
ZBIRKA PISAMA IVANA VITEZA OD SREDNE1

Iz Varadina2 je krajem 1451. godine krenula u svijet zbirka od
70-ak pisama nastalih u kraljevskoj kancelariji Ugarskog kraljevstva
iz pera tadašnjeg protonotara i istaknutog crkvenog dostojanstvenika
Ivana Viteza od Sredne3. Dva su Pavla zaslužna da su pisma objavljena
i došla do nas: Pavao Ivanić, prezbiter Zagrebačke biskupije i notar
u kraljevskoj kancelariji, koji se kasnije spominje na dvoru pape
Nikole V kao prevodilac za turski jezik, i Pavao arhiđakon, za kojega
znamo samo toliko da je svojom upornošću i nastojanjima, katkad
dosadnim i neugodnim, uspio postići da mu Ivanić sakupi, uredi i
poprati komentarom pisma koja je Vitez pisao u razdoblju od 1445.
do 1451. godine. Pisao je u ime Janka Hunjadija, istaknutog vojskovođe
i od 1446. upravitelja Ugarskog kraljevstva, u ime prelata i baruna,
a često i u svoje ime i slao poslanice širom Evrope — u Rim papi i
kardinalima, u Beč i Veneciju, na Siciliju — kraljevima i knezovima
zemalja s kojima je Ugarska odražavala bilo dobre bilo loše odnose.

Pisao je Vitez i poznatim ličnostima koje su bile bliske njegovom
humanističkom radu, ali tih je pisama malo, jer je zbirka ograničena
i vremenski i tematski. Osim toga, nisu sva pisma ušla u zbirku, neka
su bila izgubljena ili tako oštećena da ih Ivanić nije mogao upotrijebiti,
kao što navodi u predgovoru: Habebis itaque hic illas solummodo
epistolas, quae per eum a septimo citra anno factae dictataeque sunt;
nec tamen et has omnes numero, sed eas, quae integrae et magis pro­
batae videbantur4.

1 Ovo je prikaz zbirke s obzirom na književno-povijesne činjenice. U dru­
gom sam radu obradila stilske i jezične osobine Vitezova izraza s posebnim osvrtom
na neka karakteristična pisma.
Radila sam prema izdanju:
Iohannis de Zredna Cancellariae Regis Hungariae olim Protonotarii Epistolae,
in diversis negotiis statum publicum Regni Hungariae concernentibus, ab anno
Christi MCDXLV usque ad annum MCDLI etc. per Paulum de Iwanich, dioceseos
Zagrabiensis Presbyterum, altaris S. Pauli in Ecclesia Waradiensi Rectorem et
Cancellariae Regiae olim Notarium etc. In J. G. Schwandtner, Scriptores Rerum
Hungaricarum Veteres ac Genuini, vol. II, Impensis J. P. Kraus, Bibliopolae Vin-
dobonensis, 1741, p. 3-106.

2 danas Ordea u Rumunjskoj
3 V. Fraknći u knjizi „Vitez Jânos esztergomi érsek élete“, Budapest 1879.

smatra da se Vitez vjerojatno rodio 1408. godine, dok M. Kurelac u svojim novijim
istraživanjima (1978.) kao godinu rođenja određuje 1405.

4 Epistolae, str. 7

100 Olja Perić

Vitezova su pisma zbog svoje aktualnosti ne samo danas nego
i onda bila dokument od neprocjenjive vrijednosti .Pisana su od svibnja
1445. do svibnja 1451., a Ivanić šalje gotovu zbirku Pavlu arhiđakonu
16. prosinca 1451. To su, dakle, netom prošli događaji s mnogo remi­
niscencija i razmišljanja o prethodnim zbivanjima, čije su posljedice
ostavile dubok trag u Ugarskom kraljevstvu. Za svakoga tko je doživio
nerede i strahote izazvane unutrašnjim sukobima nakon smrti Sigi-
smundova zeta kralja Albrechta (umro 1439.), a posebno nakon što
su Turci kod Varne porazili kršćansku vojsku (1444.), kad je stradao
mladi kralj Vladislav Jagel, pisma su predstavljala uvid u suštinu
vanjske i unutrašnje politike dvora u Budimu. Iz njih izranjaju likovi
u svoj svojoj dinamičnosti, sa svom beskrupuloznošću želje za vlašću
s jedne strane, a s druge strane s opravdanim i upornim nastojanjima
da se sačuva integritet višenacionalnog kraljevstva u svjetovnom i
crkvenom pogledu. Upravo je Vitez, nekad skromni ali nadareni
kanonik Zagrebačke biskupije, rodom iz Sredne u Moslavini, mudro
vodio državne poslove tim smjerom i okrunio svoje djelo izborom
Matije Korvina za kralja (1458.). Zato su i Ivanić i Vitez svjesni opa­
snosti koja može nastati, kad se pisma objave, ako dođu u ruke onima
koji iz bilo kojih razloga nisu bili skloni Vitezu i kojima je smetao
njegov politički utjecaj i veliki ugled.

Međutim, nije samo politička pozadina pisama tako živo pri­
vlačila Pavla arhiđakona. Iz predgovora, u kojem su Vitezova i
Ivaničeva pisma namijenjena njemu, može se zaključiti da je bio veoma
obrazovan i da je pisma želio imati kao predložak za svoj rad, za pisma
koja je sam pisao. Interesirala ga je književna i jezična osebujnost
Vitezova izraza. Vitez je u to doba već nadaleko poznat po svome
znanju i iskustvu koje je stekao studiranjem u Padovi, vršenjem mnogih
crkvenih dužnosti, među kojima i dužnošću kustosa Zagrebačke
biskupije i prepošta u Varadinu, zatim radom u Sigismundovoj kan­
celariji, gdje se formirao kao izuzetno sposobna i veoma obrazovana
ličnost.

