
BALLA PÉTER

A Sibrik-fivérek
a Báthoriak szolgálatában

Eger, 2011.

 2

Tartalom

Bevezetés .. 3

A Sibrikek áttelepülése Erdélybe ... 5

Sibrik György Báthori István lengyel király szolgálatában ... 13

Sibrik Gáspár, a Báthori-fejedelmek katonája ... 20

Összegzés és konklúzió .. 35

Mellékletek ... 38

 3

Bevezetés

Azért választottuk a kutatói munka témájául a Sibrik-testvérek életútjának a vizsgála-

tát, mert az ahhoz a korszakkal foglakozik, amely kevésbé ismert és kutatott (illetve amivel a

szerző a távlatokban szeretne foglalkozni), azaz Erdély 16-17. századi történetével, és ezen

belül is a Báthori-korszakkal. Dolgozatunkat a Sibrik-testvérpár pályafutásának szenteljük.

Kiinduló forrásként a kutatáshoz az Erdélyi Országgyűlési Emlékeket használtuk, ami

Szilágyi Sándor
1
 szerkesztésében jelent meg. Értékes adatokkal gazdagítottuk kutatásaink

szempontjából a dolgozatot Szádeczky-Kardoss Lajos
2
 tanulmányaiból, az általunk leginkább

használt munkája az Erdély és Mihály vajda története. Kihagyhatatlan továbbá a „régiek” kö-

zül Veress Endre
3
 munkássága, és az általa összeállított Báthori István lengyel király levele-

zését
4
 tartalmazó dokumentumgyűjtemény. Nem kerülhettük ki talán az egyik legrégibb elbe-

szélő forrást, Bethlen Farkas
5
 Erdély történetét sem.

1
 Szilágyi Sándor (Kolozsvár, 1827. aug. 30. – Budapest, 1899. jan. 12.): történész, az MTA tagja (levelező tag:

1857, rendes tag: 1873). 1878-tól a budapesti Egyetemi Könyvtár igazgatója. Az 1850-es évek küszöbén a sza-

badságharcról közölt írásokat, később főleg Erdély 16 – 17. századi történetéről dolgozott fel és tett közzé sok

adatot, okiratot: 1875-ben a Századok szerkesztését vette át, majd megindította a forrásközlő Történeti Tár című

folyóiratot (1878) és a Magyar Történelmi Életrajzok sorozatát (1885).
2
 Szádeczky-Kardoss Lajos (Pusztafalu, 1859. április 5. – Budapest, 1935. december 29.): történész, egyetemi

tanár, az MTA tagja (levelező tag: 1888, rendes tag: 1909). 1882-től 1891-ig a budapesti Egyetemi Könyvtár

tisztviselője. 1883-tól magántanár a budapesti egyetemen. 1891-től a kolozsvári, 1919- től a szegedi egyetemen

magyar történelem tanára. 1920-22-ben nemzetgyűlési képviselő. Román, lengyel levéltárakban,

Törökországban (a Thököly-emigráció után) kutatott, 1895-ben a Zichy-féle kaukázusi expedícióban vett részt,

annak naplóját is megírta. Nagyszámú, főleg a 16 – 17. századi Erdély történelmével foglalkozó munkája jelent

meg.
3
 Veress Endre (Békés, 1868. február 15.,– Pécs, 1953. november 24.) történetkutató, tanár. Bukarestben nevel-

kedett; egyetemi tanulmányait 1891-től Kolozsvárott végezte. 1893-ban a kolozsvári Kereskedelmi Akadéma

helyettes tanára. 1894-től 1897-ig Bécsben az Institut für österreichische Geschichtsforschung oklevéltani

osztályán ösztöndíjas. Hazatérve Déván tanár volt. Erdély 16-17. századi történetét kutatta.
4
 Báthory István erdélyi fejedelem és lengyel király levelezése I–II. kötet (szerk.:. Veress Endre). Kolozsvár,

1944.
5
 Bethlen Farkas (bethleni) (Bethlenszentmiklós, 1639. – 1679. december 30.) Erdély kancellárja, történetíró.

Bethlen Ferenc és Kemény Kata fia. A kolozsvári unitárius kollégiumban folytatta tanulmányait. II. Rákóczi

György udvarában nevelkedett Keresztúri Pál iskolamester tanítványaként, többek között a fejedelem fiával,

Rákóczi Ferenccel és Bethlen Miklóssal, a későbbi önéletíróval. 1662-ben Kemény Simon híve volt, ezért perbe

fogták. Miután felmentették, 1663-ban I. Apafi Mihály tanácsosa ("konziliárus") lett, majd 1667-ben Fehér

vármegye főispánja. 1678-ban Konstantinápolyban járt követségben. Előbb a perbe fogott Bethlen János helyett

ideiglenes jelleggel, majd 1678-tól erdélyi kancellár lett. Megírta Erdély 1525–1609 közötti történetét Historia

de rebus Transylvanicis címmel, tizenhat könyvben. Ebben Szamosközy István azóta elveszett kéziratos

munkáját is felhasználta (megjelent magyar fordításban: Erdély története, Budapest-Kolozsvár, I-V. kötet, 2000-

2010.). A hátrahagyott, nagy értékű történelmi munka kinyomatására testvére, Bethlen Elek, Keresden nyomdát

állíttatott fel.

 4

A közelmúlt történetkutatása még mindig szerény helyet biztosít a Báthoriaknak, akár

Báthori Istvánról is legyen szó. Ugyanakkor utalni kell olyan történészekre, akik hozzájárul-

tak a Báthoriak korának ábrázolásához: a már említett Nagy László (tanulmány született a

tizenötéves háború erdélyi vonatkozásairól
6
 illetve Báthori Istvánról

7
) mellett említhetjük Ge-

bei Sándort, aki például a lengyel királyválasztások kapcsán vázolta fel István király bravúros

politikai érzékét;
8
 Horn Ildikó, aki éppen egy új tanulmánykötetben jelenítette meg István

egyéniségét;
9
 Szabó Bélát, aki Báthori István oroszországi hadjáratáról készítette a disszertá-

cióját.
10

6
 Nagy László: Erdély és a tizenötéves háború, Századok 1982/4. 639-688.

7
 Báthory István emlékezete, szerk.: Nagy László, Budapest, 1994.

8
 Gebei Sándor: Az erdélyi fejedelmek és a lengyel királyválasztások. Szeged, 2007.

9
 Horn Ildikó: Báthory István uralkodói portréja In: Portré és imázs (Politikai propaganda és reprezentáció a kora

újkorban), szerk.: G. Etényi Nóra, Horn Ildikó, Budapest, 2008. 363-400.
10

 Szabó Béla: Báthory István erdélyi fejedelem és lengyel király katonai és katonapolitikája (Doktori értekezés,

PhD). Budapest, 2009.

 5

A Sibrikek áttelepülése Erdélybe

A Sibrikek magukat német származásúaknak tartják. Egyik ősük például Sibrik Péter,

Mátyás király hadvezére volt.
11

 Területileg Szarvaskend és környéke volt a birtokuk (ma is áll

szarvaskendi kastélyuk), amely Vas vármegye része volt. Ma ez egy 200 fős kistelepülés Vas

megyében. Feltétlen Habsburg-pártiak, aminek legszembetűnőbb bizonyítéka, hogy Sibrik

Osvát 1527-28 között a Királyi Kamara tanácsosa, ami ebben az időben szükségszerű Habs-

burg-hűséget kívánt; testvére, Gergely jogtudósként részt vett a Quadripartitum elkészítésé-

ben. Sőt, sokkal ismertebb az a Sibrik György, aki Ferdinánd egyik fő magyarországi támoga-

tója, a Helytartótanács tagja volt. Később is jelentős pozíciót töltenek be utódaik (pl. győri

főkapitány, vasi alispán). Az ő testvérüknek, Máténak volt a fia Gáspár és György.
12

 Ugyan-

akkor érdekesség, hogy a feltétlen Habsburg-párti Sibrik-család hithű lutheránus família.
13

 De

tudjuk azt is, hogy némelyik Habsburg származású magyar királyt igazából ez a téma csak

másodlagosan érdekelte, gondoljunk csak I. Miksára (1564-1576) vagy II. Mátyásra (1608-

1619), de mindenképp idetartozik I. Ferdinánd (1527-1564) is. Így emelkedhetett egyre maga-

sabb pozícióba ez az elszántan evangélikus vasi család. A szarvaskendi Sibrikek a Nádasdy

család familiárisaiként funkcionáltak. Egyikük, Sibrik Oszvald, részt vett a Bocskai-

felkelésben.
14

Szükségesnek látszik a téma felvezetése érdekében Báthori István politikai pályafutá-

sának felvázolása, amely teljesen összefonódott Erdély születésének utolsó periódusával. Bá-

thori István nádor (1477–1534) – aki Szapolyai János erdélyi vajda politikai ellenfele volt – és

Telegdi Katalin (1492–1547) fiaként 1533. szeptember 27-én született Somlyón. Apja néhány

hónappal születése után, 1534. március 17-én elhunyt, ezért Várdai Pál esztergomi érsek vál-

lalta nevelését, majd az 1540-es években I. Ferdinánd bécsi udvarában már apródként szol-

gált. Humanista műveltséget szerzett, ám a közhiedelem ellenére a padovai egyetemen sosem

tanult. Az ő hasonnevű unokaöccse viszont igen, és a későbbi erdélyi fejedelem, Báthori Gá-

bor is. A reformáció terjedése idején is megőrizte katolikus hitét. Ez talán annak köszönhető,

hogy Itáliában járva megragadta a pápa és az itáliai államok gazdagsága, pompája, amit a ka-

tolikus egyház javára írt. Az utazásra egyébként Ferdinánd küldte el, hogy lányát, Katalint a

11

 Payr Sándor: A Dunántúli Evangélikus Egyházkerület története I. kötet, Sopron, 1924. 185.
12

 Nagy Iván: Magyarország családai czímerekkel és nemzedékrendi táblákkal I-XII., Pest 1857-1868, 171.
13

 Payr Sándor: A Dunántúli Evangélikus Egyházkerület története I. kötet, Sopron, 1924. 185.
14

 Iratok Bocskai István és kora történetéhez (az adattárat készítette Nagy László), Debrecen, 2005. 242.

 6

mantuai herceghez adja, és Báthorit is beválasztotta a küldöttségbe.
15

 1556-ban visszatért Er-

délybe, Izabella és János Zsigmond híve lett, a rendek nevében már ő köszöntötte és kísérte

Kolozsvárra a hazatérő királynét és fiát. 1559-ben elnyerte Erdély legjelentősebb katonai po-

zícióját, a váradi kapitányságot. Ez a tény igazolja, hogy a fiatal Báthori István mind politikai,

mind katonai tekintéllyel rendelkezett.

Izabella egykori tiszántúli főkapitánya, Balassa Menyhért 1561-ben átpártolt Ferdi-

nándhoz (ami nem ment kivételszámba, Balassa pedig többször is ingadozott a politikai tábo-

rok között), ami a Habsburg-Szapolyai küzdelmek újabb felvonásához vezetett. Báthori 1562-

ben vereséget szenvedett a Hadadnál vívott csatában Balassa seregétől (habár a közfelfogással

ellentétben nem ő vezette a csapatokat, hanem Némethi Ferenc). 1563-ban pedig követként

járt Ferdinándnál (eredménytelenül), hogy feleségül kérje annak egyik lányát János Zsigmond

számára. 1564-ben Balassa hibáját kihasználva előbb egykori családi birtokát, Szatmárt, majd

Nagybányát foglalta el, majd a hadjáratot tovább folytató János Zsigmond egyéb győzelmeket

aratott. János Zsigmond jóvoltából a Balassa-birtokok Báthori kezére kerültek. Az új császár

és király, Miksa azonban 1565-ben a Németalföldről hazahívott Lazarus Freiherr von

Schwendi („Schwendi Lázár”) generálist küldte a „keleti királyság” ellen, akit a király a felső-

magyarországi végvidék lecsendesítésének a feladatával bízott meg, felső-magyarországi fő-

parancsnoknak (kassai főkapitánynak) nevezve ki. Schwendi és Balassa sikerei miatt János

Zsigmond Báthorit bízta meg, hogy tárgyaljon a békefeltételekről. A Szatmárban kötött ideig-

lenes megállapodást azonban a fejedelem a vele szövetséges törökök támadása miatt nem tar-

totta be, aminek következtében az erdélyi követként éppen Bécsben tárgyaló Báthorit Miksa

Prágában tulajdonképpen házi őrizetbe vetette. Rengeteg könyvet olvasott a rabságában,

ugyanakkor mégis annyira sértve érezte magát alaptalan börtönévei miatt, hogy többet nem

szólalt meg német nyelven, bár kiválóan beszélte és értette. Távollétében János Zsigmond

Bekes Gáspár
16

 (aki János Zsigmondhoz hasonlóan unitárius vallású volt) befolyása alá ke-

rült, így a hazatérő Báthori háttérbe szorult a fejedelmi udvarban. A Bekes által letárgyalt

1570-es speyeri egyezmény úgy rendezte a két uralkodó viszonyát, hogy János Zsigmond

lemondott magyar királyi címéről, Miksa pedig elismerte őt erdélyi fejedelemnek, azzal a

15

 A Báthoriak kora (szerk. Varga Katalin) Budapest, 1982. 13.
16

 Bekes Gáspár (kornyáti) (1520-1579): Kisnemesi család sarjaként született, majd Petrovics Péter hadapródja

lett, később Erdélybe került, ahol nagyon sok birtokot szerzett meg, majd az egyik legbefolyásosabb főúr lett

János Zsigmond udvarában. 1571-ben szembekerült Báthorival, ami az 1575-ös kerelőszentpáli csatáig vezetett,

ahol vereséget szenvedett, majd bujkálnia kellett. Később István megbocsátott neki, és lengyel seregében vitézül

harcolt Iván csapatai ellen a livóniai háborúban. Vilnius egyik magaslatán áll a sírja, ma Bekes-hegynek nevezik.

 7

feltétellel, hogy magvaszakadtával Erdély is a Habsburgoké lesz. De végül is Báthori ezt az

egyezményt a saját hasznára fordította Bekessel szemben.

János Zsigmond halála után a speyeri egyezmény értelmében Erdélynek Miksa uralma

alá kellett volna kerülnie (ebben az esetben Bekes Gáspár lehetett volna a vajda), ugyanakkor

II. Szelim szultán is kiállította azt az okmányt (athname), amely megnevezte az új fejedelmet,

igaz név még nem volt rajta, ez a fejedelemválasztás eredményétől függött. Ez bevett szokás

volt, az erdélyi rendek a kritikus helyzetben gyűlést hívtak össze, és 1571. május 25-én a gyu-

lafehérvári országgyűlés egyhangúlag fejedelemmé kiáltotta ki az ország leghatalmasabb fő-

urát, Báthori Istvánt. A gond itt az volt, hogy egy kikiáltásról, és nem választásról volt szó.

Nem is vett részt mindenki a gyűlésen.
17

 Sőt, István csak második jelöltként került elő. Elő-

ször ugyanis Kristófot javasolták – mint idősebb testvért –, de lemondott erről István javára.

Az athnámét csak ezután hirdették ki, ugyanakkor a fejedelem, mint erdélyi vajda, titokban

hűséget esküdött Miksának is, mert a magyar király nem volt hajlandó fejedelemként elismer-

ni. Mindenképp el akarta érni, hogy legitim vezető lehessen mind a török, mind a magyar ki-

rály szemében, így vagy úgy. A törököket csak az érdekelte, hogy Magyarország és Erdély ne

kerüljön egy kézbe, ezért volt jobb jelölt Báthori, mint a Habsburg-párti Bekes, és ezért járul-

tak hozzá 1572-ben Báthori fejedelemségének örökletessé tételéhez. Miksa ugyan szívesen

elfoglalta volna Erdélyt, de néhány évvel a drinápolyi béke után nem kockáztathatott meg egy

törökellenes háborút, így elfogadta Báthorit, sőt úgy tett, mintha örülne is, hogy egy unitárius

után egy katolikus lett a fejedelem.

A jó viszony azonban nem tartott sokáig: Miksa támogatta Bekes 1573-as Báthori-

ellenes szervezkedését. A fejedelem azonban leszámolt ellenfeleivel: Bekes kénytelen volt

Magyarországra menekülni, vára, Fogaras pedig családjával együtt Báthori kezébe került.

Bekes azonban nem nyugodott: Felső-Magyarország területén hadsereget gyűjtött, Erdélyben

pedig a székelyeket és a szászokat igyekezett megnyerni Báthori ellenében. Miksa erőteljesen

támogatta Bekes erdélyi akcióját (igaz, csak a színfalak mögött). A fejedelem, akit a király

sose ismert el fejedelemnek, végül 1575. július 8-án a kerelőszentpáli csatában végleg legyőz-

te ellenfelét (a győzelmet végül az egyik „testámentumos úr”, Hagymássy Kristóf átállása

hozta el),
18

 akit Miksa király ráadásul megtagadott, ezért kénytelen volt Lengyelországba me-

nekülni. Érdekesség, hogy Bekes seregében ott volt Balassi Bálint költő is, akit majdnem ki-

végeztetett a fejedelem. Bekes elleni háborúban tűnt ki Székely Mózes, aki a radnóti és a

kerelőszentpáli csatákban olyan vitézül harcolt, hogy Báthori István megtette őt a fejedelmi

17

 Báthoriak kora 8.
18

 Erdély története I. kötet: A kezdetektől 1606-ig. szerk.: Makkai László Budapest, 1986. 447.

 8

testőrség parancsnokának. A fejedelem még a csatamezőn felakasztatott 5 elfogott főurat, egy

hónap múlva pedig országgyűlési jóváhagyással még 43 Bekes-pártit (köztük 7 főurat) végez-

tetett ki. Balassi Bálint 1577-ig raboskodott a fejedelmi udvarban. A győzelemmel megszilár-

dult Báthori uralma (bár III. Murád török szultán Erdély éves adóját 10 000-ről 15 000 Ft-ra

emelte), és a stabil Erdéllyel a háta mögött javult az esélye a lengyel trónra is.

