
A KIS RHÉDEI GRÓF RHÉDEY CSALÁD LEVÉLTÁRA
A M. NEMZ. MÚZEUM KÖNYVTÁRÁBAN.

Közli : Komáromy András.

A Magyar Nemzeti Múzeum könyvtárában elhelyezett csa­
ládi levéltárak száma a múlt év Julius havában ismét szaporo­
dott egygyel, midőn gróf Rhédey Gábor, a kis rhédei gr. Rhé-
dey család nagybecsű oklevél gyűjteményét örök letéteraény
gyanánt felajánlotta.

Midőn e sorokat irjuk, a levéltári szakszerű rendezése már
befejeztetett, s a tudományos czélból kutatók közhasználatára
van bocsátva. Áttekintése igen könnyen eszközölhető s e fárad­
ságot valóban meg is érdemű. A figyelmes vizsgálódó előtt a
régmúlt idők nagy alakjaival népesülnek be a letűnt századok,
kikelnek omlatag sirjaikból a korszakot alkotó férfiak s az elavult,
megsárgult lapokon, melyek igen gyakran nemzeti dicsőségünk­
nek majd felkelő, majd legnyugvó napját jelölik, beszámolnak
munkás életükkel s tanúságot tesznek egy kihalt nemzedék küz­
delmeiről, törekvéseiről, a köz- és magánélet néha nyugodt,
gyakran viharos napjaiban.

Egy adománylevél, melylyel az alattvalói hűséget s hasznos
államszolgálatokat jutalmazá a fejedelmi bőkezűség, egy követ
utasítás, egy végrendelet, tanúkihallgatás vagy missilis levél s
darab papírra oda vetett ingósági lajstrom vagy naplótöredék,
magában véve mily egyszerű s kevés jelentőséggel biró dolog,
és mégis e csekélységek összesége képezi a történelmet. Ezek
úgyszólván az elemek, melyekre az egykor pezsgőélet fölbomlott
s melyeket mesteii kézzel ismét egybe lehet állítani, hogy ösz
szefüggő szerves egészet képezvén, hü képét adják a kornak

Komáromy Andrástól. 31

az uralkodó eszméknek és jellemrajzát az eszméket képviselő
egyéneknek.

Ha bizonyos korról általános és helyes Ítéletet akarunk
mondani, bogy tökéletesen megérthessük annak szellemét, nem
szabad figyelmen kivtil hagynunk a közélet terén nyilvánuló nagy
horderejű tények mellett, a családi a magán élet legcsekélyebb
mozzanatát sem. A fürkésző az oknyomozó elme, egy az első
tekintetre jelentéktelennek látszó körülményből, gyakran fon-
tosabb következtetéseket vonhat le, mint az egymásra halmozott
tényekből s az események lánczolataiból. A történetirás napjaink­
ban már nem csupán az időktanujául szolgál, feladata teljesen meg­
világosítani a nemzetek belső életét s konstatálni azon tényeket,
melyek az emberiség fejlődésének szakadatlan folyamán, az
illető nemzet kebelében koronként észlelhetők.

Ezen czél elérését a családi levéltárak tüzetes tanulmányo­
zása nagyban elősegíti. Számtalan oly aprólékos adatokat tartal­
maznak ezek rejtekeikben, melyek a kort s a világnézletet min­
den egyébbnél jobban jellemzik, s melyek kevés értékkel bir-
hatnak ugyan azok előtt, kik a dynasták törekvéseit, a
hadviselések, békekötések és politikai cselszővények rajzát tekin­
tik a történetirás főfeladatának, de bizonyára kellőleg méltányol-
tatnak azok által, a kik nemzetünk erkölcsi s értelmi előhala-
dásának történetét, az előbbinél nem csekélyebb fontosságúnak
tartják.

A most jelzett szempontból tekintve a gr. Rhédey család
levéltára valóban becsesnek nevezhető, s épen ezért, azon fo­
gyatkozását, mely a középkor s a mohácsi vészig terjedő idő­
szaknak képviseletében nyilvánul, szívesen megbocsátjuk, ama
tagadhatlanul sokkal nagyobb előnyökért, melyeket a XVI —
XVII. század jellemző emlékeinek tanulmányozása nyújt. — A
levéltár azonban másnemű igényeket is kielégíthet, s minthogy
országosan szereplő egyének története, röviden a nemzet törté­
nete : bizonyára fényes eredménynyel fogja használni ez oklevél
gyűjteményt az is, ki Erdélynek XVII. századbeli történelmét
alkotó egyénekkel akar közelebbről megösmerkedni. Mert a
Rhédey család e korszakban érte el virágzásának tetőpontját, s
e köztörténelmet alkotó majd minden nevezetes esemény — szoros
kapcsolatban áll az ő nevükkel.

32 A kis rhédei gróf Rhédey család levéltára a M. N. Múz. könyvtárában.

Mielőtt azonban tovább mennék, a következő kimutatással
e levéltár állapotáról k iváuok általános képet nyújtani .

A gróf Rhédey család levéltára tar talmaz :
I. Anjou és vegyes korszakbeli oklevelet. . . 23 db.

II . A mohácsi vésztől a X V I . század végéig . 222 »
I I I . A X V I I . századból (oklevelek, missilisek) . 955 »

» » évnélküli vegyes iro
mányokat 200 »

IV. A X V I I I . » (oklevelek, vegyes iro­
mányok) 1200 »

A » » missilis levelek . . . 1000 »
Összesen . 3600 db.

oklevél, levél és vegyes iratot, s 8 levéltári csomagot, mely a
X I X . század első tizedeiből származó i rományokat is magában
foglalván, az összes i rományok számát megközelítőleg 5000 da­
rabra egészíti ki. Vannak ezenkívül gazdasági naplók, számadás­
könyvek stb. leginkább a múlt század végső tizedeiből, melyek­
nek száma 25—30 ra tehető.

A magyar történelmi társulat 186B évi kolozsvári k i rándu­
lása alkalmával , a gr. Rhédey levéltárt is tüzetesen átvizsgálta
s a bizottság jelentése (olvasható a S z á z a d o k 1868 évf.) úgy
emlékezik róla, mint a mely 6 darab árpádkorin kívül, Anjou
és vegyes korszakbeli okleveleket nagyszámban tar talmaz. Saj­
nálat ta l kell azonban constatálnunk, hogy a múzeumi könyvtá r
b i r tokába nemcsak hogy az árpádkori oklevelek nem ju to t tak ,
de az Anjoukor s a_XIV. század általában csupán egy 1371 kelt
s kevés becscsel biró oklevél által van képviselve.

Az á rpádkor i oklevelek a »Hazai Okmánytá r« VI., VII .
kötetében nyilvánosság elé kerül tek , de az Anjou és vegyes kor-
szakbeliek a tudomány nem csekély kárára , #még sokáig vagy
talán örökre is lappangani fognak. Ezek nélkül pedig a levéltár
nem teljes, s e hiányt már csak azért is fájlalnunk kell, mivel
—• mint a nagyszámban fennmaradt Elenehusok bizonyítják, a
család történeteire vonatkozó legérdekesebb adatokat foglalták
magukban . ')

1) Magán közlés folytán úgy értesültem, hogy az említett oklevelek
gr. Eszterházy János birtokába mentek volna által, valóban üdvös dolog
lenne, lépéseket tenni arra nézve, hogy a nemes gróf azokat a M. Nemz.
Múzeum könyvtárában letéteményezze.

Komáromy Andrástól. 33

Lássuk ez oklevelek rövid kivonatait :

1371. A kolozsmonostori konvent előtt Nádasi György a nagy­
váradi apát famulusa.1) Kolozsvármegyében Nádas helység­
ben fekvő rész jószágát rokonainak birtokába bocsátja.
Hártyán, zárlatán pecsét töredékkel.

1414. A kolozsmonostori konvent jelenti Nádasi László erdélyi
alvajdának, hogy Nádasi Domokosnét Dorottya asszonyt,
Nádas helység harmadrészébe beigtatta. Papiron pecsét tö­
redékkel.

1414. Ugyanazon konvent jelentése ugyanazon alvajdának ar­
ról, hogy Domokost a Nádasi Lörincz fiát, az általa Nádas
helységben vásárolt részjószágokba beigtatta. Hártyán, pe­
csét hiányzik.

1434. A jászói konvent előtt Bey János fia Tamás, a Gömör-
megyei Soór helység birtoklásától, Soori Lászlót eltiltja.
Papiron, pecsét nélkül.

1466. Buda. Palóczi László országbiró szenterzsébeti János és
Rédei Dózsa Miklós s ennek János Miklós és Sándor fiai
között fenforgó hatalmaskodási ügyben, az utóbbiak ré­
szére igazoló esküt itél. .Papiron, zárlatán pecsét romjaival.

1467. Buda. Ország Mihály nádor missilis levele Rédei János
Hevesvármegye alispánjához.

1467. Buda. Mátyás király rendelete Ország Mihály nádor és
Korothnai Jánositélő mesterhez, hogy a Hevesvármegye ré­
szére tartandó gyűlésen Rédei Jánosnak, Paszthoy András,
László és János ellen indított ügyét, haladéktalanul vizs­
gálják meg. Papiron ép pecséttel.

1468. Buda. Ország Mihály nádor bizonyítja, hogy Bálori Miklós
fia Albert, Rédei Jánossal perlekedvén a kitűzött határidőre
meg nem jelent. Papiron, pecsét hiányzik.

1471. Kolozsvár. Mátyás király bizonyítja, hogy Szentkirályi
Semyén Margit, szentmártoni Jánosi György özvegye, a
Tordavármegyében fekvő Pynár nevű jószágát, Rédei János
erdélyi aivajdának birtokába visszabocsátja. Papiron, ép
pecséttel.

') Famulus alatt itt Íródeák vagy nótárius értendő. S z
Magyar Könyv-Szemle. 1883. 3

34 A kis rhédei gróf Rhédey család levéltára a M. N. Múz. könyvtárában.

1472. Báthori István országbíró a Rédei János és Báthori Albert
között fenforgó ügyben, a nógrádvármegyei Pyspeki hely­
ségre vonatkozó okiratok kiadása iránt, az utóbbi részére
50 nemes emberrel együtt leteendő igazoló esküt itél. Pa­
píron, zárlatán három pecsét nyomával.

1484. Buda. Mátyás király néhai szentannai Tóth István fiainak,
a Krasznavármegyében fekvő alferedő és felferedő hely
ségekre új adományt ad. Pergamenen, rongált pecséttel.

