
ERDÉLYI TUDOMÁNYOS FÜZETEK
213

EMLÉKEZÉS SZÉCHENYI ISTVÁNRA
ERDÉLYBEN 1991-BEN

CSETRI ELEK, FÁBIÁN ERNŐ,
BENKŐ SAMU, NAGY GYÖRGY

ÍRÁSAI

AZ ERDÉLYI MÚZEUM-EGYESÜLET KIADÁSA
KOLOZSVÁR 1992

E EM

Megjelent
Dr. Kéri Zoltán

anyagi támogatásával

orozatot szerkeszti
Dávid Gyula

Különlenyomat
az Erdélyi Múzeum 54. kötet 1992. 1—4. füzetéből

Szedte és nyomta a Református Egyház
Misztőtfalusi Kis Miklós Sajtóközpontjának nyomdája

1992-ben.
Felelős vezető Tonk István

E EM

Csetri Elek

Az ifjú Széchenyi szabadságfelfogása

Nem lehet Széchenyiről úgy beszélni, hogy szó ne essék liberalizmusáról. Ezt a
fogalmat azonban vele kapcsolatban nagyrészt közgazdasági értelemben használják.
Értékelői főleg arról beszélnek, hogy miként igyekezett a feudalizmus-abszolutizmus
bilincseibe zárt Magyarországot a liberális gondolkodók eszmerendszerének megfelelően
gazdasági-társadalmi tekintetben felemelni, közelíteni Európához. Háttérbe szorul viszont
a liberalizmus politikai tartalma: az, hogy Széchenyi felfogásában a szabadság társadalmi
és nemzeti, kollektív és egyéni jogokat és felemelkedést jelentett Magyarország és népei-
osztályai számára. A fenti Széchenyi-képhez talán az is hozzájárult, hogy az 1848—49-es
szabadságharc vezetése Kossuth Lajos kezébe került, a beteg Széchenyi pedig
szanatóriumba vonulva marcangolta önmagát a történtek, a nyílt összeütközés
előidézéséért. így a közvéleményben a szabadság bajnoka Kossuth lett, Széchenyi szerepe
pedig elsősorban a polgári átalakulás kezdeményezésében, a reformkor kimunkálásában
domborodott ki. Sőt, az ország fejlődésében a politikaival szemben a gazdasági tényező
prioritását hirdető Széchenyire valamiképpen a megalkuvás árnyéka is borult. Valójában
Széchenyi Magyarország szabadságának következetes híve maradt, méltóképpen ahhoz az
eszményhez, amelyet erről a fogalomról már ifjúkorában kiformált magában. Talán ezért
sem árt, ha az alábbiakban Széchenyi szabadságfogalmának politikai tartalmáról és annak
kialakulásáról szólunk. Annál indokoltabb ez, mert az ifjú Széchenyi politikai fejlődését
eddig elég sommásan intézték el, és nem tulajdonítottak annak nagyobb fontosságot.
Pedig nyilván nem lépett színre egyszeriben teljes politikai fegyverzettel, hanem
érettségét alapos munka-tanulás-felkészülés előzte meg.

1. Az iljú Széchenyi naplójában mintegy szemrehányással illeti különben tisztelt és
szeretett szüleit neveltetésének elhanyagolása miatt. Furcsán hangzanak ezek a sorok
annak a szájából, aki tudja, hogy szülei már gyermekkorában idegen nyelvekre taníttatták
és olyan magas arisztokrata körökben jártas, társasági emberré formálták, aki szívesen
olvasott, írt, utazott, táncolt, lovagolt, vívott és úszott. Igaza volt viszont, hogy
elhanyagolták magyar és latin nyelvtanulását, nem közelítették eléggé népéhez és
országához; számára jövőt csak az osztrák monarchia kereteiben terveztek, annak
rendszere és korlátai között. Neveltetése hiányosságai között azonban az ifjú Széchenyi —
a magyar nyelv elhanyagolása mellett — elsősorban az eszmei-politikai felkészítést
kifogásolta.

Miről is van szó? Ismeretes, hogy édesatyja, Széchényi Ferenc a hagyományos
műveltségen kívül a felvilágosodás eszmekörében is jártas volt. Könyvtárában a
klasszikusok mellett ott sorakoztak a 18. század nagy gondolkodóinak kötetei, akik
szembefordultak az ancien régime avítt világával és új, polgári rend eljövetelét jósolták és
készítették elő. Nem véletlenül dolgozott Széchenyi édesatyjának nagycenki udvarában
titkárként az a plebejus származású Hajnóczy József, aki a jozefinizmus és
szabadkőművesség hívéből a feudalizmus ellenfele, az 1790—91-ben kibontakozó nemesi-
nemzeti reformmozgalom haladó szárnyának támogatója, a gazdasági-társadalmi

E EM

2 CSETRI ELEK

átalakulás, az örökváltság és jobbágyok birtokjogának harcosa, végül pedig a francia
forradalom eszméinek hirdetője és a magyar jakobinus mozgalom radikális ágazata, a
Szabadság és Egyenlőség Társaságának egyik igazgatója lett, hogy majd a Martinovics-
összeesküvés mártíijaként társaival együtt a budai Vérmezőn végezze be ígéretes
pályafutását.

A mozgalom elfojtása után és az azt követő időszakban az abszolutizmus nyílt és durva
szakasza következett; ez Széchényi Ferencet eszmei fejlődésében megállította, s a
felvilágosodás eszméinek szolgálata helyett fokozatosan a monarchia és az egyház hívévé
szelídült.

Közösségi elkötelezettsége jeleként megalapította a máig nevét viselő Széchényi
Könyvtárat, élete végéig művelődésünk lelkes támogatója maradt, politikai síkon azonban
a fennálló rendszer hűséges híveivé nevelte fiait, köztük Széchenyi Istvánt is. Hősünk
neveltetése még inkább ebbe az irányban tolódott el, amikor 1809-ben, 18 évesen a
nemesi inszurrekció soraiba lépett, majd a császári-királyi hadsereg lovastisztje lett és
részt vett a napóleoni háborúk utolsó szakaszának harcaiban. Az ifjú Széchenyi István
futártisztként tűnt ki a francia császár sorsát megpecsételő lipcsei csatában, jelen volt a
Napóleon tábornokából nápolyi királlyá avanzsált Murát elleni itáliai hadjáratban, s a
háborúból négy érdemrend birtokosaként tért haza.

Széchenyi a császárvárosban tartózkodott a korszakot lezáró bécsi kongresszuson,
amelyen Európa új térképét körvonalazták és hatalmi egyensúlyrendszerét kiformálták. És
miközben a sorsdöntő politikai-katonai tárgyalások folytak, a nyalka huszárkapitány a
bálokon együtt táncolt a kongresszussal, s könnyűvérű fiatal arisztokrataként részesült
annak szórakozásaiból és pajzán játékaiból.

A csaknem negyedszázados háborús időszak után a békeévek következtek; ezek
kedvező alkalmat nyújtottak az ifjú Széchenyi igazi egyéniségének kialakulására,
szellemiségének-műveltségének kiegészítésére, egyben politikai eszmevilágának
megvizsgálására és revíziójára. A monarchia iránti hűség, a feltétlen katonai
engedelmesség és vasfegyelem, a régi rend, az abszolutizmus légköréből való kiemelkedés
hosszú folyamat volt az életéből több mint másfél évtizedet a Habsburg-armada fekete-
sárga lobogói alatt eltöltő Széchenyinek.

Több értékelőjének feltűnt a háborúból hazatért ifjú Széchenyi általános elégedet-
lensége: a monarchia, a császár személye, az osztrák hadsereg, az uralkodó körök fölött
egyaránt méltatlankodik. Valójában arról van szó, hogy az európai és hazai valóság
megismerése, saját élettapasztalata, olvasmányainak és utazásainak élményanyaga
válságba sodorták a gyermekfejjel háborús zivatarba keveredett, de onnan
élettapasztalatokkal kivergődő ifjút, aki helyet keresett magának a magyar parlagon. Őt
nem ragadta magával az európai monarchák, vezető körök és tábornokok, az egész
abszolutizmus győzelemittas ujjongása a „korzikai szörny", Napóleon legyőzése és az
Európát alakító bécsi kongresszus idején. Annál kevésbé, mert megérezte az önkény, a
zsarnokság, az abszolutizmus ellenében az új szellők fuvallatát. Azoknak
következményeit, eredményeit, amelyekkel szemben a Habsburg Monarchia erősen,
szűkebb hazája, Magyarország pedig még jobban lemaradt. Az elégedetlenség leginkább a
változtatás szükségességét érleli a gondolkodó emberben, Széchenyi ennek rendjén
alakította át eszmeisége tartalmát, és ahhoz igazította politikai magatartását. Mert jóllehet
nemegyszer magába roskadt, de ismételten talpra állt, és mindent elkövetett, hogy
kialakuló elhivatottságához méltóképpen viselkedjék és cselekedjék.

E EM

AZ IFJÚ SZÉCHENYI ISTVÁN SZABADSÁGFEL-FOGÁSA 3

A kiindulópont számára a korabeli Európa és Magyarország helyzete-állapota volt.
Európa-képét főleg a napóleoni hadak-útja és utazásai alakították ki. Katonakoráhan
bejárta nemcsak Magyarországot, hanem a monarchia több tartományát: Ausztriát, Cseh-
és Morvaországot, az olasz és német föld számos államát-vidékét. Ahova nem sodorták a
háborús viharok, utazásai színhelyeként gyarapították tudását-tapasztalatait. Többször járt
a fejlett Nyugaton, Angliában, Francia- és Németországban, a Mediterraneum térségében,
a csodás Itáliában, Görögországban, a színes Keleten, a Török Birodalom országaiban,
Európa és Ázsia határvidékén, megfordult Szicília és Málta parti tájain és szikkadt
városaiban. Jártában-keltében a legkülönbözőbb fajokról-népekről alkotott képet,
megismerte azok szokásait, műveltségét és jellemvonásait. A fejlett nyugati országok
civilizációja, szellemisége és politikai rendszere, Anglia virágzó gazdasága és
alkotmányossága, Franciaország előhaladása és szervezettsége, a német államok
városainak és falvainak fejlettségi színvonala vagy akár Itália művészete és
mezőgazdasága éppúgy mintaértékű volt számára, mint amilyen taszítóerő a Török
Birodalom despotikus rendszere, embertelen kegyetlenkedése és középkorias
elmaradottsága, városainak és vásárainak keleties zsivaja és zűrzavara, a görög kolostorok
szerzeteseinek babonás világa és érdekhaj hászása.

2. Világlátása ráébresztette műveltségének hiányosságaira, ifjúkori tanulmányainak
sokban torz és felületes voltára. Mindezen autodidakta módon igyekezett segíteni,
elsősorban úgy, hogy rengeteget olvasott és tanult. Hála főleg Viszota Gyulának,
hatalmas szellemi öröksége kritikai sajtó alá rendezőjének és értékelőjének1, valamint
Bariska Mihálynak2 és másoknak, ma már elég világos, hogy olvasmányainak milyen
széles skálája terebélyesítette világnézetét és műveltségét. Ezúttal a közgazdasági
szerzőkről nem szólunk, mert az írók közül számunkra elsősorban azok fontosak, akik a
politikatudomány terén formálták és szabadságképét kimunkálták.

Közvetlen elődeivel és a reformkor nagyjaival egyetemben az ifjú Széchenyi szellemi-
politikai arculatát s benne a szabadságról alkotott képet mindenekelőtt a felvilágosodás
írói rajzolták ki, de hatottak rá korának gondolkodói is: a franciák közül Montaigne,
Montesquieu, Voltaire, Rousseau, Madame de Staél és az enciklopédisták.

Széchenyi rokon lélek volt Montaigne-nyel a fáradhatatlan, szüntelen cselekvésben és
sztoikus bölcselkedésben. Olvasásakor nem véletlenül a magyar nemesség korabeli
harciatlansága és éretlensége jutott eszébe.3

Montesquieu-nek Széchenyi gazdasági gondolkodására gyakorolt hatását már Kautz
Gyula kimutatta"; itt a nagy felvilágosítónak mindössze azt az alaptételét említjük, hogy
az állam jóléte „az országlás tökéletessége"'. De Széchenyi Montesquieu-nek olyan
tételeit is átveszi, hogy a despotikus államokban nincs vagyonbiztonság és „financiális
igazság".® A De l'Esprit des lois olvasásakor még inkább megerősödött az angol
alkotmányosság iránti csodálata. Mikor a szigetország alkotmányos életét tanulmányozta s

1 Gróf Széchenyi István összes művet 2—15. k. Sajtó alá rendezte és jegyzetekkel ellátta Viszota Gyula.
Bp. 1921-1939 .

2 Bariska Mihály: Gr. Széchenyi István és a francia irodalom. Bp. 1928.
3 Bariska: i. m. 17—20.
4 Kautz Gyula: A nemzetgazdasági eszmék fejlődéstörténete és befolyása a közviszonyokra Magyarorszá-

gon. Pest 1868. 2 7 4 - 2 9 9 .
'Széchenyi István: Világ. Pest 1831. 178.
* Bariska: i. m. 25.

E EM

4 CSETRI ELEK

polgárainak szabadságjogait vizsgálta, önkéntelenül eszébe jutott, hogy a magyar
országgyűlést minden alkotmányos előírás ellenére évtizedeken át nem hívták össze.7

Jóllehet egyházellenes álláspontjával nem értett egyet, Voltaire, a 18. századi európai
irodalom legegyetemesebb alakja, nagy tekintély volt Széchenyi eszmevilágában. Annál
inkább, mert műveinek 71 kötetes kiadását olvashatta már édesatyja könyvtárában is. A
nagy felvilágosító gondolatai közül főleg a vallási türelmességről vallottakat fogadta el
Széchenyi. Vagy azt, hogy nagy embereknek azokat lehet tekinteni, akik képesek egy
egész nemzet előítéleteivel felvenni a harcot.8 Itt is feltűnő, hogy olvasmányaiból
legszívesebben azokat a megállapításokat válogatja ki, amelyek hazájában is időszerűek és
megoldásra várnak. Másrészt az olvasottakat nemcsak megszűri, hanem józan kritikával
mérlegeli — állásfoglalása tehát mindinkább a gyakorlati politikus gondolkodására
emlékeztet.

