Zrínyi Miklós tevékenysége és a török kiűzése
Gróf Zrínyi Miklós (horvátul: Nikola Zrinski) nagybirtokos főnemes, költő, hadvezér és politikus 1620. május 1-jén született Ozalj településen és 1664. november 18-án halt meg Csáktornyán.
Jelmondata: Sors bona, nihil aliud (Jó szerencse, semmi más)
Ifjúkora

Horvát eredetű főnemesi családban született, dédapja volt Zrínyi Miklós, a „szigetvári hős”. Apja, Zrínyi György Habsburg-párti főnemes, horvát bán, anyja Széchy Magdolna volt. Apjának 1626. december 18-án bekövetkezett halála után – mivel anyja rövid özvegység után ismét férjhez ment – II. Ferdinánd gondoskodott róla és Péter öccséről, öt gyámot jelölve ki melléjük (Senyei István váci püspök, Domitrovics Péter zágrábi püspök, Patacsics Péter, Mikulics Tamás, Battyányi Ferenc). Mivel az árvavagyont a gyámok kezdték széthordani, egy év után a király megszüntette az ötös gyámságot és a neveléssel Pázmány Pétert bízta meg. A grazi jezsuita kollégiumban, majd Bécsben és Nagyszombaton tanult. Pázmány hatására kedvelte meg Miklós a magyar nyelvet és irodalmat. Nagy hatással volt rá 1635-37-ben tett itáliai tanulmányútja, melyet Szenkviczy esztergomi kanonokkal tett.

A király szolgálatában

Hazatérése után, a családi hagyományoknak megfelelően, birtoka védelmében állandó harcokat folytatott a törökök ellen, kiverte őket a Muraközből és védte Magyarországot, Erdélyt, Karintiát, Stájerországot. A családi birtokot megosztotta öccsével, Zrínyi Péterrel: ő maga a Muraközben maradt, öccse a tengermelléki földeket kapta. A nyelvi környezet különbözősége meghatározó lett: Miklós magyar, Péter pedig horvát nyelvű költővé vált. Miklós csáktornyai udvara politikai és társadalmi központ lett, kapcsolatot tartott Erdéllyel, Velencével, ahonnan európai színtű könyvtárát (Bibliotheca Zriniana) is beszerezte; főleg a történelmi tárgyú könyveket kedvelte.

Sokan csodálták rendkívüli nyelvismeretét, mert úgy beszélt magyarul, horvátul, németül, olaszul, törökül, latinul, mintha mindegyike anyanyelve lett volna.

1642-45-ben bekapcsolódott a harmincéves háborúba: saját költségén felállított sereggel svéd és erdélyi csapatok ellen harcolt Sziléziában, Morvaországban és a Felvidéken. 1645-ben a csehországi Éger mellett megmentette a királyt, amikor Wrangel svéd tábornok rárontott annak sátrára. Vitézsége közbeszéd tárgya volt. Nem sokkal ezután a Felvidéken I. Rákóczi György ellen hadakozott. A felkelőket szétverték, közülük háromezren estek el a csatában. Itt Zrínyi a harc hevében a zászlót őrzők közül kettőt leterített, a harmadiknak kezéből pedig kiragadta a zászlót; e hősi tette még jobban növelte hírnevét.

A harcból hazatérve 1646. február 11-én, Praunek várában feleségül vette régi szerelmét (és múzsáját) Draskovics Gáspár báró Mária Euzébia nevű leányát; hozományul Trakostyán és Klenovnik községeket kapta, melyek átengedéséért 30 000 forintot fizetett apósának.

A függetlenség felé

Vitézsége elismeréséül a király 1646-ban Horvátország kapitányává (mai értelemben tábornokká) nevezte ki Zrínyit, aki egyben Zala vármegye főispánja is volt. 1647-ben jelen volt IV. Ferdinánd koronázásánál: ő vitte a királyi pallost. Még abban az évben, a törökök elleni légrádi győzelem után, az uralkodó jutalomként Horvátország bánjává és főkapitányává nevezte ki, mely tisztséget ugyancsak haláláig töltötte be. Mint bán számos országgyűlést hirdetett, s azokon lelkesen védelmezte országa jogait. Az 1655. évi zágrábi országgyűlésen például a magyar országgyűlésre küldött követeknek utasításul adta, hogy IV. Ferdinánd koronázási okmányában és minden egyéb okiratban Horvátország, Szlavónia, Dalmácia ne mint „kapcsolt részek” (Partes adnexae), hanem „királyság” (Regnum) néven szerepeljek.