Belpolitikájában a fejedelmi hatalom megerősítésére törekedett: felülvizsgálta a ko-

rábbi fejedelmi birtokadományokat, számba vette az állami jövedelmeket, fejlesztette a keres-

kedelmet és a bányászatot. Az erdélyi vallási türelmet ő sem bolygatta (ugyanakkor megtiltot-

ta a további újításokat), bár célja volt a katolicizmus erősítése a többségében protestáns feje-

delemségben. 1579-ben Kolozsvárra telepítette a jezsuitákat, és mint vallási újítót, a dévai

várbörtönbe záratta Dávid Ferenc unitárius püspököt. 1581-ben jezsuita kollégiumot alapított

Kolozsvárott, amely a mai Szegedi Tudományegyetem jogelődje. Udvarában Padovában vég-

zett értelmiségiekkel vette körül magát, innen indult például a Wesselényiek és a Bethlenek

felemelkedése is, de Kovacsóczy Farkas kancellár is ennek a csoportnak volt a tagja. Maga a

fejedelem is kiváló politikai író volt, sőt, legjobb művei a magyar várháborúk koráról szól,

ami a 16. századi magyar irodalom remekei.
19

 Érzékeny lélek lehetett, hiszen a zongora egyik

ősén, virginálon játszott, amit saját szobájában tartott. Uralma idején volt az Erdélyi Fejede-

lemség első virágkora.

Lengyelország (hivatalos nevén Rzeczpospolita /Lengyel-Litván Nemesi Köztársa-

ság/) a Jagellók kihalása után (1572) szabad királyválasztó ország lett, de a Rzeczpospolita

hivatalos megalakulásának éve 1569, a lublini unió éve. 1573-ban Valois Henriket, a francia

király öccsét választották királyukká, akivel aláíratták az uralkodói hatalmat jelentősen meg-

gyengítő úgynevezett Articuli Henricianit (henriki cikkelyeket). Az új király azonban bátyja

halála után elhagyta Lengyelországot, hogy elfoglalja a francia trónt. Újból megindult a küz-

delem az üresen maradt lengyel trónért. A legesélyesebb jelölt Habsburg Miksa császár volt,

de jelentkezett az orosz IV. (Rettegett) Iván is, míg a törökök Báthori István erdélyi fejedel-

met ajánlották a lengyelek figyelmébe. Az orosz cár területi engedményekért cserébe vissza-

lépett Miksa javára, akit a pápa is támogatott. Az 1569-es lublini unióval szorosan összekap-

csolt lengyelek és litvánok attól tarthattak, hogy a Habsburgok és a Rurikok felosztják orszá-

gukat, miközben török támadással kell számolniuk. Hiába választotta meg a főurakból és fő-

papokból álló szenátus Miksát, a köznemesség 1575. december 12-én Báthori mellett foglalt

állást. Végül a gyorsaság döntött: a késlekedő Miksával szemben az erdélyi ügyeket elrendező

19

 Barta Gábor: Az erdélyi fejedelemség születése Budapest, 1979. 264.

 9

fejedelem elfogadta a lengyel rendek feltételeit, és feleségül vette a nála 10 évvel idősebb

Jagelló Annát, az utolsó Jagelló-házi lengyel király, II. Zsigmond Ágost húgát. A gyorsan

Lengyelországba érkező Báthorit 1576. május 1-jén Krakkóban, a waweli székesegyházban

királlyá koronázták. Bár azt hozzá kell tenni, hogy Miksa császár ekkor már nem is akart any-

nyira lengyel király lenni. Hatalmas zűrzavar lett volna, ha a lengyel uralkodót a Szenátus

szavazata alapján a Habsburg ház adta volna, mivel „a fekete sas összeegyeztethetetlen a fe-

hér sassal”,
20

 ezt tudta Miksa is. Így Istvánnak már csak az ellenálló Danzig városával kellett

elismertetnie uralmát.

Erdély fejedelemségéről sem mondott le, előbb vajdaként bátyja, Báthori Kristóf kor-

mányozta a fejedelemséget, majd halála után, 1581-ben Kristóf fia, Zsigmond lett a vajda. Az

ő kiskorúságának idejére kormányzótanácsot, majd három helytartóból álló triumvirátust állí-

tott fel, a fontosabb ügyeket azonban a Krakkóban székelő erdélyi kancellárián keresztül saját

maga intézte, illetve kancellárjai, Jan Zamoyski és Berzeviczy Márton. 1585-ben a Magyar

Királyságtól visszaszerezte Nagybányát, a három helytartó helyett pedig egyet nevezett ki:

Ghiczy János váradi kapitányt. A Rzeczpospolitában is igyekezett erősíteni a központi hatal-

mat, rendbe tette a gazdaságot (fogyasztási adókat vezetett be), a rendektől független zsoldos

hadseregében pedig szívesen alkalmazott erdélyieket (volt, hogy ötezren is harcoltak seregé-

ben!). A lovasság parancsnokává tette például a korábban ellene harcoló, de később bocsána-

tát elnyert Bekes Gáspárt, és az Egert védő Bornemissza Gergely János nevű fia is az oldalán

harcolt. Számos székely harcolt Báthori lengyel király oldalán, akik közül ki lehet emelni

Székely Mózest, a későbbi sófalvi sókamarást és erdélyi fejedelmet. Kancellárja és legfőbb

támasza, a Padovában tanult köznemes, Jan Zamoyski volt, akihez Kristóf bátyja Griseldis

nevű lányát is feleségül adta. 1584-ben még a korábban őt támogató Zborowski-fivérek ösz-

szeesküvését is felgöngyölítette, egyiküket ki is végeztette. 1579-ben ő alapította meg a Vilnai

(Vilniusi) Egyetemet. Nem szerette a lengyeleket, akik szintúgy nem szívelték. Sokszor a

szemére vetették, hogy nem tartja be a köztársaság jogszabályait, mire István, határozottan

ezzel vágot vissza: Nem vagyok „se faragott, se festett báb” („non fictus neque pictus”).
21

20

 Gebei Sándor: Az erdélyi fejedelmek és a lengyel királyválasztások (Doktori értekezés, MTA), 2004. 31.

 http://real-d.mtak.hu/228/1/Gebei_Sandor.pdf (letöltés ideje: 2011-04-04)
21

 Gebei Sándor: Erdélyi–orosz kapcsolatok a XVII. században In: A magyar – orosz kapcsolatok tizenkét évszá-

zada // Dvenadcaty sztoletyij vengerszko – russzkih otnosenyij. (Az ELTE Ruszisztikai Központ 2005. május

26-i ünnepi konferenciájának előadásai – Szerk.: Szvák Gyula) Bp., ELTE Ruszisztikai Központ, 2005. – biling-

vis kiadás magyar változata: 30-38., orosz nyelvi változata: 34-43.

http://www.russtudies.hu/php/upload/File/06Gebei-M_kesz.pdf (letöltés ideje: 2011-04-04)

http://real-d.mtak.hu/228/1/Gebei_Sandor.pdf
http://www.russtudies.hu/php/upload/File/06Gebei-M_kesz.pdf

 10

A lengyel rendek azt kívánták tőle, hogy szerezze vissza a livóniai háborúban Rette-

gett Iván cárral szemben elvesztett területeket, miközben maguk nem akarták a háború terheit

viselni. Nagyobb részt erdélyi katonákból és székelyekből álló seregével Báthori megfelelt az

elvárásoknak: Báthori István mint lengyel király háborúja IV. Iván cár ellen elkerülhetetlen

volt, hiszen uralkodása az 1558-1583 közötti livóniai háborúk időszakára esett. Rettegett Iván

a Balti-tenger keleti partvidékének birtoklásáért indított háborút a Német Lovagrend, a

Rzeczpospolita és Svédország ellen. Kezdetben váltakozó sikerrel folyt a harc, de a háború

következő szakaszában a cár elfoglalta a Baltikum jelentős részét. Zsigmond Ágost erélytelen

uralkodása, majd a lengyel trónutódlás körüli zavarok ösztönzőleg hatottak IV. Iván Lengyel-

ország elleni szándékaira. Báthori István trónra lépte után a cár azt igyekezett kihasználni,

hogy az új lengyel király Danzig meghódoltatásával van elfoglalva és támadást intézett len-

gyel területek ellen.

Rettegett Iván 1577-es hadjáratának eredményeképpen majdnem az egész Baltikum a

kezére került. Viszont ez a hadjárat nem hozott döntő fordulatot és ezután a livóniai háború

utolsó, döntő szakaszába lépett, amely Báthori sikereit hozta. Az orosz történetírás szerint

Lengyelország a térség egyik legjelentősebb katonai hatalma volt a 16. század közepén. Bá-

thori színrelépésével egy új veszedelemtől is tartottak. Úgy vélték, hogy Báthori segítségül

hívhatja a törököket, vagy a tatárokat (akik elég sokat portyáztak a Moszkvai Nagyfejedelem-

ségben). Ezért nem vállaltak nagy csatákat, és Báthori haderejét jól felkészült erődök ostrom-

lásával akarták felőrölni.

Báthori felvonuló hadserege hosszas haditanácskozás után Polock körülzárásához és

ostromához fogott. A vár ostroma elhúzódott, váltakozó sikerrel folyt, de az orosz felmentő

sereget visszaverve, a védők kénytelenek voltak a vár feladásának feltételeiről tárgyalásokat

kezdeményezni. A tárgyalások a vár átadását eredményezték. A vár védői bántódás nélkül

távozhattak. A tartomány pacifikálása után Báthori hozzálátott az egész terület közigazgatási

és egyházi ügyeinek átrendezéséhez.

Mindent elrendezve visszatért Wilnóba, de ott maradt csapatai még folytatták a cári erőssé-

gek, csapatok zaklatását. Báthori ekkor már a következő évi hadjáratára gondolt.

Báthori 1580-as hadjárata jóval nagyobb szabású volt az előző évinél, amikor is csak egy né-

hány éve elfoglalt tartományt szerzett vissza. Több hadszíntéren folytak a hadi események,

néhány várat sikerült véglegesen elfoglalni az oroszoktól. A háború végleges eldöntése vi-

szont a következő évre maradt.

Báthori Lengyelországa és Rettegett Iván Oroszországa közötti harcban 1581 ősze és tele volt

a háború sorsát valójában eldöntő időszak. A Pszkov elleni hadjárat és téli ostrom nehéz vál-

 11

lalkozásnak számított a zord éghajlatú vidéken, főleg akkor, amikor a téli hadviselés Európá-

ban még ritkaság számba ment. Erről a hadjáratról a legfontosabb forrás Jan Piotrowski nevé-

hez fűződik, aki lengyel tábori papként és írnokként személyesen is részt vett az események-

ben. A hadtörténelem mellett részletesen beszámol több diplomáciatörténetileg is fontos ese-

ményről. Piotrowski szerint egy érdekes üzenetváltás történt július 22-én, amikor is Báthori

gyakorlatilag személyes párbajra hívta ki Rettegett Ivánt.

Ennek előzménye a következő: Báthori Moszkvából kapott egy levelet, amely tele volt érthe-

tetlen kifejezésekkel, ocsmány szitkokkal és a királyt esküszegéssel, hitetlenséggel vádolta a

cár. Báthori megparancsolta, hogy a válasz legyen rövid és sorolják fel az orosz uralkodó ga-

ládságait. Báthori levele, a párbajra utalva végül is így végződött: „mindenre válaszolni nem

akarok, hanem tettel kívánok bizonyítani, mivel pedig azzal vádolsz, hogy keresztény vért

akarok mindenáron ontani, hát gyere ki egyedül egy bizonyos helyre, te is, én is kíséret nél-

kül, s szemtől szembe mérjük össze erőinket; amit is ha meg nem teszel, csak még jobban

megmutatod az egész világnak tespedtségedet”.
22

Az ostrom elhúzódott, mivel az oroszok bőségesen el voltak látva élelmiszerrel és munícióval.

Báthori többszöri várfoglalási kísérlete is kudarcot vallott, és más módszerek sem hoztak si-

kert. Novemberre, főleg a hideg idő beálltával, gyakorlatilag patthelyzet állt be. Ekkora már

Báthoriék is abban reménykedtek, hogyha a várat nem is foglalják el, legalább számukra ked-

vező béketárgyalásokat tudnak folytatni a cárral. Ebben az is nagy szerepet játszott, hogy a

svéd király támadást intézett Rettegett Iván uralma alatt álló livóniai területek ellen, és sorban

foglalta el a várakat. IV. Iván cár akkorra már inkább a svédek ellen harcolt volna, és így haj-

lott a királlyal való megegyezésre, természetesen számítva arra, hogy a békekötés majd szá-

mára lesz eredményesebb.

A béketárgyalások nehezen kezdődtek. Összesen huszonegy ülésből állt a békekonfe-

rencia-sorozat, és 1582. január 15-én fejeződtek be a hiteles békeszerződési okmányok cseré-

jével. A békeszerződés véglegesítésére a január 9-i ülésen került sor, amelyet csak részbeni

módosítások követtek. Az előzetes tárgyaláson a lengyel követek azt akarták, hogy a várak

neveit és határait régi szerződések alapján írják le. Az oroszok ezt ellenezték, és csak azt akar-

ták, hogy a határokat nagy általánosságban írják le. Ezen kívül azt is a szerződésbe akarták

foglalni, hogy Litvánia vagy Livónia a cár ellen, az pedig ellenük nem indít háborút. Az oro-

szok végül is ráálltak arra a megfogalmazásra, hogy Moszkva a litván (pl. Kijev, Cserkasszi),

határmenti várak és az átadott livóniai várak ellen, Báthori viszont az orosz kézen lévő várak

22

 Szabó Béla: Báthory István lengyel király és erdélyi fejedelem katonai és katonapolitikai tevékenysége (Dok-

tori értekezés, PhD) 112.

 12

ellen nem lép fel ellenséges szándékkal, a birtokok és várak régi határai továbbra is megma-

radnak.
23

A megegyezés megszületett, majd ezek után az egybegyűlt követek még egyszer elol-

vasták a szerződést, a szokásnak megfelelően átadták egymásnak meghatalmazásaikat, és így

az oroszoké a lengyeleknél, a lengyeleké az oroszoknál maradt. Ezt követően a jelenlévő ülés-

titkárok, Michal Haraburda Báthori, Nyikita Basszenka a cár részéről aláírták a békeszerző-

dést, az ágyúk és a várakban lévő egyéb hadi anyagok listáját. Ugyanakkor érdekes, hogy nem

volt fegyverszünet egészen a Jam Zapolsk-i béke aláírásáig, annak ellenére, hogy a Zamoyski

vezette egységek súlyos veszteségeket szenvedtek: olyan hideg tél volt, hogy a lovasok a

nyergeikbe fagytak.
24

Egy, a törökök európai területei ellen vezetett felszabadító háború, minden valószínű-

ség szerint az 1582. január 15-i békekötés után fogalmazódott meg Báthoriban. Amikor jóval

később közölte ez irányú terveit, az a lengyel urak dühödt ellenkezésébe ütközött. Emellett

nagyon jelentős külföldi ellenállásba is: bár a pápa támogatta, a Habsburgok tartózkodtak koa-

lícióba lépni Istvánnal (féltek, hogy magának vindikálja a magyar koronát), míg IV. Iván me-

reven elzárkózott.
25

Távolabbi politikai tervét - Lengyelország, Magyarország és Erdély államszövetségét,

mely egyaránt szolgálta volna a Habsburgok és a török visszaszorítását - nem tudta megvaló-

sítani. 1586. december 12-én váratlanul halt meg a litvániai Grodnóban. Mivel utóda nem

született, a lengyel trónon feleségének unokaöccse, a svéd III. Zsigmond követte, annak elle-

nére, hogy Báthori megpróbált utódról gondoskodni: Báthori Boldizsár nevű unokaöccsét, aki

Kristóf fia volt, már Krakkóban neveltette, és halála után úgy gondolta, követni fogja a tró-

non. Zamoyski kancellár viszont – akinek nagyon nagy presztízse volt a Rzeczpospolitában –

a Vasa-ház mellé állt. Halála után a krakkói waweli székesegyház kriptájában temették el. A

lengyelek egyik legnagyobb királyukat tisztelik benne (bár uralkodása alatt a nemesség köré-

ben nem örvendett igazán nagy népszerűségnek), annak ellenére, hogy élete végéig megma-

radt magyarnak, és velük csak latinul érintkezett. A későbbi erdélyi fejedelmek őt, mint a Hu-

23

 Szabó Béla: Báthory István magyar katonái a livóniai háborúban (1579-1582):

http://193.224.76.4/download/bjkmk/bsz/bszemle2005/hadtort0201_2005.html (letöltés ideje: 2011-04-04)
24

 Norman Davies: Lengyelország története, Budapest, 2006. 345.
25

 Szabó Béla: Báthory István magyar katonái a livóniai (1579-82) :

http://193.224.76.4/download/bjkmk/bsz/bszemle2005/hadtort0201_2005.html (letöltés ideje: 2011-04-04)

http://193.224.76.4/download/bjkmk/bsz/bszemle2005/hadtort0201_2005.html
http://193.224.76.4/download/bjkmk/bsz/bszemle2005/hadtort0201_2005.html

 13

nyadi Mátyás óta a legsikeresebb magyar politikust tekintették példaképüknek, követték azon

koncepcióját, hogy Magyarországot Erdélyből kiindulva is lehet egyesíteni.
26

Sibrik György Báthori István lengyel király szolgálatában

Sibrik György és Sibrik Gáspár, akik „Erdélybe szakadtak”,
27

 a protestantizmus vala-

melyik ágának a követői lehettek (György mindenképp). Bár tudjuk, hogy Báthori István hit-

hű katolikus volt, mégis tiszteletben tartotta a vallásszabadságot, és becsülte azokat a protes-

tánsokat, akik tehetségesek és lojálisak voltak. Erdélybe szakadásuk közvetlen oka Bori Mi-

hály bakabányai kapitány és Ibrahim aga párbaja volt 1578-ban, amikor „Bellona azonban a

magyaroknak kedvezve az egész török sereget szétszórta”.
28

 Ezt követően pedig a Sibrik-

testvérek részt vettek az ott lévő törökök lemészárlásában. A török szultán ezt a drinápolyi

béke (1568) megszegéseként értelmezte, és követelte a résztvevők kiadását. A Sibrik-

testvérek kényszerűségből elmenekültek Rudolf elől Erdélybe. György és Gáspár is harcolt

István király lengyel-orosz háborújában (1579-81), György jelentősebb feladatokat töltött be.