A felvilágosodás századának szellemóriásai közül Rousseau szépirodalmi és
államelméleti eszméivel egyaránt hatott Széchenyire. A ConfessionsniX a „melancholikus,
romantikus lemondás" hangulata vett erőt időnként rajta, amit leginkább Meade Selina
iránti szerelme táplált. „A politikus és nemzetgazdász Széchenyit a Contrat social
érintette leghatékonyabban" — írja a francia olvasmányait értékelő Bariska.9 Rousseau
gondolatai közül kiemelésre érdemes az, amellyel a birtoktalanok jogait védelmezi a
birtokosokkal szemben. Széchenyi nem véletlenül inspirálódik Rousseau munkájának ama
II. fejezetéből, amely a törvény és törvényalkotó nép kérdéseit tartalmazza; később
keserűen tapasztalhatta embertársai boldogulását kereső-kutató nagy elődje igazságát. Ti.
mikor reformgondolataival megjelent az ország színe előtt, a megállapodott szokások és a
meggyökeresedett előítéletek egész sorával kellett szembeszállnia, s az akkor nemzetet
alkotó nemesség hallani sem akart arról, hogy bajain, az ország nehézségein segítsenek.'0

Széchenyi átveszi a Társadalmi szerződés legsarkalatosabb tételét, a pacte social
létrejöttének, az államalakulás módjának és céljának felfogását. Elmondható tehát, hogy
Széchenyi szabadságfelfogása az egyéni és társadalmi-állampolgári szabadságról, annak
mibenlétéről, hasznosságáról és határairól, az önkötelezésről vallott nézetei jórészt
Rousseau-ra vezethetők vissza. Kétségtelen viszont, hogy hasonló nézeteiben az ifjú
Széchenyi távolról sem ment el olyan messzire, mint a jakobinusságot elméletileg
előkészítő felvilágosító elődje. Annál kevésbé, mert szemei előtt lebegtek a francia forra-
dalom történetének nemcsak előremutató példái, hanem egyben a terror vérengzéseinek
keserű tapasztalatai is.

Egészen különleges Madame de Staélnek hősünkre gyakorolt hatása, akit személyesen
ismert. Nemcsak arról van szó, hogy Byron (Széchenyi eszményképe) a világirodalom
legnagyobb írónőjének tartotta Staél asszonyt, hanem magával ragadhatta annak
humánuma és bátorsága, a napóleoni korszakban erőszakkal és önkénnyel szembeni
forradalmi álláspontja, nemkülönben éleslátása a nemzeti érzés és mozgalmak
jelentőségének felismerésében. Ezzel kapcsolatban idézni érdemes Madame de Stael híres
gondolatát, amelyet Széchenyi több változatban leír: „Une nation n'a de caractére, que
lorsqu'elle est libre?"" vagy „Une nation n'a de véritable force que lorsqu'elle este

' U o . 28.
8 Uo. 3 5 - 3 7 .
9 Uo. 46.
10 Gróf Széchenyi István naplói. Szerkesztette és bevezetéssel ellátta Viszota Gyula (a továbbiakban:

Széchenyi naplói). Bp. 1926. II. LXXIV—XCIV. (Gróf Széchenyi István összes művei X.)
11 Széchenyi István: Napló. Válogatta, szerkesztette, a fordítást ellenőrizte, a jegyzeteket és a szerkesztői

utószót írta Oltványi Ambrus. 2. kiad. Bp. 1982. 188. (A továbbiakban: Széchenyi: Napló)

E EM

AZ IFJÚ SZÉCHENYI ISTVÁN SZABADSÁGFEL-FOGÁSA 5

libre?"12 De felhasználta Széchenyi Madame de Staélnek azon gondolatait is, amelyeket az
emberi perfektibilitásról, a közvélemény fontosságáról és a sajtószabadságról írt. is

Tévedés lenne azonban azt hinni, hogy Széchenyi csak francia szerzőkből ihletődött.
Sokkal szélesebb körben tájékozódott. így bőven olvasott angol és amerikai
állambölcselők műveiből is (az angolszász hatás miatt később anglomániával vádolták).
Ismerte Locke felfogását is, legnagyobb hatással azonban Benjámin Franklin volt rá,
akinek erkölcsi, gazdasági és politikai műveit megvásárolta és eredményesen
tanulmányozta. Észak-Amerika függetlenségi harca, nagy tekintélyű alakjának és
gondolkodójának közösségi elkötelezettsége s különösen az a tanítása gyakorolt rá nagy
hatást, melyben az amerikai felvilágosító arra tanította: ne sajnálja az időt és fáradságot a
maga jobbítására és önképzésére fordítani, életét pedig hazája és embertársai javára, a
siker ezután nem maradhat el.14

Széchenyi 1819. évi naplófeljegyzéseiben Adam Müller több munkával szerepel. A
romantikus állambölcselőnek minősülő Müller a különböző népek önként vállalt, szabad
együttműködését hangoztatta. Azt, hogy az európai népek sokkal inkább egymáshoz
vannak kapcsolva szokások, életmód és különféle igények által, semhogy egy nép ókori
mintára az elszigetelődés álláspontjára h e l y e z k e d h e s s e k . '5

3. Külön is elemeznünk kell a francia forradalom szerepét Széchenyi szabadság-
felfogásának alakulásában. Elöljáróban el kell mondanunk, hogy a kérdést alaposan
tanulmányozta, forrásainak és szintéziseinek mintegy 60 munkából álló gyűjteményével
rendelkezett, az akkor ismert legjelentősebb művekkel, így Louis Blanc, Lamartine,
Lameth, Pradt és Ségur szintéziseivel, Madame de Staél pamfletjeivel és irodalmi
műveivel, Fain, Fouche és Las Cases visszaemlékezéseivel.16 A munkák egy része már
Széchenyi fiatalkorában megjelent, a többi meg később. Széchenyi egész
forradalomképében döntőnek az számított, hogy a gyakorlat, az események milyen
mértékben valósították meg azokat az eszményeket, amelyeket a forradalom zászlójára
tűzött, mindenekelőtt a központban álló szabadság gondolatát. Vonatkozik ez elsősorban a
forradalom közismert hármas jelszava, a Liberté, Égalité, Fraternité érvényesítésére.

Forradalomhoz való viszonyulásában különbséget kell tennünk Széchenyi ifjúkori és
későbbi véleménye között. Hazája jövőjén gondolkodó kortársaival együtt, Széchenyi sem
tudta kivonni magát a nagy történelmi sorsfordulót jelentő francia forradalom eszmei
hatása alól, később azonban — főleg a Magyarország függetlenségét és haladását akár
fegyveres úton is felvállaló Kossuthtal szemben — a meggondolt államférfi a forradalom
elriasztó tanulságait regisztrálja, figyelmezteti hasonló megrázkódtatásoktól féltett
nemzetét, és egyre erőteljesebben forradalomellenes álláspontot képvisel. Kétségtelen,
hogy Széchenyi nem volt forradalmi lélek, kerülte a forradalmi megoldásokat, bár az nem
zárható teljesen ki mint történelemformáló tényező. Bizonyos, hogy a forradalmi
tűlzásoktól-megoldásoktól féltette hazáját, s tisztában volt a Szabadság, egyenlőség,

12 Idézi Bariska: i. m. 57.
13 Uo. 5 7 - 6 0 .
II Széchenyi naplói II. LVII. CLI .
15 Gruber Miklós: Széchenyi eszmevilágának romantikus gyökerei. Bp. 1941. 20 .

Louis Blanc: Histoire de la révolution franfaise 1—4. Bruxelles 1847—1854.; Alphonse Lamartine:
L'histoire des Girondins. Paris 1847; Alexandre-Theodor-Victor Lameth: L'histoire de l'assemblée
cunstiluanle. 1—2. Paris 1828—1829; Dominique Pradt és Madame de Staél forradalmi és napóleoni korszakra
vonatkozó több munkájáról és Philippe Ségur Histoire de Napoleon el de la grandé année pendanl l'année
1812. 1—2. Paris 1824 c . összefoglalójáról van szó. A források közül Agathon-.Iean-Francois Fain: Manuscril
de 1814. Paris 1827; Joseph Fouché: Mémoires. Paris 1824 és Emmanuel Las Cases: Journal. Paris 1841 c .
munkákról van szó.

E EM

6 CSETRI ELEK

testvériség jelszavainak korlátaival, azonban túlzottnak tartjuk az olyan megfogal-
mazásokat, amelyek részéről a francia forradalom teljes elutasítását sugallják.17 „A francia
forradalom már féktelenség volt, nem szabadság, azt pedig Széchenyi gyűlölte" — uja
egyik értékelője.18 Még kevésbé érvényes ez a fiatal Széchenyire. Úgy véljük, nem arról
van szó, hogy az iQú Széchenyi „utálja a forradalom egyenlőség és szabadság igéit, fél a
század fáklyavivőinek célzatától, amely minden régit meg akar dönteni, semmisíteni"."
Vagy mintha annak ráhatása az erkölcsök lazulásában mutatkozott volna, s előtte a
forradalom egyedül az öldöklés és zavar képzetét villantotta volna fel.20 S az sem áll,
hogy a forradalom hatása a fiatal katonatisztre „az ifjúkor hevülékenységé"-nek volna
tulajdonítható.21

A kortárs Széchenyi annál sokkal jobban tisztában volt a francia forradalom történelmi
jelentőségével, sorsdöntő következményeivel, az emberiség, főleg Európa fejlődésében és
a modern Franciaország kialakulásában játszott szerepével a gazdasági, társadalmi,
politikai és művelődési intézményrendszer megteremtése vonalán. Nemkülönben értékelte
a szélesebb társadalmi rétegek felszabadításában és azok anyagi és erkölcsi erejének
mozgósításában elért eredményeket, a szabadság jelszavának varázslatos erejét, a
napóleoni korszak sokirányú megvalósításait, az új arculatú francia hadsereg kiemelkedő
katonai sikereit és azok európai kihatását, szintúgy a forradalom serkentő hatását a
nemzeti mozgalmak kialakulására. Eszményképe kétségtelenül az angol alkotmányosság
volt, de a francia forradalom hármas jelszavát lényegében elfogadta. Az ország
polgárainak törvény előtti egyenlősége Széchenyinél alapállás kérdése, s 1842. évi
akadémiai beszéde a néptestvériség, nemzetek-nemzetiségek testvériségének beszédes
bizonyítéka. A szabadság-gondolat egész politikai programját meghatározta. A nemzet, a
különböző társadalmi rétegek és az egyén szabadságának egyaránt elkötelezettje volt, de
látta, hogy a szabadság-eszmény mennyi visszaéléshez vezethet. Ennek kapcsán Széchenyi
a girondista Marie-Jeanne Roland asszony példáját idézi, akit a jakobinus diktatúra alatt
halálra ítéltek. Mikor a szerencsétlen elítélt a vesztőhely tövében a néplelkesedés emelte
szabadságszoborral találta magát szemben, iszonyatos helyzetéről megfeledkezve,
elérzékenyülve és az egekhez fordulva ezt remegte: „Oh szent szabadság, te égi malaszt,
mennyi aljas, mennyi igazságtalan, mennyi embertelen bitorolja szent nevedet."22

Ha jól ismerte a forradalom eszméit, hatásuk alól nyilvánvalóan nem vonhatta ki
magát. Ide vonatkozik Grünwald Bélának az a megállapítása, hogy „ő szítta magát tele az
európai eszmékkel s belőle áradtak szét az ország minden részébe".21 Erre vall Széchenyi
1819-es naplóbejegyzése, hogy „a jövendő nemzedék azután hadd menjen egy lépéssel
előbbre, a világosság felé".24 Minthogy egész politikai reformprogramja egyedül a
felvilágosítás gondolkodóiból nem vezethető le, csakis annak a gazdag tapasztalatanyag-
nak az ismeretéből, amelyet a francia forradalom példatára nyújtott számára. Az sem
tekinthető véletlenszerűnek, hogy Napóleont, a forradalom folytatóját, a polgári
intézmények nagy építőjét — bíráló megjegyzések ellenére is — többnyire dicséri, amiért

17 Ezzel kapcsolatban hadd idézzük Bariska megfogalmazása'!: „Széchenyi lehal a forradalmai általános
politikai és szociális szempontok alapján elítéli*. I. m. 82.

18 Uo. 82.
19 Széchenyi naplói II. XCI.
20 Uo. I. C X X X V - C X X X V I I .
21 Bariska: i. m. 80.
22 Széchenyi István. 1791 —1860. Akadémiai beszédek. Kosáry Domokos utószavával. Bp. 1991. 34.
23 Széchenyi eszmevilága. Bp. 1914. II. 15.
2" Uo. 18.

E EM

AZ IFJÚ SZÉCHENYI ISTVÁN SZABADSÁGFEL-FOGÁSA 7

ismerősei megbotránkoztak;23 a császár öreg gárdájának egyetlen katonáját száz porosz
zsoldosnál többre tartja.26 Nem vitás: a francia forradalom eszméi és lefolyásának
mozzanatai egy életre szóló tanulsággal látták el az ifjú Széchenyit.

4. Hasonló elvi-politikai tartás íratja vele 1826-ban: „Es ist nun der Prozess oder
vielmehr der Kámpf zwischen Absolutismus, und dem Rechte der Völker."27 Máskor meg
úgy jellemzi a korszakot, hogy azt az abszolutista és alkotmányos rendszer közötti
küzdelem jellemzi, s abból az utóbbi fog győztesként kikerülni.28

Az abszolutizmus pedig a monarchák Szent Szövetségére támaszkodott. Látnunk kell
tehát mindenekelőtt: miként is viszonyult Széchenyi ehhez a nemzetközi hatalmi
szervezethez? Politikai arculatából önként következett, hogy Széchenyi szemben állott
azzal, és véleményét nem is nagyon titkolta. Bírálata mindenekelőtt a Szent Szövetség
egyik talpköve, a Habsburg Birodalom belső szervezete és intézményei, sőt a monarchia
és uralkodója ellen irányult, mégpedig annak az általános elégedetlenségnek a keretében,
ahogyan ezekre tekintett és amelyre értékelői eddig is felfigyeltek.29 Mint tapasztalt és
összehasonlítási alappal rendelkező sorkatona, erősen kifogásolta a császári-királyi
hadsereg szervezési hiányosságait, ezredeinek elégtelen helyzetét, közkatonáinak
lerongyolódott és nyomorult állapotát-ellátottságát, és szembeállította azt Anglia kitűnő
haderejével.30 Mikor könyveit Piemont határán elkobozzák, nyíltan a Szent Szövetség
ellen nyilatkozik, mint ahogy szembefordulásának a jele, amikor 1823-ban megállapítja:
„oly országban, amelyben a hízelgő, az esküszegő, a hazaáruló hivatalra és jutalomra
méltó, míg a törvénytisztelő üldözésnek van kitéve", valami nincsen rendben.3 '
Franciaországi útja során elkeseredve írja, hogy Ausztriában nagyon kevéssé ismerik,
hogy mi az a gondolat- és szólásszabadság.32 A törvényesség uralmának elsőrendűsége és
az önkény kirekesztése legszebben a W. Irving szájába adott kijelentésben nyilatkozik
meg: „Hol ember emberen uralkodik önkénnyel, ott virág helyett halotti ravatal fedi a
mezőt, s az egész természet gyászol."33

Az európai népek szabadságmozgalmai során a Szent Szövetség megerősítette a
Széchenyiben kialakult képet. E tekintetben külön fejezet (és a magyarországi viszonyok
kapcsán még tárgyalni fogjuk), hogy miként viszonyult Széchenyi Metternich
kancellárhoz, a Szent Szövetség szellemi-politikai vezéréhez. Elöljáróban csak annyit: ha
Metternich tehetsége és sikeres pályája Széchenyiben tiszteletet is parancsolt iránta,
politikai magatartása és tettei elkerülhetetlenül kihívták, hogy nagy reformerünk
szembekerüljön vele.

