott megoldhatatlan problémát a keresztényeknek ezen

tanítások és alapelvek betartása. Iustinus 165 körül, Tertullianus3 200 körül, Kyprianos4 250

körül még mind arról írtak műveikben, hogy a keresztény hit alapeleme az ellenség szeretete,

hogy a keresztények a béke gyermekei és hogy nem szabad az állam nevében elkövetett

gyilkosságot bátorságnak nevezni. Ezek a jelentős korai keresztény írók és követőik mind

hittek is abban, amit mondtak. De vizsgáljuk meg a világot amiben éltek, és benne az ő

helyzetüket. A Római Birodalom határai között, még mint üldözött szekta léteztek a

keresztény közösségek. Számuk nem volt túlságosan nagy, és bár terjeszkedtek, még nem

3 Quintus Septimus Florus Tertullianus. Karthágói születésű egyházatya, az első, aki latinul írt. Később saját
szektát alapított.
4 Karthágó püspöke

 7

érték el a hívő lelkek azon sokaságát, ami a későbbi korokban jellemezni fogja ezt a vallást. A

birodalom keretei között több más kultusz5 is létezett, melyek közül egyik sem volt

egyeduralkodó, és egyik sem ítélte el annyira az erőszakot és a hadi mesterséget, mint a

keresztények. Így ők nyugodt lelkiismerettel mondták és tanították azt, hogy az erőszak és a

gyilkosság barbár és istentelen dolog, hisz voltak a birodalomnak más alattvalói, akik

katonaként megvédelmezték az államot, ami a keresztények otthona is volt.

 A probléma akkor kezdődött, amikor a kereszténység egy kis lélekszámú vallásból, és

politikai jogok nélküli (többször üldözött) szektából, a birodalom legnagyobb vallásává lépett

elő. I. „Nagy” Constantinus császár6, miután egyeduralkodó lett a birodalomban, megkezdte

az állam átalakítását keresztény Imperiummá. 313-ban kiadta a Milánói Edictumot, amivel

visszavonta az összes korábbi keresztényeket sújtó büntetést. Ezzel tulajdonképpen legalizálta

az Egyház működését. Ő hívta össze az első zsinatot Nicaiába 325-ben, halálos ágyán pedig

megkeresztelkedett. Az egyház így az Imperium Romanum7 egyik vezető politikai erejévé

nőtte ki magát. A birodalmat azonban mindenfelől ellenfelek fenyegették, így szükség volt

katonákra, akik megvédik azon állam területét, mely a kereszténység védelmezőjévé lépett

elő, főleg az után, hogy Theodosius császár8 380-ban a birodalom hivatalos vallásává tette a

kereszténységet. És mivel a lakosság többsége immár a keresztény vallás követője lett, ki

kellett dolgozni annak elméleti hátterét, hogyan vetemedhet egy keresztény ember az állam

nevében gyilkosságra.

 Ezt a munkát elsőként Szent Ágoston végezte el, a IV-V. század fordulóján. Az Isten

városáról (De Civitate Dei) című munkájában kidolgozza az igazságos-igazságtalan háború

elméletét. Ágoston tanítása szerint a háború továbbra is a Sátán eszköze, és feltétlenül rossz

dolog, de néha minden ember, még a keresztények is, rákényszerülnek arra, hogy megvédjék

magukat, és elrabolt javaikat visszaszerezzék.9 Gondolatmenete szerint az, aki azért indít

háborút, hogy terjeszkedjen, raboljon és hódítson, szükségképpen igazságtalan háborút

folytat, míg az, aki önmaga megvédéséért harcol, az igazságosat. Az igazságos háború célja

mindenkor a béke. Ágoston szerint a katonák, akik igazságos háborúban harcolnak, nem

lesznek bűnössé, és azok is bűntelenek maradnak, akik úgy vesznek részt igazságtalan

háborúban, hogy nincsenek vele tisztában, ügyük igazságtalan. A háború felelősségét ezzel az

állam vezetőire ruházza, nekik tisztük eldönteni, hogy a harc, amibe belekezdenek, vajon

5 Mithras kultusz, Osiris kultusz, stb.
6 Uralkodott 272-337
7 Latin kifejezés. Jelentése Római Birodalom
8 Uralkodott 347-395
9 Rudolf Pörtner: A Szent Sír hadművelet (Továbbiakban Pörtner)

 8

igazságos-e.

 Az Egyház az Ágostoni tanítások alapján volt képes elfogadni, és elfogadtatni a

kereszténység hadviselését híveivel. A folyamat folytatásaként, I. Gergely10 pápa már

elismerte, hogy a misszionáriusok fegyvert alkalmazzanak a térítőmunkában (bár ezt a

többségük elvetette, a térítésben továbbra is szellemi munkát látva). IV. Leó11 849-ben már

maga vezette csapatait az arabok ellen Itáliában, az elesetteknek égi jutalmat helyezve

kilátásba. A folyamatot azok a pogány támadások is gyorsították, melyek a birodalom bukása

után is folyamatosan érték a keresztény világot, és főleg egyházi javakat érintettek12. Itt

elsősorban a viking, arab és magyar rablóportyákra kell gondolnunk. IX. Leó13 pápa szintén

maga vezette katonáit a Dél-Itáliát akkoriban megszálló normannok ellen. S bár Civitate14

mellett vereséget szenvedett, 1059-ben a normannok mégis a pápa hűbéresei lettek. Ez a

momentum azért fontos, mert ekkor jutott a pápaság egy olyan vazallushoz, aki harcra

hajlandó, és jól küzdő katonákat tudott kiállítani. Mint később látni fogjuk, az első hadjárat

egyik legfontosabb serege, és vezetője is innen fog kikerülni.

 A konkrét hadi tapasztalatokat az Egyház az úgynevezett Reconquista során szerezte. A

Reconquista kifejezés az arabok Spanyolországból való kiűzésének több száz éves folyamatát

jelöli. A Cluny-i reformok15 szellemében működő pápák megszerezték III. Sanchó navarrai

10 Pápa 590-604
11 Pápa 847-855
12 Pörtner
13 Pápa 1002-1054
14 San Paolo di Civitate egy község (comune) Olaszország Puglia régiójában, Foggia megyében.
15 A bencés szerzetesség s rajta keresztül Európa 10. századi, Clunyből fakadt megújulása. - Nagy Károly birod-
ának 843 utáni széthullása miatt főként Itáliában és Fro-ban hosszú harc kezdődött a főurak között a hatalomért,
melybe az egyháziakat is bevonták. A laikus invesztitúra és a simónia következtében az egyh. állások és birtokok
sokszor betöltetlenül maradtak v. méltatlan kezekbe kerültek. A klérus elhanyagolta a cölibátust, a ktorokban a
kommendás apátok okoztak romlást. A 10. sz. elején alig volt apátság, melyben a regulát megtartották volna. A
helyzetet súlyosbították É-ról a normannok, D-ről a szaracénok, K-ről a m-ok támadásai. A pápaság a sötét
század zűrzavarában képtelen volt megújulást elindítani. A jobb érzésű pp-öktől és főuraktól támogatva Cluny
lett a megújulás tűzhelye. - A clunyi ktort a világiaktól függetlenül s a p. védelme alatt azért alapították, hogy az
imádság hajléka legyen. Aniane-i Szt Benedek hagyományára támaszkodva Szt Odo formálta meg a ~
szokásrendszerét. A ~ lényege a lit. és a felebaráti szeretet újrafelfedezése volt; az a fölismerés, hogy Isten
országát először a hívők tanítóinak, a szerz-ek és papok lelkében kell kialakítani, s ebből megszülethet a
megújult ker. társad. Ezért Clunyben mindennél fontosabbá vált a lit., abból a meggondolásból, hogy Istent, aki a
királyok Királya, s az Úr Krisztust, aki a Király, a legnagyobb és állandó hódolat illeti meg. E hódolat a szerz-ek
dolga, az „opus Dei”. A lit. lényeges része volt a reggeli sztmise és a délelőtti ünnepélyes konventmise.
Magánmisét ekkor jobbára csak vasárnap mondtak, körmeneteket viszont vasárnap, szerdán és pénteken
tartottak. A konvent fő feladata a napi nagy officium, melyhez különféle kis officiumok (Szűz Mária,
Mindensztek, halottak officiuma) és zsoltárcsoportok (graduális, bűnbánati) csatlakoztak. Így Clunyben naponta
kb. négyszer annyit zsoltároztak, mint amennyit a regula előírt. A szerz-ek Isten udvari népének tekintették
magukat, s a szakadatlan istendicséret alól csak azok kaptak fölmentést, akik dolgoztak v. a kv-eket másolták.
Az imádsághoz szükséges összeszedettséget a csend őrzésével biztosították. A nagyrészt nemesi származású
bencések a tp. felszerelésében és díszítésében is igényességre törekedtek. A tisztaság és előkelőség a ktorban is
megmutatkozott: nem tiltották a fürdést, a test külsejére is nagy gondot fordítottak. Az étkezés jóval bőségesebb
és változatosabb volt, mint a régi ktorokban. A 2-3 fogásos ebédhez iustitiaként a bor is hozzá tartozott. Ha
elhunyt jótevőért végezték az officiumot, pietantia néven előételt, s a iustitián kívül caritast, jobb minőségű bort

 9

királynak16 a franciaországi lovagok támogatását. Cserébe a király a Santiago de Compostela-

i17 zarándokhely bevételeit bocsátotta a Reconquistát vezető katonák és egyháziak

rendelkezésére. Az egész folyamat legfőbb irányítója a pápaság lett, mely itt szerezte meg

azokat a tapasztalatokat, melyeknek később a Szentföldért folytatott háborúban oly nagy

hasznát vette18.

 Az első pápa, aki elsőként tervezte egy keleti hadjárat tervét, Hildebrand néven kandidált a

pápai méltóságra, és VII. Gergely19 néven nyerte el azt. Tőle származtak azok az

elképzelések, melyek aztán II. Orbán20 clermont-i felhívásában öltöttek testet. VII. Gergely

terveit azonban keresztülhúzta a IV. Henrik német királlyal folytatott viszálykodása. II. Orbán

öntötte Gergely terveit konkrét formába, és ő tette lehetővé, hogy ezek a tervek meg is

valósuljanak. VII. Gergely alatt fejeződött be az egyházi hadviselés elméletének kidolgozása.

Anselmus, Lucca püspöke volt az, aki a kor viszonyaihoz igazította Szent Ágoston tanait. A

háború szerinte is elvetendő alternatíva, kivéve akkor, ha az ellenfél üde a cél. Ez esetben

azonban a harc nem üldöztetés, célja pedig az ellenség gonosztól való megszabadítása. S

mivel az Isteni akaratot a földön az Egyház képviseli, hívei megvédéséért, vagy a pogányok

lelki üdvének eléréséért az Egyháznak is joga van hadat indítani.

 Röviden átnéztük, hogyan jutott el a kereszténység egy kis szektából előbb politikai

tényezővé, majd hadviselő féllé. De vajon kik harcoltak a pápaság céljaiért? Kikre számított

VII. Gergely, és kiknek a csatlakozását remélte II. Orbán? A háború megvívásához nem csak

a hajlandóságra és ideológiára van szükség, hanem harcoló emberekre is. A következőkben

azt vizsgáljuk meg, hogyan jutottak el Európa fegyveresei oda, hogy a pápaság céljaiért is

hajlandóak voltak belevágni egy kockázatos vállalkozásba.

is kaptak. Különös szeretettel gondoskodtak a betegekről és a szegényekről. Az alamizsnás testvér tartotta
számon a környék szegényeit az e célra fenntartott jövedelemből. A klauzúrán kívül 40 ffi, ill. 30 nő zarándok
számára építettek szálláshelyet, ispotályt, ahol 3 napig bárki megpihenhetett. - Szt Benedek regulájában az
imádság, a fizikai és a szellemi munka szinte egyforma időt tölt ki a napban. A ~ az imádság javára bontotta meg
ezt az egyensúlyt: fizikai munka nem szerepel a napirendben, a szellemi főként lit. és aszketikus tanulmányokat
jelentett. Klasszikus v. teol. tud-kal nem foglalkoztak, s a ktoron kívül nem tartottak fönn isk-t. XI. János 931:
erősítette meg Cluny alapítólevelét, Odo apátot fölhatalmazta a ~ terjesztésére, s megengedte, hogy az
újjászervezett ktorokat a clunyi apát joghatósága alá vonják. A ~ úgy terjedt, hogy alapítók, pp-ök és uralkodók
Clunyre bízták, hogy ktoraikat szervezze át a ~ szerint. A ~ itáliai elterjedésében a legnagyobb szerepet Farfa
ktora játszotta, mely 999: vette át. ** (Magyar Katolikus Lexikon)
16 Uralkodott 1000-1035
17 Santiago de Compostela városa Spanyolországban, Galícia tartományban helyezkedik el, annak fővárosa.
Híres katolikus zarándokhelyként ismert, itt ér véget a Szent Jakab-út.
18 Pörtner
19 Pápa 1029-1085
20 Pápa 1088-1099

 10

Germán nemesből keresztes lovag

 A középkor kultúrájának egésze három gyökérből táplálkozott. Az első az antik görög-

római kultúra. A Második a keresztény vallás, és annak kultúrköre. A harmadik, pedig az

északról a Római Birodalom területére betelepült germánság kultúrája. A germánok nagy

hatást gyakoroltak a késő római kultúrára. Tőlük származik a hűbériség, a királynak, mint

személynek és intézménynek a középkori felfogása, és az egyéni harcot dicsőítő lovagi

kultusz. Addig azonban, míg a pogány germán nemességből, az Egyháznak is

engedelmeskedő keresztény lovag vált, hosszú út vezetett. A germánok többsége pogány

vallását először a kereszténység ariánus21 változatával cserélte fel, a III-IV. század folyamán.

Ezt a birodalom bukása után csak fokozatosan váltotta fel a keresztény hitnek a ma is használt

formája. Ám az a kereszténység, melyet a germán harcos nemesség magáénak érzett, sok apró

részletben különbözött a papok által tanított Krisztusi eszméktől.

 A germán kultúra harcot dicsőítő kultúra. Ennél fogva a kereszténység békeeszménye nem

összeegyeztethető vele. A kora-középkori germán keresztényfelfogásban az Úr nem a

szentháromság által megtestesített Teremtő, hanem Égi császár. Ez az Úr, uralkodóként ül

trónusán, haragvó, és önkényes, a csaták sorsát is ő dönti el. Harcos szentek egész sora szolgál

neki, és sokszor angyalok serege élén maga is harcba indul. A Megfeszített szerepe is más

ebben a felfogásban, mint a korábbi, vagy későbbi korokban. Jézus, aki meghalt értünk a

kereszten, itt Mennyei Várnagy, és az Égi Seregek parancsnoka. Első germán ábrázolásán

(melyet egy VII. századi sírkőről ismerünk), láncingben, lándzsával jelenítik meg.22

 A kereszténységnek ez a torzított formája, a germán harcos kultusszal és a VIII-X. század

zűrzavaros politikai helyzetével karöltve, egy békétlenkedő, állandóan harcoló, vagy harcolni

vágyó nemességet eredményezett. Az Egyház több kísérletet is tett arra, hogy ezt a verekedni

szerető arisztokráciát megzabolázza. A keresztényi erkölcsöt nem csak a kolostorokban

megreformálni akaró cluny-i szerzetesek érték el ebben a legnagyobb sikert, az Istenbékéje

(Treuga Dei) mozgalom keretein belül. Hathatós kapcsolataikat latba vetve elérték, hogy a

nagyobb egyházi ünnepeken ne lehessen csatázni. Ezt aztán kiterjesztették 1040 körül a

kisebb ünnepekre is, végül sikerült általános csatatilalmat elrendelniük minden hétfő estétől

szerda reggelig. És a lelki üdvét féltő lovagság többsége betartotta ezeket a tilalmakat. Hogy

tudott az Egyház a harcosokra ilyen nagy befolyást gyakorolni? A X. századtól kezdve az

21 Az i. sz. 4. században élt Arius [e: áriusz] tanítása arról, hogy Krisztus nem egylényegű az Atyával, csak
hasonlatos hozzá
22 Pörtner

 11

egyházi személyek jelen voltak a lovagi ceremóniákon. Megáldották a fegyvereket,

imádkoztak a győzelemért. Közbenjárást ígértek a végítélet napjára. Kiközösítéssel, és

túlvilági büntetéssel sújtották a békétlenkedőket. A XI. század közepétől Franciaország,

Burgundia23, Észak-Itália, Normandia nemessége nagy többségében már betartotta a Treuga

Dei követelményeit. A békétlenkedő nemeseket pedig ironikus módon, fegyverrel

kényszerítették békére. Az Egyháznak is meg kellett tapasztalnia: aki békét akar, annak

harcolnia kell érte.

 A Treuga Dei látványos sikerei azonban csak részeredmények voltak. A reformer pápák

belátták, hogy nem tudnak teljesen gátat szabni a nemesség tettvágyának. Végül nem elfojtani

akarták a lovagságot, hanem tetterejüket új irányba terelni. Ehhez felhasználták a germánság

ősi hűbéri berendezkedését. Az elmélet szerint, a legfőbb hűbérúr maga Isten, neki szolgálni

kötelező. A szolgálókat égi jutalmakkal honorálja, amennyiben a köz javáért küzdenek. Az

addig csak a szerzetesekre használt Militia Christi24 kifejezést ezután már az Egyházért küzdő

lovagokra is kiterjesztették. VII. Gergely, és segítői nagy erőkkel támogatták ezt a folyamatot.

Bonizo de Sutri, a pápa lelkes propagandistája, Liber de vita christiana25 című művében

felsorolja a keresztény lovag hét kötelességét:

 - Urának odaadó híve legyen

 - Ne a zsákmányt hajszolja

 - Ura védelmébe ne kímélje saját életét

 - A végsőkig küzdjön a Res Publica javáért

 - Harcoljon a szakadárok és eretnekek ellen

 - Védelmezze a szegényeket, árvákat, özvegyeket

 - Hűségesküjét ne szegje meg, hamis esküt ne tegyen26

 Bár ezek a tételek nem forradalmian újak, de így összefoglalva, és a hűbériséggel, valamint

Istennek, mint legfőbb hűbérúrnak az eszméjével összefonódva azt eredményezték, hogy II.