U predgovoru Vitez upućuje Pavla arhiđakona, uspoređujući
sebe s Ezopovom vranom koja se kiti tuđim perjem, da se napaja na
izvorima antičkih pisaca, jer: Itidem sane tuus quoque Maro non eru­
buit, qui comptissimi illius atque panegyrici carminis sui eruditum dul­
corem, ex meile Homerici fluminis epotasse adstruitur5. Sam se ne kaje
i ne stidi što je oponašajući i težeći za savršenstvom njihova izraza
obogatio vlastito znanje i iskustvo te tako prilagodio stil antičkih
autora svome pisanju.

Ovim mislima o osnovama obrazovanja mladih naraštaja
Vitez nastavlja ideje Pier Paola Vergerija, koji je od 1417. do svoje
smrti 1444. boravio u Ugarskoj i svojom djelatnošću obilježio prvo
razdoblje humanizma u tim krajevima. Kao učenik Giovannija Cou­
ver sinij a, Petrarkina sljedbenika, Vergerio dolazi na poziv kralja Sigi­
smunda. U to je vrijeme već prestala raditi talijanska škola osnovana

5 Epistolae, str. 11

Zbirka pisama Ivana Viteza 101

1367. u Pečuhu i vjerojatno je Sigismund osjećao nedostatak u obra­
zovanju novih naraštaja. Vergerio je pedagog, teoretski nastrojen,
odgojen u antičkom duhu, zadojen spoznajom o važnosti antičkih normi
u formiranju slobodne i jake ličnosti. Na feudalnom su se dvoru, naime,
prilike izmijenile, trebalo je odgojiti novi krug kraljevih podanika i
službenika. A da bi taj odgoj bio uspješan, trebalo ga je prilagoditi
novim potrebama, odrediti koje će ljudske vrijednosti najviše odgo­
varati idealima — kako svjetovnim, tako i crkvenim. Novi horizonti,
koje su humanisti širili i otkrivali sve većem krugu ljudi, mijenjali su
poglede na svijet. S druge strane neprestani razdori među visokim
plemstvom, između interesa svjetovne i crkvene vlasti, sukobi većih
razmjera između evropskih vladara u borbi za prevlast, njihov odnos
prema papi kojega žele kao pokrovitelja vlastitih interesa, ali mu se
suprostavljaju kad im želi nametnuti svoju volju — sve to odražava
jedno nemirno doba. Sa sve većom opasnošću od Turaka formirat
će se novi ideal čovjeka koji se očituje u odnosu prema kralju, prema
domovini i općem dobru. Uzvišeni cilj stoji pred svima — obraniti
zemlju od pustoši koju za sobom ostavljaju Turci, zaštititi kršćansku
vjeru od nadolazeće opasnosti. Da bi se to postiglo, potrebno je naj­
prije srediti prilike kod kuće, onemogućiti sukobe sitnih plemića,
zapostaviti vlastite interese, povezati crkvenu i svjetovnu vlast, te tako
učvrstiti državu da bi se mogla oduprijeti neprijatelju izvana. Papa
je također spreman braniti kršćansku zajednicu, on šalje svoje iza­
slanike zavađenim vladarima opominjući ih da ne gube vrijeme, da nađu
zajednički jezik, da ujedine svoje snage protiv opasnog neprijatelja
s istoka.

Vergerio je udario temelje za obrazovanje takvih kraljevskih
podanika, a Vitez je bio taj koji je svojom ličnošću, svojom idejama
i djelatnošću ostvario taj ideal i prenio na mnoge mlade ljude. Stoga
ga s pravom smatraju i zovu osnivačem ugarskog humanizma6.

U pismima nalazimo te ideje, ali se sagledavaju i rezultati takvog
Vitezovog djelovanja, te se opravdano može tvrditi da zbirka pred­
stavlja idejno i sadržajno čvrstu i zaokruženu cjelinu bez obzira na
ograničenost u odnosu na vrijeme i količinu pisama.

Prema sadržaju može se izdvojiti nekoliko tema : pisma vezana
uz vojne s Turcima, sukobi i pregovori s Friedrichom III, pitanja
Zagrebačke biskupije i ostala crkvena pitanja te osobna Vitezova pisma,
u kojima se isprepleću ti i drugi sadržaji.

1. Vojne s Turcima

Turci prodiru sve dublje u Evropu. Kod Varne 1444. ginu
mnogi istaknuti dostojanstvenici — kralj Vladislav, papin izaslanik
Julijan Cezarini, varadinski biskup Ivan de Dominis — vojska je u

6 T. Kardoš, Petrarca e la formazione deli’ umanesimo imgherese, Italia
ed Ungheria, Dieci secoli di rapport! letterari, Akadémiai Kiadô, Budapest 1967.,
str. 71

102 Olja Perič

potpunom rasulu. Ne znamo da li je Vitez bio prisutan, ali budući
da je stalno bio u kraljevoj pratnji i da je u Krakov išao na Čelu iza­
slanstva sa zadatkom: privoliti Vladislava da se okruni za ugarskog
kralja, može se pretpostaviti njegovo sudjelovanje na bojnom polju.
Osim toga, u pismu što ga u Hunjadijevo ime piše papi Eugenu IV
(I pismo, Pešta 11. svibnja 1445.) daje tako detaljan prikaz bitke da
se može smatrati da je bio očevidac.