Hiszen, ha a kancellár a francia forradalom és Napóleon korának minden változásával,
újításával és reformjával az ancien régime-et érezte veszélyeztetettnek, Széchenyi éppen
ellenkezőleg: a régi helyébe szükségszerűen épített alkotmányos-polgári rendben és annak
megfelelő intézményekben látta a jövő biztosítékát. Természetes következményként
Széchenyi államrendszerének alapjában az emberi szabadságeszmény állott. Az ő
szabadságeszménye pedig Rousseau tanításaira építkezett, és az egyén részéről a pacte

23 Széchenyi naplói I. CXXXVIII.
26 Széchenyi: Napló 187.
27 Széchenyi naplói III. 12.
28 Uo. III. IV.
2« Uo. I. CXXXVI1.
30 Uo. I XXXVIII. és CXLII
31 Uo. II. XLVII.
32 Uo. II. XLIV.
33 Széchenyi eszmevilága III. 140,

E EM

8 CSETRI ELEK

sociale önkötelezésében, a többség akaratának való alárendelésében rejlik.34 Ebben az
értelemben Széchenyi gondolatvilágában a szabadság a közérdekkel azonosul; ennek
rendjén mondja: „A közérdek megvalósítása a nemzetek hosszú életének egyedüli
biztosítéka. A legnemesebb ösztönök, a legszívrehatóbb hazafias tettek pillantokra
csodákat művelhetnek ugyan, de csak a maradandó közérdek helyes felismerése, tisztelete
és odaadó szolgálata az a nagy életelv, mely a nemzeteket tartósan egyesíti és a fejlődés
dicső útján megtartja. A világtörténet a maga egészében ennek is bizonyítékát képezi."35

Láttuk, hogy egyik fő irodalmi eszménye, Madame de Staél alapján hirdette:
szabadság nélkül nincs nemzeti jelleg. így teljesen világos, hogy miért lelkesedik az antik
világ híres birodalmait és államait megvalósító, akkori értelemben állampolgári jogokat-
szabadságot élvező görögök, makedónok és rómaiak történetéért és hagyományaiért;
ugyanakkor a modern szabadságeszme megtestesítőjét az Amerikai Egyesült Államokban
l á t j a .Szécheny i számára a szabadság a legnagyobb érték. A Contrat socialt olvasva az
jut eszébe: „csak az a nemzet emelkedhetik minden más fölé és szabadíthatja meg magát a
szolgaságtól, amely a legnagyobb áldozatot képes hozni a dicsőségért és szabadságért: a
földi boldogságot és az életet."37 Lelkében a kiemelkedő történelmi személyiségek neve
összefonódik a szabadság-gondolattal, mely maradandó érték: „Az egyedüli nevek — írja
—, amelyek századról századra minden nagy lélekben visszhangzanak, azokéi, akik a
szabadságot szerették. "38

A szabadság és függetlenség iránti rajongás fűtötte Széchenyit, mikor 1821-ben
Zsibón Wesselényi Miklóssal együtt elhatározták, hogy együtt utaznak az eszményüket
sokban megvalósító Franciaországba és Angliába, onnan pedig Amerikába.3 ' Még a
részleges restaurációt megérő Franciaországtól is volt mit tanulnia az abszolutista
Ausztriában élő Széchenyinek. Ausztria és Magyarország helyzetének és a szabadságukért
fegyvert fogott népek harcának megítélésében Széchenyit az érdekelte, hogy a
szabadságeszmények hogyan öltöttek testet az alkotmányosságban.

Ilyen összefüggésben külön kérdés a szabadságeszmény nemzeti vetülete. Ugyanis, ha
Széchenyi a korabeli Európa politikai összeütközését alapvetően az abszolutizmus és
népszabadság harcában jelölte meg, a jövőt jelentő népszabadságot összekapcsolta a
nemzet, a „nemzetiség" szabadságával. A nemzeti gondolat, a nemzeti szellem, a nemzeti
mozgalmak jelentőségének felismeréséről van szó; olyan áramlatokról, amelyeknek a
francia forradalom nagy lendületet adott, s azok nyomában Európa-szerte új, erős színnel
gazdagodott a nemzetközi politikai aréna. Előbb már rámutattunk, hogy Széchenyi
politikai világában a nemzeti mozgalmakat a maradandó közérdekkel kell összhangba
hozni. Széchenyi felfogásában a nemzeti szellem alig észrevehető módon ered, halkan
nevelkedik és fejlődik ki. A nemzetek ereje ugyanis vagy a. vad fanatizmusban, vagy a
tökéletes nemzeti közműveltségben áll."0 A „nemzetiség"-ben Széchenyi szerint szent
varázserő van, de száz és száz árnyalatban mutatkoznak a nemzetek hajlamai és irányzatai.
A nemzeti gondolat és a nemzeti-nemzetiségi kérdés részletes kifejtésére azonban az ifjú
Széchenyi nem vállalkozott. Csak később, eszmeileg-politikailag teljesen érett
reformerként nyilatkozott meg a nemzetiségi kérdésről tartott klasszikus, mintaértékű és

34 Bariska: i. m. 83.
35 Széchenyi eszmevilága II. 135.
3« Széchenyi naplói I. CLII.
3 7 Uo. I. CLI.
38 Uo. I. CXLVff l .
3 ' u o . n . xxi.
40 Széchenyi eszmevilága II. 135—136.

E EM

AZ IFJÚ SZÉCHENYI ISTVÁN SZABADSÁGFEL-FOGÁSA 9

látnoki 1842. évi akadémiai beszédében.41 Ismeretes, hogy ekkor Széchenyi nemcsak a
magyar nyelv túlzott teijesztésével fordult szembe, hanem lándzsát tört minden
nemzetiség tiszteletben tartása mellett.42

5. A fenti eszmei keretbe illeszthető az a magatartás, ahogyan az ifjú Széchenyi az
1820-as évek Európájának szabadságmozgalmaihoz viszonyult. Elöljáróban engedtessék
meg egy idevágó gondolatának idézése: „A valódi szabadságot meg lehet vásárolni — írja
1823. évi naplóbejegyzésében —, de nem pénzzel és földijavakkal — hanem tiszta piros
vérrel."43

„A szabadság szelleme" (ahogyan Márki Sándor nevezi) elsőként 1820-ban Spanyol-
országban vezetett forradalomhoz a Szent Szövetség Európájában. Az abszolutizmusra
épülő európai nagyhatalmak nemzetközi szervezete eredeti célkitűzéseihez híven sietett
„az uralkodók keresztény testvérisége" nevében a Riego ezredes vezette spanyol
mozgalom elfojtására. A Szent Szövetségtől nyert mandátum értelmében a restaurált
Bourbonok Franciaországa verte le a spanyol alkotmányosság belsőleg is ingatag erőit
(1823). Széchenyi nyilvánvalóan Riegóval, a „felszabadító"-val rokonszenvezett, akit
VII. Ferdinánd király parancsára kivégeztek. És szánakozva nézte a középkorias
elmaradottságban megrekedt ibériai államot, annak görcsös ragaszkodását szokásaihoz és
előítéleteihez, mely őt „az inkvizíció korá"-ra emlékeztette.44

A spanyol mozgalmakat néhány hónap múlva az itáliai forradalmi hullám követte. A
kezdeményezést és szervezést a félsziget mind a nyolc olasz államában a carbonarik
vállalták magukra. Dél-Itáliában, a „két Szicília királyságban" az antiabszolutista és'
függetlenségi harc irányítását Guglielmo Pepe, Napóleon egykori tisztje vette vállaira, és
híveivel távozásra kényszerítette IV. Ferdinándot. A Szent Szövetség-i hatalmak ezúttal az
Itáliát saját befolyási övezetének tekintő Ausztriára bízták a dél-itáliai forradalom
fegyveres elfojtását, mely 1821-ben el is végezte véres feladatát.

Az olasz földön ismerős Széchenyi sietett megbélyegezni Ausztria intervenciós
politikáját: „Rossz hajóra szálltunk, viharos tengeren" — írta. Az osztrák beavatkozást
haladásellenesnek, bölcsesség és értelmesség híján valónak minősítette, mely kihívja az
európai közvélemény elítélését.45 Hangja haragos hangvételbe csapott át, mikor
megkezdődött a carbonari-vezetők elleni bosszúhadjárat. Az osztrák vezetés alatt álló
lombard-velencei királyságban nem is robbant ki fegyveres harc, s az összeesküvőkre
máris rácsapott az osztrák titkosrendőrség. Az áldozatok között volt Silvio Pellico, a
Börtöneim híres szerzője, akit társaival együtt előbb vérpadra hurcoltak, s azután
hirdették ki előttük a császár döntését büntetésük várbörtönre változtatásáról.46

Harcostársa volt Federico Confalonieri gróf, aki inkább vállalta a halálbüntetést, semmint
társai elárulása fejében a Metternich által személyesen megígért szabadságot. Elítél-
tetésének hírére kiált fel Széchenyi: „Confalonierit bitóra ítélték! A népeknek egy
mártírja! Minő gyalázat a Szent Szövetségre!"47

1821-ben, a görög felkelés kirobbanásával az európai szabadságmozgalmak új gyújtó-
pontja alakult ki. Noha a szerbek már 1807 óta harcban állottak a Portával függetlenségük

41 Széchenyi: Akadémiai beszédek. 7—41.
42 Polzovics István: Széchenyi nemzetiségi politikája. Bp. 1942. 3—20.
43 Széchenyi: Napló 301.
44 Uo. 298, 314, 3 8 3 - 3 8 4 .
« Uo. 2 0 0 - 2 0 2 .
4 6 Vö. Silvio Pellico: Börtöneim. Ford. Erdélyi Károly. Válogatta, bevezetővel és jegyzetekkel ellátta

Csetri Elek, Buk. 1969.
4 7 Széchenyi.' Napló 323.

E EM

1 0 CSETRI ELEK

elnyeréséért, a görög szabadságharc, a nemzetközi életben betöltött szerepe révén, messze
a szerb mozgalom jelentősége fölé emelkedett. A francia forradalom talaján álló görög
kereskedő-értelmiségi réteg titkos szervezete, a Hetéria segítségével két fronton is
fegyveres felkelésbe kezdett. Egyrészt Ipszilanti Sándor herceg vezetésével Havasalföldön
bontakozott ki a mozgalom, másrészt a görögországi Patraszban.

A török Európából való kiszorításának programjával fellépő görög szabadságharc
igyekezett szélesebb balkáni hátteret biztosítani magának. Sikerült megnyernie Tudor
pandűrkapitányt is, az 1806—1812. évi háború cári kitüntetettjét, aki a Hetéria soraiba
lépett. 1821. évi népi felkelését Ipszilanti mozgalmával párhuzamosan indította meg, és
pade§i kiáltványában „az összes uzurpátorokkal" való leszámolásra buzdított. A paraszti
jelszavak a jórészt görög bojárság ellen fordították a mozgalmat, de különbségek merültek
fel Ipszilanti és Tudor között a török elleni harc stratégiáját illetően is. A görög vezér
Tudort elteszi láb alól, a megosztott görög-pandúr felkelő sereg felett pedig könnyen
diadalmaskodik a török fölény.

Nem így görög földön, ahol az 1822. évi epidauroszi nemzeti gyűlés kimondta az
ország függetlenségét és a felkelők jelentős területeket szabadítottak fel a szárazföldön és
tengeren aratott győzelmek nyomában.

Széchenyi a szabadságharc előestéjén járt Hellász földjén, elkeseredetten szemlélte a
törökök basáskodását és a görög nép elnyomását, egyben csodálattal adózott a görög
történelem, mitológia és művészet előtt. Megfordult Patraszban, Khioszban és
Missolonghiban, számos olyan helyen, amelyeknek nevét a görög szabadságharc nyolc
esztendeje alatt gyakorta visszhangozta az európai sajtó, látta az Olimposzt és az
Akropoliszt. Éppúgy, mint az elnyomástól sújtott görög népbe, Széchenyibe is erőt és
öntudatot öntött a nagyszerű Athén és Spárta, Akhilleusz és Themisztoklész sírja, Nagy
Sándor emléke, a hősi Thermopülai és a győztes marathoni csatatér látványa.

Még jobban Széchenyi lelkéhez közelítette a görög nép ügyét, hogy sok ezer nyugat-
európai társával együtt szabadságharcosainak soraiba lépett eszményképe, az angol Byron.
1821 nyarán pedig Erdély déli határvidékére utazott, mikor a havasalföldi mozgalom
utolsó, véres jelenetei zajlottak: a Vöröstoronyi- és Törcsvári-szorosokon át menekültek
ezrei lépték át a határt, s az osztrák határzár miatt kint rekedt és török által lemészárolt
felkelők vére jóformán fel sem száradt.

Széchenyi naplójában Tudorról keveset szól ugyan, annál többet Ipszilantiról, aki
maga is Erdély földjére menekült. A görög vezért a rábízott feladatra alkalmatlannak
tartja, különösen azért kárhoztatja, mert híveinek 6000 főnyi seregét 500 török verte
meg.48

Több menekült bojárral és bojárasszonnyal beszélgetett, egyik közülük a görög
szabadságharc elszánt hívének mutatkozott. A felkelőkkel való kapcsolatáról nem ír. Azt
sem tudjuk, hogy Kolozsvárott találkozott-e velük. Ide ugyanis az Ipszilanti-vezérkar több
tagja menekült, és Wesselényi Miklós, Széchenyi barátja és az európai szabadságmoz-
galmak elkötelezettje vette pártfogásába őket. Tudjuk, hogy Wesselényi ismertette meg a
görög menekülteket Bölöni Farkas Sándorral, a reformkori Erdély demokrata írójával és
észak-amerikai utazójával. A velük naponta beszélgető Bölöni elragadtatással írja róluk:
„ezek az emberek elbájoltak és elbénítottak engemet". Majd Shakespeare szavaival hozzá-
teszi: „Ezek valának ám az emberek!"49

48 Uo. 222.
4 9 Vő. Csetri Elek: Adatok az 1821. évi népi felkelés erdélyi visszhangjához. Studia Universitalis

Bahe§—Bolyai. História. Series IV. Faso. 1. 71.

E EM

AZ IFJÚ SZÉCHENYI ISTVÁN SZABADSÁGFEL-FOGÁSA 1 1

A görög szabadságharc hosszú és véres története, drámai jelenetei ismételten
felkavarták az európai közvéleményt s magát Széchenyit is. Különösen legendássá vált a
görög főhadiszállásul szolgáló, hosszan és hősiesen védelmezett Missolunghi ostroma,
melyet az ott elpusztult Byron is halhatatlanná tett. Széchenyi utazásaiból ismerte a
várost: „Missolunghi! — Keresztények védekeznek törökök ellen, és egyetlen keresztény
állam sem támogatja őket — testvérek, akik testvéreiket cserbenhagyják..." — kiált fel.50

Ismeretes, hogy Egyiptom segítségével a Török Birodalom csaknem vérbe fojtotta a
szabadságharcot, mikor az angol—francia—orosz szövetség beavatkozása biztosította
Görögország függetlenségét (1829). Tudjuk, hogy az európai nagyhatalmak beavatkozása
megosztotta a Szent Szövetség hatalmait. Széchenyi már 1825-ben elégtétellel előre látta a
végkifejlést: „A Szent Szövetség alapkövét látom megrendülni: 2 év alatt e szövetség
feloszlik" — írta.51 Később ugyan, de jóslata bevált.

