

I. RÉSZ: HOL TEREM A MAGYAR VITÉZ?**1. fejezet**

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Cecey Éva Margit, a parasztlány	1533 május	A Mecsek völgyében lévő kis falu, Keresztesfalva közelében lévő erdő, patak

A hét éves Bornemissza Gergely és az 5 éves Cecey Éva (Vicuska) a nyári melegben egy patakban fürdenek. Eredetileg Gergely nagyapjának lovát indultak legeltetni. A lovat a patakparton egy fához kötötték, de elkóborolt. Amikor Gergely a ló után szalad, egy török janicsárral találkozik, aki mindkettejüket (és a lovat is) elfogja. A janicsár visszatér társaihoz a két kisgyerekekkel. A török katonákkal már több magyar fogoly is van. A janicsár a Margit nevű parasztlányra bizza Gergelyéket, aki felöltözteti és megpróbálja megvigasztalni őket.

2. fejezet

Főbb szereplők	Időpont	Helyszín
Varsányi Imre, zarándok (30 éves) Cecey Péter (Vicuska apja) Dobó István (31 éves) Bálint pap	1533 május ugyanaznap, mint az 1. fejezet	Keresztesfalva

Keresztesfalván Cecey Péter háza udvarán figyeli, ahogy jobbágyai birkát nyírnak. Dobó István és négy társa lovagol be az udvarra. Dobó és Cecey beszélgetéséből kiderül, hogy Dobóék a közeli Várpalota (Palota) ostroma után érkeztek Keresztesfalvára. Céljuk, hogy a szökésben lévő Móré Lászlót megtalálják. Móré volt Palota védője. A beszélgetés alatt beér a faluba Varsányi Imre zarándok, aki levelet hozott Ceceynek Fráter Györgytől. A levelet Cecey gyerekkori barátja, Bálint pap olvassa fel. A levélben Fráter György – aki Cecey rokona és a fejezet cselekményének idején (még) Szapolyai János bizalmasa – arra biztatja Ceceyéket, hogy költözzenek fel Budára. Cecey nem akar menni, mivel Fráter György annak a Szapolyai Jánosnak a szolgálatában áll, aki levágatta Cecey kezét, amiért az részt vett az 1514-es Dózsa-féle felkelésben. Cecey és Bálint pap összeszólalkoznak a költözés kérdésén, a vitának az vet véget, hogy kiderül, eltűnt Gergely és Vicuska. Az egész falu és Dobó is elkezdik keresni őket, végül megtalálják ruháikat a patak partján. Ebből arra következtetnek, hogy fürdés közben belefulladásztak a patakba.

3. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Cecey Éva Kocsis Gáspár, rab parasztlegény Margit, rab parasztleány Gábor pap (Somogyi Gábor) Sárközi, a ragyás cigány Jumurdzsák	1533 május ugyanaznap, mint az 1. fejezet	A hazafelé tartó török szekerek, éjszakai táborhely az erdőben

Gergely és Vica Margittal egy szekéren ücsörög, a szekér oldalához van láncolva a többi fogoly, összesen 14 rab. A fejezet során megismerkedünk azokkal a szereplőkkel, aki a későbbiekben még fontos szerephez jutnak: Gábor pappal – akiről kiderül, hogy a törökök néhány nappal korábban forró vízzel kínozták, hogy előadja a temploma kincseit, emiatt az egész teste vörös és nincsen haja, szakálla – , Sárközivel a ragyás cigánnyal, Kocsis Gáspárral, valamint egy nagyfejű parasztemberrel, illetve egy másikkal, aki „égett puskaporszagot hordozott magával” és sebhelyes az arca, de a nevüket – egyelőre – nem tudjuk meg. Kiderül továbbá, hogy a Gergelyt és Vicát elfogó janicsár neve: Jumurdzsák. Sötétedés után a török karaván megáll, majd bevonulnak az erdőbe és letelepednek éjszakára, a raboknak kell főzniük.

4. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Gábor pap A nagyfejű parasztember Jumurdzsák	1533 május ugyanaznap este, mint az 1. fejezet	Az éjszakai táborhely

A rabok vacsoráznak, közben a törökök szétosztják egymás között a nap közben rabolt dolgokat. Gergely kifigyeli, ahogy Jumurdzsák a saját részét a lova nyergének egy titkos zsebébe rejti. A rabok vacsora közben, után a szabadulás lehetőségéről beszélgetnek. Kiderül, hogy a nagyfejű paraszt már volt rabszolga a törököknél és csak tízévi rabság után tudott megszökni. A Gábor pap lábán lévő bilincsre valaki – valószínűleg egy korábbi rab – 20 helységnevet vésett, amin a török karaván majd keresztül fog haladni. A pap felolvassa a neveket, a nagyfejű paraszt – aki megtette már egyszer ezt az utat – rövid megjegyzéseket fűz hozzájuk.

5. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Jumurdzsák (sebhelyes arcú, puskaporozagú rab)	1533 május ugyanaznap este, éjjel mint az 1. fejezet	Az éjszakai táborhely

A sebhelyes arcú puskaaporozagú rab elárulja magáról, hogy ő valójában nemesember, akinek két vára és katonasága van. Felajánlja, hogyha őt valahogy ki tudnák a többiek szabadítani, akkor mindenkit kiváltana a rabságból. A rabok azonban sem magukon, sem egymáson nem tudnak segíteni, lassan nyugovóra térnek. Gergely félálomban arra figyel fel, hogy Jumurdzsák és a sebhelyes arcú rab éppen amellet a szekér mellett beszélgetnek, amelyiken ő is fekszik. A sebhelyes arcú rab elmondja a janicsárnak, hogy a közelben van egy falu, aminek ura Cecey Péter és a háza tele van aranykincsekkel, drágaságokkal és mives fegyverekkel. Megbeszélük, hogy ha a sebhelyes arcú paraszt megmutatja a falut, amit a törökök kirabolnak, akkor cserébe Jumurdzsák elengedi őt. Később, az éjszaka közepén Gergely felébred, amikor már mindenki alszik. Felébreszti Vicuskát is és elhatározzák, hogy kilopóznak a török táborból. Gergely a lovukat is magával akarja vinni, az azonban hozzá van kötve Jumurdzsák lovához és Gergely bárhogy próbálja, sehogy sem tudja kibogozni a kötelet. Végül a saját lovukkal együtt magukkal viszik a török lovat is, sikerül kisonniuk az erdőből, felülnek a lóra és visszaindulnak Keresztesfalvára.

6. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Cecey Péter Dobó István Bálint pap Varsányi Imre	1533 május ugyanaznap este, éjjel mint az 5. fejezet	Keresztesfalva

Az egész falu és Dobóék sötétedésig keresik a gyerekeket, de nem találják, végül feladják a keresést. Bálint pap sokáig próbálja vigasztalni Ceceyt és a feleségét, végül hajnalban indul haza. A tornácon megszólítja őt Varsányi, a zarándok, aki elmondja, hogy ő tudja, mi történt a gyerekekkel, amikor ugyanis az erdőben keresték őket, akkor Varsányi egy vakondtúrason meglátott egy török lábnyomot, amiből arra következtetett, hogy a törökök rabolták el Gergőket. Bálint pap felelősségre vonja Varsányit, hogy ezt miért nem mondta hamarabb, mire Varsányi azt mondja, hogy nem látta értelmét annak, hogy megijessze a falubelieket, a törökök pedig már régen messze jártak, mire ők elkezdtek keresni a gyerekeket. A beszélgetés közben dörömbölnek a kapun, megjöttek Gergelyék. „A két gyermek ott várt a kapu előtt. Ülnek a szürkén, álmosan és haloványan.”

7. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Cecey Péter Dobó István	1533 május ugyanaznap éjjel, hajnalban mint az 5. fejezet	Keresztesfalva

Az egész falu összecsődül a hírré, hogy Gergelyék előkerülnek. Cecey a fiává fogadja Gergelyt, Dobó pedig elhatározza, hogy vitézt nevel a fiúból. Gergely megörül, amikor Dobó azt mondja, hogy a török ló az övé, hiszen hadban szerezte. Gergely ekkor megmutatja a titkos helyet a nyergen, ahova Jumurdzsák rejtette az aranyat, mivel a ló is az övé, így az arany is, Gergő egyszerre gazdag ember lett. Cecey és Dobó kifaggatja a gyereket, hogy mi történt a török táborban. Gergely elmeséli a kihallgatott beszélgetést Jumurdzsák és a sebhelyes arcú rab között. Dobó a leírásból ráismer Mórét Lászlóra, akit üldözve Keresztesfalvára érkezett az emberivel. Kiderül, hogy a faluban kevés ahhoz a férfi – és aki van, az is öreg – hogy egy török támadást vissza tudjanak verni, ezért Dobó lóra ül az embereivel és a közeli Pécsre indul segítséget hozni. Meghagyja, hogy amíg távol van, a falu készüljön fel a támadásra.

8. fejezet

Főbb szereplők	Időpont	Helyszín
Dobó István Cecey Péter Jumurdzsák Mórét László	1533 május	Keresztesfalva

A délelőtti folyamán az egész falu Cecey kőfallal körülvett udvarába gyűlik, kivéve Gergely anyját, aki a fia által szerzett aranyat próbálja eldugni. Megérkezik Dobó is, aki 30 zsoldost tudott Pécsről hozni. A katonák és a falubeliek felkészülnek a támadásra. A törökök meg is érkeznek, már messziről látszik, hogy gyűjtogatnak a faluban, elől Jumurdzsák és a lóra kötözött Mórét László. Dobó és emberei rálőnek a törökökre, eltalálják Jumurdzsákot és egy másik janicsárt, Mórét pedig kihasználja a lehetőséget és elvágta a lovával. A többi török üldözőbe veszi Mórét, a törököket pedig Dobóék. Jumurdzsák és a másik janicsár túléli a lövést, a páncéljuk megvédi őket. Cecey és jobbágysai megkötözik és bezárják őket.

9. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Cecey Péter Dobó István	1533 május	Keresztesfalva

Dobóék estére érnek vissza a törökök üldözéséből, bőséges hadizsákmánnyal szereztek és elfogták Móré Lászlót is. Kiderül, hogy a gyűjtogató törökök megölték Gergely anyját. Dobó újra lóra ül az embereivel és Gergely, hogy kiszabadítsák az erdőben maradt rabokat, magukkal viszik Jumurdzsákat is. Dobó út közben megkérdezi Gergelytől, hogy fél-e, mire a fiú nemmel válaszol. Dobó erre azt mondja, hogy „Az a fő, hogy ne féljen a legény!” Ez a mondat meghatározza Gergely sorsát, élete során többször is visszaemlékszik rá.

10. fejezet

Főbb szereplők	Időpont	Helyszín
Dobó István Gábor pap Beske, Sárközi felesége Jumurdzsák	1533 május	A rabok táborhelye

Dobóék kiszabadítják a rabokat és 15 megrakott szekeret zsákmányolnak, Dobó úgy dönt, hogy a szekereket szétosztja a rabok között. A zsákmányolt fegyverek között van egy kis, piros hüvelyes kard is, azt Dobó felkötö Gergely derekára. Sárközi felesége először Dobónak, utána Gergelynek jósol. Dobó tenyeréből azt látja, hogy 18 évvel később fogja megtalálni a feleségét, akinek a neve Sára lesz, 19 év múlva pedig nagy haditettet fog végrehajtani – ez utalás az egri vár védelmére –, viszont börtönben fog meghalni. *(A cigányasszonynak ez a jóslata csak félig valósult meg, mert a valóságban Dobó élete utolsó éveit valóban börtönben töltötte, de nem sokkal halála előtt kiszabadult és családi birtokán halt meg.)*

Gergelynek szerencsés életet jósol a cigányasszony, és hogy „Kezedből tüzes kerekek indulnak...” Ez utalás a Gergely által az egri vár védelmében alkalmazott, a korban újszerűnek számító harcászati eszközökre. A cigányasszony Gergelynek is azt jövendöli, hogy börtönben fog meghalni. *(Beske ezen jóslata sem jött be teljesen, mert a valóságban igaz ugyan, hogy Gergelyt a törökök elfogták és Konstantinápolyban a Héttoronyba zárták, de balszerencsés módon éppen annak az Ahmed pasának a kezébe került, aki 1552-ben sikertelenül ostromolta meg Egerét. Ahmed bosszúból 1555-ben felakasztatja Gergelyt.)* Felmerül a kérdés, hogy mi történjen Jumurdzsákkal, Dobó, miközben visszaindul az embereivel és Gergellyel Keresztesfalvára, azt ajánlja, hogy akasszák fel. A volt rabokat bosszúból inkább meg akarják égetni, de végül Gábor pap lebeszéli róla őket arra hivatkozva, hogy neki okozta a legtöbb szenvedést Jumurdzsák, ezért neki van a legtöbb oka, hogy megölje őt. A rabok átengedik a bosszút Gábor papnak és szekereikre ülve ki-ki a saját lakóhelye felé indul.

11. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Dobó István	1533 május	Útban vissza Keresztesfalvára

Gergely büszkén lovagol Dobó mellett, amikor az induláskor előre küldött két katona visszatér és jelenti, hogy egy 200 fős török csapat közeledik az úton. Dobó úgy dönt, hogy megtámadja őket. Közben feltűnnek az úton a volt rabok szekerei is. Dobó egy katonát küld eléjük azzal, hogy forduljanak vissza és más irányban menjenek haza.

12. fejezet

Főbb szereplők	Időpont	Helyszín
Gábor pap Jumurdzsák	1533 május	A (volt) rabok táborhelye

Gábor pap egyedül marad a fához kötözött Jumurdzsákkal. Beszélgetésükből kiderül, hogy Jumurdzsák anyja magyar volt és őt kisfiú korában Magyarországról rabolták el a törökök, úgy került a janicsárok közé. Kiderül, hogy a pap öccsét, Somogyi Imrét is elrabolta a török ötéves korában. A pap megkérdezi, hogy Jumurdzsák esetleg nem találkozott-e vele. A janicsár – annak reményében, hogy a pap nem öli meg – azt hazudja, hogy emlékszik a kisfiúra. Gábor pap nem hisz neki. Jumurdzsák pénzt, vagyont ígér a papnak, ha az elengedi, Gábor pap azonban nem azt kéri, hanem a török nyakába akasztott amulettjét. Gábor pap ezek után elengedi Jumurdzsákot és a szekereére ülve hazaindul.

13. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Gábor pap Dobó István	1533 május	Az országúton

A pap a szekereivel arra indul az országúton, amerre Dobóék és a többi szekér is tartott. Amikor odaér, ahol Dobóék lesben állnak, Dobó elmondja a papnak, hogy arra nem mehet tovább, mert megtámadják a törököket, forduljon vissza és keressen más utat hazafelé. Megkéri továbbá, hogy vigye magával Gergőt és amint lehet, küldje el Török Bálinthoz Szigetvárra. Dobó fél ugyanis, hogy a csata során Gergelynek valami baja lesz. Gergő nem szívesen hagyja el Dobót, de végül a pappal tart.

14. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Gábor pap Móré László	1533 május	Útban a pap faluja, Kishida felé

Gergely és a pap éjfél körül megáll pihenni és megitatni a lovakat egy elhagyott csárdánál, amit a törökök korábban kifosztottak. Közben lódobogást hallanak, és az udvarra egy lovas vágtat be. Kiderül, hogy a lovas Móré László, aki megszökött Cecey fogságából. Móré elköti a pap pihent lovát a szekér elöl és otthagya a sajátját elvágta. A pap előveszi a zsebéből Jumurdzsák amulettjét, ami egy kis selyemzacskóba van varrva. A pap felvágja a kardjával és egy gyűrűt talál benne. *„A gyűrű köve szokatlanul nagy, négyszögletes fekete kő, vagy sötét gránát vagy obszidián, nem lehet megismerni a holdvilágnál. De azt tisztán lehetett látni, hogy valami halványsárga kőből hold van rajta meg körülötte öt apró gyémántcsillag.”*

(FIGYELEM! a gyűrű nagy jelentőséget kap még a történet során, befolyásolja Gergely, Éva és Jumurdzsák további sorsát is.)

15. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Gábor pap	1533 május	A Balaton környéke és a pap faluja, Kishida

Ahogy közelednek a pap falujához, Gergelyék mindenhol csak pusztulást, halottakat, felégetett falvakat látnak, a török végigpusztította a vidéket, legyilkolta, elhajtotta a lakókat. Kishidát is tönkretették, Gergelyék csak füstölgő romokat és halottakat találnak, a pap háza is romos és az udvaron megtalálják a pap édesanyjának holttestét is. *“-Itthon vagyunk – mondotta a pap Gergelyre fordítva könnyekben ázó orcáját.”* Ez a regény egyik legszomorúbb fejezete, Gárdonyi megrázó részletességgel írja le a török pusztítást és a halottakat.

16. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Gábor pap Egy névtelen nő, János nevű kisleány	1533 május	Kishida

A pap két napon keresztül temeti a falu halottjait, Gergely segít neki. A harmadik nap délelőttjén egy parasztnő jelenik meg a faluban, János nevű halott kisleány a karjában. Elmeséli, hogy amikor a törökök megtámadták a falut, akkor elrejtette a kisleányát, ő pedig a Balaton nádasában bújt el. Mire azonban vissza tudott térni a faluba, a gyermeke már meghalt. A pap és az asszony közösen eltemetik a gyereket.

17. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Gábor pap Török Bálint Ahmed, a török rab A Papagáj csúfnevű török rab Kata asszony (Török Bálint felesége) Jancsi (5 éves), Feri (3 éves) Török Bálint gyerekei	1533 május	Útban Szigetvár felé, Szigetvár

Mivel a falu gyakorlatilag kihalt, illetve Gábor pap megígérte Dobónak, hogy elviszi Gergelyt Szigetvár várába Török Bálinthoz, így nem sok értelme van, hogy tovább maradjon a faluban. Elindulnak Szigetvár felé. Ahogy beérnek a vár udvarába, látják, hogy két páncélos lovas éppen lovagi tornát tart. A két lovas egyike Török Bálint, a másik pedig egy Ahmed nevű török rab. Török Bálint ugyanis lehetőséget szokott adni a raboknak, hogy ha párbajban legyőzik őt, akkor visszakapják a szabadságukat. Török Bálint legyőzi Ahmedet, majd a következő jelentkezőt, a Papagáj csúfnevű törököt is. [Papagáj erre megátkozta Török Bálintot.](#) A torna végeztével Török Bálint üdvözlöi Gábor papot és Gergelyt, majd bemutatja őket a feleségének, Kata asszonynak és két fiának, Jancsinak és Ferinek is. Gergő hamar összebarátkozik a két török fiúval. Török Bálint elmeséli Gergelyéknek, hogy Dobó súlyosan megsebesült, amikor megtámadta a török csapatot, egy lándzsa fúrta át a combját, de túl fogja élni. Felajánlja Gábor papnak, hogy költözzön hozzájuk és legyen a Török gyerekek és Gergely tanítója.

II. RÉSZ: ODA BUDA!

1. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely (16 éves) Gábor pap János, a szolga	1541. augusztus, 8 évvel az első rész után	A Mecsek egyik országútja

Az éjszaka közepén három lovas üget az országúton, mint kiderül, Gergely, Gábor pap és szolgájuk, János. Gábor papnak kinőtt a haja és a szemöldöke azóta, hogy a törökök leforrázták (I. rész 3. fejezet), Gergely pedig 16 éves fiatalember lett. Gergelyék egy odvas fa mellett nagy gödröt ásnak az országút közepén, egy zsák lőport helyeznek el benne, majd visszatemetik, a gyújtózsínor végét pedig az odvas fában rejtik el. Mint kiderül, az a céljuk, hogy a másnap ott elvonuló török seregben felrobbantság a szultánt. Hajnalodik, mire végeznek, úgy döntenek, hogy beljebb húzódnak az erdőbe pihenni, Jánost pedig előre küldik, hogy figyelje meg, mikor érkezik a török sereg.

2. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely <u>Gábor pap</u> <u>Tulipán</u> <u>Tulipánné (Juliska)</u>	1541. augusztus	A Mecsek egyik országútja, Keresztesfalva

János dél körül ébreszti fel Gergelyéket azzal, hogy látta közeledni a török hadat. Azonban kiderül, hogy ez még csak a had eleje, a szálláscsinálók, akiknek az a feladatuk, hogy felverjék a sátrakat, mire a sereg megérkezik. Gergelyék eldöntik hát, hogy meglátogatják Cecey Péter, Gergely nevelőapját, mivel nincsenek messze Keresztesfalvától. Amikor beérnek a faluba, kiderül, hogy a Cecey család végül engedett Fráter György kérésének (I. rész. 2. fejezet) és felköltöztek Budára, anélkül, hogy Gergelyt értesítették volna. Gergely elszomorodik, hiszen gyerekkori barátság, majd lassan szerelem köti Vicuskához. A Cecey házban csak Tulipán maradt a feleségével. Ő az a török janicsár, akit az I. rész 8. fejezetében, amikor a törökök megtámadták Keresztesfalvát Dobó emberei Jumurdzsákkal együtt lelőttek és foglyul ejtettek. A török felépült a lövésből, majd, mivel kiderült, hogy sok mindenhez ért a ház körüli munkákból és fából élethű kezet faragott Ceceynek, az öreg megtette őt mindenestül. Végül megkeresztelkedett és elvett egy falubeli lányt. „*Olyan jó magyarrá vált, mintha itt született volna.*” Gergely boldogan mutatja Gábor papnak a falut és a házat, ahol a gyerekkorát töltötte.

3. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Gábor pap Tulipán	1541. augusztus	A Mecsek egyik országútja, Keresztesfalva

Este külön szobában térnek nyugovóra azzal, hogy másnap kora hajnalban indulniuk kell vissza az odvas fához. Gergely azonban kicsit elalszik és csak virradatkor ébred fel. Átmegy a pap szobájába és döbbsen fedezi fel, hogy a pap nem is aludt az ágyában. Az asztalon neki címzett levelet talál, amiben a pap leírja, hogy túl veszélyes lenne, ha Gergely is ott lenne, amikor felrobbantja a szultánt, ezért inkább egyedül ment. Gábor pap Gergelyre hagyja egyetlen vagyontárgyát, [a Jumurdzsáktól zsákmányolt köves gyűrűt](#). bár azt nem árulja el, hogy honnan, kitől szerezte a gyűrűt. Gergely elszomorodik, hiszen Ő is ott akart volna lenni a robbantáskor. Tulipán elmondja neki, hogy van rá lehetőség, hogy megnézzék a török sereget és a robbantást is, mert az országúton nem sokkal feljebb, mint ahol az odvas fa áll, van két szikla az út mellett, amin el tudnak bújni úgy, hogy őket nem látják, ők viszont megnézhetik a török sereg vonulását. Gergely és Tulipán elbújnak a sziklán és várják a török sereget.

4. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Tulipán A török sereg	1541. augusztus	A Mecsek egyik országútja

A hosszú fejezetben Gárdonyi leírja, ahogy a török sereg elvonul a Gergelyéket rejtő szikla mellett, izgalmas és élvezetes leírást adva az egymást követő török hadtestekről: gurebák, ulufedzsik, szilidárok, szpáhik, tatárok, stb követik egymást. Tulipán rövid megjegyzéseket fűz a különböző fajta katonákhoz, sőt, vannak olyanok, akiket személyesen is ismer (Turna és a vén Keskin). Jumurdzsákot is észreveszi a katonák között, amin Gergellyel együtt mindketten meglepődnek, hiszen úgy tudják, hogy a janicsárt 8 évvel azelőtt felakasztotta Gábor pap. (I. rész, 12. fejezet) Ebből tudjuk meg, hogy Gábor pap senkinek nem árult el semmit abból, ami közte és Jumurdzsák között történt.

Tulipán egy érdekes csellel is él, ugyanis kivesz a táskájából egy láncot, amit a lábára lakatol, és a kulcsot átadja Gergelynek. Megbeszélik, hogy ha esetleg elfognák őket, akkor azt mondják, hogy Gergely diák, aki gombát akart szedni az erdőben a török rabbal, Tulipánnal. Így Tulipánt a törökök elengedik, így később meg tudja majd szöktetni Gergelyt.

Gergely egyre türelmetlenebb, ahogy a török had vonul előttük, várja már, hogy megláthassa a szultánt, aki már nem lehet messze, mert már a janicsár aga vonul előttük. Nem sokkal később megjelenik az úton a török szultán is. „Ahogy a szikla alá ért, lehetett látni, hogy veres atlaszdomány és ugyanolyan bugyogó van rajta. A turbánja zöld. Az arca sovány és horpadt. Hosszú vékony,

szinte lecsüngő orra alatt keskeny, ősz bajusz. Az állán rövidre nyírt, göndör, ősz szakáll. A szemei kiülő, gurgula szemek.” Gergely éppen még jobban megfigyelné a szultánt, amikor hatalmas robbanás hallatszik. Gábor pap felrobbantotta az út közepén elásott puskaporos zsákot. Gergely azonban rögtön rájött, hogy Gábor pap tévedett, azt hitte, hogy a janicsár aga a szultán, a merénylet nem sikerült.

5. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Tulipán Gábor pap A török szultán	1541. augusztus	A Mecsek egyik országútja

A török seregben először kitör a káosz, de hamar rendezik soraikat és átkutatják az erdőt. Megtalálják Gábor papot, akit a robbanás kirepített a fa odvából és elfogják Gergelyt és Tulipánt is. A pap alig él, nem tud beszélni. A három foglyot a szultán elé viszik, aki kikérdezi őket. Tulipán a korábban megbeszéltek szerint válaszol, miszerint ő török rab, Gergely pedig Török Bálint fogadott fia. A papról mindketten azt vallják, hogy nem ismerik. A szultán leszedeti Tulipán lábáról a láncot és átrakatja Gergelyére, majd a török sereggel tartó foglyok közé kísérteti. Nem sokkal később megjelenik Tulipán is, akit elláttak a janicsárok felszerelésével. Gergely először megijed, hogy Tulipán újra átállt a török közé, de az egy szemvillanással megnyugtatja, hogy ne aggódjon.

6. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Tulipán A rabokat kísérő óriási termetű török katona	1541. augusztus	A Mecsek egyik országútja, a vonuló török sereg

Gergely megláncolt lábbal vánszorog a többi rab között, a közelében menetel Tulipán is, immár janicsárnak öltözve. Gergely beszédbe elegyedik az egyik mellettük gyalogló hatalmas termetű török katonával. A katona megkérdezi őt, hogy tud-e írni-olvasni. Gergely igenlő válaszát hallva nem érti, hogyha valaki tud írni-olvasni, akkor miért nem akar inkább török lenni...

7. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Jumurdzsák Hajván , az óriási török katona	1541. augusztus	A török sereg éjszakai tábora

Beesteledik, mire a török sereg a táborhelyére ér. Gergelyt a rabokkal együtt erősen őrzik. Egyszer csak megpillantja a katonák között Jumurdzsákot és annyira meglepődik, hogy rá is kiált. A janicsár nem ismeri meg Gergelyt, érdeklődik, hogy Gergely honnan ismeri őt. Gergely fennhangon azon csodálkozik, hogy Jumurdzsák él, hiszen úgy tudta, hogy egy pap felakasztotta őt. A pap szóra Jumurdzsák is megélenkül, mint kiderül, azóta kutat a pap és a talizmánja után. Gergely végül elárulja, hogy a Gábor pap is a táborban van, őt vádolják a szultán elleni merénnyel, azt azonban nem árulja el, hogy a gyűrűt neki ajándékozta a pap, valójában addig nem is tudta, hogy a gyűrű Jumurdzsáké. A janicsár távozása után az óriási török telepszik le Gergely mellé, újra beszélgetni kezdenek, kiderül, hogy a törököt eredetileg Hasszánnak hívják, de a táborban mindenki csak Hajvánnak (Marhánnak) nevezi, mert arról álmodozik, hogy egyszer pasa lesz.

8. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Hajván	1541. augusztus	A török sereg éjszakai tábora

Hajván nem hagyja, hogy Gergely elaludjon, kiderül, hogy út közben nem véletlenül kérdezte a fiútól, hogy tud-e írni-olvasni, és egy csomag papírt vesz elő a tarisznájából. „- *Nézd – azt mondja -, ezt én egy holt dervisnek a csuhája alatt találtam. A dervist valami seb ölte meg. A derekán volt a seb. Vagy átszúrták, vagy átlőtték. De az mindegy. Pénz is volt nála: harminchat arany. Az is itt van a tarsolyomban. Hát, ha te megmondod, hogy mik ezek az írások, akkor két arany a tiéd. Ha pedig nem mondod meg, akkor úgy ütlek kupán, hogy megdöglesz.*” Gergely vállalja, hogy elolvassa a lapokat, ha cserébe Hajván megtudakolja, hogy mi történt Gábor pappal. Amíg Hajván odavan, Gergely megdöbbenve nézi a lapokat, mindegyiken egy-egy magyarországi vár rajza, bejelölve rajta a leggyengébb, illetve az aláaknázásra alkalmas pont. A halott dervis tehát egy kém volt. Gergely kétségbeesetten próbálja eldönteni, hogy mit tegyen a lapokkal, a tűzbe nem dobhatja, mert akkor Hajván megöli. Végül egy óndarabbal máshova rajzolja át a vár gyenge pontjait mutató jeleket. Hajván visszatér a hírrel, hogy a pap még él, de rossz állapotban van. Gergely cselhez folyamodik, azt mondja Hajvánnak, hogy a papírok varázspapírok, és elhozhatják a török szerencsésjét, de csak abban az esetben mondja el, hogy mi van bennük, ha a török kiszabadítja, szerez neki lovat és fegyvert is. Hajván nem tehet mást, beleegyezik az alkuba és eltűnik a sötétben, hogy ruhát szerezzen.

9. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Hajván Török Bálint Zrínyi Miklós Tinódi Lantos Sebestyén	1541. augusztus	A török sereg éjszakai tábora

Amíg Gergely Hajvánra vár, a fáradtságtól lassan elalszik és visszaálmodja magát a gyerekkorába, Szigetvárra. Az álom tulajdonképpen egy emlék, ami valóban megtörtént. Török Bálinthoz vendégek érkeztek, köztük Zrínyi Miklós is, este a vacsoránál pedig Tinódi Lantos Sebestyén mutatja be a Mohácsi csatáról készült művét. Az álomnak a cselekmény szempontjából nincs jelentősége. Közben visszaér Hajván egy turbánnal és egy köpennyel, hatalmas erejével eltöri Gergely bilincseit és elkezdenek kiosonni a török táborból. Útközben Hajván felkelt egy kereskedőt a tábor szélén és vesz Gergelynek egy lovat.

10. fejezet

Főbb szereplők	Időpont	Helyszín
Gábor pap Jumurdzsák	1541. augusztus	A török sereg éjszakai tábora

Mialatt Gergely igyekszik megszökni a táborból, Jumurdzsák bemegy abba a sátorban, ahol a haldokló Gábor papot őrzik. Elmondja a papnak, hogy mióta nyolc évvel ezelőtt elvette tőle [az amulettjét](#) a törököt állandó balszerencse kíséri: háza leégett, vagyonát ellopták, egy csatában átszúrták a karját. Kéri a papot, hogy adja neki vissza a gyűrűt. A pap azonban mozdulatlanul hallgat. A török egyre mérgesebb, végül megragadja a pap vállát, mire a kiderül, hogy a pap meghalt, már akkor halott volt, amikor Jumurdzsák belépett a sátorba.

11. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Hajván Tulipán Török Bálint	1541. augusztus	A török sereg éjszakai tábora, útban Buda felé

Amikor Gergelynek és Hajvának sikerül észrevétlenül kiosonni a török táborból, akkor Hajván kéri, hogy Gergely mondja el végre, mi van a lapokra írva. Gergely cselhez folyamodik, és azt mondja, hogy a lapokon egy-egy csillag képe van. „- *Ezek a képek – folytatta – arra valók, hogy a tested körül hordozd. Hétfelé kell metszened mindeniket, s bele kell varrnod a ruhád bélésébe. A turbánod belsejébe is tégy. Ahol ez a szent pergamen takar, ott nem ér a golyó.*” Hajván nagyravágyásában elhiszi, amit Gergely mond, t és nagyon örül. Gergely azért cserébe, hogy a török kiszabadította, oda akarja adni neki Jumurdzsák gyűrűjét, amit a paptól kapott. Hajván azonban nem fogadja el. Gergely ezután lóra ül, és elindul Buda felé, hogy Ceceyékét figyelmeztesse a török sereg érkezésére. Út közben azonban látja, hogy egy török lovas közeledik felé. Először megijed, hogy a török elfogja őt, de azután visszaemlékezik rá, hogy mit mondott neki gyerekkorában Dobó: „*Az a fő, hogy ne féljen a legény!*”. Erre Gergely előrántja a jatagánt, amit Hajvántól kapott, és elkezd a török felé vágatni. Erre a török megfordítja a lovát és menekülni kezd, Gergely ebből rájön, hogy a gyáva török nem lehet más, mint Tulipán. Tulipán lova a sáros földön elcsúszik és leveti magáról a törököt. Gergely örül, hogy Tulipánnak is sikerült megszöknie. Elbúcsúznak egymástól. Gergely már majdnem Budára ér, amikor látja, hogy a várból egy hosszú menet indul el felé. Aggódva veszi észre, hogy a menetet Török Bálint vezeti. Nem szeretne találkozni vele, hiszen akkor magyarázkodnia kellene, hogy mi történt velük, és hogy a pap török fogságba került. Végül úgy oldódik meg a helyzet, hogy Gergely úgy tesz, mintha a lova nyergét igazgatná, és a menet elvonul mellett anélkül, hogy Török Bálint vagy a kíséretéből valaki felismerné.

12. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Cecey Péter Cecey felesége	1541. augusztus	Buda

Gergely életében először jár Budán. Hosszas kérdezősködés után végre megtalálja Ceceyék házát. Ceceyék meglepődnek Gergely érkezésén és Gergely úgy érzi, mint kissé kellemetlenül érintené őket a megjelenése. Gergőnek arra az ötletére, hogy a közeledő török sereg elől meneküljenek vissza Keresztesfalvára, Cecey csak morog. Gergely érdeklődik, hogy merre van Vicuska, Cecey „*Aztán nekifogott, és elmagyarázta, hogy a kis Vicát György barát elvitte a minap a királynéhoz, s bemutatta a Várkertben. A csecsemő királyfi egyszerre rámosolyodott Vicára, s feléje nyújtogatta a kezét. Vica se volt rest, az ölébe kapta, mint otthon a parasztyereket szokás, és meghintázta a levegőben minden tisztelet nélkül. Még azt is mondta neki: Te kis mulya! Attól a naptól kezdve maga mellé szerette a királyné, és most már hálni se ereszti haza.*” Gergely ebből rájön, hogy Ceceyék azért lettek olyan fensőbbesek, mert a lányuk a királyné mellett szolgált, és rádöbben, hogy Vica olyan távolra került tőle rangban, hogy sosem lesz az ő felesége.

13. fejezet

Főbb szereplők	Időpont	Helyszín
Török Bálint A török szultán Fráter György Gábor pap	1541. augusztus	Buda

A fejezet elején Gárdonyi vázolja a történelmi háttérrel: a magyar király halála után gyermeke még kiskorú, a megüresedett trónt a német császár akarta elfoglalni, azonban a magyar nemesség ezt nem akarta. A német sereggel szemben segítségül hívták a törököket, és amíg a török sereg meg nem érkezett, addig próbáltak védekezni a németek ellen. A probléma abból keletkezett, hogy mire a szultán Buda közelébe ért a seregével, addigra a magyarok megverték a németeket. Az a menet, ami elment Gergely mellett Török Bálint és Fráter György vezetésével a török táborba tartott, hogy tisztelgő látogatást tegyen a szultánnál, illetve vittek neki 400 német hadifoglyot is. A látogatás különösebb probléma nélkül zajlik, bár Török Bálint – a többi magyar főúrral ellentétben – nem csókol kezét a szultánnak, ami tiszteletlenségnek számít. A szultán megjegyzi, hogy egy magyar pap került a táborába, bár az nem mondja meg, hogy milyen körülmények között. Amikor megmutatják a pap holttestét Török Bálintnak, az megdöbbenve ismeri fel benne Gábor papot.

14. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Cecey Péter Cecey felesége	1541. augusztus	Buda

Gergely kipihen a fogság és a szökés izgalmait Ceceyénél, majd elbúcsúzik tőlük azzal, hogy ő csak a török közeledésének hírére akarta meghozni.

15. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Martonfalvi Imre, Török Bálint hadnagya Cecey Éva	1541. augusztus	Buda

Gergely a Budai vár közelében összetalálkozik Martonfalvi Imrével, Török Bálint hadnagyával és hiába próbálja, nem sikerül észrevétlen maradnia, Martonfalvi felismeri és meglepődve kérdezi, hogy mit keres itt. Gergely nem nagyon tud mit felelni. Martonfalvi azt mondja, hogy Gergely várjon a vár előtt, amíg ő megnézi, hogy Török Bálint visszaért-e már a szultántól. Gergely nem akar Török

Bálinttal beszélni, de nincs más lehetősége. Amíg Martonfalvira vár, egy nagy kert kerítéséhez köti a lovát. Ahogy a bokrokon keresztül bepillant az udvarra, egyszer csak Vicát veszi észre, aki a királynő mellett vigyáz a gyerekkirályra. Gergely halkán pisszegni kezd, Vica meghallja és odafut Gergelyhez a kerítéshez. Évek óta nem találkoztak, nagyon örülnek egymásnak. Gergely szomorúan mondja, hogy Vica már sohasem lehet az ő felesége, de Vica csak nevet ezen és állítja, hogy Gergely lesz az ő férje. Gergely Vicának akarja adni Jumurdzsák gyűrűjét, de az nagy a kislánynak, ezért „- *Jó lesz, ha megnövök – mondotta. – Addig csak legyen nálad.*” Közben felébred a király, ezért Vicának vissza kell mennie, de megbeszélik, hogy találkoznak még.

16. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Martonfalvi Imre Werbőczy István Török Bálint Zoltay István Mécsey István A királyné Ali aga	1541. augusztus	Buda

Amikor Török Bálint visszatér a szultántól annyira mérges, hogy órákig nem lehet bemenni hozzá. Martonfalvinak komoly fejtörést okoz, hogy hogyan jelentse meg, hogy itt van Gergely. Végül, amikor látja, hogy Werbőczy érkezik Török Bálinthoz, akkor vele együtt jelenti be, hogy Gergely is ott van. Török Bálint nagyon meglepődik azon, hogy Gergely Budán van és faggatja, hogy mit keres ott. Gergely végül elmeséli, hogy a pappal együtt fel akarták robbantani a török szultánt. Török Bálint és Werbőczy összevitatkoznak, mert Török Bálint nem bízik a szultánban és sajnálja, hogy Gergelyéknek nem sikerül a tervük. „-*Fiam – szólt Gergelyhez fordulva -, megmenthettétek volna Magyarországot!*” Werbőczy ellenben védi a szultán, azt mondja, hogy a magyarok barátja. Másnap Martonfalvi apróruhába öltözteti Gergelyt, aki elkíséri Török Bálintot a palotába. Török Bálintot magához hivatja a királyné, Gergely magára marad a többi apród között. Megpróbál beszédbe elegyedni a mellette állókkal, összeismerkedik Zoltay Istvánnal. A Zoltay mellett álló Mécsey István azonban csak megvetően néz a fiúra: „- *Mi közöm veled, öcsém? Apródnak hallgass a neve.*” Gergely nem hagyja annyiban a sértést és párbajra hívja Mécseyt, megbeszélik, hogy éjjelkor találkoznak a Szent György téren. A kakaskodást az szakítja félbe, hogy a terembe bevonul a királyné, kíséretével, köztük Török Bálinttal. Azért gyűltek össze, hogy fogadják a török szultán követét, Ali agát. Ali rengeteg kincset, drágaságot, fegyvereket, ajándékot hoz a királynénak és a gyerekkirálynak. Emellett tolmácsolja a szultán kérését, hogy a gyermekkirály látogassa meg őt a táborában. A királyné teljesen kétségbe esik, Fráter György annyit mond Alinak, hogy délután három órakor megválaszolják a szultán kérését

17. fejezet

Főbb szereplők	Időpont	Helyszín
A királyné Török Bálint Werbőczy István	1541. augusztus	Buda

Ali aga a nap folyamán körbejárja a magyar főurakat, mindegyiknek egy értékes kaftánt visz ajándékba, a legértékesebbet Török Bálint kapja. Török Bálint délután újra megjelenik a királynénál, hogy elbúcsúzzon, úgy döntött, hogy nem marad tovább Budán, nem bízik a török szultánban. A királyné környezetében a nemesek között vita robban ki, hogy teljesítsék-e a szultán kérését, azaz elvigyék-e hozzá a kis királyt, vagy ne. A királyné fél, hogy a szultán túsul ejti a gyereket, Török Bálint egyetért vele, Werbőczy szerint viszont nem lehet megtagadni a szultán kérését.

18. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Cecey Éva	1541. augusztus	Buda

Mialatt az urak egy szobában vitatkoznak, Gergely az előszobában vár Török Bálintra. Egyszer csak a folyosóról Vica hangját hallja, gyorsan leszaladnak a kertbe. Próbálnak beszélgetni, de mindketten zavarban vannak és Gergelynek is sietnie kell vissza. Végül egy csókkal válnak el, az elsővel, ami már nem két gyermekkori játszótárs, hanem két szerelmes között történik.

19. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Török Bálint A királyné A gyermekkirály Werbőczy István Fráter György	1541. augusztus	Buda

A nemesség végül úgy dönt, hogy nem lehet a szultán kérését megtagadni, el kell hozzá vinni a kis királyt. A királyné az utolsó pillanatig nem akarja elengedni a fiát, végül Török Bálintot kéri sírva, hogy kísérje el, és ha szükséges, védje meg a királyt. Török Bálint nem mondhat ellent a királynénak, és bár hiába érzi, hogy neki nem kellene visszamennie a szultánhoz, mert bajba kerül, mégis megígéri a királynénak, hogy elkíséri a királyt. Nagy díszes menetben indulnak el a szultánhoz.

20. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Török Bálint A török szultán	1541. augusztus	Buda

A szultán őszinte örömmel fogadja a kis királyt. „- *Örülök, hogy láttam őt – szólt tovább a szultán -, vigyétek vissza a királynénak, és mondjátok meg, hogy atyja leszek apja helyett, és hogy az én kardom örködni fog rajta és az országán.*” A nemesek félelme tehát nem valósult meg. Török Bálint visszaküldi Gergelyt is a királlyal együtt. A kíséret nagy része azonban ott marad a török táborban Török Bálinttal együtt, a szultán megvendégeli őket.

21. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Fürjes Ádám, Fráter György apródja Mekcsey István Martonfalví Imre Zoltay István	1541. augusztus	Buda

Gergely tehát csatlakozott azokhoz, akik a királyt kísérték vissza a várba. A menetben van még Mekcsey, Zoltay és egy Fürjes nevű apród is, akivel Gergely korábban barátkozott össze. Gergely megkéri Fürjest, hogy legyen a tanúja az éjféli párbajnál, Fürjes beleegyezik. Hirtelen látják azonban, hogy a Budai várra török zászló van kitűzve és a vár kapujában török alabárdosok állnak. Sietnek vissza a szultán sátrában hagyott főurakhoz, azonban a török katonák nem engedik be őket, és hiába kiáltoznak, az urak nem jönnek ki, kénytelenek várakozni. Sötétedik már, mire az urak végeznek a lakomával és részegen előtámolyognak, mindenki, kivéve Török Bálintot. Martonfalvy és Gergő idegesen várakoznak tovább, végül Gergely is visszaindul Budára, nehogy lekésse az éjféli párbajt. Gergely éjfélre odaér a Szent György térre, azonban se Mekcsey, se Fürjes nincs sehol, viszont minden ház előtt janicsár áll és minden torony tetején török zászló leng. A téren posztoló török katona elzavarja onnan Gergelyt, aki hamarosan összetalálkozik Fürjessel, aki elmondja, hogy Mekcsey a Török Bálint házában van. Fürjes elmeséli, hogy „- *A lehető legravaszbabul volt kieszelve. Míg mink a kis királlyal lent jártunk a táborban, a janicsárság beszállingózott a kapun, mintha az épületeket akarná megnézni. Csak lézengtek, bámultak. De egyre többen. Mikor már minden utca megtelt velük, egy kúrtszóra előrántották a fegyverüket, és mindenkit bekergettek a házakba.*” Közben odaérnek Török Bálint házához, de az előtte örködő janicsár nem akarja beengedni őket, Gergely hiába mondja neki törökül, hogy idevalósiak, a török nem enged, végül kardot ránt és le akarja szúrni Gergelyt. Gergely kivédi a csapást és mellbe szúrja a törököt. Közben a gyáva Fürjes ahelyett, hogy segítene, elszalad. Gergely a közeledő törökök elől gyorsan bemenekül a kapun a házba, ahol már kivont karddal várja őt Zoltay és Mekcsei. Megdicsérik a fiút. „- *Menekülnünk kell – szólt Mekcsey. – A janicsárok összefutottak. Hanem előbb kezet, fiú! Ne haragudj rám, hogy megbántottalak.*” Végül lepedőkből készítenek kötelet és a konyhakerten keresztül menekülnek el.

22. fejezet

Főbb szereplők	Időpont	Helyszín
A királyné Ali aga	1541. augusztus	Buda

A török csel sikerült, a Buda török kézre került. Másnap Ali aga megjelenik a királynénál és udvariasan bár, de ultimátumot közöl: „- *A kegyelmes padisah jónak látja, hogy török katonaságot tegyen Buda várába, amíg a fiad föl nem nevelkedik. A gyermek nem védheti meg Buda várát a németek ellen. A kegyelmes padisah meg nem járhat minduntalan ide két-három hónapi távolságból.*” „...*felségtek pedig Lippára költöznek, és onnan kormányozzák Erdélyt és a tiszántúli országrészt.*”

23. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Fűrjes Ádám A királyné Cecey Éva	1541. szeptember 4.	Buda

A királyi udvar tehát összecsomagol és elindul Lippára. Éva is velük tart, a két fiatal könnyezve búcsúzik egymástól, megígérik, hogy soha nem felejtik el egymást, bár nem tudják mikor találkozhatnak legközelebb. Gergely összezördül Fűrjessel is, megvádolja, hogy nyúlként szaladt el, amikor segíteni kellett volna. Fűrjes nem válaszol. A királyné tehetetlen, kénytelen beletörődni a dologban. Török Bálint még mindig nem tért vissza a szultán táborából.