Javljajući o porazu, Vitez naglašava papi da ih je napustila
sreća ali ih nisu ostavile snage. Među recima izranja Hunjadijev lik,
lik hrabrog ratnika, kojeg jedan težak poraz ne može obeshrabriti.
Poraz opravdava time što im je uskraćena pomoć iz Vlaške, Bugarske,
Albanije i Carigrada, iako je bila obećana. Mogli su se povući i tako
izbjeći bitku, ali bilo ih je stid napustiti pohod u borbi za spas kršćanstva.

U porazu kod Varne splasnuo je mit o velikoj kršćanskoj vojni
protiv Turaka u kojoj bi sudjelovali ratnici čitave Evrope. Zapadno­
evropski vladari, kao i papa, bit će oprezniji u budućnosti, a na gra­
nicama Ugarskog kraljevstva, koje je bilo najugroženije, ratovat će
hrabro Janko Hunjadi slaveći pobjede, ali i doživljavati poraze sve
do svoje smrti.

Vitez, kao desna ruka Hunjadijeva, piše poslanice papi Eugenu
IV (II i III pismo), a zatim Nikoli V (XXXIII, XXXIV, XXXV i XXXVI
pismo) moleći za pomoć i neprestano upozoravajući na opasnost s
istoka.

U prepisci je s Dubrovačkom republikom (XV pismo) i mletačkim
kardinalom Francescom Foscarijem (XVI pismo), koga moli da pot­
pomogne njegova traženja kod pape.

Dopisuje se i izmenjuje darove u Hunjadijevo ime s kraljem
Alfonsom Aragonskim i njegovim sinom Ferdinandom, koji obećavaju
brodove za vojnu protiv Turaka (XXIV, XXX, XXXI pismo). Ne­
posredna veza između kralja Alfonsa i Hunjadija bio je Stjepan
Frankopan (XL pismo).

Hunjadi je neprestano u akciji. Neprilike koje Ugarskom kraljev­
stvu zadaje Friedrich III odvlače ga donekle od Turaka, ali 1448. opet
kreće preko Dunava. Vitez je stalno uz njega i na bojnom polju, iako
ga srce vuče među rukopise u tišinu Varadinske biskupije. XXXV pismo
(17. rujna 1448,). napisano pod šatorom uz obalu Dunava papi Nikoli
V u Hunjadijevo ime, predstavlja plan i program vojevanja s Turcima
i opisuje ne samo strahote turskih pustošenja i krvavih obračuna s
kršćanima nego i svu bezizlaznost položaja u kojem se nalaze zemlje
na granici s Osmanlijskim carstvom: Quandoquidem nullum adversum
nos praetermissum est crudelitatis genus et nullum est satis, sive vin­
camus sive victi simus, hostis semper instat, utpote qui maioribus prope
adversum nos odiis certat, quam viribus7.

Neprijatelj je pred vratima, prijeti s kopna i s mora, a oni su
prepušteni sami sebi jer niotkuda pomoći nema. I pored iscrpljujućeg
razdora u državi — između pristalica Hunjadija i pristalica Celjskih

7 Epistolae, str. 53

Zbirka pisarna Ivana Viteza 103

— oni se ne boje i nadaju se u spas domovine. Mudrost Vitezova čita
se među recima, on s mnogo takta moli papu za pomoć stalno nagla­
šavajući da je u pitanju opstanak kršćanstva. Najbolja je pak taktika:
napasti neprijatelja na njegovom području, treba, dakle, protjerati
Turke iz Evrope.

Međutim, papa Nikola V previše je oprezan, prepušta Hunjadija
sudbini i poraz je neminovan — Kosovo 18. X 1448. Taj će poraz
i sve nesreće koje su Hunjadija zadesile, ali ga nisu pokolebale: bijeg
pred Turcima i zarobljeništvo kod Đurđa Brankoviča, Vitez opisati
Nikoli Lasockom u XXXÏX pismu. Poljski je humanist Nikola Lasocki
iz Krakova bio tih godina Hunjadijev izaslanik na papinskom dvoru.
Iz pisama se vidi da je posjetio Hunjadija u logoru na Dunavu vje­
rojatno noseći papinu poruku da pričeka s ratom. Ali Hunjadi je
ratnik dušom i tijelom, on se nije mogao povući kad je jednom nešto
započeo.

U XLIIX pismu, što ga u ime upravitelja, prelata i baruna kra­
ljevstva Vitez piše papi, upozorava da oni više od drugih žele mir,
ah kakav mir: Otio paceque frui, Beatissime Pater, nobis semper in
voto fu it, verumtamen illo otio, quod patriae nostrae verum otium parere
posset8.

Papa Nikola V svjestan je da je za borbu s Turcima potrebna
velika i snažna vojska, da treba povezati evropske vladare i stvoriti
čvrsti bedem protiv osmanlijskog osvajanja. Ali u sadašnjim prilikama
to više nije tako lako. Osim toga i papa i drugi evropski vladari daleko
su, oni nisu na vlastitoj koži osjetili strahote turskog nadiranja. Za
njih je to samo boj za zaštitu vjere, dok je za naše krajeve to bitka
za goli život, jer je neprijatelj pred kućnim pragom, jer je u pitanju
egzistencija. Papa je Hunjadija upozoravao da je najvažnije smiriti
nemire u državi, uspostaviti mir s Friedrichom i tek tada krenuti u rat.

