[Erdélyi Magyar Adatbank]

TOLDALAGI MIHÁLYNAK
AZ ÖREG RÁKÓCZI GYÖRGY FEJEDELEM
TANÁCSÁNAK ÉS MAROSSZÉKNEK FŐKAPITÁNYÁNAK
EMLÉKEZETÜL HAGYOTT IRÁSA
1613.
Anno 1613. kifutván Erdélyből Báthori Gábor fejedelem
Váradra in fine septembris, választatik közönséges akaratból
erdélyi fejedelemségre Bethlen Gábor.
In eodem mense Báthori Gábort Szilasi János, Ladányi
Gergely, Zámbó Balás több nem jámborokkal, ugyan Váradon
Géczi András tanácsából megölik, noha vélle sok jót tett vala.
In eodem mense az mely török hadak Szkender kanisai
basának szardársága alatt, és Sahin Girai szardársága alatt az
mely tatár hadak Báthori Gábor ellen török császár parancso-
latjából, együtt az molduvai s havaselföldi vajdákkal jöttenek
vala, de nem kevés rabbal azok kimenvén, megérték Szebenben
Báthori Gábor kapitányi Kakonyi István és Nagy Gergely
az fejedelem halálát: Szebent üres tárházzal Bethlen Gábornak
megadák, melyet kézhez vévén az fejedelem — az Farkas-
ágyut több lövőszerszámokkal edgyütt, Fejérvárat lövöldözteté
belőlle, és karácson után resignálá az szász nemzetnek, hogy
inkább az ország szabadságát azzal is restaurálja.
1614.
Mense martio 1614. Megyésen generalis gyülést cedáltata
Bethlen Gábor az fejedelem az országnak, az mely gyülés alatt
Szilasi Jánost, Ladányi Gergelyt, Zámbó Balást többekkel együtt
Báthori Gábor haláláért megölék.
Ugyanekkor öreg Bethlen Istvánt és Erdélyi Istvánt fő-
követségben az portára expediálá az fejedelem, engem pedig
pro continuo oratore kapitiának külde.
Az Oláhországban Havaselföldében ekkor Michne Radult
találtuk vajdaságban.
Az portán császárságban szultán Ahumetet, fővezérségben
Nazzuf bassát. Ott létemben az portán ekkor az fejedelemnek
és az szegény hazának volt igen nagy gondja, hogy Husztot,
Kővárat, Bányát — az melyeket az Báthori Gábor fejedelem-
ségének változása idején német császár számára adipiscálták
vala — török császár követség jártatása által mint adják vissza
Erdélyhez.

Homonnai György az erdélyi fejedelemséget, Sorbán — az
kit Ráduly vajdának is hivtak — az havaselföldi vajdaságot
kivánván, mivel onnan is üzetett vala ki: nehezen resistálha-
tánk azoknak, mivel sok külömb-külömbféle igéretekkel futják
vala az portát; német császár és lengyel király akaratjukból
sok török nagy úr emberek is voltak az dolgoknak fautori.

Ez időben az fővezért császár az persákra nagy haddal
küldvén, maga helyébe kajmekámnak hagyá Giurcsi Hadon
Mehemet bassát, egy igen eszes vén vezért, ki még szultán
 Szulimán császárnak is belső titkos embere volt. Ez maradván
azért az kajmekámságban, Lippát kérni kezdek, Kadi Zadi Ali
budai bassa tanácsából, hogy az fejedelem töröknek adja.
Nyegónál Homonnai nem csak Lippát, hanem Jenőt, Lugost,
Karánsebest is oda igérte ugyanazon nevezett budai vezér által,
csak török császár az erdélyi fejedelemséget adja néki.

1615.

In anno 1615. mense octobri az vén szentdemeteri Balassi
Ferenczet béküldé az fejedelem főkövetségbe az portára, ön
helyembe kapitiának Daniel Deákot. Látván azért Balassi
Ferencz mint vagyon az dolog Lippáért, az két gonosz között
az kisebbiket választá : és ő is oda igéré Lippát, praeveniálván
azzal minden ellenkező dolgokat, és véllem együtt választ tőn
minden dolgokról, de Lippa oda igéretivel.

De császár szemben velük nem lőn, hanem csak kihozák
az kaftányokat reánk, mely nehéznek tetszék, mivel immár
tudjuk vala, hogy Ali bassa ellenünk tractál Homonnai és
Sorbán vajda mellett, mivel portára is azt irta és izente az
kaputsi bassától, hogy hatalmas császár se az erdélyi követ
Balassi Ferencz, se az én szómnak semmit se higyjen, mert
minden dolgunk merő hamis csalárdság; hanem engedje Ho-
monnai Győrgynek az erdélyi fejedelemséget, és ő béküldi,
kezes is lészen érte, hogy valamiket oda igért, mind megadja
az török császárnak.

Sok tracták után arra kelle az dolognak menni, hogy az
követnek, Balassi Ferencznek ott benn az portán kelle maradni,
azt állitván az vezér, hogy az mig Lippát megadják, légyen ott
benn addig, ily véggel: hogy az fejedelem gonosz akarói con-
fundáltassanak benlétével az követnek. Engemet azért expediálá-
nak Erdélybe in mense februario 1616. Martiusban béérkezém
Erdélybe, találván az fejedelmet az Sárkány erdein, Barczába
menő utában lévén. Az fejedelem azért Feketehalomban száll-
ván meg, per seriem mind megbeszéllém az dolgokat nékie,
melyet az akkori jövendő ország gyülésire differála az fejedelem,
irván Balassi Ferencnek az portára, hogy ország akaratjából
meg nem fogyatkoztatná szavában.

Eljövén az tavasz, ad mensem aprilis generalis gyülést hir-
detvén és celebrálván, országostól elvégezék: hogy megadják
török császárnak Lippát. Annakokáért egy Erős Benedek nevü
gyalog hadnagyot száz két gyaloggal alá küldék Lippára;
annakutánna nagyobb gondviselésért Keresztesi Pált, ki akkor
ugyan lippai kapitány vala. Azon gyülésből küldék Balassi
Mihályt is ugyan Lippára, hogy az ott való minden rendeknek
eleibe adják az dolgot, miben légyen, és annakutánna ki is
költöztessék az lakósokat belőle, az lövő-szerszámokat is, és
ugy resignálják az várat császár számára Deák Menhet bassa
kezibe, ki akkor temesvári bassa vala.