Orbán körülbelül ötvenezer lovaggal számolt, mikor meghirdette a középkor legnagyobb

jelentőségű akcióját.

A fegyveres zarándoklat és Jeruzsálem

23 Burgundia (franciául Bourgogne) Franciaország történelmi régióinak egyike. Korábban területe a Német-
római Birodalom része volt. Területe az időben is változott, nevét a germán burgundokról kapta. A történelem
során a mai Bourgogne régiónál sokkal nagyobb területet fedte a Burgundia név. Idetartozott többek között a mai
francia Franche-Comté, Provence, Savoya és Elzász is.
24 Latin kifejezés. Jelentése: Krisztus katonája
25 Latin kifejezés. Jelentése: Könyv a keresztény életről
26 Pörtner

 12

 A keresztény felfogás szerint Jeruzsálem a földre szállt mennyország, a világ közepe, szent

hely. Itt játszódnak az Újszövetség jelentős momentumai, és itt feszítették keresztre Krisztust.

Ennél fogva már a legkorábbi időktől kezdve sokan akartak ellátogatni ide, hogy a szent

helyeknél imádkozzanak. A legjelentősebb korai zarándokok a római társadalom teljes

skáláját felölelték. A leghíresebb közöttük magának Nagy Constantinusnak az édesanyja,

Iréne császárné. Ő 326-ban zarándokolt Jeruzsálembe, és több kegyes felajánlást is tett,

valamint számos templomot alapított.

 A zarándoklatok az arab hódításig zavartalanok voltak, ez után jóval veszélyesebb. Ekkor

megcsappan ugyan a zarándokok száma, de soha nem szűnik meg teljesen. Nagy Károly frank

császár, és Harún-al-Rashid27 kalifa28 alatt ismét fellendül kettejük jó viszonya miatt. Az arab

világ szakadása, és a törökök mohamedánná válása következtében a IX-X. században ismét

veszélyesebb lesz.

 Ekkor alakul ki a fegyveres zarándoklat gondolata. Ez eleinte magával a mozgalommal is

ellentétes, hisz a zarándok nem visz fegyvert. Clermont után azonban minden zarándoknak,

aki fegyvert is visz magával, a fegyverét is megáldják. Ennek oka, hogy a zarándoklaton a

lelki gyarapodás mellette az egyént ne érje anyagi veszteség. A fegyveres zarándoklaton

résztvevő emberek már nem az Egyháznak, hanem magának Istennek a katonái. Jutalmuk,

pedig nem csak a szent helyek látványa, hanem bűnbocsánat az úton elkövetett vétkekért.

Bárányok, ökrök, kutyák és célok

 Eddig áttekintettük, hogyan jutott el az Egyház a hadviselő fél szerepéig. Utána

megvizsgáltuk, hogyan alakult ki az a lovagság, mely végrehajtotta az Egyházi utasításokat.

Röviden megnéztük a fegyveres zarándoklat kialakulását is. Ezúttal azokat az okokat fogjuk

górcső alá venni, melyek a középkori társadalom különböző tagjait arra ösztönözték, hogy

részt vegyen egy ilyen vállalkozásban.

 A középkori társadalmat az akkori gondolkodók, a Szentháromság mintájára, egy három

részből álló egységnek képzelték, melyek egymást kiegészítve, és egymásra utaltan élnek.

Ennek a hármas felosztásnak az egyszerű megfogalmazása az alcímben szereplő bárány, ökör

és kutya. A bárányok a papság (oratores-imádkozók), az ökrök a parasztság (laboratores-

27 Az Abbászida-dinasztia ötödik kalifája. Uralkodott: 736-809
28 A kalifa (régebben khalifa írásmóddal is) az iszlám legfelsőbb vallási vezetőjének kijáró cím volt, amely
eleinte világi főhatalommal is párosult

 13

dolgozók), a kutyák pedig a nemesség (bellatores-harcolók). Ez a társadalom elméletileg ez a

társadalom egy jól felépített szerkezetű közösség. Csakhogy, mint minden társadalomban, itt

is halmozódtak fel feszültségek. Ezeknek a feszültségeknek a levezetésére, különféle okok

miatt a hadjáratok alkalmasnak látszottak. Lássuk, mik is voltak ezek az okok!

 A parasztságnak egy kiutat jelentett, kora társadalmából. Azt remélte, keleten szabad

emberként élhet saját birtokán, és nem kell tartania a járványoktól, és a létbizonytalanságtól.

Természetesen nagy szerepet játszott a vallásos motiváció is.

 A nemességnél szintén nagy szerepet kapott a vallásos hit. Mint az előzőekben láttuk, a

lovag valóban Isten katonájának tekintette magát. Ugyanakkor nagyon praktikus okai is

voltak annak, hogy vállalkozott a hadjáratra. A X. századi Európában kezdett megszilárdulni

egy új öröklési rendszer, amit primogenitúrának29 mondanak. Ennek lényege, hogy

(megakadályozandó a földbirtok aprózódását) a legelső fiúgyermek örököl mindent. A később

született ifjaknak három választási lehetősége volt: egyházi pályára lép, testvére mellett

marad, és tulajdonjog nélkül segít a birtok irányításában, vagy egy nagyobb úrnál teljesít

szolgálatot, annak reményében, hogy később birtokot kap. Az elsőszülöttségi örökösödés

következményeként tehát, létrejött a kardforgató lovagoknak egy olyan rétege, mely nem

rendelkezett birtokkal, ezért óriási földéhséggel rendelkezett. Ráadásul gyakran érezhette

magát fölöslegesnek, így buzgott benne a tettvágy, hogy valami nagy dologban vegyen részt,

és ezáltal hírnevet és birtokot szerezzen. II. Orbán clermont-i beszéde ezeknél az embereknél

termékeny talajra hullott.

 De miért érte meg a papságnak? Nyilván szerepet játszott a pápaság terveiben, hogy

megszerezzék (felszabadítsák) a kereszténység szülőhelyét, és a Megváltó sírját. Vallási

okokból motiválhatta őket, hogy a keleti térítéssel megmentik az ott élők lelkét. Volt azonban

még egy cél, melyre VII. Gergely leveleiből, és a későbbi eseményekből következtethetünk.

Hosszú folyamat eredményeként 1054-ben elszakadt egymástól a Róma vezette nyugati, és a

Konstantinápoly vezette keleti kereszténység. Ez az esemény a Schizma. Nagyon valószínű,

hogy a pápák célja az volt a hadjárattal, hogy megadja (később látni fogjuk) a kért segítséget a

bizánci császárnak, és ezzel elismerteti vele Róma primátusát30 a keleti keresztények fölött.

Tehát a Szent Hadjárat célja valószínűleg nem Jeruzsálem, hanem Konstantinápoly volt. Az

Egyház célja tehát az volt, hogy visszaállítsa a vallás egységét, és legyűrje a szakadár Bizánci

Birodalmat.

29 A primogenitúra gyakori öröklési rend, melyben a szülők tulajdonát, birtokait vagy rangját az elsőszülőtt
fiúgyermek örökli.
30 Elsőségét

 14

 Az ezredforduló táján megbolydult Európa. Fejlődésnek indult a mezőgazdaság és a

kézművesipar, nőtt a lélekszám a kontinensen, új építkezésekbe fogtak bele. Lecsapoltak

mocsarakat, erdőket irtottak, kiterjesztették a termőföldek méretét. Az utakat állandóan utazók

járták. Kereskedők, legények, deákok, vándorló lovagok, papok, csavargók rótták Európa

útjait. A kontinens szinte feszült az energiától. Ebbe a zsongásba csapott bele II. Orbán

hívása: Kel hát föl Krisztus katonája! És a hívás hatott. Százak és ezrek hagyták ott addigi

életüket, gyakran családjukat, hogy szerencsét próbáljanak keleten. A fentebb ismertetett okok

miatt sok ezer ember gyűlt össze, hogy segítséget vigyen Bizáncba, s hogy megmérkőzzön a

keresztények ellenségeivel, az arabokkal.

A Megsegített szövetséges és a nagy rivális: Bizánc

 De kinek is mentek segíteni a keresztes hadak? Rómától keletre, a Balkán-félszigeten, az

Égei-tenger szigetein és KisÁzsiában terült el a Késő-Római Birodalom, ismertebb nevén

Bizánc. A birodalom eredete a római időkig nyúlik vissza, mikor I. „Nagy” Constantinus

császár 330-ban a régi Róma helyett új fővárost alapított keleten, Európa és Ázsia határánál, a

Boszporuszon31. A város egy régi görög gyarmat, Byzantion helyén épült és alapításakor az

Új Róma (Nova Roma) nevet kapta. De nem sokkal ezután ráragadt a Constantinopolis

(Constantinus városa) név is. Ez a város már születése pillanatában Róma örökösének

tekintette magát. Constantinus halála után a birodalmat kettéosztották, és a keleti birodalom

székhelye Konstantinápoly lett. S bár Nagy Theodosius 394 után még egyszer egyesítette a

birodalmat, halála után az újból részekre szakadt. A nyugati birodalom 476-os bukás után a

keleti császár, Zénón32, azzal a megbízással küldte oda a keletigót33 uralkodót, Theodericot,

hogy legyen Itáliában kormányzó. Bár Theoderic34 Itáliában saját királyságot alapított, Kelet-

Róma igénye az egyetemességre és a birodalom egyesítésére ezután is megmaradt. Az első (és

31 A Boszporusz (görögül: Βόσπορος, törökül: Boğaziçi vagy İstanbul Boğazı) Európát Ázsiától elválasztó
tengerszoros, amely a Fekete-tengert (törökül: Karadeniz, görögül: Μαύρη Θάλασσα) a Márvány-tengerrel
(törökül: Marmara Denizi, görögül: Θάλασσα του Μαρµαρά) köti össze.
32 Uralkodott: 474-491
33 A gótok (gótul: gutans, Gutans, latinul gotones) neve legelőször Tacitusnál (Germánia, 44.) fordul elő.
Germán törzs volt, mely a Római Birodalom (keleti és nyugati) sorsára a későbbi időben nagy befolyást
gyakorolt. Ez adja jelentőségüket. Eredetileg Germania északkeleti részén éltek, ahova egy régi monda szerint
Skandia szigetéről vándoroltak (a mai Skandinávia). A Kárpát-medence népvándorláskori történetében is
szerepet játszottak. Két nagy törzsi csoportjuk volt: az egyik a vizigótok (az ógermán wise, azaz „nyugati”
szóból) és az osztrogótok (az ógermán ostro, „keleti” szóból).
34 Uralkodott: 454-526

 15

legsikeresebb) kísérletet Róma feltámasztására a VI. században élt császár, Iustinianus35 tette.

Csapatai elfoglalták Észak-Afrikát, Itáliát, és Hispániából egy kis tengerparti részt. Hódításai

azonban többe kerültek, mint amennyit hoztak. Így ezek a szerzemények nem lehettek

tartósak. Halála után a restaurácó összeomlott. A birodalom nemsokára avar és perzsa

támadások kereszttüzébe került.

 A VII. század elejére Bizánc a mai Görögország tengerparti területeire, és KisÁzsiára

zsugorodott. A megmentő ezúttal Herakleios36 császár képében jelent meg. 627-ben a Ninivei

csatában legyőzte a perzsákat, és visszaszerezte a keleti tartományokat, Szíriát, Palesztinát,

Egyiptomot. 630-ban Jeruzsálemet is bevette, és saját vállán vitte vissza a Szent Keresztet a

városba. A perzsák elleni hadjárat már egy vallásháború bizonyos tulajdonságaival is

rendelkezett. A hódítások nagy részét azonban a harcokban kimerült birodalom nem tudta

megvédeni. A Mohamed által egységbe kovácsolt arabok pár évvel később majd minden

szerzeményt elfoglaltak. A következő időszakban (VII-VIII. század fordulója) a birodalom a

fennmaradásért küzdött. Többször ostromolták arabok magát Konstantinápolyt. A birodalmat

ezúttal III. Leó37 támasztotta fel, aki 717-ben visszahódította KisÁzsiát, és megállította az

arab előrenyomulást keleten.

 A VIII. században és a IX. század elején a Képrombolás vitája osztotta meg a bizánci

társadalmat. A vita abban a kérdésben bontakozott ki, hogy a szentképek tisztelete

bálványimádás-e? A császár, és támogatói azon a véleményen voltak, hogy igen, míg a

papság és a lakosság egy jelentős rész (tulajdonképpen a császár ellenzéke) arra az álláspontra

helyezkedett, hogy nem. Ezt a csoportot támogatta egyébként a római pápa is. A harcok akkor

kezdődtek, mikor III. Leó a VII. század elején betiltotta a szentképek tiszteletét. A küzdelem

majd egy évszázadra lefoglalta a bizánci belpolitikát. Úgy tűnt 787-ben, a második Nicaia-i

zsinaton megoldódik a kérdés, de a harcok ismét kiújultak, míg végül 843-ban zárult le

teljesen a birodalom történetének ezen fejezete.

 Bizánc valódi fénykora azonban még csak ekkor következett. A IX-XI. században a

Makedón-dinasztia alatt a birodalom megszilárdította hatalmát KisÁzsiában, meghódította a

Balkán nagy részét uraló Bolgár Birodalmat, uralma alá vonta az Adriai-tengert és Dél-Itáliát.

A dinasztia nem fukarkodott tehetséges uralkodókban: I. Basileios38, VI. Leó39, VII.

35 Uralkodott: 527-565
36 Uralkodott: 575-641
37 Uralkodott: 717-741
38 Uralkodott: 867-886
39 Uralkodott: 886-912

 16

„Bíborbanszületett” Konstantin40, II. Basileios41 mind az arabok nagy ellenfelei és a

birodalom sikeres irányítói voltak. Igaz, uralkodásuk alatt történt a Nagy Egyházszakadás, és

a császári udvar beleveszett az intrikákba és cselszövésekbe, de kint a birodalomban béke

volt.

 1071-ben történt a katasztrófa, mely véget vetett a birodalom virágzásának. A Kis-Ázsiai

Mainzikertnél a császári csapatok döntő vereséget szenvedtek a frissen mohamedánná lett

szeldzsuk törököktől. A vereség következtében elveszett Kis-Ázsia nagy része. A dinasztia

megbukott, és a felső vezetés politikai káoszba süllyedt. Az anarchiából a kivezető utat végül

egy tehetséges hadvezér, Alexios Komnénos42 találta meg. A császári trónra ülve rendbe

hozta az államháztartást, és visszaverte a balkánon támadó Guiscard Róbertet43, és

normannjait. A pápasággal is enyhült a viszony. Ekkorra azonban Kis-Ázsia nagy része

teljesen odalett. Alexios ekkor a pápához fordult, s követei a Piacenza-i zsinaton még a pápa

főségének elismerésére is hajlandóak voltak, cserébe a nyugati segítségért44. A megegyezést

követően indult el II. Orbán franciaországi körútjára, és mondta el beszédét a Clermont

melletti mezőn 1095-ben.

Allah az egyetlen és Mohamed az ő prófétája

 Arab az, aki arabul beszél. Így határozta meg Mohamed, ki is tartozik az arabok közé. Ez a

nép a VII. században vált meghatározó politikai és katonai erővé, mégpedig egy nagyhatású

szónok, és vallásalapító próféta vezetésével. Mohamed, vagy teljes nevén Muhammad ibn

Abdalláh ibn Abd al-Muttalib Mekkában született, 570 környékén kereskedő családban.

Korán árvaságra jutott, nagybátyja, Abú Talib nevelte fel. Felnőttként feleségül vette egy

módos kereskedő özvegyét, Khadidzsát. Tekintélyes kereskedővé válik Mekkában. Ebben az

időben a mekkaiak, mint a többi arab, sokistenhitűek voltak, többnyire távolsági

kereskedelemmel foglalkoztak. Mohamed azonban nem átlagos ember, gyakran látomásai

vannak, s évente egyszer a Hera-hegy barlangjában elmélkedik a világ dolgairól. Egyik ilyen

alkalommal, negyven éves korában, egy látomásban maga Gábriel arkangyal száll le hozzá, s

Allah prófétájává nevezi ki. Első hívei prófétaként felesége és családtagjai. Téríteni kezd

Mekkában, de egy idő után kezd kellemetlenné válni a város vezetésének. Megkísérlik

40 Uralkodott: 913-959
41 Uralkodott: 976-1025
42 Uralkodott: 1081-1118
43 Robert Guiscard (magyarosan Guiscard Róbert) (?1015-1085, Kefallínia), Puglia és Calabria hercege volt.
Sikeres dél-itáliai hadjáratairól vált ismertté.
44 Steven Runciman: A Keresztes Hadjáratok története (Továbbiakban Runciman)

 17

megölni, menekülnie kell. 622-ben a Jathrib oázisba menekül. Ez a hidzsra (Mohamed

futása), az iszlám időszámítás kezdete. Jathribban, amit később Medinának neveznek, híveket

gyűjt, majd megkezdi háborúját Mekkával, mely nyolc évig tart. Több hadjáratot és portyát

vezet, míg sikerül térdre kényszerítenie szülővárosát 630-ban. Még két évig élvezheti

győzelme gyümölcseit, majd 632-ben meghal. Ekkorra azonban harcosai meghódították az

Arab-félszigetet, egyesítve és Mohamed hitére térítve az arab törzseket45.

 De mi is a lényege Mohamed vallásának? A hit maga zsidó és keresztény alapokon

nyugszik, ám jelentős egyszerűsödésen esett át. Elveti a bonyolult szentháromságot, és

Allahot, az egy istent helyezi a középpontba. Gondolatvilága szerint a próféták (Ádám, Noé,

Ábrahám, Mózes, Jézus) egyazon istennek a hitét tanították. Jézus járt a legközelebb ahhoz,

hogy jól átadja a hitet, de követői eltévelyedtek. Ezért bízta meg Allah Mohamedet, hogy

vigye el az igaz tanítást a világnak. Ez a tanítás öt könnyen megjegyezhető alapon nyugszik:

 - Egy az Isten és Mohamed az ő prófétája

 - Naponta ötszöri kötelező ima a Kába-kő felé

 - Kötelező böjt a Ramadán hónapban

 - Hadzs, zarándoklat Medinába, vagy Mekkába

 - Alamizsna, és a szegények támogatása46

A kötelező tanok (az iszlám öt pillére) közé nem számítják be a Dzsihádot (szent háború).