A hosszas agóniában lévő Török Birodalom mellett a görög szabadságharc másik
vesztese Ausztria volt, amely legitimista-benemavatkozási politikájával nemzetközileg
elszigetelődött, s a drinápolyi rendezéskor nem érvényesíthette akaratát. Széchenyi már
1821 nyarán keményen bírálta az osztrák hatóságokat, hogy a görög felkelőknek csak egy
részét engedték Erdély földjére menekülni, míg a többiek — az osztrák határzár miatt — a
szorosok előtt véreztek el. Széchenyi mindezt az Osztrák Birodalom gyengeségének és
határozatlanságának rótta fel.52 A görög függetlenség elnyerésekor Széchenyi együtt örült
Hellász népével és a rokonszenvező európai közvéleménnyel, és semmiképpen sem ítélte
el, az európai közvéleménnyel szembefordulva, ahogyan Szekfű Gyula állítja.53

Elismeréssel szólt a szabadságért annyi vért ontott szerb népről is, és meg volt
győződve, hogy harca meghozza az egységet és boldogságot. Megjegyezte azonban, hogy
függetlenségének a közszabadságon kell alapulnia.54

6. Ha a liberalizmus és romantika vonzásában az 1820-as évek európai szabadság-
mozgalmaival rokonszenvezett, azokról szólva mindig Magyarország és önállósága jutott
az öntudatosodó Széchenyi eszébe. Fontos ezt megjegyeznünk, mert katonáskodásakor jó
ideig szemében a haza az egész osztrák birodalommal azonosult. Fokozatosan ébredt rá
Magyarország elnyomott helyzetére a Birodalmon belül, melynek területén a küzdelem a
bécsi abszolutizmus és az önállóság erői között folyik. Másrészt szabadságképébe
természetesen nem volt beilleszthető az a feudális Magyarország, melyben 400 000 nemes
akaija érvényesíteni előjogait 10 millió jobbágy ellen. Azért hazája alkotmányát
Széchenyi világosan antiliberálisnak tartja.55

Kétségtelen, hogy az alkotmányos szabadságnak a nemzet életében betöltött szerepét
kevesen látták oly tisztán, mint Széchenyi, aki szerint az alkotmány alapköve a „nihil
nobis sine nobis" (semmit sem tenni érettünk — nélkülünk). Egyre világosabban
kirajzolódik Széchenyi későbbi álláspontja: „Hunnia minden lakosának polgári életet
adni" és „Honunk minden lakosainak a nemzet sorába iktatása bizonyos életet
teijesztend" — emeli ki Ferdinándy Géza56; és annak programja, hogy az országban
képviseleti kormányzati rendszer létesüljön és lakosságának egésze polgári

50 Széchenyi: Napló 469.
5> Uo. 403.
52 Uo. 226, 526, 532.
53 Szekfű Gyula: Három nemzedék és ami utána következik. 111. kiad. Bp. 11934] 49.
54 Széchenyi: Napló 19. 6 6 9 - 6 7 0 .
55 Széchenyi naplói III. III.
56 Széchenyi eszmevilága III. 124. 130.

E EM

1 2 CSETRI ELEK

szabadságjogokban részesüljön.57 Gondolatai nem véletlenszerűen jelennek meg, hiszen
angliai tanulmányútja során a mezőgazdaság, gyárak és gépek mellett az angol politikai
viszonyok állottak érdeklődése középpontjában, és ott határozta el, hogy idehaza az
alkotmányt tanulmányozza.58

Egy évtizeddel a háborúk befejezése után Széchenyi előtt világossá vált, hogy az
ország polgári szabadságjogokon alapuló alkotmányosságát a belső konzervatív erők
szövetségében a bécsi abszolutizmus akadályozza. Ismeretes, hogy az európai
szabadságmozgalmak és a reformországgyűlések megindulása óta Magyarországot a
zsarnokság vak eszköze, a bécsi titkosrendőrség hálózata borította be. Metternich
megbízásából Sedlnitzky rendőrminiszter ügynökei beépültek a magyarországi és erdélyi
közéletbe, figyelték a diéta üléseit, jelen voltak a társasági összejöveteleken és baráti
találkozókon, éberen őrködtek minden ellenzéki megnyilvánulás felett, és értesüléseik
alapján részletesen tájékoztatták bécsi feletteseiket. Nyilvánvalóan a titkosrendőrség
megfigyeléseinek középpontjába rövidesen a kialakuló ellenzék két vezéregyénisége, az
1820-tól egymással barátságot kötött Széchenyi István és Wesselényi Miklós került.
Különösen, hogy a titkosrendőrség hálózatába sikerült bevonni Cserey Farkas őrnagyot,
Wesselényi nagybátyját is, egy másik volt katonatiszttel, Istvánffy Antallal együtt.
Istvánffy jelentette: „Wesselényi Széchenyivel egy test, egy lélek, mindkettő ugyanolyan
gondolkodású férfiú, s mindkettő nagyon eszes s vagyonos."59 Máskor meg ilyen
értesüléseket küldött: „a veszedelmes forradalmár" Wesselényi Kolozs megye gyűlésén
kijelentette, hogy minden erejével a szabadságért küzd, a császárt pedig „kegyetlen
zsarnok"-nak („grausamen Tyrannen") nevezte.« Wesselényi részt vett az 1830. évi
magyar országgyűlésen, magát liberálisnak és demokratának vallotta, és ottani
fellépésével nagy népszerűséget szerzett, ami fokozta az udvar és Metternich iránta táplált
gyűlöletét. Azért írták róla örömmel ellenségei Bécsbe, hogy forradalmi szavai és a
magyar viszonyokban való járatlansága stb. miatt József nádor nyílt ülésen erélyesen
rendreutasította. Szerintük Wesselényi Széchenyi klubjának legszorgalmasabb látogatója,
folyton Andrássy gróffal és Széchenyi Istvánnal együtt van, s ő vezeti Károlyi György
grófot is.6' Széchenyi országgyűlési szereplése, politikai ellenzékisége, Wesselényihez
fűződő jó viszonya a pozsonyi klubért (reunio), majd az abban kitervelt Nemzeti
Kaszinóért, az Akadémiáért végzett munkája, lófuttatásai kihívták a rendőrügynökök
állandó érdeklődését. Az őt kárhoztató jelentések Sedlnitzky rendőrminiszterhez, onnan
Metteraichhez, sőt a császárhoz is eljutottak, aki további megfigyelésre adott utasítást.*®
Azt a Metternich kancellárral folytatott beszélgetésekből eddig is tudta Széchenyi, hogy
nem a magyar rendi ellenzéket tartja veszedelmesnek a bécsi udvar, hanem az ancien
régime liberális ellenfeleit, a szabadságjogokért küzdő, „kiabálók"-nak nevezett ifjú
nemzedéket, a patrióták pártját, ahova maga is tartozik. Széchenyi a bécsi arisztokrata
társaságokból régen ismerte Metternichet, 1825-ben kétszer is több órás beszélgetést
folytatott vele, memorandumokat nyújtott át neki, reménykedett abban, hogy az eszes és
kiválóan képzett kancellárt le tudja téríteni az abszolutizmus útjáról és megnyerheti a
magyarországi reformoknak. Metternich kifejtette, hogy a császár nem adhatja fel a

57 Széchenyi naplói I. XLVI. és II. XCII.
58 Uo. I. XLVI—XLVII.
5 9 Takáts Sándor: Kémvilág Magyarországon. Bp. [1980] 8.
60 Uo. 9 - 1 0 .

Uo. 12.
M Uo. 6.; Széchenyi naplói III. X, 83, 607, 756:

E EM

AZ IFJÚ SZÉCHENYI ISTVÁN SZABADSÁGFEL-FOGÁSA 1 3

korlátlan monarchia gondolatát és nem vezetheti be az alkotmányos állam rendszerét.
Másrészt nyugtalan léleknek és elveszett embernek nyilvánította a nemes grófot politikai
eszméi miatt, s kijelentette, hogy félti őt a következményektől. Mikor Metternich mintegy
megfélemlítésképpen, ellenzéki szereplésére célozva azt mondta Széchenyinek:
„Reszketek Önért", Széchenyi bátran így válaszolt: „Én nem reszketek, mindent nyíltan
teszek és semmit sem titkon.

A bécsi kormányköröknek Magyarország, valamint a saját személye iránti bánás-
módjára a radikalizálódó Széchenyi 1828-ban megjegyezte: egy olyan monarchiában,
amelyben a magyart, ha a királytól szentesített s esküvel pecsételt törvényt szentnek tartja
s szeplőtlenségére és szigorú végrehajtására felügyel, mindjárt lázítónak,
békeháborítónak, szóval rebellisnek nézik s a szerint bánnak el vele [.. .] az üldözések egy
nemének van kitéve, minő jövő vár azokra, kiknek csak az utókor fog tán valamikor
igazságot szolgáltatni? Én például személyemre nézve kitűnő kegynek vehetem, ha
őfelsége föl nem akasztat s életemet Isten után neki kell köszönnöm!"64

Joggal kérdezhetné valaki: ha alkotmányosságát, szabadságjogait olyan hűségesen
védelmezi, miért nem lép fel Széchenyi keményebben Magyarország állami függetlensége
és szabadsága érdekében, mire korának mozgalmai is serkenthették volna? A kérdés annál
indokoltabb, mert maga bírálja az ősöket, hogy nem tudták az ország önállóságát
megvédelmezni65, és ezt kívánta volna meg szabadság-felfogása is. Az igazsághoz
legközelebb talán az a válasz áll, hogy Széchenyi stratégiája Magyarország polgári
átalakulásának két nagy kérdése közül elsőrendűnek már ekkor az ország belső
megerősödését, gazdaságának és művelődésének kifejlesztését tekintette, s csak azután
vélte megvalósíthatónak az állami függetlenséget. A nevéhez fűződő alkotások is ezt
igazolják.

Most ébred nemzettudatra és most válik liberális gondolkodóvá. Az 1820-as években
magas szintre emeli magyar nyelvtudását, a nemesi szabadság iránti lelkesedését az ország
egész népe iránti felelősség váltja fel, és a Habsburg-monarchia katonájából magyar
hazafivá válik. A magas császári tisztségviselőknél és magánál az uralkodónál alázatos
alattvalóként őrnagyi rangért kérvényező iQú gróf lemond kapitányi rangjáról, és pontot
tesz katonai pályafutására (1826). Hazafiként és a magyar művelődés elkötelezettjeként
kezdeményezi az Akadémia megalapítását, az 1825—27. évi országgyűlésen a távlatokba
néző, liberális fegyverzettel ellátott, Metternich által veszélyesnek ítélt „kemény
ellenzék" harcosaként lép fel. Széchenyi politikai érlelődésében az a sajátos, hogy
liberálissá és hazafivá válása egymással párhuzamosan következik be.

63 Széchenyi naplói III. VI.
64 Széchenyi eszmevilága II. 25.
65 Széchenyi naplói I. CXLIX. és III. XX.

E EM

Fábián Ernő

Széchenyi István szabadelvű politikai modellje

Vitathatalan tény, hogy Széchenyi István a reformkor legjelentősebb liberális
demokrata politikai gondolkodójának tekinthető. Csak Eötvös József említhető mellette, ő
azonban elméleti munkásságának java részét — állambölcseletét, nemzeti kérdésről írott
tanulmányát — a forradalom után fejtette ki, Széchenyi döblingi éveinek idején vagy
azután. A „liberális" jelző felett sincs miért vitatkozni. Nem véletlen, hogy az eddigi
legteljesebb Széchenyi-értékelés alkotója, Szekfű Gyula éppen a liberális eszméktől
próbálta Széchenyi életművét megfosztani. Az olyan megfogalmazások, hogy igazi
„politikai romantikus" vagy Széchenyivel „a keresztény-germán tőből leválik az új ág, a
keresztény-magyar" felett eljárt az idő, kimondottan eszmetörténeti kuriózumok.'

Széchenyi szabadelvűségéhez nem férhet kétség. Mindazon eszmék, amelyeket a
liberális eszmeáramlat alkotott, megtalálhatók — nemegyszer eredeti formában — a nemes
gróf írásaiban, politikai elgondolásaiban és kezdeményezéseiben; eszmerendszerének
legfőbb értéke az ember individualitása és szabadsága. A szabadság Isten ajándéka, s mint
ilyen, legfőbb jó, de nem lehet vad, rest, önkényes emberek sajátja, mert valódi lelkét
csak kifejlett ember ismerheti, a nemzetek közül pedig azok, amelyek a kultúrában olyan
magasra emelkedtek, hogy „mindenkinek sajátja megbecsültetik s így természetes jussa
szentnek tartatik".- Ugyanakkor a szabadság szívébe van írva az a keresztény erkölcsi elv:
„Amit magadnak nem kívánói, másnak se tedd." Nem kevésbé fontos, hogy Széchenyi
szerint versengés nélkül csak egyoldalú, korlátolt szabadság jöhet létre, szabadság nélkül
pedig a legkiterjedtebb civilizáció gyümölcse is keserű. A „lelki függetlenség"-nek,
melyet mindenkinek, ha individuum akar lenni, el kellene érnie, négy fő sarkalata van:
tiszta lelkiismeret, élettudomány, egészség és vagyoni rend. E négy sarkalatból ered az a
lehető legnagyobb lelki függetlenség, mely a megelégedés és a belső csend talpköve.

Liberális kortársaihoz hasonlóan Széchenyi nem valamilyen hipotetikus egész oldaláról
közeledett a társadalmi valóság megértése felé: nem hitt az ideális állam, tökéletes
társadalom megvalósíthatóságában. A tökéletes elkerüli az embert, tökéletes országlás,
kormány, társaság és házi rend, vagy tökéletes gazdasági és kereskedelmi szisztém mind
kimérák. Megelégedésre törekvő vágyaink nem érhetik el a tökéletest, csak a „lehető
legnagyobb lelki függetlenség "-et. 3 A délibábos álmodozás helyett mindig — írásban és
gyakorlatban is — a pragmatikus célkitűzést választotta a cselekvési lehetőségek legjobb
kihasználásáért.

Bizonyos, hogy Széchenyi alaposan ismerte a liberális közgazdászok — Adam Smith,
Ricardo Bentham — műveit. A kor kívánalmai szerint felismerte a haszonelvű gazdál-
kodásra való áttérés társadalmi szükségét mint a haladás alapkövetelményét.Reformjainak
lényege a polgárosodás erősítése. A robotba kedvetlenedő jobbágyból önálló termelőt kell
csinálni a haszonelvűség követelményei szerint, s a rendeletekkel szabályozó állam helyett
„alkotásokra befogó társaságok" létesítését kell szorgalmazni. Minden gazdagság forrása
a „jól elrendelt, eszes, systematizált munka"4 Ilyen csak a szabad ember munkája lehet. A
gazdaság másik kútfeje a belső fogyasztás. Angliában a szorgalom rugója „a közszabad-

' Szekftí Gyula: Három nemzedék és ami itlána következik. Bp. 1940. 56—57.
2 Világ. Bp. 1904. 249.
3 Uo. 42.
4 Hitel. Pest 1830. 115.