Međutim, velika se križarska vojna više neće ostvariti. 1453.
past će Carigrad, Hunjadi će i dalje hrabro braniti granice, a kruna
njegovih uspjeha bit će 1456. kad će kod Beograda poraziti sultana
Mehmeda.

U Bečkom Novom mjestu Vitez će 1455. pred predstavnicima
evropskih vladara održati svoje briljantne govore protiv Turaka uz
podršku Eneje Silvija Piccolominija, ali bez konkretnijih rezultata9.

2. Sukobi s Friedrichom

Friedrich III Habsburški držao je kod sebe malodobnog kralja
Ladislava Posthumusa, sina kralja Albrechta, i krunu sv. Stjepana.
Odugovlačio je taktizirajući i ne obazirući se na molbe i pregovore
s predstavnicima Ugarskog kraljevstva. 1446. godine izaslanstvo se

8 Epistolae, str. 62
9 J. Vitez Episcopi Varadiensis Orationes in causa expeditionis contra

Tureos habitae, item Ae. Sylvii Epistolae ad eundem exaratae 1453—1457. ed. V.
Fraknôi, Budapest 1878.

104 Olja Perić

vraća iz Beča neobavljena posla, te Hunjadi, umjesto da se bori s Turcima,
kreće na zapad i sukobljava se s Friedrichovim podanicima kod Drave.
U pismu Friedrichu (XXI) Hunjadi objašnjava svoj stav i povod
ratnih okršaja što su ih izazvali Friedrichov! ljudi. Pismo papi (XXIII)
sadrži svu ozbiljnost situacije i očajnički vapaj za mirom: Vim patimur
expertes culpae gr avisque rebus nostris violentia ingeritur. Terra nostra
hactenus intestino bello tumida iamiam divino munere parabat conquiescere,
solam adversus infideles Europa pellendos solicitudinem erectam relin­
quebat: verum Princeps ille, qui Christiani Regni Augustus appellatur,
turbatis addit vulnera et quaesitae paci nova iurgia pronus intorquet,
quamvis non dubitet nullum ius sibi in Regno nostro, nullumque commune
deberi, praesertim, cum submotam noverit illam causam, qua eidem
terrae nostrae et Patriae manum contendebat violentam immitere10.

U tih nekoliko rečenica Vitez je iznio uzroke neslaganja s
Friedrichom. Nakon Albrechtove je smrti, naime, njegova udovica
Elizabeta, sestra Ulrika Celjskog, pristala da se uda za Vladislava
Jagela, koji je prihvatio taj prijedlog na nagovor hrvatskih i ugarskih
velikaša. No Elizabeta se, donijevši na svijet Albrechtovo posmrče
Ladislava, predomislila i sama je uz Friedrichovu podršku novoređenče
okrunila za kralja . Tako su u Ugarskom kraljevstvu bila dva kralja
sve dok Vladislav nije poginuo kod Varne. Nakon njegove smrti
Friedrich i dalje nije puštao iz svojih ruku sada priznatog kralja La­
dislava Posthumusa.

Papa šalje svog izaslanika kardinala Carvajala, koji mnogo
putuje po Evropi i s velikim ovlaštenjima rješava parnice na licu mjesta
i posreduje u mnogim sukobima. Dolazi u Beč sa zadatkom: upo-
staviti mir i omogućiti pregovore koji bi urodili plodom. Vitez piše
Carvajalu i u svoje ime (XXV) objašnjavajući mu uzroke nesporazuma
i zakašnjenja hrvatsko-ugarske delegacije. Primirje je uspostavljeno,
izaslanici su pozvani u Beč. Iz pisma što ga u ime izabranih izalsanika
Vitez piše Friedrichu (XXVI pismo, Budim, 7. veljače 1447). vidi se
da taj vladar nije prezao ni pred čim samo da ostvari svoje namjere.
U šumama Štajerske neki je Orberber vršio razbojstva. Izalsanici nisu
htjeli krenuti dok im Friedrich nije osigurao potpuno sigurno putovanje.
Usprkos svemu do sporazuma nije došlo.

Carvajal ne odustaje, traži druge putove do rješenja, Hunja­
di ga zove da dođe u Budim (XXVII pismo) : Exsurgat igitur Reveren­
dissima Paternitas Vestra et susceptum pro pace hac laborem aequani­
miter idem arbiter, idem dux et comes, idem denique lator eius optatae
pacis futurus, continuare velit. Parata inveniet omnia, securitatem,
conductum, commeatus et animorum ad pacem magis, quam arma, ar­
dorem11.

Papin je izaslanik došao u Budim, no nije se postiglo ništa više
do prekida vatre, što je omogućilo Hunjadiju da opet pođe na Turke.
Do sporazuma je došlo tek 1450. godine uz obostrane ustupke.

10 Epistolae, str. 38
11 Epistolae, str. 45

Zbirka pisama Ivana Viteza 105

3. Pisma vezana uz crkvena pitanja

Kao varadinski biskup Vitez je imao važnu ulogu u crkvenoj
upravi i administraciji, tako da je dosta pisama posvećeno izborima i
imenovanjima biskupa, te drugim crkvenim poslovima.