1471. Torda. Mátyás király nyilt parancsa a váczi káptalanhoz,
hogy a Nógrádvármegyében fekvő Konczhydai birtokrész
beigtatásáról szóló okmányt, Rédei János erdélyi alvajdá-
nak haladéktalanul kezéhez bocsássa.

1517. Kolozsvár. Szapolyai János erdélyi vajda előtt, több birto­
kosok a nádasi tóban való halászásra nézve egymsásal szer­
ződésre lépnek. Papiron, ép pecséttel.

1518. Verpelét. Bellyéni Albert persorialis és Heves vármegye
alispánja s birótársa előtt Nagy Rédei Mátyás és Mikótelky
Tamás ügyvédet vallanak. Papiron, alul öt pecséttel.

1525. Üzbég. Antal dersi plebanus és a királyi tábla esküdtje
bizonyítja, hogy Vargyasi Dani Péter, szentpáli halastó-
beli részét Kornis Miklósnak 10 frtért zálogba adta. Papí­
ron, gyürü pecséttel.

Az itt elősorolt regestákból első tekintetre észrevehető, hogy
az oklevelekben nagyobb históriai érdekkel bíró tényeket hasz­
talanul keresnénk, Mátyásnak az egy adománylevelét kivéve, a
többiek csaknem kivétel nélkül a magánjog körébe tartoz­
nak s részint adásvevést, részint pörös birtokviszonyokat tár-
gyaznak. Erdélyi jószágokat érintő oklevelek, jóval később, háza-
sulás folytán jutottak a család birtokába, melynek történeteire
vonatkozólag semmi felvilágosítást nem nyújthatnak. Még azt
sem lehet határozottan eldönteni, hogy Rédei János, a ki 1468-
ban Hevesvármegye alispánja, nem ugyan egy személy-é azon
Rédei János erdélyi alvajdával, a kiről tudjuk, hogy a család­
nak nagyrédei ágából származott? Azon hatalmaskodási pör,
melyet Rédei Dózsa Miklós és fiai ellen, szenterzsébeti János
indított, a család leszármazására nézve nyújt némi útbaigazítást,
különben pedig a mohácsi vészig nincs egyetlen oly oklevél, mely

Komáromy Andrástól. 85

akár politikai vagy culturtörténelmi szempontból, akár egyéb
a kort s az uralkodó viszonyokat kiválóan jellemző adatainál
fogva nagybecsűnek volna nevezhető.

Másként áll azonban a dolog a következő időszakban. Mert
bár a Rédey névvel már a XIII. században találkozunk s bár
a család, mely legnagyobb valószínűséggel legalább is hat ágon
virágzott, vegyes házbeli királyaink idejében némileg országos
szerepet is játszott s az Aba nemzetség is, melyből eredetét
vette, a legelőkelőbbek egyike vala a hazában: mindamellett
csak a XVI. században kezdett valóban kiemelkedni a közne­
messég sorából s e század végső tizedeinek harczi események­
kel terhes napjai készítették elő a talajt, a melyen a Rhédeyek
saját érdemeiknél fogva magasra emelkedtek.

A mohácsi vész után tehát az oklevelek is mindinkább ér­
dekesebbekké válnak s minthogy a család történeteinek szín­
helye a következő század első éveiben Erdély lett, főleg ennek
belviszonyaira nézve bír a levéltár valódi fontossággal. A XVII.
század első felében Rhédey János egyik legelőkelőbb székely fő­
nemes ház leányát Kornis Margitot vévén nőül, keze után nem­
csak nagy kiterjedésű jószágok, de fényes összeköttetésekhez is
jutott s az ezekről fenmaradt oklevelek a gyűjteménynek igen
becses részét képezik.

Nem lehet czélom, hogy a levéltár minden egyes darabját
megösmertessem, hisz ez szükségtelen is volna, de úgy vélem
nem egészen haszonnélküli munkát végzek akkor, midőn e re-
gestákat közzé teszem s ezáltal az érdeklődők figyelmét felköl-
töm a gyűjtemény iránt. Bizonyára akadnak olyanok, kik czél-
jaikhoz képest hasznos dolgot találnak benne.

1534. A váradi káptalan jelenti Szapolyai János királynak, hogy
Tóth Gáspárt és Mihályt, Petenyefalva, Alsó- és Felső-Serén
birtokába beigtatta.

1553. Sopron, maj. 6. I. Ferdinánd király a Csanádmegyében
fekvő Abony helységet, Mutlmoki Péternek és Brigiddának
adományozza.

1553. H. Szentpál. Demyén György és biró társai bizonyítják,
hogy Százfilpesi Porkoláb Péter egy jobbágyot örök jog­
gal Kornis Miklósnak adományozott.

3*

36 A kis rhédei gróf Rhédey család levéltára a M. N. Múz könyvtárában.

1556. N.-Szombat. Sept. 16. Szondy Pál rozsom püspök és esz­
tergomi vicarius előtt Muthnoky Brigidda Rédei Péterné
és Sulyok Anna Muthnoky Mihály özvegye most Balassa
Jánosné ingó és ingatlanok felett perlekednek.

1554. Széplak. Péter-Pál után. Horváth Petrich evich Miklós,
Kornis Mihálynak visszabocsátja nála zálogban lévő jó­
szágát.

1554. Macskási Gáspár végrendelete.
Mindkettő magyar nyelven Íratott, s mint ilyen a levéltár

legrégibb oklevele.
1554. Bécs. decz. 8. Ferdinánd átirja és megerősíti Barcsay Bor

bála, Kornis Mihályné végrendeletét, melyben Erdőszent­
györgyöt, Filetelket, Egrestől, s minden ingóságait férjének
hagyományozza.

1559. Az egri káptalan jelenti Ferdinánd királynak, hogy misei
Rédei Pétert és Pál fiát, Megy er Pestmegyei és György
Szolnok vármegyei részjószágokba beigtatta.

1560. Bakochy Katalin a Pozsonyban tartózkodó budai clarissák
apátnője Gémes Ferenczet és Bellyeni Albertet Czegléd
város gondviselőjévé nevezi.

1560. Bécs. máj. 18. Ferdinánd király parancsa Veráncsics
Antal egri püspökhöz, hogy nevezett apáczáknak Czegléd
körül fekvő birtokait, Gémes Ferencz vagy Bellyeni Al­
bert megbízottak kezeihez bocsássa.

1560. Bécs, máj. 30. Ferdinánd ismét erősen parancsolja Ve­
ráncsics egri püspöknek, hogy az általa elfoglalt és birto­
kolt Czeglédet haladéktalanul bocsássa vissza az apá­
czáknak.

1560. Pozsony. Báthori András országbíró meghagyja az egri
káptalannak, hogy Rédei Péter és Muthnoki Brigidda ma­
radékait Abonyváros birtokába beigtassa.

1563. Báthory András judex curiae nyilt rendelete Kerecsányi
László főispánhoz, továbbá a gyulai vár kapitányához s
a szolgabirókhoz, hogy Rédei Péter maradékainak Abony,
Szentmiklós és Béltelek nevű birtokait minden háborgatok
ellen védelmezzék.

1566. Az egri káptalan előtt. Bodoni Deli György es Czompor
Katalin maradékai nyugtatják Rédei Ágathát Czompor

Komáromy Andrástól. 87

György özvegyét arról, hogy az elhunytnak hagyatékát ke­
zükhöz vették.

1567. jul. 4. Gy. Fejérvár. János Zsigmond, Kornis Farkas és
Mihály hiveinek Szentpéter és Szentpál (Udvarhelyszék) hely­
ségekben birtokot adományoz.

1567. oct. 29. Kornyáti Békés Gáspár, Harinnay Farkas, Katalin
leányát eljegyezvén magának, Kornis Mihályt lakodalomra
hivja.

1568. Méra, pünkösd előtt hétfőn. Macskásy Erzsébet minden
ingó és ingatlan vagyonát, »arany és ezüst morhájit«, férjé­
nek Polyáki Mihálynak vallja. Magyar nyelven.

1570. Bessenyei György (kinek felesége volt Rédey Ágota) vég­
rendelkezik. Magyarul.

1570. mart. 29. Gy. Fejérvár. János Zsigmond, Lázár Imre és
Ferencz hiveinek Andrásfalva nevű sz.-udvarhelyi helysé­
get adományozza.

1571. Eger. Heves vármegye alispánja és birótársai jelentik
Miksa királynak, hogy Rédei Pálnak a Rechky család-
béliek ellen a leányrész kiadása iránt indított perében, a
tanú kihallgatást teljesítették. A tanuk vallomása magyarul.

1575. mart. 29. Gy. Fejérvár. Báthory István erdélyi vajda szent­
páli Kornis Farkasnak Marosfalván (Udvarhely) birtokot
adományoz.

1575. ápril 7. Ungnád Kristóf az egri vár főkapitánya Rédei
Pál szolgája részére útlevelet ad. Magyarul.

1578. január 11. »in arcé Ugvar« Báthory Kristóf erdélyi vajda
Kornis Farkasnak és Mihálynak adományozza néhai Lázár
Ferencznek Marosszékben birt jószágait.

1578. mart. 24. Gy. Fejérvár. Kristóf vajda Bordos és Uyfalut
Kornis Mihálynak adományozza.

1579. máj. 13. Ugyanaz Kornis Mihályt és Farkast a szentgyörgyi
uradalomba beigtatni rendeli.

1579. A váradi káptalan őrei Kérchy Zsófia előbb Rhédei Mi­
hály özvegye most Apagyi Lászlóné kérésére bizonyítják,
hogy nevezettnek Rhédei Zsuzsanna nevű leányát váradi
házánál egészségben találták.

1582. Pozsony 24 febr. Radetius István egri püspök és királyi
helytartó Rechky György hevesi alispánnak és Rédei Pál-

38 A kis rhédei gróf Rhédey család levéltára a M. N. Múz. könyvtárában.

nak hű szolgálataikért a Csanádmegyében fekvő Székegy­
ház nevű birtokot adományozza.

1580. Szentgyörgy. Kornis Mihály, Vargyasí Dániel Péter és
Daczó István mint közbirák ítéletet hoznak a Nyujtódi
örökösök között.

1580. Kornis Farkas és társai mint közbirák békességét hoznak
létre Balassy Ferencz s az udvarhelyszéki lófő s drabant
székelyek között. Mindkettő magyarul.

1583. febr. 7. Báthory István lengyel király Lipochi János nevű
hivét s az ő tekintetésért György testvérét magyar nemes­
ségre emeli.