1579 februárjában még csak 8, júliusban már a Sitna városába megérkező erdélyi lovasok

közül 160-nak a parancsnoka,
29

 a legmagasabb zsoldot húzó lovaskapitányok egyike. Ezt az

adatot Veress Endre számadáskönyveiből olvastuk ki.
30

Az első hadjárat után, már 1579-ben visszatért Erdélybe, ekkor Báthori István testvéré-

től, Kristóftól „jószágot” kért Sibrik Györgynek,
31

 aki 1580-ban főispán lett Biharban.
32

 Nem

sokkal később visszatért Krakkóba. Katonai szempontból kiemelkedő feladattal bízta meg

István király: ő lett a lengyelországi magyar seregek főparancsnoka
33

 1580 és 1581 között,

tehát a második lengyel-orosz háború idején.
34

 Sőt, politikai szerepére utal, hogy ugyanebben

az időben a király kinevezte a cárral való béketárgyalások főkövetének is. Ennek a háborúnak,

26

 Báthori István életrajza a http://hu.wikipedia.org/wiki/B%C3%A1thory_Istv%C3%A1n (letöltés ideje: 2011-

04-04) és Dr. Bíró Vencel: Báthory István fejedelem, Kolozsvár, 1935.
27

 Nagy Iván: Magyarország családai czímerekkel és nemzedékrendi táblákkal I-XII., Pest 1857-1868, 171.
28

 Bethlen Farkas: Erdély története III. kötet Báthory Istvántól Báthory Zsigmondig, Budapest-Kolozsvár 2004.,

142.
29

 Veress Endre: Berzeviczy Márton 1538-1596. Budapest, 1911. http://mek.niif.hu/05700/05763/html/04.htm

(letöltés ideje: 2011-04-04)
30

 Veress Endre: Báthory István lengyel király számadáskönyvei. Budapest, 1918.
31

 Veress Endre: Báthory István lengyel király levelezései I. kötet, 1556-1580. Kolozsvár, 1944. 140-141.
32

 Pásti Judit: Bihar vármegye főispánjai. Szerk.: Gazdag István. Debrecen, 1979. (Hajdú-Bihar Megyei Levéltár

Évkönyve VI.): http://hbml.archivportal.hu/data/files/144620980.pdf (letöltés ideje: 2011-04-04)
33

 Szabó György: Abafáji Gyulay Pál. Budapest, 1974. 30.
34

 Ó. Barlay Szabolcs: Romon világ: fejezetek a Mohács utáni reneszánszról. Budapest, 1986, 384.

http://hu.wikipedia.org/wiki/B%C3%A1thory_Istv%C3%A1n
http://mek.niif.hu/05700/05763/html/04.htm
http://hbml.archivportal.hu/data/files/144620980.pdf

 14

és abban viselt szerepéről érdekes adalékot tudhatunk meg öccsétől, Gáspártól.
35

 György nem

csak a hadak irányításában vállalt szerepet, hanem mint főkapitány, felelős volt a logisztikáért

is. Ebben a levélben leírja, hogy mennyi ideiglenes hidat kellett építeni „eö Felsége bemenete-

lire”, majd ezután István elé járult, és még a díszebédet is ő szervezte meg. Ezután indultak

Pszkov ellen. Útközben elfoglaltak több erődöt is, majd szóba kerül az István által bírt két

legfontosabb város és vár, Newel és Zawolocz
36

 is, amit Sibrik György irányításában hagyott

meg. Itt értesülünk arról, hogy mennyi „magyar lovag” volt a várőrségben, itt tudjuk meg,

hogy milyen katonai rangban szolgált ennek a fejezetnek a főszereplője: hadnagy volt, míg a

főhadnagyi posztot Báthori Boldizsár töltötte be. Sibrik Gáspárnak ezeket a dolgokat maga a

bátyja írta meg, sajnos ezt a levelet eddig még nem sikerült megtalálni. Pszkov ostromának

van György és testvére szempontjából egy érdekes momentuma. Székely András zabolai ne-

mes (úgy tűnik, elég vagyonos lehetett és/ vagy a hadjárat során sokat portyázott) végrendel-

kezett István király Pszkov alatt lévő táborában, és katonatársaira is hagyott értékeket, például

Sibrik Györgye és Sibrik Gáspárra is (Györgynek egy ezüstös és aranyos török edényt,

„(s)zomakot”
37

, egy párducbőrt illetve még a szablyáját is, míg Gáspárra párducbőrt, három

orosz subát).
38

 A végrendelet szeptember 9-én íródott, az ostrom elején.

1583-ban Gyulai Pállal együtt szervezte meg az 1581-ben meghalt Kristóf vajda teme-

tését, és a triumvirátus felállítását. Báthori, „minthogy egy ember kormányzása ritkán szokott

üdvös lenni”,
39

 azt javasolta, hogy Erdély vezetését (tulajdonképpen a lengyel kancellária

utasításainak végrehajtását) egy háromtagú bizottság, név szerint Kendi Sándor, Kovacsóczi

Farkas és Sombori László vezesse. Először a főurak (a temetés napján) tanácstalanok voltak,

majd egységesen elutasították György javaslatát, kormányzót kérve. Azzal fenyegetőztek,

hogy „nem szavazzák meg az adót csak azon feltétel alatt, ha ő felsége nekik enged”.
40

 Sibrik

György diplomáciai képességére utal, hogy a harmadik napon személyesen kereste fel a fő-

urakat, és egyenként győzte meg őket a királyi indítvány helyességéről, ami végül teljes egé-

szében sikerült neki.
41

 Természetesen ebben voltak szép ígéretek, fenyegetések, illetve a török

35

 Veress Endre: Báthory István lengyel király levelezései I. kötet: 186.
36

 Veress Endre: Báthory István király (Terror hostium) halálának 350-ik esztendejében. Budapest, 1937. 378.
37

 A végrendeletben a „zomak” szó szerepel, aminek a megfejtéséhez a következő nyelvirodalmi szakmunkát

használtuk: Stemler Ágnes: Nyelvrokonság és nyelvtörténet – Mátyás Flórián nyelvtudományi munkássága.

Budapest, 2004. 116.
38

 Erdélyi Testamentumok – Hadviselő székelyek végrendeletei (Háromszék) I kötet. Marosvásárhely, 2003. 62-

63.
39

 Erdélyi Országgyűlési Emlékek történeti bevezetésekkel. II. kötet (1556-1576) (szerk.: Szilágyi Sándor).

Budapest, 1876. 48.
40

 EOE II. kötet : 49.
41

 EOE II. kötet: 49.

 15

beavatkozásával vizionáló rémképek.
42

 1582-től ismét Bihar főispánjának nevezték ki 1585-

ig, majd 1585-ben váradi kapitány lett. Hihetetlen vallási-politikai feszültséget kellett megol-

dania: megpróbált rendet tenni a forrongó felekezetek közt Váradon.

Emellett arról is kapunk tudósítást, hogy igaz kálvinista volt Sibrik kapitány. Ez kide-

rül Andreas Johannes Caligari pápai nuncius egyik leveléből: Sibrik György ugyan reformá-

tus, de kiváló katona, és Báthori István lengyel király feltétlen híve, és emiatt hajlandó háttér-

be szorítani buzgó vallásosságát, ha a politika erre készteti, sőt, építeni kell rá.
43

 De ha tehette,

fontosnak tartotta vallását: többször hívta az Erdélybe látogató Szántó Arator István (1541-

1612) jezsuita szerzetest ottani kálvinista istentiszteletre, ahol Szántó véleményét is meghall-

gatta. Tehát Várad vallási életét határozottan a kezében tartotta.
44

 Arra a fent említett tényre,

melyben a politika és vallási meggyőződés összefüggéseire reflektáltunk, szeretnénk egy pél-

dát hozni. 1586-ban Johann Paul Campano lengyel tartományfőnök (későbbi rendkormányzati

tanácsos)
45

 nagyon előzékenynek és a katolikus vallás hű szövetségesének nevezte egy levél-

ben Sibriket. Campano erdélyi útján, egy asztali beszélgetésen elkezdte dicsérni a katolikus

egyházat, illetve a reformációt hazugnak és eretneknek állította be. Erre Sibrik és társai feláll-

tak, mire a jezsuita sietve közölte, hogy ez egy bevett formula a katolikus között, maga Báhori

István is jó katolikus, és egyből dicsérni kezdte István királyt. Ekkor a magyar vitézek is üd-

vözölték mind Istvánt, mind Báthori András bíbornokot. De ami még meglepőbb, a pápát is.
46

Sibrik tisztában volt a kor diplomáciai mozgásával: Báthori István össze akart kovácsolni egy

törökellenes ligát Lengyelország vezetésével, amihez a pápát szerette volna védnöknek meg-

nyerni. Tehát a váradi kapitány képes volt átlátni a nemzetközi helyzetet, tudta, hogy az Osz-

mán Birodalom legyőzésére szükség van a legnagyobb európai katolikus monarchiák, mint

például a Habsburgok segítségére is.

A beiktatása összefügg abafáji Gyulai Pál válaszlevelével, amely később a Tanácsi Tükörben

jelent meg, amit egészen 1660-ig minden váradi kapitánynak felolvastak beiktatásakor (1.

számú melléklet). Arról információink nincsenek, hogy Gyulai Pál
47

 (aki Krakkóban királyi

42

 Horn Ildikó: Az Erdélyi Hármastanács kormányzata (1853-85), Századok. 2006/4. 888.
43

 Kruppa Tamás: Nagyvárad a Báthoryak művelődés – és valláspolitikájában, Századok. 2005/4. 952.
44

 Kruppa Tamás: Nagyvárad a Báthoryak művelődés – és valláspolitikájában: 957.
45

 Gyenis András S. J.: Régi jezsuita rendházak: Központi rendi kormányzat. Vác, 1941. 31.
46

 Kruppa Tamás: Nagyvárad a Báthoryak művelődés – és valláspolitikájában: 958.
47

 Abafáji Gyulai Pál (1550.k. – 1592): Az unitárius diplomata és történetíró Gyulai Pál Abafáján született,

szüleinek nevét nem ismerjük. Iskolai tanulmányait Kolozsvárott kezdte, majd Padovában és Bolognában foly-

tatta. Hazatérve Bekes Gáspár titkáraként dolgozott. Bekes elmenekülésekor Gyulait a fejedelem bebörtönözte,

majd később szolgálatába fogadta. Gyulai a lengyel királlyá választott Báthori István szolgálatában részt vett a

danzigi hadjáratban, 1577-ben lengyel nemességet kapott. Itthon a kancellária helyettes vezetőjeként dolgozott.

Leírta Báthorinak az orosz nagyfejedelem ellen folytatott háborúját, melyet a lengyel király történetírója Brutus

 16

titkár volt 1578-tól) a király emberének tartott Sibrikkel barátai viszonyt ápolt-e. Erre követ-

keztetéseket tudunk csak levonni. A véleményünk a következő: Gyulai Pál István harcaiban

katonailag is kitüntette magát, a második oroszellenes hadjáratban is, ahol Sibrik György volt

a magyar csapatok főparancsnoka. Ebből talán az vonható le, hogy Sibrik és Gyulai a harcok

során összebarátkoztak. Kapcsolatukat segíthette, hogy mind a ketten protestáns felekezethez

tartoztak, és mindketten műveltek és felkészültek lehettek, elég, ha ismét visszautalunk arra a

fentebbi állításra, hogy Sibrik György szívesen hitvitázott Szántó Istvánnal, amihez nagyon

nagy szellemi tudásra volt szükség, nem is beszélve, hogy kiváló vitázónak is kellett lennie.

Most pedig arra teszünk kísérletet, hogy Gyulai levelét elemezzük történeti szempontból, amit

megpróbálunk Sibrikre és Erdélyre vonatkoztatni. Szerkezetileg és eszmeileg ezt már megtet-

te a neves irodalomtörténész, Szabó György. A levél azzal kezdődik, hogy ez válasz

Sibriknek (az eredeti levelet eddig még nem sikerült meglelni). A tartalmára ugyanakkor ma-

ga Gyulai ad választ: „Ugron István által hozott leveledből megtudtam, hogy kapitányságod

kezdete valamennyi rendnek kedvére volt… amelynél sem komolyabb, sem fáradságosabb

nincs Erdélyben, kivéve a kormányzói hivatalt”.
48

 Tehát Sibrik megírta a hírt barátjának a

kinevezéséről, amihez a rendek is hozzájárultak. Hozzátesszük, hogy Báthori Istvánnal szem-

ben nem igazán mertek az erdélyi rendek fellépni. De ebben az esetben megtudjuk, hogy kon-

szenzusos jelöltként lett váradi kapitány Sibrik György. Valószínű, hogy Gyulai már a kivá-

lasztásakor tudta, hogy ő lett a jelölt Gálfi János ellenében, mert ez is, mint Erdéllyel Báthori

alatt minden, a lengyel kancellárián dőlt el, bár a szintén roppant tehetséges Gálfi jelölése

Gyulai szerint csak álhír volt.
49

 Györgyöt a posztra a személyes virtusa és szelleme predeszti-

nálta; ezek katonai, politikai és diplomáciai erények voltak, amiben sokkal jobb volt barátjá-

nál, ezt ő maga ismerte be: „…bár nem vagyok képes arra, hogy tanácsot adjak neked, külö-

is felhasznált István lengyel királyról irt munkájában. Fő műve a váradi kapitánynak, Sibrik Györgynek irt latin

nyelvű levele volt, melyben megfogalmazta az erdélyi fejedelemség XVI. századi politikájának és diplomáciájá-

nak alapvető kérdéseit. Ebben a levélben Gyulai életprogramját írta meg és benne a siker alapjául a munkát emlí-

tette. Szabó György szerint e levélben minden megtalálható, ami a XVI. századi politikai irányvonalra volt jel-

lemző, a munka, - folytatja Szabó - a szerző politikai érettségére és tájékozottságára vall és gyakorlati tanácsai

révén méltán sorolható a politikai irodalom legkiválóbb hagyományai közé. Az antitrinitárius Gyulai unitárius

vallási nézeteket vallott. Egyházának hűséges támasza volt, szerepe volt a jezsuiták Erdélyből való kiűzésében

1588-ban. A humanista Gyulai kapcsolatot tartott fönt hasonló műveltségű lengyelországi és erdélyi kortársaival.

A filozófia és az antik nyelvek tanulmányozása mellett orvosi képesítést is szerzett. 1592-ben Báthori Zsigmond

és Boldizsár viszálykodásának esett áldozatául.

Szabó György irodalomtörténész szerint Gyulai választékos beszédű, okos, művelt és szorgalmas ember volt.

Gárdonyi Albert szerénységét, szónoki képességét, modorát, feddhetetlen erkölcsét és a vallás iránti tiszteletét

emelte ki. Benne a társadalom a művelődés lelkes pártolóját vesztette el. Halála után 15 évvel az országgyűlés

rehabilitálta.
48

 Bethlen Farkas: Erdély története, III. kötet: 143.
49

 Szabó György: Abafáji Gyulai Pál, 40.

 17

nösen olyan dolgokban, amelyekben nem vagyok jártas, sem nem tagadhatom, hogy te azokat

nálam jobban ismered…”. De ezeknél a formuláknál sokkal érdekesebbek azok a pontok,

amik a váradi kapitány feladatait ecseteli. Most ezeket tekintjük meg. Először az tűnik fel

ebből levélből, hogy Erdély részleges diplomáciáját – érintkezések a törökkel, magyar király-

lyal – nem a váradi kapitány, hanem a kormányzó irányította. Ugyanakkor érdemes arra gon-

dolni, hogy a legtöbb esetben a Fejedelemség történetében nem volt kormányzó, akkor a

váradi kapitány diplomáciai ügyekben nagyfokú autonómiával bírt, bár ez függött a regnáló

fejedelem képességeitől is. 1585-ben Ghiczy János, addigi váradi kapitány lett kinevezve

kormányzónak a működésképtelen Hármastanács helyére, és ekkor lett helyette Sibrik váradi

kapitány: „Nem szólok arról, hogyan kell feleletet adnod a németeknek és a törököknek,

ugyanis tudom, hogy amikor erre sor kerül, a kormányzó úr megkérdezése nélkül semmit sem

fogsz tenni…”.
50

 Neki mint kapitánynak, csakis a helyi ügyeket kellett intéznie: „…a környék

nemeseire, katonáira, polgáraira és parasztjaira vonatkozó döntésekről beszélek”.
51

 Az megál-

lapítható tehát, hogy a többi váradi kapitányhoz képest viszonylag kisebb jogkörrel bírt, ami-

nek egyik oka Ghiczy János volt, akihez hasonlóan Györgynek is katonai pályája volt, ugyan-

olyan felfelé ívelő (de sokkal rövidebb), mégis Ghiczy kormányzó Erdélyben etalonnak szá-

mított. Egy ilyen fajsúlyos ember mellett pedig nehezebb volt autonóm kapitányként dolgoz-

ni, amit valószínű, hogy Sibrik tudott, ennek ellenére elvállalta ezt a posztot. Meg kell azt is

jegyezni, hogy Gyulai Pál elfogult is lehetett Ghiczy irányában, ugyanis első felesége, Ghiczy

Katalin a gubernátor unokahúga volt. Azt is megtudjuk ebből a részből, hogy, mind annyiszor,

most is egyesítették a váradi kapitányságot és a bihari főispánságot, ezt György együttesen

töltötte be, ami azért lényeges, mert ez a két poszt sok dologban összeért: „Nevezetes tisztsé-

get töltesz be, ugyanis nemcsak Várad várának főkapitányságát, hanem Bihar megye főispáni

méltóságát is, amelyek közül csak az egyik önmagában is, a másik nélkül, nehéz hivatal. De

akik ennek a tartománynak az állapotát és a törvények nyugalmát mérlegelik lelkükben, és

fejedelmeink is egykor és bölcsen határoztak, hogy ugyanazt teszik Várad főkapitányává, akit

Bihar megye főispánjának (mivel az a vár az egész megye védőbástyája)…”.
52

 A következő,

általunk kiemelt részlet szintén nagyon fontos, mert ezekben a sorokban már felsejlik a két

nagyhatalom (a Habsburg Monarchia és a Török Birodalom) közt kínosan egyensúlyozó erdé-

lyi politika (ami csak akkor volt sikeres, ha ezt a balanszot fenn tudta tartani, ennek kilengése

súlyos gondokat okozott a Fejedelemségnek), illetve az 1594-ben likvidált „törökös párt” po-

50

 Bethlen Farkas: Erdély története, III. kötet. 146.
51

 u.o.
52

 Bethlen Farkas: Erdély története, III. kötet. 147.