De mind másképpen lőn az dolog; mert az kék gyalogok-
kal együtt Erős Benedek elárulá az fejedelmet; Balassi Mihályt
az székely gyalogokkal bé nem bocsátták, hanem mintha futva-
szabásun bocsátták vissza őket; kire az Keresztesi Pál maga
haszna keresése vagy gondviseletlensége is segitté. Ez igy lévén,
in mense junio az fejedelemnek haddal kelle alája menni Lippá-
nak, és meg kelle lőtetni, ugy adhaták meg császárnak.

Engem ugyanakkor Budára expediála az fejedelem az
bassához, hogy szemire hánynám minden cselekedetit és el is
hitetném vélle, hogy csak haszontalan hiába való reménység
volt tőlle az, hogy Homonnainak és Sorbán vajdának hitt, mert
azoknak dolgok csak merő hazugság volt. Mely dolgok szép
szóval eleibe adván az budai vezérnek, elhivé és jóakaratját
az fejedelemhez hittel igiré.

Hogy pedig Homonnait és Sorbánt lecsendesítse Szolnokhoz
jöve, az hajduságot megfenyegeté; mely dologgal meg is csen-
desedének, mivel Rhédei Ferencz immár Konyárdnál megverte
vala egyszer őket.

Ezekután az fejedelemnek porta parancsolatjából Ráduly

vajda és Szkender bassa mellé [a lengyel] Goreczki ellen [kelle]
segitséggel menni. Engemet azért Budáról való megjövetelem
után, elsőbben az dolgoknak modalitassáról békülde oda követsé-
gen; s mig én beérkezém Jászvásárhoz hozzájok, addig Goreczkit
megverték. Onnat visszatérvén, Bereczknél találám az fejedel-
met előll szép haddal. Megértvén tőllem az dolgot, megtére, hadait
házakhoz bocsáttá. Ezen őszön Sarmasági Sigmond és Gombos
András bizonyos számu, de igen jó hajdu-hadakkal Homonnai
és mások küldetésiből rá jött Erdélyre, kit Isten az fejedelem
serény gondviselése és hadai által megszégyenitett.

1619.

Anno 1619. in mense augusto az fejedelem megindula római
császár ellen haddal; Kassára érkezvén, örömmel acceptálák —
Dóczi Andrást fogva Szántóra eleibe hozák — ott egy kis gyülést
csinálván, Kassán Magyarország követet választa török császár-
hoz — Korlát Istvánt, római császár ellen való querelákkal;
az erdélyi követ Balassi Ferencz mellé — ki immár az előtt
portáról megjött vala — az ki mellé erdélyi kapitiának Körősi
Istvánt választván, midőn Lőcsére érkezett volna az fejedelem,
Körősi István helyébe nékem parancsolá, hogy kapitihaságra
elmennék. Midőn azért Késmárkra érkeztünk volna, ugy expe-
diála Balassi Ferenczel és Korlát Istvánnal hárman portára
bennünket. Az erdélyi adót is megvittük császárnak, ugyan
akkor küldvén az vezérnek és az portai nagy rendeknek aján-
dékokat tőllünk.

Ezeket igy elrendelvén az fejedelem, minket elbocsátta, ő
maga az hadak után felméne.

In mense decembri beérkezénk mind együtt Kucsuk-
Csekmeczére; Korlát uramnak az vezér akaratjából ott kelle
maradni, és mi beindulánk Balassi Ferenczel Konstantinápolyba.
De mig bémentünk volna, tizenegyedik die decembris Kon-
stantinapoly és Kucsuk-Csekmecze között az mezőn oldal félen
talála szultán Oszmán császár bennünket. (Azt hiszem, data
opera jött volna látni, mivel még ez előtt szabadon magyart
nem látott volt, mivel az attya halála és az báttya szultán
Musztafa megfogása után, maga is nem régen mint ifju legény
lett volt császárrá.) Mely reánk találásakor jó csomó aranyot
külde nékünk Balassi urammal az császár Bosztanczi Recset
bassától, kiben Balassi Ferencz — igen szeretvén magát —
nékem csak tizenhatot ada. Beérkezvén mi azért Konstanti-

nápolyba, mi utánnunk Korlát uram is béjöve. Ekkor adtak
nékünk Balassi urammal egy napra huszanöt tallért élésünkre,
és öt tallér érő árpát, Korlát uramnak is adtak husz tallért
minden napra.

Ezek után minden ajándékokat az mint az fejedelem
rendelte vala, az szerént megadtuk kinek kinek. Hogy az
divánba felmentünk, nagy becsülettel láttanak bennünket, az
vezérek mind fennálván előttünk — ugy csókoltuk meg kinek
köntösét, kinek kezét. Azután Balassi uram az fejedelem követ-
ségét megmondván, az erdélyi adót is praesentálá, és megven-
dégelvén, azután császár eleibe bévivén bennünket, megkaftá-
nyozának nyolczan.

1620.

Anno 1620. 2. januarii «Daud Passa» nevü helyen kün
lévén török császár, végezé el, hogy az következendő 1621. esz-
tendőben hadat inditson az lengyelek ellen; mely végezésre az
vezéreket, muftit, kazeczkereket és hocsát mind kihivatott
vala, az kiknek jelenlétekben igen nagy diván lett vala.

Huszonkilenczedik januarii eodem anno tractált Balassi
Ferenczel, Korlát Istvánnal és Borsos Tamással az mufti, hogy
ha tetszik, Erdélyben három vajdát tegyenek, egyiket az
nemességben, másikot az székelységben, harmadikot az szász-
ságon; mely dolgot az előtt hidvégi Nemes Balás, gelenczei
Csoma György, brassai Reginárd János az három nemzet
képiben — az két nemzetnek: magyarnak és székelynek hirek
nem lévén bennek — tractáltanak azok nevekkel is. Meg is
kinálta Balassi Ferenczet akkor az mufti az székelyek vajda-
ságával; de emez mint jámbor nem acceptálta, de ellene sem
mert szollni, félvén attól: hogy ha látja az mufti, hogy ő mint
jámbor nem akarja országa s ura kárára acceptálni, más latrot
keresnek, az ki acceptálja — hanem csak gondolkodásra halasz-
totta az dolgot.

Die 2. februarii tiltá meg az vezér, Csárpár embertelensége
miatt, hogy egy keresztény orator is bé ne menjen sollicitálni
az divánba, hanem csauzok által ágálják dolgokat.

Ugyan die 3. februarii az Teftedár az adóból hátra maradt
ötezer aranyat kéré, kiről Balassi Ferencz azzal menté magát,
hogy császár engedte meg; kire emez azt mondá, hogy mig
hatalmas császár levelét nem hozzuk, meg nem engedik.

27. die hozták meg hirit, hogy az öreg Bethlen Istvánt
erdélyi gubernatorrá tészik.