E EM

SZÉCHENYI ISTVÁN SZABADELVŰ POLn IKAI MODELLJE 1 5

ságból okvetlen eredő felette nagy belső consumatio"5 Pontosabban: nem a népesség,
földrajzi fekvés, gyarmatok a meghatározók, hanem a munka és a fogyasztás. Ahol ezek
működnek, több ember ébred gondolkodásra, combinatióra, szorgalomra, számosabb lesz
„a politikai életben részt vevő" s a megelégedett „modoratus ember". ' Széchenyi a
holdankénti két garas telekdíjjal kapcsolatban írta: ha a nemesek vállalják ezt az áldozatot,
ez önmegadózást, a nép csakhamar nemzetté alakul, a lehetetlen is lehetővé válik, ha
pedig visszautasítja, „hervadásban marad", a haza bukik. Külön kiemelte, hogy jobban
megértesse honfitársaival: „A hervadt nemzeti állapot nem egyéb, mint enyészet."7 A
telekdíjból befolyó százmillió tőkét olyan dolgokra szerette volna fordítani, amelyek fel-
hevítőleg és virágoztatólag hatnak az életerekre. Ez azért is fontos, mert a magyaroknak
„a statusbölcsességi experimentumokban" nem szabad kimeríteniük tehetségüket. A
liberális piacgazdaságot szorgalmazó Széchenyit még a gyakori erkölcsi fontolgatások sem
tudták visszafogni a pénz jelentőségének hangsúlyozásától. A mai időben — írta —
„bármikép erőlködöl, fújsz, villogsz szemeiddel és kaparod is a port, hazafiúi
lelkesedéstül az egekbe ragadna, drága földi, bizony in ultima analysi mégis csak ott az
erő, hol a pénz, ti. ott, hol az a kiállító erőnek valóságos képviselője, mit a lelketlen
pénzzel összekeverni nem kell".8 Csak a jövedelmező korszerű gazdálkodással lehet
biztosítani az ország népességének polgári létét és mindenekelőtt „a nemzet sorába"
iktatását. A Stádiumban foglalta össze azokat a „józan törvényeket", amelyek
bevezetésével és alkalmazásával a nemzetté alakulás megtörténhet. Ehhez szükséges, hogy
a hitel haszna és kára mindenkinek egyenlő legyen: az ősiség eltörlése, a magvászakadá-
sokból származó fiscalitások megszüntetése, a ius proprietas (mindenki bírhat ingó és
ingatlan jószággal) biztosítása, törvény előtti egyenlőség, a nemtelenek is válasszanak
maguknak megyei pártvédet, a házi pénztárba és az országgyűlési költségekbe ildom
szerint mindenki fizessen; vizek, utak, belvám elrendelése mindenkinek egyenlően;
monopóliumok, céhek, limitatiók'és egyéb közszorgalmak és konkurenciát akadályozó
intézkedések eltörlése — de követelte a magyar nyelvű törvényhozást, az ítéletek és
tanácskozások nyilvánosságát. Nem kell különösebb erőfeszítés annak felismeréséhez —
amit ezek a „józan törvények" is bizonyítanak —, hogy Széchenyi konvulzió nélküli
átmenetet kívánt megvalósítani a polgári öntudatára ébredő nemzettel.

Széchenyi István reformeszméit legteljesebben a Hitelben fejtette ki. Helyénvalóan
írta Kemény Zsigmond, hogy e mű „egy lángésznek ragyogó és szabálytalan műve, egy
higgadt tervű agitátornak a lelkesedés és költői képzelem virágai közé takart vakmerő kez-
deményezés, az eszmékben s később az institúciókban nagy forradalmat idézett elő", s új
irányoknak nyitott tért, ostrom alá vette a „régi magyar szabadság" fogalomösszövegét.9

A gazdasági és társadalmi liberalizmus a dolgok természetéből eredően demokráciába
vezet; olyan szabadságintézményekhez, technikák alkalmazásában, jogállamiságában
népképviselethez, többpártrendszerhez, bírói függetlenséghez, hatalmak elválasztásához,
melyben az egyén autonómiája otthonra talál és cselekvő részese lehet a szabad
vállalkozásoknak és a politikai szféra formálásának. A Naplóban írta 1826-ban: „Az
évszázad filozófiája küzdelem a népképviseleti szisztéma és az abszolutizmus között. A
képviseleti szisztéma végül győzni fog. Mikor? Emberi szem előre nem láthatja. Kicsoda

5 Stádium. Bp. 1905. 60.
« Uo. 67.
7 Széchenyi István írói és hírlapi vitája Kossuth Lajossal (1843—1848). II. rés?.. Bp. 1930. 7.
8 Uo. 22.
9 Kemény Zsigmond: Széchenyi István. = Sorsok és vonzások. Bp. 1970. 244.

E EM

1 6 FÁBIÁN ERNŐ

számíthatja ki a gátak erősségét és tartósságát, melyek az áradatot fel tar tóztat ják?"Csak
épp az a nép lehet szabad, amely olyan férfiakkal rendelkezik, akik polgári erényekkel
rendelkeznek. A szabad polgári lét feltétele a polgári erény, Széchenyi megjelölésében a
politika fő feladata: lehető legkiterjedtebb szabadságot teremteni anarchia nélkül, a lehető
legszigorúbb rendet hozni anélkül, hogy abból zsarnokság válnék. Olyan országban —
írta a Hitelben —, ahol nem az önkény uralkodik, a törvény nem egyéb, mint a fejedelem
és a nép képviselői közt való contractus. Nagy fontosságot tulajdonított a törvények
szerződéses jellege mellett az alkotmányosságnak. Több helyt is kifejtette, hogy a
magyaroknak olyan szabad szerkezetű alkotmánya van, amely révén szomszédjaik felett
állanak. De általában nézve is: lehet, másutt fejlettebb a kézművesség, „országos
mechanika", út, híd, az élet kényelmei nagyobbak, mégis a magyar nemzet közelebb él az
„igazi tökélyhez", mert nem a művészetek, mesterségek, tudományok és az „életkel-
lemek" felhalmozott tömege a kultúra alapja, hanem a szabadság. A közéleti szabadságot
az egyénnek csak az alkotmányos lét biztosíthatja. Az önkénytől vezetetteknek, akik
„üvegházi nevedékhez" hasonlatosak, mert a gondolkodás szabadságát semmi sem
ébresztgeti, s így híján vannak a világosságnak, szinte minden tudásuk utánzás, majmolás,
ezért kifejlődésük nemcsak parányi, hanem jobbadán félszeg is. E szövegösszefüggé-
sekben — s ez a lényeges — a szabadság, alkotmányosság az autentikus lét feltételévé
kristályosodik. Ugyanakkor Széchenyi sem az államnak, sem a nemzetnek — mint
egyének feletti szubsztancia-hordozónak — nem tulajdonított meghatározó szerepet.

A demokratikus képviseleti szisztéma elképzelhetetlen politikai pártok nélkül. Mega-
lapozatlanul hivatkoznak Széchenyire azok, akik valamilyen pártok nélküli politikai
pluralizmust szeretnének életre kelteni. Széchenyi nem a többpártrendszert tagadta, hanem
a politikai pártok „generális fogalmak" szerinti definiálásához ragaszkodott. Azzal érvelt,
hogy Angliában a Toryk és a Whigek is, az egyik és a másik is „genus"; midőn az
oppositio vagy a kormánypárt alárendelt fogalom, „species". Széchenyi azon „elmezavar"
ellen hadakozott, mely az oppositiót a haladás, liberalizmus, hazafiság („hazai hűség")
szinonimájának tekinti, ezért az ellenzék par excellence „a hazai erények egyedüli
kútforrása".11 Széchenyi lényegében az elvtelen pártharcok elkerülésére figyelmeztetett,
mert olyan időben, amikor a kormány jogszerűleg haladni akar, a hazának „legjobb
tehetsége, legjobb ereje puszta negatiókra és kisszerű ujjhúzásokra ne fordítassék".'2 Ezért
kell a kormánypártnak vagy ellenzéknek változtatható fogalomnak lennie. Széchenyi e
fejtegetései egyáltalán nem tagadják a politikai pártok és az ellenzék létének fontosságát a
képviseleti szisztémában.

Szabadelvű rendszerében az oppozíció a demokrácia és az önmegújulásra mindig kész
mechanizmus esszenciája. Széchenyi metaforikus nyelvén: az.„ellenzés" oly szükséges,
mint a növénynek a napsugár. „Semmi sem lehet az egész világegyetemben nyomás és
ellennyomás nélkül. S csak olyan tanácskozás szül bölcsességet és áraszt áldást az
emberiségre, hol szabad hidegvérű, tiszta át- és belátás vezérli a vizsgálatot és
okoskodást."13 De az ellenzék ne forduljon rendetlen és „makacs fejességre", hogy
mindig feketét mondjon.

A népképviselet, ahogy az alapelveket megfogalmazták, s főleg ahogy azt gyako-
rolják, könnyen a többség szokásainak, érdekeinek és mentalitásának kiszolgálójává

10 Napló. Bp. 1978. 493.
11 Széchenyi—Kossuth idézett vitája. II. rész. 341.

Uo. 350.
11 Hitel. 175.

E EM

SZÉCHENYI ISTVÁN SZABADELVŰ POLn I K A I MODELLJE 1 7

változtatható — különösen ha ezt a balítéletektől megtévesztett sokaság is felkarolja. A
balítéletek oly bűbájos erejűek, hogy a legtisztább lelkűeket is elcsábítják s az
egyoldalúság bajnokaivá alacsonyítják. Ebből ered, hogy a népet — a tömeget, mondjuk
századunkban — gyakran letérdeltetik olyanok előtt is, akiknek becsök nem nagyobb,
mint az egykori fa- vagy kőbálványoké.

A többség zsarnokságával és a balítéletes tömegekkel függnek össze a közvéleményről
írottak. „Az egyetlen valóban hatalomnak nevezhető hatalom — írta John Stuart Mill —, s
a kormányoké is csak akkor nevezhető annak, ha a tömegek hajlamainak.és ösztöneinek
eszközeivé teszik magukat."14 A tömeg mindig, bárhol is jelenik meg a színen, kollektív
középszerűség. Valamilyen talmi korszerűsítés erőltetése nélkül elmondhatjuk: Széchenyi
is felismerte — John Stuart Mill előtt —, hogy milyen veszélyt rejtegetett a balítéletektől,
zavart ideáktól, csalvéleményektől terhelt közvélemény. Főleg arra figyelmeztette a Nagy
Parlagot, hogy a „közleiket" nem szenvedélyekkel, költői ábrándozásokkal kell
megterhelni, hanem közintelligenciával csinosítani. Egyébként is az ábrándsereg azon
szerencsétlen kinövés, mely „a polgári kifejlést" lehetetlenné teszi. Csak a
közintelligencia egyedüli valóságos erő, ennél előbb-utóbb nagyobb hatalom nincs, „s azt
a lehető legnagyobb magasságra kifejteni legszentebb hazafiúi kötelességünk, mert ennél
nagyobb jót nem tehetünk hazánknak".15 Ezzel összefüggésben mintegy ellenpontként
példázza, hogy a legnagyobb nemzet is szolgaságban pang vagy megsemmisül, ha a
„képzeleti mámornak" enged. Azért lehet az amerikai szövetség népe vagy az angol
példaadó, mert nem kalandozik „a képzeletbeli bábok" tévútjaira. A magyarok pedig
azért nem érték el a lét tetőpontját, mert létezésük jobbadán inkább csak túlhév vagy
pangás; nem a „polgári csínosodás", „közszabadság" és „köz nemzetiesedés" útján
haladnak, a civilizáció álfényeinek hódolnak.

Olyan „szabadköz"-t (polgári létet) kell alkotni, amelyben az egyén testi és lelki
bilincsek nélkül, szabadon munkálkodhat anyagi és szellemi vágyainak kifejtésén. Ehhez
nem elég átvenni és a történeti alkotmány kategóriái közé beépíteni a szabadságintéz-
ményeket, hanem a többség zsarnokságát és a balítélés-közvélemény eluralkodását is
lehetetlenné kell tenni.

Ugyanilyen éleselméjűen ismerte fel a civil társadalom jelentőségét. Első írott könyve
— egy német nyelvű értekezés — az angol lótenyésztésről szólt. Lóversenyek és díjak —
társas tevékenységek — alapítását ajánlotta. Célja azonban nemcsak gazdasági érdekek
hangoztatása volt, hanem lótenyésztő, lóversenyző társaságok alapításával a vezető
rétegeket akarta felrázni, „odúikból kicsalogatni"; mialatt lóról, tehenekről beszélgetnek,
előítéleteiket, renyheségeiket reszelgesse és közértelmüket emelje. A társaságok
alapításával — eredeti elképzelései szerint — a nemest és a polgárt akarta összehozni
szabad gazdasági és politikai kezdeményezésre. E célból szorgalmazta a kaszinók
alapítását is, mert semmi sem emelheti fel egy nemzet lelkét, semmi sem szóigál ennek
gyarapítására, kiművelésére jobban, mint ha sok ember egyesül egy cél elérésére, a
polgári lét megvalósítására. A „szabad köz" csak akkor működőképes, ha alulról is épül
politikai részvétellel, intézmények, társaságok, közös cselekvések révén.

Széchenyi eredetisége különösképpen megmutatkozik a nemzet és a mások identi-
tásáról („nemzetiségéről") alkotott, a szabadelvű eszmerendszeren belül is külön szintet
képviselő felfogásában.

14 John Stuart Mill: A szabadságról. Bp. 1980. 130.
15 Világ. 182.

E EM

1 8 FÁBIÁN ERNŐ

A közakarat mindenhatóságának demokratikus elve a nemzeti eszmét is magába
foglalja. A nemzeti elv ugyanis fontos kritériuma a népfelség érvényesülésének, mert a
kollektív akarat megdönthetetlen hatalmán alapul, amihez a nemzet egysége és
homogenitása szükséges. A szabadságjogokból az állampolgárok, a közakarat gyakorlói
mint egyének részesülnek. A liberálisok Széchenyi korában, de most is, azt remélték,
hogy a szabadságjogok kiteijesztésével a másságokat hordozó nemzetiségek, amelyek a
többséggel együtt élnek, de különálló közösséget alkotnak, önként lemondanak nemzeti
érdekeikről és -feladataikról. Utópikusnak bizonyult az a hit, hogy a szabadságjogok
egybeforrasztják a különböző nemzetiségeket.