24. fejezet

Az egész fejezet csak két mondat: „*Tíz nap múlva a szultán is útra kelt. Török Bálintot magával vitte rabláncon.*”

III. RÉSZ: A RAB OROSZLÁN

1. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Dobó István</u> Mekcsey István Cecey Péter Cecey felesége	1543., két évvel később, mint az előző rész	A Berettyó partja

A Berettyó partján lovas csapat itatja a lovaikat, azonban a lovak nem akarnak inni, kiderül, hogy véres a víz. A csapat vezetője Dobó István, a patakparton ülve egy fiatal férfit talál, akiknek a fején egy nagy kardvágás van, azt mossa a folyóban. Kiderül, hogy a férfi Mekcsey, és azért vérzik, mert egy 10 törökből álló csapat megtámadta a közelben egy öregember kocsiját, Mekcsey és három embere pedig a segítségére sietett. Csak Mekcsey és az öreg házaspár élte túl a harcot, hat török meghalt, négy elmenekült. Az öreg házaspárról kiderül, hogy Cecey Péter és a felesége. Éppen a királyné udvarába tartanak Vicuska esküvőjére, akit az a Fürjes Ádám vesz feleségül, aki az előző részben csúnyán cserbenhagyta Gergelyt. ([2. rész, 21. fejezet](#)) Dobó és Cecey, mikor megismerik egymást, melegen kezet fognak. Mekcsey Debrecenbe tart, hogy elvigye Gergelyt a király hadába. Cecey, Dobó és Mekcsey megosztoznak a törökök fegyverein, Mekcseyé lesz egy szép kígyófejes kard. Mivel Cecey és Mekcsey egy irányba mennek, Dobó kíséretül melléjük adja három katonáját.

2. fejezet

Főbb szereplők	Időpont	Helyszín
Török Bálint Maylád István	1543.	Konstantinápoly – A Jedikulában (magyarul Héttoronyban)

Gárdonyi leírja, hogyan néz ki a Héttorony, melyik toronyban milyen kincset, fegyvert őriznek. Ott raboskodnak a fejedelmi rabok is, köztük Török Bálint és Maylád István is. Arról beszélgetnek, hogy Török Bálint tulajdonképpen sohasem tudta meg, hogy a Szultán miért is verte rabláncra, azóta, hogy a török táborba elkísérte a kis királyt, nem is találkozott a szultánnal. Török Bálintnak még az is eszébe jut, hogy esetleg [fogott rajta Papagáj átka](#).

3. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> <u>Dobó István</u> Mekcsey István Török Bálint két fia	1543.	Debrecen

Mekcsey éjszaka érkezik meg Debrecenbe Törökékhez. Gergely örömmel fogadja. Mekcsey három napig lázasan fekszik a fejsébétől, majd gyógyulni kezd. Az ötödik napon megjelenik Dobó is, a közelben járt, benézett. Este vacsoránál Török Bálint felesége érdeklődik Dobótól, hogy tud-e valamit a férjéről Török Bálintról. Dobó megmondja őszintén, hogy szerinte Török Bálint addig nem szabadul ki, amíg ez a szultán él. Dobó sajnálja, hogy nincs egy kis szabadideje, mert különben elmenne Konstantinápolyba, hátha sikerülne valahogy kiszabadítania Török Bálintot. Az ötlet és a lelkesedés átragad Mekcseyre és Gergelyre is. Másnap Gergely és Mekcsey félrevonulnak beszélgetni, elhatározzák, hogy titokban megpróbálják kiszabadítani Török Bálintot. Beszélgetés közben az idősebbik Török fiú, Jancsi lép be a szobába. Mekcsey gyorsan témát vált, úgy tesz, mintha nem a szabadításról beszélgettek volna. Elmeséli, hogy út közben hallotta, hogy Fürjes Ádám (A vörös nyúl) házasodni készül, egy fakezű vénember lányát veszi el. Jancsit azonban nem lehet megtéveszteni, tudja ő, hogy Mekcseyék ki akarják szabadítani az apját és velük akar tartani. Mekcsey beleegyezik. Közben azonban Gergely rájön, hogy az alibiből mesélt történetben a fakezű vénember lánya nem más, mint Cecey Éva, az ő Vicuskája. Dühében kijelenti, hogy megöli Fürjest, és biztos benne, hogy Vica őt szereti, csak kényszerítik, hogy Fürjeshez menjen feleségül.

4. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Mekcsey István Cecey Péter Cecey Éva Matyi, a szolga	1543.	Gyalu vára

Gergelyék megbeszélik, hogy ketten elmennek Gyaluba, ahol az esküvő lesz és kiderítik, hogy Vica szereti-e még Gergelyt. Ha igen, akkor valamilyen módon megpróbálják Ceceyét lebeszélni az esküvőről. Török Jancsi addig Hunyad várában vár rájuk, hogy az anyja ne sejtсен semmit, és ha Gergelyék végeztek, akkor Hunyadon találkoznak és indulnak Konstantinápolyba. **Gyalun** Gergelyék egy parasztnál vesznek ki szobát, Mekcsey pedig felmegy a várba, ahol szívesen látják, hiszen megmentette Cecey életét. Mekcsey kideríti, hogy Vica valóban nem szereti Fürjest, viszont, mint a királyné palotáslánya nem mondhatott ellent a királynénak, aki férjhez akarta adni. Ráadásul Gergelyről évek óta nem hallott semmit, de most, hogy Gergely a közelben van, mindenképpen beszélni akar vele. Este Mekcseyvel együtt Gergely is felmegy a várba és a konyhaudvaron

várakozik, amíg Mekcsey megkeresi Évát és megszerveznek titokban egy találkozót. Mikor Mekcsey visszatér, elmeséli, hogy Éva két napja sír, beszélt a szüleivel is, hogy nem akar férjhez menni, és csak Gergelyt szereti. Ceceyék azonban annyira el vannak bűvölve, hogy a lányukat a királyné adja férjhez, hogy hallani sem akarnak arról, hogy elmaradjon az esküvő. Gergely végső kétségbeesésében és dühében beront Ceceyék szobájába, és megpróbálja megmagyarázni nekik, hogy szereti Vicát és Vica nem lehet más felesége, csak az övé. Ceceyék hidegen fogadják Gergelyt, az öreg azzal vádolja, hogy el akarja rontani a lányuk szerencsését és Gergely nem tud semmit felmutatni eddigi életéből, ami alapján elvehetné Vicát, Fürjes viszont már a király hadnagya. Összevesznek, Cecey sértegeti Gergelyt, azzal fenyegeti, hogy kirúgja. Gergely azt mondja: „- *Cecey uram – szólott megkeményülten, komoran. – E pillanattól fogva nem ismerem kegyelmedet. Csak annyit fogok tudni, hogy azok az aranyak, amelyeken az anyám vére van, kegyelmednél vannak.*” Az a 315 arany ugyanis, amit Gergely még gyermekkorában zsákmányolt, amikor megszerezte Jumurdzsák lovát ([1. rész, 7. fejezet](#)), az öreg Ceceynél volt letétben. Cecey ráparancsol a feleségére, hogy adja oda Gergelynek az örökségét. Gergely szótlanul otthagyja őket és bemegy Mekcsey szobájába. Egyszer csak Vicuska lép be az ajtón, Mekcseyt keresi, de Gergelyt találja ott. A szerelmesek megörülnek egymásnak és elhatározzák, hogy megszöknek. A szökés sikerül, Vica csellel (fiú énekesnek öltözik) az esküvői asztal mellől szökik meg. Vicces jelenet, amikor Mekcsey a szökés közben szólítja az istállóban a Debrecenben felfogadott szolgáját, Matyit, hogy vezesse elő a lovát. Matyi azonban olyan részeg, hogy a kérdésre, hogy hol van Mekcsey lova, csak annyit tud válaszolni, a lovak, közt, mert lónak lovak közt a helye.

5. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Mekcsey István Török János Cecey Éva Matyi, a szolga Altin aga Jumurdzsák	1543.	A drinápolyi országút melletti karavánszeráj (fogadó), útban Konstantinápoly felé

A drinápolyi országút melletti karavánszerájba két deli, azaz lovas török katona érkezik egy szekérrel, amin két magyar rab ül. Kiderül, hogy a két török Mekcsey és Gergely, a két rab pedig Török Jancsi és Vicuska, a kocsis Matyi, a szolga. Ilyen álruhát választottak, hogy eljussanak Konstantinápolyba.

Gergelyék megpróbálnak szobát bérelni a fogadóban, de kiderült, hogy az összes szobát lefoglalta bizonyos Altin aga és az emberei. Az agának megtetszenek Gergelyék lovai és felajánlja, hogy megveszik őket, Gergely azonban nem adja, az aga ekkor azt ajánlja, hogy másnap Gergely nézze meg az ő lovait, hátha valamelyik megtetszik neki és akkor cserélhetnek. Gergely beleegyezik, tudva, hogy így legalább másnapig időt nyernek. Gergelyék vacsoráznak, közben egy török dervis ül le melléjük. Gergely azonnal megismeri a dervisben Jumurdzsákot, de a török nem ismeri fel őt. Jumurdzsák elmeséli, hogy egyszer egy pap (mi tudjuk, hogy Gábor pap volt) foglyul ejtette és [elvette tőle az amulettjét](#). ([1. rész, 12. fejezet](#)) Azóta a törököt elhagyta a szerencséje, többször súlyosan megsebesült, a társai meglopták, összeveszett apjával és bátyjával, többször fogságba is került. A török ezért úgy döntött, hogy dervisnek áll, és 1001 napig vezekelni

fog, ezalatt folyamatosan zarándokol Pécs és Mekka között és minden nap ezeregyszer elmondja Allah nevét. Bízunk benne, ha ezt megcsinálja, akkor visszatér a szerencséje és újra janicsárnak állhat. Mikor már mindenki alszik, Gergelyék tanácsot tartanak és megbeszélik, hogy nem lenne jó dolog ujjat húzni az agával, ezért elhatározzák, hogy még hajnal előtt tovább mennek. Nem veszik észre azonban, hogy a közelben fekvő Jumurdzsák csak színleli az alvást és kihallgatja őket. Reggel az aga látja, hogy a delik eltűntek. Jumurdzsák elmondja neki, hogy az éjjel kihallgatta őket és biztos benne, hogy rosszban sántikálnak, ráadásul az egyik rab nő és a kocsi tele van arannyal. Az aga rögtön riasztja az embereit és megparancsolja nekik, hogy vegyék üldözőbe Gergelyéket, sőt, ő maga és Jumurdzsák is lóra pattan. Hamarosan meglátják a távolban a szekeret. Gergelyék is észreveszik, hogy üldözik őket, eloldják a lovakat, majd meggyújtanak valamit a szekér belsejében és a szekeret hátrahagyva mindannyian elvágatnak. Mire az aga és emberei elérik a szekeret, az hatalmas durranással felrobban és szétveti az üldözőket. A robbanást, csak az aga és Jumurdzsák éli túl. Jumurdzsák és az aga biztos benne, hogy a delik Konstantinápolyba igyekeznek, elhatározzák, hogy oda is üldözik őket. Jumurdzsák az aga szolgálatába áll.

6. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Mekcsey István Török János Cecey Éva Matyi, a szolga	1543.	A drinápolyi országút, ill. útbán Gyalu várából Hunyad várába, Hunyad vára

Az öt magyar lovas tovább menekül, miután felrobbant a szekér és az aga, emberivel együtt, lemaradt. Gárdonyi felteszi a költői kérdést, hogy hogyan került Éva a többiekkel a drinápolyi országútra. Magyarázatként, leírja, hogy mi történ Gergelyékkal, a Gyalu várából való szökés után. Amikor a szökés után megállnak pihenni az Aranyos patak partján, Éva elmondja Gergelynek, hogy örül, hogy elszökött vele, csak azt sajnálja, hogy nem házasodtak össze, úgy érzi, mintha erkölcstelenséget követtek volna el. Ezért, amikor odaérnek **Hunyad várába**, ahol Török Jancsi vacsorával várja őket, a vár plébánosa előtt hivatalosan is összeházasodnak. A pap azt is megígéri Gergelyéknek, hogy a házasságot bizonyító papírokat megküldi az öreg Ceceyéknek, habár vár vele egy-két hónapot, amíg az öregék haragja elmúlik. A házasságkötés után beavatják Évát a terveikbe, miszerint elindulnak Konstantinápolyba, hogy megpróbálják kiszabadítani Török Bálintot. Éva velük akar tartani, Gergely persze félti, de Éva hajthatatlan, így végül Gergely is beleegyezik, hogy együtt menjenek.

7. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Mekcsey István Török János Cecey Éva Matyi, a szolga A cigányok vajdája Cserhán, a vajda lánya <u>Sárközi, a ragyás cigány</u> Altin aga Jumurdzsák	1543.	A cigányok tábora Konstantinápoly

Gárdonyi a fejezetben visszatér a regény jelen idejébe, vagyis amikor Gergelyék a drinápolyi országúton menekülnek Altin aga és emberei elől. Gergelyék letérnek az országútról, és egy cigány táborba érkeznek. A cigányok vajdájától bérelnek vezetőt, aki véletlenül nem más, mint Sárközi, az első részben megismert ragyás cigány. Amikor tovább indulnak Konstantinápoly felé, immár hatan, akkor Gergely fel is fedi magukat Sárközi előtt, a cigány nagyon örül, hogy újra találkozhat azzal a kisleánnyal, aki megmentette őt, és megígéri, hogy segítségükre lesz tervük végrehajtásában. Konstantinápolyba érve belefutnak egy körmenetbe, aminek segítségével bejutnak a városba, hatalmas a tömeg, a tolongás. Egyszer csak Gergely megérzi, hogy valaki figyeli őt, odapillant és meglátja Altin agát és Jumurdzsákot. A két török majdnem egyidőben ért velük a városba.

8. fejezet

Főbb szereplők	Időpont	Helyszín
Török Bálint Maylád István Móré László A török szultán	1543.	A Héttorony

Maylád István és Török Bálint értesülnek róla, hogy új rabok érkeznek a Héttoronyba. Kérdezik a börtön parancsnokától, Veli bégától, hogy kik lesznek azok, de a bég nem emlékszik a nevükre. Török Bálinték izgatottan várják a jövevényeket, hátha megtudhatnak tőlük valamit Magyarországról, esetleg a családjukról. Azonban, amikor megérkeznek, kiderül, hogy a három rab nem más, mint Móré László és két fia, akivel már találkoztunk az első részben, és aki régi ellensége Török Bálintnak. Török Bálint annyira megdühödik, hogy két hétig ki sem mozdul a szobájából. Mire eldöntik Mayláddal, hogy ismét lemennek az udvarra, Móré László, abban a reményben, hogy ő és a fiai kiszabadulhatnak, már áttért az iszlám hitre, Szelim lett az új neve... Nem sokkal később, egyik nap Veli bég érkezik Török Bálinthoz azzal a hírral, hogy a török szultán beszélni akar vele. Török és Maylád is azt hiszi, hogy a szultán elengedi őket végre. Török Bálint a szultán elé kísérik. Kiderül, hogy a szultán, miután Magyarország nagy részét elfoglalta, helytartót keres Budára. Úgy

gondolja, hogy Török Bálint lenne erre a megfelelő ember. Megígéri, hogyha Bálint úr áttér az iszlám vallásra, akkor visszaadja az összes birtokát és pasának nevezi ki. Török Bálint sápadtan, de büszkén jelenti ki: „- Azt, hogy ha az egész ország a tied is, meg ha minden magyarból török lesz is, én nem... én nem... én nem!

9. fejezet

Főbb szereplők	Időpont	Helyszín
Török Bálint Sejk-ül-islám, a törökök hercegprímása, főmufti	1543.	A Héttorony

A török szultán látszólag tudomásul veszi török Bálint nemleges válaszát, néhány nap múlva azonban elküldi hozzá a hercegprímását, hogy meséljen neki az iszlám hitről, hátha sikerül mégis áttéríteni. A hercegprímás nem jár sikerrel.

10. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Mekcsey István Cecey Éva Török János Matyi <u>Sárközi</u> Cserhán	1543.	Konstantinápoly

Gergelyék átverekszik magukat a tömegben és futva menekülnek Jumurdzsákék előtt, akik egyelőre nem tudják őket követni, mert a körmenet másik oldalán vannak és a szent embereken nem vághatnak keresztül. Gergőék sötét utcákon keresztül botladoznak minél messzebb. Az a céljuk, hogy leérjenek a Jedikula, vagyis a Héttorony mellett a tengerpartra és ott csónakba szállva megkerüljék a Héttornyot, mert ott ismer a cigány egy kocsmát, ahol menedéket találhatnak. Mielőtt leérnének a partra, egy árnyék szalad oda hozzájuk, kiderül, hogy Cserhán az, a vajda lánya, aki utánuk sietett. Elmondja, hogy nem sokkal Gergelyék távozása után Altin aga és Jumurdzsák rontott rá a cigány táborra út közben toborzott 20 emberükkel. Megverték az öreg vajdát, aki elárulta, hogy Gergelyék Konstantinápolyba tartanak. Közben leérnek a tengerpartra, ahol találnak is csónakot, beszállnak, de alighogy elindulnak, leérnek a partra az üldöző törökök is. Ők is csónakba ülnek és üldözőbe veszik Gergelyéket. Gergely cselhez folyamodik, és puskaporból bombát készít, majd hagyják, hogy a törökök megközelítsék őket, ekkor Gergely átdobja a bombát, a törökök csónakja felrobban, a túlélőket Gergelyék intézik el.

11. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Mekcsey István Cecey Éva Török János Cserhán	1543.	A Héttorony

Egy délután három olasz ifjú és két olasz lány jelenik meg a Héttorony kapujában, és a parancsnokkal, Veli béggel akarnak beszélni. Elmondják Veli bégnek, hogy ők olasz énekesek, akik mivel szegények, így halászni is kénytelenek, és előző este egy gyönyörű arany tál akadt a hálójukba. Eladni nem tudják, mert akkor rájuk fognák, hogy lopták valahonnan, így arra gondoltak, hogy mivel hallották, hogy a Héttoronyban raboskodik egy magyar nemesúr, akinél ők gyerekkorukban rabságban voltak, de jól bánt velük, ezért meglátogatnák, hogy énekeljenek neki, és az aranytálat Veli bégnek hozták, hogy beengedje őket. Az olasz ifjúk persze Gergő, Mekcsey, Éva, Sárközi és Cserhán, és a kissé átlátszó történetet azért találták ki, hogy bejussanak a Héttoronyba Török Bálinthoz. Veli bégnek azonban annyira megtetszik a tál, hogy nem fog gyanút, de azért ráparancsol Gergelyékre, hogy ha már énekesek, akkor énekeljenek valamit. Gergelyék nem jönnek zavarba és énekükkel elbűvölik a béget, aki mivel éppen most váltották le a Jedikula parancsnokságáról és helyezték át Magyarországra, magával hívja az olaszokat, tartsanak vele, hogy út közben szórakoztassák őt. Gergelyéknek ez jó lehetőség lenne, hogy biztonságban hazajusannak, de azt mondják Velinek, hogy még meg kell beszélniük egymás között a dolgot. Végül Veli bég beengedi őket Török Bálinthoz, akit úgy találnak az udvaron, hogy súlyos vasláncba van verve. Ebből tudjuk meg, hogy a főmufti 9. fejezetbeli térítési kísérlete nem járt különösebb sikerrel. Török Bálintot azért verték láncra, mert: „...*gorombán bánt a főmuftival.*” Gergelyék körülállják a megőszült Török Bálintot, de egyikük sem tud megszólalni, végül Török Jancsi sírva borul a lábához.

12. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Mekcsey István Cecey Éva <u>Sárközi</u> Cserhán Milciádész, az örmény fogadós Izmail bég A bagolyképű török őr	1543.	Milciádész kocsmája, Konstantinápoly

Gergelyék majdnem bajba kerülnek, amikor Jancsi felfedi, hogy Török Bálint fia, ugyanis az őr, aki

velük van, rögtön jelenti ezt Veli bégnek, a Héttorony parancsnokának. Az a szerencsésük, hogy Veli bég nem hisz az őrnek, meg van győződve róla, hogy olasz énekesek, és egyébként sem nagyon foglalkozik már a Héttoronnyal, hiszen másnapról már nem ő a parancsnok. Menlevelet ír Gergőéknek, amelyben az áll, hogy: „Ez az öt olasz énekes az én seregemhez tartozik. Ezt a temesszüköt adtam nekik, hogy senki őket ne bántsa, mikor mellettem nincsenek. Veli bég.” Ennek segítségével szerencsésen kijutnak a Héttoronyból, bár Török Bálintot nem tudják megmenteni. Milciádész, az örmény fogadós kocsmájában ülnek le megbeszélni, hogy mit tehetnének. Ott találkoznak újra azzal a bagolyképű törökkel – a nevét nem tudjuk meg -, aki beárulta őket Veli bégnél. A törökről kiderül, hogy az iszlám vallás tiltása ellenére igencsak szereti a bort és az örmény kocsmájában szokott inni. Gergely beszédbe elegyedik vele és kiderül, hogy a bagolyképű török nem fogja elhagyni a Jedikulát Veli béggel, hanem ott marad az új parancsnok, Izmail bég szolgálatában. Gergely Milciádésztől megtudja, hogy Izmail bégnek tulajdonképpen nem kitüntetés, hanem büntetés az, hogy kinevezték a Héttorony parancsnokának. Eredetileg topcsi aga, azaz tüzérparancsnok volt, és a legutóbbi hadjáratban gyávasága miatt megbotozták. Gergelyék elhatározzák, hogy tesznek még egy utolsó próbát és megpróbálják megvesztegetni Izmail béget, hogy engedje el Török Bálintot. Gergely beöltözik török katonának és csellel kihívja Izmail béget a házából, ahol elmondja neki, hogy százezer aranyat kap Izmail bég, ha másnap kivezeti a Jedikulából Török Bálintot, mintha a szultán hívatná, és elvezeti a parton egy sárga zászlós hajóhoz. Izmail bég rövid habozás után beleegyezik. Másnap Izmail bég valóban megjelenik Török Bálinttal és közelednek a hajó felé. Gergelyék már éppen elhinnék, hogy valóban sikerül a tervük, amikor a bég egy jelére katonák rohannak elő a környező házakból, elfogják Sárközit és Cserhánt, Gergelyék alig tudnak elmenekülni. Izmail bég tehát nem tartotta be ígéretét, Gergelyéknek nem sikerül kiszabadítani Török Bálintot.

13. fejezet

Főbb szereplők	Időpont	Helyszín
Veli bég A rókaszemű török katona Manda bég (Hajván)	1543. július	Mohács

Gergőék végül belátják, hogy nem tudják kiszabadítani Török Bálintot. Elhatározzák, hogy mint Veli bég olasz énekesei térnek vissza Magyarországra. Amikor Veli bég az embereivel Mohácsnál megpihen, a bég kíséretéből egy rókaszemű török katona azt jelenti a bégnek, hogy szerinte az olaszok kémek. Veli bég először nem akar hinni neki, de a rókaszemű több érvel is alátámasztja gyanúját. Elmondja, többek között, hogy amikor nem rég egy Manda bég nevű óriási török látogatta meg Veli béget, akkor találkozott az egyik olasszal is. Kiderül, hogy ez a Manda bég nem más, mint Hajván, aki segített megszökni Gergelynek a török táborból, és akinek Gergely azt mondta, hogy a magyarországi várakat ábrázoló papírok szent szövegek, amiket, ha a török a ruhájába tesz, akkor nem fogja a golyó. [\(II. rész 11. fejezet\)](#) Hajván megismeri Gergelyt, aki alig tudja letagadni kilétét, végül nagy nehezen sikerül meggyőznie Hajvánt, hogy ő nem Bornemissza Gergely. Veli bég erre már elhiszi, hogy Gergőék magyarok és parancsot ad az elfogatásukra, szerencsére Gergőék is érezték, hogy szorul körülöttük a hurok és még idejében megszöktek.

III. RÉSZ: EGER VESZEDELME

1. fejezet

Főbb szereplők	Időpont	Helyszín
Cecey Éva (24 éves) Bornemissza János, Gergely és Éva fia, 6 éves Réz Miklós diák (16 éves) Balogh Tamás révfalusi nemes Jumurdzsák	1552.	Sopron

Cecey Éva soproni házukban látja vendégül Miklós diákot, aki külföldi útra készül. Éva Gergely ruhái közül válogat a diáknak. Kezébe akad az a mellény, amit Gergely akkor viselt, amikor török fogságba esett és Hajván segítségével szabadult ki. ([II. rész 11. fejezet](#)) Éva a mellény zsebében talál egyet azok közül a papírok közül, amiket Hajván adott elolvasásra Gergelynek. Miklós diákkal együtt rájönnek, hogy a lapon lévő rajz Eger várának tervrajza. Éva sajnálja, hogy nem hamarabb találta meg a rajzot, mert Gergely két héttel korábban ment el Egerbe, Éva apjával az immár 70 éves Ceceyvel együtt. Közben körülöttük futkos Évák fia, Bornemissza Jancsi. Egyszer csak látogató érkezik, aki Balogh Tamás, révfalusi nemes néven mutatkozik be és Gergelyt keresi, mondván, hogy azt hallotta Gergely eladná néhány ékszerét. Éva csodálkozik, nem nagyon van nekik ékszerük. Balogh Tamás ezután már konkrétan azután érdeklődik, hogy nincs-e Gergelynek [egy köves gyűrűje](#). Éva azt mondja, hogy van, de azt Gergő magával vitte Egerbe. Közben Jancsi elmegy a diákkal a vásárba trombitát venni. Balogh Tamás is elbúcsúzik. Évának rossz érzése támad, mintha ismerné valahonnan a félszemű magyar nemest, végül rájön, hogy Balogh Tamás nem volt más, mint Jumurdzsák, aki azóta is a talizmánját keresi. Éva kétségbeesetten szalad a vásárba, hogy megtalálja a fiát, de késő, Jumurdzsák elrabolta.

2. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Dobó István Mekcsey István Sárközi, a ragyás cigány Sukán János	1552. szeptember	Útban Eger felé, Eger

Gergely kétszázötven emberével tart Eger felé, amikor egy nagy csoport katonára lesz figyelmes, akik Eger felől jönnek. Kiderül, hogy katonaszökevények, akik elhagyták a várat, mert szerintük olyan kevés emberrel, amennyi Dobónak van, nem lehet megvédeni. Gergely gyávának nevezi őket és közéjük gázol a lovával. Nem sokkal később az út mentén árokba borult szekérre lesz figyelmes, amit a cigányok éppen próbálnak kerékre állítani. A cigányok között Gergely örömmel fedezi fel Sárközit, a ragyás cigányt. Figyelem! Azt nem tudjuk meg, hogy Sárközi hogyan szabadult ki a török fogságból ([1. rész, 12. fejezet](#)). Nagy nehezen Sárközi is ráismer Gergelyre, vicces beszélgetés

közben megegyeznek, hogy a cigány Gergővel tart Egerbe. Amikor már nincsenek messze Egertől, Gergely előrevágtat, nyomában a cigánnyal. Dobó először nem ismeri meg, de aztán örömmel öleli meg. Gergely találkozik Mecseyvel is. Mint kiderül mindketten megnősültek, és igaza lett annak idején a cigányasszonynak (1. rész, 10. fejezet), Dobó valóban egy Sára nevű nőt vette el, Mecsey felesége egy Szúnyogh Eszter nevű lány lett. Dobó körbemutatja a várat Gergelynek, közben megismerkedik Sukán bácsival, a számtartóval, Pető Gáspárral a király seregéből, Fügedy Jánossal és Hegedűs Istvánnal a kassai hadnaggal, és örömmel találkozik újra Bálint pappal.

3. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> <u>Dobó István</u> Bakocsai A levélhozó parasztember	1552. szeptember 9.	Eger

Dobó a Maklár nevű faluig örök láncolatát állította fel, hogy azonnal jelenteni tudják neki, ha jön a török. A tisztek most ott állnak az egyik bástyán és látják, hogy egy lovas vágtat sebesen a vár felé. Kiderül, hogy az örök egyike az, Bakocsai, Gergely emberei közül. Bakocsai fején hosszú vágás van, a nyergéről egy török feje csüng. Jelenti, hogy jön a török sereg, és amint észrevették őt és társait rögtön el akarták fogni, ketten el is estek közülük, míg Bakocsai az őt üldöző törököt megölte és levágta a fejét. Dobó megdicséri Bakocsait és tizedessé lépteti elő. Bakocsai után nem sokkal egy lovas parasztember is érkezik a várba, Dobót keresi. Kiderül, hogy levelet hozott a töröktől. Dobó láncra vereti a parasztot, amiért az el merte hozni a levelet, majd Gergővel az egész vár népe előtt felolvastatja, hogy mit írt a török. A levelet a török vezér, Ahmed pasa írta és felszólítja benne az egrieket, hogy adják át a várat, cserébe semmi bántódásuk nem esik. „- *Íme – mondotta acélos, de keserű hangon Dobó -, ez az első és utolsó levél, amely töröktől jött ebbe a várba, s el is olvasódott. Megérthették belőle, hogy mért jön. Szabadságot hoz karddal és ágyúval. A keresztény vérben fürdő pogány császár hozza ránk ezt a szabadságot. Nem kell? Ha nem kell szabadság, levágja a fejünket! Hát erre válaszoljunk. Ez a válaszom! - És összegyűri a levelet, a paraszt arcába vágja és tömlöcbe zárhatja.*”

4. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> <u>Dobó István</u> Kristóf, Dobó apródja A várbeli tisztek	1552. szeptember 9.	Eger

Dobó a levél felolvasása után a tiszteket a palotába rendeli. Mellette van a fiatal Kristóf apród is. Dobónak két apródja volt, de a másikat, Balogh Balázst hazaküldte az anyjához – túl fiatal volt még az apród és a család egyetlen fiúgyermeké – , Nagy Lukács nevű hadnagyával, aki mindig a török

körül portyázott. Amikor megérkeznek a tisztek, Dobó először felolvastatja Gergellyel, hogy ki, melyik város, melyik úr mennyi katonát küldött Eger védelmére, a végső szám „száz ember híján kétezer”, ezután Dobó felolvastatja, hogy milyen fegyverek és mennyi van a várban. Végül öt pontban megeketi a tiszteket, hogy soha nem adják meg magukat a töröknek. Ezután pedig elmondja, hogy ő hogyan képzei el a vár védelmét, kit hova, mennyi emberrel fog elhelyezni a falakon, végül összehívja a vár egész népét és őket is megeketi: „- Esküszöm az egy élő Istenre, hogy véretem és életemet a hazáért és királyért, az egri vár védelmére szentelem. Sem erő, sem fortély meg nem félemlít. Sem pénz, sem ígéret meg nem tántorít. A vár feladásáról sem szót nem ejtek, sem szót nem hallgatok. Magamat élve sem a váron belül, sem a váron kívül meg nem adom. A vár védelmében elejétől végéig alávetem akaratomat a nálamnál feljebb való parancsának. Isten engem úgy segítjen!” - És most magam esküszöm - szól Dobó, két ujját a feszületre emelve. - Esküszöm, hogy a vár és az ország védelmére fordítom minden erőmet, minden gondolatomat, minden csepp véretem. Esküszöm, hogy ott leszek minden veszedelemben veletek! Esküszöm, hogy a várat pogány kezére jutni nem engedem! Sem a várat, sem magamat élve meg nem adom! Föld úgy fogadja be testemet, ég a lelkemet! Az örök Isten taszítson el, ha eskümet meg nem tartanám!

Nem kételkedett azon senki. Lángolt mindenkinek az arca, mert tűz égett mindenkinek a szívében. A Dobó esküjére minden kard kivillant. Egy lélekkel kiáltották: Esküszünk! Esküszünk!”