16. aprilis jöve bé az fejedelemtől Illyei János az cseh
király szolgájával Henricus Vichterrel sok levelekkel.

19. die lőnk szemben Huszain aga, az lovász mester által
az hocsával, Bosztanczi bassával és az kezlár agával, az kinek
intercessiojára császár azon nap kihivatá az fővezért és egy-
néhányat többet is az vezérekben, kiknek praesentiájokban
szemben lőn Korlát Istvánnal és mi velünk is, ki miatt csaknem
kétségbe esének az németek; Starzert is akkor akarják vala
Bécsbe ereszteni, de annak is esze vesze.

Ugyan 25 aprilis lőn audentiája Offonoczki Jérémiásnak
az lengyel király követének, ki azelőtt megerősittetett békesség-
nek diplomáját hozá bé, de nem lőn helye szavának, magának
is becsületi; egy ideig ugyan az német követ szállásán is sugorga.
Ugyan 17-dik die junii tőn választ az fővezér ezen követ-
nek, hogy a király mivel meg nem tartotta az frigyet, hatalmas
császár haddal jőne reá.

Ezen juniusnak hetedik napján ira az vezér kedve szerént
való választ az fejedelemnek. — 27 ejusdem bocsátottam
Török Sigmondot Juszuf agával Buda felőll az fejedelemhez az
koronázat dolgából az császár és fővezér levelével együtt.

Tricesima ejusdem elbucsuzásra felvitetvén Ludovicus
Molárd német császár követje, és harminczad magával kaftá-
nyozták meg mind törökkel együtt.

1 julii császár mazullá tevé [száműzte] az kezlár agát Musz-
tafát, az kinek egy millió aranyánál egyéb pénze és marháján
kivül többet vittek el császár számára. Ez igen expertus eszes
ember vala, az fejedelemnek s az magyar nemzetnek igen jó
akarója és fautora vala.

Ezen nap tudósitottam az fejedelmet, hogy az német köve-
tek is elbucsuztak császártól, és hogy az vezér is neutralista.

25 julii adá császár Michne Ráduly vajdának az havas-
elföldi vajdaságot, Gábriel Mogillát mazullá tévén az vajda-
ságból.

1 augusti kiáltatá meg az fővezér, hogy éjjel is minden
boltok nyitvák legyenek, s mint szintén nappal éjjel is ugy
áruljanak, ha kinek mi kára lészen, ő fizeti meg; az szerént is
árulának minden kár nélkül egész Bareáig.

13 augusti hozák meg, hogy Gabrillás vajda Erdélyre ment
és elvitte az ország adóját, kit portára kellett volna küldeni.
És az vezér megértvén az dolgot, engem hivatván, hát igen
haragszik, hogy béfogadták Erdélybe. Kinek haragját meg-
csendesitvén és elhitetvén vélle, hogy az pénzt is nem vitte el:

de az vezér nékem ugyancsak megparancsolá, hogy megirjam
az gubernatornak, hogy oly gondot viseljenek Gabrillás vajdára,
hogy Erdélyből el ne menjen, és császárnak kára miá ne légyen.
Másod napon az Gabrillás öcscsét Mojszin vajdát Ráduly vajda
kezébe adták ki őrizet alá ott az maga házánál. Gabrillás helyin
adá az császár az molduvai vajdaságot Alexander vajdának;
azután két nappal indula Ráduly vajda is a portától az havas-
elföldi vajdaságra.

26 augusti hozák meg császárnak, hogy Várnánál felmen-
tenek az kozákok, és az törökökben sokat levágtak, és valami
százötvennek szemét kitolták és ugy bocsátották el; kin igen
megbusulván császár, letette az kolcsos tollakat fejéből oly
fogadással: hogy mig boszszut nem áll az lengyeleken, addig
tollat nem visel.

13 octobris hozák hirül az vezérnek az Szkender bassa
emberei, hogy Czuczovánál az lengyel táborának egy részét
megverték, Gratiani Gáspár is elveszett, és Septelics hetmant
karóba verték az bassa és Galga szultán parancsolatjából az
megmaradott lengyel tábor előtt. 24 ejusdem hozá bé Szali bék,
császárnak Szkender bassa és Galga szultán névvel az Sugoczki
Szaniszló fejét — ki lengyel királynak fő cancellariussa és orszá-
gában hetmánja volt — ki ott Molduvában hadastól megveret-
vén, maga is ott veszett; kinek fejét hogy inkább mindenek
lássák, az sz. Sophia temploma eleibe egy idegre felfüggesztet-
ték, homlokára czédulát ragasztván nevéről és állapotjáról
— egynéhány napig ott tartották.

4 novembris jöve bé az kazul bassa fő követje igen nagy
pompával, hozván császárnak több ajándékok között négy
elephántot, két eleven tigrist lecticában, az kik egyikét két-
két teve huzott vala, ezenkivül egy rinoczerust.

14 novembris jövének bé az portára az követek, ugy mint
Magyarország részéről Dóczi István, Rimai János, Csehország
részéről Köln János, az több austriai, morvai, slésiai és lusatiai
követekkel együtt, kiket igen nagy pompával hozának bé;
ezek eleiben azelőtt való nap mi is kimentünk vala Balassi
Ferenczel.

21 ejusdem volt az vezér szemben ezen követekkel; adtunk
az vezérnek mind együtt tiz kupát, és egy hébénumfa ládát, és
más jáspis igen szép ládát, egy mosdót korsóstól, egy szép tükört.
20 ejusdem hozák meg hogy az budai bassa Karrakás Men-
het Váczot megvette, melynek ott nem kellett volna lenni;
querelákkal sollicitálák az vezért, s megigéré, hogy mazullá

teszi érette. Ezen dolog végett lőnek szemben az vezérrel az
feljebb emlitett magyarországi és ahoz társalkodott országok
követi, és panaszolkodának Vácz dolgáért; kik előtt az vezér
hittel mondá, hogy se neki, se császárnak hire és akaratja nem
volt abban, és azoknak is igéré, hogy mazullá teszi az bassát
érette, és az több mellette való tisztviselő embereket. Praestálá
is mindenkinek szavát: Kara Mehemet bassát — ki Miszirből
jött vala — tevén budai vezérré.

6 decembris Balassi Ferenczel az feljebb emlitett követek
lőnek szemben igen nagy pompával, az erdélyi adót is béadván.

9. decembris hozák az követ uraknak az fejedelem levelit,
kiben parancsolja, hogy az vezérnél panaszoljanak Vácz felöll:
miért hogy az budai vezér 2 novembris megszállotta, ágyukkal
lőtette, és quarta die megvette.