A szabadságjogok egyének szerinti gyakorlása homogén, egynemű nemzetet feltételez,
minthogy a közakaratot is csak ilyen nemzet képviselheti; valaki csak úgy részesülhet a
szabadság javaiból, ha beilleszkedik a közakarat gyakorlói közé. E célból dolgozták ki az
összes nemzetiségeket magába foglaló politikai nemzet fogalmát, amely éppoly balítéletes
alkotás, mint a nemzetállam. (Különösen ott, ahol az etnikailag homogén nemzet nem
valóságos, hanem elképzelt.) Ez lényegében azt jelentette, hogy a szabadságjogok
elnyerését csak az identitás („nemzetiség") feláldozásával lehet elérni, mert a népfelséget
kifejező közakaratot nem lehet feldarabolni különálló politikai közösségekre ugyanazon
államon belül.

Ez a lényeget nem tagadó megszorítás a liberális demokrácia eredendő bűnének is
tekinthető. A doktrinér liberalizmus és a nemzetközi jogrendszer azóta is kétségbe vonja a
kisebbségek kollektív jogait, valamint az önkormányzatok ésszerűségét és kivitelez-
hetőségét. Ugyanakkor a logika szerint egy nemzet, melynek a demokrácia a vezérlő
eszméje, önellentmondás nélkül nem engedheti meg magának, hogy egy része valamilyen
idegen államhoz tartozzék, vagy azt, hogy a nemzettest szétdarabolódjék. Másfelől abban
a pillanatban, amidőn egyetlen meghatározott cél lesz uralkodóvá — biztonság, közbol-
dogság, nemzeti egység, népesség-homogenizálás —, az államhatalom abszolutisztikussá
válik. A liberális demokrácia önmaga ellen fordul, az egyén szabadsága és autonómiája
egyszeriben elveszti meghatározó fontosságát; nem a társadalomelvűség, hanem az állam
primátusa lesz uralkodóvá.

Wesselényi Miklós, Széchenyi nemzeti öntudatra ébresztője a Szózatban azt fejtegette
— a liberális eszmerendszerrel teljes összhangban —, hogy az ország különböző ajkú
lakosai, ha egyenlő jog, kötelesség s érdekek szorosan összekapcsolják, külön nyelvek
mellett is alkothatnak „tömött testet". A nyelvi különbségek a szoros kapcsolatban
elenyészhetnek, gyakran el is enyésznek, mert ami polgárilag jól össze van forrva, az
nemzetileg is egybe szokott olvadni. Megvalósításának egyik kritériuma, hogy közös
nyelve legyen az egésznek, oly nyelv, melyet mindenki értsen, s annak megtanulása
minden polgárra nézve kötelező legyen. Ezért csak annyira kell ápolni más ajkúak
anyanyelvét, hogy a magyar nyelv ne gátoltassék. A nemzetiség terjesztésére az iskolákat,
sőt a kisdedóvókat is fel kell használni. Mindenekelőtt a nevelés nyelvének magyarnak
kell lennie, ezenkívül „a törvényhozás, törvénykezés, közdolgok folyása, isteni tisztelet"
szintén magyar nyelvű legyen; szükségessé és elkerülhetetlenné kell a magyar nyelv
tudását tenni. Lényegében, ha nem is kívánta erőszak alkalmazását, a politikai és nyelvi
egyneműsítésen keresztül képzelte el a szabadságjogok gyakorlását, a polgári lét
megvalósítását. A teljes képhez tartozik: Wesselényi is felismerte, hogy vannak, akik a
nemzetiséget egyedüli célnak tekintik, s ezért képesek az alkotmányos rendező
viszonyokat feláldozni; a szláv mozgalmakra gondolt. Mintegy alternatívaként fogalmazta
meg a keleti térség nemzeteinek: vagy alkotmányos szabad nemzetté válás, vagy orosz

E EM

SZÉCHENYI ISTVÁN SZABADELVŰ POLn I K A I MODELLJE 1 9

provincia. De az alkotmányos szabadság Wesselényi értelmezésében nem tételezte fel a
különböző identitású közösségek politikai elismerését, a nemzetiség terjesztésének
feladását.

Széchenyi eszmerendszerében a nemzetiség transzcendentális, „isteni mű"; az alkot-
mány, amely kiemeli a jelentéktelenségből, emberi készítmény; a nemzet mint politikai
communitás éppúgy keletkezik, ahogy a gyermekből aggastyán lesz: áthalad a serdülő-, az
ifjú-, az aggkoron, és végezetül elsorvad. Egyetlen különbség: az ember porhüvelyét
férgek eszik meg, a nemzet földi maradványai viszont még sokáig tovább tengődnek.16 A
herderi történetfilozófia életkori kategóriáit a magyarok történetére is alkalmazta. A
Stádiumban még azt írta, hogy a magyar férfikorban még soha nem volt, 48 márciusában
a magyarság fiatalságában reménykedett, de jobb szerette volna, ha minél előbb
férfikorba: polgári létbe érik.

Az emberi szubjektum — az egyén, de a közösség is — azonban nem kiszolgálója a
történelemnek. A lakosság értelmi súlya határozza meg az országok „culturai és
civilizációi lépcsőit". Az intelligens nép mostoha hónát kellemessé változtathatja, a
kifejlettség magas fokozatát az alkotmányos polgári léttel lehet betetőzni. A Naplóban
olvasni: „Egy célszerű alkotmány nélkül való nemzet jelentéktelen, ha tűri a célszerűtlen
állapotban \^ló maradását."'7 Minden nép rendelkezik „saját elemével" — mondhatjuk,
nemzetiségével —, de ez nem garanciája fejlettségének, még kevésbé van ezzel
predesztinálva uralomra vagy valamilyen küldetésre; a magasabb stádiumot el kell érni,
meg kell valósítani, ha nem akar ama „zagyvalék népek" közé kerülni, akik minden
nemzeti jellem és alkotmányos formák nélkül is boldogak.

Egy nemzet felemelkedése „magasabb lépcső Istenhez". Minden nemzetnek isteni
megbízatása is van, hogy külön-külön, saját pályáján haladva ajándékozza meg az
emberiséget, azért nem élhet a Földön oly alávaló nép — még a zagyvalék népek sem —,
melynek elpusztulása az egész emberiségre, sőt a Kozmoszra nézve ne volna veszteség.

Széchenyi minden lakosnak az emberiség közös javaiból való juttatást, mindenki
politikai létét tekintette a politikai gyakorlat legfontosabb feladatának, hogy a haza
minden állampolgára részesüljön azokból a szabadságjogokból, amelyek nélkül hiteles,
emberhez méltó életről nem beszélhetünk. E feladat teljesítéséhez nem tartotta
szükségesnek a közhatalmat gyakorló homogén politikai communitás nemzetiségének
teijesztését a másságok (identitások) rovására. Ismét emlékeztetnem kell arra, hogy
Széchenyinél a nemzetiség „isteni mű", amelyben emberfia nem tehet erőszakot. A
Hitelben írottak szerint pedig „a nemzetiség nem egyéb, mint rokonok közti szeretet,
barátság, s a familiabeli becsület fentartását eszközlő ébredség; ha pedig mélyebben
tekintjük, mint előbb érintém, akkor az emberi lény minden ereibe s lelke legbelsőbb
rejtekibe szőtt természeti tulajdon, mellyet az önbecs megsemmisedése nélkül szinte olly
lehetetlen kiirtani, mint bizonyos, hogy a szív-kiszakíttatása után világunkon többé élni
nem lehet".»»

A nemzetiség e megfogalmazásokban a hiteles emberi létezés alapkövetelménye.
Széchenyi elsőrendűen a magyarokat akarta magyarosítani magasabb műveltséggel,

16 Herder történetfilozófiája szervesen beépült Széchenyi liberális eszmerendszerébe: „A gyermek- és
ifjúkorban bontakoznak ki a legszebb és legnemesebb tulajdonságok, a férfikorban nagy dolgokat nem láthat az
ember, a napi érdek — nyereség, előny, hatalom — a cselekvés fő mozgatója, aggastyán korban vannak azok a
népek, akiknek ereiben a vér bágyadlan kering."

'7 Napló. 119.
is Hitel. 70.

E EM

2 0 FÁBIÁN ERNŐ

emelkedettebb szellemmel és közerkölcsiséggel. Ha valaki magyarul tud, magyarul
beszél, nem jelenti azt, hogy feltétlenül magyarrá kell lennie. A nyelvet meg lehet tanulni
mechanikusan, de a nemzetiséget nem, mert az az egyénnek nemcsak a nyelvét, hanem
egész lelki és értelmi struktúráját meghatározza. Híres akadémiai beszédében (1842)
fejtette ki, hogy a nyelvnek pengése korántsem dobogása a szívnek, a nemzetiség
erőszakos teijesztésére nem alkalmazható sem „nyelvmester", sem preparandia, semmi
olyan, ami „kuruzslóként csak külsőleg hat". A nemzetiség erőszakos terjesztése
különösen a német és a szláv tengerben a nemzet pusztulását is okozhatja, mert a
legkisebb erőszak is ellenhatást vált ki.'»

Természetesen Széchenyi sem kerülhette ki az asszimiláció problémáját. Nem tekin-
tette természetes folyamatnak „minden nemzetnek egy testbe olvasztását", a népek
évrajzaiban olvasható egybekeverését. A Világban a gallusok és az angolok példáját
említi, akik valaha sok kisebb nemzetből voltak egymásra halmozva, de később erős
kompakt nemzetté forrottak össze. Arra a kérdésre, hogy összeolvadhat-e a magyar,
Széchenyi így válaszolt: a világtörténet tanúsága szerint a homogén és egynyelvű
nemzetek, ha el is szakadnak egymástól, „legnagyobb hasznokra megint egyesülnek", de
a „törzsökös nemzetek", mint a magyar, melynek nyelve semmi más európaival,
főképpen szomszédaival legkisebb atyafiságban vagy hasonlatosságban sincs, „magokban
fejlődnek individuális magasságokra vagy sarkalatjokból dűlnek el". Ha egy ország minél
több heterogén részből van alkotva, annál bizonyosabb, hogy a közjó bekövetkezik.20 Egy
nép beolvadási veszélybe akkor kerül, ha minőségi súllyal jő érintkezésbe, mert aki
erkölcsileg vagy szellemileg bármily kicsivel is felsőbb, az terjeszt, a hajszállal alantibb
csorbít. 21 Az életképes nemzetnek olvasztói szerepre kell emelkednie, de ahhoz nem lehet
erőszakkal eljutni, rokonszenv terjesztése helyett külsőleg hatni, grammatika tanításával,
paranccsal, hatalmi szóval és más rafinált praktikákkal. Ha a nemzet hatni akar etnikai
környezetére, „ideál-nép" (eredetileg „nép-ideál") legyen: olyan minőségi közösség,
amely minden vonatkozásban, társadalmi, politikai és kulturális tekintetben egyaránt
példaadás erejével vonzza magához a vele nem azonosat.22 A magyar csak úgy
boldogulhat az asszimiláció vonatkozásában is, ha „szellemileg magasb" lesz, és a magyar
nyelv, miután a törvény nyelve lett (tehát nem latinul írják a törvényeket), „minden
túlbuzgóság többé nem sympathiát, hanem antipathiát gerjeszt".23

19 Nem áll módomban az akadémiai beszéd visszhangjának teljes áttekintése, ezért csak a jelentősebb
megnyilatkozásokra, véleményekre hivatkozom. Pulszky Ferenc szerint Széchenyi szarvakat adott a pánszláv
és illír mozgalmak szításának. Másfelől Hellász nem olvasztotta be minőségével a mellette élő temérdek
barbárokat, éppen ezért pusztán civilizáció által .fajtánkat az enyészettől meg- nem menthetnők" (Pesti Hírlap
1842. dec. 1.). Wesselényi Miklós is nyilatkozatot küldött (uo. dec. 18.), amelyben cáfolta, hogy a szláv
mozgalmakat a magyar nyelv melletti túlbuzgóság okozná. A szláv mozgalmak egész Európát fenyegetik, s
létezésük tagadása egyenlő a „veszély eloltásával". Aki e mozgalmakat pártolja — tudva vagy nem tudva —
legszentebb érdekeink ellensége.

20 Széchenyi Naplójában is megemlékezik ismerősei és barátai elhidegüléséről. A beszéd utáni napokban
írta: „Pulszky még egészen sápadt a dühtől... Deák keresztül néz rajtam.. ." (Napló. 992.)

2' Világ. 72.
2 2 Széchenyi—Kossuth idézett vitája. I. rész. 185. Széchenyi hatásának tulajdonítható, hogy Németh

László is eszményi, minőségi nemzetté akarta emelni a magyart, hogy ezzel vonzza magához a környező
népeket. Széchenyiről írott tanulmányánál jobbat nem találni napjainkban sem. Egy mondat mindenképpen
idekívánkozik: „A Hitel, a Józan Ész, a Számítás, a Nyereség olyan félig irodalmi, félig gazdasági szavak
voltak az ő szájában, mint a mienkben, mikor európa új lelkét a magyar gazdasági életbe bé akarjuk oltani:
minőség, kultúra, kert" (Az én katedrám. Bp. 1968. 452.). E tényen mit sem változtat, hogy a harmadik út
(„Európa új lelke") járhatatlannak bizonyult. Széchenyi szabadelvű modellje napjainkban is példaadó és
mozgósító erejű.

23 Széchenyi—Kossuth idézett vitája. II. rész. 506.

E EM

SZÉCHENYI ISTVÁN SZABADELVŰ POLn I K A I MODELLJE 2 1

Egy másik alig idézett akadémiai beszédében (1844) Széchenyi arra hívta fel a
figyelmet, hogy csalálom azt hinni, hogy bárki is a magyar törvények által magyarrá
válhat. Az írott törvények, ha nem ad azoknak életet a „köznemzeti élet", vagy írott
malasztként tespednek örökleg, vagy zsarnoki paranccsá válnak.

A Hunniát Széchenyi a magyar nyelv védelmében írta, azzal a meggyőződéssel, hogy
a latin akadályozza a magyart Istentől nyert eredetiségének kifejlesztésében és elszigeteli a
többi néptől. Nem kis elfogultsággal írta: a holt nyelv annyi mákonyt vitt a magyar vérbe,
hogy a többség buta kábulatában a bajokat sem érzi. A magyar nyelv erőszakos
teijesztésére szövetkezett „lágy velejű" és „tompa eszű buzgalom" nemcsak nem segíti a
magyart, hanem sértővé és gyűlöletessé is teszi. Ennélfogva jobb, ha mindenkit
háboríthatatlanul hagynak vallása, nyelve, szokásai és nemzetisége gyakorlásában. A
teijesztés vehemens buzgalmánál fontosabb a szokások nemesítése, az értelem csinosítása,
az alkotmány megtisztítása „feudális szenyeitől". Egyébként is — ez nagyon fontos
transzcendens érve Széchenyinek — az Egek Ura elágazó fajtákra osztotta az emberi
nemet, de előbb-utóbb mégis mindenki részese lehet mindazon javaknak, melyeket az
emberi bölcsesség a természettől nyerni tud, a lelkes akarat kicsikarni képes. Mindenik
népnek — azoknak is, amelyek még nem alakultak nemzetté — mosolyog a nemzeti lét
angyala; ők is — tökéletesülésük révén — az emberiség láncszemét alkotják.