1583. Tanúkihallgatási jegyzőkönyv az Udvarhelyszékben fekvő
Beözeöd-Ujfalu határai iránt. A tanuk vallomása ma­
gyarul.

1588. Eperjes. Fejérkövy István nyitrai püspök s királyi helytartó
bizonyítja, hogy Rhédei Ágota Bessenyei György özvegye
a gömörvármegyei iványi és czomporházai jószágait Dor-
mán Margit unokájának Thernyei Kristófnénak adomá­
nyozta.

1589. Az egri káptalan jelentése Fejérkövy István nyitrai püs­
pökhöz, Rhédei Pál által a Rechky családbeliek ellen indí­
tott örökösödési perben.

1590. Felső Redinecz. Istvánffi Miklós alnádor bizonyítja, hogy
Zokoli Péter maga és testvérei nevében kinyilatkoztatta,
miszerint mindazon jószágokat, melyeket Báthory István
országbíró 4050 frtért Zokoli Györgynek elzálogosított, a
zálogösszeg letétele után Báthorinak vagy jogutódjainak
tartozik visszabocsátani.

1591. nov. 20. Losonczi Bánffi Boldizsár tordai főispán bizonyítja,
hogy Kornis Farkas és Lázár András bizonyos szántóföl­
dek birtoklására nézve kiegyeztek. Magyarul.

1593. Besztercze jan. 1. Báthori Zsigmond erdélyi fejedelem elő­
számlálván szarvaskendi Sibrik Gáspár udvari lovas kapi­
tányának hadi érdemeit, a Gyulay Pál defektusán a fis-
cusra szállott Siklód helységet neki adományozza.

1593. Magyar Disznájó. jan. 2. Kápolnai Bornemisza Boldizsár
hittel fogadja, hogy mihálczfalvi összes jószágát s a kuth-
falvi portiót Kendi Sándornak adja, ha ez neki fejváltsá-

Komáromy Andrástól. 39

got eszközöl azon vétkeért, hogy mint mondja »bolondsá­
gomban feleségemet meghsértettem.«

A jó ur csakugyan kegyelmet nyert, mert nevével még
gyakran találkozunk, de neje Patóchy Zsófia az ő »bolond­
sága« következtében meghalt.

1595. Szárhegy aug. 14. Lázár András végrendelete. Mindkettő
magyarul.

1598. Mart. 7. Báthori Zsigmond mindazon jószágokat visszaado­
mányozza Kápolnai Bornemisza Boldizsár fejérmegyei fő­
ispánnak, melyektől a Békessy-lázadás alkalmával meg­
fosztatott.

1598. Zentmihály. Rédey Pál egyrészről, másrészről Gergelylaki
János s felesége Ternyei Anna a Rhédei Ágota hagyatékán
kiegyeznek. Magyarul.

1597. Mart. 14. Losonczi Bánffi Gábor tordai főispán, Mikó
Miklós és Kelemen Bálint csiki alkirálybiró, mint válasz­
tott birák Ítéletet hoznak Lázár András maradékai és öz­
vegye között.

1597. Mart. Disznájó. 19. Petri Menyhért és Ács Benedek válasz­
tott birák Bontó János nevű jobbágy részére kezes leve­
let állítanak ki. Mindkettő magyarul.

Évszámnélküliek. A székely nemzet több rendbeli egyetemleges
folyamodása II. János (Zsigmond) választott királyhoz, régi
szabadságaik megtartása iránt. — Mai adtak fenn ezenkívül
számos per töredékek, melyek csak ujabb bizonyítékai an­
nak, hogy Erdélyben a törvénykezés nyelve általánosan

s, magyar volt.

Miként a regestákból is kivehettük, a Rhédey család ez
időszakban még ős fészkében Hevesvármegyében tartózkodott,
bár annak legtöbb valószínűséggel csupán két férfi tagja volt
már életben. Ezek egyike Ferencz Fülek vár kapitánya volt
1599-ben, de erőszakoskodásaiért keményen megbüntetni rendel­
ték s talán ennek következtében jött Erdélybe, s 1603-ban Szé­
kely Mózes mellett küzdött. Midőn Bocskay föllépett, csakhamar
egyik fővezére lett annak s ez időtől kezdve folytonosan az er­
délyi fejedelmek oldala mellett találjuk őt. Nemsokára elhalt
testvér báttyának gyermekeit is behozta magával s a Rhédey

40 A kis rhédei gróf Rhédey család levéltára a M. N. Múz. könyvtárában.

családot meghonosította Erdélyben. A XVII. században tehát a
levéltár is specialis családi jelleget nyer — a mennyiben leg­
nagyobb számmal közvetlenül a Rhédeyeket érintő oklevelek
fordulnak elő. De mint már fentebb előadtam, legfontosabbak
már csak azért is XVII. század emlékei, mert a Rhédeyek ek­
kor emelkedtek országtörténelmi jelentőségre. A regesták köz­
lésénél azonban kiváló tekintettel voltam a magyar nyelvű ok­
iratokra, s igy a históriai érdekű dolgok mellett, nem mellőzhet­
tem el azokat sem, melyek bár csekélyebb fontosságúak, de nyelv
s némileg cuitur történelmi szempontbél valóban becsesek.

XVII. s z á z a d .

1600. január 28. Segesvár. Bethlen Gábor és István testvérek
bevallják, hogy atyjokról iktári Bethlen Farkasról maradt
»ingó, bingó marhákat« szentpáli Kornis Ferencztől kezük­
höz vették. Magyarul.

1.600. nov. 12. Meggjes. Az erdélyi országrendek Kápolnai Bor­
nemisza Boldizsár es. kir. tanácsosnak, Küküllő vármegyé­
ben birtokot adományoznak. Az oklevél Chaky István neve
s pecsétje alatt kelt.

1602. jul. 18. Gáspár János és Bereczky Máté által eszközölt
tanú kihallgatás Kornis Jánosnak bizonyos jószága iránt.
Magyarul.

1604. Sutha Anna Rédei Pál özvegye az egri káptalan által
meginteti Ternyei Annát Gyulai Istvánnét, hogy az osztály
szerint őt illető török foglyot s a Uormán jószágra tartozó
okleveleket vegye kezéhez.

1605. febr. 4. Gácsi kastély. Rhédey Ferencz Bocskay Istvánnak
magyarországbeli generálisa s mezei főkapitánya, Péchy
Györgynek hű szolgálataiért Tamás helységben (Nógrád)
jószágot adományoz. Magyarul.

1606. febr. 2. Zentmártoni Miklósi Márton, Bencze János és tár­
sai mint fogott birák előtt szentpáli Kornis Ferencz és
Zentmártoni Mihály kovács csere szerződésre lépnek. Ma­
gyarul.

1606. Udvarhelyszék. Törvényszéki tárgyalás Lakatos alias Was

Komáromy Andrástól. 11

János felperesnek Kornis Ferencz alperes ellen indított pő­
rében s Udvarhely szék törvényes biráinak Ítélete. Az egész
magyarul.

1607. febr. 5. Csokfalva. Kofay Gáspár és András hadnagy előtt
Marosszékben Havadtőn lakó Balog Márton minden jószá­
gával együtt örök szolgaságra veti magát Kornis Ferencz-
nek, mivel ez halált érdemlő vétkéért a királybírótól fej­
váltságot eszközölt számára.

A jobbágyszerzésnek ez érdekes módjával gyakran talál­
kozunk Erdélyben. Szabad székelyek kötötték igy le magokat
firul fira örök jobbágyul hatalmas uraknak, kiknek módjában
állott megszabadítani őket azon büntetéstől vagy gyalázattól, mely
reájuk vétkes cselekedetek vagy erkölcsi botlásokért várakozott.
Egy Marosszékben lakozó Pál György nevű székely » f e l e s é ­
g é n e k g o n o s z p a r á z n a s á g á n a k n i l v á n v a l ó t u ­
d á s á é r t é s v e l e v a l ó l a k á s a é r t « a törvény által pel­
lengére Ítéltetett, a mit hogy elkerüljön, Kornis Ferencznek
örök szolgaságra vetette magát, mert ez a királybiráknál ke­
gyelmet eszközölt számára. Kornis Ferencz ugy látszik rendsze­
resen űzte a gondviselés szerepét az ily szerencsétlenekkel szem­
ben, s e foglalkozás nem volt épen háládatlan reá nézve. De
neki sem sikerült mindig kegyelmet szerezni, mert hisz gyilko­
sokat is vett pártfogásába, a kiket aztán az ő nagy befolyása
sem menthetett meg az igazságos büntetéstől.

Az ezekről fenmaradt oklevelek nagyon érdekesek, s e gyűj­
teményben 10—15 db található belőlük. Természetesen mindannyi
magyar nyelven s választott vagy úgynevezett fogott birák által
kiállítva. E választott bíróság a XVI. és XVII. században nagy
szerepet játszott hazánkban, de különösen Erdélyben, hol gyak­
ran főnemes családok sarjai is általuk intéztették el pörös ügyei­
ket. A mai esküdtszékeknek emez embryója, igen hasznosnak
és czélszerűnek bizonyult be s valószínűleg költséges sem igen
volt, s a fogott birák lakoma és poharazás közben »szerezték«
az egyezséget.

1607. jul. 23. Somlai gr. Báthory Gábor Szabolcs és Kraszna vár­
megyék főispánja, ezerháromszáz forintot kölcsönözvén Cso-

42 A kis rhédei gróf Rhédey család levéltára a M. N. Múz. könyvtárában

maközy Istvántól, Berencze faluban (Szathmár) lévő rész
jószágát zálogba adja. Magyarul.

1607. maj. 7. Gy. Fejérvár. Rákóczy Zsigmond erdélyi fejede­
lem, Rhédey Ferenczet az'adományozott szentjóbi uradalomba
beigtatni rendeli. A beigtatásnak ellent mondtak Varkuch
György és neje Nyári Borbála.

Hogy Rhédey Ferencz mily fontos egyéniség volt már ek­
kor s a fejedelmek mily nagy súlyt fektettek arra, hogy maguk­
nak lekötelezzék, semmi sem bizonyítja jobban, mint az, hogy
Rákóczy Zsigmond a Bocskay István defectusán urat vesztett
sz. jobi roppant uradalmat adományozta neki, holott arra Var­
kuch igényei nagyon is törvényesek voltak. Ez tudtunkkal az
első adomány, mellyel Rhédey Ferencz érdemeit jutalmazták. Az
egymást érő fejedelem változások azonban — reá nézve is meg­
termettek áldást hozó gyümölcseiket, mint alább látni fogjuk.

1608. január 9. Gy.-Fejérvár. Bornemisza Boldizsár, egy násfa
szabású köves arany csattot, melyet Haller Istvánnak zá­
logba vetett bizonyos időre, kezéhez veszi.