11 die az silesiai követ, utánna való vasárnap az csehországi
követ öcscse hala meg.

1621.

Anno 1621. 4 januarii hala meg szegény öreg Balassi
Ferencz is.

8 ejusdem érkezének valami német posták, két kapucsiá-
val Buda felöll Caesargalhoz olyan hirrel, hogy az német hadak
megverték Prágánál az cseh király hadát azokkal az magyarok-
kal együtt, kik mellette voltanak az Fridericus hadának, és az
győzedelem után mindjárást megvették Prágát is — ő maga
az cseh király futva szaladott.

11 ejusdem öleté meg szultán Oszmán császár szultán
Mehemetet, az öcscsét, és ugyanazon nap temetteté el is az
attyok szultán Ahmet mellé.

1 februarii az egész követekkel lőn tanács az országok
állapotjáról, és 3 februarii az fővezér házánál igen nagy diván
lőn ujolag: hogy ha adnak é segitséget az magyar nemzetnek az
német ellen vagy nem? Végre azt concludálák, hogy az magya-
rokat megsegéljék. Ezen nap vettük az gubernátor levelét,
melyben olyant ir vala, hogy mintha az békességre menne aka-
ratja az fejedelemnek s az országnak.

6 ejusdem, ez nap rendelék szerdárnak Deák Menhet bassát
az fejedelem mellé, de ugy hogy mig kiérkezik, azt tettesse, hogy
békéltetni jő.

Ugyan hetedik die tractáltunk az hollandiai követtel az
következendő esztendőbéli had felöll. Más nap ekkor oly hideg
lett vala, hogy Szkiderig az tenger és Bruszsza felöli is — mig

embernek szeme világa szolgált — mind béfagya; az jegen által
Galatára Bessitásról az császár szerájával által jártak az embe-
rek, kik közül az elsőnek császár szpáhiaságot, az másiknak
csauzságot adott.

26 ejusdem expediáltuk Juszuf agát és Sámbucréti Miklóst
az fejedelemhez és az cseh királyhoz az vezér leveleivel, hogy jó
reménységben légyenek, mert az német ellen derék segítséget
adnak, Deák Menhet bassa szerdársága alatt.

1 martii ugy mint az uj holdnak első hétfőjén tevék ki
császár lófark zászlóját, és kinyiták az fegyverház ajtóját;
nálok sok juhokat metszenek ott az ajtóban áldozatnak, melyel
jelentik bizonyosan, hogy hada lészen császárnak maga sze-
mélye szerént; ugyan ekkor sok mezőre — és várvivni — való
szerszámokat is kezdének kihordani azon fegyveres házból.

Másod napon hozák bé Goreczkit, Lucas Schulkóczkit és
Trausbakot sok lengyel inasokkal és öt taraczkal együtt az
tatárok Konstantinápolyba. Ekkor vettük az gubernátor leve-
lét, melyben tudósitott az fejedelem állapotjáról és az Ferdi-
nandus hadainak kegyetlenkedésekről. Ez héten hozának Miszir-
ből Huszain bassától hirt, hogy három éjjel s három nap mind
esett az hó, mely azelőtt örökké hallatlan dolog volt ott. Ugyan
ekkor szabadittók ki Mojszin vajdát is az Jeddiculából; ugyan
ekkor az magyarországi, csehországi s több levő követek bucsuz-
tunk el császártól — adának negyven kaftánt mindenestől reánk.

16 aprilis indultam ki portáról és Erdélybe jövén, az guber-
natorhoz mentem Fejérvárra; onnat Kassára az fejedelemhez,
az kit ilyen állapotban találtam: hogy hát immár Szécsi
György, Forgács Sigmond az fejedelmet több sok magyar-
országi urakkal s fő emberekkel mind elárulták, német császár
mellé állottak, és azoknak ösztökélésekből Bukoj [Buquoi]
Bonaventura valami hatvan ezer emberrel alá jött és Érsek-
Ujvárat megszállotta, elébb Posont — Erdélynél az erdélyi
hadakat is — mivel ugyan nem is tartóztathatta tovább,
mind haza bocsátotta az fejedelem és Pécsi Simont — az ki
főcancellariussa volt — Váradon pünkösd hetiben arestáltatta
Kamuti Balás által.

Engemet Kassáról az fejedelem Landor-Fejérvárra külde
Deák Menhet bassa eleibe, és az budai vezérhez, hogy segitséget
sollicitáljon, kiről parancsolatot is hoztam volt portáról, Landor-
Fejérvárra érkezvén, az budai vezért ott találám; Deák Menhet
bassa is azon nap oda érkezék. Szemben lévén véllek, előttem álló
dolgomat eléggé sollicitálám, de az Deák Menhet bassa tökélet-

lensége miatt tovább egy holnapnál tartának ott hazugsággal;
de sem maga az Deák meg nem indula, sem hadat nem adának —
hazug szónál egyebet; sem magamat el nem bocsáttának addig,
mig meg nem hozák az fejedelemtől, hogy Pálfi Istvánt valami
nyolcz ezer haddal az fejedelem megverte, annakutánna Érsek-
Ujvárat megsegitette, és ott is az egész német armadát megverte,
elüzte, lövőszerszámit mind elnyerte; és mig az fejedelem oda
érkezett volna, addig Bukoj maga is elesett egy harczon. Igy
ezt megértvén, valami reménységes hazugsággal elbocsáttának,
és valami néhány törököt is küldének utánnam hogy már segit-
ségre. Megindulván az fejedelem után, Nagy Szombatnál érém
olyan állapotjában, hogy immár Nagy-Szombatot is meghódol-
tatta: az benne való praesidium kijövén belölle az fejedelem
eleibe, azokat megverték, sokat levágtak bennek; azután az
többit Pálfi Mikóssal ugy bocsátotta el az fejedelem Morvára,
kegyelmet nyervén az fejedelemtől.

Egynéhány nap mulva érkezék oda az jagendorfi herczeg
igen szép német haddal, lovassal és gyaloggal, mint valami öt
ezer emberrel, és öt öreg falkonnyal, azonkivül sok tüzes szer-
számmal; megegyezvén azért valami ötöd-hatod napig tanács-
kozának: mit kelljen indittani, és honnan kezdjék meg az
ellenséget? Annakutánna mind együtt igen szép nagy haddal
Poson felé indulának, és engem Szencztől török császár után
expediála az fejedelem, mert immár megindult vala szultán
Oszmán az lengyelek ellen.

