
1

 
RÉGI ÉS RÉGEBBI TÖRTEL

 

II. Törteli Kun Balázs gyulai és kassai várkapitány

II. rész
 

Dr. Erdei László
egyetemi tanár, Törteli Falumúzeum Baráti Kör Egyesület

erdei@bio.u-szeged.hu
 

 

Törteli Kun Balázs Egerben

 

Úgy tűnik, hogy a várkapitány ezután Egerbe kerül, éppen a protestantizmus elleni harc 

jegyében. 1562-ben …”Látva e közben Verancsics (1), hogy Egerben a protestáns vallás, 

főleg a várőrség között nagy elterjedést nyert, azon igyekezett, hogy a vár kormányzóit és 

a századosokat ujakkal, még pedig katholikusokkal felváltva, s a két várkormányzók egyike 

elégtelen lévén a tiszttartóságot is vinni, e sok gondot kivánó hivatalra egy 3-ik uj kormányzót, 

ki katholikus legyen, kivánt alkalmazni; e végre a királyhoz ez évi márt. 2-án irt levelében 

Horváth Ferenczről, és a városi századosságra nézve Kun Balázsról, ki katholikus és 

Thurzó rokona, tett felterjesztést; elmondván ebben azt is, hogy febr. 23–24-én a törökök 

Szolnoknál összegyülekezvén ,… a Tiszán átkeltek… A törökök e mozgalma mind Gyulát, mind 

Egert félelembe ejtette, s az egri várból Kun Balázs járt ki kémszemlére; s Kassa városát is 

megkeresték az egriek, hogy az őrséghez 200 gyalogost küldjön…(2).“

 

 

Törteli Kun Balázs Kassán

 

Kun Balázs vélhetően Kassán telepedett le, ahol házat vásárolt. Ez nem volt magától értetődő 

dolog, mert Kassa magisztrátusa nem engedélyezte az ingatlanszerzést nem-kassai polgárok 

számára. Itt derül ki számunkra, hogy Kun Balázsnak 1556-ban a ház vásárlása ügyében a 

királyhoz kellett folyamodnia. A királyi elrendelés azonban többször is eredménytelen volt – 

tudjuk meg H. Németh István: Kassai polgárok és katonák a 16. században c. tanulmányából (3):


2

 
 

“A nemesség 16. századtól kezdődő, egyre nagyobb számú megjelenésében nagy szerepet 

játszott Kassa hadászati és pénzügyigazgatási központtá alakulása. A király szolgálatában álló 

főkapitányok, és többnyire birtokaikról elmenekülni kényszerült tisztjeik egymás után fordultak 

az uralkodóhoz támogatásért, hogy városi házat vehessenek. A város már 1554-ben királyi 

parancslevelet kapott, amelyben az uralkodó Segéd György kassai alkapitány részére Szabó 

János és Kassai László Szapolyai-párti polgárok házának átengedését hagyta meg. Nádasdi 

Tamás nádor pedig a főkapitány seregében szolgáló Kövesdy Lukács számára kért házvásárlási 

lehetőséget. Két évvel később I. Ferdinánd Kun Balázs kassai alkapitány hasonló ügyében 

volt kénytelen ismételten a városhoz fordulni. Ekkor azonban már felhívja a város figyelmét 

arra, hogy az országgyűlés végzései szerint nincs semmilyen jogi akadálya, hogy egy nemes 

bármelyik városban házat vehessen. Az 1550-es években megindult kérvényözön, amellyel a 

környékbéli vármegyék halmozták el az uralkodót, végül oda vezetett, hogy I. Ferdinánd már 

1557-ben megparancsolta Kassának, hogy a megyei nemesek szabadon vásárolhassanak a 

városban házat. Ez azonban nem lehetett túl nagy érvényű, mivel az uralkodó által a városba 

vezényelt nemes állapotú katonák esetében kénytelen volt minduntalan megismételni.” 

(Kiemelések tőlem – E.L.) 