 18

litikai hitvallása. Gyulai ezt követendőnek javasolja: „Ami pedig a kapitányi tisztséget illeti,

megítélésem szerint számodra az első a helység helyzete legyen, amely két szomszéd, tudniil-

lik a török és a német közt van, akik közül az egyiknek óriási ereje van, a másik pedig hozzá-

értésben és ügyességben tűnik ki; a legnagyobb művészet ezek közé úgy beilleszkedni, hogy

se az egyik, se a másik ne szedjen rá”.
53

 Bár Sibrik a fejedelem diplomatájaként is tevékeny-

kedett, de ez kizárólag az orosz béketárgyalásokat, illetve a lengyel ügyeket érintet-

te/érinthette, a törökökkel valószínűleg sosem tárgyalt, ez megjelenik a levélben is: „Az osz-

mán Portáról általában a következőket szeretném értésedre adni, mivel ezzel kapcsolatban

személyesen kevés, illetve semmilyen tapasztalatod nincs”.
54

 Megemlítésre kerül továbbá,

hogy a váradi erősség ellátását nem kell elmagyaráznia Gyulainak: „Ami pedig a vár ellátásá-

ra, tudniillik élelmezésére, a lőszerekre, az erődítésekre és más hasonlókra vonatkozik, ezek,

jóllehet szerfölött szükségesek, de mivel általános érvényűek, és ott már jó rendbe vannak

hozva, fölösleges említeni, mivel legkegyelmesebb urunk nagy hasznára, az ellenség kárára és

neved dicsőségére egy igen híres vár igazgatásában való jártasságod nem mindennapi bizonyí-

tékát nyújtottad”.
55

 Ez a híres vár vagy várak ugyan nem kerülnek említésre, de más történeti

forrásból ismeretes, hogy Sibrik György valóban értett a várak irányításához, ugyanis az orosz

háborúk során betöltötte Zawolocz és Newel várának kapitányi tisztét is, amire fentebb utal-

tunk. Végül talán arról kellene még elgondolkodnunk, hogy vajon ezeknek a pontoknak a

megléte nélkül is tudta volna az új váradi kapitány, hogy mi a teendője; örült-e vagy sértésnek

vette a levelet; tudta-e értékelni. Báthori István azokat szemelte ki felelős beosztásra, akik

rendelkeztek tehetséggel, emlékezzünk csak vissza, hogyan lett az egyszerű huszárkapitány

Sibrikből főparancsnok, főtárgyaló, majd váradi kapitány, és mindezt hat év alatt érte el. Ha

azt mondanánk, hogy Gyulai okítása nélkül nem állta volna meg a helyét új beosztásában,

akkor valószínűleg hibáznánk; éppen azért jelölte őt István, mert bízott benne, lojálisnak gon-

dolta, és tudta, hogy megbirkózik a rábízott feladattal. Csak ha abba gondolunk bele, hogy ha

Báthori Istvánnak valóban sikerült volna összekovácsolnia a törökellenes szövetséget, való-

színű, hogy ő lehetett volna az erdélyi hadak parancsnoka. A második kérdésre se igen tudunk

felelni, de ha közeli ismerősök, barátok voltak (valószínű, hogy igen), biztos örült ennek a

válaszlevélnek, máskülönben ő se írt volna Gyulainak. Harmadszor, hogy tudta értékelni, eb-

ben biztosabbak lehetünk. Ha hitvitázni tudott, és jó kapcsolata volt Gyulai Pállal, illetve

ilyen fajsúlyos pozíciókat tölthetett be, azt jelenti, meg volt hozzá a műveltsége.

53

 u.o.
54

 u.o.
55

 Bethlen: Erdély története, III. kötet 149.

 19

Sibrik György 1586 novemberében pestisben elhalálozott, nem tudott kiteljesedni új

megbízatásában. Azt is tudjuk, hogy nem volt örököse, mivel 1589-ben Zsigmond fejedelem a

váradi kőházába testvérét, Pétert erősítette meg.
56

De gondoljunk csak bele, a váradi főkapitányság nem akármilyen pozíció volt, ő volt a

második ember a fejedelem után Erdélyben. Az erdélyi hadak parancsnoka, sokszor Bihar

főispánja is párhuzamosan, és azt se feledjük el, hogy a kapitányi szerepet erősítette, hogy

híres erdélyi történeti szereplők voltak elődei és utódai, mint például Báthori István, Bocskai

István vagy épp II. Rákóczi György. Tehát nem csak fontos, hanem ugródeszkául is szolgált a

fejedelmi címhez.

56

 Az erdélyi fejedelmek királyi könyvei I. (szerk. Jakó Zsigmond) Kolozsvár, 2005. 253.

 20

Sibrik Gáspár, a Báthori-fejedelmek katonája

Sibrik Gáspár szintén katonakarriert futott be: testvérével együtt Bakabányán részt vett

a törökök lemészárlásában. Ekkor ő is Erdélybe menekült, és testvérével együtt Lengyelor-

szágba ment zsoldosnak.

Sibrik Gáspár életútjának részletes elemzése előtt az Erdélyi Fejedelemség Báthori

István utáni helyzetére feltétlenül kitekintést kell tennünk. 1586-ban meghalt Báthori István,

aki egyeduralkodóként kormányozta Erdélyt. Ezt követően egy kormányzói uralom bontako-

zott ki Ghiczy János irányításával egészen 1588-ig. Ekkor ült össze az erdélyi országgyűlés,

ahol Báthori Zsigmond 16 éves fiatalembert fejedelemmé kellett volna nyilvánítani. De a ren-

dek megmakacsolták magukat, és nem akarták feltételek nélkül beiktatni Zsigmondot. Ennek

előzményei, hogy István király a végrendeletében minden unokaöccsének a jelleméhez és a

tudásának megfelelő munkát adott: Zsigmondot erdélyi fejeledelemnek, Báthori Boldizsárt

lengyel királynak, Báthori Istvánt katonának szánta (aki emellett nagyon művelt volt, Padová-

ban tanult), Báthori Andrásnak pedig egyházi pályát szánt – nem támogatta, hogy Erdélyben

maradjon minden testvér egyszerre, mert akkor hatalmi harcok kezdődnek a testvérek között;

Boldizsárt már ezért Lengyelországban neveltette. De mikor Zamoyski a Báthoriak helyett

Vasa III. Zsigmond mögé állt, Boldizsár hazajött, és megpróbálta megszerezni a fejedelmi

széket. Ghiczy állandó harcokat folytatott ezen családtagok ellen. Az eddig elnyomott rendek

ezt érzékelték, és rájöttek, esélyük van engedményeket kicsikarni.

1588-ban azt követelték Zsigmondtól, hogy utasítsa ki az országból a jezsuitákat, és ha

ezt megteszi, elfogadják fejedelmüknek. Ebben fontos szerepet játszott Gyulai is. Ezt meg is

tette, a rendek pedig letették a hűségesküt, 1588 decemberében, a második, újra összehívott

országgyűlésen. A harcokban kifáradt és megcsömörlött kormányzó lemondott.
57

Báthori Boldizsár, hogy hatalmát öccse fölé emelhesse, tárgyalni kezdett a Zsigmond-ellenes

csoporttal 1590-től, sőt, később elvette Kendi Sándor leányát. A kancellária, amely az ifjú

fejedelem egyik legfontosabb támasza volt (ott dolgozott Gyulai Pál, a fejedelem nevelője,

Sibrik György levelezőtársa), felajánlotta Zsigmondnak, hogy „kibékíti” a testvérével (ha nem

akarja átadni a hatalmat, akár meg is ölette volna). Ő viszont Alfonso Carillo (Zsigmond je-

zsuita gyóntatója) sugalmazására az öccséhez, Boldizsárhoz fordult, aki dühében megölette

Gyulait és Gálfi Jánost. Kiemelnénk, hogy fejezetünk főszereplője, Sibrik Gáspár is profitált a

történésekből: Miután a Gyulai-birtokot a Zsigmond-párti főurak felosztatták, Sibrik Gáspár

57

 Erdély története I. kötet http://mek.niif.hu/02100/02109/html/112.html (letöltési ideje: 2011-04-04)

http://mek.niif.hu/02100/02109/html/112.html

 21

kettőt is nyert belőle: először Siklódot, majd a Gyulafehérvárhoz tartozó Előmálon lévő sző-

lőbirtok is (amely szintén Gyulai Pálé volt) az ő kezére került.
58

 A fejedelem szó nélkül hagy-

ta – ebből is lemérhető, mennyit erodálódott 1592-re a fejedelmi hatalom. Kovacsóczi Farkas

kancellár ezek után apósához, Kendi Sándorhoz csatlakozott, gyengítve a fejedelem csoport-

ját. Ugyanakkor Zsigmond még így is nagyszámú támogatót tudott maga mögött felsorakoz-

tatni: miután Báthori Boldizsár lengyel ambícióit nem tudta érvényesíteni, hazajöttek a kint

tartózkodó katonai parancsnokok, akik kulcsfontosságú pozíciókat kaptak, és akik a Báthori-

család feltétlen hívei. Ezekből a tisztekből határmenti várparancsnokok lettek, a közkatonák-

ból pedig várőrség. Elég, ha megemlítjük a fejedelem nagybátyját, Bocskai Istvánt vagy Ki-

rály Albertet, a tizenötéves háború egyik erdélyi parancsnokát.

1592-ben a török vazallusnak számító Moldva fejedelme, Áron (állandó jelzője a

„zsarnok”) (1591-92, 1592-95), súlyos belpolitikai gondokat okozott országának. Trónra lépé-

sét csak 1 millió forint ellenében ismerte el a török politikai vezetés; a megvesztegetés nem

volt kuriózum a török tisztviselők körében. Az ehhez szükséges pénzt csak úgy tudta megsze-

rezni Áron, hogy megkérte askenázi Salamont, egy zsidó kereskedőt, hogy fizesse ki ezt a

hatalmas összeget, amit Salamon meg is tett: fizetett a török tisztségviselőknek. Miután a fer-

mán (a török vazallusállamok vajdáinak kinevező okirata) megérkezett Áron nevére, a zsidók

követelték vissza a beiktatási pénzt. Ezért Áron vajda hatalmas mértékkel emelte meg az adó-

kat, mire a lakosság fellázadt. Erre válaszul a vajda, hogy a köznépet megnyugtassa, zsidóül-

dözésbe kezdett, 19 zsidó hitelezőt bírósági döntés nélkül kivégeztetett.
59

 A Porta ezt már nem

szemlélhette tétlenül; ez a hatalmas felfordulás mozgósíthatta volna a lengyeleket is, akik

Moldvát saját befolyási övezetüknek tartották. Így egy fermánban megfosztotta hatalmától

Áront a török szultán, és tájékoztatta Kendit, hogy ha Erdélybe szökne, fogják el, és fegyveres

kíséret mellett vezessék az Oszmán Birodalomba, hogy megbüntethessék.
60

 Viszont a helyzet

száznyolcvan fokos fordulatot vett rövid időn belül, ami a kor diplomáciai és politikatörténeti

mozgásainak figyelembe vételével szinte általánosnak lehet mondani: a törökök megbocsátot-

tak Áronnak. Ugyanis 1592-ben Pétert választották meg vajdának, a török hozzájárulása nél-

kül. Péter a „kozák” jelzőt kapta az utókortól, ugyanis a kozákok támogatták akkor, amikor

magát kikiáltatta vajdának. Hozzátéve, hogy ez egyik „vajdaadó” családból, a Bogdan

58

 Szabó György: Abafáji Gyulai Pál: 66.
59

 http://uk.ask.com/wiki/Aron_Tiranul (letöltési ideje: 2011-04-04)
60

 Erdélyi Országgyűlési Emlékek történeti bevezetésekkel. III. kötet (1576-1596) (szerk.: Szilágyi Sándor)

Budapest, 1877. 288.

http://uk.ask.com/wiki/Aron_Tiranul

 22

(Muşat) házból származott.
61

 A kozák politikai befolyás pedig Moldva felett a törökök számá-

ra veszélyes volt, mivel a zaporozsjei kozákok a lengyel király katonái voltak, emellett orto-

dox hitük egyet jelentett az iszlám- és törökellenességgel. Nem szabad elfelejteni, hogy mint a

Krímbe, mind a török területekre szörnyű pusztítással járó portyákat vezettek. Moldva pedig

kitűnő kiindulási pont lett volna balkáni portyákra. Áron Konstantinápolyba ment, ahol esede-

zett, és lefizetett hivatalnokokat. Végül ez a két momentum játszott szerepet akkor, amikor a

szultán ismét Áron nevére állította ki a fermánt. Ekkor Báthori Zsigmond erdélyi fejedelem-

nek, uralkodása alatt talán ez volt az egyetlen reális politikai gondolata, elhatározta, hogy a

fejedelmi sereg a szultán bosszúálló haragjaként fog Péterre törni, ami egyébként is kötelező

lett volna a fejedelemségnek, mivel vazallusi kötelezettségei közt szerepelt a szultán haddal

való támogatása. Miért volt akkor szükség az önkéntes felajánlkozásra? Erdély ugyanis több

éven keresztül nem fizetett be kellő összegű adót, és a Porta már követelte annak befizetését,

természetesen visszamenőleges hatállyal. Ezt úgy akarták elkerülni, hogy Zsigmond önként

vezetett volna hadat Péter megbüntetésére. Az erdélyi országgyűlés szeptember 25-én meg is

szavazta a kérés teljesítését, a hadak főparancsnokává Sibrik Gáspárt nevezve ki.

Sibrik Gáspárnak 1592. szeptember 25-én, mint a „Moldvába küldött hadak fővezér-

ének” írt levelet Báthori Zsigmond fejedelem. Ez szerintünk azt jelenti, hogy a finoman szól-

va is rossz döntéseket hozó Zsigmond belső körének embere, a neki írt levélben „udvari had-

nagyunknak” nevezi a fejedelem. Mivel az ötlet a fejedelmi körből származott, evidens volt,

hogy Zsigmond-párti vezetője lesz a Moldva ellen törő haderőnek.

Sibrik Gáspár (udvari főkapitány 1593, 1599)
62

 tapasztalt katonai parancsnok volt. Mi

sem bizonyítja jobban, mint az a tény, hogy az oroszországi hadjáratokban is kitűnt.
63

 Ugyan-

akkor az is elképzelhető, hogy bátyja jó kapcsolatai révén, amit a Báthoriakkal ápolt, az ő

karrierje is gyorsan ívelt felfelé. Feladata (és az utasítás tartalma) a következő volt: Három-

szék felé nyomuljon, ahonnan lófőket és gyalogokat, illetve a székely elit katonákat, a „veres

drabantokat” kellett összegyűjteni. Ezután kellett Moldva irányába vonulni, de volt egy felté-

tel: „az mi hadunk külön és magának járjon, külön szálljon és semmiben az idegen hadakkal,

népekkel össze ne vegyeledjék, hogy valami összeveszés, egymásra való támadás köztök ne

essék.”
64

.

61

 http://www.statemaster.com/encyclopedia/List-of-Moldavian-rulers (letöltési ideje: 2007-04-04)
62

 Trócsányi Zsolt: Erdély központi kormányzata 1540-1690. Budapest, 1980. 339.
63

 Szádeczky Lajos: Báthory István emlékirata a muszka czárhoz 1581-ben. Századok, 1884. 511.
64

 Az utasítás megtalálható az EOE III. kötetének Törvények és Irományok részében, 412-415. (1592. szeptem-

ber 25.)

http://www.statemaster.com/encyclopedia/List-of-Moldavian-rulers

 23

Az utasítás első része Sibrikre vonatkozik. Ebben ünnepélyes szavakkal magasztalják,

akinek „megnyugodván…hívségében” és „az hadakozó dolgokban való industriájában, jó

gondviselésében” bízzák rá e had vezetését. Sibrik feladata csak az volt, hogy fitogtassa az

erejét, de Iaşi (Jászvásár) előtt Péterrel kénytelen volt kisebb csatába bocsátkozni, ahol Pétert

a nemesei elárulták, majd Sibrikék elfogták, és bevették Iaşit, a fővárost. Az ostrom után Veli

bégnek átadták a várost, és a magyar haderő hazavonult, Áron ismét vajda lett. Arra számítot-

tak, hogy ezzel hatálytalanítják az adók megfizetését. Hihetetlen gyorsasággal győztek (októ-

ber 27-én esett el Iaşi, és a fent idézett levél, ahol utaltunk is rá, szeptember 25-én kelt), ami-

nek lefolyásáról levelet is írt a szultánnak a fejdelem, melyben Zsigmond arra figyelmeztetve,

hogy ez kizárólag erdélyi siker. Bár nagyon elégedettek voltak a Portán, a plusz adót így is be

kellett fizetni.
65

 Ugyanakkor azt mondhatjuk, ez valódi sikere volt Zsigmond fejedelemségé-

nek. E helyen még viszont arról is beszélnünk kell, hogy az itt lévő török vazallusok egyen-

rangú vagy alávetett viszonyban álltak-e egymással. Az alávetettséget természetesen kizárhat-

juk, mindössze a török vezetésnek voltak alávetve, egymásénak nem (Erdély esetében ez a

vazallus állapot kettős volt: szálak fűzték az Oszmán Birodalomhoz és a Magyar Királyság-

hoz is). De egyenrangú viszonyról nem beszélhetünk. Moldva és Havasalföld esetében a török

szultán által kiállított okirat (fermán) formájában maga a szultán választotta ki a vajdát (tehát

nem is fejedelmet), míg az Erdélyi Fejedelemség esetében a fejedelemválasztó országgyűlés

által megválasztott jelölt nevére állított ki okiratot (athnáme) a török uralkodó. Tehát míg Er-

délyben lehetősége volt a rendeknek választani, addig Moldvában és Havasalföldön a bojárok

feje felett dőlt el, hogy ki lesz az uralkodójuk.

Legközelebb úgy találkozunk Sibrik Gáspárral (Szamosközy szavaival élve) mint „hó-

hér” a „törökös” párt kivégzésében.
66

 Ehhez azonban fel kell idéznünk az ide vonatkozó köz-

történetet: ha valamilyen fogalommal szeretnénk jellemezni ezt a századfordulót, akkor ez a

tizenötéves háború korszaka. Zsigmond jezsuita neveltetése a törökellenességet plántálta belé,

felülírva a józan politikai megfontolásokat, és romba döntve Báthori István Erdélyét. Rudolf

császár, látva a megrendült Török Birodalmat, úgy hitte, eljött az idő, hogy kiűzzék őket a

magyarországi területekről. Ehhez a célhoz össze is állt egy európai koalíció, Szent Liga né-

ven. Tagjai voltak: a Habsburg Monarchia, a Német-Római Birodalom, a Pápai Állam, Ve-

lence és Spanyolország. Megkezdődött az előkészület Erdélyben is: 1593-ban nehezen, de

elfogadták, hogy új adót szavazzanak meg („kalongyapénz” volt a megnevezése), de csak

65

 EOE III. kötet: 289.
66

 MHHS XXX k. Budapest, 1881. 46. L. Báthory Zsigmond 1594. szept. 25-én Carillonak írt levelét: MHHD

XXXII. k. Budapest, 1906. 83-85.

 24

azzal a feltétellel, ha a rendek újabb jogokat nyernek a fejedelem kárára. Báthori Zsigmond

ebbe bele is ment. Ezt az új adót kifejezetten a hadak felszerelésére vetették ki, aminek a be-

szedésére a rendi kincstárnok, Kendi Gábor vigyázott. 1594 tavaszán meg is indult a hadsereg

szervezése, amelyet különválasztottak a fejedelmi hadaktól. Ugyanakkor mind létszámban,

mind harcértékben jócskán alulmúlta a török sereget. Bár voltak kiváló katonai parancsnokok

(például Bocskai István, Borbély György), ez nem segített sokat. Az erdélyi had létszáma 10-

15 ezer fő körül mozoghatott a háború kezdetén.
67

Eközben a diplomáciai fronton is történtek mozgolódások: mivel a császári erők sok

csatában nyertek 1593 és 1594 között (pákozdi, romhányi és turai csata; Fülek, Szécsény,

Nógrád sikeres ostroma), hozzátéve, hogy döntő csapást nem sikerült a törökökre mérni.