Veza između Hunjadija i Viteza, bazirana na prijateljstvu i
uzajamnom poštovanju još iz mladosti, kad je u Zagrebačkoj bisku­
piji jedan započinjao svoju svećeničku, a drugi kalio svoju ratničku
karijeru, bila je zapečaćena Vitezovim izborom za varadinskog biskupa.
Bez sumnje imao je i zasluga i velikih sposobnosti da upravlja ovom
bogatom i važnom biskupijom, ali je ipak Hunjadi kao upravitelj
morao privoliti papu da dade svoj pristanak i formalno proglasi Viteza
biskupom. Trebalo je, dakle, pisati ne samo papi nego i kardinalima
koji su također mogli utjecati na izbor. Pisma IV, V, VI VII, VIII,
IX i X iz 1445. namijenjena su papi Eugenu IV, kardinalskom kolegiju,
akvilejskom kardinalu, magistru Tadeju, liječniku na papinskom
dvoru, i mnogim drugima. U svim se pismima nikad ne spominje
ličnost Vitezova nego se upozorava na teško i nesređeno stanje u
biskupiji, kojoj je neophodan brižan otac. Tek se u pismima u kojima
Hunjadi zahvaljuje (XII, XIII i XIV) tim istim crkvenim dostojan­
stvenicima spominje izabrana osoba, ali dakako bez imena. Magistru
Tadeju piše: . . .et revera, quantum nobis promotio personae illius
complacuit, tantum immo et amplius liberatio Ecclesiae per personam
consecuta12.

Jednom će Hunjadi ipak predbaciti Vitezu taj izbor i reći mu:
Ego te pontificem feci, si litteras Giskrae dederis, quas super investitura
requirit, in capellanum te redigam13.

Koliko je Hunjadiju bila korisna Vitezova blizina, pokazalo
se u 1450. godini — jubilarnoj godini. Papaje, naime, te godine mogao
odobriti prodaju oprosta u većim gradovima. Papa Nikola IV, iako
je istu molbu odbio španjolskom i francuskom kralju, odobrava da
se svima stanovnicima Ugarskog kraljevstva mogu dati oprosti pod
uvjetom da cijena bude barem polovica od one koju bi vjernik po­
trošio na putu do Rima.

Vitezova su pisma postigla cilj (pisma L, LX. LXI, LXII,
LXIII, LXIV), a novac koji je dobiven poslužio je Hunjadiju da barem
pokuša stvoriti stalnu vojsku, uvježbati je i opremiti.

Bilo je i manjih sukoba s papom, kao npr. kad je papa ime­
novao Kapuš Valentina prepoštom u Dömösu i time povrijedio pravo
patronata Ugarskog kraljevstva. Hrvatsko-ugarski su se plemići oštro
suprostavili, na saboru su predbacili Hunjadiju da nije dovoljno čvrst
u obrani državnih prava i časti ugarske krune. Vitez piše papi braneći
pravo patronata (pisma LVII, LVIII, LIX, LXVI) i papa povlači svoju
odluku.

12 Epistolae, str. 28
13 Iz pisma Eneje Silivija Piccolominija kardinalu Carvajalu od 1. III 1454.

(Fraknći)

106 Olja Peric

Imenovanju biskupa u Erdelju, Kaloči, Vacu i Baču posvećena
su pisma LI, Lil, LIH, LIV. Ova su imenovanja bila povezana sa
željom da se jedna od tih biskupija dodijeli Lasockom — XLX, XLVI,
XLVII i LV pismo.

Lasocki je usrdno i uspješno zastupao interese Ugarskog kra­
ljevstva kod pape tokom 1448. i 1449, ali nostalgija za domovinom
uvijek je bila prisutna. Uspjelo mu je isposlovati da od pape dobije
biskupiju u Poljskoj te je time razočarao Viteza jer je oklijevao pri­
hvatiti stalan boravak u Ugarskoj. Međutim kralj Kazimir nije pri­
hvatio papino imenovanje i dok se Lasocki dvoumio, zadesila ga je
smrt. Vitez je izgubio ne samo suradnika na političkom planu nego i
bliskog prijatelja i istomišljenika, s kojim je mnogo vremena proveo
razgovarajući i djelujući u Varadinskom humanističkom krugu.

Najviše je ipak briga i poteškoća zadavala Zagrebačka bisku­
pija. Problemima i stanju u toj biskupiji posvećeno je LXX pismo
koje Vitez u svoje ime piše papi Nikoli V (20. XII 1450).

U doba biskupa Eberharda i Ivana Zagrebačka je biskupija
proživljavala mirno i uspješno razdoblje zahvaljujući svom materijalnom
stanju i kulturnom ugledu. Od 1433. nakon smrti biskupa Ivana nastaje
period nazadovanja, biskupija postaje izravno poprište interesa naj­
većih plemićkih obitelji, naročito Talovaca i Celjskih. Kraljica Eli­
zabeta postavlja svoju kreaturu Benedikta Zolyomija, a kralj Vla­
dislav imenuje Demetrija Czupora. Nakon niza neprilika i sukoba,
što je odraz nemirnog razdoblja u čitavom kraljevstvu, papa piše Vitezu
i moh da mu objektivno prikaže stanje u Zagrebačkoj biskupiji. Vitez
je polaskan povjerenjem i zaista objektivno prikazuje teškoće i mate­
rijalno i moralno propadanje u toj biskupiji. Opisuje je kao udovicu,
a svećenike i puk kao pastorčad. Crkva je, naime, u rukama svjetovnjaka
grofova Celjskih koji upravljaju biskupom Benediktom prema svojim
željama.