1608. maj. 7. Gyulafej ér vár. Báthory Gábor fejedelem Rédey
Ferencz nagyváradi kapitány és biharmegyei főispánnak
Paly Újlak nevű helységet adományozza.

1608. decz. 14. Bécs. IL Mátyás király Rhédey Ferenczet arany
sarkantyús vitézzé (eques auratus) nevezi.

1608. Gyulafej ér vár. Báthori Gábor Berzencze községet 2000 frt
inscribálja Csomaközy Péternek.

1609. apr. 9. (in arcé Varad.) Szerdahelyi Imreffy János tanács
ur és Rhédey Ferencz fogadják Varkuch Györgynek, a ki
Rhédey Ferencz sz. jobi iktatásának contradicált, hogy töre­
kedni fognak a fejedelemnél, miszerint legelső alkalom­
mal más jószággal kárpótoltassék.

1610. jul. 3. Nagy Sáros. Szilvási Péter végrendelete.
1611. Kornis Ferencz udvarhelyszéki főkirálybiró levele felesé­

géhez Bornemisza Judithoz. Mindhárom magyar.
1612. jan. 1. Várad. Báthori Gábor Száldobágy helységet Bihar­

vármegyében Kölesei Kende Ferencznek, komornyikjának
adományozza

1612. jul. 1. Bethlenfalvi Thurzó György nádor Rhédey István,

Komáromy Andrástól. 48

Pál, László, Péter és Jánosnak az ők, de különösen atyjuk­
nak hadi érdemeiért a Békésvármegyében fekvő Öcsöd hely­
séget »nova donatio« czímen adományozza.

1613. febr. 13. Gyalakut. Nagyobbik Balassy Ferencz Udvar­
helyszéknek főkapitánya s társai mint választott birák.
előtt Bethlen Farkas és Kornis Ferencz atyafiságos egyez­
ségre lépnek. Magyarul.

1614. január. Szeben. Bethlen Gábor erdélyi fejedelem Kornis
Ferencz udvarhelyszéki királybírót és Thelegdi Mártont
Segesvárra küldvén, meghagyja minden rendeknek, hogy
» e l e g e n d ő g a z d á l k o d á s s a l é s m i n d e n s e g í t ­
s é g g e l l e g y e n e k « hozzájuk. Magyar.

1615. január 16. Kereki vár. Somlai Báthori Anna asszony, Rhé-
dey Ferencz bihari főispán és váradi kapitánynak Thóti
nevű egész faluját adományozza, hogy »az m o s t a n i
g y á m o l t a l a n á l l a p o t á b a n é s s z ü k s é g é b e n ­
v é d ő j e és p á r t f o g ó j a l e g y e n . « Magyar.

Valóban nagy szüksége is lehetett Báthori Annának ez idő­
ben oly hatalmas védőre, mint a minő Rhédey Ferencz volt. E
nő, ki a Báthoryak fejedelmi nemzetségéből származott, férje
Bánffi Dénes halála után, oly erkölcstelen gonosz életre adta
magát s Kereki várában Horváth István nevű kedvesével oly
közrnegbotránkozást keltő módon élt, hogy Bethlen kénytelen
volt számos főurak sürgetésére törvényes vizsgálatot indítani
ellene. Altalános hiedelem volt az országban, hogy bűbájos asz-
szony s a vele érintkezésben lévő embereket megrontja. 1618
aug. 11-én egy Rhédey Ferenczhez intézett levélben igy ir fe­
lőle a fejedelem : » B á n f i n é v a l s e m m i v é g e t n e m é r ­
v é n , i n n é t h a z a i n d u l t , k i m i v e l i l y e m b e r t e l e n ­
s é g g e l v i s e l i m a g á t h o z z á m , é n i s e z u t á n k ü l ö n ­
b e n a k a r o k g o n d o t r e á v i s e l n i . M i v e l p e d i g m i n d
a r o s s z é l e t e t s m i n d a z b ű v ö l é s t i g e n é r t i
H o r v á t h l s t v á n t v á r a d i k a t o n á k k a l k a p a s s a m e g
é s k ü l d j e b e n e k e m f o g v a , t a l á n a t t ó l é r t e g e t-
h e t n é n k v a l a m i t f a j t a l a n s á g a f e l ő l . B ü v ö l é s e
f e l ő l p e d i g k e g y e l m e d is b i z o n y o s e m b e r i á l t a l
t u d a k o z z é k i g e n s z o r g a l m a t o s a n : m e r t m a g a m o n

44 A kis rhédei gróf Rhédey család levéltára a M. N. Múz könyvtárában.

f e l ő l i e m k ö l t ö t t g y a l á z a t o t n e i n a k a r o m v i s e l n i .
M i k o r D e b r e c z e n b ő l v i s s z a j ö t t ü n k é s K e r e k i-
b e n h á l t u n k , a z t a n á c s u r a k k ö z ü l n é m e l y e k a z t
b e s z é l l e t t e k f e l ő l e m , h o g y é n m e z í t e l e n t á n -
c z o l t a m v e l e ; n e i d v e z i t s e p e d i g a z ú r i s t e n l e l ­
k e m e t , h a s o h a f e j e d e l e m s é g e m n e k i d e j é n t á n -
c z o 11 a m v e l e.« x)

Báthori Anna már 1618-ban Jós ikáné volt, de minthogy
botrányos életével fel nem hagyott s férjét megvetette, Jós ika
jogával élvén — ugy látszik Rhédey Ferencz minden törekedése
ellenére — a fejedelem beleegyezésével, fogságra vettette, Kerek i
nevű várának elfoglalásával pedig maga Rhédey bízatott meg.
Sok viszontagság után végre a legnagyobb nyomorúságra jutot t
s 1636-ban, mint Eszterházy Miklós nádor írja, csaknem koldus
módra bolyongá az országot. De a nagynevű nádor könyörült
rajta s hátralévő napjait elviselhetővé tette.

1616. febr. 14. Fogaras . Bethlen Gábor fejedelem Rhédey Pá l fő
kincstar tójának hü szolgálataiért a Biharmegyében fekvő
szent péterszeg nevű helységet adományozza.

1616. ápr. 13. Péchi Simon kanczel lár levele anyósához Kornis
Farkasnéhoz .

1617. mart. 19. Borsiai Péter és Komáromi András által Mol­
dovai Gergely részére kiállított kezeslevél- Magyarul .

1617. mart . 18. Gy. Fejérvár. Bethlen Gábor elősorolván Rhédey
Ferencznek érdemeit, a sakai várat várost és uradalmat
20 ezer forintban inscribálja. (Ez uradalom 18 helységből
állott.)

Tudvalévő dolog, hogy Rhédey Ferencz a fejedelemnek só­
gora volt, mindkettő Károlyi leányt bír t nőül s Bethlen már csak
ez okból sem mutat ta magát szűk kezűnek, ha Rhédey valódi
érdemeinek juta lmazásáról volt szó.
1618 mart. 12. Székelyudvarhely Főkap i tány és kirá lybiró Ítélet

levele Kornis Ferencznek bizonyos pőrében. Magyarul .
1618. A váradi kápta lan előtt Szerdahelyi Imrefi Mihály és neje

Albisi Zólyomi Erzsébet örvendi jószágukot 8600 frtig el­
zálogosítják Rhédey Ferencznek .

') Bethlen G. politikai levelei 102. 1. CIL

Komáromy Andrástól. 45

1680. ugyancsak Réw, Réwelő és Bánlaka nevű helységeket
6200 frtig.

1620. január. Az udvarhelyi vár ál lapotának leirása.
1620. mar t . 1. Kassa. Bethlen Gábor Körtvélyréw, Toplicza és

Sólymos pa t aka nevű helységeket Perényi Gábor ugocsa-
vármegyei főispánnak adományozza.

E kővárvidéken fekvő jószágokat azonban Perényi még
ugyanazon évben eladta 650 frtot Rhédey Pá lnak .

1620. jun. 28. Radnót. Péchy Simonne Kornis Jud i th levele
Kornis Ferenczhez.

1621. mart. 25. Nagyszombat . Rhédey Ferencz végrendelete. Ma­
gyarul .

Igen érdekes okirat. Rhédey Ferencz Bethlennel magyar-
országon táborozott midőn halálát közeledni érezvén Nagyszom­
batban végrendelkezett . Altalános örökösévé Fe rkő fiát és fele­
séget Károli Ka tá t tet te , mig t. i az ő nevét meg nem változ­
tatja x) »noha látja isten arról nem gondolkodom« — úgymond
a jó úr. In tézkedik temetéséről, meghagyja, hogy a szentjóbi
templomban »egy bóthajtásos sirt csinál tassanak« s abba tegyék
őt elhalt gyermekei mel lé ; a p raed ika to roknak 100 frtot, a
deákoknak 25 frt, a koldusoknak — k ik temetésénél jelen lesz­
nek 10 frtot rendel, de meghagyja, hogy tort ne üljenek felette.
A 7-dik pont alatt igy szól : » a z k o p o r s ó m a t f e k e t e
B á r s o n u i a l b e v o n n i a k s z e n t J ó b o n , é s k é t
e ö r e g h l o v a m a t f e k e t e g i á s z b a n ö l t ö z t e s ­
s e n e k , a z e g y i k e n f e k e t e b á r s o n i l é g y e n s
a z m á s i k o n f e k e t e B a k á c z i n . E g y ö r e g h f e ­
k e t e B a k a c z i n z á s z l ó t h c s i n á l j a n a k . K o ­
p o r s ó k e ö v e t s z é p e n c s i n á l t a s s a n a k C o -
l o s w a r t h . «

Nem feledkezik meg rokonairól sem, azon esetre, ha fia
magtalanul találna elhalni (a minthogy ugy is történt) minden
javait a Rhédeyekre hagyja, s ezenkivül rendeli , hogy Rhédey
Jánosnak és Pé t e rnek az zilahi ménesből minden esztendőben

l) Károlyi Kata rövid idő múlva férjhez ment Bethlen Istvánhoz a
fejedelem testvéréhez.