Carillo atyát elküldte Zsigmond, hogy kössön szövetséget a pápával és Rudolffal – mindket-

ten nagyon örültek, és már 1594 februárjában Gyulafehérvárott kijelentette Zsigmond, hogy

Erdély csatlakozott a Ligához. De a rendek kétségbe vonták ennek jogszerűségét: azzal érvel-

tek, hogy ez és a betörések (Palatics György már a temesi vilajetben portyázott) a fejedelem

magánakciói, erre nem kapott felhatalmazást. Ugyanis 1591 óta háború kinyilvánításához

országgyűlési jóváhagyás kellett (úgymint a moldvai akció idején, amire fentebb utaltunk). A

Kendi-Kovacsóczi-csoport rosszallását fejezte ki, és hibáztatták az uralkodót. Ők voltak a

realisták. Azzal érveltek, hogy a Habsburgok kellő nemzetközi támogatás nélkül vágtak bele a

háborúba (mint ahogy Ferdinánd is közel ötven évvel ezelőtt), nincsenek megfelelő szövetsé-

gesei, akik nagyhatalomként funkcionálnak a térségben; sőt a Rzeczpospolita, Jan Zamoyski

kancellár javaslatára, kifejezetten baráti kapcsolatot ápolt az Oszmán Birodalommal.

Arra is figyelmeztették Zsigmondot, hogy a protestáns-katolikus vallási ellentétek súj-

totta Német-Római Birodalom nem elegendő háttér egy háborúhoz, belső problémái miatt

képtelen lesz beavatkozni (ekkor zajlott a felső-ausztriai parasztfelkelés is). 1594. május 12-

én a tordai gyűlés is így gondolkodott, hiába voltak a fényes katonai győzelmek, az új hadse-

reg élére és a pénzügyi ellenőrzői posztra „ellenzékieket”, Báthori Boldizsárt és Gerendi Já-

nost nevezték ki, míg Palaticsot magára hagyták, és a törökök vereséget mértek rá; úgy gon-

dolták a törökök képesek lesznek visszavágni. Igazuk is volt; Szinán pasa megállította az Al-

földön az előretörő keresztény erőket, majd megjelentek Erdély határánál a krími tatárok, és

elkezdték pusztítani a határvidéket. Zsigmond teljesen összeomlott, és ugyan megpróbálkozott

még egy gyűlést összehívni, de ezt az ellentábor fegyveres felvonulásával meggátolta. Ekkor

Báthori Zsigmond – saját habitusának megfelelően – benyújtotta a lemondását, minden ha-

67

 Magyarország hadtörténete I. kötet, szerk. Liptai Ervin, Budapest, 1985. 211.

 25

talmát Boldizsárra ruházta, mondván ő már nem tér vissza, és el is indult a határ felé. Súlyos,

de nem végső vereséget szenvedtek a fejedelem támogatói, de ezt nem vették észre Kendiék,

és már elkezdtek Kolozsvárott felvázolni egy új Erdély-képet.

Ugyanakkor Bocskai István (ekkor már váradi kapitány) és Kornis Gáspár a fejedelem

után sietett, és Kővárnál utol is érték: elérték, hogy visszatérjen, és leszámoljon ellenzékével.

1594. augusztus 17-re Zsigmond országgyűlést hívott össze, ahol döntésre szerette volna vin-

ni, hogy Erdély csatlakozzon-e a törökellenes ligához. De ez csak álca volt. Bocskai István,

Keresztúri Kristóf és Geszti Ferenc, a „németes párt” vezető személyiségei (tudniillik a hábo-

rúpárti politikusokat „németeseknek”, míg a békepártot a történetírás „törökösnek” nevezi) azt

állították, hogy a törökösök merényletet terveznek a fejedelem ellen, amit Zsigmond el is hitt.

Ez ugyanakkor a legkevésbé volt felségárulás: sokkal inkább politikai haszonszerzés és bir-

tokharácsolás. Bocskaiék olyan köztiszteletben álló személyeket vádoltak, mint: Báthori Bol-

dizsár, Kendi Sándor (a mozgalom fejének mondták), Kendi Ferenc, Iffjú János vagy éppen-

séggel Kovacsóczy Farkas korlátnok. A háborús párt meggyőzte Lázár István darabontkapi-

tányt, és Sibrik Gáspárt, az udvari lovasok kapitányát,
68

 hogy vegyenek részt az ellenzék le-

szerelésében. Azt nem tudjuk, hogy ők ketten elhitték-e a merénylettervet, meggyőződésből

támogatták a háborúspártot vagy megvesztegették őket. Miközben pedig letartóztatták a fő-

urakat, székely egységek őrizték a rendet. Augusztus 30-án a piacon tartották a nyilvános ki-

végzést: „a rendet a piaczon Sibrik és Lázár csapatai tartják fenn…”
69

, de ez nem volt elég.

Bethlen Farkas szerint ők vezették ki a foglyokat.
70

 Sibrik profitált is az ellenzékiek halálából:

Szolnok-Doboka vármegyében két települést is megkapott a Kendi-család elkobzott falvaiból:

Vajdaházát és Vasas-Szent-Ivánt.
71

A leszámolás után ellenzék nélkül maradtak, és az elkob-

zott vagyonból fel is lehetett szerelni egy új haderőt, meg is szavazták a hadüzenetet (augusz-

tus 20.). 1595. január 28-án Bocskai aláírta a szövetségkötésről szóló okmányt, amelyben

Rudolf elismerte Zsigmondot és az őt követő minden egyenesági utódját fejedelemnek, illetve

hozzáadta Mária Krisztierna Habsburg hercegnőt (1574-1621)
72

 is, továbbá ha elbukna Er-

68

 EOE III. kötet: 332.
69

 EOE III. kötet: 335.
70

 Bethlen Farkas: Erdély története IV. kötet, Budapest-Kolozsvár, 2003. 81.
71

 Kádár József : Szolnok-Dobokavármegye monographiája, Budapest, 2003. (az Arcanum digitális kiadványa)

http://mek.niif.hu/04700/04755/html/potkotet/10.html (letöltés ideje: 2011-04-04)

http://mek.niif.hu/04700/04755/html/potkotet/12.html (letöltés ideje: 2011-04-04)
72

 Mária Krisztierna (1574-1621): Habsburg származású tiroli hercegnő és Báthori Zsigmond erdélyi fejedelem

neje, II. Ferdinánd király testvére. Grazban született 1574. november 10-én, mint Károly osztrák főhercegnek és

Mária bajor hercegnőnek a lánya. A halli kolostorban halt meg 1621. április 6-án. Báthori Zsigmond nagybátyja,

Bocskai István tanácsára szakított a Török Birodalommal, és szövetséget kötött a Habsburgokkal (1594). Bocs-

kai vezetésével erdélyi küldöttség érkezett II. Rudolf magyar király prágai udvarába a szövetség megkötésére. A

http://mek.niif.hu/04700/04755/html/potkotet/10.html
http://mek.niif.hu/04700/04755/html/potkotet/12.html

 26

dély, birtokot biztosított Oppeln és Ratibor tartományban. Sibrik Gáspár nevére és politikai

befolyására utal az a tény, hogy Jósika István kancellár gyermekei főgyámjának Bocskai Ist-

vánt, gyámjainak („tutoraiknak”) többi háborúpártit, például Sibrik Gáspárt is megnevezte a

börtönben megírt végrendeletében.
73

 A gyámság mellett olyan személyeknek nevezte őket,

akihez felesége segítségért fordulhat („atyafiaknak”). Úgy gondoljuk, hogy ez azt jelenti,

hogy Jósika István kancellár úgy gondolta, hogy ha háborúspárti vezetőkre (köztük Sibrik

Gáspárra) bízza, a családját megóvhatja őket a politikai megtorlástól, a birtokait pedig nem

prédálják fel. Tehát Sibrik Gáspár neve (is) politikai biztonságot jelentett 1594-ben.

A tizenötéves háború döntő szakasza Erdélyben 1594 és 1596 között zajlott. 1595-ben

még valóban nagy győzelmet aratott a fejedelem, a havasalföldi és moldvai vajda koalíciós

serege Gyurgyevónál, igaz Szinán derékhada már átkelt a Dunán, így csak az utóvédet tudták

legyőzni a keresztény hadak. 1596-ban pedig maga a fejedelem Bocskaival együtt részt vett

az október 25- 26. közötti mezőkeresztesi csatában, ahol a Szent Liga erői vereséget szenved-

nek. Nem tudjuk, hogy ezalatt hol volt Sibrik Gáspár, de minden bizonnyal végigharcolta ő is

a fejedelmével együtt ezt a két évet: 1595-ben ismét a fejedelmi lovasság kapitánya. Azt is

gondoljuk, hogy részt vehetett a mezőkeresztesi csatában. 1596. január 19-én kapott zsoldot,

204 forintot, 50 lovasra.
74

Zsigmond újbóli, másodszori lemondása után, ami a török ellen viselt háború sikerte-

lensége érlelt meg benne, a felesége vette át Erdély vezetését (1598. április 18.). Mária

Krisztierna tehetséges politikus volt, és megkapta a Habsburgok támogatását is a kormány-

záshoz. Bocskai István ugyanakkor unokaöccse visszahozatalára készült, és a lázadáshoz

megnyerte Sibrik Gáspárt is. Sibrik Gáspár, Kornis Farkas és Bocskai István 500 lovassal és

párszáz gyalogossal kellett, hogy a főherceg fogadására vonuljanak. „De nem indúltak el:

szerződésben a felek kölcsönösen megígérték egymásnak, hogy nem kötnek békét a törökkel a másik tudta nél-

kül, valamint hadianyaggal és katonákkal segítik egymást. Ezenkívül I. Rudolf elismerte Báthori Zsigmond ha-

talmát, és ezt bizonyítandó ajánlotta fel neki a 21 esztendős Mária Krisztierna főhercegnő kezét. A házasságot

1595. augusztus 6-án Gyulafehérvárott kötötték meg, a főhercegnő Erdélybe költözött. Báthori Zsigmond és

Mária Krisztierna házassága szerencsétlen volt. Báthory szabadulni akart Mária Krisztiernától, ezért 1597-ben

Kővárba száműzte. Amikor a fejedelem lemondott a trónról, a rendek felszólítására 1598. április 18-án felesége

átvette az uralmat az Erdélyi Fejedelemségben. 1598. augusztus 20-án Báthori visszavette trónját, feleségével

kibékült, de aztán ismét Kővárba internáltatta, majd a trónról másodszor is lemondott. 1599 áprilisában Mária

Krisztierna visszatért Ausztriába. 1599. augusztus 17-én VIII. Kelemen pápa felbontotta házasságát. 1607-ben a

halli jezsuita kolostorba lépett, s annak főnökasszonyaként halt meg 1621. április 6-án.
73

 Erdélyi testamentumok II. – Erdélyi nemesek és főemberek végrendeleti (szerk. Tüdős S. Kinga) Mentor Ki-

adó, 2006. 175.
74

 Iratok Bocskai István és kora történetéhez: 71.

 27

virradóra már megváltozott a világ Fehérvártt”.
75

 Fellázadtak, és augusztus 22-én ismét Bá-

thori Zsigmondnak hívták a fejedelmet.

Politikai és katonai erejének a folytonosságát mutatja az a tény, hogy 1599 októberé-

ben a fejedelmi testőrség parancsnoka volt. Ezt egy kis anekdotából tudjuk Bethlen Farkas és

Szamosközy István jóvoltából: 1599. október 19-én Vitéz Mihály (1158-1601)
76

 havasalföldi

vajda átlépte a Kárpátokat. Hersel Bálint brassói bíró éppen ezért levelet küldött Gyulafehér-

várra, hogy tájékoztassa a fejedelmet a helyzetről. A futár regényes körülmények között me-

nekült meg a kozák portyázóktól. Amint a fejedelmi központba ért, átadta a levelet Kornis

Gáspár főparancsnoknak, aki nem olvasta el, a futár nem szólt a lovasokról, azokról a város-

ban beszélt. A pletyka eljutott Sibrik Gáspár testőrségi parancsnokhoz is, aki rákérdezett Kor-

nisnál. Ekkor olvasta el a levelet, és nagy haragra gerjedt a futár ellen, de Sibrik megmentette

a büntetéstől.
77

 A levél után Báthori András (ekkor már ő volt a fejedelem, mert Zsigmond

harmadszor is lemondott) gyorsan felkészítette a seregét, és Sellenberg/Schellenberghez vo-

nult, ahol „a balszárnyon Barcsai András lugosi bán erős lovas csapattal, - mellette Sibrik

Gáspár a fejedelem apródjainak, a „nemes ifjak”-nak kapitánya; együtt mintegy 400-an.”
78

 A

csatát a fejedelem kezdeti sikerei ellenére elvesztette, és végül a székelyekben a Báthoriak

ellen felgyülemlett gyűlöletük okozta a halálát: menekülés közben utolérték, agyonverték,

majd levágták a fejét. November elsején Mihály bevonult Gyulafehérvárra, ahol a rendek, a

fegyveresek jelenlétében, elismerték a magyar király erdélyi helytartójának. Mihály, nem bí-

zott meg az erdélyi urakban, ezért a közigazgatásba Havasalföldről hozott bojárokat, megsért-

ve ezzel az erdélyi vezető réteget. Távollétében kvázi helyettesének tette meg Mihalcea bánt.

Kancellárnak meghagyta Naprági Demetert, akit még Báthori András nevezett ki, de a halála

75

 Erdélyi Országgyűlési Emlékek történeti bevezetésekkel. IV. kötet (1597-1601) (szerk.: Szilágyi Sándor)

Budapest, 1878. 51.
76

 Vitéz Mihály (1558-1601): Havasalföldi fejedelmi családból származott, aki 1593 őszén vásárolta meg a trónt,

és Havasalföld uralkodója lett. 1595-ben felmondta a törököknek tett hűségesküt, és Báthory Zsigmond hűbére-

sévé vált és szövetkezett vele a török Porta ellen. Az erdélyi és havasalföldi sereg együtt legyőzte a törököket

1595 őszén (Gyurgyevó). Báthory Zsigmond első lemondása után Vitéz Mihály, Rudolf császárt ismerte el felet-

tesének. 1599 őszén Rudolf utasítására, de valójában saját céljait követve, benyomult Erdélybe, s a székelyeknek

szabadságot ígérve, a maga oldalára állította őket, Báthory András ellenében. Báthory András legyőzése után

császári helytartóként vettr birtokába Erdélyt, amelyet önállóan akart birtokolni, majd 1600 tavaszán a vajda ki

akarta terjeszteni uralmát Moldvára is. Még ebben az évben az erdélyiek fellázadtak Mihály ellen, s éppen a

császáriakat hívják segítségül és Miriszlónál legyőzik őt. Rövidesen elvesztette Moldvát és még Havasalföldet is.

Mihály a császárhoz fordult ismét támogatásért, aki egy darabig ingadozott, majd pénzt adott neki zsoldosok

fogadására, s mellé rendelte Basta császári generálist. Együtt legyőzték Goroszlónál Báthory Zsigmondot, majd

rá néhány napra rá Basta megölette Mihály vajdát, megszabadulva a kényelmetlen, kiszámíthatatlan szövetséges-

től.
77

 Szádeczky Lajos: Erdély és Mihály vajda története. Temesvár, 1893. 69-70.
78

 Szádeczky Lajos: Erdély és Mihály vajda története: 79.

 28

után már nem nevezett ki újat, és a kancellária mindennapi ügyeit titkárára, Jacobinus Jánosra

bízta. Ugyanakkor egyre inkább előtérbe helyezte bojárjait, nem utolsó sorban logofétját

(kancellárját), Teodosie/Theodosiust, aki rendelkezett némi reálpolitikusi erénnyel is. Az ud-

varnagyi posztot (és a pénzügyeket) szintén egy bojárjára, Stoicára bízta. Névleg az erdélyi

hadak élén magyar parancsnokokat hagyott (először Csáki Andrást, majd annak átállása után

Barcsai Andrást), de a nagy haditömeget adó székelységet külön parancsnokok irányították,

nem különben a vajda saját, havaselvi hadát. Ugyanakkor a hivatalos közigazgatási egységek

felett átvette az irányítást; a megyék és székek élére saját embereit, kapitányait nevezte ki.

Vallási téren bevett vallássá (religio recepta) tette a görögkeleti (ortodox) vallást, míg a re-

formátus és unitárius vallást kizárta a bevett felekezetek köréből. Megjegyzendő, hogy ez nem

volt okos politikai lépés, ugyanis a kálvinizmus és az unitarizmus volt az a két protestáns val-

lási irányzat Erdélyben, amelyek a legnépszerűbbek voltak, kiváltképp a magyar elit köré-

ben.
79

 Mihály a divide et impera elvét vallva, megosztotta Erdélyt: „ …nagy tanáccsal

Sennyei Pongráczczal, Bodoni Istvánnal, Zsibrikkel, Zékel Moisessel, Havasalföldet magyar-

ral, Erdélyt oláhhal őrizteti nagy okossággal.”
80

A Magyar Királyságot és a Habsburgokat villámcsapásként érte Erdély megszállása,

ugyanis erre nem kért engedélyt Mihály. Ennek ellenére beletörődtek, de Bocskait azzal bíz-

ták meg, hogy a Partiumot vonja hatalma alá (ekkor még Bocskai István a király egyik leghű-

ségesebb erdélyi politikusa volt). Mihály kétszínű játékot űzött: tárgyalt mind a magyar ki-

rállyal, mind pedig a török szultánnal hatalma megszilárdítása érdekében. Célja az Erdélyi

Fejedelemség, Moldva és Havasalföld egyesítése volt egy államban, lehetőleg az ő vezetésé-

vel. Erre a koncepcióra fentebb már utaltunk, ez egy tipikus erdélyi fejedelmi törekvés is volt.