Vitezovo je pismo urodilo plodom. Papa je potvrdio Demetrija,
ali će on nastupiti tek nakon Benediktove smrti jer su Celjski i dalje
držali biskupiju u svojim rukama. A stanje je tada bilo već tako kri­
tično da ni biskup Demetrije ne može srediti prilike. Zato će 1462.
Matija Korvin predlagati i moliti Viteza da preuzme Zagrebačku bis­
kupiju i da joj vrati mjesto i ugled koji joj je uvijek pripadao. Vitez
već osjeća breme svojih godina, teško mu je napustiti Varadin i društvo
humanista u svome domu. Znao je kakve ga teškoće očekuju u Hrvatskoj.
Ipak se, kao što je poznato iz prepiske Matije Korvina i kardinala
Carvajala, prihvatio te dužnosti uz uvjet da mu bude ostavljena i vara-
dinska biskupija. Vitez piše Carvajalu i slikovito mu objašnjava svoju
bojazan: ,,Ako se Atlas umori i nije mu u blizini Heraklo da mu po­
mogne — sve će propasti, a najprije će stradati onaj koji nosi svu tu
težinu.сб Vitez je donekle uredio stanje u Zagrebačkoj biskupiji, a 1465.
postaje ostrogonski nadbiskup.

Zbirka pisama Ivana Viteza 107

4. Vitezova osobna pisma

Prije spomenuta pisma napisana su iz pera kraljevskog kan­
celara najčešće u Hunjadijevo ime. Nekoliko je slijedećih pisama Vitez
napisao osobno svojim prijateljima. Ali i ta pisma ne daju mnogo
informacija o njemu samome, njegovo se raspoloženje ili brige mogu
tek nazrijeti među recima.

Nakon promaknuća za varadinskog biskupa zahvaljuje se
tarantskom kardinalu, glavnom promotoru (pismo XVII) i govori
o brigama i poslovima koje je sad preuzeo.

XVIII je pismo namijenjeno Lasockom, bez datuma je i naj­
vjerojatnije je napisano do Vitezova izbora za biskupa. Spominje
neuspješno putovanje; na putu je naišao na razbojnike, te ga j e ban
Matko Talovac odvratio od studijskog putovanja u Italiju14. Čini se
da je pismo nastalo u jednom kriznom razdoblju Vitezova života.
Da li je Vitez bio toliko potresen građanskim nemirima ili ga je uzne­
mirila neka lična tragedija? Duboko je razočaran, ostavljen od pri­
jatelja: Ignoro, quo consistam građu? Non pater ! Ut omnino oblitus
sim conditionis meae, neve inter solidum et lubricum differentiam non
esse putem ; sed, quia id de statu meo explicare nescio, quod fortasse repu­
tare scio, praesertim dum et nunc aliud apponi mihi atque aliud opponi
conspiciam15 16.

Spominje svoje iskreno prijateljstvo prema Lasockom koji
je u Ugarskoj ostao najvjerojatnije poslije poraza kod Varne. U Var-
adinskom se krugu ovaj humanist spominje od 1444. Vitezovo pismo
pripada upravo tom periodu. Ovo je jedino pismo u kojem Vitez
govori o sebi, u kojem razotkriva svoju ranjenu dušu.

Lasockom je namijenjeno i LVI pismo (siječanj 1450.), ali izra­
žava drugačiji stav prema prijatelju. U toku je, naime, već spomenuta
preraspodjela važnih biskupija u kraljevstvu. Lasocki oklijeva pri­
hvatiti ponuđenu čast i time razočarava Hunjadija i Viteza. Vitez mu
u blagom tonu predbacuje: Recte equidem vobis fortunam interdum
irasci, qui fortunae favores abnuitis. Magni facio in omnibus modestiam
magnanimitatemque vestram verum in hoc uno, ut ex passione quadam
loquar, parum nimis, ubi facitis difficultatem in his rebus, in quibus pru­
dens difficultas procul abesse debebat. Plura dicere cuperem et dicam,
si datum fuerit aliquando praesenti videre faciem vestram verum haec
locutus, sileo amplius de hoc, ne forte obducta exulcerem™. Pri­
jatelj ipak ne želi povrijediti bliskog druga. Lasocki je nakon nekoliko
mjeseci umro i Vitez vjerojatno nije uspio ostvariti svoju želju da nasamo
porazgovaraju i otkriju svoje skrivene misli i nade.

Povezanost Vitezova s domovinom i hrvatskim svećenstvom
vidi se iz XIX pisma namijenjenog ninskom biskupu Natalisu. U
Varadinu 1447. boravi nesuđeni zagrebački biskup Demetrije koji

14 Epistolae, str. 32, komentar Ivaničev
15 Epistolae, str. 32
16 Epistolae, str. 74

108 Olja Peric

je netom napustio mjesto kninskog biskupa. Prenosi mu vijesti iz daleke
Dalmacije. Izrazi poštovanja i naklonosti koje Vitez šalje ninskom
biskupu nisu samo izrazi pristojnosti, to je iskrena simpatija prema
uglednom i obrazovanom biskupu-doktoru teologije, koji u dalekom
Ninu nastoji pomoći i zaštititi Hunjadijeva i Vitezova štićenika. Vitez
bi ga rado posjetio: Enimvero, si unquam provinciam tuam intueri
licebit, ampliora honori tuo exhibere, quam eloqui, in animo est11.