Feleségének 1651-ben bekövetkezett halála után heves vitába keveredett apósával, aki visszakövetelte a két községet, ugyanakkor az értük kapott összeget már nem óhajtotta visszafizetni. 1652. április 30-án Bécsben újra nősült, második felesége Löbl Mária Zsófia lett.
Fényes hadi sikerek

1652-53. szüntelenül hadakozással telt. Mivel látta, hogy a Habsburgok nem támogatják a török elleni támadó háborút, sőt, a végekre telepített külföldi zsoldosok önmagukon kívül nem ismertek el más hatalmat, nem engedelmeskedtek Zrínyinek, ugyanakkor a törökökhöz hasonlóan szabadon pusztítottak az országban, nemzeti pártot igyekezett szervezni, melyet a bécsi udvar nem nézett jó szemmel. Foglalkoztatta a magyar, Habsburgoktól független, nemzeti királyság gondolata is. Noha esélyes volt, az uralkodó – protestáns kapcsolatai miatt – 1655-ben nem jelölte, s ezzel megakadályozta nádorrá választását Wesselényi Ferenccel szemben.

A költő, hadvezér és politikus Zrínyi Miklós hármas programmal rendelkezett: nemzeti hadsereg, nemzeti összefogás, nemzeti királyság. A törökellenes háború hősi hagyományait a Szigeti veszedelem című művében (1651) énekelte meg, az önálló magyar hadsereg megszervezésének kérdéseivel foglalkozott a Tábori kis tracta (1651) és a Vitéz hadnagy (1653) című munkáiban, a nemzeti királyság gondolatát pedig a Mátyás király életéről való elmélkedés (1956) címmel írt művében fejtette ki részletesebben.
Fő célja azonban továbbra is a török kiűzése maradt, ezért 1661-ben a bécsi udvar tiltakozása ellenére a Muraköz védelmére – Mura és Dráva szigetén, Kanizsával átellenben – felépítette Új-Zrínyivárat (Új-Zerin).
Az török áfium ellen való orvosság című művében (1663 ősze) támadó háborút javasolt a török ellen. Zrínyi nézetét a támadó hadjáratról a német birodalmi rendek francia támogatással létrejött Rajnai Szövetsége is osztotta. A császár, I. Lipót azonban hátráltatta a közös vállalkozást, s az ellentéteket tárgyalások útján kívánta rendezni a törökkel. A túlzott óvatosság megbosszulta magát, mert 1663 őszén a török támadott, s Köprülü Ahmed nagyvezér seregei Párkánynál legyőzték a keresztény haderőt, bevették Érsekújvárat, ezzel megszervezve az utolsó török vilajetet, majd elfoglalták Nyitrát és Lévát.
 Zrínyi Miklós ezért 1663-ban szövetséget kötött Wesselényi nádorral és Nádasdy Ferenc országbíróval. Ennek hatására, továbbá látva, hogy az akkor megindult háborúban a Montecuccoli vezetése alatt álló császári sereg képtelen feltartóztatni a Bécs felé irányuló török offenzívát, I. Lipót magyar főparancsnokká tette Zrínyit. A válasz nem maradt el. Segéderőket küldött Magyarországra a Rajnai Szövetség és a francia király.
Zrínyi 1664. január-februárban téli hadjáratot vezetett: az akkori hadtudomány szerint lehetetlen vállalkozás során kihasználta, hogy a törökök nem szerettek télen mozogni. Húszezer fős seregével 240 kilométerre hatolt be ellenséges területre, 1664. február 2-án felégette a török utánpótlást szolgáló eszéki Dráva-hidat, előkészítve a tavaszi háborút.
Sikerére Európa-szerte felfigyeltek, Magyar Marsnak nevezték. I. Lipót hercegi rangra akarta emelni, mit Zrínyi nem fogadott el. A pápa hadvezéri kalappal és saját aranyból öntött arcképével, a spanyol király az aranygyapjas renddel, a francia király a pairséggel (hűbérúri címmel) tüntette ki. A bajor és württembergi választófejedelmek atyjuknak nevezték, György szász fejedelem pedig testvérének aposztrofálta. Mindenki dicsőítette, mert a törökön csak a Zrínyiek tudtak győzedelmeskedni.
Áprilisban Kanizsa ostromához kezdett, de a bécsi Haditanács a nagyvezír közeledtének hírére visszarendelte, sőt júniusban Montecuccoli hadserege a Mura mellett tétlenül nézte, amint a törökök elfoglalták és felrobbantották Új-Zrínyivárt is. 1664. augusztus 1-jén a szövetséges csapatok hatalmas diadalt arattak a szentgotthárdi csatában, de az 1664. augusztus 10-én megkötött szégyenteljes vasvári béke inkább a törökökre nézve volt előnyös. A rendek hozzájárulása nélkül aláírt béke a királyi Magyarország rovására elismerte a török foglalásokat (Várad 1660, Érsekújvár 1663).
Halála