Megindulván azért, török császárt és tatár kámot Moldu-
vában Hutin mellett az Neszter vize partján érém. Oda érkez-
vén, az fejedelem reám bizott parancsolatja szerént sollicitáltam
serio az segitséget; de interim azt eszembe vévén, hogy az két
ellenség meg fog békélleni egymással, azt igen sietve megirám
az fejedelemnek: hogy engem biztatnak az segitséggel, de
viszont ő magok meg akarnak békélleni, melyre nézve ahoz
képest igazgassa dolgát.

Végben méne azért az békesség császár és lengyelek közt
in mense octobri, kiben én interessatus voltam; és igy sz. Deme-
ter nap előtt való kedden elszállának az lengyel tábor mellől,
viszsza menvén az császár Czuczováig, énnékem is valami három
ezer tatárt adván. Ugyanakkor elbucsuzám császártól, az hol
a bucsuzáskor ilyen dolog történék: hogy megkaftányozván
bennünket, az császár sátora előtt a fő vezér Giláner bassa,
elővivé tatár kámot a sátor kapujához, engem utánna állata,
maga hiradni császárhoz béméne és mindjárt kijöve; kijövén

ő maga az vezér, engem vín előbb bé, tatár kámot vissza-
marasztá néki nagy gyalázatjára — magamnak is mind az tol-
mácsomnak szablya lévén oldaloman, mikor szembe löttem és
beszéllettem császárral — mely dolog soha azelőtt nem volt.

Másodnap Erdély felé indultam az mellém adott tatárok-
kal — kiknek Czikkal merza vala szerdárjok — azonkivül Zárom-
szag Nemhet kanisai bassával; mert mivel Deák Menhet bassa —
kit feljebb emliték — kit portán szerdárul mellé hagytak vala,
és el nem jöve segítségünkre, most mazullá tétettem vala, és
tisztit–szerdárságát ennek adták vala. Erdélyen azért minden
kár nélkül által vivén őket, más főembereket adván melléjek,
én magam által uton felmenék az fejedelemhez, az holott Mor-
vában Magyar Barátban hadai ott szélyel lévén kovártélyokban
találtam, az német császár hadai is az Morva vizén tul lévén;
találtam az fejedelemet ilyen állapotjában: hogy hát immár
bizonyos commissarius urak által Nikelspurgban az békességet
tractálja német császárral, mely végben is méne szinte kará-
csonban.

Azonközben hát az én tatárim is elérkezének, kiknek eleibe
engem által külde az fejedelem Nitra vármegyébe: ott lecsen-
desitsem őket és kár nélkül kovártélyokba oszszam; melyet igen
nagy gonddal, búsulással meg is cseleküvém Nemes-Kürt táján.

Ez idő alatt valami háromszáz magával, az fő merzákkal
és agákkal béhivatá az fejedelem Csillal merzát az szerdárt, és
megvendégelé és ajándékozá őket, és ugy bocsáttá el vissza
szép szóval; noha elég búsulással, de minden kár és rablás nél-
kül menének ki Magyarországból mind hazáig.

1622.

Ezek igy végben menvén, in mense januario Kassa felé alá
indula az fejedelem minden hadával az Liptóságra, onnat Kas-
sára. Ekkor temették el gubernator Bethlen Istvánnét Csáki
Christinát Erdélyben Krakkón.

Ez idő alatt portán olyan hirt költöttenek, hogy az fejede-
lem török császár ellen békéllett meg római császárral; kit
hogy deleáljak, in mense aprili portára békülde engem az feje-
delem. Az hova béérkezvén, minden panaszokat deleálék, és
semmivé tők előttök.

Ott létemben ilyen dolog történék: hogy Kiabéba akarván
menni császár, minden kincsit el akarta vinni vélle. De az, hogy
Kiabéba mégyen, csak szinmutatás volt, mert más, ilyen szán-

déka, akaratja volt: Eszibe vévén török császár Hutin alatt,
hogy az ő tisztviselői néki minden hadát, kiváltképpen az jan-
csár rendet az erszénybe rakják, s nem viszik az hadba, azt
akarta praeveniálni; de látta azt, hogy ha elkezdi de nem effec-
tuálhatja különben, hanem igen nagy gonddal: ugy akart min-
den kincsestől általmenni, hogy oda általmenvén, uj hadat
fogadjanak, az melyei visszajövén, az kik okai voltanak,
azokat megbüntesse, és az szolgáló rendet az előbbi rendtartásra
hozza; azt effectuálván, ugy inditson római császár ellen dere-
kas hadat.

De ezt valahonnan megértvén az szolgáló rendek, in mense
majo, mikor az kincset tevéken és öszvéreken Eszkeléig Bosztán-
czi Huszain bassával meginditotta volna, az szolgáló minden
rendek eleibe állván, el nem ereszték az bassát, hanem mind
kincsestől viszsza küldék császár szerájába ilyen szóval: «Az
hatalmas császár el akar Kiabéba menni, menjen el; de a
kincs ország oltalmára való és miénk, mert mi oltalmazzuk az
országot, mi azért semmit el nem veszünk.» Más nap felesebben
öszszegyülvén, császár kapuja eleibe mentenek fegyveres kéz-
zel, követségeket jártatván császárhoz, az háboruságnak oká-
nak az fő vezért és az kezlár agát jelentvén lenni: kivánták
kézbe, hogy megbüntessék halállal; de császár egyiket is kézbe
nem adta, noha mellette voltanak. Harmadnapján az mufti,
Ezzárd Effendi melléjek adván az vitézlő rendhez magát, meg-
ujittá az tumultust; ez pedig igen bosszus vala császárra,
mivel az ő törvénnyek ellen azon muftinak feleségét elvette
vala császár. Es igy az mufti tanácsából keményebben fogák
az dolgot és megizenék császárnak, hogy ha kézbe nem adja
az feljül emlitett személyeket, ők más császárt tesznek; és igy
bérohanván a császár belső házaiba, az mely boltban volt
szultán Musztafa, azt meghágták és feljül bérontották, és ott
hozták ki szultán Musztafát, és az Eszkiszerájba vitték. Ezt
eszibe vévén Oszmán császár, kezekbe adá az fő vezért és az
kezlár agát, kiket azon nap az vitézlő rend levága.

Azon éjjel az császár sok Bosztancsiákot, Achemoglánokat
gyüjtött össze, hogy az Eszkiszerájra reá menjen, és kihozza,
vagy megölesse szultán Musztafát. De ez szándékát az maga
körül valók az muftinak megjelentették, az ismét az vitézlő
rendnek, és azok érte mentek, és az Jancsárodában az mely
Ortamecset vagyon, oda vitték szultán Musztafát, az hol nem
féltették, de őrizték is. Azt megértvén az császár, maga szemé-
lyében hajnal előtt Huszain bassával, kit már fővezérré tett

vala, az jancsár aga házához kimégyen — az ki néki régen igaz
hive volt — sok pénzzel, hogy valamint az jancsárságot maga
mellé vonja az által.