4tí A kis rhédei gróf Rhédey család levéltára a M. N. Múz. könyvtárában.

egy-egy » g y e r m e k l o v a t « adjanak. Legérdekesebb a vég­
rendelet 17-ik pontja, mit egész terjedelmében ide igtatok ;

17. A z n a g y z o m b a t i p r a e d i c a t o r P a t k ó
T h a m á s u r a m , a z k y i g e n f e ő p r a e d i c a t o r
E m b e r , e z e n b e t e g h á g y a m b a n m e l l e t t e m
l é v é n a r r a i g é r t e m a g á t , h o g y a z é n h i d e g h
t e s t e m e t Z e n t J ó b i g h a l á k é s é r i , é s u g y a n ­
o t t E s z t e n d e i g h m e g h f o g h m a r a d n i k ö ­
r ü l e t t e d , é d e s a t y á m f i a , n e m á r t s e m m i t
h a e g y ü t t l e s z n e k J á n o s ú r r a l , b i z o n y o s
s z á l l á s t r e n d e l j n e k i v a g y a z v á r b a n , v a g y
a z f a l u b a n s z e r e t i . H a a z u j s c h o l a h á z a t s z e ­
r e t n é , e ö r e g h k e r í t é s s e l á l t a l k e l l e n e r e ­
k e s z t e n i a z r é g h i s c h o l a h á z m e l l e t t . J á n o s
u r a m n a k m e g h k e l l é d e s a t y á m f i a m o n d a n i ,
h o g i e g y m á s r a n e - I r i g y k e d j e n e k , h i s z e n
T a m á s u r a m n a k a z v á r b ó l j á r j o n f i z e t é s e .
A z o n a z f e ö l J ö n i s k a p n i f o g n a k e z e n a z
e m b e r e n , m e r t i g e n t u d ó s e m b e r . M e g m o n d -
g y a d E d e s a t y á m f i a eő k e g y e l m é n e k h o g y g y a ­
k o r t a e l l á t o g a s s o n F e r k e ő h ö z , m i k o r a z
s c h o l á b a m e g y é n , m e r t t u d g y a e ő k g l m e m i -
k é p e n k e l l a z f é l e g i e r m e c s k é k e t t a n í t a n i . «

Végezetre inti feleséget, hogy maga is gyakorta beszélges­
sen a praedicatorokkal, s hogy minden ügyében egyedül »ma-
g y a r o r s z á g n a k v á l a s z t o t t k i r á l y á h o z « forduljon.

Rhédey Ferencz — mint hadvezér a maga korának két­
ségtelenül egyik legnagyobb alakja volt. Magasztalásokkal hal­
mozza őt el Bethlen, a ki pedig maga is értett a hadviselés
mesterségéhez, és a történelem fényes lapjain találkozunk nevével.
Mint embert, mint buzgó protestánst e végrendelet kiválóan jel­
lemzi, s az utódok tiszteletét biztosítja részére.

1626. máj. 30. Alb. Jul. Bethlen Gábor a gyermek Rhédey Fe-
rencznek Kornádi és Petlend helységekben birtokot ado­
mányoz.

1627. A váradi káptalan előtt Zólyomi Erzsébet Mogyila Gábor
havasalföldi vajda neje — Károlyi Katának és maradékai-

Komáromy Andrástól. 47

nak a Biharmegyében fekvő sz. Imreh és Magyar Lúgos
nevű helységeket 200 aranyért és 300 tallérért zálogba adja.

1629. Fogaras jan. 16. Bethlen Gábor az erdöszentgyörgyi és
Homorod szeritpáli uradalmat. Kornis Ferencz örököseinek
Rhédey Jánosnak és Kornis Borbálának adományozza.

1629. mart. 21. Fogaras. Bethlen Gábor Görbed falut s a József­
házi és Berenczi részjószágokat (Szathmármegye.) 18 ezer
forintig Károlyi Katának és két ágon lévő maradékainak
inscribálja.

1629. maj. 5. Bécs. II. Ferdinánd király — Károlyi Katát ezen
jószágok birtoklásában megerősíti.

Károlyi Kata — Bethlen Istvánhoz a fejedelem testvéréhez
menvén nőül — fiának ifj. Rhédey Ferencznek jószágait nem­
csak hogy megőrizte, de naponként szaporítá, s hogy pedig a
már fejedelmi birtok mit Bethlen Istvánnal együtt szereztek, fel
ne oszoljék az okos és előrelátó szülék házasságot terveztek a
gyermekek között s Bethlen Druzsina eljegyeztetett Rhédey Fe­
rencznek. A szövetség létre is jött közöttük s házas életük nem
volt boldogtalan.

1629. april 24. Rhédey János levele anyósához Kornis Ferencz-
néhez. A fejedelem betegségéről ir, hogy a »feredőben«
folytonosan mellette kell forgolódnia.

1633. jul. 21. Alb. Jul. Rákóczy György levele Kornis Ferencz-
néhez, hogy a birtokában lévő Athnamét, melyet a török
császár adott volt Székely Mózesnek, megbízottja kezéhez
bocsássa.

1638. aug. 10. sz. Benedek. Tanúkihallgatási jegyzőkönyv arról,
hogy Kornis Borbála Paczolay Péterné a szombatos vallást
elhagyván megkeresztelkedett. Kereszt szülei voltak Bar­
csay Zsigmond és felesége.

1638. octóber 23. Tanukikallgatásról való jelentés, mely szerint
Kornis Ferencz Borbála leányát a felesége ellenzése da­
czára még gyermekkorában megkereszteltette.

A tonuk nagyon érdekesen vallanak, hogy Kornisné Bor­
nemissza Judit, miként gúnyolódott a keresztséggel, mint panasz­
kodott ura ellen, hogy a gyermeket » m e g v á n y o l t a t t a «

48 A kis rhédei gróf Ehédey család levéltára a M. N. Múz. könyvtárában.

stb. A többek között Benedek Pálué Kata asszony megeskettet-
vén ezt vallotta :

» A z t t u d o m , h o g y e n g e m e t h i v a t o t t K o r
n i s F e r e n c z u r a m s a z f e l e s é g e , g y e r m e k i
l é t e k o r , a z m i g f e l g y ó g y u l t a z f e l e s é g e
a d'd i g h i n k á b b o t t v o l t a m s t u d o m , h o g y
K o r n i s F e r e n c z n é a s s z o n i a m p a n a s z o l k o -
d o t t , h o g y a z u r a m e g k e r e s z t e l t e t t e az g i e r -
m e k i t k e d v e e l l e n , d e a r r a a z t m o n d o t t a
K o r n i s F e r e n c z u r a m , h o g y h é j á b a z u g o l ó -
d o l a t y á m f i a , m e r t n a g i o b b a z f é r f i ú a z a s z-
s z o n y e m b e r n é l «

ismét :
» h o g i m e g h t u d t a a z f e l e s é g e i g e n b ú s u l t s

h a r a g u t t é r e t t e , e g y f o g o l y m a d a r a t s ö t t e t e t t
v o l t K o r n i s F. u r a m az b e t e g f e l e s é g é n e k , h o g i
e g y é k ; v i s s z a k ü l d ö t t e az u r á n a k a z t i z e n t e ,
h o g y e g y e m e g h, h a m e g h v á n y o I t a t t a az g y e r ­
m e k e k e t , «

Ugy látszik azonban, hogy hasztalan keresztelkedett meg
két izben is Kornis Borbála, Rákóczy György 1638-ban a szom­
batosok ellen hozott törvényt szigorúan alkalmazta reá is, s bir
tokait — talán nem is a legönzetlenebb szándékból — elkobozta.

1640. maj. 3. Alb. Jul. Bornemissza Pál, Rhédey János és Ken-
deffi Miklós ellentmondanak Rákóczy György fejedelem
azon adományának, mely szerint a zsidózó vallás követése
miatt Paczolay Péterné, Kornis Borbálatói elkobzott birto­
kokat, nejének Lorándffi Zsuzsannának adományozta.
E protestatiót megujjitották az érdekeltek.

1644-ben is, mikor a fejedelem a Kornis Borbálától elkobzott
többi jószágokat, fiának Rákóczy Zsigmondnak adomá­
nyozta s végre is a jogszerinti örökösöknek, minthogy
Paczolayné Kornis Borbála magtalanul halt el, pénzen kel­
lett magukhoz váltani a terjedelmes birtokokat.

1645. jan 23. Kemény János a fejedelen komornyikja, nyugtat-
ványt ad Rhédey Jánosnak azon 3000 frtról, melyet a fe­
jedelem számára a szentgyörgyi fiscus jószág adományozá-
ért fölvett.

Komáromy Andrástól. 48

1648. jul. 11. Gy. Fejérvár. Rákóczy György a máramarosi
örökös főispánságot Ehédey Ferencznek adományozta.

II. Rhédey Ferencz, kit a családi irományok megkülön­
böztetésül huszti vagy ifjú Rhédey Ferencznek neveznek, (az
atyja öreg és szentjóbi Rhédey Ferencz) feleségével Bethlen
Druzsinával nyerte Husztot, a máramarosi örökös főispánság is
szintén örökség gyanánt szállott reá apósáról Bethlen Istvánról.

16ül. Gy. Fejérvár, máj. 1. II. Rákóczy György a homoród-
szentpáli uradalmat, melyhez 19 falu egészben vagy részben
tartozott, Rhédey Jánosnak adományozza, s ugyanaz nap
állítja ki az adomány levelet Erdőszentgyörgyről is, me­
lyet pedig Rhédey János már 1645-ben magához váltott.

1654. jun. 27. Varsó. A lengyel köztársaság és Kázmér király
huszti Rhédey Ferenczet atyja és saját maga érdemeiért
honfiusítván, lovagi méltóságra emeli. Ez oklevél csupán
egyszerű másolatban van meg, hátlapján e fölirattal: » B é c s ­
b e n k ü l d ö t t l e v e l e k p á r i á j a . «

1659. Bécs. jun. 13. Leopold király Rhédey Ferenczet nejével
Bethlen Druzsinával, valamint László fiát szintén nejével
Szunyogh Zsuzsával együtt grófságra emeli. E g y s z e r ű
m á s o la t .

1661. márt. 13. Huszt. gr. Rhédey Ferencz Körtvélyes nevű fa­
luját (Máramaros megye) 1500 frtban inscribálja Rhédey
Pálnak és feleségének Csomaközy Erzsébetnek.

1664. nov. 8. Huszt. gr. Rhédey Ferencz a debreczeni collegium-
nak adományozza a Biharvármegyében fekvő sz.-imrei
jószágának minden néven nevezendő dézsmáját. Hiteles
másolat.

1664. decz. 17. Huszt. gr. Rhédey Ferencz és neje borosjenei
Korda Zsigmondnak »jámbor szolgálatáért« Hosszumező vá­
rosban (Máramaros) házakat és házhelyeket minden jog­
gal együtt inscribálnak 2000 frtig.