Ennek ellenére a mohamedán vallás kezdeteitől fogva fegyveresen terjeszkedett, hogy elvigye

az iszlámot a világ minden szegletébe. Nekik nem volt szükségük egy Szent Ágostonra, hogy

a vallás hadviselése mögé ideológiát gyártsanak.

 Mohamed halála után helyettesei, a kalifák vették át az irányítást. Abu Bekr47, majd Omar48

csapatai sebesen terjeszkedtek a Közel-Keleten és Észak-Afrikában. Az egymás elleni több

évtizedes hadakozásban kimerült Keleti Róma és a Sasanida Perzsia49 nem tudott ellenállni

hódítási vágyuknak. 635-ben elesett Damaszkusz, majd gyors egymásutánban Antiocheia,

Jeruzsálem, 641-ben Perzsia hódolt be, 644-ben Szíria és Egyiptom. 674-ben az Indus-folyóig

terjedt a kalifák fennhatósága. 693-ban Örményországot kebelezték be, 711-ben pedig

Dzsebel al Tarik vezetésével Hispániába is betörtek, s megdöntötték a rogyadozó Vizigót

45 Pörtner
46 Pörtner
47 Uralkodott: 632-634
48 Uralkodott: 634-644
49 A Szászánida Birodalom egy ókori iráni központú birodalom volt. A magát az Akhaimenidák örököseinek
tartó Szászánida-dinasztia alapította 224-ben és 651-ig, az arab hódításig állt fenn. A Párthus Birodalom helyére
lépett, amelynek utolsó uralkodóját, V. Artabanoszt, a birodalomalapító I. Ardasír (Artaxerxész) csatában
megverte és 224-ben bevonult Ktésziphónba, a párthus fővárosba.

 18

Királyságot. 720-ban Narbonne mellett állnak, és csak Martell Károly50 frankjai tudják őket

megállítani Poitiers mellett, 732-ben. Kisebb hódításaik még eztán is vannak, elfoglalják

Szicíliát, Korzikát és Szardíniát, kétszer (846, 849) még Rómát is megostromolják. A kalifák

hatalmuk csúcspontján a VIII-IX. század fordulóján vannak, az Abbasszída Harún-al-Rashid

kalifa uralkodása alatt. 900 körül az arab világ az Atlanti-óceántól az Indusig terjed. A X.

század azonban széttagolódást hoz, az egységes birodalom több kalifátusra (Abbásszída,

Omajjád, Fátimida, stb.) és számtalan emirátusra szakad. Vallásilag a máig ható siíta51-

szunnita52 ellentét osztja meg. Katonai ereje is lehanyatlik, illetve a belső marakodásban

őrlődik fel. Új katonai lendülettel a szeldzsukok török népének mohamedán hitre térésével

töltődik fel, ekkor méri az iszlám a Mainzikert-i vereséget Bizáncra. A szeldzsukok törzsei

azonban nomádok, s nem sokáig tudnak egy egységes birodalmat működtetni. Mikor

megszólalnak Clermont harsonái53, hogy hadba hívják a nyugat lovagjait, az iszlám világ

olyan mint egy hatalmas mocsár, melyben emírek, szultánok és kalifák marakodnak, hogy

megtartsák országaikat, és hogy Mohamed örökébe léphessenek.

50 Martell Károly (686. augusztus 23. – Quierzy, 741. október 21/22.) a Frank Királyság teljhatalmú
majordomusa, a Karoling-dinasztia névadója volt. Nevéhez fűződik az arabok nyugat-európai előretörésének
megállítása a 732-es poitiers-i csatában. Ragadványneve, melyet számos sikeres hadjáratával érdemelt ki, a latin
martellus (= kalapács) szóból ered.
51 A síita iszlám, arabul síat Ali (يلع ةعيش – Ali pártja), vagy röviden sía (ةعيش – párt) az iszlám legnagyobb
vallási kisebbsége, mely ma a muszlimok 10-20%-át egyesíti. A többségi szunnita iszlámtól alapvetően abban
különbözik, hogy Mohamed próféta és veje-unokatestvére, Ali utódai – ahogy ők nevezik, „a ház népe”, vagyis
ahl al-bajt – számára kiemelt szerepet biztosít. Hogy ez milyen természetű, az szektánként eltér, de
összességében elmondható, hogy kizárólag Alit ismerik el legitim kalifának, és – szintén irányzattól függően –
bizonyos számú fiú utódait tévedhetetlen, isteni tudást birtokló imámoknak tekintik. Az iráni hatások által
kezdettől fogva befolyásolt, sosem egységes síita mozgalom eleinte politikai irányzatként működött, csak az
évszázadok folyamán vált vallási jellegűvé.
52 Eredeti megnevezésük: "a bevett szokás és a közösség követői", ami a próféta szokásának, cselekedeteinek,
életmódjának a követésére és a közösséghez való tartozásra utal.
53 Pörtner

 19

Második rész

 Most, hogy áttekintettük a hadjáratok előzményeit, és okait, megvizsgáltuk a fő

szövetségeseket és ellenfeleket, térjünk rá magának a Keresztes Hadjáratnak a leírására. A

történések kezdetén II. Orbán pápa áll, aki egy franciaországi település, Clermont mellett

nyilvános istentiszteleten hirdette meg a lovagság és Európa nagy kalandját.

A harsonák megszólalnak

 Orbán pápa a már korábban tárgyalt Piacenzai zsinat után, 1095 őszén Franciaországba

indult, hogy ottani ügyeit rendezze. Ennek keretében nyitotta meg Clermontban a zsinatot,

melyen személyesen elnökölt. A zsinat általános témákat érintett, a laikus invesztitúra és a

szimónia tilalmáról, megújították I. Fülöp54 francia király kiátkozását. Az egyházi gyűléseken

nem esett szó Konstantinápoly segélykéréséről. A zsinatot november 27-én egy nyilvános

istentisztelettel fejezte be. Az itt elmondott pápai beszédről közvetlen forrás nem maradt fenn,

csak beszámolókból ismerjük a tartalmát. Ezekből négy maradt ránk, Baudri de Bourgel55,

Fulcher de Chatres56, Robert de Reims57 és Guibert de Nogent58 tolmácsolásában. Ezek közül

Baudri de Bourgel nyomatékosítja, hogy jelen volt, Flucher de Chatres és Robert de Reims

pedig igyekeznek ezt elhitetni. Guibert de Nogent pedig azt bizonyítja, hogy beszámolója

megbízható fültanúk vallomására épül. Négyen négyféle változatot közölnek, ezért csak

azokat a részeket ismertetem, melyek mindegyikben szerepelnek. Egy azonban biztos. A

beszéd maga egy retorikai remekmű lehetett, mely mindenkihez ugyanúgy szólt, mégis

máshogy. Orbán érzékletes szavakkal ecseteli a keleti keresztények elnyomatását, az arabok

és szeldzsukok kegyetlenkedéseit. Felháborodva szól arról, hogy a templomokat mecsetekké,

vagy istállókká alakítják. Beszél a keleti birodalom segélykéréséről, és ismerteti a fáradozások

jutalmát, Jeruzsálemet. Elbeszéléséből a tejjel-mézzel folyó Mennyei Királyság képe

bontakozik ki, és ez lelkesítően hat a jelenlevő tömegre. A leírás után a pápa kérni kezd. A

nyugat lovagjait bíztatja: kerekedjenek fel keletnek, segítsék meg ottani hittestvéreiket!

Jutalmuk sem marad el, mely örök üdvösség és bűnbocsánat lesz. Ezután következik a finálé,

54 Uralkodott: 1060-1108
55 Bourgueil apátja 1079-1106, Dol-en-Bretagne püspöke 1107-1130
56 Boulogne-i Balduin káplánja, az első keresztes hadjárat történetírója
57 Francia krónikás, szerzetes
58 Guibertus de Novigento, eredeti név: Guibert de Nogent (Clermont-en-Beauvoisis, 11. század - Nogent, 1124)
francia történetíró

 20

itt hangzik el a híres mondat: Kelj hát föl Krisztus katonája!59

 A beszéd hatása óriási. Már közben is taps és kiáltozás fogadja. Erről a lelkesedés mellett a

tömegben előre elhelyezett zarándokok is gondoskodtak. A beszéd után közös ima

következett. Az ájtatosság végeztével Adhémar, Le Puy püspöke elsőként borul térdre, és

vállalja az út viszontagságait. A jelenet közben folyamatosan kiabálta a tömeg: Deus le volt!

Isten így akarja! Adhémar kérését azonnal elfogadták. Orbán ezután újból beszélni kezdett, de

ezúttal már parancsolt. Megjelölte a végső célt, Jeruzsálemet. A keresztet a vállalkozás

jelképévé nyilvánította. Beszéde közben előkerültek (a valószínűleg előre elkészített) vörös

keresztek, hogy a résztvevők ezzel ékesíthessék ruházatukat. Azok, akik végighallgatták

Orbán mesterművét, elég elhivatottnak érezték magukat arra, hogy harcba szálljanak a szent

célért: hogy az ő sírja ismét dicsőségben ragyogjon!

 A pápa ezután még pár napot Clermontban töltött, és megkezdte a hadjárat gyakorlati

előkészítését. Megjelölt Adhémart, mint a hadjárat egyházi vezetőjét, és pápai legátussá

nevezte ki. Hivatalosan is elfogadták a keresztet, mint a hadjárat jelképét. Ígéretet tettek arra,

hogy a harcoló lovagok birtokait egyházi gyámság alá vonják, a vállalkozás idejére.

Határozatot hoztak arról, hogy az elfoglalt területeken visszaállítják az Egyház jogait. A

résztvevőknek örök üdvösséget és bűnbocsánatot biztosítottak, kiemelve azt is, hogy a

dezertőrökre Isten haragja fog lesújtani. A pár nap elteltével franciaországi körút következett,

Orbán végigjárta a Limogne-Poitiers-Tours-Bordeaux-Toulouse-Nimes útvonalat, s ez alatt

egymást követték a konferenciák, megbeszélések, nyilvános istentiszteletek. Toulouse-ban a

francia délvidék legnagyobb urával Rajmund gróffal tanácskozott, Nimes-ben zsinatot tartott.

Levélben felvette a kapcsolatot a kiátkozott I. Fülöp francia királlyal. Genovába és Pisába

követeket küldött. Ez a két itáliai város a hajóhad miatt volt fontos. Utazása eredményeképpen

megmozdult Franciaország, majd a mozgolódás átterjedt Dél-Itáliára (emlékezzünk, az itteni

normannok pápai hűbéresek voltak!), sőt lassan a császárhű Németországban is éreztetni

kezdte a hatását. Megindult az áradat, hogy elsöpörve a józanész határait, megindítsa Európa

népeit a messzi kelet felé.

Büszke lovagok…

 Orbán beszédei után nem volt hiány vállalkozó kedvű lovagokban. Elsőként a művelt

59 Pörtner/Runciman

 21

francia délvidék fia, Rajmund de Saint-Gilles, Toulouse60 grófja és Bordeaux61 bárója

jelentkezett. Művelt, gazdag, finom ízlésű, nemes úr, aki már fiatalon Szent Péter szolgálatára

esküdött föl. Tapasztalt és ravasz katona volt, tehetséges vezér, s megízlelte már Hispániában

a muzulmánok elleni harc ízét. Ő volt a későbbi vezérek közül a leggazdagabb is. Ugyanakkor

nehéz természetű, túlérzékeny és sértődékeny volt.62 Becsvágyban sem volt nála hiány. És bár

Orbán baráti köréhez tartozott, a pápa nem nevezte ki a hadjárat katonai vezetőjének. Ebből

fakadóan folyamatosan elégedetlen volt, és állandó konfliktusban állt vezértársaival.

Provanszál lovagjai azonban a hadjárat legnagyobb számú és jól felszerelt részét tették ki.

 Említést érdemel Hughes Vermandois63 grófja is. A francia nemes az uralkodócsalád tagja,

a király fivére. Gavallér, daliás termetű, ereje teljében lévő férfi. Származása folytán már a

kezdetektől a Szentföld uralkodójának érzi magát. Ugyanakkor korabeli beszámolók alapján

szellemiekben és jellemét illetően egyaránt igen jelentéktelen.

 Normandiai Róbert a következő. Hódító Vilmos64 fia, Normandia hercege. A hívásra

elzálogosítja birtokait fivérének tízezer ezüstmárkáért, és kicsi, de ütőképes magánhadsereget

szerel fel. Vezetői posztokra angol és flandriai nemeseket nyer meg. Közülük a leghíresebbek

István Blois65 és Chartres66 grófja, valamint Róbert Flandria67 grófja. István gazdag és bőkezű

nemesúr. De ugyanakkor hiú és piperkőc is, aki folyamatosan kerüli a veszélyt. Nem is a

hadjárat vezetésével tűnik ki, hanem felesége számára írt leveleivel, melyek emberi

hangvételük mellett a hadjárat fontos forrásai is. Róbert ezzel szemben derék és becsületes

lovag, jól bánik a karddal és lándzsával. Bár sokan rá esküsznek fel, híján van a vezetői

képességeknek.

 A vállalkozás későbbi leginkább előtérbe helyezett alakja azonban Boullion Gottfried, Alsó-

60 Toulouse (kiejtés /tuluz/, régen Tolosa) város Dél-Franciaországban, a Garonne-folyó partján. Toulouse
Haute-Garonne megye székhelye, a város területén kb. 426 700, az agglomerációs területtel együtt 761 100
lakossal
61 Bordeaux (ejtsd: [bɔʀ�do]) délnyugat-franciaországi település Gironde megyében, Aquitánia régióban.
Egyetemi város, politikai, gazdasági és egyházi központ. Nemzetközi szinten elsősorban boráról és
konyhaművészetéről híres.
62 Pörtner
63 Francia megye
64 I. Vilmos, Hódító Vilmos (1027 körül – 1087. szeptember 9.) a Normandiai-házból származó angol király.
1066-tól haláláig uralkodott.
65 Blois város Franciaország középső részén, Centre régióban, Loir-et-Cher megye központja, a Loire mentén.
66 Chartres egy franciaországi város, Eure-et-Loir megye székhelye. Párizstól kb. 100 km-re délnyugatra, az
Eure-folyó partján fekszik.
67 A történelmi Flandria vagy Flamand Grófság területe magában foglalta Belgium, Észak-Franciaország és Dél-
Hollandia egyes területeit is. Napjainkban a Flandria megnevezést használják a belgiumi flamand közösségre is
(amely magában foglalja Brüsszel városát is).

 22

Lotharingia68 uralkodó hercege, kinek családfája Nagy Károlyig volt visszavezethető.

Másodszülött fiakén Eustache-nak, Boulogne69 grófjának nem várt rá valami fényes karrier.

Anyja, Ida grófné öccse Gozelo azonban gyermektelen volt, így őt nevezte meg örökösének.

Igaz karddal kellet a rendelkezésnek érvényt szereznie, míg végül IV. Henrik70 beiktatta

hercegi méltóságába. Ezen cím birtokosaként ő volt a legmagasabb rangú a keresztes vezérek

között. A pápa hívására önként reagál, és szintén elzálogosítja birtokai jelentős részét. A

pénzből lotharingiai és német lovagokból gyűjt sereget, ami a második legnagyobb lesz a

hadjáratban. A későbbi hírével ellentétben, átlagos képességű és igen vallásos férfi volt, a

frank átlaggróf mintapéldája.71

 Az ő társaságában utazott a hadjáratok későbbi legnagyobb nyertese, Balduin, Boulogne

grófja és Gottfried öccse. Eredetileg egyházi pályára szánták, így rendkívül tanult ember.

Egyszerű bátyjával ellentétben, ő szereti a pompát és a fényűzést, s nagy kedvelője a női

nemnek is. Rendkívül bátor, ravasz, lelkiismeretlen, ha kell. Remek fegyverforgató és

vonzzák a csatározások.72

 A háború későbbi sztárja azonban a normann Boemund. Taranto73 hercege és Robert

Guiscard fia. Kemény kötésű, hivatásos katona, életének jelentős részét hadakozásban és

hadjáratokban töltötte. Híres katona és hadvezéri tapasztalatai sem jelentéktelenek. Bár nincs

elég jövedelme, hogy magánhadsereget toborozzon, de nincs is rá szüksége. Hívó szavára

sereglenek hozzá Dél-Itália normann zsoldosai, hogy vezetésével jussanak el a Szentföldre.

Boemunddal tart unokaöccse Tankréd is. A kornak megfelelően vallásos, rokonához

hasonlóan sikeres katona. Agyafúrt és becsvágyó, ugyanakkor mohó és erőszakos egyéniség.

 Alig telt el fél év Clermont óta, és már impozáns méretű lovagsereg készülődött arra, hogy

1096. augusztus 15-én meginduljon a Szentföld meghódítására. De Orbán hívó szava nem

csak a lovagok fülébe jutott el.

…és rongyos zarándokok

 Vándorprédikátorok vegyültek el az egyszerű nép között, és mindenfelé hirdették Orbán

68 Az Alsó-Lotaringiai Hercegség vagy gyakrabban használt nevén Alsó-Lotaringia középkori feudális
államalakulat volt a mai Belgium, Hollandia, valamint Németországnak a Rajna folyótól nyugatra eső területein,
illetve Franciaország északi részén.
69 Boulogne-su-mer észak-francia város
70 Uralkodott: 1050-1106
71 Pörtner
72 Runciman
73 Taranto (ejtsd: 'tááránto', hangsúly az első szótagon!) (latinul Tarentum) Olaszország Puglia régiójának
második legnagyobb városa, Taranto megye székhelye

 23

igéit. Gyakran egyszerűsítve, olykor tévesen értelmezve adták tovább a pápa szavait a

vásárokon és utcákon megforduló embereknek. Hatásuk azonban elsöprő. Későbbi levelekből

arra következtethetünk, hogy mozgósításuk erejével még Orbán sem számolt. Nem is volt

képes irányítani a prédikátorok által feltüzelt és fanatizált tömeget. Az irányítást egy

szamárháton közlekedő, mocskos és igénytelen ember ragadta magához. Ő Amiensi Péter, a

picardiai74 születésű remete. Ragyogó szónok, a szegények szemében már életében csodatevő

képességekkel bírt. 1094-ben már megkísérelt eljutni Jeruzsálembe, de a törökök kifosztották.