5. fejezet

Főbb szereplők	Időpont	Helyszín
	1552. szeptember 9.	Eger

Dobó aznap este vacsorát ad, amelyen részt vesznek: „Az asztal egyik végén Dobó ült, másik végén Mekcsey. Dobó mellett jobb felől Bálint pap ült, bal felől Cecey. A pap mellett Pető. Petőt különben is meg kellett becsülni azzal a hellyel. A bátyja, Pető János, udvari méltóság volt: a király főpoharasa. Annak a révén kapták a puskaport meg az öt tűzmestert Bécsből. Csak aztán következett vagy kor vagy rang szerint, részint Mekcseytől, részint Dobótól számítva a sort: Zoltay, Bornemissza, Fügedy. Aztán Koron Farkas, az Abaúj megyei gyalogosok hadnagya, Kendy Bálint és Hegedüs István, Serédy György hadnagyai, akik ötven drabantot hoztak; Fekete Lőrinc, aki Regécből jött tizenötödmagával; Lőkös Mihály, akit száz gyaloggal küldtek a szabad városok; Nagy Pál, Báthory György harminc drabantjának hadnagya, bikaerejű, merész ember; Jászai Márton, a jászai prépost negyven drabantjának hadnagya, Szenczi Márton szepesi hadnagy, aki negyven gyalogost hozott; Bor Mihály, kitűnő puskás, Sáros megye küldte hetvenhat gyaloggal; Ugocsából ott volt Szalacsikai György és Nagy Imre. Az utóbbit Homonnay Gáborné küldte tizennyolc gyaloggal. Eperjesről Blaskó Antal jött el. A nevezettek mind hadnagyok. Az utánuk való rendben ült Paksy Jób, a legszálásabb tiszt a király seregéből, s Bolyky Tamás, a borsodi ötven puskás hadnagya. Ezek később jöttek, hát odaültették a vártisztek közé, akik voltak: Sukán János, az öreg számtartó; Imre deák kulcsár, a borospince felügyelője; Mihály deák élelmezőtiszt, vagy amint akkor mondták: cipóosztó; Gyöngyösy Mátyás deák, a püspök deákja (a vár a püspök földbirtoka volt); Boldizsár deák írnok s még egynéhányan. Mert Dobó nemcsak a tiszteket hívta meg, hanem hogy az egész vár képviselve legyen a vacsorán, egy tizedest, egy közembert, egy egri nemes és egy egri parasztot is felhívatott.” Egymás után hangzanak el a köszöntések, koccintanak a legidősebb védőre (Cecey), a legfiatalabb védőre (Kristóf), az első törökre, aki meghal a falakon és az első magyarra is, aki elesik. Majd kisebb beszélgető csoportokra szakadnak az emberek. Dobó Gergellyel beszélget, amiből kiderül, Török Bálint pár hónappal azelőtt halt meg a börtönben,

felesége pedig nem sokkal azelőtt, hogy Gergelyék hazatértek Konstantinápolyból, éppen a temetésre érkeztek Debrecenbe. A jó hangulatban Gergely, Fügedy, Pető és Zoltay arra kéri Dobót, hadd csaphassanak ki éjszaka a törökre, Kristóf is nagyon szeretne velük tartani, Dobó végül beleegyezik, hogy száz emberrel meglepjék a török előőrsöt.

6. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Bódogfalvi Péter	1552. szeptember 9.	Eger

Gergelyék halkán megközelítik a török tábornok. Gergely előreküldi Bódogfalvi Pétert, egy közkatonát, hogy szúrja le az őrt. Amíg várnak, Gergely tanácsokat oszt az embereinek. Végül visszatér az Bódogfalvi és Gergelyék rátámadnak a törökökre. Teljes a káosz, a törökök menekülnek. Gergelyék hatalmas zsákmánnyal és egy fogollyal térnek vissza a várba. A fogoly törökről kiderül, hogy az nem más, mint Dobó kéme Varsányi Imre. Dobó, Varsányi, Mekcsey és Gergely visszavonulnak Dobó szobájába, ahol Varsányi beszámol arról, hogy mit tudott meg a török táborban. A török sereget Ahmed és Ali pasák vezetik, a seregben van még a történet szempontjából fontos több török is: Manda bég (Hajván), Dervis bég (Jumurdzsák), Veli bég, Arslán bég (Jumurdzsák bátyja). Nagy a török sereg és sok köztük a janicsár és a lovas török.

7. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Bódogfalvi Péter A kis török gyermek Kocsis Gáspár és a felesége, fia	1552. szeptember 10.	Eger

A vár piacterén megkezdik az éjszakai portya zsákmányának árverezését, a kikiáltó Bódogfalvi. Találnak az egyik szekéren egy nagy lelakatolt ládát is, amikor felfeszítik egy ijedt szemű török kisgyerek ugrik ki belőle. A várbeliek először meg akarják ölni, de aztán a sütőasszonyok megsajnálják és elrejtik a szoknyájuk közé a fiút. Érdekes jelenet, amikor Gergely az éjszakai harc után lemegy fürdeni a folyóhoz. Összetalálkozik egy fiatal legénnyel, akiben arra a Gáspárra ismer, akivel még gyermekkorában találkozott ([1. rész, 3. fejezet](#)), mikor Évával Jumurdzsák elfogta őket. Kiderül, hogy a legény az akkori Gáspárnak a fia, aki feleségül vette Margitot, most mindhárman itt szolgálnak Egerben. Gergely örömmel öleli meg Margitot.

7. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Bódogfalvi Péter A kis török gyermek Kocsis Gáspár és a felesége, fia	1552. szeptember 10.	Eger

A vár piacterén megkezdik az éjszakai portya zsákmányának árverezését, a kikiáltó Bódogfalvi. Találnak az egyik szekéren egy nagy lelakatolt ládát is, amikor felfeszítik egy ijedt szemű török kisgyerek ugrik ki belőle. A várbeliek először meg akarják ölni, de aztán a sütőasszonyok megsajnálják és elrejtik a szoknyájuk közé a fiút. Érdekes jelenet, amikor Gergely az éjszakai harc után lemegy fürdeni a folyóhoz. Összetalálkozik egy fiatal legénnyel, akiben arra a Gáspárra ismer, akivel még gyermekkorában találkozott ([1. rész, 3. fejezet](#)), mikor Évával Jumurdzsák elfogta őket. Kiderül, hogy a legény az akkori Gáspárnak a fia, aki feleségül vette Margitot, most mindhárman itt szolgálnak Egerben. Gergő örömmel öleli meg Margitot.

8. fejezet

A hatalmas török sereg lassan közeledik a várhoz, a tisztek pedig figyelik a vonulást az egyik bástyáról.

9. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Dobó István</u> András deák, az egri bíró Baloghné asszony, Balogh Balázs apród anyja	1552. szeptember	Eger

A várba folyamatosan érkeznek a magyarok, ki azért, hogy védőként harcoljon, ki azért, mert a török elől menekül. Az érkezők között van András deák, az egri bíró is, aki magával hozza egy szekéren a város harangját is. Dobóék látják az egyik bástyáról, hogy egy négylovas úri hintó is közeleg. Dobóék találgatják, hogy ki lehet, kiderül, hogy Baloghné asszony az, Balázs apród anyja, aki a fiát keresi. Dobó döbbenet mondja, hogy hazaküldte a fiút, de az anyja azt mondja, hogy levelet hagyott otthon, hogy elszökött Nagy Lukáccsal vissza Egerbe. Dobó szomorúan mondja, hogy Lukácsról se tud semmit. Baloghné visszafordul a hintóval, Dobó egy század lovast rendel mellé, de már nem tudnak kijutni a várból, mert a török teljesen körülfárta. Dobóék látják, ahogy a messzeségben feltűnik Nagy Lukács is 25 lovasával, azt hiszi, hogy még nincs körülveve a vár és be tud jönni. Nagy meglepetésére azonban már mindenhol ott a török, 200 török lovas üldözőbe is veszi.

10. fejezet

Főbb szereplők	Időpont	Helyszín
Dobó István A főtisztek	1552. szeptember	Eger

A törökök táboroznak, rendezkednek a vár körül. Felállítanak három ágyút is, Dobóék a bástyáról nézik, ahogy a topcsik (tüzérek) töltik az ágyút. A főtisztek nem értik, hogy Dobó miért nem lövet középük. Dobó csak mosolyog, de nem lövet. Eldördülnek az ágyúk, de túl messze lettek felállítva, el sem érik a várat.

11. fejezet

Főbb szereplők	Időpont	Helyszín
Dobó István Bornemissza Gergely Sárközi, a ragyás cigány	1552. szeptember	Eger

Másnapra a törökök kétszer annyi ágyút állítottak fel, fele közelségben, mint előző nap. Dobó tudta, hogy így lesz, azért nem lövetett előző nap. Most viszont szétlöveti a török ágyúkat, amik tönkremennek, sokan meghalnak, ráadásul éjjel Gergely újra kicsap a törökre és komoly zsákmányt ejt. A vár népe nem ijed meg annyira az ágyúzástól, mint Dobó gondolta, természetesen Sárközi, a ragyás cigány kivételével, aki most szembesül azzal, hogy mire is vállalkozott. Kiabálva, káromkodva menekül egy rejtett zugba a török ágyúlövések előtt. Másnap azonban újra ott vannak a török ágyúk, most már földdel teli kasokkal védik őket, és hiába lő beléjük Dobó, a topcsik most már sokkal fegyelmezettebbek, nem szaladnak szét. A török egész nap tüzel, éjjel a várbeli kőművesek javítják a falakat.

12. fejezet

Főbb szereplők	Időpont	Helyszín
Dobó István Bornemissza Gergely Dzsekidzs, a kurd katona	1552. szeptember	Eger

A török sereget vezető két pasa úgy dönt, hogy el kell foglalni Eger városát is és onnan is löni kell a várat. Meg is teszik, a magyarok pedig rendezetten, dobszóval vonulnak vissza a várban. A főtiszteknek nem tetszik, hogy harc nélkül feladták a várost, az ebédnél kérik Dobót, had üssenek ki a törökre. Dobó beleegyezik, hogy a vár egyik kapuján kiszáguldanak, tesznek egy félkört a vár

körül és a másik kapun visszatérnek. Így is tesznek, a törököket meglepetésként éri a támadás, a magyarok hatalmas vérfürdőt rendeznek. A patakra nyíló kapu még nyitva, ott járnak ki a várból a vízfordó emberek. Különös helyzet, mert a keskeny patak egyik oldalán a magyar parasztok hordják a vizet, a másikon meg a törökök fürdenek, isznak. Egyszer csak szóváltásba kerülnek a patak két oldalán az emberek és egy óriási termetű kurd katona lép be a patakba, hívogatva a magyarokat, hogy küzdjenek meg vele. A magyar parasztok villámgyorsan átrántják a kurdot az ő oldalukra, a többiek meg lándzsát tartanak a törökök melléne. A kurd foglyot felviszik a várba, Dobó elé. Kiderül, hogy Dzsekidzsnek hívják, Ahmed pasa seregéből való és piad, azaz gyalogos. Dobó megígéri neki, hogyha őszintén válaszol a kérdésekre, akkor az ostrom után elengedi őt. Dobó kikérdezi Dzsekidzsset a török seregben uralkodó viszonyokról és Temesvár ostromáról, mert arról nem voltak pontos információi. A kurd őszintén válaszol. A vár egyik kapujánál megjelenik egy török nő, mint kiderül annak a kisleány – Szelimnek – az anyja, aki a nagy ládából került elő. Gergelyt eskü köti, hogy nem szólhat ki a várból, de a kisleány kiszólhat, és azt kiabálja az anyjának, hogy az ostrom után magyar rabért cserébe kicserélheti őt az anyja. Az éjszaka folyamán a csendben Jumurdzsák kiabál be a várba és közli Gergellyel, hogy nála van a fia. Ha Gergely odaadja az ő **gyűrűjét**, akkor visszakapja a fiát. Gergely nem hisz neki, mivel úgy tudja, Évák Sopronban vannak, biztonságban. Még aznap éjjel Varsányi Imre, a kém is bekéredzkezik a várba. Azt jött jelenteni, hogy a török felállította az összes ágyúját és másnap mindenfelől löni fogják a várat. Dobó levelet írat Gergellyel, amit Varsányinak még az éjjel el kell vinni Szarvaskőre.

13. fejezet

Főbb szereplők	Időpont	Helyszín
Dobó István Bornemissza Gergely Varsányi Imre Vas Miklós	1552. szeptember 16.	Eger

Reggel megdördül az összes török ágyú. Ez eleinte zavarodottságot okoz a várbeliek között, de később rájönnek, hogy csak azt kell figyelni, hogy hova hullott már golyó. Mivel az ágyúk helyzete nem változik, így ahova nem esik golyó, nyugodtan lehet járni. Gergely meglátja, hogy a kis rab török gyerek, Szelim azzal játszik, hogy a legnagyobb golyóhullás közepette egy ágyúgolyót próbál meg egy kanállal kiásni a földből. Gyorsan ölbe veszi a gyereket és biztonságos helyre viszi. Éjszakára a török abbahagyja az ágyúzást, akkor megindul a munka a várban, elkezdik betömni, kijavítani a golyó ütötte lyukakat a falon. Éjszaka bekéredzkezik Varsányi Imre, a kém, aki levelet vitt Szarvaskőre, és Vas Miklós, aki Ahmed pasa első levelét vitte a királyhoz. Megjött a király válasza, Dobó némán olvassa a levelet, nem szól semmit, de arcára van írva, hogy a király nem fog segíteni.

14. fejezet

Főbb szereplők	Időpont	Helyszín
Dobó István Bornemissza Gergely	1552. szeptember	Eger

A következő tíz napban a törökök folyamatosan lövik a várat, a magyarok pedig éjszakánként próbálják betömni a lyukakat, de a tizedik napra már marad rés, amit nem tudtak betömni. Ekkor egy újabb parasztember érkezik a töröktől, levelet hoz. Dobó el sem olvassa a levelet, csak a tűzbe dobhatja. Később Gergely négyszemközt elmondja Dobónak, hogy mielőtt a levél lángra kapott volna, ő elolvasott belőle egy sort. „- *Ez volt a sor: Vagy pedig kész-e a koporsód, Dobó István?*” Dobó válaszul egy fekete koporsót rakat ki a várfalra, mire a török ágyú újra megdördülnek.

15. fejezet

Főbb szereplők	Időpont	Helyszín
Dobó István Nagy Lukács Balázs apród	1552. szeptember	Eger

A törökök már igen komolyan szétlőtték a várat, 15 nagy szakadék tátong a falakon. Dobó a törökök éjjeli mozgolódásából arra következtet, hogy másnap a törökök rárontanak a falakra, ostrom lesz. Éjszaka sípszó hallatszik, majd a kiáltás: „*Nagy Lukács jön!*” Lukács embereivel együtt beverekszli magát a várba, komoly veszteségei vannak, de Dobó örömmel fogadja. Ahogy felsorakoznak előtte Nagy Lukács emberei, döbenten fedezi fel a sor végén Balázs apródot.

16. fejezet

Főbb szereplők	Időpont	Helyszín
Dobó István Bolyki Tamás	1552. szeptember	Eger

Dobó azon az éjszakán mindenkit, akit csak nélkülözni lehet aludni küld, hogy a védők pihentek legyenek a másnapi ostromkor. Egyedül a kőművesek dolgoznak, Bolyki Tamás hadnagy vezetésével, ám egy török lövés eltalálja és holtan esik össze. Dobó szomorúan értesül kedves embere haláláról és visszatér a szállására, ahol Balogné várja: „*A kulcsárné dolgát vette át, s ő főzött Dobónak, ő gondoskodott mindenről.*” Dobó nem marad sokáig a szobájában, újabb ellenőrző körútra indul, aggódik a másnapi ostrom miatt, végül leül az egyik ágyú mellé és elnyomja az álom.

17. fejezet

Dobó másnap korán ébresztőt fújat, a vár felkészül az ostromra. Az egyik bástyát, a Szegletbástyát átkeresztelik Bolyki Bástyára. Megindul az ostrom a törökök özönlenek a várfalakra, a védők elkeseredetten harcolnak. Gárdonyi leír néhány egyéni párharcot, bemutatja, hogy harcol Gergely, vagy Zoltay, aki – bár az eskü tiltja – folyamatosan beszél a törökökhöz, káromkodva harcol. A védők elkeseredetten harcolnak, az egyik török már feljut a toronyra és kitűzi a török zászlót, de egy Komlói Antal nevű katona a török karjával együtt a zászlót is levágja onnan. A magyar zászlót egy golyó leüti a helyéről, de egy Török László nevű katona kiugrik a fal egyik részén és még estében elkapja a zászlót. Dobó mindkettejüket megdicséri. A nap legkritikusabb része, amikor a Templombástyát elfoglalják a janicsárok, egy pillanatra úgy tűnik, hogy elveszett a vár, de Dobó megfordítja az ágyúkat és derékba löveti a tornyot, ami nagy robajjal ledől, maga alá temetve a janicsárokat. Délutánra sikerül visszaverni az ostromot. A töröknek hatalmas veszteségei vannak, de sok a magyar sérült is. A halottak sorban fekszenek egymás mellett a vár piacán, köztük András deák is, az egri bíró. Dobó odahozatja a város zászlaját és azzal takarja be a holttestet.