1667. Apaffi fejedelem átirja és megerősíti Rhédey Ferencz vég­
rendeletét.

Egyetlen és nagyreményű fia László maradék nélkül hal­
ván el, gr. Rhédey Ferencz minden örökölt javait atyja végaka­
ratához hiven a Rhédey családnak fiu- és leányágon élő tagjaira

Magyar Könyv-Szemle. 1883. 4

50 A kis rhédei gróf Rhédey család levéltára a M X. Múz könyvtárában.

hagyta . Más tetemes jószágairól s nagybecsű ingatlanairól ugy
intézkedik, hogy azok neje halála után a Bethlenekre, fiának
özvegyére Bánfíi Ágnesre » u r a n e v e v á l t o z t a t á s á i g « , (a
ki azonban csakhamar Kap iné lett) s az általa örökbe fogadott,
gr. Thököly Máriára s végre több itt föl nem sorolható hagyó -
mányossaira szálljanak.

Mint buzgó protestáns nem feledkezett meg az egyház és
iskolákról sem.

A sárospataki collegiumra hagyott 1000 frtot és egy öreg
arany lánczot ; a kassai » o r t h o d o x e c c l e s i á h o z « 500 fo­
rintot , a szathmári iskolának 1000 frtot és Berencze nevű falu
já t . Mint Máramarosnak egykori örökös ura, a megye fővárosá­
ban egy kórházat a l a p í t : » M á r a m a r o s b a n m i n t h o g y
I s p i t á l y n i n c s e n , a z é r t S z i g e t e n c s i n á l j a n a k egy
I s p i t á l y t , m e l y n e k e r e c t i ó j á r a h a g y o k 100 a r a ­
n y a t é s u g y a n o t t S z i g e t e n l é v ő ó - m a l m o m a t
i s h a g y o m a z o n I s p i t á l y h o z , m e l l y r e a s z i ­
g e t i b i r ó v i s e l l y e n g o n d o t . « ')

Ezen Rhédey Perenczet , k i mint már emiitettük, is Er­
délynek rövid időre fejedelme volt, de arról önkényt lemondott ,
a történelemből s a vele egykorúak följegyzéseiből eléggé ösmer-
jük . Kortársai kivétel nélkül elismerőleg nyilatkoznak felőle s
Erdé lynek egyik historicusa ugy emlékszik meg róla, mint a
ki hazafiúi erényeivel, nemes jel lemével mindenek felett kiemel­
kedett . Egész élete folyama igazolni látszik a róla mondott ité
letet s végrendeletében nem csupán vallásos buzgóságának, de
valódi emberszeretetének s nemes lelkének is ki tűnő bizonyí tvá­
nyát adta. Özvegye nem sokáig élte túl őt s 1671-ben már min­
den ingó és ingatlan javaikon osztozkodnak a rokonok s pörle­
kednek egymással ősi szokás szerint.

1671. april 21 . Huszt. Bethlen Fa rkas , Teleky Mihály, Nemes
János , Sárpa tak i Márton itélő mester, továbbá Máramaros
megye alispánja és biró társai néhai gr. Rhédey Ferenczné

') Valóban különösnek tetszik, hogy az egyház és iskolák körül
annyira buzgó fó'ur a máramaros-szigeti virágzó collegiumról végrendele­
tében megfeledkezett. Valószínűleg még életében gondoskodott róla, bárha
ennek a családi levéltárban semmi nyoma sincs.

Komáromy Andrástól. 51

Bethlen Druzsina halála után fenmaradt ingóságok birtok­
lására nézve az örökösök között Ítéletet hoznak.

1684. sept. 12. Gy. Fejéi-vár. Apaffi fejedelem Serédy Zsófia öz­
vegy Rhédey Ferenczué kérésére átirja és megerősíti Beth­
len Druzsina 1667 oct. 13. kelt oklevelét, mely szerint
Zilah városát kilencz ezer forintig Rhédey Ferencznek zá­
logba veti.

A most emiitett Rhédey F. tanácsur, kolozsmegyei főispán,
kolozsvári főkapitány, udvarhelyszéki főkirálybiró volt s a feje­
delem körül Teleky Mihály után a legbefolyásosabb egyéniség­
nek tartatott.

1689. jun. 12. Kolozsvár. Tanúkihallgatási jegyzőkönyv arról,
hogy a szentjóbi, zilahi és zsákai uradalmak, melyeket gr.
Rhédey Ferencz birt, ennek halála után a Rhédey család
tagjaira szállottak, a kik azonban a török megszállása
miatt tényleg nem vehették birtokukba.

A török hódoltság állapotát feltüntető számos oklevélre aka­
dunk e gyűjteményben, de helyszűke miatt csakis a figyelmet
hivom fel azokra. Legyen elég ennyi a XVII. század jellemzé­
sére. Végezetre szólok még valamit a gyűjteményben lévő mis-
silis levelekről. Tudjuk azt, vagy legalább is föltehetjük, hogy
szentjóbi vagy öreg Rhédey Ferencznek mind Bocskay, mind
pedig Bethlen korában nagy fontosságú politikai összeköttetései
voltak s mint a magyarországi hadak egyik generálisa s váradi
főkapitány széles körű levelezést folytathatott, melyeknek mind­
egyike napjainkban históriai becscsel birna. E gyűjtemény azon­
ban a hozzá intézett levelek közül egyetlen egyet sem őrzött
meg. Hasonlót mondhatunk fiáról huszti Rhédey Ferenczröl is.
Hasztalanul keresnénk e levéltárban oly adatokat, melyek feje­
delemségére vonatkoznának, vagy másnemű politikai szereplésé­
nek s családi életének niegvilágosítását eszközölnék. Hova tűn­
tek tehát? Mert azt hiszem, senki sem fogja kétségbe vonni,
hogy a Rhédey családnak eme kimagasló két tagja ösmeretes
okoknál fogva — nem közönséges levéltárral rendelkezhetett ?
Véleményem szerint a két Rhédey Ferencznek összes politikai
fontossággal biró oklevelei az erdélyi fejedelmi levéltárba kerül­
tek s jelenleg vagy a m. kir. országos levéltárban, vagy az Er-

4*

52 A kis rhédei gróf Rhédey család levéltára a M. N. Múz. könyvtárában

délyi Múzeumban keresendők. Azon körülmény, hogy Bethlen
Gábor fejedelemnek, Rhédey Ferenczhez intézett nagyszámú po­
litikai leveleix) az Erdélyi Múzeumban találhatók, megerősít föl­
tevésemben ; de méginkább azon ítélet, mely Rhédey Ferencz és
Bethlen Druzsina örökösei között 1671-ben Huszton, az ingósá­
gok miként való felosztására nézve hozatott s melynek egy
pontja igy szól :

» B i z o n y o s s z á m ú r é g i m e t a l i s o k és e g y é b r é g i
l e v e l e k is v a d n a k , m e l y e k r e g i s t r o m s z e r é n t az
v á r m e g y e N ó t á r i u s s á k e z é b e n a d a t t a k , u g y h o g y
az j ö v e n d ő o r s z á g g y ű l é s é r e h o z z á k be , o t t a z ő
N s g o k t á b l á j a v e g y e i g a z i t á s b a n h o v a t é t e s s é k . «

Ha meggondoljuk, hogy Teleky Mihály ez osztály létre­
jötténél főszerepet játszott s hogy az elhunyt Rhédey Ferencz-
nek közvetlen utódja nem maradt, nagyon természetesnek fog­
juk találni, hogy az oldalági örökösöknek csupán a jószágokra
vonatkozó okiratok adattak által s a » m e t a l i s o k és e g y é b
r é g i l e v e l e k « - e n kivül, a politikai levelezések is az ország­
gyűlés intézkedése alá kerültek.

A fenmaradt missilis levelek között Rákóczy László, Beth­
len János és Miklós, gr. Cháky István, Paczolay Kristóf, a Kor-
nisok, Thelegdi Istvánné, Lónyai Margit stb. neveivel találko­
zunk. Különösen érdekesek Paczolay Kristóf levelei Bornemisza
Judithoz, Kornis Ferencz özvegyéhez, melyekben — miután en­
nek Borbála leányát Péter nevű fia számára nőül kérte — sür­
geti a választ, s tudatja intézkedéseit a minél hamarább meg­
tartandó lakodalom felől. Bethlen Miklós, ki második házasságá­
ban Rhédey Júliát birta nőül, leginkább birtok ügyekről ir, ha­
sonlóképen Rákóczy László is. Péchy Simon leveleit már a
regesták között ösmertettem. A Rhédey család tagjai igen keve­
set érintkeztek egymással s mindössze egy pár levelet birunk
a szepesmegyei alispán Rhédey Istvántól testvéröccséhez erdélyi
Rhédey Jánoshoz. Teleky Mihálynak három levele van e gyűjte­
ményben ; az egyikben, mely 1673 aug. 15-én kelt Verestarcsai
Vér György és Bessenyei Anna lakodalmára hivja meg Rhédey
Istvánt, szentpéteri puszta házához, a másik szintén meghivó s

') Bethlen Gábor polit, levelei. Kiadta Szilágyi Sándor. Iípest 1879

Komáromy Andrástól. 53

1683 mart. 11-én kelt, melyben kis unokája Apaffi Gyurkó te
metésében való részvételre hivja föl Rhédey István komáját.

Megemlitendőknek tartom még ezeken kivül a különböző
ékszerek, »arany és ezüst marhák« s egyéb ingéságok följegy­
zéseit, melyek kulturtörténelmi szempontból birnak érdekkel.

Most áttérhetek a XVIII. század irományainak ösmerte-
tésére.

Ide érve, egyátalában nem találom szükségesnek, hogy a
regesták közlését tovább folytassam, egyrészt mert a gyűjtemény­
ben előforduló oklevelek nagyobbára magánjellegüek és histó­
riai érdekkel igen kevés bir közülök, másrészt pedig mert épen
ez irományok természeténél fogva sokkal jobban oldhatom meg
feladatomat, ha összegezve azokat, általános képet nyújtok a le­
véltárnak ezen századjáról, mintha kivonataim által egyenként
mutatnám be az okiratokat.