Szavának azonban parancsoló ereje van75. Özönlenek hozzá a vásárok és búcsúk látogatói,

betegek, öregek, fiatalok, férfiak, nők, gyermekek. Hitehagyottak, csalódottak, kalandorok úr

nélküli lovagok, csalók és egyszerű polgárok csapódnak hozzá és isszák minden szavát. Péter

rongyosai Orleans76-ból indulnak, áthaladnak Etampes környékét, bejárják Epernay-t és

Poissy-t, majd Champagne-on keresztül Lotharingiába mennek. Triert majd Kölnt elérve már

hatalmasra duzzadt a rongyos zarándokok serege. Albert aacheni szerzetes tizenötezer főre

becsüli ezt a hordát. És valóban horda ez, melyben a társadalom minden részéből találhatunk

embereket, akiket megbolondított és fanatizált Péter és segítőinek minden szava77. Fegyver

vagy igazi katona csak elvétve akad e seregben. Katonai „élcsapatát” kétes hírű kóbor

lovagok adják: Nincstelen Walter, Godefroy Buriel, Wilhelm az Ács, valamint német

lovagok, Hugo tübingeni és Emicho leningeni gróf, aki hírhedt kötekedő és útonálló létére

csatlakozott.

 Európa szerencsétlenjei és söpredéke gyűlt itt össze, hogy szamaras vezérük irányításával

álljanak bosszút Krisztus ellenségein, és meneteljenek el az ismeretlen messzeségekbe,

Jeruzsálem mesés városáig.

A rongyosok hadjárata

 Az Újszövetség szerint Jézust Júdás harminc ezüstért árulta el, és a pénz a zsidó főpapok

erszényéből származott. Ők voltak azok, akik a Megváltót megfeszítették a kereszten. A

csőcselék első támadásai ezért nem a mohamedánok, hanem az európai zsidók ellen

irányultak. A héberek, akik a római idők óta éltek itt, szatócsok, kereskedők és

pénzkölcsönzők voltak. Kiterjedt üzleti kapcsolatokat ápoltak a Földközi-tenger vidékével, és

74 Pikárdia, francia nyelven Picardie Franciaország egyik régiója, amelynek három megyéje Aisne, Oise és
Somme.
75 Pörtner
76 Orléans nagyváros Franciaország középső részén, a Loire folyó völgyében. Centre régió székhelye, és az itt
található Loiret megye központja.
77 Pörtner

 24

ezeket a kapcsolatokat szívesen vették igénybe a Rajna-vidék világi és egyházi urai is78.

Felbolydult fanatikusok mészárolták le állítólag Rouen, és biztosan a Rajna vidéki városok

zsidó lakosságát. A pogromok hírét kihasználva a Remete seregei útjuk folyamán pénzt és

ellátmányt zsaroltak ki az útjukba eső városok zsidó lakosaitól. Trier izraelitái például

ajándékokkal és élelemmel váltották meg biztonságukat, mikor Péter zarándokai odaértek.

Gottfried lovagjai is éltek ezzel a lehetőséggel, és ötszáz ezüstöt szereztek a mainzi és kölni

közösségektől.

 Emicho és emberei azonban túl körülményesnek találták ezt az eljárást, és inkább

erőszakkal szerezték meg amit akartak (első áldozataik pont azok a zsidók voltak, akik

Szentföldi utazásához megelőlegezték neki a pénzt). Ezután 1096 május 3-án a speyeri

zsidókat kísérelték meg kifosztani. Ezek az emberek előzetes figyelmeztetésre a püspöki

palotában kértek és kaptak menedéket. Azon keveseket, akik nem bújtak el idejében, a lovag

emberei megölték. Majd Worms közössége következett. Az itteniek is a püspöknél kerestek

menedéket. Emicho azonban itt nem volt könyörületes, s bár Krisztus nevében járt el, a

palotát megrohanta, és akit bent talált, kíméletlenül lemészárolta, a palotát ezután kifosztotta.

A mészárlásokat (városonként több száz halálos áldozat volt, köztük nők és gyerekek is) több

városban is megismételték. Köln zsidói úgy tudtak megmenekülni, hogy nem az érseknél,

hanem keresztény barátaiknál bújtak el. Házaik és vagyonuk azonban így sem kerülhette el

sorsát. Sokan a rongyosok közül ezzel teljesítettnek vélték zarándoki esküjüket, és

hazamentek. Akik maradtak, Emicho vezetésével megindultak keletnek. Útjuk

Magyarországon keresztül vezetett volna. Kálmán79 király azonban, értesülve korábbi

rablásaikról, nem engedélyezte számukra az átvonulást, és lezárta előttük a Duna hídját.

Emicho emberei ekkor saját hidat építettek, és ostrom alá vették Moson várát. Védtelen városi

polgárok helyett azonban itt Kálmán király fegyelmezett csapataival találták szemben

magukat. A mosoni csatában a királyi erők szétverték Emicho hadait, maga a vezér is csak

nehezen tudott elmenekülni. Visszatért Németországba, és soha többé nem hallatott magáról.

 Nincstelen Walter húsvét után nem sokkal indult útnak. Emichoval ellentétben becsületes

ember, követőitől fegyelmet követelt meg. Szintén a Duna mentén, Magyarországon keresztül

szándékozott vonulni. Kálmán, aki előre értesült jövetelükről, felkészült a fogadásukra, és

erős kíséret mellett átengedte őket az országon. Walter serege Belgrádnál ért bizánci földre.

78 Pörtner
79 Uralkodott: 1074-1116

 25

Az ottani katonai parancsnok Nis80be küldött a kormányzóhoz, mi legyen a teendő, aki

Konstantinápolyba továbbította a kérdést. A Nincstelen csapatai Belgrádban hamarosan

felélték a készleteiket, sorozatosak lettek az összeütközések a helyi lakosokkal, és a bizánci

katonasággal. Végül mégis elindulnak, és Nist érintve Konstantinápolyig vonulnak (Nisnél

ellátmányt és katonai őrizetet kapnak). Itt letáboroznak, hogy bevárják magát Remete Pétert.

 Amiensi Péter serege is Kálmán országán keresztül vonult kelet felé. Az út nagy része

indulatoktól telve, de zavartalanul zajlott. A Bizánci határon azonban kitörtek a feszültségek,

és Zimonynál a zarándoksereg megrohanta a citadellát, és megölt körülbelül négyezer

magyart. Majd teljes káoszban átkelt Belgrádba, és a lakosai által elhagyott várost kirabolta és

felgyújtotta. Nisnél megütköztek a bizánci zsoldban álló besenyőkkel, és (Albert von Aachen

becslése szerint) tízezer főt vesztettek. Ezután erős katonai kíséret mellett Konstantinápolyba

vonultak, ahol egyesültek a Nincstelen csapatival.

 Bizánc falai alatt is folytatódnak az incidensek. Bár császári ediktum81 nyitja meg előttük a

főváros piacait, a rongyosok inkább rabolnak. Alexios császár magához hívatja Pétert, és azt

tanácsolja, várják be a lovagi sereg érkezését. Péter emberei azonban továbbra is

nyugtalanítják a környéket. Alexios ezért úgy dönt, átszállíttatja őket Ázsiába. A bizánci-

szelzsuk határon álló Nikomédiát82 jelöli ki számukra szállásul. Ide 1096 augusztusában

érnek. A lovagi sereg ebben az időben indul útnak Konstantinápoly felé.

 Nikomédiában lehetőségük lenne a császár pénzén kipihenni magukat, de a fegyelmezetlen

sereg nem él ezzel a lehetőséggel. Nikomédiából Civetot erődjébe vonulnak. Mutatkoznak

ráadásul a bomlás első jelei is. Törés keletkezik a Reinhold lovag vezette német-olasz és a

Godefroy Burel által kommandírozott francia csapatok között. Portyázni kezdenek, és egyre

többször kerülnek a török övezetbe. Egy francia csapat végül sikeres portyát vezet Nikaia83

egyik külvárosa ellen, sőt az egyik török őrcsapatot is megfutamítja. A római korban

zsinatairól híres város most Kilidzs Arszlán ibn Szulejmán84 szeldzsuk uralkodó fővárosa. A

német-olasz csapat hasonló babérokra vágyik, ezért mintegy hatezer fővel megrohanja és

elfoglalja Xerigordon várát85. A siker azonban rövid életű, már másnap körülzárják őket a

török felmentőcsapatok, és elzárják őket a vár körüli forrásoktól. A zarándokokat szörnyű

80 Niš város Szerbiában. Dél-Morava közigazgatási és kulturális központja. A városban van egyetem, akadémia
és színház. Jelentős ipari központ és közlekedési csomópont.
81 Rendelet
82 İzmit (korábbi nevén Nikomédia, Bithünia fővárosa), Kocaeli tartomány székhelye.
83 Nicea (latinosan) vagy Nikaia (görögösen) Kis-Ázsiai város az Izniki-tó keleti partján, mai neve Iznik
(Törökország). I. Antigonosz alapította Antigoneia néven, majd Kr. e. 301. körül Lüszimakhosz makedón király
újjáalapította és felesége után a Nikaia nevet adta neki.
84 Uralkodott: 1092-1107
85 Runciman

 26

szomjúság kezdi gyötörni. Egy névtelen krónikás arról számol be, hogy bőrcsíkokat dobáltak

a latrinába, majd kicsavarták, és így próbáltak vízhez jutni86. Mások lovak és szamarak vérét

itták. Ennek ellenére nyolc napig ellenállnak az ostromlóknak, majd megadták magukat. A

törökök mindenkit lemészároltak, aki nem lett mohamedánná. Akik megtértek, azokat eladták

rabszolgának.

 A Civetotnál várakozó zarándokok között ekkor terjeszteni kezdték a törökök azt a hírt,

hogy a németek nagy zsákmányt szereztek, és győztek Xerigordonnál. Többen nem hittek a

pusmogásnak, de a fegyelem megbomlott. A Remete ekkor épp Bizáncban időzött, így az

irányítás teljesen Godefroy Burel kezébe került. Mikor pedig kiderült, mi is történt

Xerigordonnál, a lovag bosszút esküdött. Hajnalban indult a „büntetőhadjárat”. A törökök

azonban egy szűk szorosban csapdába csalták a terepet nem ismerő zarándokokat, és

nyílzáport zúdítottak rájuk. Ettől a rongyosok teljesen összezavarodtak, és menekülni kezdtek.

A szeldzsuk csapatok ekkor a menekülők közé rontottak, és óriási mészárlást vittek véghez.

Csak kevesen menekültek meg. A rongyosok hadjárata összeomlott.

 Arról, hogy hogyan vélekedjünk a Remete csapatainak tetteiről, máig megoszlik a tudósok

véleménye. Néhányan azt állítják, ez szabadította meg Európát a söpredéktől. Mások nem

tulajdonítanak túl nagy jelentőséget neki. Vannak, akik azt mondják, Péter seregét parasztok

és kisbérlők alkották, akik csodára várva, de fegyelem és terv nélkül vágtak neki az

ismeretlennek.87 Véleményem szerint ezen vélemények mindegyikében ott van a valóság egy

darabja, és együtt adják ki az egészet. Mindenesetre azt elmondhatjuk, hogy a törökök, akik

azt hitték a reguláris sereggel küzdöttek meg, teljesen felkészületlenül álltak a közelgő

lovagsereg elé, amely 1096 augusztus 15-én indult útnak.

Lovagok Konstantinápolyban

 A lovagok csapatai tehát augusztus közepén megindultak a hadjáratra. Seregük számban

óriási, mégis alapvető hiányosságokkal küszködik. Nincs felelős vezetője, egységes

vezényleti nyelve. A vezérek mindegyike magánhadseregének tekinti az alája tartozó

katonákat. A vezérek egymás riválisai, folyamatos a féltékenykedés, az intrika. A bajt még

Rajmund sértődöttsége is tetézi, aki nem kapta meg az áhított főparancsnoki kinevezést.

Konstantinápolyig nem is vonulnak együtt a seregek, mindegyik külön úton jut el

Constantinus városába.

86 Az első és második keresztes hadjárta korának forrásai (Továbbiakban EMKHKF)
87 Pörtner

 27

 Elsőként Hughes gróf indul. Előbb Rómába megy, átveszi Szent Péter lobogóját, majd Dél-

Itália felé vonul. Bari városában hajóra teszi Wilhelmet az Ácsot (aki túlélte a rongyosok

hadjáratát), és követként előreküldi, majd maga is hajóra száll. Csapatai nagy része gond

nélkül átér Dyrrachion88-ba, de maga a gróf és Wilhelm is hajótörést szenved. Partra

vergődnek, de Hughes úrnak sok napra, és bizánci vendégszeretetre van szüksége, hogy talpra

álljon. Felépülése után seregével a Via Egnetián89 vonul, és incidensek nélkül érkezik meg

Konstantinápolyba.

 Gottfried herceg a Rajna-Duna vonalon menetel, és incidensek nélkül ér bizánci területre.

Mivel erős fegyelmet tart csapataiban, gond nélkül átadja öccsét Balduint és annak családját

túszként Kálmán királynak. Csetepaték nem sokkal Konstantinápoly előtt robbannak ki, mikor

az a hír terjed el, hogy Hughes grófot fogságban tartják a bizánciak. A bosszúszomjas katonák

tombolni kezdenek, és nyolc napba kerül, míg lecsillapítják őket. Ekkorra az is kiderül, hogy

a gróf nincs fogságban. Ekkor Gottfried emberei is letáboroznak az Aranyszarv-öböl mellett.

 Boemund herceg serege, mely szinte csak veterán katonákból áll, szintén Barinál kel át az

Adrián. Céljuk azonban nem Dyrrachion, hanem délebbre Avlona városa. Innen az albán

hegyeken keresztül vonultak, azokon az utakon, melyet jó tizenöt évvel korábban, Guiscard

Robert vezetésével, még mint a bizánciak ellenségei használtak. Az összetűzések a császári

zsoldosokkal folyamatosak volta. Incidensek, csetepaték, néha még szabályos ütközetek is

lejátszottak. Ennek ellenére Boemund nem aggódik, s csapatait megelőzve előremegy

Konstantinápolyba. Serege kicsit később ér, Tankréd vezetésével a Boszporuszhoz.

 Rajmund Dél-Franciaországi birtokairól előbb Észak-Itáliába megy, majd onnan Isztriába90.

Az Adria partja mentén vonul Dyrrachionig, közben folyamatos harcokba keveredik a vidék

szláv törzseivel. Dyrrachionból ő is a Via Egnetián indul a császárváros felé. Szintén harcol a

besenyő zsoldosokkal. Az események odáig fajulnak, hogy a vele utazó Adhémar pápai

legátust is megverik. Saint-Gilles grófja tiltakozó levelet küld Konstantinápolyba, de később

úgy dönt, személyesen siet Alexios városába. Így ő is csapatai előtt érkezik meg.

 Normandia hercege indul utoljára. Lassan halad keresztül Franciaországon, majd Itálián.

Luccában pápai áldást kér, megáll imádkozni Rómában, majd tavaszig pihenőt tart Dél-

Itáliában. Végül Brindisben száll hajóra Dyrrachion felé, ahonnan a már említett római úton

vonul Konstantinápolyba. Az átkelés néhány hajós veszteséggel rendben lezajlik, és

incidensek nélkül érnek el Bizáncig.

88 Durazzo/Durres, ma Albánia második legnagyobb városa
89 Régi római út, mely nyugat-keleti irányban szelte át a Balkán-félszigetet, Dyrrachion és Konstantinápoly
között
90 Félsziget az Adriai-tenger északi részén, ma Horvátország

 28

 A nyugati vezérek tehát viszontagságok és összetűzések után jutottak el a császárvárosba.

Növelte sértődöttségüket a bizánci zsoldosok folyamatos jelenléte, és bőszítette őket a

birodalmi tisztségviselők fölényessége, és simulékony kapcsolattartása. Nem értették a

kifinomult bizánci diplomácia finomságait, csak a nyugaton közmondásos görög csalárdság

bizonyítékait.91 És bár eleinte lenyűgözte őket Konstantinápoly mérete és impozáns épületei,

alig várták, hogy kimutathassák foguk fehérjét a keleti keresztények urának.

 Ugyanakkor maga Alexios is megdöbbent az impozáns méretű „segédcsapatok” láttán. Ő

zsoldosokat kért, akik jó pénzért vásárra viszik a bőrüket a basileios érdekeiért92. Ehelyett

harcra éhes keresztesek jöttek, hogy összemérjék erejüket a törökökkel. Ráadásul

megsejthette Róma titkolt szándékát, hogy kiterjessze a segítség fejében hatalmát a keleti

egyházra is. Elkezdte tehát megpuhítani a keresztes vezéreket. Segítségére volt ebben a

hadvezérek közötti ellentét, valamint különböző érkezési idejük. Eljátszotta hát a nagylelkű

házigazdát, ugyanakkor hűségesküt követelt minden vezértől, hogy ismerjék el legfőbb

hűbéruruknak, a meghódított területeket pedig tekintsék bizánci földnek. Nem remélte, hogy a

bárók betartják esküjüket, de jogalapot akart képezni a későbbi vitákhoz.

 Az elsőként érkező Hughes gróffal nem volt probléma. Elkápráztatta a császár

vendégszeretete, és bőkezű ajándékai, így késedelem nélkül letette a kívánt esküt.

 A másodikként érkező Gottfrtied már keményebb diónak bizonyult. Nem csak az előzetes

események miatt érkezett rosszkedvűen Konstantinápolyba, de Bizáncot megjárt frankok is

érkeztek hozzá, és óva intették a császár csalárdságától. Így amikor a közvetítőnek

jelentkezett Hughes gróf audenciára93 hívta a császárhoz, ő kerek-perec megtagadta azt. Be

akarta várni a többi vezért. Alexios előbb baráti levelekkel próbálta meggyőzni a nyakas

lovagot, de mikor ez nem sikerült, leállította az utánpótlást a lotharingiai táborba, és

zsoldosaival körülvetette azt. Gottfried és öccse erre önkényes rekvirálásokkal válaszolt, így

folyamatosak lettek az összetűzések. A császár engedett, és tárgyalni kezdtek. Gottfried végül

beleegyezett, hogy táborát a közeli Perába költöztesse át (ahol a császár is könyebben

ellenőrizhette). Majd előröl kezdődött az egész. Ismét leveleket váltottak, majd újra személyes

megbeszélésre hívta Alexios a lovagot, aki ismét visszautasította. Ekkor ismét körülzáratta a

tábort, és ezúttal folyamatosan vonta meg az utánpótlást. Gottfriedék ismét önkényesen

kezdtek vételezni, és harcok is folytak. Végül a basileios a reguláris csapatokat vezényelte ki

a lotharingiaiak ellen, és elverte őket. Gottfried ekkor kapitulált, és jelezte, hajlandó letenni az

91 Pörtner
92 Runciman
93 Kihallgatásra

 29

esküt. Alexios ekkor fogadta, és pazar ünnepség keretében fogadta az eskütevő németet. Majd

fiává és a császári család tagjává fogadta. Gottfried az ünnepség és a fogadtatás hatására

megenyhült.