 

Törteli Kun Bálint, Balázs és Mátyás nemességet kapnak

 

A fenti tanulmány nyilvánvalóvá teszi, hogy Törteli Kun Balázs 1566-ban már nemességgel 

kellett, hogy bírjon. Hogy mi módon és mikor kapott Kun Balázs nemességet, egy német nyelvű 

évkönyv leírásából tudjuk, amely egyértelműen 3 testvér egyidejű nemesi rangra való emeléséről 

tudósít: Valentin Kún von Törtel és az ő testvérei Blasius és Mathias, azaz Törteli Kun 

Bálint, Balázs és Mátyás! Az esemény 1549. október 26-án történt, I. Ferdinánd király által 

(4). Ez a három név, némi elírással, mint Kum Balázs, Bálind és Matiás, szerepel a ceglédi nevek 

között a budai szandzsák 1559. évi összeírásában!

 

 

 

 


3

 
2.) A Kun nevű családok megléte Törtelen és környékén a XVI. sz. közepén

 

Az ide vonatkozó adataim Káldy-Nagy Gyula “A budai szandzsák 1559. évi összeírása” c. 

munkájából valók (5).

Az 1560 körüli években a török hódoltsági területen már kialakult a rendkívül pontos 

személyi és vagyoni összeírás rendszere, melyet mintegy 10 évenként ismételtek. Törtel 

a budai szandzsákhoz tartozott, amelyet 1541-ben, Buda török kézre kerülésének évében 

máris kialakítottak: az első összeírás 1546-ban történt, a második pedig 1599-ben, tehát 

éppen történetünk idején. Jellegzetességük ezen összeírásoknak, deftereknek, hogy a korábbi 

összeírásnak az adatait bővítették tovább, korrigálták a következő összeírásnál, ezért a 

lakosság 10 év alatti személyi és vagyoni változását jól nyomon követhetjük.

 

Törtelen 1559-ben a 82 összeírt személy (csak férfiak) között találjuk

KUM MÁTÉ nős, fia PETRI nőtlen (ők már 1546-ben is szerepelnek), fia MIHÁL nőtlen és 

fia FERENC nőtlen személyeket.

Valószínűleg elírással vagy elhallással hibásan vették fel 1546-ban KÜN (KIS) OZSVARD 

nős férfit, aki 1559-re meghalt, viszont volt egy fia, BERTA, nőtlen (6).

 

Cegléden a következő KUN és KUM nevű személyeket találjuk:

KUN ÉLIÁS nős, 1559-re meghalt, fia DIENES nős; 

KUM BALÁZS nős, 

KUN JÁNOS nős, 

KUN BENEDEK nős; veje Lukács nős;

KUN ALBERD nős, van 250 juha, testvére MÁRTON 1546-ban nőtlen, 1559-ben nős, 

ANTAL nőtlen, 1559-re meghalt;

KUM PETRE nős;

KUM BÁLIND nős; 

KUM MATIÁS nős;

 

Karán 1564-ben élt KUM BÁLIND nős férfiú fiával a nőtlen PÁLlal, aki viszont 1559-

re „müszellem” (muszlim) lett.


4

 
Nagykőrösön, Abonyban és Jenő faluban KUN vagy KUM nevű személyeket nem írtak 

össze.

 

Megjegyzendő, hogy ezek lényegében az 1546-os adatok, 1559-re kevés változással a 

Kun/Kum családok esetében. Tudjuk, hogy Törteli Kun Balázs és testvérei 1549-ben 

kaptak nemességet; kevéssé valószínű tehát, hogy azonosak lennének a defterben szereplő 

személyekkel. Bár sok esetben előfordul, hogy a két összeírás között valaki átmegy a 

királyi Magyarországra, a későbbi összeírás megjegyzi, hogy „megszökött”, „eltűnt”, 

vagy „X városba szökött” (Cegléden sok volt a „szökevény”!). Az összeírásnak másik fontos 

szabálya, hogy 10 éven keresztül az eredeti lakóhelyhez írják a személyeket; ha az illető 

elköltözött, megjegyzik a jelenlegi lakóhelyét (például Karán 1546-ban „Mónos Damokos 

nős”, 1559-ben „több, mint tíz éve Kecskemét városban lakik”). Tekintve, hogy Törteli Kun 

Balázs, Bálint és Mátyás 1546 után, de 1559-nél korábban kaptak nemességet, valószínűleg 

még az első összeírás előtt elszakadtak a hódoltsági területről, ha mégis az itteni családokhoz 

tartoztak volna.