Elküldvén azért az jancsár agát az jancsárok gyülésihez,
ez dolgon hogy tractáljon véllek: ki elkezdvén az tractát,
nem vihette végbe, hanem magát is levágták. Megértvén az
jancsárság, hogy kijött az császár az szerájból és az aga házánál
vagyon, oda rá mentek, császárt megfogták és oda az Orta-
mecsethez vitték, onnan az Jeddiculába; Huszain bassát pedig
még ott az jancsár aga házánál levágták, a ki császártól ujonnan
tétetett fővezérnek; szultán Musztafát pedig az szerájba vit-
ték, és az császári méltóságba helyheztették. Ő immár császár
lévén, Daud bassát, egy fő úr embert fővezérré téve, annak-
utánna maga barátival tanácsba indulván, másnap virradólag-
tájban szultán Oszmán császárt megfojtatá; másnap reggel
eltemeték az szultán Achmet apja lábához.

Daud bassa azért egynéhány napig lévén fővezér, lecsen-
desitti valamennyire az tumultust, de ő rajta is ezenközben ilyen
dolog esik: hogy ő az császár fiait meg akará öletni, mivel az
császár házában való ifjak az kapi agát megölék, mert azzal
akarta megöletni az császár fiakat, és testét az rézkigyóra fel-
akaszták.

12 junii megértvén az vitézlő rendek az Daud bassa akaratját,
ha el nem szaladhatott volna, megölték volna. Az elfutván, azon
nap menten Huszain bassát — ki csak azelőtt négy nappal jött
vala meg Miszirből — fővezérré tevék; ki az fejedelemnek igen
igaz jóakarója volt. Ő azért az zürzavart menten lecsendesitvén,
engem ott nem késlele, hanem igen szép ajándékokkal — olyak-
kal az minémüeket János király idejétől fogva Erdélybe nem
hoztak — azonkivül minden jó válaszszal, az fejedelemhez, Der-
vis agával — egy ur emberrel, engemet viszszabocsátta. Az
fejedelmet Fogarasban érvén, az ajándékot ott praesentáltam.

1623.

Engemet az fejedelem ismét béküldvén az portára követ-
ségben, az fő vezérrel szemben lévén, — akkor másodszor az
fejedelem hadat akarván római császár ellen vinni, — tractál-
tam; az mely hadra az vén Bosztra Ibrahim bassát adá az
török hadak eleiben az szerdárnak, de úgy, hogy mindenekben
az fejedelemtől hallgassanak; azonkivül az silistriai bassát,
egri, kanisai és tömösvári bassát az budai hadakkal együtt ren-

delé; Havaselföldéből ezer jó lovas kurtánt Szpotár Mihullal
bocsáttá. Mely hadakkal megegyezvén az fejedelem, egyene-
sen Nagy-Szombatra méne; azon feljül találván valami rész
német hadat, azokat opprimálta; az római császár armadája
is Szakolczánál — azokat ott találta, az Morván által üzte és
Hodolihoz szoritotta; azok ott sánczba vévén magokat, egy-
néhány hétig vitta reájok az fejedelem az sánczot, ugyannyira,
hogy kényszeritette őket hogy megbékéljenek vélle. Az végbe-
menvén, az császár generálissának — lováról leszállván, az feje-
delem pedig fennülve maradván — kellett kezet fogni. Onnat
az fejedelem megtérvén, valamit végzett volt az hodolini tábor
mellett, de mindent semmiben hagya német császár, és ujolag
való tracta által kelle végben vinni az békességet az fejedelem-
nek. Mely békességben az két herczegség Slésiában, és az ötven
ezer tallér oda vesze — ide alá Ecsedet adták érte.

1624.

Engemet ennek a pacificationak hirivel az portára az
fejedelem békülde hogy referáljam, hogy ha mások másként
mondanák is, de ne adjanak hitelt néki.

Onnan megjövén, őszszel Kamuti Farkassal és Borsos Ta-
mással Budára külde az fejedelem, hogy az elmult esztendőben
az mint megbántódott az török és német között való békesség
az hadak miatt, azt tracta által véghez vigyük.

1625.

Elmenvén azért Budára az vezérhez, az ki nagy tisztesség-
gel fogadván bennünket, sok öszsze való irások után ugy egye-
zénk meg: hogy az Párkány és Zödény között az hidas-gyarmati
földön sátor alatt légyen. Az hova sátorokat vonatván fel ezer
hatszáz huszonötben, mi is, az német részről való commissariu-
sok is, közben egy nagy cserge sátort vontata fel az vezér; az
alá gyülvén mindenki részről való commissariusok, mi is jelen
lévén köztek: az mihez illett hozzá szolltunk, de sem egyik, sem
másik fél mellett nem disputáltuk az dolgot ott in foro. Az com-
missariusok az török részről ezek voltanak: egri bassa, budai
tefter tihája, az budai Olaj bék; német részről valának: Mi-
chael Comes ab Altan, Comes Nicolaus Eszterházi, Joannes
Jacobus a Steften, Nicolaus Comes a Tersacz, Sigismundus Gai-
ler Cziraki.

Ezek által sok disceptatiok után az tracta végbemene,
az mint meg vagyon irva oda hátra; mi azért viszszamenvén
Erdélybe, akara ismét az fejedelem valamit indittani, de az
Szécsi Győrgy hertelen megölése miatt félben marada.

1626.

Esmét békülde engemet az fejedelem az portára, hogy török
hadakat szerezzek melléje. Bémenvén oda, találám az kajme-
kámságban Gürcsi Mehemet bassát; ki által mikor immár dol-
gomat végben vittem volna, őtet megölik — Recsep bassát tevék
helyette. Ismeretségem lévén azzal is, végben vivém az dolgot,
és parancsolatokat vevék az budai bassára, és az több végbeli
bassákra és békekre és két oláh vajdákra, hogy derék haddal
meginduljanak az fejedelem mellett. Ez idő alatt hát meghalt
az budai vezér, és szerdárrá s mind budai bassává Murtéza
bassát — ki akkor bezrai bassa vala — adák.