 A következő vezér Boemund volt. Ő tizenöt évvel ez előtt, még mint hódító és ellenség

bevette Dyrrachiont, és kétszer is megverte Alexiost. A császári udvar most attól félt, a

normann nem fogja letenni az esküt. Boemund a várakozásokkal ellentétben viszont

ragyogóan játszotta a szövetséges szerepét, és az eskületételre is hajlandó volt. Nem felejtette

el azonban burkoltan megemlíteni, hogy reméli hercegséget fog szerezni keleten.

 Rajmund viszont, aki eleve sértődöttem indult útnak, és a későbbi tapasztalatai is negatívak

voltak (ráadásul csapatait nem sokkal korábban elverték a bizánci csapatok), megtagadta az

eskütételt. Ő, mondta, csak Krisztusnak hajlandó engedelmeskedni. Kedélyállapotát még

rontotta is Alexios és Boemund jó viszonya, hisz attól tartott, a császár kedvezni fog a

hercegnek a hadjárat vezetésekor. Gottfried, és Boemund azonban úgy vélték, a hadjárat

egészét veszélyezteti Rajmund makacssága, így minden befolyásukat latba vetették, hogy

jobb belátásra bírják a francia nemes urat. Végül vezértársai győzködése, Alexios ajándékai,

és az utoljára befutó Normandiai Róbert és vezértársainak gyors eskütétele meghoztak egy

felemás eredményt. Rajmund nem tette le az esküt, de becsületszavát adta, hogy keleten nem

cselekszik a császár érdekei ellenére.94

 Alexios, miután elérte, amit akart, igazán gáláns házigazdává vált. Ünnepi lakomák,

barátsági nyilatkozatok követték egymást. A csapatok ellátását megoldották, és elkezdték őket

átszállítani Ázsiába.

Át KisÁzsián

 Miután minden keresztes sikeresen megérkezett Ázsiába, gond nélkül nyomultak előre.

Elérték Nikomédiát, és előrenyomulta Nikaia városáig. A szeldzsuk fővárost, mely az

Aszkánia- tó mellett fekszik, Kilidzs Arszlán csak gyenge őrizettel látta el, hisz azt hitte, a

rongyosok legyőzése után nincs több gondja. A szultán maga keleten hadakozott az örmények

ellen. A keresztesek helyzete tehát szerencsésnek mondható. Mégis 1097 május közepe lett,

mire a hét kilométer hosszú falat sikerült körbezárni. Sokat segítettek ebben a terepet ismerő

bizánci tanácsadók, főleg egy Tatikios nevű férfi. A város gyenge őrsége azonban kitartott,

mert a tó felől folyamatosan kapták az utánpótlást. Ráadásul híre jött, hogy a szultán felmentő

94 Pörtner

 30

sereggel közeledik. Május 21-én ért oda, és déli irányból kísérelte meg a város felmentését. A

keresztesek, kik még nem láttak ellenséget, nagy lelkesedéssel kezdtek bele a csatába. Az

idegen taktika, a perzselő nap és a forróság azonban az ütközet elején a szeldzsukoknak

kedvezett. Végül a keresztes harcosok az ember-ember elleni küzdelemben bizonyultak

jobbnak, és előbb visszaszorították az ellenséget, majd meg is futamították. A török tábor

elfoglalásával nagy zsákmányra tettek szert, mely tovább fokozta harci kedvüket. A szerzett

holmik között volt sok rakomány kötél is, mellyel a törökök az elfogottakat akarták a

rabszolgapiacra vezetni. A vezérek Alexiosnak küldtek ezer török fejet. Ő a figyelmes

gesztust az ellátmány megnövelésével viszonozta. Folytatódott tehát az ostrom. Sokáig

sikertelen volt, hisz a védők a tavon keresztül továbbra is kapták az utánpótlást, a frank95

bárók pedig nem voltak jártasak ekkora erődítmények ostromlásában. Rajmund emberei

ugyan aláástak egyet a 240 torony közül, de a rést a bentiek gyorsan megerősítették96. A

szituációt végül az mentette meg, hogy bizánci hajókat vontatta a tóra. Az ostromgyűrű ezzel

bezárult. Az utánpótlás elakadása után a védők gyorsan kapituláltak. A várost azonban nem a

kereszteseknek adták át, hanem a tavi flotta parancsnokának, Butumitesnek. A frank vezérek

ezen ismét megsértődtek, de Alexios gyorsan kiengesztelte őket, a Nikaiai zsákmány nagy

részével. Ezután Pelekanonba97 invitálta őket, ahol ismét elhalmozta a vezéreket

ajándékokkal. A frank bárók ezen megenyhülve, és győzelmeiktől feltüzelve indultak tovább.

 Anatólia98 forró vidékei még ellenség nélkül is próbára tették a zarándoksereget. Eleinte

külön vonultak, elsőként június 26-án Boemund serege, majd a többiek pár nap múlva.

Tatikios tanácsára azonban a seregeket 30-án ismét összevonták, és két nagy menetoszlopba

szervezték. Az egyiknek Boemund, a másiknak Rajmund lett a parancsnoka. A sereget bizánci

különítmények kísérték, és a két vezér is szoros kapcsolatot tartott fenn egymással99. Másnap,

július 1-én az elöl haladó Boemund seregrésze Dorylaion100 közelében, egy hágón átkelve

táborveréshez készült, mikor megtámadták őket a török csapatok. Okulva a nikaiai

vereségből, most nem bocsátkoztak közelharcba, hanem nyilaikkal lövöldöztek, egyre

szorosabb gyűrűbe fogva a kereszteseket. Boemund azonban kitartott, és a csata elején

üzenetet küldött Rajmundnak. A helyzet délre vált válságossá, mikor a keresztesek úgy

érezték magukat, mint a karámba szorított marhák. Ekkor érkezett Rajmund csapata, és olyan

95 A keletre ment keresztényeket a korabeli és a történeti hagyomány egységesen frankoknak nevezi, európai
származásuktól függetlenül.
96 Pörtner
97 Város Kis-Ázsiában. 1097-ben itt volt I. Alexios Komnenos palotája.
98 A kis-ázsiai félsziget korabeli neve
99 Runciman
100 Város Anatólia közepén, négy napi járó földre Nikaiától egy keskeny völgy bejáratánál fekszik.

 31

elszánt rohamot intézett a Boemund csapatát szorongató szeldzsukok ellen, hogy azok rövid

kézitusa után megfutottak. A győzelem hatalmas volt, a keresztesek itt is zsákmányul

szerezték mindazt, amit a törökök vittek. Sátrakat, fegyvereket, állatokat, és kincseket

kaparintottak meg. A zsákmánynál nagyobb győzelem volt azonban, hogy ez után a csata után

a törökök nem voltak képesek feltartóztatni a zarándokhadat. Így megnyílt az út Jeruzsálem

felé, Kis-Ázsia perzselő vidékein keresztül.

 Anatólia vidékei fátlan, száraz, köves pusztaságok voltak, s víz sem akadt. Kilidzs Arszlán

emberei ugyanis, bár visszavonultak, felperzselt földdé változtatták a Phrygiai101 vidéket.

Megmérgezték, vagy betömték a kutakat is. Kis-Ázsia napsütésében és a vízhiányban aztán a

vonuló keresztesek iszonyú szomjúság és hallucinációk gyötörték. Állataik sorban hullottak

el, s a végén már a délceg lovagok is ökrökön, szamarakon és kutyákon vitették a

felszerelésüket. A keresztes sereg augusztus közepére érte el a Kis-Ázsia közepén fekvő

Ikónion102 városát. Itt meg tudott pihenni a Phrygiában megfáradt zarándoksereg. Még a

vezérek is örültek a patakokkal és gyümölcsösökkel bőven ellátott vidék vendégszeretetének.

Problémák is adódtak azonban. Gottfried egy medvevadászaton megsebesült, Rajmund pedig

annyira megbetegedett, hogy Orange püspöke az utolsó kenetet is feladta neki. A gróf

azonban felépült, és egyheti pihenés után a fegyveres zarándokok továbbindultak. A pihenés

annyira jót tett nekik, hogy a Hérakleiánál103 ellenük felsorakozott török csapatot lendületes

rohamuk elsodorta. A sereg együtt vonult Tyana104 városáig. Itt Balduin és Tankréd (Gottfried

illetve Boemund seregéből kölcsönzött emberekkel) elválnak a derékhadtól, és Kilikia105

vidékén próbálnak szerencsét. A fősereg viszont Caesarea Mazacha106 városán keresztül, az

Antitaurus hegység hágóit célozza meg. Ez az út már örmény keresztények107 lakta vidéken

101 Phrügia, latinosan Phrygia, egyes magyar változatokban Frügia, Frígia, akkádul Muski egy rövid életű ókori
anatóliai államalakulat volt, amely Urartu meggyengülésével párhuzamosan emelkedett fel, ám alig három
évtizeden belül áldozatul esett a kimmerek támadásainak. Phrügia lakói a frígek (más változatban phrügök vagy
phrügiaiak) voltak.Phrügia Anatólia nyugati részén, a Halüsztől nyugatra, Lüdia és Müszia keleti
szomszédságában alakult ki, majd a mai Törökország jelentős részét megszerezte maga számára. Fővárosa,
Gordion később arról lett nevezetes, hogy Nagy Sándor itt vágta el az ún. „gordiuszi csomót”.
102 Konya (görögül Ἰκόνιον (Ikónion), latinul Iconium arabul: ةينوق – Qūnya – Kúnja) más nevein Koniah,
Konieh, Konia vagy Qunia; egy város Törökország anatóliai régiójában. Lakosainak száma 2000-ben 742 690,
2007-ben 967 055 fő volt. A város Konya tartomány székhelye.
103 Város Törökországban, Konya körzetében. Ma Eregil.
104 Régi város a mai Törökország középső-déli részén.
105 Kilikia (latinosan Cilicia, hettita nyelven Kizzuwatna, akkádul Que, kelet-örmény nyelven ԿԻԼԻԿԻԱ /
Kilikja, nyugat-örmény nyelven ԿԻԼԻԿԻԱ / Giligja) kalózairól hírhedt ókori tartomány volt Kis-Ázsia
délkeleti részén.
106 Kayseri (törökül:هیرصیق: görögül: Καισάρεια/Kaisareia: latinul: Caesarea Mazaca Zazaish: Qeyseriye). Az
ókorban Mazaka, Mazarca, Eusebia, Caesarea Cappadociae, és Kaisariyah néven is ismert. Ma ipari város
Közép-Törökországban.
107 Az örmények a III. század elején fogadták el a kereszténységet, és már 295-ben (a konstantini fordulat előtt)
államvallássá tették. A perzsa hódítók ellen folytatott háború miatt az örmény egyház képviselői nem tudtak

 32

vezet keresztül, így ellenséges támadástól kevésbé kellett tartani. A hegyeken való átkelés

még így is nagy áldozatokat követelt a keresztesektől. A meredek lejtőkön, szakadékokon és a

sokszor ösvénnyé szűkülő utakon sok állat és ember ott veszett. A nehézségek ellenére a

keresztes zarándokok megbirkóztak a hegyvidékkel, és megérkeztek Maras108 városába,

melynek élésraktárai segítettek a regenerálódásban a megfáradt zarándokoknak. Október

elejétől közepéig időztek az örmény városban, majd tovább vonultak. Öt napi út után elérték

az Orontész folyót, és Antiocheia109 közelébe jutottak.

Balduin és Tankréd

 Tankréd éd Balduin nem voltak egymás szövetségesei Kilikiában. Eltérő napokon indultak,

és más útvonalon hatoltak be a területre. Mindkettejük célja valószínűleg saját

fejedelemségük megszerzése volt. Kilikia területén Balduin birtokolta a nagyobb haderőt, és

rendelkezett egy örmény kísérővel, Bagrattal is, aki helyismeretet biztosított neki. Tankréd

indult előbb, és útját Tarsos110 városának vette. A kis helyőrség, melyet törökök adtak,

ellenalt, míg meg nem látta pár nappal később Balduin nagyobb hadseregét. Ekkor éjszaka

elmenekültek, a lakosság pedig beengedte Tankrédot. Balduin azonban magának követelte a

várost, melyet Tankréd kénytelen volt átadni erősebb riválisának. Balduin bevonult, Tankréd

pedig Adana111 felé indult. Pár napra rá háromszáz normann lovag érkezett Tankrédhoz

erősítésnek, de Tarsosnál már csak Balduint találták, aki nem engedte be őket a városba. A

normannok letáboroztak, de szállásukat éjszaka a portyázó törökök elpusztították. Ez az eset

nagy népszerűség-veszteséget okozott Balduinnak. Tankréd időközben Adanát és

Mamistrát112 is elfoglalta. Balduin felfogadott egy európai kalózvezért, hogy helyőrséget

hagyhasson Tarsosban, majd kelet fele indult, vissza a fősereghez. Mamistránál ezúttal

Tankréd nem engedte be a városba, néhány normann lovag pedig rávette, álljanak bosszút

elesett társaikért. Maga a csata nem volt jelentős, de rávilágított a keresztesek

részt venni a 451-es khalkedóni zsinaton, mely elítélte a miafiziták tanait. Mivel a zsinat után egész keleten a
miafiziták kerültek túlsúlyba, az örmények az ő szemszögükből ismerkedhettek meg a kérdéses krisz-to-lógiai
vitával és el is fogadták álláspontjaikat.
108 Kahramanmaras tartomány központja Dlékelet-Törökországban. Ma Kahramanmaras a neve.
109 Antiochia (más néven: Antiókia, Antiocheia vagy Antiokheia) a hellenisztikus világ egyik jelentős városa a
mai Törökország és Szíria határvidékén. Az egykor fényes központot a többi Antiochia nevű várostól
megkülönböztetve gyakran nevéhez azt is hozzátették, hogy a város az Orontész folyó partján áll, vagy
egyszerűen csak Szíriai Antiochiának nevezték. A közel 1500 éven át fennálló virágzó város helyén ma Antakya
városa áll. Az egykor Kelet Királynőjeként ismert város kiemelkedő szerepet játszott korának történelmében.
110 Tarsus (Greek: Ταρσός, Armenian: Տարսոն, Darson) város, Mersin tartomány, Törökország
111 Adana Törökország ötödik legnagyobb városa és Adana tartomány székhelye. Területe 14 030 km², lakossága
1 271 894 fő
112 Régi város Adana tartományban, Törökországban

 33

megosztottságára113. S bár Tankréd és Balduin kibékültek, az eset a keresztesek szemében is

zavaró maradt. Balduin ezután visszatért a fősereghez, és néhány nap múlva továbbvonult

száz lovaggal keletre. Tankréd kiegyezett Tarsos helyőrségével, majd a kalózok segítségével

bevette Alexandretta114 kikötőjét. Helyőrségeket hagyott hátra, és visszatért a fősereghez,

mely Antiocheia ostromához készülődött.

 Balduin ezalatt lovagjaival, és örmény szövetségeseivel elfoglalta Ravendel és Turbesszel115

várait. Ezután a segítségét kérő Torosz fejedelemhez vonult Edesszába116. Torosz, aki

gyermektelen volt, a segítségért cserébe fiává és társuralkodóvá fogadta Balduint. Mindez

1098 február 6-án történt. Pár nappal később már hadjáratot vezet Edessza ellensége, a

Samosata emírje, Baluk ellen. Hadjárata eredményeképp az Edessza körüli török portyák

megszűnnek, amiért a lakosok rendkívül hálásak neki.

 Visszatérte után összeesküvés szövődött Torosz ellen, kinek uralma népszerűtlen volt. Nem

tudjuk, Balduin részt vett-e az összeesküvésben. Az mindenesetre sikerrel jár, és Tososzt

husángokkal és nyársakkal segítik át a másvilágra Edessza lakói117. Ezzel Balduin lett Edessza

tényleges, és egyedüli ura. Hódításával ő lett az első frank báró, aki keleten fejedelemséget

szerzett magának. Balduin edesszai országából a keresztes sereg is profitált, hisz Moszul118

ura Kerboga több hetet elvesztegetett Edessza ostromára, és ezzel időt adott a

zarándokseregnek, hogy megtörje Antiocheia ellenállását.

Antiocheia ostromai

 Antiocheia az Orontész folyó partján feküdt, s a Római Birodalom harmadik legnagyobb

városa volt. Falai, melyek tizenkét kilométer hosszúak voltak, és négyszáz torony erősítette

őket, az egész várost körülölelték119. A törökök 1085-ben foglalták el a várost, lakói többnyire

örmény és görög keresztények voltak. A védőket egy tapasztalt türkmén, Jági-sziján vezette.

Jól felszerelte embereit, megtöltette a raktárakat, és a vízellátás is biztosítva volt. A

lakossággal is éreztette, hogy ki az úr. A Szent Péter apostol által alapított székesegyházat

113 Runciman
114114 İskenderun (görögül Ἀλεξανδρέττα, Alexandretta; arabul نوردنكسإلا, al-Iskandarūn), város Hatay
tartományban, Törökország délkeleti sarkában
115 Turbessel, Tilbeşar (arabul: Tell Bāshir, törökül: Tilbeşar vagy Tilbaraş Kalesi) erőd délkelet Törökországban
116 Şanlıurfa (vagy Urfa, korábban Edessza) város Kelet-Törökországban, Şanlıurfa tartomány székhelye,
mintegy 80 kilométernyire keletre az Eufrátesz folyótól.
117 Pörtner
118 Moszul, a valamikori Ninive, a hajdani Asszír Birodalom fővárosa, ma nagyváros Irak északi részén.
Dzsazira (vagy más néven Mezopotámia) fővárosa volt. Mai neve el-Mauszil (al-Mawşil), lakosainak száma 571
000 fő.
119 Runciman

 34

lóistállónak használta, a város előkelőit kövek cipelésére osztotta be, és a patriarchát ketrecbe

zárta, ha úgy akarta.