Sasvim je drugačije pismo Nikoli Bariću (LXX, Zalard, 20
siječnja 1451.). Ovdje upoznajemo Viteza kao duhovitog i malo pod­
rugljivog prijatelja. Nikola se Barić vratio iz Italije ponosan što je
stekao naslov doktora. Vitezu se nije odmah javio nego tek kasnije
pismom u kojem mu spočitava njegovu škrtost. U Vitezovu odgovoru
ima dosta oštrica, pred nama je mecena koji brižno prati napredovanje
svojih štićenika, koji se veseli njihovu napretku i svaki njihov uspjeh
smatra i svojim uspjehom, ali u ovom slučaju želi malo smiriti svog
štićenika i spustiti ga na zemlju. Zove ga da brzo dođe u Varadin da
pokaže svoje znanje i upozorava ga: Sed certe, quia cum veteranis
Bancariis, novo Doctori manus conserenda est, vide, ne forte hi, quod
olim de lassis bobus dicitur, fortius figant pedem17 18.

No Barić je vjerojatno opravdao nade koje su u njega polagane,
jer je 1453. kralj imenovao Hunjadija vrhovnim vojskovođom, Viteza
kancelarom, a Barića (Barius) potkancelarom.

O Janušu Pannoniusu Vitez piše samo u dva pisma (LXXIV i
LXXV). U ožujku 1451. Pannonius je boravio kod ujaka u Varadinu,
došavši na kratko vrijeme iz Ferrare. Vitez je zadovoljan razvitkom
nadarenog dječaka. Piše kratko pismo njegovom učitelju Guarinu
i izražava svoje zadovoljstvo te ga ponovo šalje k njemu toplo ga pre­
poručujući. Pannonius se rado vraća u krug svojih prijatelja. Kako
je bezbrižno provodio dane, pokazuje nam i drugo Vitezovo pismo
namijenjeno modenskom biskupu, kojim zahvaljuje što je Pannoniusu
posudio izvjesnu svotu novaca premda nije lično poznavao njegova
ujaka — Viteza. Guarino, naime, nije htio pustiti da se Pannonius
vrati u Varadin jer mu je bio dužan dosta novaca. Modenski je biskup
sam izravnao dug i Vitez mu zahvaljuje u nadi da će imati prilike da
mu se oduži. Laskalo mu je što je toliko poznat i izvan granica Hrvatske
i Ugarske.

LXXVI pismo magistru Tadeju iz Treviza posvećeno je također
financijskom problemu. Tadej, liječnik na papinskom dvoru, pisao
je, čini se, Vitezu i uvijeno tražio od njega još darova za svoje zasluge
prilikom Vitezova izbora za varadinskog biskupa. Vitez je ogorčen
ne samo zahtjevom nego i načinom na koji mu Tadej predbacuje,
te mu piše pismo, u kojem je i sam konkretniji nego inače: Nam quidquid
ab amico dicendum est, satius foret, si suis accomodatis verbis ipsa res

17 Epistolae, str. 33
18 Epistolae, str. 98

Zbirka pisama Ivana Viteza 109

diceretur. Hoc sane amicorum unicum est et maius indicium, ut in his,
quae vicissim intercedunt, 5Т/ pulchra vel aspera nudo sermone decer­
tent19.

Najviše je Viteza povrijedilo kad mu je Tadej predbacio da je
njegovom zaslugom postao biskup, i to ne samo zalaganjem kod pape
i kardinala nego i utjecajem na brojne neprijatelje u samom kraljevstvu.
Vitez duhovito traži od njega da mu imenuje sve suparnike kako bi
ga on mogao od njih zaštititi, kad ga put nanese u Ugarsku. No Tadej
još može biti potreban, Vitez s njime ne prekida vezu i obećava da će
uvijek nastojati da ga Tadej ne pretekne niti dobročinstvima niti pri­
jateljstvom, ali ga moli da mu sve što želi od njega, saopći iskreno i
otvoreno.

Jedno od najljepših pisama u ovoj zbirci svakako je XX pismo
namijenjeno nepoznatom dubrovačkom plemiću:

NOBÏLÏS AMICE DILECTE,

Nuper familiari colloquio Tuo, nunc vero literis quamplurimum
delectatus sum, in quibus sermo ipse, veluti quidam locuples testis hum­
anitatis Tuae, notam charamque virtutem Tuam magis ac magis apud
me reddidit amabilem. Quam od rem optarem et Ego qualitatem potius
affectus mei quam sermonem Tibi nunc referre, ut doctus magis disceres,
quantum potens sit benivolentiae conditio rebus ipsis aptius quam verbis
amica certamina evincere. Enitar certe ne, uti in institutione amicitiae
Tu prior, ita in persecutione et superior fias. Sufficiat nunc adstipulari
in hoc foedere, ut de caetero tutius confidas et recurras, si opus fuerit
ad affectum non modo paratum, sed occursantem votis tuis. Vale20.