Én is in fine septembris viszszajövén az válaszszal, azon
ezer hatszáz 26 esztendőben megindula az fejedelem, engemet
is Tokajig vivén: ott megajándékoza valami néhány ház job-
bágygyal. Az fejedelem maga felméne, és Palánknál az római
császár generalissával Vostannal csak közel menvén szemben
egymással: az két had némti practicából látván azt, hogy még
meg nem egyezett az fejedelem Monczfeld [Mansfeld] hadával,
elöll nagy mesterséggel visszajött Szecsénhez, és ott megegyezett
Monczfelddel az fejedelem. Azután az ellen felé nyomult Barshoz,
és az ellenséget csatákkal fogyatta, amott is Palánktól a mint
erre visszajött az fejedelem, az német is ugy ment viszsza.
Barstól pedig az csatákkal annyira elfogyatta őket, az pestis
is reájok esvén, hogy békességre kellett menni az ellenségnek.
Az mig Posonban concludáltatott az erdélyi békesség, addig az
bányavárosokon és ott való tartományon volt az fejedelem
hada, az török haddal; az törökök között suspensio armorum
volt, és igy Murtéza bassa Budára, az fejedelem Erdélybe jöve.

Erdélyből azért engemet Budára külde az fejedelem Mur-
téza bassa budai vezér mellé; az palatinussal és magával is
az német császárral sok egymáshoz való irogatások után, ugy
külde fel bennünket Murtéza bassával Esztergomra, és onnan
az tracta helyére Zehinbe, úgy mint: budai mufti, egri bassa,
esztergomi bég, szónoki bég, budai Azál aga, az fejedelem részé-
ről én; és ott Komárom között Zőny között való Forró nevü
szigetben az két részről sátrakat vonatván fel, az sátrak között

közép helyen egy deszkaszint csináltanak, és az tractához kezd-
vén, szintén septemberben lőn vége, az szerént, mint oda hát-
rébb meg vagyon irva. Viszszajövék azért Erdélybe.

Az fejedelem terminusokat celebrála az országban, maga is
benne ült az törvényben — mind az magyarországi, mind az
erdélyi törvényekben, az székely terminuson kivül.

Ezek után Mikó Ferencztől az erdélyi adót béküldvén, nem
tudom mi okból haragot hoza az fejedelemre, és semmi válasz-
szal jöve ki; hanem Juszuf aga jöve ki utánna, hozván valami
rossz lovakat és valami kaftányokat az fejedelemnek.

Megértvén azért az fejedelem az dolgot, engem ugy külde
az portára, hogy megcsendesitsem az dolgot. Hogy Fogarasból
elindulánk az agával, Havaselföldében ugy mondá meg, hogy
Szombathelyi Márton — mikor ott benn volt Mikó Ferenczel —
elárulta az fejedelmet, azt mondván: hogy Erdélyben is van-
nak annak az ő dolgának társai, és ugy vett levelet az vezértől.
Mely dolgot menten megirék az fejedelemnek: hogy minden
leveleket megtalálnak Szombathelyinél; kire való gondviselést
az fejedelem Mikóra, és Debreczeni Tamás praefectusra bizván
felkeresését az leveleknek, az kik lassan bánának vélle — Szom-
bathelyi is elszökött és felment palatinushoz.

Én is azért bémenvén portára, minden dolgokat szépen
lecsendesitték. Szombathelyi Mártont is palatinus Eszterházi
hát Lengyelország felöll béküldte portára — ott lévén római
császárnak is követje — bizván reája fejedelem ellen való titkos
dolgokat, ki igen titkon az molduvai Barnoczki vajda által bé-
jöve Konstantinápolyba. Nékem is hirem lévén benne, mindjárt
az vezérhez menék, mintha nem tudnám hogy béjött, ellene
agálék; de az vezér megtagadá, hogy nem látta, maga azon nap
viradólag volt szemben vélle. Kit mind addig keresék, hogy sok
fáradságommal az fejedelemhez kihozám és az dési kamara-
ispánságot néki szerzém. De mindjárást ujonnan elárulá az
fejedelmet. Szombathelyit azért az ország gyülésében törvény
szerént megsententiázá, Déván fejét véteté az fejedelem.

Ezek igy lévén, az beteges fejedelem kiment Váradra, és
onnan alig jöhete haza, mindjárt meghala.

Kinek halála után az fejedelem aszszony özvegyen marad-
ván, sok rút zürzavar indula az országban — ki egyfelé, ki más-
felé vonván az dolgot. Kik között Csáki István az fejedelem-
aszszonyt biztatta azzal, hogy őtet tartja meg az fejedelemség-
ben; másfelöll Prépostvári Sigmondot, hogy őtet eligáltatja —
az kettő között magát akarta eligáltatni: pártokat szerze magá-

nak, az fizetett katonák közül is Kovács Péter nevü kapitánt
az alatta valókkal melléje voná. Kit megértvén Bethlen István,
— ki akkor gubernator vala — nékem parancsolá, hogy Maros-
Székkel mennék reájok. Elmenvén Kővárvidékén találám őket,
egynéhányat levágaték bennek, az többit kiüzém az erdélyi
határból.

De Csáki ezzel meg nem szünvén elkezdett dolgától, alat-
tomban ugyan valami hadat csinála, kit Kassáról, kit máshunnat
hozatván; és úgy jöve bé az fejedelem temetésire és akkori
ország gyülésire, hogy előbbi szándékát előbb vigye. De eszébe
vevé az gubernator, és az vélle egyetértőkkel öszszeesküvének,
hogy az ország oltalmára egyetértenek. Melyet eszébe vevén Csáki,
mindjárt elfuta szökve, az hada is az szerént; magát Almás várá-
ból hitre hivák az ország gyülésire. Oda jövén Csáki, eszibe
vevé, hogy nem mehet elő dolgában; az fejedelem aszszonyhoz
adá magát, és az mit kivihete maga kezihez, mind pénzt, mind
egyebet kivive.

Engem azon gyülésről az portára küldének, hogy az feje-
delemségben az fejedelemaszszonyt confirmáltassam; kinek
fejedelemségit oly jó állapotban hoztam vala, hogy jobb és erő-
sebb állapotja volt, mintsem az urának. De haza jövén az portá-
ról, hát szörnyü zürzavar az országban. Csáki majd mindenét
elvitte az maga adásából az fejedelem aszszonynak. Kit eszébe
vévén az gubernator, Medgyesen ország gyülésit hirdete, az hová
az státusok oda gyülének: az hol az Isten oltalmaza meg ben-
nünket, hogy egymást le nem vágók. De végtére megcsendesed-
vén az dolog, az fejedelem aszszony is fejedelemségében, az guber-
nator is gubernatorságában megmarada. Az gyülés eloszla.