 

Összefoglalás

 

Korabeli leírásokból és későbbi irodalomból Kun Balázs léte és tevékenysége 

megalapozottnak és bizonyítottnak vehető. Nemességet testvéreivel, Bálinttal és Mátyással 

együtt kapott I. Ferdinánd királytól 1549. október 26-án, ettől kezdve viselhette a választott 

vagy adományozott nemesi előnevet, melyet az esetek legnagyobb részében használ 

is. Törteli Kun Balázs az 1550-60-as években a török hódoltság és a Magyar Királyság 

határvidéki végváraiban szolgál, Kassán mint alkapitány, Gyulán főkapitány, és Egerben 

mint városi százados. Megbízatásai a várkapitányi szolgálaton kívül helyi vagy távolabbi, 

de hatáskörébe rendelt polgári igazságtétel és rendfenntartás, esetenként katonai akciókban 

való részvétel. Királyi támogatással vásárolt házat Kassán 1556-ban, valószínűleg ott volt 

az „állandó lakhelye”.

 

Törtelhez való közelebbi viszonyának természetét nem ismerjük, egyelőre születése és 

halála idejét is homály fedi. Az bizonyos, hogy életének idejében mind Törtelen és Cegléden 


5

 
éltek Kun nevű családok, és éppen a kérdéses három név, Kun Bálint, Balázs és Mátyás is 

előfordul. Talán nem véletlen, hogy nemesi előneveként a Törteli-t választotta. Lehetséges, 

hogy ez csak pusztán adományozott név, másik lehetőség, hogy birtokkal adományozott 

név, vagy származására utaló adományozott név. Talán soha nem is járt Törtelen, de 

lehetséges az is, hogy e vidékről származott. Ha valaha még további adatok bukkannak fel a 

történelem homályából, Törteli Kun Balázs falunkhoz való kötődése és arcképe világosabbá, 

határozottabbá válhat.

 

Hivatkozások

(1) Verancsics Antal (1504-1573), ebben az időben egri püspök, Borsod és Heves megye főispánja.

(2) Gyárfás István: A jász-kúnok története (1870-1885). IV. kötet (1885), Második szakasz, VI. rész. 
http://vfek.vfmk.hu/00000097/root/0004/0003/0006-125.html Ugyanezen mű IV. kötet, Második 
szakasz III. részében írja: “Bornemisza után még ez évben gyulai várkapitány törteli Kún Balázs 
lett” (1559-re teszi – E.L.).

(3) Levéltári Közlemények, 68. (1997) 1–2. • TANULMÁNYOK • H. Németh István: Kassai 
polgárok és katonák a 16. században : a hadsereg beköltözésével járó társadalmi és közigazgatási 
jelenségek a felsőmagyarországi városok életében a Mohácsot követő évtizedek során / 143–197.

(4)Neues Jahrbuch. Heraldisch-Genealogishe-Gesellschaft „Adler” Vol. 2. (1875) p. 
213.: "…Rákóczy…Anna vermählte sich zweimal. …Ihr zweiter Gatte ist Valentin Kún von Törtel, 
als dessen Ehehälfte sie 1575-1580  erscheint. Von diesem Valentin Kún wissen wir, dass er 
mit seinen Brüdern Blasius und Mathias am 26. October 1549 vom Könige Ferdinand in den 
Adelstand erhoben wurde."  Magyarra fordítva: " …Rákóczy… Anna kétszer ment férjhez. 
…Második hitvese Törteli Kún Bálint, akinek házastársaként Anna 1575-1580 között szerepel. 
Kún Bálintról tudjuk, hogy testvéreivel, Balázzsal és Mátyással együtt 1549. október 26-án 
Ferdinánd királytól nemesi rangot kapott."(Bartha Bernadett fordítása).

(5) Káldy-Nagy Gyula: A budai szandzsák 1599. évi összeírása. Kiadta a Pest Megyei Levéltár, 
Budapest, 1977. A Törtelre vonatkozó adatok a könyv 192-193. oldalain, Cegléd a 159-162., 
Nagykőrös a 153-155. , Jenő és Kara a 190-191, míg Abony (Aba, Aban) a 187. oldalakon  
találhatóak.

(6) A defterek bejegyzése arab betűs írással történt, ezért egyrészt eleve félrehallás is történhetett, 
másrészt a latin betűs átírásnál is fölmerülhettek – olvashatósági – problémák. Az ilyen eseteket 
Káldy-Nagy Gyula minden esetben jegyzi.

 