Ugyanakkor ez a vállalkozás felkeltette a térség középhatalmának érdeklődését, a Lengyel-

Litván Nemesi Köztársaságét. A Rzeczpospolita legbefolyásosabb nagyura, Báthori és Vasa

Zsigmond hűséges alattvalója, a kancellár-nagyhetman Jan Zamoyski nem nézhette tétlenül,

hogy egy török vazallus hogyan nyomul be Moldvába. Ugyanis a lengyel politika érdekszférá-

jának tekintette Moldvát, és egy ilyen lépés, főleg hogy Jeremiás vajda a lengyel-párthoz tar-

tozott, felbőszítette, és a mindig sikeres lengyel diplomácia mozgásba lendült. Zamoyski elő-

húzta a Báthori-kártyát: az eddig tehertételnek számító Báthori Zsigmondot úgy tüntette fel a

kancellár, mint az erdélyi fejedelmi cím lengyel jelöltjét. Tudni kell, hogy 1599-es lemondá-

sakor Zsigmond a Rzeczpospolitába menekült, Zamoyski terhére (mivel Jan Zamoyski Zsig-

79

 Erdély története I. kötet A kezdetektől 1606-ig: 529-530.
80

 EOE IV. kötet, 427.

 29

mond nővérét, Gireldist vette feleségül, rokonságban álltak), aki a kezdetekben minél hama-

rabb szabadulni akart a visszatérő fejedelemtől.

1600 tavaszán (májusban indult meg a hadjárat, de valószínű, hogy a kor logisztikai

lehetőségei miatt, már áprilisban is szervezték), Mihály moldvai hadjáratakor Brassónál egy

csapattesttel állomásozott Sibrik Gáspár.
81

 Mihály nem akarta maga ellen fordítani Rudolf

királyt, ezért cselhez folyamodott: elhíresztelte, hogy Báthori Zsigmond és a moldvai Jeremi-

ás vajda közös akcióval vissza akar térni Erdélybe. Mihály a királyi követeknek azzal érvelt,

hogy Zsigmond támadása a küszöbön áll, álbetörésekről tájékoztatta őket: azt hangoztatta,

hogy nagy sereg tört be Székelyföldre.
82

 Végül elismerték a megelőző csapás szükségességét

(„ő előzze meg Báthory Zsigmondot, mintsem ő üssön Erdélyen”),
83

 de az udvar csak titokban

támogatta, hivatalosan elutasították.
84

 Ugyanakkor meg kell említeni, hogy volt alapja a meg-

előző csapásnak: Zamoyski kancellár a varsói szejm előtt elmondta, hogy: „most az ideje,

hogy a kukaczot a sajtból kivegyük”.
85

 Hogy elaltassa a gyanút, Mihály vajda cselhez folya-

modott: ahogy 1599-ben Báthori András bíbornok-fejedelemben, úgy most a moldvai vajdá-

ban is elaltatta a gyanút. „Állandó barátságról” biztosította vajdatársát, emellett dinasztikus

kapcsolatra akart Jeremiással lépni: Petrasko nevű fiát Jeremiás lányával akarta összeházasí-

tani. Ezzel egyidőben Zsigmondot meg akarta öletni, de ha ez nem sikerülne, akkor az olasz

származású Murald követnek arról kellene tájékoztatni Zsigmondot, hogy Mihály vajda ki

akar vonulni Erdély területéről Brassó és Fogaras kivétel, és támogatná, hogy ismét ő legyen

Erdély fejedelme. Szavainak hitelét azzal támasztotta alá Báthorinak, hogy Florica nevű lá-

nyának a kezét neki adja.
86

 Végül is ez az opció valósult meg.

Jellemzően kétarcú külpolitikájára, a császári és királyi biztosokat Teodosie logofétra

bízta, és nem engedte, hogy kövessék a hadjáratra, ami Rudolf kívánsága volt, de a török és

tatár követség vele tarthatott. Mihályra jellemzően egy hatalmas seregről írt Mátyás főherceg-

nek, amit Jeremiás és Zsigmond vezet.
87

A Moldva elleni hadak főparancsnokának Székely Mózest, Báthori István kiváló kato-

náját jelölte meg, míg az elődandárt Barcsai András vezette. Taktikája a meglepetésszerű tá-

madás volt, illetve bízott a moldvaiak támogatásában is. A győzelem könnyen jött, ugyanis

81

 Szádeczky Lajos: Erdély és Mihály vajda története: 527.
82

 Szádeczky Lajos: Erdély és Mihály vajda története:158.
83

 Szádeczky Lajos: Erdély és Mihály vajda története:159.
84

 Szádeczky Lajos: Erdély és Mihály vajda története:134.
85

 Szádeczky Lajos: Erdély és Mihály vajda története:153.
86

 Szádeczky Lajos: Erdély és Mihály vajda története:158.
87

 Szádeczky Lajos: Erdély és Mihály vajda története: 159.

 30

Báthori Zsigmond Szucsevában tartózkodott, inkább pihent, mint politikai gondokkal törődött

volna, Jeremiás vajda meg Tatros várában egy lakodalomra volt hivatalos. A hír hallatára a

régi főváros, Szucseva környékén csoportosította a seregét, ahol viszont katonái Mihályhoz

álltak. A háború első szakaszában kardcsapás nélkül nyert Mihály. Utána Jeremiás Chocim

várába vonult vissza, útközben pedig a felperzselt föld taktikáját alkalmazva, mindent elpusz-

tított. A chocimi csatában ugyan Jeremiás megint vesztett, de a vár erős falai kitartottak, és

sehogy sem tudta megszerezni Mihály vajda.

Közben a szegény Moldva nem tudta fedezni az ott állomásozó sereg kiadásait, így

kényszerrekvirálásokra kényszerültek. De mivel meg akarta kímélni új szerzeményét a vajda,

ezt megtiltotta, és büntetést helyezett kilátásba. Ugyanakkor ez a büntetés nem volt egyenlő:

egy havasalföldi katonára csak botütést, míg egy magyarra halálos ítéletet mondott ki. Egyik

ilyen eset az általunk vizsgált Sibrik-családot személyes konfliktusba hozta Mihállyal. Történt

ugyanis, hogy Sennyei Pongrác és Sibrik György (nem tudjuk melyik testvér rokona lehetett)

hét katonáját rekviráláson kapták. Minden magyar kiállt mellettük, még parancsnokok is, mi-

vel jó katonáknak ismerték őket, de Mihály, amint eltávoztak, azonnal lefejeztette mind a hét

magyart.
88

 Ezután távozott a vajda, és visszatért Gyulafehérvárra, hogy a készülődő lengyel

támadás miatt segítséget kérjen Rudolftól. A magyar tiszteket Moldvában hagyta. Ez kiváló

alkalom volt az ott maradt magyar parancsnokoknak, hogy visszahívják Báthori Zsigmondot:

mind Székely Mózes, mind Sibrik Gáspár „átkeltek a Neszteren”.
89

 Sibrik itt találkozott egy-

kori urával, és a lengyel kancellárral folytattak tárgyalásokat Zsigmond visszatértéről. Ezt

Mihály 1601-ben íródott memorandumából tudjuk, aminek hitelt adhatunk, gondoljunk csak

Erdély siralmas állapotára. Mihály helyzete 1600 nyarára egyre reménytelenebb lett: tovább

romlott a kapcsolata a magyar királlyal, az időközben nagyon megemelt adók (eddig portán-

ként 3 forintot szedtek, ezt felemeltette 16-ra), amelyek a seregfenntartást szolgálták, a széke-

lyeket támogató politikája és az egyre több bojár beáramlása szembeállította az erdélyi ma-

gyar arisztokráciával.

A vajda, rá oly jellemzően, kitalált egy merényletet. Hogy magát mentse a király előtt,

azt hangoztatta, hogy a Moldvában tartózkodó magyar urak, például Székely Mózes, Sibrik

Gáspár és Makó György, Báthorival és Zamoyskival szövetkeztek a megöletésére, mert így

lengyel segítséggel visszahelyeztethetik a fejedelmi székbe Zsigmondot. Ezt még a felek le-

vélben is megfogadták. Mihály még azt is jelzi, hogy Zsigmond terve az, hogy elfogadtassa,

88

 Szádeczky Lajos: Erdély és Mihály vajda története: 163-164.
89

 Szádeczky Lajos: Erdély és Mihály vajda története: 234.

 31

de ha ez nem sikerülne, akkor Makó György személyesen lőné le.
90

 Mivel Mihály nem tudta,

milyen irányból várható a lengyel betörés, állandóan váltogatta táborhelyét.
91

De nem ez volt az első alkalom, hogy Sibriket megvádolta volna, hogy nem lojális

hozzá. 1600. február 11-én Gyulafehérváron kelt egy levél a magyar királynak, Székely és

Ungnád kémek/követek által, akik arról tájékoztatták Rudolfot, hogy a vajda le akar számolni

belső ellenzékével. Naprági Demeter kancellárt, Kornis Gáspárt, Bodoni Istvánt és Sibrik

Gáspárt a pozsonyi országgyűlésre akarja küldeni, mint követeket, hogy ott Mátyás főherceg-

től segélyt kérjenek. Ott akkor fogságba vetheti őket a király. De az ellenzékiek ezt megtud-

ták, és nem mentek Pozsonyba.
92

 Egy 1600. február 15-én kelt levél pedig – szintén a két kirá-

lyi követ – azt ecseteli az uralkodónak, hogy Mihály Bodonit és Sibriket, kik az uralkodó leg-

nagyobb ellenfelei Erdélyben, nem küldi a pozsonyi országgyűlésre, hogy ott elfogathassa

Mátyás főherceg.
93

 Ebből két dolgot vonhatunk le: egyrészt, hogy még a moldvai akció előtt

is szervezte az ellenállást, de túl jelentős személy volt ahhoz, hogy kivégeztesse, emellett va-

lószínű, hogy szükség volt a tapasztalatára Moldva ellen, ezért volt ő is Brassónál a hadjárat

kezdetekor, illetve ő volt „Mihály hadainak főkapitánya” Moldvában.
94

Mihály vajda a Zsigmond-párttal már véglegesen le akart számolni, éppen ezért meg-

próbálta elfogatni az árulókat”. Ezért valami ürüggyel maga elé idéztette Székely Mózest,

Sibrik Gáspárt és Makó Györgyöt, de megtudták, és Lengyelországba menekültek Báthori

Zsigmondhoz, köztük Sibrik is. Mátyás főhercegnek az emberei a következőt írják: „A mit

Csáky Istvánnak feleltünk Tordáról 21-én írt és Bástához küldött levelére, megláthatja Fensé-

ged a mellékelt másolatból. A kígyók, melyeket a vajda Fnged és az saját kárára kebelében

melengetett, Zsigmondhoz és a törökhöz állanak. Tudják a vajdának minden titkát, és így so-

kat árthatnak az erdélyi dolgokban, mert Székely Mózes főparancsnok volt, Sibrik, a kinek

nagy neve van Erdélyben, szintén nagy tisztséget viselt, Csáky nem ír most több újságot: „er

wär selbst gern waida” Erdélyben ferdén indulnak a dolgok”.
95

 Egy másik jelentés szerint:

„Csáky István írt, küldjük. Látszik abból, hogy a Zsigmond-párti töredék, amely a vajda titkait

és hadi mesterségét ismeri, sokat fog árthatni neki és ő fgének Erdélyben Lengyelországból.

Aggódunk, hogy Székely Mózes túllesz Huszton 5-6 mfddel, nem tudjuk volna-e ott valaki, a

ki feltartóztathatta volna; Sibrikkel együtt ment, a ki legnagyobb rosszakarója ő fgének. E

90

 Szádeczky Lajos: Erdély és Mihály vajda története: 234.
91

 EOE IV. kötet: 387.
92

 Szádeczky Lajos: Erdély és Mihály vajda története:480.
93

 Szádeczky Lajos: Erdély és Mihály vajda története: 98.
94

 EOE IV. kötet: 387.
95

 Szádeczky Lajos: Erdély és Mihály vajda története: 575.

 32

kettőnek kiszökése nagy zavart és vérfürdőt fog előidézni”.
96

 Azt is jelzi a fent említett iratá-

ban Mihály vajda, hogy ez a csoport még a Rzeczpospolitából is szervezte az ellenállást, és

ezért álltak az erdélyiek el Mihálytól.
97

Meg kellett érnie ura újbóli, és egyben utolsó vereségét, ami véglegesen eldöntötte,

hogy Báthori Zsigmond sose lehetett többé fejedelem Erdélyben. Goroszló (1601. augusztus

3.) mellett végső vereséget szendevett Basta és Mihály hadaitól. Sibrik Gáspár 1602-ben, ter-

mészetes halállal halt meg.
98

A kutatások folyamán rábukkantunk Sibrik Gáspár, és az erdélyi Sibrikek ezen ágának

részleges birtokviszonyaira (nem teljes birtokleírásról van szó, hanem öröklési kérdésről): az

Erdélyi Királyi Könyvek kolozsvári kiadása tartalmazza azt az idézett részt, ahol Sibrik Péter

testvérére hagyja örökjogon a felsorolt birtokokat, részbirtokokat, ha fiúörökös nélkül hal

meg. Illetve két rendelkezésről beszélhetünk, mivel az első a gyulafehérvári káptalan jelentése

1589. június 1-jén (1138. sz.), míg a másik egy fejedelmi oklevél négy nappal később, amely

ezt elfogadja (1143. sz.). Íme a két oklevél: „1138. 1589. június 1. (dom. p. Corp. Chr.) A

gyulafehérvári (AlbTr) káptalan levélkeresői bizonyítják, hogy Zarwaskend-i Sibrik Gáspár

(e) testvére (germ): Péter (e) iránti szeretetéből, férfiutódok nélküli halála esetére neki, vala-

mint utódainak és örököseinek adja örökjogon, haszonvételeikkel és tartozékaikkal együtt

alábbi jószágait: a Sarkad nevű kastélyt a szomszédságában fekvő nemesi udvarházhellyel

együtt, melyet most bizonyos jobbágyok laknak, továbbá a Sarkad, Keotetarcza, Keotegran[!],

Ant, Remete, Keoteoeossy másként Sarkadeossy, Eczen, Meggies, Martontelek, Herpan bir-

tokbeli népes részjószágokat, a Keotegran-i nemesi udvarházhelyet, melyet bizonyos parasz-

tok bírnak[?], a Belseok, Szemcze, Nyek prédiumokban levő részeket, a Mezeozel nevű

(Byhor vm) erdőből egy részt, Bankamoras (Zarand vm), Olahfenes, Magyartotfalu birtokokat

és a Zentmihaltelke-i, illetve Thamasfalwa-i (Colos vm) részjószágokat.”
99

 és „1143. 1589.

június 4. (in Alba Iulia, IV. Iunii) Zarwaskend-i Sibrik Gáspárnak (e) kérésére jóváhagyólag

átírja a gyulafehérvári (AlbTr) káptalan levélkeresői 1589. június 1-én kelt oklevelét (1138.

sz.) a kérelmezőnek testvére (germ): Sibrik Péter javára tett adományáról. A maga részéről

pedig Sibrik Gáspár férfiutódok nélküli halála esetén, szolgálatai jutalmául Sibrik Péternek,

valamint utódainak és örököseinek adományozza az elnyert jószágokban levő királyi jogát

96

 Szádeczky Lajos: Erdély és Mihály vajda története: 561.
97

 Szádeczky Lajos: Erdély és Mihály vajda története: 234.
98

 Monumenta Hungariae Historica Scriptores VII. Gróf Illésházy István nádor följegyzései (1592-1603) és

Hídvégi Mikó Ferenc históriája (1594-1613) Bíró Sámuel folytatásával Pest, 1863. 270.
99

 Az erdélyi fejedelmek királyi könyvei I.: 312.

 33

is.”
100

 Innen az első szövegből kiválogattuk a települések neveit, és egy bihari települési tör-

téneti-etimológiai szótár és a térképvázlat segítségével
101

 beazonosítottuk a legtöbb települést,

és megjelöltük a térképen azt a területet, ahol ezek a települések feküdtek: Sarkad, Kötetarcsa,

Kötegyán, Ant, Remete, Sarkadősi, Meggyes, Martontelke, Herpály, Belsok, Nyék,

Oláhfenes, Magyartótfalu. Ha elhelyezzük a térképen, azt fedezhetjük fel, hogy ezek a „meg-

fejtett” községek (Herpályt kivéve) a vármegye délnyugati részén fekszenek közel a megyeha-

tárhoz (2. sz. melléklet). Így az is valószínű, hogy a Zaránd megyei Bankaromas és a Kolozs

megyei Tamásfalva valószínűleg, a birtoktest egybetartása miatt, szintén közel feküdhetett a

bihari határokhoz, de ez csak feltételezés.

Sibrik Gáspár felesége Moyses Kata volt (családja Temes megyéből származott),
102

aki férje halála után ismét megházasodott, a kiemelkedő jelentőségű erdélyi politikussal, ne-

messel, Kamuthi Farkassal, aki Báthori Gábor rendíthetetlen híve volt. Választásában szerepet

játszott, hogy a Sibrik-birtokok egy része közel esett a Kamuthiakéhoz, Farkas még Szentlász-

lót, Oláhfenest és Kislétát átadta Moyses Katának, és lányának, Sibrik Zsófiának.
103

 Kamuthi

Farkast a korának történetírói nagyon sötét képpel festették meg, és hasonlóan sötét képet

kapott Moyses Kata is. Kemény János szerint a politikai előmeneteléhez felhasználta a felesé-

gét is: felkínálta a fejedelemnek, aki ezt örömmel vette (nem volt szokatlan ez Báthori Gábor

udvarában), amiért ellenszolgáltatásként Kemény szerint Kamuthi a gyalui váruradalmat kap-

ta. Ekkor született meg Moyses Katáról az a mondás, amit mindenki említett Báthori Gábor

fejedelemsége alatt: „Tarts fiam, Kata, Gyalu váráért”.
104

Felfedeztünk továbbá egy harmadik testvért, akinek eddig csak a neve ismert, és az,

hogy ő volt Sibrik György birtokainak részben örököse. Ő volt Sibrik Péter. Felbukkant a

fentebb idézett káptalani oklevélben is, de mivel később Moyses Kata gondoskodott a birto-

kokról, elképzelhető, hogy Gáspárnak volt egy kiskorú fia. Az ő nevében pedig anyja járt el.