Tisztelni kell akármilyen kis körben élő nyelvet, életmódot, mert a legkisebb
népcsoport is egy szem azon láncolatban, melyen az emberi nem a tökéletesség felé
emelkedik. A Hunniaban Széchenyi valóságos szózatot intézett az ország nemzetiségeihez:
tartsa meg mindenki híven anyanyelvét, otthonától soha ne pártoljon el, hordozza
kebelében gyermekkorának azon szép álmait, melyek bíborfényt derítenek földi útjára.
Törekedjék mindenki a tökéletesülés felé azon sajátosságok és eredetiség alapján, melyre
az Isten állítá.

Széchenyi nem tudott doktrinér lenni a különböző, transzcedentálisan meghatározott
nemzetiséget hordozó másságok tekintetében. Józan descartes-i racionalizmussal, a
valósághoz való ragaszkodással felismerte a másságok (identitások) együttlétének
szükségességét az alkotmányos létben és a szabadságjogok gyakorlásában, ezért nem tűzte
célul a nemzetbe való feltétlen beolvasztást. Ebben mély vallásossága, a keresztény
európai kultúra értékrendjének egyeztetése segítette a kor kívánalmai szerinti
szabadelvűséggel. E szintézis alkotja Széchenyi liberális eszmerendszerének eredetiségét.
Széchenyi sehol sem emlegeti a kollektív jogokat vagy a nemzetiségi autonómiát; az
akkori politikai nyelvben e fogalmak nem voltak használatosak, de a másságokról és a
nemzetiség teijesztéséről írottak potenciálisan ezen alapkövetelményeket is magukba fog-
lalják. E felismeréshez az európai liberálisok csak a XIX. század második felében jutottak
el. „Ha egy állam keretei között — írta Lord Acton — több különböző nemzet él együtt,
az az állam szabadságának egyszerre próbaköve és legfőbb biztosítéka is. Ugyanakkor a
civilizáció fő eszköze is, mint ilyen, a természeti rend és a gondviselés része, s magasabb
fokú fejlettséget feltételez, mint a modern liberalizmus eszménye: a nemzeti egység."-4

Azok az egyéni jogok, melyeket az egységnek fel kellene áldozni, a nemzetek
szövetségében megőrizhetők. Lord Acton szerint az olyan állam, mely nem képes a
különböző fajok követeléseit kielégíteni, maga fölött mond ítéletet; a sokféleség
önmagában is, de szervezetten még inkább garanciát jelent az állami beavatkozás ellen.

24 Lord Acton: A nemzet fogalma. Kritika 1990. 12. sz. 37.

E EM

2 2 FÁBIÁN ERNŐ

A liberalizmust a XIX. század végén és századunkban eltorzította a nemzeti elv
érvényesítésének erőszakos kiteijesztése. A liberalizmust a „faji expanzió" szolgálatába
állították, ahogy azt Beksics Gusztáv kifejezően megfogalmazta.^ Olyan intézményeket
is, mint a parlament — népképviseleti szisztéma —, a nemzet jövőjét biztosító
intézmények közé sorolták. Ez az állam primátusának minden területen való
alkalmazásában azt jelentette, hogy a szabadság-intézmények egyszeribe elvesztették
eredendő hivatásukat; az egyén a szabadságát csak úgy érheti el, ha beolvad a centralizáló
állam közakaratába. Megkezdődött a nyelv és a nemzetiség erőszakos terjesztése, a
másságok — többségtől, nemzettől különböző nemzetiségek — likvidálása, nemegyszer
éppen a liberalizmusra való álnok hivatkozással.

A nemzetiségek erőszakos terjesztését és a különböző identitások (másságok) lét-
jogosultságának elismeréséről írottakat csak úgy érthetjük meg Széchenyinél, ha szoros
összefüggésbe hozzuk a nacionalizmusról mondott kritikájával. Széchenyi mindenekelőtt a
nacionalizmus első ideológiai kritikusai közé tartozik. Természetesen írásaiban e
kifejezéssel, hogy nacionalizmus, sehol nem találkozunk. Az egykori huszárkapitány —
aki oly későn tanult meg magyarul — tehetségére vall, hogy olyan nyelvi kifejezéseket
alkotott, amelyek eredeti módon fejezik ki a nacionalizmus lényegét. Széchenyi
szakadatlan küzdelmet folytatott a téveszmék és vakhév ellen. A nacionalizmus
jellemzésére különböző írásaiban a következő kifejezéseket alkalmazta: rúlhév, csalálmok,
füstphrázisok, bájhangok, balfogalom, kéj ábránd, balvélemény, önámítás légvárai,
agylobosság, lágyvelejű csábfény, szódagály. Mindenik kifejezés irracionalizmust,
észellenességet jelöl, a józan mérlegelés és döntés tagadását, a valóságosan létező
zárójelbe tételét, a képzelet és a szenvedélyek uralkodását. A nacionalizmus Széchenyi
szóalkotásaival jellemezve: kéjábránd, agylobos önámítás, esalálom.26

Széchenyi megkísérelte ideológiakritikáját elméletileg is megalapozni. A Hitelben az
emberi elme fő tehetségeit a képzeletben, emlékezetben és az ítéletben jelölte meg. E
három tehetség egyenlő vagy egymáshoz való aránya alkotja az egészséges agyvelőt, de ha
ezek egyike nagyobb hatalmat vagy kiterjedést nyer, az a két másik tehetség
kisebbítésével vagy csorbításával jár együtt. A képzelet és emlékezet felemelésével az
ítélet csonkul. Leggyakrabban az elme e tehetségei közül a képzelet kerül uralkodó
szerepbe.

A nacionalizmus ugyanakkor eszmezavar is, ami részben az ideák felcseréléséből ered,
mert a dolgok valódi becsét, hasznát, szépségét, mibenlétét szoktuk tökéletesen és
legmélyebb velejükig keresztülnézni.

Még mélyebbre hatolt a Világban. Az emberiségnek „a szerencsétlen ideákon" kívül
sokkal nagyobb bajt okoznak „a zavart ideák", mert azok korántsem szegezik magukat
oly erőszakosan az előmenetel ellen, mint ezek; inkább tudatlanságból erednek, ezért
irthatóbbak. Ezzel szemben a „zavart ideák" a képzelgés szülöttei, a tudalékonyságban
már nedvvé és vérré válnak, s mint a pestis, ragadékonyságuk által a legépebb, de még ki
nem fejlett elméjűeket is megfertőzik és maguk körül élet helyett halált terjesztenek.27 A
sokaság (tömeg) pedig készebb balítéleteket, zavart ideákat elfogadni, hogy legalább
képzeletben elérje az ígéret — a nemzeti beteljesülés — országát.

25 L. Beksics Gusztáv: A magyar politika új alapjai (Bp. 1899) megfelelő részeit.
Széchenyi egyébként is olyan új szavakkal gazdagította a magyar nyelvet, mint alkotmány. Budapest,

erőmű, fuvattyú, hevenyéz, kezdemény. kísérlet, működés, műtét, osztalék, sugarúi, szabatosság, véderő,
v Világ. 143.

E EM

SZÉCHENYI ISTVÁN SZABADELVŰ POLn I K A I MODELLJE 2 3

Széchenyi nacionalizmuskritikája sohasem volt időszerűbb, mint napjainkban. Kelet-
Közép-Európa nemzetei a képzelet és a zavart ideák uralma alatt élnek; nem azt képzelik
magukról, amik valójában.28 Kitalált őstörténettel, a történeti múlt hazug korrigálga-
tásával és szemérmetlen csinosítgatásával, magasabbrendűségiik hangoztatásával, állan-
dósított ellenségképpel igyekeznek nemzetiségüket e másságok (kisebbségek) rovására
kiteijeszteni, hogy elérjék a nemzeti beteljesedés édenét: a homogén nemzetállamot. De
ugyanilyen kitaláció a nemzetállam is, amelynek erősítését, hatalmának kiterjesztését
állandóan fokozzák, olyannyira, hogy az a formailag létező demokratikus intézmények
működését teljesen megbénítja. A valóságban e térségben csak soknemzetiségű államok
vannak. A vélt vagy valós egzisztenciális félelem készteti e nemzeteket a társadalom
nemzetiségi homogenitásának erőszakolására. E térség stabilitása és az organikus nemzeti
fejlődés csak a nemzeti tudathasadások megszüntetésével érhető el.

Széchenyinél a terápiára vonatkozóan is találunk eligazítást: az önismeretet. Már a
Hitelben kiemelte az önismeret fontosságát. A bölcsesség azt kívánja, hogy mindenki
magát, lelki és testi tulajdonságait, körülményeit, nemzetiségét, vagyonát, hazáját oly
tökéletesen ismerje, amint azt „agyvelői ereje" engedi, mert a cselekvés oly szoros
összeköttetésben áll a körülállások mibenlétével, hogy csak „ebből folyhat józanon".2 '

Az önismeret nemcsak az egyénnek szükséges, hanem a nagy emberi közösségeknek
is. „Jaj azért azon nemzetnek is, mely nem a létező realitás, s nem az idő által felképezett
tapasztalás útmutatása utár. kormányoztatik, de valami képzelet és phantázia súgta
emésztetlen theoriák és experimentek szerinti zsarnokoskodásnak esik martalékául."30

Epochális fordulat csak akkor lesz, ha a kelet-közép-európai térség nemzeteinek sikerül az
önismeret serlegét a legmélyebb cseppjéig kiüríteni. Enélkül a tudathasadásos állapot
kezelhetetlen marad.

28 L. Bibó István: A kelet-európai kisállamok nyomorúsága. = Válogatott tanulmányok. Bp. 1986. II.
185-265 .

Hitel. 2 7 - 2 8 .
30 Széchenyi—Kossuth idézett vitája. II. rész. 665.

E EM

Benkő Samu

Széchenyi eszméinek és cselekedeteinek korabeli erdélyi fogadtatása

Kancák és mének magyar fülnek furcsán hangzó, idegen neveihez társítva figyel fel
először az erdélyi újságolvasó a Széchenyi névre. A tenyészállataival díjakat nyerő
huszártiszt a lóversenyeken bizonyítja, hogy nem főúri dilettáns, hanem lovakhoz értő
szakember. Ezt hamarosan könyvvel is igazolja. Lovakrul írott munkájának példányai a
Kolozsvári Református Kollégium diák-olvasóegyletének pecsétjével, illetőleg Gedő
József és Gyulai Lajos tulajdonosi bejegyzéseivel arról tanúskodnak, hogy Széchenyit, az
írót, első műve megjelenésekor, azaz már 1828-ban befogadták az erdélyi olvasók, főleg a
fiatalok.

Áttekintve a Széchenyi naplóiban, levelezésében előforduló erdélyi neveket,
valósággal elcsodálkozunk, hogy az a szegényes ismeretanyag, mellyel a Wesselényi
Miklóssal való találkozás, illetőleg 1821-es erdélyi útja előtt rendelkezett, mennyire
kibővült, és hogy milyen sok, több esetben milyen mély s tartós kapcsolatot épített ki
erdélyi közéleti személyekkel.

A szakirodalom néhány esetben — Trócsányi Zsolt, Maller Sándor, Szilágyi Ferenc és
Csetri Elek kutatásainak köszönhetően — kimerítő képet festett Széchenyi erdélyi kapcso-
latairól, így világosan áll előttünk, hogy két földink: Wesselényi Miklós és Körösi Csorna
Sándor milyen nagy hatással voltak rá.' Az elsőtől honfiúi felelősségtudatot, az anyanyelv
köteles megbecsülését, a másiktól önmegtagadást, vasakaratot és áldozatkészséget tanult.

Hogy Erdélyben kik és mit tanultak Széchenyitől, azt már nehéz volna itt felsorolni,
hiszen olyan íróktól kezdve, mint Bölöni Farkas Sándor, Újfalvi Sándor, Jósika Miklós,
Kemény Zsigmond, Pálffy János, el egészen vidéken élő nevelőkig, állami és törvény-
hatósági tisztviselőkig, az olvasótársaságokba tömörült diákokig már-már megszámlál-
hatatlanok hívei.

Korszakos hatásának érzékeltetésére csak néhány bizonyságát soroljuk fel a Széchenyi-
életmű erdélyi jelenlétének.

Mellőzzük ez alkalommal a gróf Teleki Józsefhez és a báró Jósika Samuhoz fűződő
kapcsolatainak tárgyalását, márcsak azért is, mert az elsővel nem mint Erdély főkor-
mányzójával, hanem mint a Magyar Tudományos Akadémia elnökével, a másodikkal
pedig nem mint Erdély bécsi udvari kancelláijával, hanem mint az önkényuralom idején a
császárvárosban élő sorstársával állott közelebbi összeköttetésben, és másrészt ezeknek a
különben érdekes kapcsolatoknak az ismertetése óhatatlanul szétfeszítené ennek az elő-
adásnak a kereteit.

A gyermekcipőjéből lassan kinövő erdélyi hírlapirodalom munkatársai a kezdeti rövid,
a lóversenyek eredményeiről szóló hírek közlése után hamarosan elemző írásokban is
foglalkoznak Széchenyi alkotásaival. így aztán gyors egymásutánban megjelenő
könyveiről éppen úgy tudósítják az érdeklődőket, mint azokról a vállalkozásokról,
melyeknek ötlete, szervezése, irányítása az ő nevéhez kapcsolódik.

1 Vö. Trócsányi Zsolt: Wesselényi Miklós. Bp. 1965; Széchenyi István—Wesselényi Miklós: Feleselő
naplók. Szerk. Maller Sándor. Bp. 1986; Szilágyi Ferenc: Körösi Csorna Sándor és Széchenyi István. Magyar
Nyelv 1968. 70—72; Csetri Elek: Körösi Csorna Sándor. Buk. 1984. 216—219.

E EM

SZÉCHENYI ESZMÉINEK ÉS CSELEKEDETEINEK KORABELI ERDÉLYI FOGADTATÁSA
3 1

Az egyének összefogására és áldozatvállalására épülő új polgári intézmények:
kaszinók, gazdasági és művelődési egyesületek Erdélyben is Széchenyi útmutatására
jönnek létre. A kezdeményezők és megvalósítók erről gyakran tanúságot tesznek.

Az emberek egyesítésének és közös célú munkálkodásának legmegfelelőbb keretét
Széchenyi a kaszinó intézményében fedezi fel. 1826 novemberében lát hozzá a pesti
kaszinó előkészítéséhez, s 1827 májusában, az első pesti lóverseny alkalmával már áll az
új intézmény. Híre hamar eljut vidékre, és az alapító írásaiban biztatja is egyre szélesedő
olvasótáborát, hogy minél több helyen hozzák létre a „polgári erény" eme szálláshelyeit,
mert ,,a' Casino semmi egyéb mint műhely nevezetesb kellemek 's hasznok kiállítása
végett, azaz: semmi.egyéb mint eszköz, melly által magasb czélok érethetnek el".2 A cél
pedig „a nemzeti értelem lehető legnagyobb kifejtése", egymást tisztelő, művelt emberek
összefogása által.