V. RÉSZ: HOLDFOGYATKOZÁS

1. fejezet

Főbb szereplők	Időpont	Helyszín
Szalkay Balázs Cecey Éva Réz Miklós diák	1552. szeptember vége	Szarvaskő vára

Az Egertől nem messze lévő Szarvaskő várának kapitánya, Szalkay Balázs a vár falán állva hallgatja, ahogy a török ágyúzza Egert, látni nem látja, mert eltakarják a hegyek. Észreveszi azonban, hogy két lovas közeledik, eléjük megy az udvarra. A lovasok úgy mutatkoznak be, mint Bornemissza János, Bornemissza Gergely hadnagy öccse, és Réz Miklós diák. Szalkay meghívja őket ebédre. Ebéd közben aztán Szalkay rájön, hogy Bornemissza János valójában nő, és nem más, mint Gergely felesége Éva elmeséli Szalkaynak, hogy Jumurdzsák elrabolta a fiát Sopronból, és neki és a diáknak muszáj bejutnia Egerbe. Előveszi azt a térképet is, amit Gergely mellényében talál, azon vannak rejtett, föld alatti útvonalak, amik bevezetnek a várba. Évák találunk rajta egy járatot, ami nem messze kezdődik a vártól egy téglaegető kemence melletti diófánál van a bejárata, egy malomkő alatt. Szalkay először nem akarja elengedni Évát, félti. Aztán végül mégis beleegyezik, hogy segít és török áruhát ad nekik

2. fejezet

Főbb szereplők	Időpont	Helyszín
Cecey Éva Réz Miklós diák	1552. október 2.	Az egri várt ostromló török seregben

Éva ismét delinek álcázza magát, mint amikor Konstantinápolyba mentek Török Bálinthoz ([3. rész, 5. fejezet](#)), és úgy tesznek, mintha Miklós diák a rabja lenne. Így sikerül keresztülmenniük a török táboron és letáborozniuk a diófa mellett, úgy, hogy a sátruk pont a malomkő fölött van. Éjszaka egy rúd segítségével megemelik a malomkövet, alatta korhadt deszkákat találnak, ami alatt tényleg ott van egy alagút.

Elindulnak benne, de néhány méter után az alagút kétfelé ágazik és mindkét irányban be van omolva. Visszamennek az ásóért és ásni kezdenek.

3. fejezet

Főbb szereplők	Időpont	Helyszín
Dobó István Bornemissza Gergely Hegedüs István Sári András, levélhozó paraszt Paksy Jób lovas hadnagy	1552. október 2.	Eger

Az első ostrom után mindkét fél pihen, Dobóék dolgoznak a váron, a törökök pedig hordják a halottakat, sebesülteket a falak alól. Dobó összehívja a vár népét és megdicséri a védőket, külön kiemelve közülük, Bakocsai Istvánt, Török Lászlót, Komlósi Antalt, Soncy Szaniszlót, őket meg is jutalmazza. Este különös beszélgetés zajlik le Gergely és Hegedüs között. Hegedüs a bátorságról elmélkedik, szavaiból érződik, hogy nem nagyon hisz abban, hogy meg tudják védeni a várat. Délután ismét egy parasztember jelenik meg, aki levelet hozott a töröktől, a levelet el sem olvassák, a parasztot a tömlöcbe vetik. Közben a törökök állandóan bekiabálnak a falon keresztül, hogy a védők adják fel a várat. Gergely végül elunja a dolgot és azon a részen, ahol ő van szolgálatban, megparancsolja a dobosoknak, hogy ahogy valaki bekiabál rögtön kezdjenek el dobolni. A módszer vidámságot okoz a vár népében és a többi hadnagy is átveszi. Paksy Jób lovas hadnagy engedélyt kér Dobótól, hogy kicsaphasson a törökre, Dobó megengedi, 200 embert vihet magával. A rajtaütés jól indul, de kudarcba fullad, Paksy leesik a lováról és tíz emberével fogságba kerül. A törökök egy nagy emelvényt állítanak fel a vár alatt és Paksy tíz emberét a védők szeme láttára kerékbe törik.

4. fejezet

Főbb szereplők	Időpont	Helyszín
Dobó István Bornemissza Gergely Hegedüs István	1552. október	Eger

A török tovább kiabál a falakon keresztül, most azt, hogy a vár felszabadítására küldött királyi sereget a törökök szétverték. Gergely azt mondja az embereinek, hogy hazudik a török, Hegedüs azonban felteszi a kérdés, hogy mi van, ha igazat mondanak. Ezen összevesznek, majdnem párbaj lesz belőle, de Dobó ezt megtiltja nekik, és a két férfit a vár két legtávolabbi pontjára osztja be.

5. fejezet

Főbb szereplők	Időpont	Helyszín
Dobó István Bornemissza Gergely Dzsekidzs, a kurd katona	1552. október	Eger

Mivel Dobó arra számít, hogy a visszavert ostrom után a török aknát fog ásni, hogy felrobbantsa a falat, ezért tálakba vizet rakat, illetve a dobokra borsót és meghagyja az öröknek, hogy rendszeresen ellenőrizzék őket, ha a tálban rezeg a víz, vagy a borsó, akkor lehet tudni, hogy a törökök aknát ásnak, és azonnal jelentsék. Dobó látja, hogy Gergelynek rosszkedve van, amikor megkérdezi ennek okát, Gergő elárulja, hogy minden este bekiabálják neki a falon keresztül, hogy náluk van a fia. Gergő nem is vette komolyan ezt egész addig, amíg be nem dobtak egy [kis piros kardot](#). Ez az a kard, amit még Gergely kapott Dobótól ([I. rész, 10 fejezet](#)), Gergő aztán továbbadta a fiának. Gergő elmeséli azt is, hogy Jumurdzsák miért keresi őt évek óta, hogyan vette el a pap a török [talizmánját](#), az hogy került Gergőhöz. Gergő leginkább azt nem érti, hogy ha a török tényleg Sopronban járt, akkor miért nem a gyűrűt lopta el és miért a gyereket, mivel a gyűrű nincs Gergőnél, otthon hagyta. Dobó elgondolkozik, majd elővezeteti a rab kurd katonát, akit a parasztok hoztak be a patakpartról ([IV. rész, 12. fejezet](#)) és azt mondja neki, hogy elengedi, azzal a feltétellel, ha elmegy Dervis béghez – vagyis Jumurdzsákhoz – és megmondja neki, hogy ha másnap reggel elhozza a fiút a vár kapujához, akkor megkapja a gyűrűt. Gergő fél, hogy mi lesz, hiszen nincs nála a gyűrű, de Dobó biztos benne, hogy a török hazudik. Nem sokkal később Sárközi állítja meg Gergelyt és elmondja, hogy a kassai katonák között dolgozott, amikor kihallgatta, hogy Hegedüs hadnagy lázítja a kassai katonákat, azt mondja nekik, hogy a török minden jót ígér, Dobó pedig semmit és hogy ostrom idején dupla zsold járna.

6. fejezet

Főbb szereplők	Időpont	Helyszín
Dobó István Hegedüs István Mekcsey István Sárközi	1552. október	Eger

Reggel Hegedüs hadnagy jelentkezik Dobónál és elmondja neki ugyanazt, mint amit Gergelynek mondott Sárközi, de úgy adja elő, mint nem az ő ötlete lett volna az ostrompénz, hanem az öreg katonák morognának miatta. *“- Hát először is – felelte Dobó – nem lett volna szabad elfelejtenie, hadnagy úr, hogy a várban semmiféle settegesnek-sugdosódásnak helye nincsen. Másodszor, ami az ostrompénzt illeti, aki nem a hazáért harcol itten, hanem az ostrompénzért, hát csak jelentkezzék: megkapja.”* Közben Gergely izgatottan várja, hogy jön-e Jumurdzsák a fiával. De nem Jumurdzsák jön, hanem a kurd katona, akit kiengedtek a várból és két gyermeket vezet a kezénél fogva, azonban egyik sem a kis Jancsi. A kurd azt kiabálja, hogy Jumurdzsák egy gyerek helyett kettőt ad, és ha kiadják a gyűrűt, akkor odaadja a harmadikat is. Gergely nagyon megkönnyebbül, mert biztosra veszi, hogy Jancsi nincs Jumurdzsáknál. Dobó szól Mekcseynek, hogy figyeltesse Hegedüst, mert gyanús neki. Mekcsey azt mondja, hogy már megbízta a cigányt a figyellel és egy felszerszámozott lovat ígért neki, ha kideríti, hogy kik a fő szervezkedők. A vár népe megkönnyebbült, mert a törökök eltávolodtak a várfaltól, alig lézengenek egy páran. Dobó azonban látja, hogy a vezérek és hadrendezőik – jaszaulok – mind ott vannak és biztos benne, hogy a törökök csak az erdőbe mentek fát és földet hozni, hogy abból építsenek emelvényt, amiről könnyebb ostromolni a falakat. Dobónak lett igaza, estére hosszú sorokban térnek vissza a török lovak és tevék, mindegyiknek fa a hátán. A cigány éjszaka megkeresi Mekcseyt és közli vele, hogy látta, ahogy Hegedüs lemászott a víztározóba, három kassai katona őrzi a bejáratot. Mekcsey magához vesz néhány embert, csendben elfogja a három kassai őrt és szól Dobónak. Mire Dobó is odaér, addigra már lehet hallani, ahogy a víztározóban közelednek a törökök, az áruló Hegedüs beengedte őket a várba. Dobóék megvárják, amíg Hegedüs kimászik a víztározóból, aztán lelőnek mindenkit, csak egy török túlélő marad, azt elfogják, jó lesz tanúnak.

7. fejezet

Főbb szereplők	Időpont	Helyszín
Dobó István Hegedüs István A három elfogott kassai katona Juszuf, a fogságba esett török A bíróság tagjai	1552. október	Eger

Dobó a tisztékért küldött, hogy megtárgyalják az áruló Hegedüs hadnagy ügyét. Gergő nem vállalja a bíró szerepét, mert vitába keveredett Hegedüssel. Hegedüs azt vallja, hogy csak be akarta csalni a törököket, hogy belefulladásnak a víztározóba. A három kassai közkatona azonban elmondja, hogy

Hegedüs beszélt a törökökkel a falon át, és ő mondta nekik, hogy adják fel a várat. Hegedüs azt mondja, hogy a katonák hazudnak. Erre kihallgatják a víztározónál fogságba esett törököt is, kiderül, hogy a neve Juszuf. *„Az aztán tört magyarsággal elmondta, hogy Hegedüs az Ókapunál beszélt egy agával, azután Arslán béggel. A bégtől becsületszót kért biztosítékul és száz aranyat. Azt mondta, hogy bebocsátja éjjel az egész sereget a várba, csak ott ásasson a kapu mellett, ahol a nagy rézdobot szokták verni. Ő (Hegedüsre mutatott) azt mondja, járt egy éjjel a víztartóban, s alagútra akadt, amely azonban a kapunál be van omolva. Az omlásnál, a feje fölött hallotta a rézdobot szólani, s a katonák lépését is hallotta, hát sokat ásatni nem kell. Ő éjjel tizenkét órakor várni fogja őket. De arról is kezeskedniük kell, hogy az Ókapunál álló kassai katonákat nem bántják. Megegyeztek. Éjfélkor Hegedüs lámpással vezette őket. A janicsárok, aszabok és piadok keverten jöttek. Háromezren indultak a föld alatti útra. A had többi része, isten tudja, hány ezer, a két kapu kinyitását várta. Hanem az történt, hogy Hegedüsnek a lámpása a víztartó sarkánál a falba ütődött, és elaludt. Sötétségben vezette az előcsapatot tovább. Ő tudta a járást, de a nagy vízmedence széle keskeny. Ott ő a sötétben is boldogult, de az előcsapat, hogy egymás után tolongott, a vízbe csuszamodott.”* Dobó még azt is megkérdezi, tud-e a török arról, hogy Dervis bég – vagyis Jumurdzsák – elrabolta az egyik magyar hadnagy fiát. A török azt válaszolja, hogy ez így, van, csak hogy a kisfiú megszökött Jumurdzsáktól. Dobó ezt nem árulja el Gergelynek, de így már érti, hogy Jumurdzsák miért nem küldte el a fiút a kurd katonával. Hegedüs bűnössége kétségtelen, elárulta a védőket, fel akarta adni a várat a töröknek. Hegedüst felakasztják, a három kassai katonának pedig levágják büntetésül a fülét. Juszufut ledobják a várfalról.

8. fejezet

Főbb szereplők	Időpont	Helyszín
Cecey Éva Réz Miklós diák Varsányi Imre	1552 október	Eger

Éva és Réz Miklós diák két nap és két éjjel ásnak folyamatosan az alagútban. Végül úgy gondolják, hogy már nem sok lehet hátra, összeszedik minden felszerelésüket a sátorban és nekivágnak az alagút végének. Egy töröknek azonban feltűnik az üres sátor, benéz és meglátja az alagutat, rohan egy agához. A törökök összegyűlnek és sorban lemennek az alagútba. Közben Évák egy elágazáshoz érnek, mindkét út be van omolva. Úgy döntenek, hogy a jobboldali választják, de a törökök utolériek és elfogják őket. A törökök vezetője hátrahagyja Évát egy katona felügyelete alatt és Miklós diákra parancsol, hogy vezesse őket a jobb oldali alagúton, miután gyorsan kibontották. Éva őre nem akar lemaradni a vár elfoglalásáról, ezért átadja egy másik katonának, majd az is továbbadja az őrzést, végül egy szőrös süvegű aszabhoz kerül. Közben hirtelen beomlik a jobb oldali alagút Miklós és a törökök mögött, nem mehet több török utánuk. A szőrös süvegű aszabról kiderül, hogy nem más, mint Varsányi Imre, Dobó kéme. Megnyugtatja Évát, hogy nem fogja bántani, azt hiszi Éváról, hogy királyi követ. Gyorsan kibontják a bal oldali alagutat, azon menekülnek tovább, végül a vár temetési gödrébe lyukadnak ki, ahova a koporsókat eresztik le és meglocsolják mésszel. Oda dobták le Hegedüs holttestét is, kötéllel a nyakán. Amikor Éva meglátja a hullát, elájul. Közben Miklós diák és a törökök is bejutnak a várba, mégpedig a löportároló terembe, a Templombástya alá. Miklós diák úgy dönt, hogy inkább feláldozza az életét, de a törököt nem engedi be a várba, ezért a fáklyáját beledobja egy löporral teli kádba.

9. fejezet

Főbb szereplők	Időpont	Helyszín
Cecey Éva <u>Dobó István</u> Varsányi Imre	1552 október	Eger

A temetőgödörbe éppen leengednek a parasztok egy koporsót, mikor Varsányi felkiabál, hogy húzzák fel őket. Abban a pillanatban, ahogy felérnek, felrobban Miklós diák fáklyája miatt az egész lőporraktár, 24 tonna lőporral. Hatalmas robbanás, senki sem tudja, hogy mi történt, török cselet gyanítanak. A törökök is érzik a lehetőséget, rohannak a falakra. Gergely azonban felhordatja a falra azokat a hatalmas üstöket, amikben az ebédre készülő forró leves van, öntik a törökre. Az ostromot sikerül visszaverni, csak azután tudják megvizsgálni, mi is történt valójában. Gyakorlatilag a vár teljes lőporkészlete felrobbant a lőpormalmokkal együtt. Dobó parancsot ad a kijavításukra és új lőpor készítésére. Közben Varsányi beviszi Évát a palotába, majd jelenti Dobónak, hogy szerinte királyi követ az asszony. Dobóék átvizsgálják Éva ruháit, és megtalálják a tervrajzot, ami alapján bejutottak a várba. Dobó csodálkozik, nem tudta, hogy létezik ilyen rajz, utasítja az embereket, hogy a rajz alapján falazzák be az alagutakat.