Midőn Buda bevétele után a félhold uralma letűnt Magyar­
országon, a törököktől lassanként visszafoglalt területeket — te­
kintet nélkül hajdani birtokosaikra — az államkincstár ragadta
magához. Osmeretes az úgynevezett »n e o a qu i s i t i c a« vagy
uj szerzeményi törvényszékek működése, melyek, ha nem is mindig
igazságos utón, de kétségtelenül szép jövedelmet hajtottak. A
Rhédey családnak — főleg Biharvármegyében tetemes jószágai
feküdtek a török hódoltság területén s most minden törekvésük
odairányult, hogy azokat, nevezetesen a szentjóbi, zilahi és
zsákai uradalmakat, melyek gróf Rhédey Ferencz defectusán szál­
lottak a családra s melyek a fiscus kezén voltak, ismét birto­
kukba vehessék s azokra elvitázhatlan donátiót szerezzenek.
Megkönnyítette ezen törekvésüket az a körülmény, hogy Beth­
len Miklós — ki felesége utján szintén érdekelve volt s a bécsi
udvar előtt még akkor nagy kegyben állott, — maga és hatalmas
barátainak minden befolyását fölhasználta arra hogy a Ehédey-
birtokok visszaadassanak. De megkönnyítette másrészről az is,
hogy a család a Habsburg dynastiának föltétlen hive volt ; a
Thököly- és Rákóczy-mozgalmaktól — egy pár fiatal tagját ki­
véve — távol tartotta magát, s minden alkalmat fölhasznált arra,
hogy az uralkodóház iránti hűségét bebizonyítsa.

Az oklevelek nagyrésze tehát a most említett birtok-vissza-

54 A kis rhédei gróf Khédey család levéltára a M. N. Múz. könyvtárában.

szerzési ügyeket tárgyazza s fölöslegesnek tartom velők hossza­
sabban foglalkozni.

A Rhédey család soha, de a XVIII. század első tizedeiben
legkevésbé játszott oly szerepet, mint a nemzeti fejedelemség
idején s az egy Pált kivéve, a kit 1717 jun. 20. III. Károly az
erdélyi királyi táblához assessornak nevezett ki, a család egyet­
len tagja sem viselt magasabb hivatalt s a Rhédey névvel a
közéletben nem találkozunk. Nincs egyetlen adat a levéltárban,
mely a Rákóczy mozgalomra vonatkoznék s azon oklevelek, me­
lyekben a Rhédeyek osztozkodnak, perlekednek, szerződésre
lépnek egymással, legfelebb a család történetírójára nézve birnak
érdekkel. A levelezések ekkor csaknem kivétel nélkül birtok­
ügyek körül forognak s ezek irói közül II. Apafii Mihály, her­
czeg Eszterházy Pál, Bethlen Miklós, Jósika István, Kubinyi
József stb. említhetők meg.

1727-ben a család közmegegyezés folytán az ifjú Rhédey
Józsefet bizonyos ügyek elintézése végett Bécsbe küldötte. Hogy
mily eredménynyel járt el, az nem tartozik szorosan ide s en­
nél érdekesebb egy pár fen maradt levele. Panaszkodik, hogy
Bécsben drága az élet s másodmagával lakásért 6 rh. frtot fizet
hetenként, a lokájnak 10 rh. frtot ad havonta s kávéra, borra,
gyümölcsre elkölt hetenként 3 frtot. Más alkalommal német
nyelv mestere ellen zúgolódik s irja, hogy a királylyal vadászott
stb. A Bécsbe vitt levelek között volt egy tanúkihallgatási jegy­
zőkönyv 1725-ből, arról hogy néhai Rhédey Pálnak az 1705-iki
zavargások alkalmával Gyergy őszekben Alfaluban hagyott leve­
les ládáját miként verték föl a gonosz emberek, a legértékesebb
adomány és privilegialis leveleket elrabolván vagy megsemmisít­
vén. Bársonyba kötött selyem zsinóros, arany-ezüst pecsétes le­
veleket említenek a tanuk s a többi között ekkor veszett volna
el Rhédey Ferencznek lengyel nemességéről szóló diplomája is.
Ez azonba n kétséges, mivel a gyűjteményben lévő másolat ke­
letkezése legkésőbb a XVIII. század közepére tehető, vagy a
mellett bizonyít, hogy az elrablott oklevelek később megkerültek.

Van egy uti napló vagyis inkább költségjegyzék 1731—2-ből,
melyet Rhédey László »úrfinak« kísérője, valószínűleg inasa, a
ki egy személyben szakács is lehetett, irt össze, midőn a család
megbízásából Bécsbe utaztak. Egyes különösen a közlekedés s

Komáromy Andrástól. 55

az étkezésre vonatkozó igen érdekes adatokat tartalmaz ; így pl.
elindultak Piskoltról 1731 deczember 24-én; Debreczentöl Pestig
fizettek a fuvarosnak 18 frt 60 krt. ; 1732 január 11-én Pestről
Budára menvén által a dunai révészeknek 95 krt, a Z ö l d f a
nevű vendégfogadóban a vacsoraért 18, a bor és zsemléért 26,
a szállásért 8 krt fizettek. Január 17-ikén Bécsbe érkezve va­
csorájuk a »Hostati Sasnál« 64 krba került, másnap az »Arany
Szarvas«-nál ebédért, vacsoráért, borért 3 frt 76 krt fizettek. De
már ekkor meg is sokalták a tetemes költséget, és szállást fo-
gadva^otthon főztek. A konyhakiadás az utolsó fillérig lelkiösme-
retesen föl van jegyezve Bécsben január 17-től ápril 8-ig 164 frt
4 krt költöttek. Hazaféle jőve Bécstől Pozsonyig a fuvar 5 frt
72 kr., Budáig 19 frt 22 kr. s innen Debreczenig 21 frtba ke­
rült. A Bécsbe való utazás — s az ott eltöltött idő csaknem
egy fél esztendőt vett igénybe, s annak összes költségei 317 frt
16 krt tesznek.

Mint a följegyzés is bizonyítja, az utazás kényelmét már
ez időszakban a vendéglők elegendő száma nagyban elősegitette.
A fővárosokat nem említve, a halápi és hortobágyi vendégfoga
dók helyesebben csárdákon kívül, a füredi, gönyei, győri,
szőnyi, tatai, apáti vendéglőket nevezi meg ez uti napló, az
utóbbiról azt mondva, hogy az » e g r i p ü s p ö k v e n d é g f o ­
ga dó j a.«

Mária Terézia királyasszonyunk uralkodásának első évei­
ben, több előkelő család példájára a Rhédeyek is megszerezték
maguknak a grófi méltóságot, de csupán a család erdélyi ága; a
magyarországiak megmaradtak egyszerű nemesembereknek.

A vörös bársonyba kötött s igen diszesen kiállított oklevél
Bécsben 1744 nov. 13-án kelt s miután előszámlálja az ősök,
nevezetesen Rhédey János erdélyi alvajda, Péter Bethlen Gábor
ezredese, Pál főkincstartója, de különösen a két Ferencz érde­
meit : Rhédey Józsefet nejével hornoród- szentmártoni Biró Ka­
talinnal, valamint Farkas és Klára nevű gyermekeivel együtt,
Lászlót, hasonlóképen nejével magyarbényei Radák Erzsébettel,
valamint Jánost, a ki már ekkor a Gyulai gyalog ezredben szá­
zados volt, Mihályt, Pált és Zsigmondot s ezeknek törvényes utó­
dait grófi rangra emeli, ősi czímerüket tetemesen megbővítvén,
E megbővitett czímer a grófi diploma első lapján szemlélhető, s
valóban művészi kivitelről tesz tanúságot.

56 A kis rhédei prof Rhédey család levéltára a M. N. Múz. könyvtárábau

Gróf Rhédey Jánosra vonatkozólag, a ki es. kir. kamarás,
a Mária Terézia-rend lovagja, altábornagy és a magyar nemes
testőrség főhadnagya volt, több érdekes okirat maradt fenn e
gyűjteményben. Gyors emelkedését a hadi pályán bizonyítják
azon oklevelek, melyekben ő őrnagygyá, ezredessé, tábornokká
neveztetik ki aráuylag rövid időközökben. Folytonosan Bécsben
tartózkodott, de az udvari légkör átalakitó befolyása daczára
utolsó pillanatáig nemzetiségéhez és vallásához hü maradt.

1767. máj. 10-én. Bécsben megírta végrendeletét. Gyermekei
nem lévén, összes vagyonát, mely csak készpénzben 63
ezer forintot foglalt magában, László és Mihály testvéreire
hagyta. E mellett a kolozsvári, marosvásárhelyi és udvar­
helyi iskolák számára összesen 5000 frtnyi alapítványt tett.

Ugyanez év augusztus 7-én egy emlékiratot intézett a trón­
hoz, melyben absolváltatni kéri magát mindazon összegekről,
miket mint a testőrség főhadnagya a gárda szükségletére kezé­
hez vett s melyekről időre időről bemutatott számadásait a bécsi
udvari cancellaria helyesnek találta.

Mária Terézia sajátkezűleg válaszolt neki, fölmentvén őt
mind-en további számadás alól. Sajnálnunk kell, hogy e nagy­
becsű levélnek, már csupán borítékja van meg, a királyasszony
által sajátkezűleg czímezve. De fönmaradt magyar fordításban
az a levél, a melyben Rhédey János kevéssel halála előtt Mária
Teréziától elbúcsúzik. Érdekes világot derít ez királyasszonyunk­
nak katholizáló törekvéseire, a mennyiben a protestáns Rhédeyt
is kegyelmesen intette, hogy lelke üdvének megmentése végett
vallását változtassa meg. Erre felelt aztán Rhédey s miután a
katona őszinteségével bevallja, hogy a maga vallásában több
meggyőződést és megnyugvást talált, semhogy az őt kárho­
zatra vihetne, emelkedett szabad gondolkozásmódjának fényes
bizonyítékát adta akkor, midőn kijelentvén, hogy mily fájdalma­
san esik uralkodójának parancsát életében először nem teljesíteni,
e képen folytatta :

»Tisztelem felségedet jobbágyi tisztelettel, mint nagy Feje­
delmet, szeretem felségedet, mint kegyes és virtusokkal teljes
Asszonyomat, és ha lehetne, csak a felséged kedvéért is meg­
cselekedném, de teljes lehetetlen. A Földi számadásom iránt a

Komáromy Andrástól. 57

minap kegyelmesen absolválni méltóztatott Felséged, kiért az
Úristen áldja meg Felségedet. Talán nem sok idő múlva másféle
számadással kelletik az ur Isten széki előtt megjelennem. Mit
mondana az Ur Isten ő szent felsége, ha az utolsó részében a szá­
madásomnak, szántszándékos képmutatást találna.«

Ehhez nem szükséges magyarázat, tökéletesen elég ez gróf
Rhédey János jellemzésére.

A magyar fordítás, mint a boldogult testvéröcscsének gróf
Rhédey Mihálynak följegyzése bizonyitja, egykorú és hitelessé­
gére nézve minden kétséget kizár.