 A kereszteseket eleinte lenyűgözte a város mérete és falainak nagysága. 1097 november

elsején haditanácsra gyűltek össze a vezérek. Boemund azt tanácsolta, hogy pihenjenek, és

várják be azt a két flottát (egy bizáncit és egy genovait), mely úton volt St. Symeon kikötője

felé. Az anatóliai menetelésben megfáradt hercegek ráálltak a normann javaslatára.

Körbezárták a várost, de hagytak réseket a gyűrűn. A vidék elétartotta őket élelemmel. A

keresztesek pihentek, portyáztak, és „egyvégtében effajta háborús örömök között”120 éltek. A

várt hajók befutottak ugyan, a keresztesek mégis kifogytak az élelemből. Az időjárás is

rosszabbra fordult, és a hideg meg az esők sok lovagot ledöntöttek a lábukról. Még a

vasegészségű Gottfried is lázasan feküdt. A katonai események is felgyorsultak. December

18-án Boemund összecsap a védőkkel, foglyokat ejt, és azokat a városfal előtt kivégezteti.

Rajmund december 29-én visszaveri a védők kitörési kísérletét. Két napra rá Boemund

Hama121 városánál megállítja a Damaszkuszi emír felmentő csapatait. A győzelmek ellenére

romlik a hangulat, dezertálásokra is sor kerül. Remete Péter és Wilhelm az Ács is a

menekülők között van, őket Boemund járőrei hozzák vissza a táborba. Az Ács büntetésből

egy egész éjszakát áll vigyázban Boemund sátrában.122

 A tarantói herceg eközben magához ragadja a kezdeményezést. Elhiteti Tatikios-szal, a

basileios képviselőjével, hogy a hercegek úgy érzik, Alexios becsapta őket, és ezért meg

akarják ölni a bizánci tanácsadót. Tatikios lépre megy, és mondvacsinált ürüggyel visszatér

Bizáncba. Ekkor Boemund a vezéreket kezdi Alexios ellen lázítani. Tatikios „árulása”

szerinte érvényteleníti a császárnak tett esküt123. A császár, Boemund állítása szerint

cserbenhagyta a kereszteseket. A bajban azonban felvillantja a megmenekülés lehetőségét is.

Ő ismerné a város bevételének módját, és meg is osztja vezértársaival, ha a meghódított város

tulajdonjogát átengedik neki. A döntésen a vezérek hónapokig huzakodnak. Közben a katonai

események sem állnak le. Előbb Ridván aleppói emír ellen kellett megvédeniük magukat,

majd Jági-sziján harcosait kellett visszaverni a várba. A keresztesek mindkét feladatot

sikeresen megoldották. 1098 március 4-én angol hajók erősítést, és ostromgépeket is hoztak,

így a gyűrűt is sikerült bezárni. Hírek érkeznek ugyanakkor a moszuli Kerbogáról, aki nagy

felmentő sereg élén közeledik a város fele.

 Boemund ekkor ismét felveti ajánlatát. A nagy veszedelem közeledtével már csak Rajmund

120 EMKHKF
121 Arabul Hamath (ةامح), erőd közép Szíriában
122 Pörtner
123 Runciman

 35

berzenkedik, és a császárnak tett hűségesküre hivatkozik (arra az esküre, melyet ő tagadott

meg). A többi vezér azonban rábólint a dologra, azzal a feltétellel, hogy a normann katonák

lesznek az elsők, akik benyomulnak a várba. Boemund haditerve pedig a következő. Már

régóta kapcsolatban van egy Fírúz nevű örmény kereszténnyel, aki a város egyik tornyának a

parancsnoka. Ezt a tornyot Fírúz szívesen átadja egy zacskó aranyért a kereszteseknek. A terv

megvalósításaként Boullion Gottfried és Flandriai Róbert június 2-án hétszáz lovaggal

látványosan elvonul, Kerboga ellen124. Aznap éjszaka Boemund egy válogatott csapattal a Két

Nővér nevű toronyhoz megy. Fírúz leereszti a kötelet, melyen felvonja, és rögzíti a hágcsót,

melyen előbb (a többi lovag félelmei miatt) maga Boemund, majd hatvan nehézfegyverzetű

lovag mászik fel. Elfoglalják a szomszédos tornyokat, majd egy kapun beeresztik azt a

hétszáz lovagot, akik elterelésként nemrég vonultak el. Reggelre a város többi kapuja is nyitva

áll. A kapukon benyomuló keresztesek elfoglalják a várost, ahonnan Jági-sziján menekülni

kényszerül. Ki is jut a városból, de leesik a lováról, lábát töri, és elájul. Örmény keresztények

találnak rá, akik megölik, és fejét Antiocheiába, a kereszteseknek küldik.

 Június 3-ára a fellegvár kivételével a város a keresztesek kezén van. Három nappal később

pedig a várost körülzárja a moszuli Kerboga erős hadserege. Az ostromlók hírtelen

ostromlottakká váltak. Nem sokkal ezután megkezdődtek a támadások a városfal ellen. A

helyzetet súlyosbította, hogy a keresztesek semmi élelmet nem találtak a városban Jági-sziján

kései bosszújaként, a raktárak üresen állottak. Hamarosan éhínség tört ki a városban. Az

emberek minden t megettek, amit találtak. Kutya, macska, ló, öszvér lényegült át étellé.

Néhány elmés szakács a kardbojtokból főzött levest. Páran emberevésre adták a fejüket. Ismét

megkezdődtek a dezertálások. Blois-i István például, aki a város elfoglalása előtt

Alexandrettába tette át a székhelyét, mikor Antiocheiát körülzárták a törökök, elmenekült.

Philomelion városában találkozott Alexios császárral, és olyan lesújtó képet festett a szíriai

helyzetről, hogy a basileios visszafordította a keresztesek felmentésére összegyűjtött

hadseregét. Mások is megszöktek, köztük előkelő urak, mint Guilleaume de Grant-Mesnil,

Boemund sógora, és egyszerű közkatonák, akiket a falakon való leereszkedésük miatt csak

kötéltáncosnak gúnyoltak125. A vezérekre is rátelepedett a letargia. Egyedül Boemund volt az,

aki nem csüggedt. Folyamatosan szervezte és irányította a védelmet. Körbejárta éjszaka az

őrhelyeket, és egyszer egy egész negyedet gyújtott fel, hogy az ott elszállásolt katonákat a

falakra tudja küldeni. A keresztesek azonban csakhamar úgy kezdték érezni, hogy rajtuk csak

a csoda segíthet.

124 Pörtner
125 Pörtner

 36

 És a csoda menetrendszerűen meg is érkezett. Azzal kezdődött, hogy egy francia zarándok,

Pierre Barthelémy, Guilleaume-Pierre lovag szolgája, jelentkezett Rajmund és Adhémar

közös szállásán. Azt állította, többször megjelent neki Szent András, megparancsolva neki,

hogy ássák ki azt a lándzsát, mely megnyitotta a Megváltó oldalát a kereszten126. Elmondása

szerint a lándzsa a Szent Péter székesegyházban van elásva. Furcsa mód pont Le Puy püspöke

volt az, aki kétségbe vonta Pierre látomását. Rajmund azonban hitt neki. Másnap új

látomásokról is érkeztek hírek, ráadásul egy csillag is három észre szakadva hullt a török

táborra. Rajmund erre ásatni kezdett a Barthelémy által megjelölt helyen. Tizenkét lovag

dolgozott egész nap, eredménytelenül. Az alkonyi homályban aztán Barthelémy maga szállt le

a gödörbe, és csodálatos módon megtalálta a lándzsát. A hatás leírhatatlan volt. A csüggedt,

kényszerű böjtre ítélt katonák hihetetlen módon fellelkesültek. Azok, akik előtte egy kard

súlyát sem bírták ár el, azonnal a törökök ellen akartak rohanni. Kétkedő hangok csak a

vezérek között voltak, de látva a sereg morális emelkedését, ők is visszafogták a hangjukat.

Ráadásul a vezérek többsége elfogadta azt az ötletet, hogy nevezzék ki Boemundot

fővezérnek tizenöt napra.

 A tarantói herceg azzal kezdte ténykedését, hogy a pimasz szónokot, Remete Pétert

követségbe küldte Kerbogához. A prédikátor Kerboga sátrában felszólította a törököket, hogy

hagyjanak fel az ostrommal, cserébe a keresztény hercegek kegyesen megengedik, hogy

minden hadfelszerelésével együtt vonuljon el. Felajánlotta ugyanakkor azt is, hogy ha

Kerboga megkeresztelkedik, a hercegek megfontolják, hogy elismerjék királyuknak. Kerboga

hasonló stílusban válaszolt, felszólítva a keresztényeket, hogy adják meg magukat, és

ismerjék el Allahot és Mohamedet. Ha ez nem történik meg, nem tud mást kínálni a

keresztényeknek, mint szolgaságot, vagy halált. Boemund ezzel a követjárással csak azt érte

el, hogy a hercegek felismerték, nem lehet megegyezni, csak a harc maradt127.

 Június 28-án a keresztesek kivonultak a városból, és felsorakoztak a csatához. Bár

legyengülve semmi esélyük nem lett volna, de a Szent Lándzsa megtalálása hihetetlen módon

fellelkesítette őket. És még egy dolog segítette a kereszteseket: Kerboga ostobasága. A török

vezér ugyanis hagyta a zarándokokat teljesen felfejlődni. Egy megsemmisítő támadással

akarta őket ugyanis elsöpörni. Ez a hiba aztán a csata elvesztését jelentette számára. A

keresztesek megmaradt kétszáz főnyi lovassága ugyanis olyan elsöprő rohamot intézett a

török vonalak ellen, hogy mélyen benyomultak a mohamedán hadrendbe. Ettől a török sereg

teljesen összezavarodott, és elmenekült. A keresztesek, szokásukkal ellentétben nem álltak

126 Pörtner
127 Pörtner

 37

meg a tábornál fosztogatni, hanem folyamatosan üldözték a szeldzsukokat, meggátolva az

összeállásukat. Kerboga döntő vereséget szenvedett.

Az út Jeruzsálemig

 A győzelem után kiújulnak a viszálykodások a vezérek között. A vita elsősorban azon

zajlik, ki uralkodjon Antocheiában. A törésvonal főleg Rajmund és Boemund között van.

Boemund megadásra kényszeríti a citadellában még védekező törököket, sőt vezérüket

Achmed ibn Mervant a kereszténység fölvételére is ráveszi. Ezután szállását ide teszi át, és

innen uralkodik a város nagy részén. Rajmund erre sikeresen reagál, és ő Jági-sziján egykori

palotájában sáncolja el magát. Hamarosan járvány is kitör, mely sok áldozatot szed. Köztük a

legsúlyosabb veszteség Adhémar pápai legátusnak a halála. Ő volt az ugyanis, aki

tekintélyénél és diplomáciai érzékénél fogva eddig megegyezésre tudta ösztökélni a keresztes

vezéreket. Halála ezért pótolhatatlan veszteség.

 A járvány elől a legtöbben elmennek Antiocheiából. Normandiai Róbert a közeli Latakia128

városába megy, amit a császár nevében kormányoz. Népszerűtlen uralmát azonban hamarosan

át kell adnia Ciprus bizánci kormányzójának. Boemund Kilikiába megy, melyet Tankréd

hódított meg, Gottfried pedig Balduinhoz igyekszik Edesszába. A járvány után, szeptember

11-én haditanácsra gyűlnek össze a vezérek. A viszályok, és a pihenés szükségessége miatt

olyan határozatot hoznak, hogy elszalasztják az indulást, és üzenetet küldenek II. Orbánnak,

jöjjön keletre, és álljon a hadjárat élére. A katonák között azonban nyugtalanság üti fel a fejét.

Megkezdődnek az önkényes foglalások is, sőt annak ellenére, hogy a helyi patriarchát

visszahelyezték jogaiba, egy latin püspököt is választanak, Pierre de Narbonne személyében

Albarában.

 November 5-én ismét haditanácsot tartanak, ahol azonban a császárnak tett hűségeskü miatt

összevesznek. Rajmund és Normandiai Róbert aztán november 23-án adják ki a

menetparancsot. Céljuk, hogy elfoglalják a Jeruzsálemi utat ellenőrző Maarrat-an-Numan129

erődítményét. Pár nap múlva Boemund is csatlakozik a vállalkozáshoz, segítve ezzel a vár

elfoglalását, és biztosítva azt, hogy Rajmund nem szerzi meg saját birtokul a meghódított

erősséget. Ezen aztán ismét összevesznek. A karácsony, és az utána levő három hét feszült

várakozással telik. Aztán Rajmund katonái nyíltan fellázadnak. Felgyújtják az erődöt, és azt

követelik, hogy azonnal vezessék őket Jeruzsálem felé.

128 Latakia vagy Latakiyah (arabul: اللاذقية Al-Ladhiqiyah) Szíria fő kikötője, Latakia Kormányzóság központja
129 Kis város nyugat-Szíriában

 38

 Rajmund erre kiadja a menetparancsot és saját katonáival elindul délnek. Útját könnyíti,

hogy a szétdarabolt arab világ emírjei és törzsfői nem állnak útjába. Hódolat ajándékokkal

próbálják saját földjüket és városaikat megkíméltetni. Ennek ellenére Rajmund a fejébe veszi,

hogy megszerzi magának Tripolis130-t, és a hozzá tartozó területeket. Ostrom alá veszi tehát

Arka várát. A védők azonban kitartanak, így Rajmund kénytelen formálisan is segítséget kérni

Normandiai Róberttől, és Gottfriedtól, akiket ekkor Dzsabala131 ostroma köt le. Gottfried

azonban megegyezik a város kormányzójával, így mindketten Rajmundhoz indulnak. A közös

ostrom miatt azonban ismét civódások kezdődnek. A helyzetet bonyolítja, hogy bár Boemund

kiszállt, és Antiocheiában maradt, érdekeit Tankréd képviselte az Arka-i táborban. Befut

továbbá egy bizánci küldöttség is, mely a hadjárat elnapolását tanácsolja a kereszteseknek,

mondván a császár maga szeretne a felmentő sereggel Jeruzsálembe vonulni132.

 Rajmund hajlik az ajánlatra, ekkor azonban ismét nyugtalankodni kezdenek a katonák.

Rajmund ismét Pierre Barthelémy látomásaival próbálkozik, de ennek már senki nem hisz.

Barthelémy-t még ráveszik egy tűzpróbára, de miután az nem sikerül, és a látnok meghal, az

ostrom félbeszakad, és a keresztesek elindulnak Jeruzsálem felé.

 Innen már gyorsan haladnak. Május 24-én Akkónál133 vannak, 26-án elérik Haifát134 és

Caesareát. Június 3-án Ramlánál135 állnak, innen indítanak egységeket Tankréd és Le Bourg-i

Balduin vezetésével Betlehembe, melyet 6-án foglalnak el. Ezzel egy időben a derékhad

Jeruzsálem falaihoz közeledik. A megérkezés előtti éjszakán egy holdfogyatkozást látnak,

amit azonnal a török félhold eltűnésével magyaráznak. Másnap egy hegyről, melyet azontúl

Montjoie-nak136, Örömök Hegyének neveznek, három évi vándorlás és viszontagságok után

meglátták Jeruzsálem tetőit és kupoláit.

Jeruzsálem elfoglalása

 Jeruzsálem városát 1070-ig az egyiptomi Fatimida dinasztia137 uralta. Ekkor foglalták el

130 Tripoli (arabul: سلبارط Ṭarābulus; libanoni arabul: سلبارط Ṭrāblos vagy Ṭrēblos, görögül: Τρίπολις
Tripolis, törökül: Trablusşam) város Libanon északi részén
131 Tengerparti város Szíriában
132 Pörtner
133 Héberül: ֹעַכּו , Ako; arabul: عكّا , Akkā. Város észak-Izraelben
134 Haifa (héberül חֵיפָה Ḥefa; arabul: حَيْفَا Sound Ḥayfā [1]) Észak-Izrael legnagyobb városa és az ország harmadik
legnagyobb városa.
135 Héberü: רַמְלָה Ramlāh; Arabul: الرملة , város közép-Izraelben
136 Pörtner
137 A Fátimida-dinasztia, (arabul نويمطافلا, al-Fátimijjún, szó szerint fátimidák) síita uralkodóház volt, amely a
Magreb, Egyiptom és a Levante különböző területeit uralta 910. január 5. és 1171 között. A fátimida szót
különböző nyelvekben a kalifátus alattvalóira is alkalmazzák. Az állam uralkodó elitje a síita iszlám iszmáilita

 39

tőlük a törökök. 1098 nyarán azonban, kihasználva a szeldzsukok súlyos vereségeit, az

egyiptomiak visszahódították a várost. A falak ugyan megrongálódtak az ostromban, de

kijavították őket. Így Jeruzsálem, mint a Földközi-tenger keleti medencéjének Antiocheia után

legjobban megerősített városa várta a kereszteseket. A város parancsnoka egy Iftihár nevű

tapasztalt katona volt, egyiptomi és szudáni csapatai pedig jól felszereltek, és fegyelmezettek

voltak. A várost felkészítették az ostromra, jól ellátták élelemmel, ivóvízzel, a

megbízhatatlannak ítélt lakosokat pedig kikergették a városból138. A falon kívüli kutakat és

forrásokat betömték, vagy megmérgezték, a környéken tartott csordákat pedig az ország

belsejébe hajtották. Így várta Jeruzsálem a kereszteseket.

 A zarándokok ezzel szemben ismét a szomjúságtól szenvedtek, és a várost sem sikerült

teljesen körülzárniuk. Az első támadások is sikertelenek voltak, mivel a sereg nem

rendelkezett ostromgépekkel. A vízért is messze kellett menni, és kockázatos vállalkozásnak

számított. A szerencse azonban ismét a keresztesek mellé szegődik. Az egyiptomiak által

elhagyott Jaffa139 kikötőjébe június 17-én keresztény hajók futnak be, Orbán pápa

küldeményével. Ez fegyvereket, élelmiszert, és ami a legfontosabb, szerszámokat

tartalmazott. Az ostromgépekhez szükséges fát egy szír keresztény segítségével szereznek, a

hatva kilométerre lévő Szamaria erdőségeiből. A fát Tankréd és Flandriai Róbert őrizete

mellett szállítják a táborba, ahol Rajmund és Gottfried vezetésével két hatalmas tornyot,

faltörő kosokat, és egyéb gépezeteket ácsolnak.