Az elkeseredett Zrínyi – akit a magyarországi főparancsnokságról is leváltottak, s az általa élesen bírált Montecuccolira bízva a fővezérséget – új terveket szőtt a magyar államiság újraépítéséről. A Habsburg uralommal elégedetlenek ekkorra már egyértelműen benne, és később kivégzett öccsében, Zrínyi Péterben látták támaszukat. Elképzelései megvalósításra azonban nem maradt ideje: 1664. november 18-án több magyar és horvát főúrral vadászni ment Csáktornya környéki kuršaneci erdőbe. A vadászat végeztével már indultak volna hazafelé, amikor jelezték neki, hogy az erdőben láttak egy megsebesített vadkant. Zrínyi azonnal leugrott a kocsiról és egy vadásszal elindult a vadkan felhajtására. Vadászkésével ment neki a vadnak, kétszer megsebezte, de az hirtelen felugrott, leteperte Zrínyit, mellét pedig felhasította. Mire társai odaértek, már haldoklott.

A közvéleményt megrázta a halálhír. Jellemző, hogy sokan nem tudták elfogadni a baleset tényét: összeesküvésről, udvari merényletről beszéltek. E. Dervarics Kálmán „Gróf Zrínyi Miklós a költő halála” című művében állítólag „minden kételyt kizáró adatok” nyomán bizonyította, hogy Zrínyit este 5-6 óra közt a bécsi kormány által felfogadott Póka István vadász orozva lőtte agyon. Bárhogyan is történt, az udvar számára jól jött az egyre kényelmetlenebbé vált főúr halála...

Zrínyi Miklóst 1664. december 21-én a pálosok Szent Ilonai (Senkvic) kolostorában temették el a családi sírboltba.

A török kiűzése
Az 1683-as török támadás

1683-ban a török nagy erejű támadást indított Bécs ellen. I. Lipót császár kölcsönös védelmi szövetséget kötött Sobieski János lengyel királlyal. Sikerült megnyerni a korábban ellenfélnek számító német államokat: Bajorországot, Szászországot. Bécset azonban nem érte készületlenül a támadás, mivel még a század közepén új, modern védművekkel látták el a várost, s az ostromra készülve lerombolták a külvárosokat. Starhember személyében tapasztalt vezetőre bízták a mintegy 15-20 000 fős őrséget. A császár és a polgári lakosság egy része pedig Linzbe vagy más városba menekült.

Kara Musztafa nagyvezér 120-150 000 fős hadával, megerősítve a tatár, román, erdélyi és kuruc segédhadakkal megkezdte a császárváros ostromát. A védők hősiesen ellenálltak, de az őrség megfogyatkozott. A város helyzete kritikussá vált, amikor Sobieski János és Lotharingiai Károly 70 000 katonája a török táborra zúdult. A győzelem gyors és fergeteges volt, a törökök táborukat hátrahagyva menekültek. A szövetségesek még ugyanebben az évben Párkánynál szétverték a budai pasa hadait, s bevették Esztergomot.
A török kiűzésének első szakasza (1683-1689)

Európa bizakodott; hatalmas nyomás nehezedett Lipótra, hogy vállalja a török elleni háborút. XI. Ince óriási összeggel (10 millió forinttal) támogatta a felszabadító háborút, s rászorította XIV. Lajost a császárral kötendő húszéves fegyverszünetre. Ez lehetővé tette, hogy Lipót teljes erejével az oszmánok ellen fordulhasson. A Habsburg Birodalom, Lengyelország és Velence részvételével megalakult a Szent Liga (1684).
A döntő fordulatot Buda 1686-os ostroma jelentette. Miksa Emanuel bajorjai délről, Lotharingiai károly császári és brandenburgi katonái délről kezdték a hadműveleteket. A 60 000 ostromlóból 15 000 volt magyar, akik gyalogosként az ostromban, vagy lovasként a környék biztosításában vettek részt.

A várat 10 000 katonája élén az agg, albán származású pasa, Abdurrahman védte. Buda bevétele komoly feladat elé állította a keresztényeket, a várvívás módszerei ugyanis sokat fejlődtek a XVII. században. Nőtt a tűzerő, az ágyúkból sűrűbben lehetett lövéseket leadni. Az ostrom jellege is megváltozott, a katonák sokáig nem is fegyvert. Hanem ásót használtak. Cikk-cakkban előre haladó sáncrendszerrel közelítették meg napról napra a falakat; a tüzérség által nyitott rések ellem a széles árkokból zúdultak az ostromlók a védőkre.