U zbirci nema podataka kome je Vitez napisao to pismo.
Ivanić tome pismu ne daje komentar. Vitez je, naime, iskoristio boravak
dubrovačkih izaslanika u Debrecinu te je uz službena pisma poslao
pozdrav prijatelju. Vjerojatno je to neki od humanista koji se revno
bavio i književnim radom jer Vitez spominje ljepotu njegova jezika.
Pismo je ovdje doneseno u cjelini jer je karakteristično za Vitezov
stil. Rečenice su najčešće dosta dugačke, nižu se i isprepliću zavisne
rečenice. Upotreba raznih stilskih figura čini katkad tekst pomalo
nejasnim. Česta je upotreba arhaizama i neologizama. Težnja k
apstraktnom izražavanju uvijek je prisutna u pismima, tako da je
Ivaničev komentar bio zaista neophodan. To se može opravdati ne
samo kao stilska osobina nego i kao opreznost da štogod suvišno ne
bude rečeno. Nije to samo oprez i skromnost političara, to je čin samo­
kritičnosti umnog i obrazovanog čovjeka koji ne želi sebe, svoje misli
i djela izlagati svakome, a osobito ne onima koji mu nisu bili ravni
niti po znanju niti po horizontima koji su se otvarali humanističkim
krugovima. Kad u predgovoru piše arhiđakonu, jasno je da ne želi
da ga drugi ocjenjuju: In eius tamen calce, hanc unam Tibi conditionem

19 Epistolae, str. 102
20 Epistolae, str. 34

110 Olja Perić

edici perferas, ut volumen hoc intra privatae lectionis terminos fido
custode communias. Ne per te foras migrandi fores facile inveniat, ne ve
eorum prostituantur examini, apud quos studia nostra optaremus conferre
libentius quam proferre2,1. Taj je stav očit i po tome što osim ove zbirke
pisama i govora koje je održao na kongresu u Bečkom Novom mjestu
nije ništa izdano pod njegovim imenom. A znamo da je doživio 67
godina, da je neprestano bio u centru kulturnih događaja, i to naj­
češće kao spiritus movens. Prisutan je u mislima i djelima mnogih
istaknutih evropskih političara, pisaca i učenjaka. Mnogi su stvarali
na njegov poticaj i pod njegovim okriljem21 22. Možda se ni pjesnički
dar Januša Pannoniusa ne bi bio razvio do tako punog zamaha da nije
bilo ujakove podrške, niti bi Nikola Modruški napisao svoj ,,Dijalog
0 sreći smrtnika“ da ga boravak u Varadinu i razgovori s Vitezom i
drugim humanistima iz varadinskog kruga nisu inspirirali. Poznati
astronomi i astrolozi rade za njega; Vespasiano da Bisticci, poznati
firentinski izdavač, neprestano je u kontaktu s Vitezom. Svoje poštovanje
prema Vitezu i njegovim sposobnostima Bisticci je najbolje pokazao
uvrstivši ga među istaknute ljude XV stoljeća i opisavši njegov život
u svojoj knjizi23. Spominje među ostalim kako je pomno i ne štedeći
ni novac ni vrijeme Vitez skupljao kodekse i davao prepisivati djela
antičkih autora, Njegova je knjižnica uvelike obogatila Corvinu.
Vitez je osnovao i bio prvi kancelar visoke škole u Bratislavi koja je
pod imenom Academia istropolitana započela radom 1467.

Poslavši, dakle , svoja pisma u svijet, Vitez humanist i pro­
svjetitelj pobijedio je Viteza—samokritičnog i opreznog intelektualca.
Pobijedila je želja da i na taj način pridonese formiranju mladih
naraštaja, da djelić svoga znanja i umijeća prenese na druge, da u mla­
dima zapali iskru težnje za potvrđivanjem najboljih ljudskih vrlina
1 sposobnosti, težnje koja je u njemu buktjela snažnim plamenom i
koju on sam u svoj njenoj kompleksnosti naziva jednom riječju —
humanitas.

Zagreb. Olja Perić.

RI ASSUNTO

Olja Perić: RACCOLTA D l LETTERE D l IVAN VITEZ DA SREDNA

Neli’ articolo viene presentata la raccolta di lettere di Ivan Vitez da Sredna
(1405 — 1472). II Vitez iniziô la sua carriera comme modesto canonico nella dio-
cesi di Zagabria, ma poi svolse un ruolo molto importante nell’ Impero ungherese
come maestro e consigliere dei re M atija K orvin nonché come arcivescovo di Stri-
gonia.

21 Epistolae, str. 16
22 Abel Jenö, Adalekok a humanismus tôrténétéhez Magyarorszägon,

Budapest 1880. U knjizi se medu ostalima nalaze pisma upravljena Vitezu iz pera
Nikole Modruškog (str. 167), Ivana Müllera Regiomontanusa (str. 168), Ivana
Argiropulusa (str. 170), Galeotta Marzija (str. 172).

23 Vespasiano da Bisticci, Vite di uomini illustri del secolo XV, Firenze 1859,
str. 218.

Zbirka pisama Ivana Viteza 111

Nelle lettere scritte tra il 1445 e il 1451 è presentato un ritaglio deli’ attività
del Vitez. Le lettere trattano i seguenti temi:

1. Guerre con i Turchi
2. Conflitti con Federico lil
3. Questioni délia chiesa
4. Lettere presonali del Vitez
Le lettere in cui il Vitez si présenta come umanista sono, sebbene poche, le

più interessant!, proprio perché il Vitez svolse un ruolo decisivo nel campo deli’
istruzione e délia scienza sui territorio délia Croazia settentrionale e deli’ Ungheria:
adunava molti prominenti scienziati di vari paesi, fondô l’Accademia Istropolitana
e perciô viene considerato a ragione fondatore deli’ umanesimo ungherese.