Sibrik Györgytől a váradi kőházát kapta: „1589. január 7. (in Alba Iulia, VII. Ianuarii) Hűsé-

ges szolgálatai jutalmaként Varad-i familiárisának: Zarwaskend-i/Sarwaskend-i Sibrik Péter-

nek (e), valamint utódainak és örököseinek adományozza örökjogon haszonvételeivel, tarto-

zékaival és a benne levő királyi joggal együtt a magvaszakadt Sibrik György (e) Varad-i vár-

kapitánynak a város Vadkert nevű utcájában levő, a vajda Varad-i familiárisa: Ladani János

100

 Az erdélyi fejedelmek királyi könyvei I.: 313.
101

 Rácz Anita: A régi Bihar vármegye településneveinek történeti-etimológia szótára Debrecen, 2007.
102

 Gróf Lázár Miklós: Erdély főispánjai (1540-1711) Századok, VII. közlemény, 1888. 510.
103

 Báthory Gábor és kora, szerk.: Papp Klára – Jeney-Tóth Annamária – Ulrich Attila Debrecen, 2009. 191.
104

 Báthory Gábor és kora, 192.

 34

(e) és Varad-i Barbely János (n) házával szomszédos kőházát.”
105

 Eddig kutatásaink alapján

még azt sikerült kideríteni Péterről, hogy ő is harcolt a livóniai háborúban, mint Báthori-

katona.
106

Mint ahogy fentebb utaltunk rá, Sibrik Gáspárnak volt törvényes fiú utóda feleségétől,

Moyses Katától. Ha nem lett volna, a rendelkezés szerint mindent Sibrik Péter, vagy ebből

kiindulva az ő utódai, kapták volna meg örökjogul. Ugyanakkor Bethlen Gábor Kamuthi Far-

kasnak adta Sibrik Gáspár fiának, Ferencnek magvaszakadtával annak oláhfenesi birtokát.
107

Időben csakis szűkíteni tudjuk, hogy mikor is halt ki Sibrik Gáspár ága, ugyanis eddig biztos

évszámhoz nem tudtuk kötni ezt az adomány: Kamuthi 1626-ban halt meg,
108

 tehát ha Beth-

lentől kapta birtokadományként, akkor az csak 1613 és 1626 között történhetett meg, mivel

Bethlen Gábor 1613-tól töltötte be a fejedelemi címet.

105

 Az erdélyi fejedelmek királyi könyvei I.: 253.
106

 Veress Endre: Bárhory István lengyel király udvari számadáskönyvei: 71.
107

 Gróf Lázár Miklós: Erdély főispánjai (1540-1711) Századok, VII. közlemény, 1888. 512.
108

 Gróf Lázár Miklós: Erdély főispánjai (1540-1711) Századok: 511.

 35

Összegzés és konklúzió

SIBRIK GYÖRGY SIBRIK GÁSPÁR

Báthori István feltétlen híve Báthori Zsigmond hű katonája

Autonóm személy Személytelen végrehajtó

Mindenben segíti urát Legrosszabb helyzetben is kitart

A Báthoriakhoz a végsőkig hűségesek

Ebben a táblázatban azt szeretnénk reprezentálni, hogy milyen volt a testvérek kapcso-

latai fejedelmükkel. Sibrik György, a király egyik fő támogatója, nyilvánvaló, hogy kitartott

nem csak István, de a Báthori-család mellett is, elvégre neki köszönhette egzisztenciáját a

bakabányai incidens után. Azt természetesen nem is tagadhatjuk, hogy jó képességű, valószí-

nűleg tanult (ha abafáji Gyulai írt neki beiktatására válaszlevelet). Bár végrehajtotta ura pa-

rancsait mind követként, mind váradi kapitányként, de szüksége volt saját diplomáciai érzéké-

re, gondoljunk csak a Hármastanács létrejöttére. Akármilyen pozíciót is kapott, maradéktala-

nul végrehajtotta a feladatokat, és általában sikerrel is járt. Az öccse talán csak egy dologban

hasonlított Györgyre: szintén feltétlen hűséggel adózott a Báthori-családnak, még egy olyan

rossz fejedelemnek is, mint amilyen Zsigmond volt. Bátyjával ellentétben nem tekinthetjük

autonómnak, mindinkább a fejedelmi akarat végrehajtójának, egy személytelen gépezetnek,

aki nem habozott még egy olyan kényes helyzetben sem, mint amilyen a főurak kivégzése

volt 1594-ben. Javára írandó ugyanakkor, hogy mikor Zsigmond 1599-ben elmenekült saját

politikai hibái elől, ő nem megy vele, hanem a schellenbergi csatában Báthori András oldalán

harcol, majd ezt követően is szervezkedik Vitéz Mihály ellen.

 36

A második táblázatban a Sibrikek katonai pályafutása közt tettünk különbséget, ami

szintén szemmel láthatóan különbségeket mutat. Sibrik György nagyon hamar előrelépett a

ranglétrán: még 1579 januárjában lovaskapitány, majd a stratégiai fontosságú Zawolocz felett

parancsnokolt Király Alberttal együtt, aki a későbbi tizenöt éves háború erdélyi hadvezére

lett, 1580-ban pedig, amikor visszatér Erdélyből, már az egész lengyelországi magyar seregek

parancsnoka. Míg az első poszt alighanem harcokban való részvételt jelentett, a várkapitány-

ság és a főparancsnokság sokkal inkább szervezési-politikai feladatot rótt ki a viselőjére.

Természetesen ezzel nem a katonai képességeit vonnánk kétségbe, hanem azt feltételezzük

inkább, hogy kitűnt a többi magyar katona közül, és István király nem kívánta a harcmezőn

elveszíteni. Inkább magasabb pozíciókba helyezte. Sibrik Gáspár helyzete egészen máshogy

alakult: jelen volt majdnem minden fontosabb katonai akcióban, Livóniától Moldván át

Schellenbergig. Valószínűsíthető, több más erdélyi katonával egyetemben, hogy a lengyel

hadjáratban kitűnt, ezért is számíthatott rá a fejedelmi udvar. Bátyjával ellentétben személye-

sen vett részt a majd minden harcban, azt is mondhatnánk, hogy a klasszikus katonapályát

futotta be.

SIBRIK GYÖRGY SIBRIK GÁSPÁR

Lengyelországi lovas csapatok vezetője Lengyelországi magyar huszárok parancsno-

ka

Várkapitány (Zawolocz, Newel) A fejedelmi testőrség (kék darabontok) kapi-

tánya (moldvai hadjárat, 1592)

Lengyelországban harcoló magyar csapatok

főparancsnoka

Nemesi ifjak vezetője (Schellenberg, 1599.)

 Mihály vajda megbízásából a Havasalföldön

tartózkodó erők alparancsnoka

 Mihály vajda ellen lázadók egyik vezetője

 37

SIBRIK GYÖRGY SIBRIK GÁSPÁR

Bihari főispán (1580, 1582-85) Nem töltött be fontos politikai pozíciókat

Az oroszországi béketárgyalások királyi fő-

biztosa (1581-82)

Vitéz Mihály ellenzékének egyik vezetője(?)

Váradi főkapitány (1585-86)

Ez az összevetés mutatja a legnagyobb különbséget a két testvér pályafutásában:

Sibrik György valóságos politikus, akit a király felkarolt. Alig, hogy egy évig harcolt, és kérte

visszatérését Erdélybe, nyomban bihari főispán lett. Gondoljunk csak bele abba, hogy milyen

fontos személy lehetett Krakkóban, ha éppen őt küldi tárgyalni az orosz diplomatákkal Bátho-

ri István, és nem egy lengyel tisztviselőt. És azt se feledjük, hogy a váradi kapitányság – ami a

fejedelem után a második legfontosabb pozíció – posztjára is kiváló embereket neveztek ki az

Erdélyi Fejedelemségben. Továbbá valószínű, hogy tudott István király törökellenes terveiről

is. Ezzel szemben az öcs valószínű, hogy a katonai pályával megelégedett, ugyanis Zsigmond

alatt is csak ilyen posztokat töltött be. Azt ugyanakkor megfontolhatjuk, hogy akkor, amikor

Mihály lett Erély ura, bekapcsolódott a zűrzavaros politikai helyzetbe, Mihály szerint még

lázított is.

 A dolgozatunk és eddigi kutatásaink végén szeretnénk hangsúlyozni, hogy ez a dol-

gozat egy részeredmény közlése. Ezt a témát mindenképp bővíteni kell, adatokkal kiegészíte-

ni, a kutatás folyamát elmélyíteni. Távlati célunk, hogy megismertessük a magyar érdeklődő

közönséget a fejedelemkori Erdéllyel, a Báthori-korszakkal és a Báthori-korszak más szemé-

lyiségeivel.

 38

Mellékletek

Abafáji Gyulai Pál válaszlevele Sibrik Györgynek

Közölve: Bethlen Farkas Erdély történetének III. kötetében

„ Ugron István által hozott leveledből megtudtam, hogy kapitányságod kezdete valamennyi

rendnek kedvére volt, adja a legkönyörületesebb Isten — amit, remélem, isteni Felsége meg is

fog tenni —‚ hogy a dolog közepe és a vége is legyen a kezdethez hasonló, és hogy az elvállalt

tisztség — amelynél sem komolyabb, sem fáradságosabb nincs Erdélyben, kivéve a kormány-

zói hivatalt — váljon Isten dicsőségére, a fejedelem méltóságának gyarapodására, az ország

hasznára, a te jó híredre és tisztességedre. Tudom, hogy mint az általad végzett korábbi dol-

gokban, úgy a mostaniakban is kérni és várni fogod az isteni segítséget, de meg vagyok győ-

ződve arról is, hogy azokat eszközöket, amelyeket Isten a becsület és a hírnév növelésére adni

fog, magadban fogod keresni: tudniillik a tehetséget, okosságot, a hivatalviselésben az igye-

kezetet az emberséget és más erényeket, amelyeket a tisztességes előmenetel érdekében Isten-

től kapunk születésünkkor, idővel pedig a sok dologban való jártassággal és azok megtapasz-

talásával gyarapítjuk. Ezeket az erényeket az embernek keresnie, és egy életen át gyakorolnia

kell, amihez Isten áldása és segítsége szükséges. Mint egykor Cato a római szenátusban Julius

Caesar rosszindulatú véleményével szembeszállva, többek között így tört ki: jó tanácsaid,

éberséged, igyekezeted alapján az ügy jó kimenetelét jósolják, de ha a nyugalomra adnád

magad, hiába hívod majd segítségül Istent régi bölcsek általánosan ismert közmondása sze-

rint: az istenek mindent fáradtság ellenében bocsátanak áruba. Hallom, hogy téged ebben a

legújabb hivatalodban mindenki nagy szeretettel és megbecsüléssel fogad, ami jó előjel, és

méltán szolgál megelégedésedre; de tudom, hogy mérlegeled: a dolog elején az emberek sze-

retetének és megbecsülésének nincs alapja, ugyanis addig kevés okot adhatott a szeretetre.

Mások szeretetének és megbecsülésének alapja a hozzájuk való alkalmazkodás és az ő ra-

gaszkodásuk, akik rád támaszkodnak; ami ha nem lesz az emberek ínyére, a szeretet azonnal

eltűnik, és nem marad semmi a megbecsülésből, csak annak látszata, ami ha nem a szeretetből

fakad, megbecsülésnek sem nevezhető. Hidd a világon semmi sem olyan nehéz, mint ma 3 ok

szeretetét a magunk számára megőrizni, ezt minden idők leghíresebb népeinek számtalan pél-

dájával szemléltetni tudnám, mivel azonban nem könyvet, hanem csak levelet van szándékom-

ban írni, azt is gyorsan, csak két, erényeik által kitűnt férfiút idézek emlékezetbe, akik életéről

és ragyogóan viselt dolgairól csupán néhány szót mondok el. Nem titok előtted, milyen hely-

zetben volt Rómában Scipio, Karthágóban pedig Hannibál, akik erényei folytán mind a római,

mind a karthágói birodalom sokáig biztonságban volt, és mindketten igen erős hadseregeket

vertek meg, idegen országokat hódoltattak hazájuk számára, mégis mi volt nagy szolgálataik

jutalma? Karthágó Hannibált száműzetésbe küldte, Scipio a rómaiak szégyenletes hálátlansá-

gát tovább nem tudván elviselni, a saját kis Liternum nevű falujába vonult vissza, és önkéntes

száműzetésben életét ott fejezte be, végrendeletében meghagyva, hogy tetemét ne a hálátlan

Rómában hantolják el.

A mi korunkból is tudnék példákat felhozni, amelyekből kiviláglik, milyen nehéz megszerezni,

de még nehezebb megtartani az emberek szeretetét. Az egész földkerekségen van-e igazságo-

sabb, emberiesebb, könyörületesebb fejedelem, mint a mi legkegyelmesebb királyunk, István?

De jól tudod, hogyan állnak az ő dolgai alattvalóinak nagyobb részénél, aminek semmi más

oka nincs, mint az emberi természet változatossága, szokásai, vágyai és az ezekben való állha-

tatlansága; három ember sem tud egyetlen do1ogban sem egyetérteni, ami ma tetszik valaki-

 39

nek, holnap is gyávának nem tetszik. Bármit teszel, ez jó, az pedig rossz dologként fogadja, ha

valakinek adsz valamit, a másik, ha nem részesíted belőle, azt fogja hinni, hogy azt erőszakkal

elvetted tőle. Ha egyikkel vagy másikkal bizalmas beszélgetést folytatsz, és tanácskozol velük,

a többieket pedig elhanyagolod, azok azt fogják hinni, hogy őket semmibe veszed, és így las-

sanként csökken az emberek szeretete, gyűlölete és irigysége viszont növekedik. A hivatalban

soha senkit nem találnak olyan emberségesnek ás annyira alkalmasnak, hogy leváltását be-

osztottjai ne várnák; ha pedig mást kapnának, azzal sem lennének megelégedve, és ismét mást

óhajtanának. Az emberek megrögzött szokása a jelen megvetése, a jövő felé fordulás és a múlt

dicsérete. Ezért aztán a régi bölcsek a nép szeretetét a tenger nyugalmához, a nyári szellőhöz

és a téli napsütéshez — amelyeknél semmi sem változékonyabb — szokták hasonlítani.

Ezeket csak azért írom neked, hogy ne örvendj túlzottan az emberek mostani szeretetének,

amelyet éppen a hivatalba lépésed kezdetén nyilvánítottak irántad, sőt szüntelenül ösztönöz-

zenek inkább az éberségre és az ügyek szorgos intézésére, hogy abból az tűnjék majd ki, hogy

nem méltatlanul szerettek ás becsültek már kezdettől fogva. De a penna úgy eltántorodott,

hogy többet írtam, mint amennyit akartam, ami irántad való érzelmeimet tanúsítja, bár nem

vagyok képes arra, hogy tanácsot adjak neked, különösen olyan dolgokban, amelyekben nem

vagyok jártas, sem nem tagadhatom, hogy te azokat nálam jobban ismered, mégis tudd meg,

hogy arról, amit te csinálsz, én is ugyanazt gondoltam, hogy csinálnod kell. Megítélésem sze-

rint mostani tisztségedben mindig tartsd eszedben, visszhangozzék benned ez a három: újonc

vagyok, Várad élén állok, Ghiczy János örökébe léptem. Ezeket röviden megmagyarázom ne-

ked.

Először: „újonc vagyok”. Ez a szó, mivel újonc vagy ebben a tisztségben, arra figyelmeztet,

hogy nehogy azt hidd, mindent tudsz, amiben korábban nem voltál jártas; az embert segíti

ugyan az éleslátás ás a józanság, hogy dolgaidban biztosabban haladhass előre, mégse bízz

annyira képességeidben, hanem minden dologról tárgyalj, kutass, kérj tanácsot azoktól, akik

az efféle dolgokban már nagy tapasztalatot szereztek. Igen sokan és gyakran fognak hozzád

fordulni híreket hozva, vagy panaszaikkal, tanácsot, vagy segítséget, vagy valami mást kérve

tőled, de ezekkel kapcsolatban, különösen az elején, ne dönts elhamarkodottan; mert amilyen

választ ad valaki először, sokszor Úgy intézik és hajtják végre az egészet. Ha tévedtél, az a

másiknak kárára, neked gyalázatodra szolgál. Ha azonban, miután te valakinek válaszoltál,

és valaki érezteti, hogy máskor hasonló ügyekben nem úgy döntöttél, és emiatt egyszer a már

megadott választ megváltoztatod, természetedből fakadó elhamarkodottsággal, simaszavú-

sággal, és a dolgok iránti tudatlansággal fognak megbélyegezni. Biztosabb tehát mások taná-

csával élni, nehogy kapkodásod miatt más kárt szenvedjen, jó híred pedig bemocskolódjon.

Ha ugyanis mások tanácsából kifolyólag hibázol, azt nemcsak egyedül neked róják fel, hanem

az elkövetett hibát azoknak is felróják, akik a döntéshez tanácsot adtak, ha pedig döntésedet

egyedül hoztad, örvendeni fognak megszégyenülésed miatt, és annál szívesebben fogják bű-

nödként terjeszteni, mert velük nem tanácskoztad meg az ügyet.

Nem szólok arról, hogyan kell feleletet adnod a németeknek és a törököknek, ugyanis tudom,

hogy amikor erre sor kerül, a kormányzó úr megkérdezése nélkül semmit sem fogsz tenni, ha-

nem a környék nemeseire, katonáira, polgáraira és parasztjaira vonatkozó döntésekről beszé-

lek, akiknek az ügye elsőláttásra ugyan könnyűnek tűnhet, mégis végül sokszor fog tanulsága

szolgálni, hogy jobb lett volna a döntésbe vagy másokat bevonni, vagy azt későbbre halaszta-

ni. Ezt azonban a helyi hagyományok, a lakosság szokásai, a törvények és az erkölcsök meg-

ismerése meg fogja könnyíteni. Röviden tehát az első mondat, vagyis hogy „újonc vagyok”, az

új hivatalt idézze emlékezetedbe.