Onnat haza oszolván, ifju Bethlen István és Zolyomi Dávid
öszszeadták az hajdusággal magokat, azt adván okul, hogy
Erdélyre akar jőni az kassai királyképe, és Erdélyben akar feje-
delmet Prépostvári Sigmondot tenni. Ki ugyan ugy is volt.
Az alatt Bornemisza János az kassai Vice Generalis által jövén
bizonyos számu haddal a Tiszán, ifjú Bethlen István Zolyomi
Dáviddal együtt felvevék az fejedelem aszszonyt, némelyek
Szamos-Ujvárra vivék az gubernatorral az végre: hogy az
gubernatort ott megöljék, és az fejedelem aszszony Prépostvári-
nak adja az fejedelemséget. Ezt vévén eszébe az gubernator,
kiszinlé magát onnan ily okkal: hogy haddal megyen az vejére
[Zólyomira] és fiára és lecsendesiti őket; és így mind együtt
az fejedelem aszszonnyal Kolosvárra jűnek, és az alatt az
egész ország hadát oda hivák Kolosvárhoz. És igy az ország-

beli urak és minden rendek oda gyülvén, sok számtalan
altercatio után az fejedelem aszszony letevé az fejedelemséget és
az gubernatort, az öreg Bethlen Istvánt választák fejedelemnek.

Azonközben az sok rut zürzavart hogy lecsendesithesse és
az országot a veszedelemtől megoltalmazhassa, volt tractája
az gubernatornak, hogy ha az fejedelem aszszony letenné az
fejedelemséget, jőne bé az erdélyi fejedelemségre. Az tractában
voltak fők: ifju Bethlen István és Zolyomi Dávid. Azonközben
vévén eszibe azt az gubernator, hogy ha az fejedelem aszszony
letészi az fejedelemséget, nem mást, hanem őtet választják feje-
delemmé : megirta Rákóczi Győrgynek, hogy ha ki nem jött
Patakból, ki ne jöjjön; az fiának Bethlen Istvánnak és az vejé-
nek Zolyomi Dávidnak is megirván, hogy ki ne inditsák házából
Rákóczit; de ha valamiképpen addig, mig az levél oda érkezik,
meginditották, általjött a Tiszán, vigyék be Váradra, mert az
ország őtet választja fejedelemnek. Ezekkel az levelekkel oda-
érkezvén tempestive az grófhoz és Zolyomihoz, nem engedték
ők, Rákóczi Győrgynek megadni az levelet, kit öreg Bethlen
István irt volt néki; hanem az két ifju egymás értelméből, ugyan
Zolyomi általmenvén Patakra — az mint értettem az ipjára
az gubernatorra való boszszuságban — nem mondotta meg
Rákóczi Győrgynek az dolgot: hogy letötte az fejedelem az
fejedelemséget és Bethlen Istvánt választották fejedelemnek.
Igy nem lévén hova lenni Rákóczi Győrgynek, bémene Váradra
és onnat tractálá az dolgot, de tracta által végbe nem mehete.
Végre haddal indula Erdély felé, Kolosvárt lévén az alatt az
ország hada; és az uj fejedelem, Katharina fejedelem aszszony
pedig minden marhástól Fogarasba méne.

Megindulván Rákóczi Győrgy az hajdusággal és Bihar-
vármegyének egy részével Váradról, egy Topa nevű faluban lőnek
szemben egymással Bethlen István fejedelemmel és ott ugy con-
cludálának: hogy hat hétre generalis gyülést promulgáljon az
fejedelem Segesvárra, és az fejedelem letégye az fejedelemséget,
és azután az két fél közöl az melyiket választja az ország, az
légyen. Eljövén azért az az idő, választák Rákóczi Győrgyöt;
és onnan tiz uras embert választának utána, kik béhivják az
fejedelemségre — kik közül én is egyik voltam. Oda érkezvén azért
Váradra, nagy örömmel, sok öröm-ágyulövésekkel fogada Rá-
kóczi Győrgy bennünket. Ott egynéhány napig mulatván, bé-
indulánk Fejérvárra, szinte csak karácson előtt való másod
napon 1630. Addig az öreg Bethlen István az országbeli statu-
sokat mind bégyüjtvén Fejérvárra, igen szép pompával szent

Imréig jövén Rákóczi Győrgy eleibe, minden rendekkel fogadá
bé; másod napon, ugymint karácson estin megesketék az feje-
delemségre. Ott lévén egynéhány napig az ország, azután haza
bocsáttá az fejedelem ily parancsolattal, hogy bizonyos számu
haddal menten induljunk Várad felé, mivel az palatinust
[Eszterházy Miklóst] érti, hogy haddal jöjjön alá. Az hagyott
napra azért megindulánk és Kolosvárra menénk; onnan
Szilágy felé indulánk, de Somlyót alig haladhatván meg,
engem Váradra hivata az fejedelem és onnat a budai
vezérhez külde, és ott sok versenygésem után jó válaszszal
jövék meg. Az én oda létem alatt bizonyos követek által
az palatinussal az békességet tractálta, de interim az hadak
mind két részről fenn voltak. Az fejedelem hadai az palatinus
hadát Rakamaznál megverték és Kállónak az városát is meg-
égették. Én is elérkezém Váradra az fejedelemhez valami bizo-
nyos számu török és tatár haddal. Azonközben a békesség meg-
lőn. Engemet az fejedelem több főemberekkel együtt az császár
részire való hajdusághoz, hogy őket lecsendesitsük, de ez uttal
végben nem mehetvén, viszsza kellett mennünk, és másodszor
osztán Nánásra menénk; tul is palatinus részéről Nyári István,
Keczel András oda jövének, és igy egyeztetők meg Őket az haj-
dukkal igen sok bajjal. Viszsza menvén Váradra, onnat bémenénk
Erdélybe.

Azonközben Katharina fejedelem aszszony megunta Foga-
rasban lakását és ki akarván menni Munkácsba; elsőbben az
fejedelemmel végze, és Munkácsnak felét az fejedelem fiának,
Rákóczi Sigmondnak köté, oly conditioval, hogy ha meg nem
állaná végzését, Fogaras is az fejedelemnek veszszen.

Annakutánna kimenvén Munkácsra Katharina, onnan
Leleczre ment, hogy az fejedelemmel való kötésről fateáljon
ott az Konventben. De Csáki István nem engedte, sőt per frau-
dem magának akarta Munkácsot kezéhez venni. Kit megértvén
Balling János, kirekesztette mind magát s mind szolgáit Mun-
kácsból az fejedelem aszszonynak, azért: hogy odamenvén
először az fejedelem aszszony megeskütötte vala mind az kapi-
tányt, mind az vitézlő rendet az fejedelem aszszonynak; és
igy minden ruhái, arany ezüst marhái benn maradván Munkács-
ban, maga Tokajba ment.

PAGE
65