 A vezérek azonban továbbra is civódnak, főleg Jeruzsálem jövőbeni státusáról. Ez nagyban

hátráltatja a katonai műveleteket, és a katonák között is zavart kelt. Ekkor ismét egy jól

irányzott látomás segíti meg Krisztus zarándokait. Petrus Desiderus papnak ugyanis

megjelenik Adhémar, és azt parancsolja, azonnal szűntessenek meg minden széthúzást,

tartsanak böjtöt és mezítlábas körmenetet a város körül, majd induljanak rohamra, és vegyék

be Jeruzsálemet.

 Az utasításokat pontosan végre is hajtották. Július 7-én a zarándoksereg üres gyomorral

körbejárta a város falait, közben zsoltárokat énekeltek és imádkoztak. A falakon figyelő

várvédők gúnyolódása, gúnyos nevetése és a falakon lévő keresztek meggyalázása csak

ágához tartozott. Az uralkodók egyben imámok, tehát vallási vezetők is voltak, sőt egyesek magukat Mahdínak,
azaz Megváltónak nevezték.
Az uralkodóház a mai Tunézia akkor Ifríkija néven ismert részéből eredt, de miután 969-ben elfoglalták
Egyiptomot, új fővárosuk Kairó lett és így Egyiptom lett a birodalom középpontja. Hatalma csúcsán a birodalom
magába foglalta Észak-Afrikát, Szicíliát, Palesztinát, Szíriát, Afrika vörös-tengeri partvidékét, Jement és a mai
Szaúd-Arábia Hidzsáz régióját.
138 Pörtner
139 Tel Aviv-Yafo (héber: יָפוֹ-תֵּל־אָבִיב; arab: ْيَافَا أَبِيبْ تَل) Izrael második legnagyobb városa; a Földközi-tenger
partján fekszik. Ez a központja Izrael legnagyobb agglomerácójának, a Gush Dan-nak (Dan blokk)

 40

tovább fokozta a keresztesek dühét. A menet az Olajfák hegyén ért véget, ahol a prédikátorok

beszédeikkel tovább tüzelték a hangulatot140.

 Ezután megindították a támadást. A tornyokat 1099 július 14-én dél körül sikerült a

falakhoz gurítani. Megindult a támadás, ami elsöprő erejű volt. Gottfried tornya ért oda

először, s sikerült hidat ejteni a torony közepe és a fal közé, s a hídon lotharingiai lovagok

rohantak Jeruzsálem falaira. Az elsők közül is elsők voltak Litold és Gilbert de Tournai141.

Egy órával később Tankréd és Normandiai Róbert csapatai is áttörték a falakat, nem sokkal

később Rajmund egységei is a városban voltak.

 A harc a város utcáin tombolt tovább. Az egyiptomi csapatok bátran verekedtek, de

közelharcban nem vetekedhettek a megrészegült keresztesekkel. Salamon templomának142

közelében tudtak csak jelentősebb ellenállást kifejteni. A védőknek azonban nem

kegyelmeztek, s a támadók mindenkit lemészároltak. Nem csak a védősereg katonáit ölték

azonban meg, hanem a város lakóit is kifosztották, és kardélre hányták. A keresztesek

hatalmas vagyont zsákmányoltak. Ebben a legjobban Tankréd jeleskedett, aki megtalálta és

lefoglalta a Sziklatemplom kincseskamráját143. A vérfürdőt csak nagyon kevesen élték túl,

például a Dávid torony védői, akiket Rajmund tetemes váltságdíjért engedett el.

 A harc tehát eldőlt. A várost elfoglalták a keresztesek. A vérfürdő után a lovagok

elzarándokoltak a Szent Sírhoz. Gottfried vezette őket, aki gyolcsingben, mezítláb és gyalog

vonult, hogy térdre borulva imádkozhasson Krisztus sírjánál.

 A Keresztes Hadjárat elérte célját, Jeruzsálemet meghódították. A kérdés már csak az volt:

mi legyen a Szent Város státusa, és ki uralkodjon Krisztus halálának helyszínén.

140 Pörtner
141 Runciman
142 A Salamon által építtetett templom az ókori zsidó építészet szimbólummá vált emléke. Építése az Ószövetség
egyik legkiemelkedőbb eseménye, és a többi művészeti ágnak is fontos motívuma, a Frigyláda őrzési helye.
143 Pörtner

 41

Harmadik rész

 1099 július 14-én tehát Jeruzsálem keresztény kézre került, a hadjárat elérte célját. A kérdés

már csak az volt, ki uralkodjon a városban, és a Szent Földön? A következőkben ezt a kérdést

válaszoljuk meg, majd végigkövetjük az első Jeruzsálemi király uralkodását, egészen 1118-as

haláláig.

Advocatus Sancti Sepulchri

 A Szent Város meghódítása során szinte a teljes muzulmán és zsidó lakosság elpusztult144.

A hálaadó imádságok után a keresztesek hozzáláttak a romok eltakarításához. A halottakat

összegyűjtötték, kivitték a városból és elégették. Július 17-én aztán a keresztes vezérek

összegyűltek, hogy megtanácskozzák a város jövőjével kapcsolatos elképzeléseiket. A

megbeszélésen aztán kiderült, hogy egyikük sem rendelkezik semmilyen tervvel, vagy ötlettel

erre vonatkozólag. Az egyik megoldás az lett volna, ha egy magas rangú egyházi méltóság

kerül a város élére, és a pápaság közvetlenül irányítja a Szent Földet. A probléma az volt,

hogy Adhémar halála óta nem volt elég magas rangban egyházi méltóság Jeruzsálemben145.

 A lovagok végül a hazai feudális berendezkedés mintája mellett döntöttek. Elhatározták a

Jeruzsálemi Királyság megalapítását. Már csak uralkodót kellett választani. Előbb Rajmund

de Saint-Gilles toulous-i grófnak ajánlották fel a koronát. Az érvek többsége mellette szólt: a

leggazdagabb és leghatalmasabb főúr volt, és jó kapcsolatokat ápolt Bizánccal. De ő

megmagyarázhatatlan módon visszautasította a felkérést. Ma sem tudjuk, mik voltak az

indokai. A hercegek nem is bánták, hogy a sértődékeny gróf visszamondta a megbízást, és

azonnal egy másik személynek, Boullion Gottfried Alsó-Lotharingia-i hercegnek ajánlották

fel a trónt, aki el is fogadta azt. Ő sem volt azonban elég bátor, hogy királynak nevezze magát

Krisztus városában, így magát a címet visszautasította. Helyette vette föl, az Advocatus Sancti

Sepulchri, azaz a Szent Sír Védelmezője címet. Rajmund eddigre valószínűleg megbánta a

visszautasítást, mert rendkívüli haragra gerjedt, és megsértődött. Nehezen adta át az általa

felügyelt Dávid várat, és csak a két Róbert rábeszélésére volt hajlandó engedni. Ezután

144 Pörtner
145 Runciman

 42

kivonult a városból, és a Jordán völgyében, Jerikó146 mellett ütött tábort.

 A vallási vezetés kérdését is sikerült ideiglenesen megoldani. Kinevezték latin patriarchának

Normandiai Róbert gyóntatóját, Arnulf de Rohes káplánt. Ő aztán gyakorlatias és világias

vezetőnek bizonyult. Gottfrieddal kiegyensúlyozott viszonyt tartott fenn, nem így az ortodox

papsággal, akiket kiutasított a Szent Sír templomból, és latin kanonokokat nevezett ki

helyettük.

 Három nappal Gottfried megválasztása után Egyiptomi küldöttség jelent meg

Jeruzsálemben. Azt követelték a frankoktól, azonnal hagyják el a várost. Ellenkező esetben al-

Afdal vezír ellenségnek tekinti őket. A parancsnak nyilván nem lehetett engedelmeskedni.

Gottfried összeszedte serege maradékait, majd segítséget kért a többi keresztes vezértől. Ezek

kis huzavona után küldtek is embereket, így az Advocatus körülbelül ezerkétszáz lovaggal, és

kilencezer gyalogossal az egyiptomi sereg ellen vonult. Az ellenfél, akinek főereje már

Askalon147 városánál volt, jól felfegyverzett volt, és jóval túlszárnyalta számban a frankok

seregét. A kersztények egyetlen esélye a meglepetésszerű támadás volt. 1099 augusztus 9-én

este a keresztesek Ibelinhez értek. Itt megkaparintották az ellenség marhacsordáit. Majd a

hajnali órákban megrohanták az ellenséges tábort. A siker átütő erejű volt. A támadás teljesen

váratlanul érte a vezír embereit, és a sereg percek alatt menekülni kezdett. De nem csak a

győzelem volt váratlanul nagy, hanem a zsákmány is. Hatalmas marha és ökörcsordák,

kecskenyájak, arany, fegyverek, még a vezír díszkardja is a frankok kezére jutott148. Még

Askalont is majdnem lefoglalták. A védők azonban, aki Rajmunddal hajlandóak lettek volna

tárgyalni, Gottfrieddal szóba sem álltak. Az Advocatus nem kockáztatta meg a város

ostromát, hanem győztesen hazavonult. Rajmund és a két Róbert elvonult észak fele,

Jeruzsálembe tehát csak Gottfried emberei és Tankréd néhány lovagja tért vissza. Gottfried

tehát a hazafelé induló Róbertek lelkére kötötte: kérjék meg a pápát, sürgősen küldjön

erősítést.

 II. Orbán azonban két héttel Jeruzsálem elfoglalása után meghalt. Halála előtt azonban még

kinevezte, és útnak indította az új pápai legátust, Dagobert pisai érseket. A hatalomvágyó és

pénzéhes egyházfi kinevezése talán Orbán egyik legnagyobb melléfogása volt. Dagobert egy

pisai flottára bízta életét és 1098 végén elindult keletre. De nem siette el az utat és a flotta egy

146 Arabul Aríhá, héberül Yeriho, latinul Hiericus: város az Izrael által megszállt Ciszjordánia területén, a Holt-
tenger északi előterében, a Jordán völgyében, a folyótól 8 km-re nyugatra, Jeruzsálemtől 35 km-re észak-keletre.
A 250 m-rel a tengerszint alatt elhelyezkedő Jerikó a Föld legmélyebben fekvő lakott települése. A világ
legrégebbi városaként tartják számon az ősi kereskedelmi és karavánutak mentén a Jordán gázlójánál létrejött
települést.
147 Kikötőváros Izrael déli részén
148 Pörtner

 43

ideig kalózkodott a bizánci vizeken. Végül Rhodos szigeténél tartóztatták fel, de onnan egy

hajós veszteséggel sikerült elmenekülnie. 1099 augusztus végén ért Latakia kikötőjéhez

érkezett. Ezt a város éppen ostromolta Boemund, hogy Antiocheia területéhez csatolhassa.

Megegyezett Dagoberttel, hogy együtt kényszerítik térdre a várost. A terv azonban nem

sikerült, mert az észak felé vonuló Rajmund és a két Róbert az ostrom megszűntetésére

kényszerítette Boemundot és Dagobertet. Rajmund ezután szabadítóként vonulhatott be a

városba. A két Róbertet, és embereiket innen bizánci hajók vitték Konstantinápolyba, s onnan

tértek haza.

 Eközben Boemund Antiocheiába hívta Dagobertet, hogy felajánlja a pápai legátusnak,

elkíséri Jeruzsálembe. Az Edesszában ekkora berendezkedett Balduin, Gottfried öccse, mikor

megtudta ezt, szintén Jeruzsálem fele indult. 1099 karácsonyán tehát ismét nagy horderejű

politikai találkozóra került sor a Szent Városban. Boemund és Dagobert rendelkeztek azokkal

a hatalmi eszközökkel (hivatalos pápai kinevezés), melyre Gottfriednak oly nagy szüksége lett

volna. Így aztán rá tudták kényszeríteni Jeruzsálem urát, hogy letegye Arnulf patriarchát, és

Dagobertet fogadja el. Ennek a változásnak fontos következményei lettek. Gottfried mint

pápai hűbérbirtokot kapta meg Jeruzsálemet Dagoberttől. Így a patriarcha és vele együtt az

Egyház lett a Szent Föld hivatalos birtokosa. Boemund is eléri célját, és szintén Dagobert

kezéből veszi át, mint pápai hűbért, az Antiocheiai birtokát. Így már legitim joga van arra a

területre, melyet eddig csak a császárnak tett eskü megszegésével bitorolt. A patriarcha

hatalma pedig, mivel nem terjed Antiocheiáig, rá nem jelent veszélyt. Balduin, aki szintén

Jeruzsálemben van ekkor, nem sokat tehet. Gyanakodva szemléli Dagobertet, és elkerül

minden olyan lehetőséget, amit úgy lehetne magyarázni, hogy elismeri a patriarchát.

 Azért Gottfried is nyert valamit az ügyön. Boemund és Balduin kíséretéből sok lovag úgy

döntött, Jeruzsálemben marad. Így az Advocatus katonai ereje megnőtt. Ezt az erőt aztán jól

használta ki. Kiterjesztette Jeruzsálem fennhatóságát Júdea és Galileia149 fennsíkjára, valamint

Názáreten túl egészen a Tábor-hegyig. A partvidék meghódításának is neki kezdett.

Felismerte ugyanis, hogy Jeruzsálemnek kapcsolatra van szüksége Európával. Ezt az

összeköttetést eddig csak Jaffa kikötője, és egy vékony folyosó biztosította. Korábban is

megpróbálkozott már a partvidék meghódításával, de flotta hiányában sikertelen volt. Most

azonban Dagobert pisai flottája segítségével a tenger felől is blokád alá tudja venni a part

menti városokat. A hatás sem marad el. Előbb Arsulf, majd Askalon Caesarea és Akkó emírjei

küldenek követséget Jeruzsálembe, hogy elismerik fennhatóságát, és hadisarcot fizetnek. A

149 Nagy kiterjedésű régió észak-Izraelben

 44

befolyt összeg és az egyéb juttatások megoldják Gottfried utánpótlási gondjait, így hatalmát

Transzjordániára is kiterjesztheti. Tankréd vezetésével több portyát is vezetnek a vidéket

uraló törzsfő ellen, akit csak „Kövér Parasztnak” neveznek. Végül ez a törzsfő is kénytelen a

tengerparti emírek példáját követni.

 A hadjáratok alatt azonban magában a Szent Városban megcsappant Gottfried ereje.

Dagobert előbb csak Jaffa negyedét szerezte meg tőle, majd 1100 április 1-jétől egész Jaffa és

Jeruzsálem is a patriarcha tulajdona lett. Gottfriednak csak a haszonélvezet joga maradt, az is

csak saját terület meghódításáig. A politikai és hadi küzdelmek kikezdték a lovag egészségét

is. Június 18-án egy vacsorán összeesett, és elájult. Jeruzsálembe vitték, ahol a gyógyulás eleit

mutatta. Még tárgyalt egy velencei flottával, előkészített egy katonai vállalkozást Akkó ellen,

de a hadjáratra ő maga nem tud elmenni. Helyette Tankréd, és a mohó patriarcha indul el a

lovagok élén. Gottfried állapota azonban rohamosan romlani kezd. Július 1-jén aztán gyónás

után, kicsit több mint egy évvel Jeruzsálem meghódítása után, örökre lehunyja szemeit a

Szent Város első ura. Halála után a lotharingiai tisztségviselők egy csoportja, akik nem

vesznek részt az Akkó elleni vállalkozásban, megszállják a Dávid várat, és nem a vonuló

sereget értesítik, hanem Edesszába küldenek, hogy Gottfried öccse Balduin, a germán vérségi

jog szerint jöjjön Jeruzsálembe, és vegye át bátyja örökégét.

I. Balduin király (1100-1118)

 Balduint a szerencse segítette Jeruzsálem trónjára. Dagobrt ugyanis velencei tengerészektől

értesül Gottfried halálhíréről, de ő nem Balduinnak, hanem Boemundnak szánná a jeruzsálemi

koronát. El is indítja titkárát Morellust Antiocheiába. Őt azonban Latakiánál feltartóztatják és

börtönbe zárják. Így Boemund nem értesül a kínálkozó lehetőségről, és 1100 nyarának végén

nem Jeruzsálembe, hanem Anatóliába indul. Itteni portyázásai során azonban Malikal-Gázi

Gümüstekin emír fogságbába esik. Edesszából Balduin azonnal kiszabadítására indul, de nem

meri Gümüstekint Kis-Ázsia belsejébe követni, így visszatér Edesszába. Ide közben

megérkeztek a lotharingiai követek, és felajánlják Balduinnak a koronát. Balduin „illendő

báattal, ám még nagyobb örömmel”150 fogadja a hírt. Edesszába rendeli unokatestvérét a Le

Bourg-i Balduint, aki Edesszában az utóda lesz, és elindul Jeruzsálembe. Ő maga

szárazföldön, felesége Arda pedig hajón.

150 Pörtner

 45

 Bejrút151 közelében állja útját azonban Dukák, a damaszkuszi emír, az övénél jóval nagyobb

sereggel. Balduin azonban megnyeri az ütközetet. Előbb visszavonulást színlel, majd előbb az

utána küldött török egységeket veri szét, majd a győzelem biztos tudatában lévő Dukákot is

megfuttatja. A győzelem mellett a zsákmány sem kicsi, negyvennyolc török főúr, és számos

ló kerül Balduin kezébe.

 Dagobert unszolására még Tankréd megpróbálja útját állni Jaffánál, de nem tudja Balduint

feltartóztatni. Jeruzsálembe már a bejrúti győzelem dicsfényével vonul be november 9-én. A

lakosság és a katonák körében is rendkívül népszerű, így Dagobert nem mer vele

szembeszállni. November 11-én fölveszi a Jeruzsálem Király címet, majd azonnal hadjáratra

indul. Megsarcolja a tengerparti városokat, majd Júdea és Arábia felé veszi az irányt. A

vállalkozás során katonái kitombolhatták, és megszedhették magukat, így Balduin még

nagyobb népszerűségre tett szert körükben. Visszatérte után a patriarcha is belátta, hogy

egyenlőre nem tehet Balduin ellen, Balduin pedig a patriarcha parancsainak engedelmeskedő

pisai hajóhadra vetett szemet, így ideiglenesen kibékültek. Így történt, hogy pompás

külsőségek között, a betlehemi Születés-templomban Dagobert megkoronázta I. Balduint

Jeruzsálem királyának, december 25-én.