A törökök elszántan védekeztek, de a felmentő sereg csak megzavarni tudta az ostromot, s szemük láttára került sor a döntő rohamra. A győzelem után a keresztény hadak folytatták előrenyomulásukat, s a mohácsi sík közelében, Nagyharsánynál (1687) került sor „a második mohácsi csatára”, ami teljes győzelmet hozott. Miksa Emanuel bevette Belgrádot, Badeni Lajos már Nist is elfoglalta, megszállta Havasalföldet. Úgy látszott, a török európai uralma véget ért, s Magyarország gyorsan átvészeli a felszabadító háború nehézségeit. Nem így történt.
A felszabadító háború második szakasza (1689-1699)

XIV. Lajos megrettent a Habsburg-sikerektől, s hogy megakadályozza túlzott térnyerésüket, támadásba lendült. A kiváló hadvezéreket és a legjobb ezredeket nyugatra vezényelték, ami meggyengítette a török frontot. Ugyanakkor Köprülü Musztafa személyében ismét erőskezű nagyvezér került hatalomra, aki a fegyelem megszilárdításával megkísérelte ütőképesebbé tenni az oszmán hadigépezetet. 1690-ben felszámolták az összes balkáni keresztény hódítást, majd Belgrád is újra török kézre került.

A további vereségeket a visszatérő Badeni Lajos hárította el. A rendkívül véres szalánkeméni csatában (1691) legyőzte a török főerőket. A veszteségek tízezrekre rúgtak. A csatában lelte halálát Köprülü Musztafa is. A további harcok során az elszigetelt magyarországi török végvárakat nem vették ostrom alá, inkább kiéheztették.

Az elhúzódó harcok mérhetetlen pusztulást eredményeztek: falvak, egész vidékek néptelenedtek el. 1697-ben a szultáni seregek ismét az Alföldön jártak, de a hadiszerencse a kitűnő hadvezér, Savoyai Jenő mellé szegődött. Savoyai Zentánál átkelés közben szétverte az ellenséget. A török 25 000 halottat hátrahagyva menekült, s belátta, hogy nem tudja visszaszerezni Magyarországot.

A törökök kudarcai, a Habsburgokat a kimerülés és a nyugaton várható újabb nagy háború késztette a megegyezésre. A karlócai béke (1699) értelmében – a Temesköz kivételével – a Mohács előtti Magyarország területén véget ért a török hódoltság.

Az örökös királyság elfogadása

A törököt a császár hadserege verte ki az országból. Az egyensúly az uralkodó és a rendek között felborult, a Habsburgok helyzete megerősödött.

Antonio Caraffa tábornok, miután becstelen módon kiraboltatta Debrecen amúgy is sokat szenvedett városát, Eperjesen thökölyánus felkelés koholt vádjával huszonnégy nemest és polgárt küldött vérpadra. A magyar alkotmányt felrúgó önkény a megfélemlítést szolgálta. Ám Caraffa vérszemet kapva, a magyar főméltóságokra is kezet emelt. Az „eperjesi hóhér” túlzásai az udvart meghátrálásra késztették, és 1687-ben a pozsonyi országgyűlésen kárpótolták az áldozatok hozzátartozóit.
A magyar rendek az 1687-es pozsonyi országgyűlésen lemondtak a Habsburgok fiúága javára a szabad királyválasztásról, s az Aranybulla ellenállási záradékáról. Döntésükben az erőviszonyok felismerése is szerepet játszott.

Az ország népére a hosszú háború rengeteg szenvedést hozott. A visszafoglalt területeken a nemesség csak igazolások ellenében kaphatta vissza birtokait. A magyar katonákat elbocsátották, az új Határőrvidékre szerbeket telepítettek.

Ahogy kiszorult a török a magyarországi hadszíntérről, úgy erősödött a Habsburg-befolyás, hiszen a kis ország létét a két nagyhatalom Kárpát-medencei egyensúlya határozta meg. Mivel a karlócai békében a török lemondott Erdélyről, így Lipót lett Erdély ura. 1690-ben kiadta a Diploma Leopoldinumot, amely sértetlenül hagyta az erdélyi vezetőrétegek alapvető érdekeit és hagyományait. Erdélyt nem csatolták Magyarországhoz, a fejedelemség élére gubernátort állítottak, így Erdély megtarthatta belső felépítését és felekezeti szabadságát.
A déli határok kérdését az 1718. július 21-én Ausztria, Velence és Törökország között megkötött pozsareváci béke rendezte el, amely következtében a történelmi Magyarország területén megszűnt a török uralom. A törökök lemondtak a Temesi bánságról, Szerbia és Bosznia északi részéről, Havasalföld nyugati feléről Ausztria javára, de megszerezték Velencétől peloponésszoszi birtokait. E békeszerződés után kezdődött a Temesi bánság betelepítése német telepesekkel.

PAGE
1