 40

Következik a második, mégpedig: „Várad élén állok”. Nevezetes tisztséget töltesz be, ugyanis

nemcsak Várad várának főkapitányságát, hanem Bihar megye főispáni méltóságát is, amelyek

közül csak az egyik önmagában is, a másik nélkül, nehéz hivatal. De akik ennek a tartomány-

nak az állapotát és a törvények nyugalmát mérlegelik lelkükben, és fejedelmeink is egykor és

bölcsen határoztak, hogy ugyanazt teszik Várad főkapitányává, akit Bihar megye főispánjának

(mivel az a vár az egész megye védőbástyája), aszerint, hogy „Egy kolostorban ne legyen két

apát”. Ami pedig a kapitányi tisztséget illeti, megítélésem szerint számodra az első a helység

helyzete legyen, amely két szomszéd, tudniillik a török és a német közt van, akik közül az

egyiknek óriási ereje van, a másik pedig hozzáértésben és ügyességben tűnik ki; a legnagyobb

művészet ezek közé úgy beilleszkedni, hogy se az egyik, se a másik ne szedjen rá. Most ugyan

nem kell félni a németek nyílt ellenségeskedésétől, akiknek a célja a zavarkeltésben és a rém-

hírek terjesztésében és effélékben nyilvánul meg, hogy a törökök előtt veszélybe sodorjanak

benneteket. Ennek meghiúsítása érdekében a szóra szóval, a rémhírekre pedig rémhírekkel

kell válaszolni. A törököknek pedig be kell bizonyítani, hogy ha a németek gyanúba akarnak

titeket keverni előttük, pórul fognak járni.

A törökökkel óvatosabban kell eljárni; általuk ugyanis Isten úgy büntetett meg minket, hogy

Erdély tőlük függjön, nekik adót fizessen, és bizony azt kell hinnünk róluk, hogy miként a többi

keresztényt, úgy minket is velük született gyűlölettel üldöznek, és nem nekünk, hanem inkább

saját maguknak kedveznek; ezért őket, akiknek annyi lehetőségük van ártani, és barátságukat

is csupán saját hasznuk érdekében nyilvánítják ki, nem szabad Isten ostoraként szántszándék-

kal ingerelni. Az oszmán Portáról általában a következőket szeretném értésedre adni, mivel

ezzel kapcsolatban személyesen kevés, illetve semmilyen tapasztalatod nincs: legfőbb felada-

tod őrködni a török végeken, úgy alkalmazkodva hozzájuk, hogy az őket ért károk miatt a Por-

ta meg ne sértődjék. Az oszmán Porta kiadott ugyan egy rendeletet a végvári parancsnokok-

nak, hogy a szomszédoknak — vagyis a ti alattvalóitoknak — nehogy valamilyen kárt okozza-

nak, de ha látni fogják, hogy te éber vagy, és őket rajtakapod a kártevésben, és nem kíméled,

inkább fogják megtartóztatni magukat a portyázóitól. Ha tehát ilyenkor valami csapás éri

őket a tieidtől, azt eltitkolják, és inkább elhallgatják a Porta színe előtt, mint hogy bármilyen

panasszal élnének ellened. De a későbbi bajok elkerülése végett előnyösebb inkább azon ipar-

kodni, hogy a rablók és fosztogatók ne törjenek be a ti felségterületetekre, mint azokra; akiket

ott találtok, bírsággal és büntetéssel szítani. Következésképpen szükséges, hogy nyíltan vagy

titokban, de valamilyen ürüggyel kémeid szüntelenül ide-oda járjanak, akik általa szomszédok

szándékairól alaposan tájékozódhatsz. Ha hírt kapsz készülődő betörésükről ne fontolgasd,

hogy vajon a tiédre vagy más területére akarnak betörni, hanem tüstént készülj fel, és lovas-

ságod s a gyalogosaid hadi készültségéről és létszámának növeléséről, valamint hadmozdula-

taidról terjessz hírt, a törökök szándékairól késedelem nélkül értesítsed a németeket, a néme-

tek szándékáról a törököket, hogy egyik is, másik is lemondjon tervéről, és maradjon határain

belül.

Az efféle éberség, noha nem éri el mindig az annyira kívánt eredményt, amennyire óhajta-

nánk, kárt mégsem szenved sohasem, minthogy a halandók dolgai gyakran úgy fordulnak,

hogy szándékukat és terveiket nem mindig képesek teljesíteni, ahogy a halász sem húz ki any-

nyiszor halat a folyóból, ahányszor hálóját belemeríti, és az sem találja el mindig a célt, aki

kilövi nyilát; aki azonban dárdájával sohasem választ ki biztos célpontot, az sohasem fogja

eltalálni. A leleményesség és az éberség sohasem árt, sokszor használ, de a tunyaság és a

közömbösség mindig káros.

Mit kell tenned a törökökhöz, és a németekhez írandó levelek küldésekor, hasonlóképpen a

neked küldöttekre adandó válaszokban, vagy mi a teendő; amikor világosan vagy homályosan

 41

kell válaszolni vagy értesítést küldeni — a dolgok és az idő arra megfog tanítani; aminek a

végrehajtásához okosság és józan megfontolás szükséges, azzal az Isten megajándékoz téged.

Ez tehát a véleményem a helyről és a szomszédságról hivatalodra vonatkozóan.

Ami pedig a vár ellátására, tudniillik élelmezésére, a lőszerekre, az erődítésekre és más ha-

sonlókra vonatkozik, ezek, jóllehet szerfölött szükségesek, de mivel általános érvényűek, és ott

már jó rendbe vannak hozva, fölösleges említeni, mivel legkegyelmesebb urunk nagy haszná-

ra, az ellenség kárára és neved dicsőségére egy igen híres vár igazgatásában való jártassá-

god nem mindennapi bizonyítékát nyújtottad.

Az előzőek mellett hivataloddal kapcsolatban még felmerül az, hogy mennyire kell másokhoz

alkalmazkodnod, hogyan kell először magadat, azután pedig azokat, akik neked engedelmes-

kednek, annak rendje és módja szerint megismerned. A te érdeked, hogy számba vedd, kit kép-

viselsz ebben a tisztségben. Ne az járjon az eszedben, hogy te Sibrik György vagy, hanem az,

hogy a váradi várfőkapitányi tisztét töltöd be, amelynek méltóságáról megtisztelőbben érte-

kezni nem tudnék, csak ha felsorolnám elődeidet, akik említését még ha itt mellőzöm is, mégis

kiválóságukon elgondolkozva megértheted, hogy a váradi kapitánynak miképpen kell tisztsé-

gét betöltenie. Minél feljebb kerül a ranglétrán valaki, annál nagyobb emberség és nyájasság

illik hozzá, de úgy, hogy a hivatala által megkövetelt méltóság és tekintély sértetlen maradjon.

Emberségre van szükség, ne bízzuk el magunkat, mindenkinek adjuk meg a tiszteletet, ok nél-

kül senkit se sértsünk meg, sem szokásaikon, sem magatartásukon ne induljunk fel, és mások

ellen keljünk ki mennydörögve és élesen, eszünkben tartva, hogy a ránk ruházott hivatalt csak

bizonyos ideig töltjük be, nem örökké, és ahogy emberségünkkel meghosszabbítjuk a hivatal-

viselés idejét, Úgy rövidítjük meg nyerseségünkkel.

Ezenkívül a kapitányi tisztség érdeke azt követeli, hogy ne elegyedjék a közrendűekkel sem

beszédben, sem életvitelben, és ha valakinek szigorú parancsot ad, sehogyan se tűrje, hogy az

semmibe vegye azt, és szabja meg, hogy mindenki személyre való tekintet nélkül járjon el be-

osztásának megfelelően, és életét úgy alakítsa, mintha mindenki őt figyelné, úgy szólaljon

meg, mintha mindenki őt hallgatná, és ekként mind tetteiben, mind szavaiban kerülje a szitko-

zódást, biztos lévén abban, hogy minden alárendeltjének erkölcsét jóban és rosszban a maga

pélájára alakítja.

Saját maga megismerése után ismerje meg azokat is, akik parancsnoksága alatt állanak,

akiknek Váradon sokféle fajtája van. A kapitány ezért akkor alkalmazkodik jól az egészhez, ha

mindenkinek külön-külön megadja a megfelelő tiszteletet, és ugyanakkor megtartja a távolsá-

got velük szemben, azért nem zárjuk ki a megtisztelő közvetlenséget, az illedelmes tréfát,

amely nem sérti mások becsületét, csak ismerjük meg jól azokat, akiket mulattat, és elfogadják

azt, ér azokat, akik azoktól idegenkednek. Az ízetlen, sértő tréfáik miatt ugyanis sokak lelke

elhidegül. Példa erre Bekes Gáspár, aki túlzó tréfáikkal növelte rosszakarói számát.

Legyen arra gondod, hogy ne válassz ki magadnak egyet a többiek közül, akivel egyedül ele-

gyedsz beszélgetésbe, tárgyalásba és tanácskozásba, mert iránta irigységet, magad ellen pe-

dig gyűlölséget támasztasz. Egyetlen ember szeretete és tanácsa sem ér ugyanis annyit, am-

ennyit sokak gyűlölete árt. Amit másképpen nem tudsz eloszlatni, csak ha mindenkihez egy-

formán alkalmazkodsz, ami lehetetlen, vagy ha azt az egyet a többiek iránti ragaszkodás mögé

helyezed, ami nem méltó az állhatatos férfiúhoz. Ezek elkerülése érdekében kell a dolgok ele-

jén bölcsen viselkedni, ami így lesz, ha mások előtt bizonyítjuk, hogy nem helyezzük azt az

egyet mindenki elé és akaratunkat sem az egyik, sem a másik fél ítéletének nem vetjük alá; Sőt

 42

még hűséges barátunk is, akivel gyakran kell ügyeinkről beszélni, ha szeret minket, és tapasz-

talt ember, maga fog elgondolkozni azon, hogy legkevésbé sem illendő mindent az ő helyeslé-

sével megtenni, ér bár nem minden találkozik az ő egyetértésével, mégis nemcsak hogy nem

fogja rossz néven venni, hanem ellenkezőleg, ha elhatároznánk, hogy az ő tetszésének megfe-

lelően cselekszünk, inkább arról akarna meggyőzni, hogy mások tisztelete fontosabb számára,

amivel őt az irigységtől, magunkat pedig a gyűlölettől óvjuk meg. Amikor valakit rendre kell

utasítani, a gyalázkodó és a becsületet sértő szavakat kerülni kell, ugyanakkor őrizkednünk

kell attól, nehogy szokásunkká váljon, hogy míg az egyiket valamilyen vétség elkövetése miatt

megrójuk vagy megbüntetjük, a másikat, aki hasonlóképpen hibázik, nem figyelmeztetjük; eb-

ből származik ugyanis az emberek morgolódása és méltatlankodása.

Harmadik feladatod a vármegyéről, amelynek élén állsz, való gondoskodás. Erről nem érde-

mes hosszadalmasan értekezni. Mindenkinek tartsd tiszteletben a jogát — erre esküvel köte-

lezted magad —, és az igazságosság helyes útjáról sem kegy, sem adományok, sem félelem

vagy gyűlölet ne térítsen le; a vármegye szabadságát őrizd meg csorbítatlanul, és a nemes-

ségnek add meg a nekik kijáró tiszteletet.

Azt sem szabad elhallgatni, sőt inkább hozzá kell fűzni az előzőekhez, hogy tudniillik, ha eltit-

kolni valónk van akár a fejedelem, akár a barátaink ügyeiben, ami nem a mi tisztünkre tarto-

zik, akkor arról másokkal ne tanácskozzunk, és ne vegyük szokásba, hogy azt másoknak feltár-

juk, mert sokszor az kárhoztat minket, akit beavatunk a titokba. Az ugyanis azt gondolja ma-

gában, hogy az ő titkát is megosztjuk mással, ahogy másik titkát elmondtuk neki, és ő sem

merne bármit is bátran ránk bízni. Ha ezért valami felmerül, amit mások előtt el akarunk

hallgatni, tartsuk meg Seneca híres mondását: „Amiről azt akarod, hogy más hallgassa el,

először te hallgasd el.”

Ama három dolog közül, amit a levelem elején javasoltam kettőt, nevezetesen: „újonc va-

gyok”, „Várad élén állok”, magyaráztam egészen idáig azért, hogy gyakran gondolkozz el

rajta. Most következik a harmadik, nevezetesen: „Hogy Ghiczy János örökébe léptem”; hogy

milyen nagy ereje van ennek, és mi az értelme, néhány szóban elmondom. Ha az emberek nem

epekednének titokban a hiábavaló dicsőség után, kívánatos lenne mind a fejedelem, mind pe-

dig a többi tisztség betöltője számára, hogy ugyanabban a hivatalban elődeik, akiknek a he-

lyét betöltik, híres és dicséretre méltó férfiak legyenek, akiknek puszta emléke útmutatásként

és példaként szolgáljon ezek számára; de mivel gyarlóak vagyunk, és természet szerint jobban

szeretjük a saját, mint mások hírnevét, ezért elszomorodunk, ha mások dicséretre méltóbban

forgolódnak a tisztségekben, és mások dicséretét a mi gyalázatunknak tartjuk.

Amilyen nehéz híres elődök után, olyan könnyű alkalmatlanok után hírnevet szerezni. Nagy

Sándor után Makedóniában eléggé dicsőfejedelmek következtek, de Sándor ragyogása

valamennyiük erényeit elhomályosította, ezért a többiek képtelenek voltak hozzá hasonló di-

csőítő szónoklatokat kiérdemelni. Ha Korvin Mátyás király örökébe nem László, hanem az a

híres első Lajos lépett volna — akit a magyarok rendkívüli bölcsességéért és viselt dolgaiért

varázslónak neveztek —‚ Mátyásnak semmiképpen sem jutott volna akkora hírnév és dicsőség.

De egy ennyire nyilvánvaló dologban miért volna szükség példákra? Kétségtelen, hogy azok-

nak, akik arra törekszenek, hogy nagy megbecsülést és dicsőséget vívjanak ki a maguk számá-

ra, annál körültekintőbben kellett eljárniuk, minél nagyszerűbb elődeik voltak. Milthiadész

erényei olyan nagy nyugtalanságot oltottak utódaiba, Themisztoklészbe, Athén hadvezérébe,

hogy amikor az általa véghezvitt nagy tettekről elmélkedett, még aludni sem tudott, hanem

éjszakánként a Város utcáin járt-kelt, és amikor a barátai megkérdezték, miért teszi ezt, azt

felelte: „Miltiadész hőstettei kiverik az álmot a szememből.”

 43

Ezen a poszton elődöd Ghiczy János volt aki most Erdély kormányzója. Nem tudom, hogy

emléke miként hagy téged aludni. Gálffy János nagy és bölcs lelkülete, érett ítélete, egészsé-

ges tanácsa, embersége és minden dologban meglévő nagy tapasztalata nem marad rejtve

előtted, mégis akkor, amikor az a hír kezdett terjedni, hogy a váradi kapitányságra léptetik elő

így szólt hozzám: „Lám — mondta —‚ a köznép azt hiszi, hogy én leszek a váradi kapitány;

azt azonban nem tudja, isten bizony nem találni egyetlen olyan tisztséget sem, amelyet Ghiczy

János töltött be, én pedig utána el akarnám vállalni”. Végül sok érvvel bebizonyította az

előbb említett Ghiczy János igen nagy hozzáértését, előrelátó okosságát, éberségét, fáradha-

tatlanságát a munkában, a hadi dolgokban való nagyjártasságát és az összes többi erényét

annyi dicsérőszóval sorolta elő, mintha semmilyen reménye nem lenne arra, hogy örökébe

lépjen, sőt mi több, fölülmúlhassa őt.

Ezeket mégsem azért hozom fel, hogy reszkess a félelemtől, vagy kétségbe ess, hanem hogy az

erről való elmélkedés minden órában Ghiczy kormányzó erényének utánzására sarkalljon;

ennél ugyanis nem tudsz jobb példát szemeid elé idézni. Amikor a legnagyobb tekintéllyel a

váradi ügyek élén állott, az életet az okossággal, az előrelátást az éberséggel, a törvények

alkalmazását a méltányossággal, a beszédet az őszinteséggel kapcsolta össze, és nemcsak a

fejedelem iránti, hanem a barátai iránti tisztelet miatt is sokszor elhanyagolta saját érdekeit;

a hízelgők, a piperkőcök, a hazugok sohasem vetették bele reményeiket, hanem mindenki sze-

rénységgel igyekezett kegyét kiérdemelni. Látták ugyanis, hogy a becsületességen és a sze-

rénységen kívül nála semminek nincs helye, mivel a bölcs mondás szerint: „Hasonló a hason-

lónak örvend.”És bizonyos, hogy a becsületnek, az egyetértésnek, a példás rendnek ott van

csak helye, ahol a műveltséget értékelik, ahol nem bohóckodással, nem suttogással és nem

ócsárlódással, hanem legjobb tudásuk szerint igyekeznek elöljáróik tetszését alárendeltjei

elnyerni. A főtisztviselők mások előtt saját példájukkal járjanak elöl; amiben ugyanis észreve-

szik, hogy a kedvét leli, kegyét ugyanazzal akarják kiérdemelni.

De talán a fentebbieket nem is kell bővebben magyarázni. Én sem fogom jobban megterhelni

magamat felesleges írogatással, sem téged annak olvasásával, különösen mivel Ugron is, aki

neked ezt elviszi, türelmetlenül várja, hogy minél gyorsabban visszatérhessen hozzád.

Ezzel a levéllel éppen Úgy jártam cl, mint Quintus Cicero testvérével, Marcus Ciceróval vagy

Sallustius Julius Caesarral; Quintus Cicero egy rendelkezésfélét állított össze Marcus Cicero

számára, hogyan nyerheti el a római konzulságot, amiben Marcus a képzettséget tekintve sok

Quintust felülmúlt, Sallustius pedig Juliust a dicső és bölcs hadvezért abban okította, hogyan

kell a római birodalom ügyeit megfelelő módon elrendezni.

Ahogy azok hálásan fogadták a tapasztalatlanabbaktól őszinte szívvel adott tanácsot, úgy te is

fogadd el tőlem a nem nélkülözhetetlen de az irántad való szeretetből született javaslataimat.

Én ugyanis hírneved és dicsőséged megalapozása érdekében mindent, amit tudtam, elmond-

tam és megírtam. Isten veled stb. Kelt Niepolomiczében 1585. augusztus 29.“

 44

Sibrik Gáspár eddig feltárt birtokainak és részbirtokainak elhelyezkedése Bihar várme-

gyében (Az erdélyi fejedelmek királyi könyvei I. (szerk. Jakó Zsigmond) Kolozsvár, 2005. 310. és Rácz Anita:

A régi Bihar vármegye településneveinek történeti-etimológia szótára Debrecen, 2007. 373. alapján)