Még csupán egy leveléről akarok megemlékezni Rhédey Já­
nosnak, mit Bécsből 1767 január 20-ról Ecsedi László nevű jó­
szágigazgatójához ir s melyben a többek között ez áll :

»Az ö t s é m i s k i k ü l d k i g y e l m e d k e z é b e 200
a r a n y o k a t , a z o k a t is h o z z a f e l P e s t r e , én l e s z e k
az H a t v a n i k a p u m e l l e t t , az S a s v e n d é g f o g a d ó ­
b a n s z á l l v a . «

Tehát már a múlt század közepén is előkelő vendéglőnek
kellett lenni a később országszerte híressé vált »Arany sas«-
nak, ha egy bécsi udvari körökben élő magasrangu katona is
oda szállott. A »Hatvani kapu« emlitése minden kétséget kizár
arra nézve, hogy a mai napig virágzó »Arany Sas« szállóval
van dolgunk.

A családnak magyarországi ágára vonatkozólag — két ne­
vezetesebb oklevél maradt fenn e korból. Az egyikben, mely
Bécsben 1777 aug. 8-án kelt s pergamenen ünnepélyes alakban
van kiállítva, Mária Terézia u d v a r n o k i (aulae nostrae re-
giae familiáris) rangra emeli Rhédey Ferenczet, a másik 1783
aug. 29-ről való s a II. József által Rhédey Ferencznek adomá­
nyozott királyi tanácsosi czímről szóll.

Végezetre még e századbeli missilis levelekről kell meg­
emlékeznem, melyek aránylag rövid időről (leginkább 1775—
1790-ig) nagy számmal maradtak reánk s Mária Terézia de kü­
lönösen II. József korára vonatkozólag gyakran érdekes dolgo­
kat tartalmaznak.

Rhédey Lajos (a Ferencz fia) ez időszakban mint hadnagy
Bécsben tartózkodott s 1781 april 3-án kelt levelében a pápa
megérkezéséről, fogadtatásáról s II. József egészségi állapotáról ir.

58 A kis rhédei gróf Rhédey család levéltára a M. N. Múz. könyvtárában.

A Biharvármegyében lakó Rhédey Ferenc/; 1783-ban Bécs­
ben járt s deczember 20 ról irja gr. Rhédey Mihálynak, hogy
II. József » k ü l ö n b e n i s E r z s é b e t n a p l é v é n , az E l i ­
s a b e t h a W ü r t e m b e r g i H e r c z e g a s s z o n y s z o k á s
s z e r i n t j ó k e d v é b e h e l y e z t e t t e ő f e l s é g é t » igen
kegyelmesen fogadta őt s a tanácsosi esküt letévén, sokat be­
szélt vele, különösen a vallásügyek felől.

Rhédey Ferencz majd minden levelében a legnagyobb ma-
gasztalással emlékezik II. Józsefről s ennek minden ujitását, de
különösen, mint buzgó protestáns, a vallásügyek körül tett intéz­
kedéseit hálatelt szivvel fogadja.

Erdélynek csaknem minden főrangú családja képviselve
van e levélgyüjteményben s gróf Rhédey Mihálynak, kihez a
levelek nagy része intézve van, a maga korában széles körű
összeköttetései voltak, nemcsak a hazában, de annak határán
kivül is.

Károlyi Sámuel levelei, a ki a családnak alkalmasint sze-
beni ügyvivője volt, különösen a Hóra-lázadást illetőleg érdemel­
nek figyelmet. Elénk színekkel festi a viszonyokat az oláhoktól
elárasztott területen, említi, hogy mily örömmel fogadtak II.
Józsefnek a lázadás elnyomására kiadott rendeleteit s 1784 ok­
tóber 8-án kelt levelében leírja, miként rakták le az oláhok a
fegyvert Stojanovich ezredes és Czigány kapitány előtt. Hóra
vezért — hír szerint — az oláhok, mert nem biztak benne tisz­
tességes őrizet alá tették : » H a t m i n i s z t e r e v a n — úgymond
a levél — a k i k ö l t ö z t e t i k s r e á m i n t k i r á l y r a g o n ­
d o t v i s e l n e k.«

1784 decz. 30-án. Hóra és Kloska elfogatásáról ir. Kloska-
— a kinél 6 frtot találták, igen csendesen viseli magát börtöné­
ben s arcza félelem miatt egészen elváltozott, Hóra ellen­
ben a vasak közül is nyersen beszél s fenyegetőzik stb.
Más levelében említi, hogy Horának egy veszedelmes ka­
pitányát Krizsán Dsurdsat — egy kuretyi oláh pap fogta el.

Salát József és Enyedy István bécsi udvari ágensek sok
mindenről tudósítják gróf Rhédey Mihályt, a mi a birodalmi
fővárosban s az udvar körében történt. így pl. Enyedi 1783
nov. 7-én közli azon egyének névsorát, a kik a Szt. István-rend
valamelyik keresztjét nyerték.

Komáromy Andrástól. 59

1784 april 13-án irja, hogy Erdélyt okvetlenül az » a n y á h o z «
k a p c s o l j á k s hogy »0 f e l s é g e k é s z ü l L e n g y e l ­
o r s z á g b a m a g á t h o m o g e a l t a t n i , é s o n n é t
M o s z k a c z á r n é k o r o n á z á s á r a K r i m i ába .«
De legyen elég ennyi mutatványul, a kit érdekel a dolog,

forgassa át a leveleket.
Gróf Rhédey Mihálynak János nevű fia 1787—89-ben Pes­

ten s majd Bécsben hallgatta a törvénytudományokat s későbben
praxisra ment az udvari cancellariához. Tőle valamint Székely
Farkas nevű erdélyi ifjútól, ki mint felügyelője pénztárnoka,
mindenütt vele volt, nagyszámú levelek maradtak fenn, melyek
egy főúri család sarjának múlt századi egyetemi életéről kitűnő
tanúságot tesznek. Nagyon; sok jellemző adalékot szolgáltat­
nak e levelek s valóban méltók az átolvasásra. Szegény Székely
Farkasnak temérdek baja volt » J á n o s u r f i v a l « , nem tudván
ennek költekezési hajlamát fékezni, e részben pedig az öreg
gróf nagyon szigorú volt. Minden fillérről pontos számadást kö­
vetelt s irgalmatlanul reducalta a magasabb tételeket. Bécsben
pedig már nem lehetett birni tovább az »urfival«, panaszkodik
is Székely Farkas, midőn közeledett a hazafelé indulás ideje
»és h a e l ő r e a z ú r f i n a k i s a z b o r s o s l e v e s t f e l
n e m a d g y a N s g o d , f é l e k , h o g y az i d é n i n k á b b
m e g t ö r t é n h e t i k a z á r i s t á l á s a k ö l t s é g i r á n t . «
Egy Bécsből 1788 sept. 17-ről irott levelében az ifjú gróf 150
forintot kér atyjától havonként való költségére, egy pár szük­
ségletét ide jegyzem :

» s z á l l á s m i n d e n h ó n a p r a 18 frt, H aj p o r , po­
m a d e , h aj p á n t l i k a , s u w i k s stb. 4 frt 30 kr. M a g a m ­
n a k T a s c h e n g e l d , c o m e d i á r a (m e r t i t t a z e m b e r
m a g á t n e m a b o n i r o z t a t h a t j a , é s m i n d e n c o m e d i a
k e r ü l 1 frtba) r e c r a t i ó r a , f r ü s t e c k r e ál frt. M á r h a
l o v a g o l n i a k a r o k t a n u l n i , v a g y f e c h t i r o z n i , v a g y
t á n c z o l n i (m e l y e k n é l k ü l a C a v a l e r n e m l e h e t el ,
h o g y m i n d ez h á r m a t n e t u d j a és e z e k n e k az á r o k
m i n t e g y) k e r ü l m i n d e n h o l n a p b a 13 frt 30 kr. stb.
M a g a m k o s z t j a 30 frt, S z é k e l y u r a m k o s z t j a 20 frt,
s z o l g á m k o s z t j a 10 frt.«

De az öreg grófnak nem fért a fejébe, hogy miként ke­
rülhet Bécsben ily sokba az élet sehogy sem s üdvös takarékos

fiO A kis rhédei gróf Rhédey család levéltára a M. N. Múz. könyvtárában.

ságot létesítendő, Székely uram kosztját reducalta 13 írtra, a szol­
gáját 7 frtra. Továbbá úgy látszik, nem birt semmi érzékkel
arra nézve, hogy a fia valóságos »Cavaler« akar lenni s nagyra
törő czéljaihoz egy fillért sem engedélyezett.

János úrfi természetesen ezt nagyon zokon vette. »Ne gon­
dolja azt uram atyám — irja levelében, hogy én még olyan
gyermeki észszel bírnék, h o g y é n a j ó t a r o s z t ó l m e g
n e t u d n á m e s m é r n i , é n a z t j ó l t u d o m , h o g y
a z i s t e n a d o t t N a g y s á g o d n a k a n n y i t , h o g y

A z t N a g y s á g o d b ö l c s e n j ó l t u d ­
h a t t y a, h a N a g y c s á g o d v o l t B é c s b e , h o g y
i t t e n m i l y e n é l e t m ó d j a v a n , é n a z t j ó l t u ­
d o m , h o g y N a g y s á g o d e n g e m e t a z é r t i d e n e m
k ü l d ö t t , h o g y a h á z b a ü l j e k , h a n e m h o g y ma­
g a m a t m i n d e n e k b e g y a k o r o l h a s s a m , a m i
c s a k e g y j ó r a m e n e n d ő C a v a l e r n a k s z ü k s é ­
g e s , é s a m e l l y e l é n v a l a h a a h a z á m n a k s z o l ­
g a l a t j á r a l e h e s s e k , m e r t m i n d e n e k n e k
g y a l á z a t j á r a h a z a k e l l e t i k m e n n e m« stb.

Ugy látszik azonban, hogy az öreg gróf nem egy vélemé
nyem volt fiával s megmaradt határozata mellett és »János úr­
finak« be kellett érnie az általa engedélyezett havi díjjal. De
hogy megszabadult e Bécsből »áristálás« nélkül, arról hallgat a
krónika.

Ezzel befejeztem a gr. Rhédey család levéltárának ösmer-
tetését. Sok mindent el lehetett volna még mondanom, de czik-
kem már igy is hosszura terjed. Ha valakiben kivonataim által
érdeklődést keltettem a gyűjtemény iránt, biztosíthatom róla, hogy
az idő, mit ennek átvizsgálására fordít, nem vész kárba! Végül
a tudomány nevében köszönetet kell mondanom gr. Rhédey Gá­
bor ő méltóságának, a ki e levéltárt a M. Nemz. Múzeum könyv­
tárának átengedve, egyszersmind a történetírás ügyét mozdí­
totta elő.