10. fejezet

Főbb szereplők	Időpont	Helyszín
Cecey Éva <u>Dobó István</u> Varsányi Imre	1552 október	Eger

Dobó csak este tudott Évával beszélni, aki bevallja, hogy Gergely felesége és az elrabolt Jancsi miatt érkezett Egerbe. Dobó megesketi Évát, hogy Gergely előtt nem mutatkozik, mert „-Gergely a várnak az esze. Az ő elméjét nem szabad elvonni a vár védelmétől egy percre sem.” Éva megesküszik, hogy így lesz, cserébe Dobó elkéri a gyűrűt és megígéri Évának, hogy mindent megtesz, hogy a gyereket kiszabadítsa.

Ezután levelet ír Jumurdzsáknak: „Hallod-e, Dervis bég! A Bornemissza gyereket mihelyt megtalálsz, tudasd kék-vörös zászlóval azon a jegenyefán, amelyik a patak mellett, a vártól északra áll. Gyűrűd lenyomata a levélen van. A gyermeket fehér zászlós küldött hozhatja. Nemcsak a gyűrűt adom ki érte, hanem egy nálunk rab török gyermeket is.”

Hívhatja Varsányit és megbízza, hogy a levelet valahogy lopja be Jumurdzsák sátrába.

11. fejezet

Főbb szereplők	Időpont	Helyszín
Bornemissza Gergely Dobó István	1552. október	Eger

Az ácsoknak sikerül összerakniuk egy puskaporórlő malmot, így megint tudnak puskaport gyártani, a várbeliek bizalma visszatér. Gergely jelenti, hogy a kádakban a víz remeg, a törökök aknát ásnak. A törökök aznap nem ostromolnak, csak az ágyúk dörögnek, a janicsárok eltűntek, Dobó szerint megint készülnek valamire.

12. fejezet

Másnapra kiderül, hogy miben mesterkednek a janicsárok: *„Hát biz ők olyanforma alkotmányokat szerettek, mint amilyenek alatt a papok viszik a szentséget a körmeneteken. Csakhogy a mennyezet teteje erős deszka, a négy rúdja meg négy kopja. Ilyen mozgó tetők alatt hordták aznapról éjjelenként a földet meg a rőzsét. Magyarul ezt az alkotmányt tárgy-nak nevezték akkoriban.”*

A falakon már akkora rések vannak, hogy egy szekér is átfér rajtuk. A törökök egyik oldalon fával, földdel töltik a várarkot, a másik oldalon pedig hordókból építenek emelvényt a várfal mellé, hogy könnyebben jussanak fel. Egész nap és éjjel folyamatosan ostromolják a várat, de a védők kitartanak.

Gergő cselhez folyamodik: *„Hát bizony Gergely azt eszelte ki, hogy amint a török ott hányt a rakásra a fát, ő meg szalonnát, faggyút meg zsendelyt hányatott a hasábfá és a rőzse közé. A török nem ügyelt rá. A várból mindig dobáltak rájuk. Kő, csont, repedt fazék, döglött macska s miefféle repült közük minden percben. Az arasznyi széles szalonnadarabok a sok minden között fel se ötlöttek. Ha éppen meg is nézte valamelyik, vagy nem ismerte, mire való, vagy ha ismerte, utálattal nézte. Gergely arasznyi széles szeletekre vágatta a szalonnát, és időnkint odadobatta a fa közé. S hullt közben az olajfestékes zsendely, a faggyú, a szalma. Időnkint meg ledobott egy-egy szalmába pólyált cserépbögrét. A bögrék sárral voltak betapasztva, dróttal meg körülfonva. A belsejükben puska volt meg töltött csődarabok s ujjnyi darabokban kén.”*

13. fejezet

Hajnalra a fából épült török fal, majdnem olyan magas, mint a várfal. A törökök megindítják újra az ostromot, ezrével rohannak fel a fafalon. Azonban a védők égő szalmakoszorúkat dobnak rájuk. A tűztől olvadásnak indul a szalonna és a fattyú, meggyújtva az egész fa alkotmányt, a kénnel teli bögrék pedig felrobbannak. Az egész fal lángol, a törökkel együtt. *„A két hadat füst és láng választja el egymástól.”*

14. fejezet

A török, hogy nem sikerült a fa falon keresztül az ostrom, most azt találják ki, hogy földet hordanak a várfal alá, egyre magasabbra és megöntözik vízzel is nehogy fel lehessen gyújtani. Gergely aggodalommal figyeli a mesterkedésüket és gondolkozni kezd, hogy hogyan tudják majd a következő ostromot visszaverni. Végül észreveszi az egyik felrobbant löporrlő malom viszonylag épen maradt kerekét, gyorsan megcsináltatja az ácsokkal. *„Rozsdás és tört puszkacsó volt a várban bőven. Azokat tömte újra. Belekötöztette dróttal a kerékbe, úgy, hogy véggel kifelé álljanak. A csövek közeit megtömte forgáccsal, kénnel, faggyúval, szurokkal. Kétoldalt beszögeztette deszkával. Végül széles deszkatalpat csináltatott a keréknek körös-körül, hogy el ne dőljön.”* Ugyanilyen módszerrel szereltet meg ötven hordót is, így várják az ostromot.

15. fejezet

Főbb szereplők	Időpont	Helyszín
<u>Bornemissza Gergely</u> Az aknászokat vezető török aga	1552. október	Eger

Jelentik Gergőnek, hogy az istálló sarkában remeg a víz, a török aknászok (lagumdzsik) tehát már közel járnak. Gergő tíz emberével felkészül, és amikor a törökök áttörik a falat, abban a pillanatban közéjük lövet, sok a halott, a törökök menekülnek. A törökök vezetőjét, egy agát, kiterítik a piactéren: *„Köpcös, szürke szakállú ember. Kopasz fején három hosszú sebforradás bizonyítja, hogy rászolgált az agaságra. Gergely lövése a töltéssel együtt belement a hasába. Egy kisebb golyó a mellén érte, bizonyára mikor a legények lőttek.”* Egyszer csak Szelim, a rab török kisfiú szalad oda az aga testéhez, kiderül, hogy a török az apja volt.

16. fejezet

Megindul az újabb ostrom, a törökök ezrével másznak a várfalra. Gergő ekkor beveti a kereket és a hordókat, amik hatalmas robbanással sülnek el a törökök sorai között, hatalmas pusztítást okozva. A vár másik oldalán már olyan lyukacsos a fal, hogy a törökök a kövek között szurkálnak be, a magyarok meg ki. A törökök azt találják ki, hogy ahogy egy magyar katona kiszúr a résen a lándzsájával, elkapják és kirántják a kezéből. A magyarok erre tűzbe tartják a lándzsa végét és a felforrósított fémet dugják ki a töröknek. Az ostrom ismét megghiúsul.

17. fejezet

Október 12.-re a várat gyakorlatilag teljesen szétlőtték, hiába dolgoznak a kőművesek és a parasztok éjjel-nappal. Megjelenik Vas Miklós, akit Dobó a királyhoz küldött, levelet hoz. Amikor átadja Dobónak, akkor hangosan mondja, hogy jön a király hada! Azonban kiderül, hogy Dobó utasította arra, hogy ezt mondja. Dobó elolvassa a levelet, nem tudjuk meg, hogy mi van benne, de azt igen, hogy Dobó arcára kiült a kétségbeesés.

18. fejezet

A török éjjeli ostromra készül. A várbeliek érzik, hogy az utolsó próba előtt állnak. Megindul az ostrom, egész éjjel és egész másnap tart a harc. Gárdonyi leírja, hogy milyen kegyetlen volt az ostrom. Gergely szembe találja magát egy janicsárral, akiben a Gábor pap gyermekkorában elrabolt öccsére ismer (I. rész 12. fejezet), azonban a férfi már magyarul sem tud, Gergő leszúrja. Varsányi jelenti, hogy a török táborban nagy az elégedetlenség: „- *A janicsárok morogtak – folytatta kiáltva Varsányi. – Azt mondták, hogy az Isten a magyarokkal van. Meg azt is, hogy ők hozzá vannak szokva minden hadiszerszámbhoz, de pokoltűzhöz nincsenek hozzászokva. Ilyen tüzes csodákat, mint amilyenek ellen ők harcolnak, még nem láttak.*” Fügedynek az a legnagyobb problémája, hogy borzasztóan fáj a foga.

19. fejezet

Dobó összehívja a vár népét misére, tudják, hogy a legutolsó ostrom következik. Mindenki a legszebb ruhájában jelenik meg. Megindul a végső ostrom. A törökök fekete zászlóval közelednek, ami azt jelenti, hogy senkinek nem kegyelmeznek, a török ömlik a falakra, mindenhol dúl a harc, hullanak a törökök, magyarok is. Elesik Balázs apród is, holttestét beviszik az anyjának, Baloghné esztét vesztve ragad fel egy kardot és harcol a várfalon, amíg mellbe nem szúrják. Már a többi egri nő is a falon harcol és mindenki, aki csak mozdulni tud. Dobó is megsebesül egy lándzsa áll a lábába, de elkeseredetten folytatja a harcot. A töröknek is súlyosak a veszteségei, Dobó éppen látja, ahogy Veli bég lefordul a lováról és egy magyar katona beragadja a várba a piros bársonyzászlaját.

20. fejezet

Éva magára ölti a halott Balázs apród páncélját, sisakját és Gergely keresésére indul. Körülötte tombol a csata. A törökök már nem csak ostromlétrákon törnek felfelé, hanem a vár falán is másznak. Éva meglátja az apját, az öreg Ceceyt, amint küzd a falon, a fakezébe tüzes nyíl csap és lánggra kap, Éva gyors mozdulattal oldja le a fakezet. Végre megtalálja Gergelyt is, de Gergő a páncél alapján azt hiszi, hogy Balázs apród. Gergely egyszercsak szembetalálja magát Hajvánal: „- *Hajván! – kiabálja a felbukkanó óriásra. – Ó, te barom, te bivaly! – folytatja törökül. – Hát te azt hiszed, hogy nem fog a fegyver! A török megdöbben. Széles, nagy ábrázata megkövülten mered Gergelyre. Ezt a pillanatot használja fel Gergely. A kezében levő lándzsát a töröknek a szügyébe veti.*” Közben Jumurdzsák is felbukkan a falon, éppen Évával szemben, Éva megpróbálja leszúrni, de a törököt megvédi a páncélinge és fejbe sújtja a kardjával Évát, aki elájul.

21. fejezet

Mikor Éva magához tér, csend van körülötte, az ostrom tehát véget ért, de Éva nem tudja, hogy a magyarok, vagy a törökök győzelmével. Végre érkeznek a halotthordók, magyarul beszélnek, tehát visszaverték a török ostromot. Éván még rajta a sisak, azt hiszik róla, hogy Balázs apród. Éva kétségbeesetten kérdezi, hogy él-e még Bornemissza Gergely hadnagy, és amikor kiderül, hogy igen, akkor hozzáviteti magát. Gergely is azt hiszi, hogy Balázs az, csak akkor döbben meg, amikor levezi a sisakját és egymásra ismernek.

22. fejezet

„Arra a borzalmas ostromra háromnapi halotthordás következett. A dervisek és fegyvertelen aszabok hordták a halottakat. Ember emberen hevert a falak alján. Az árkokban a vértől akkora volt a sár, hogy néhol gerendapallót tettek át rajta, hogy járhassanak. S a holtak körül szétszórt és darabokra tört pajzsok, boncsokok, kardok, dárdák, puskák mindenfelé. Éjjel-nappal hordta a török a halottait. Csupán a külső vár falai alól nyolcezer halottat kellett elvinniük.” A magyarok vesztesége 300 halott: „A háromszáz halott ott feküdt hosszú sorokban a közös sírgödör körül. Középen Bálint pap egyházi ingben, feszülettel, stólában. Mellette Cecey fejetlenül. Nyolc hadnagy. Balázs apród az anyjával, Szőr Máté, a maklári molnár, Gergely, a felnémeti kovács, Gasparics, Vas Ferencné, Baloghné, asszonyok, leányok, megismerhetetlen arcú, csonka és véres halottaknak nagy és csendes sokasága. Néhol csak egy fej. Néhol csak egy kar. Néhol csak egy véres ruha s benne egy sarkantyús csizmás láb.” Kristófot, Dobó apródját eltalálja egy ágyúgolyó: „Szomorúan nézett Zoltayra, s rebegett: – Jelentse, hogy meghaltam.” Másnap teljes a csend a vár körül, elhagyatott a török tábor. Dobó cselt gyanít. Egyszer csak egy török nő érkezik a fal alá, karján egy kisgyerekekkel, Dobóval akar beszélni. Mint kiderül, a rab török kisfiú anyja, a kisgyerekek az oldalán pedig Gergely fia. Innen tudjuk meg, hogy vagy a török nő rabolta el Jumurdzsáktól Jancsit, vagy, miután megszökött, megtalálta. Kicserélik a két gyereket.

23. fejezet

Kiderül, hogy a török valóban elvonult Eger alól. Varsányi – aki a török nő után nem sokkal érkezett a várba – elmondja, hogy a vezérek akartak még egy ostromot, „de a janicsárok, mikor ezt tudatták velük, a basák sátora elé csapkodták le a fegyvereiket.” és „olyan elkeseredés vett erőt a török hadon, annyi volt a tüztől s fegyvertől sebesült, hogy mikor a pasák kiadták a topcsiknak a visszavonulásra való parancsot, a többi még a reggelt se várta be. Otthagyták a sátorukat, poggyászukat, s útnak eredtek még éjjel.” A várbeliek ünneplenek, majd Nagy Lukács javaslatára, aki csak teheti lóra ül és a török után vetik magukat, gazdag zsákmánnyal térnek vissza. Az ostrom eredménye 300 magyar halott és 800 sebesült, köztük a tisztok is: „Dobó, Bornemissza kezén-lában, Zoltay fekszik, Mekcsey tetőtől talpig a sebek és ütések gyűjteménye, Fügedy három fogával áldozott Mohamednek. Buzogánnyal ütötte ki valamelyik török. De vígan szenvedte, mert a fájósát is kiütötték.” Egyetlen ember van a várban, aki nem sebesült meg, Sárközi, a ragyás cigány.

24. fejezet befejezés

„Mikor az ostrom előtt Dobó segítséget kért a szikszai gyűléstől, ezt felelték neki, illetőleg Meczseynek, aki Dobót képviselte:

– Ha elegenden nem voltatok, minnek maradtatok a tisztségben! Ha megettétek a koncát, igyátok meg a levét is!

A két kapitánynak az volt erre a válasza, hogy az ostrom után mind a kettő letette a tisztséget. Egész Európa tapsolt és ujjongott a győzelem hallatára. Rómában a pápa Te Deum-ot misézett. A királyt mindenfelől üdvözlő levelek magasztalták. A töröktől elfogalt és Bécsbe küldött zászlóknak csodájára jártak a bécsiek. (Az Ali pasa bársonylobogója bizonyára ma is ott van a Habsburgok egyéb győzelmi jelvényei között.)

A király leküldötte Egerbe Sforzia Mátyás főkapitányt, hogy Dobót és Meczseyt maradásra bírja. De biz ők hajthatatlanok maradtak.

– Kötelességünket teljesítettük – felelte Dobó. – Bár mindenki teljesítette volna! Adja át őfelségének tiszteletünk és hódolatunk kifejezését.

A király azután Bornemissza Gergelyt nevezte ki Dobó helyére Eger vár főkapitányának.”