 Eközben két dolog okozott fejtörést Balduinnak. Egyrészt Tankréd, Galileia ura volt az, aki

nem engedelmeskedett a királynak. Bezárkózott Haifa városába, és ki sem mozdult onnan. A

problémát végül úgy sikerült rendezni, hogy Tankréd Antiocheiában átvette az uralamt mint

régens (Boemund még mindig fogságban volt), Glileiát pedig visszaadta Balduinnak.

Másrészt a part menti városokat ismét engedelmességre kellett kényszeríteni. Közben befutott

Jaffába egy genovai flotta, fedélzetén Mauritius bíboros érsekkel, az új pápai legátussal. A

flottát felhasználva Balduin meghódította Arsulf és Caesarea városait 1101-ben.

 Ezzel azonban ismét mozgásba hozta Egyiptom hadseregét. Al-Afdal vezír Askalonnál

mintegy harmincezer főnyi sereget gyűjtött, és Ramla felé vonult. Ezzel az erővel Balduin

csak kétszázhatvan lovagot, és körülbelül kilencszáz gyalogost tudott szembeállítani.152

Ramlánál találkoztak az ellenfelek. Itt ismét a rajtaütésszerű támadás döntötte el a csatát. A

keresztes sereg öt részre oszlott, melyek egymás után rohamoztak. Már a harmadik csapat is

verten özönlött vissza, mikor Balduin látványosan meggyónt, majd rohamra indult. Levágta

az egyik egyiptomi vezírt, ami akkora kavarodást okozott, hogy az egész sereg felbomlott, és

151 Bejrút a Libanoni Köztársaság fővárosa és egyben legnagyobb városa. Lakosainak száma 2004-ben 1 185 300
fő volt (agglomerációval 1 939 600 fő). Jelentős közlekedési csomópont, saját kikötője és nemzetközi repülőtere
van. A 2006-os izraeli támadások súlyos károkat okoztak a városban.
152 Runciman

 46

elmenekült153. A győzelem és a zsákmány ismét nagy volt.

 Eközben Európában, az első hadjárat sikere valóságos népfelkelést indított el. Lombardok,

franciák és németek egész serege indult el, hogy a Szent Földre zarándokoljon. Közöttük volt

Blois Isván is, aki eddig volt képes hallgatni feleségétől Adéle-től, hogy Antiocheiánál

megfutott, valamint Aquitániai Vilmos154, a későbbi trubadúr is. Konstantinápolyban

csatlakozott hozzájuk Rajmund, aki a telet itt töltötte. De a sereg fegyelmezetlen volt,

különféle részei egymással is vetélkedtek. A sereg Ankyránál több részre szakadt, és ezeket a

törökök három csatában (Merzifon, Herakleia, majd ismét Herakleia) nagy részben szétverték,

és a seregek maradékai is csak nehezen tudtak elvergődni Jeruzsálemig. Ott aztán a Szent

Sírnál való imádkozás után néhányan (köztük Aquitániai Vilmos) hazatértek Európába.

 A többiekre ismét rászakadt a mohamedán veszedelem. 1102-ben Al-Afdal ismét sereget

gyűjtött, és ezúttal húszezer főnyi sereggel Ramla felé vonult. Balduin itt ismét lerohanta, de a

támadást ezúttal nem kísérte siker. A frankok kis csapata beleveszett a mohamedán tömegbe.

Azok, akik vissza tudtak vonulni, Ramla egy romos tornyában sáncolták el magukat.155 Az

éjszaka folyamán innen a király, a többiek tudtával egy lovon elszökött, majd egy kalózhajón

Jaffába ment. A többieket az egyiptomiak bekerítették és megölték. Itt esett el, végül

katonához méltón Blois István gróf is. Balduinnak ismét szerencséje volt. Jaffába befutott egy

több ezer fegyverest szállító flotta. Ezeknek az élére állva megtámadta a győzelemittas

egyiptomiakat és ezúttal teljes győzelmet aratott.

 Ezen győzelmek segítségével annyira megszilárdult Balduin helyzete, hogy az új pápai

legátussal, Róberttel szövetkezve (Mauritius a tavasszal meghalt) elmozdította Dagobert

patriarchát. Egy egyházi bíróság lázítás vádjával elítélte a hataloméhes főpapot. Utóda egy

nyájas öregúr, Evremar lett, aki kizárólag egyházi ügyekkel foglalkozott.

 Balduin 1103-ban sikertelenül ostromolta Akkót, mivel azt az egyiptomi flotta is támogatta.

Ebben az évben kifizette a váltságdíjat Boemundért, aki a Melitenénél elszenvedett veresége

óta fogságban volt 1104-ben Balduin a genovai flotta segítségével be tudta venni Akkót.

1105-ben Balduin ismét Ramlánál találkozott ellenfeleivel, és megint győzelmet aratott. 1109-

ben a döntőbíró szerepében lépett fel a Tripolisz környéki nagy bárók között, és kényszerítette

Tankrédot, hogy adja fel a városra támasztott igényeit. Nem sokkal a város eleste után

megalapították az apró Tripoliszi Őrgrófságot. 1110-ben Bejrútot is a Jeruzsálemi Királyság

153 Pörtner
154 IX. Vilmos vagy Aquitániai Vilmos (másként Trubadúr Vilmos vagy Ifjabb Vilmos, franciául Guillaume IX
de Poitiers, Guillaume d'Aquitaine vagy Guillaume le Jeune, provanszálul Guilhèm IX lo trobador, Guilhèm de
Peitieus vagy Guilhèm lo Jove; 1071-1127) Aquitánia hercege (1086-1127), poitiers-i és baszk gróf. Az első
ismert trubadúr, a provanszál irodalmi nyelv megteremtője, a középkori Európa első nemzeti nyelvű költője.
155 Pörtner

 47

területéhez csatolták, ismét a genovai flotta segítségének köszönhetően. Visszatérésekor,

Szidónt156 vette be I. Sigurd157 norvég király közreműködésével. 1111-ben segített

Tankrédnak Saizar ostromában, majd siker nélkül ostromolták Tyrost158. 1113-ban Balduin

vezetett egy szövetséges sereget Togtekinnel, Damaszkusz urával és Aksunk-ural és Moszul

kormányzójával.

 Adelaide del Vastot, egy gazdag szicíliai özvegyet 1113-ban vette el, miután 1108-ban

elhagyta örmény feleségét, Ardát, mivel arra gyanakodott, hogy az asszony hűtlen hozzá.

Valószínűbb azonban, hogy politikailag már nem volt fontos számára, mivel az uralma alá

már nem tartoztak örmények. Új házasságából sem született gyermeke, trónjának

várományosa II. Roger szicíliai király volt, mivel ő volt Adelaide első, I. Rogerrel kötött

házasságából született fia. Valójában ez bigámiának számított, hiszen Arda még mindig

életben volt egy jeruzsálemi kolostorban. Ez később sok problémát okozott mind Balduinnak,

mind Arnulf partriarchának, aki engedélyezte ezt.

1115-ben egy expedíciót vezetett a Jordán mellékére és megalapította Montreál várát. A helyi

keresztényeket meghívta, hogy költözzenek Jeruzsálembe, így növelve a lakosságot, aminek

nagy részét legyilkolták 1099-ben159. 1117-ben megépítette Scandalion várát Tyros mellett,

ami még mindig muszlim kézen volt.

 1117-ben betegedett meg. Meggyőzték, hogy a betegséget a bigámia okozza, ezért rögtön

vissza is küldte Adeleidét Szicíliába, az asszony nemtetszése ellenére. A király hamarosan fel

is gyógyult, és 1118-ban egy hadjáratot vezetett Egyiptomba, ahol kifosztotta Farama városát.

Itt azonban valamilyen nílusi betegségbe esett. Balduint visszaszállították Jeruzsálembe, de út

közben eltávozott az élők sorából, Al-Aris városában, április 2-án. Unokatestvérét, Le Bourg-i

Balduint, választották utódává.

156 Régi föníciai város
157 Uralkodott: 1090-1130
158 Régi föníciai város
159 Runciman

 48

Függelékek

A keresztesek létszáma

 A középkori krónikások műveiben a nagy létszámú embercsoportok számának

meghatározása meglehetősen problémás. Így van ez a keresztes hadjáratok esetében is. Albert

von Aachen 600 000 főről tesz említést, Anna Komnéna160 pedig csak Gottfried seregét 10

000 lovasra és 70 000 gyalogosra saccolja161.

 A valós számok természetesen ennél alacsonyabbak lehettek. Az mindenesetre valószínű,

hogy a gyalogosok és lovasok aránya kb. 7:1 volt. Ha Gottfried seregének Anna Komnéné

által megadott számait elosztjuk tízzel, nagyjából helyes adatot kaphatunk. Askalonnál a

keresztesek mindenkit mozgósítottak, így 1200 lovast és 9000 gyalogost sikerült

kiállítaniuk162. Ez a szám is nagyjából megfelel az előbb megadott arányoknak. Jeruzsálem

ostromakor a 12 000 fős seregből 1200-1300 volt lovas, ami szintén egy közelítőleg jó arány.

 Az egyes keresztes vezérek seregeinek méretéről a következőket mondhatjuk: Boemund a

luccai krónika szerint 500 lovaggal vonult keletre. Gottfried valószínűleg 1000 lovast, és 7000

gyalogost tudott mozgósítani. Normandiai Róbert hadereje is hasonló méretű lehetett. A

legnagyobb sereget Rajmund adta, az ő emberei körülbelül 1200 lovast és 10 000 gyalogost

számlált. A kereszteseket nagyszámú nem harcoló tömeg is követte, ami a teljes létszámnak a

negyedét tehette ki. Csatlakozott még ehhez a rongyosok seregének a maradéka.

 A teljes létszám tehát induláskor mintegy 4000 főnyi lovasság és 30 000 főnyi gyalogos

volt. Ez a szám aztán gyors olvadásnak indult, hogy a jeruzsálemi ostrom idejére a harmadára

olvadjon. Meglehetősen kis szám a feladat nagyságához képest. Később a latin államok sem

tudtak ennél jelentősebb haderőt kiállítani. A Jeruzsálemi királyság mintegy 1000 lovast, és 6-

7000 gyalogost tudott felvonultatni, Edessza, Tripolis és Antiocheia pedig ennél is

kevesebbet. A számok tükrében a keresztesek vállalkozása lehetetlen volt, az iszlám

megosztottsága azonban lehetővé tette a győzelmeket.

A Jeruzsálemi Királyság felépítése163

160 Alexios Komnénos lánya. Apjáról írt történeti műve az Alexiás
161 Runciman
162 Pörtner
163 Wikipedia

 49

 A Jeruzsálemi Királyság területe magába foglalta a mai Izraelt, a palesztin területeket,

valamint Libanon és Szíria egy részét is. A nyugatról jött lovagok az európai feudalizmus

rendszerét honosították meg keleten is.

 A királyság területileg több territóriumra bomlott: Jaffa és Askalon grófsága, Montréal

uradalma, a Galileai Hercegség, és Sydón uradalma. A király személyes birokai Jeruzsálem és

környéke, Tyros és Akkó voltak.

 Az állam feje a király volt, akit a jeruzsálemi patriarcha koronázott. A Jeruzsálemben élő

nemesség és a király együtt alkották a Főtanácsot (haute cour), mely az új király illetve a

régens megválasztásán túl döntött az adókról, pénzt veretett, és felállította a hadsereget.

Bíráskodott a nemesek peres ügyeiben is. A nemtelenek és a nem latinok ügyeiben a Cour de

Burgeois járt el. Itt ítélkeztek kisebb ügyekben. A Cour de la Fond a piacok ügyében járt el,

míg a tengerészeti dolgokat a Cour de la Mer felügyelte. A királyság működésének az alapját

a Jeruzsálemi Határozatok néven összefoglalt törvények jelentették.

 A királyság nem volt gazdag. A muszlimokkal folytatott kereskedelem, a banki

tevékenység és a zarándokokra kivetett adók és vámok biztosították a kormányzat

működéséhez szükséges pénzt. Bár voltak termékeny vidékek, a terület jelentős része kopár,

sivatagos volt. A rosszabb években Szíriából kellett gabonát importálni a lakosság ellátására.

 A lakosság kevert volt, szíriai keresztények, latin keresztények és zsidók éltek együtt a

muzulmán lakossággal. A politikai kérdésekben a latin keresztények döntöttek, a többi

alattvalónak az állam irányítására csak kevés befolyása volt.

 A Jeruzsálemi Királyság egy tipikusan berendezett feudális állam volt, de soha nem tudta

levetkőzni az alapítása körülményeiből származó ad hoc jellegét164.

Az egyházi lovagrendek

 A lovagrendek olyan szervezetek, melyek a fegyveres lovag eszméjét ötvözték a szerzetesi

életvitel szigorúságával és rendszerével. Alapjukat a fegyveres zarándoklat eszméje ihlette, és

már létező szerzetesrendek regulája adott hozzá mintát.

 Az elsők a sorban az Ispotályosok voltak. 1070 körül a gazdag Amalfi165 polgárai

zarándokpihenőt létesítettek Jeruzsálemben. Ez eleinte a zarándokok elszállásolásával, és

betegápolással foglalkozott, nevét is innen kapta. A közösséget aztán Jeruzsálem elfoglalása

164 Runciman
165 Amalfi kisváros Olaszország Campania régiójában, Salerno megyében. A várost valószínűleg Nagy
Konstantin császár katonái alapították 320-ban. A középkorban az Amalfi Köztársaság fővárosa volt és egyben
az egyik legfontosabb földközi-tengeri kikötő, Salerno vetélytársa.

 50

után egy Gerhard nevű személy tette gazdaggá. Sok ember, aki itt gyógyult meg,

adományokat és birtokokat juttatott a közösségnek. A befolyt pénzt arra használták fel, hogy

újabb szállásokat építsenek a zarándokutakon. 1118-ban, I. Balduin halálakor már tetemes

vagyonnal rendelkezett a magát Szent Jánosnak ajánló közösség. Katonai feladatokra aztán

csak a Templomosok hatására kezdtek el vállalkozni. Rajmond de le Puy volt az, aki vezette

az átalakulást. Saját szabályzatukat, melyet az Ágoston rend regulája alapján alkottak meg,

1155-ben fogadta el a pápa.

 1110-ben két lovag érkezett a Szent Földre. Hughes de Payens és Godefroy de Saint-Omer

elhatározták, hogy fegyveres erejüket a zarándokok szolgálatába állítják. Beszerveztek két

másik lovagot, és I. Balduin engedélyével a jeruzsálemi Salamon Templom körzetében

telepedtek le, nevük is innen származik166. A szervezet szépen fejlődött, 1119-ben a király is

elismerte őket. Hughes de Paynes Hugo champagne-i gróf segítségével kapcsolatba lépett

Clairvaux-i Bernáttal167, aki kidolgozta a Templomosok reguláját, a Benedek rend szabályzata

alapján. A Templomos Regula 1130-ban lett hivatalos

 A legkésőbb alapított rend a német volt. 1118-ban egy ismeretlen német ispotályt alapított

Jeruzsálemben, az oda érkező németek részére. 1127-re kialakult a német testvériség168, és

szépen gyarapodott. Ez a rend aztán katonai dolgokban a Templomos, egyéb ügyekben a

Johannita rend reguláját választotta alapul.

 A lovagrendek államok voltak az államban és csak a pápának voltak alárendelve. Mikor

érdekeik megegyeztek a jeruzsálemi királyok érdekeivel, felbecsülhetetlen katonai és

pénzügyi támogatást nyújtottak. Mikor azonban szembekerültek, a lovagrendek sok álmatlan

éjszakát tudtak okozni Jeruzsálem koronás főinek169.

166 Fratres Militiae Templi
167 Clairvaux-i Szent Bernát, Saint-Bernard de Clairvaux, Sanctus Bernardus Claraevallensis (Fontaines, 1090–
Clairvaux, 1153. augusztus 20.) francia egyházi író, hittudós. Az egyháztörténet egyik legfontosabb
személyisége, a 12. század egyik szellemi vezéregyénisége, nagy hatású szónok, aki európai jelentőségű
eseményekben játszott főszerepet. 1174-ben, III. Sándor pápa uralkodása alatt avatták szentté, 1830-ban az
egyházdoktorok sorába iktatták.
168 Latinul Ordo Teutonicus, Ordo domus Sanctae Mariae Theutonicorum Ierosolimitanorum, vagy Ordo
Teutonicus Sanctae Mariae in Jerusalem. Németül Orden der Brüder vom Deutschen Haus St. Mariens in
Jerusalem vagy Deutscher Orden
169 Pörtner

 51

Utószó

 Láthattuk, hogy az Első Keresztes Hadjárat, mely az egyedüli sikeres ilyen vállalkozás volt,

hogyan jutott el a győztes célig. Láthattuk az események szerteágazó okait, és a résztvevők

indítékait is. Remélem az Olvasó hasznára váltak mondataim. Szándékomban állt egészen

más megvilágításba helyezni a középkor eme eseményét, hogy ne csak a kevés tanult anyagra

és általános hiedelmekre támaszkodva kelljen megítélni ezt a rendkívül bonyolult, és messze

ható eseménysort. Remélem sikerült meggyőznöm az Olvasót arról, hogy ezek az események

nem vallási őrületből, vagy egy kis csoport összeesküvésekén jöttek létre, hanem okai

megfoghatók, visszakövethetők, és megérthetők. Remélem sikerült gondolkodásra

ösztönöznöm, és felkeltenem az érdeklődést ez iránt a kor iránt, melyet véleményem szerint

súlyosan félreértettünk eddig.

 52

Bibliográfia

RUDOLF PÖRTNER: Szent Sír hadművelet. Európa Könyvkiadó. Budapest, 1985

STEVEN RUNCIMAN: A Keresztes Hadjáratok története. Osiris Kiadó. Budapest, 2002

The Oxford Illustrated History of the Crusades; SZERK.: JONATHAN RILEY-SMITH. Oxford

University Press. Oxford, 1995

Az első és második keresztes hadjárat korának forrásai; SZERK.: VESZPRÉMY LÁSZLÓ. Szent

István Társulat. Budapest, 1999