Az 1832 januáijában induló pesti lap, a Jelenkor már rendszeresen közli a híreket,
hogy hol, mikor alakult kaszinó, illetőleg olvasóegylet. És mivel e lapnak volt
Magyarország és Erdély című rovata is, természetes, hogy megtaláljuk benne az
Erdélyben létesített kulturális műhelyekre vonatkozó híreket.

Az erdélyi sajtó szintén Széchenyi szellemében sürgeti a kaszinók felállítását. A
kolozsvári Nemzeti Társalkodó egyik álnévvel megjelent cikkében a városok
kezdeményező szerepét hangsúlyozza: ,,a' pallérozódottság és nemzetiség boldogító
szelleme, a' számosabb gyülekezetek helyén, a' tudományok, mesterségek és jóllét
fészkeiben, a' városokban eredve, onnan mintegy erkölcsi napból terjesztette jóltevő
világát az egész nemzetre". Jó lenne tehát minden városban kaszinót alapítani, de —
jegyzi meg a cikk írója — „ezen czélra egy hely sem volna alkalmatosabb az egész
országban, mint Kolo'svár". Minden jel szerint az itt létesítendő kaszinó lenne az a hely,
ahol a társadalmi összefogás űzőbe vehetné „az elaljasodás és elkorcsosodás szellemét",
és megmutathatná ország-világ előtt, hogy „az egyesült erő nagy siker".3

Bölöni Farkas Sándor már évekkel e cikk megjelenése előtt hozzálátott, hogy a
„serdülő generáció formálására" és a „meglettebb értelem érlelésére" egy olvasószobát,
illetőleg kaszinót hozzon létre Kolozsváron.4 1833-ban, a kolozsvárival szinte egy időben
kezdi el működését a tordai, a nagyenyedi, a szilágysomlyói és a zilahi kaszinó. Az
alakuló üléseken mindenütt megemlékeznek a Széchenyitől nyert indíttatásról.

Széchenyi vetése jó termőtalajra talált. Bizonyság rá, hogy a rendőrség titkos
ügynökei hamarosan jelentéseket írnak a vidéken alapított kaszinókról. A budai had-
osztályparancsnok arra figyelmezteti Széchenyit, hogy minden kaszinó tövis a kormány
szemében, mert azok „a liberalizmus és hungarizmus központjai". ' A Bécsben működő
kancelláriák pedig, mind a magyarországi, mind az erdélyi, nem késlekednek intézkedni,
hogy a helyi hatóságok a legszigorúbban ellenőrizzék a kaszinók tevékenységét.'
Mindezek ellenére a kaszinók száma gyarapszik, és egyre többnek a vezetősége lép
közvetlen érintkezésbe Széchenyivel. A sajtó pedig nem szűnik meg rendszeresen hírt
adni az országos mozgalommá terebélyesedő kaszinó-alapításokról. Az Erdélyi Híradóban
1840-ben ilyen tudósítást olvasunk: „Széchenyi István gr. folytonos munkássága legszebb

2 Széchenyi István: Világ. Pest 1831. 348.
3 Hazafi Mihál: Erdélyi Casinóról. Nemzeti Társalkodó 1832. Második félesztendő 113—121.
4 Vő. Bölöni Farkas Sándor: Utazás Észak-Amerikában. Szerk. Benkő Samu. Buk. 1966. 23.
5 Gróf Széchenyi István Naplói IV. Szerk. Viszota Gyula. Bp. 1934. 274.
6 Gróf Széchenyi István írói és hírlapi vitája Kossuth Lajossal I. Szerk. Viszota Gyula. Bp. 1927.

XXVII-XXVIII .

E EM

2 6 BF.NKŐ SAMU

következményei hazánkban többi köztt a' casino-egyesületek. Nagy-Károlyban 3 év óta
létezik már illy egyesület 's haszna határtalan. 187 különböző születésű, vallású és rangú
férfi tartozik a' kitűnőbb műveltség e' szép körébe, és egyesülten szépíti művelt
társalgással életét. Ez egyesület könyvtára már is igen számos, főleg, ha tekintetbe
vétetik, hogy még csak 3 év óta létezik".7

Széchenyi örömmel regisztrálja a kaszinók számának gyarapodását, hálásan nyugtázza
az Erdélyből érkező beszámolókat, a szervezők állhatatos buzgalmát, de figyelmezteti
őket, hogy a nemzeti kultúra terjesztésében ne tűrjék meg az erőszakosságot. A
nagyenyedi kaszinóhoz 1834. augusztus 10-én kelt levelében az elismerés és a féltő
aggódás hangja egyaránt megszólal: „Hogy a' Pesti Casino útján rokon hazánkban több
Casinok indultak meg, azon, nem mondhatom, mennyire örvendek. Örvendeni is fogok a'
léleki kifejlődésnek illy intézetein mindig, mig azokban csínosodás, nemzetiségünk
erötetés [!] nélküli terjesztése, műveltebb szokások 's szebb divatok fognak uralkodni. —
De én leszek viszont legelső a' Mindenható előtt azok elpusztulásáért esedezni, ha azok
valaha a mindent eldisztelenítő betyárságnak és sötét czimboraságnak fészkeivé
aljasodhatnának le."8

Erdélyt dicséri, és józan „állhatatosságot" tanácsol itteni híveinek abban a levélben,
melyet 1835. augusztus 22-én írt Teleki Domokosnak, a marosvásárhelyi kaszinó
igazgatójának. Megköszöni, hogy a vásárhelyiek kaszinójuk tiszteleti tagjává választották,
majd így folytatja: „Erdély tartá fenn eddig nemzetiségünk szellemét leginkább; Erdély
Hölgye nem szégyenlette Magyar létét; Erdély fejté ki szebb társalkodás kellemei által
eredetünk sajátságit; és annyi visszaemlékezetek varázsolnak minden hű Magyart, ki korcs
lenni nem tud, Erdély mult történetibe, hogy minden megtiszteltetés, melly onnan jő és
Magyart illet, kedvesnél csak kedvesebb lehet! "9

Az Erdélyből Széchenyinek címzett levelek kérést és felajánlást egyaránt tartalmaznak.
A Székelyudvarhelyi Református Kollégium például arra kéri, hogy könyvtárát
ajándékozza meg műveinek egy-egy p é l d á n y á v a l a nagyenyedi kaszinó viszont „a'
magyar academia alaptőkéje nevelésére Széchenyi István másodelnök úrhoz, mint azon
egyesület tiszteleti tagjához, száz váltó forintokat küldött" azzal a kéréssel, hogy azt
továbbítsa a „társaság tőkéinek gyarapítására". Köszönő levelében Széchenyi 1837. július
17-én az adományban megtestesülő morális erőt magasztalja: „nem eléggé ismételhető
igazság az, hogy csak ugy tarthat számot nemzetünk a valaha felderülhető dicsőség
fénypontjára, ha minden tagja, kicsiny vagy nagy, tehetsége szerint járul a' Haza' szent
oltárához, és járul tettel, sikeres tettel, mert egyedül tett ad lelket a szónak, sikertelen
erőpazárlás pedig rosszabb, mint nemlét.""

A kolozsvári kaszinó és a többi új erdélyi egyesület körül oly sokat buzgólkodó
Bölöni Farkas Sándor nemcsak „szervezéstudományt" tanult Széchenyitől, hanem
irodalmi műformát is. Belegabalyodva a romantika zseni-elméletébe, hosszú időn át a

7 Erdélyi Híradó (a továbbiakban: EH) 1840. július 28.
8 A Magyar Tudományos Akadémia Könyvtára Kézirattára: Széchenyi-gyűjtemény (a továbbiakban: SzGy)

K 210/1. Széchenyi István leveleinek másolati könyve. 1828—1835 . 86. — A levelet a kaszinó következő
közgyűlésén, 1835. február 13-án felolvasták: a tagok „mély csenddel 's figyelemmel hallgatták a' tárgyára 's
tartalmára nézve egyaránt nagy becsű levél minden szavait", megéljenezték íróját, a kaszinó „első tiszteletbeli
tagját s díszesítő fényét". EH 1835. február 24.

9 SzGy. K 210/1. 145.
10 Széchenyi 1839. március 12-én közli a Székelyudvarhelyi Református Kollégiummal, hogy teljesíti a

kérést és küldi a kért könyveket. SzGy. K 200/2.
11 SzGy. K 197/38. Vö. EH. 1837. július 15.

E EM

SZÉCHENYI ESZMÉINEK ÉS CSELEKEDETEINEK KORABELI ERDÉLYI FOGADTATÁSA
3 1

tehetségével semmiképpen sem konvergáló költői műfajokban próbálja Schillert vagy még
inkább Kazinczyt követni, míg végre Széchenyi értekező prózájában megtalálja azt a
felszabadító példát, mely élményeihez igazítva segítségére lesz abban, hogy formába öntse
remek útirajzát és naplóját. Olyan könyvet ír, melyet Széchenyi „legkedvesebb kincsei
közé számlál" 12.

Bölöni Farkas kezdeményezése nyomán a kolozsvári kaszinó köréből nő ki a
Vasárnapi Újság című népszerű lap is, mely 1834 és 1848 között, Brassai Sámuel
szerkesztésében sokat tesz a kiművelt emberfők számának gyarapítása érdekében, s
ezenközben hűségesen terjeszti olvasói körében Széchenyi eszméit.

Nem véletlen, hogy ahol Erdélyben élénk kaszinói élet bontakozott ki, ott a
törvényhatósági gyűlések szónokai is egyre gyakrabban veszik szájukra a Széchenyi meg-
fogalmazta reformeszméket, és gondolataira mindmegannyi sarkigazságra hivatkoznak. A
városi és vármegyei közgyűléseken egymás után hangzanak el arra vonatkozó javaslatok,
hogy valamilyen formában adják nyilvános jelét hálájuknak és Széchenyihez való ragasz-
kodásuknak. A városok polgárjoggal tisztelik meg, a vármegyék táblabírájuknak választ-
ják, másutt életnagyságú képe megfestését határozzák el — így Bihar megyében —,
utóbbihoz Széchenyi úgy járul hozzá, ha a kép megfestését Barabás Miklósra bízzák.13

A sokféle kitüntetés között a legszellemesebbnek Alsó-Fejér vármegye ötlete
bizonyult: ők „a' derék hazafi grófot" aranytollal „határozták megtisztelni". Az átadás —
olvashatta a kor újságelőfizetője — „szerény, kisded, de annál őszintébb jelentésű
innepséggel történt meg august. 24ikén a' nemes gróf ur szállásán Pesten".14

Gyulafehérvári Farkas Sándor'5 és Horváth Ferenc két erdélyi itjú kíséretében adta át a
megye ajándékát. A bensőséges családi ünnepélyen Farkas Sándor felköszöntő beszédében
— többek között — elmondta, hogy a Széchenyi gyújtotta fáklyának a fénye az ő szűkebb
hazájába is beszüremkedett. A beszédből kitetszően a derék nagyenyedi követek ellenzéki
megbízóiktól azt is feladatul kapták, hogy Széchenyit a perbe fogott Wesselényi Miklós
melletti kiállásra ösztönözzék.'6

Széchenyi Pozsonyból 1835. november 9-én keltezett, terjedelmes levélben köszöni
meg a tollat és az üdvözlő szavakat, anélkül hogy Wesselényi nevét említené, de
mindenképpen az ellene indított hajszára utalva, azzal biztatja „a szomorú állapotban" élő
erdélyieket, hogy a „Szent Igazság" előbb-utóbb diadalmaskodik. No de idézzük kissé
részletesebben a nagyenyediekhez szóló intelmeket: ,,A' Magyarnak semmi időben sem
volt nagyobb vagy legalább károsb ellensége mint önmaga. 'S ezen boldogtalan
öngyilkolási szellem, mely évrajzink minden lapjait diszteleníti, sehol egyebütt, mint
Nemzetünk tenger-hiuságában 's korlátot nem ismerő kevélységében vette eredetét.
Mindenki mindenben első 's vezető vágyott lenni, igaz szó sérté, hízelgés könnyen
bilincselé; — mibül mind azon határtalan rossz áradott szegény hazánkra szünetlen, mit a'
megbántott hiúság, bosszut-szomjazó agyarkodás fs rokon vér utáni esengésnek poklai az
emberi nem lealacsonyitására, megsemmisítésére csak forralhatnak.

12 Bölöni Farkashoz intézett, 1834. szeptember 10-én Orsován kelt levelét 1. Gróf Széchenyi István levelei
I. Szerk. Majláth Béla. Bp. 1889. 4 9 8 - 4 9 9 .

13 Széchenyi István levele Bihar vármegye Rendjeihez. EH 1836. május 7.
14 EH. 1835. október 3.
'5 Jeles történeti munkák szerzőinél is előfordul, hogy Gyulafehérvári Farkas Sándort, a nagyenyedi

kaszinó alapítóját összetévesztik Bölöni Farkas Sándorral, az észak-amerikai utazóval. E felcserélés oka éppen
az, hogy mindketten hű emberei voltak Széchenyinek, aki őket emlegetve, nem minden esetben tünteti fel
előnevüket. Vö. Erdély története III. Sz«rk. Szász Zoltán. Bp. 1986. 1268.

16 Paszlavszky Sándor: Gr. Széchenyi István aranytolla. Hazánk. Történelmi Közlöny X(1888). 78—79.

E EM

2 8 BENKÓ SAMU

Vegyük például a' Multat, 's tanuljuk meg elvégre az Önmegtagadást, a polgári
erények e' legnagyobbikát; 's Hazánk boldogabb sorsa biztos. Mert önmegtagadás
türödelmet szül, nagyobb tulajdonoknak irigyül utat nem zár, 's örömit a' közjóban,
közszerencsében, 's nem személyt-érintő diczéretben 's jutalomban leli. 'S mi legfőbb
pánczélul szolgál a' nemzetiség mind azon megtámadásai ellen, millyeket a' Világ
nemzet-nélküli selejtesei minden időben 's szünet nélkül koholtak az emberiség lelkesb
része ellen."'7

Széchenyi műveiről Erdélyben az első komoly, részletes cikket (neve feltüntetése
nélkül) Brassai Sámuel írta. Nevét a W betű mögé rejtő szemleíró azzal kezdi — különben
magának is első, nyomtatásban megjelent — polémikus hangvételű cikkét, hogy a Hitel és
a Világ megjelenése után „méltatlanul gáncsoskodók" léptek a színre. A bírálók súlyos
hibájául rója fel vakságukat: nem veszik ászre, hogy Széchenyi két könyvével egy új
tudomány jelent meg a magyar művelődési életben: ,,A' »Hitel« 's » Világ* azon csak
kevés tizedek előtt szinte újonnan teremtett tudomány némely ágait világítják, melynek
politica oeconomia a' neve, 's mivel bennek semmit sem találhatni a' mi ezen tudomány
Quesnaytől Ricardoig közönségesen elesmert legjózanabb elveivel ne egyeznék, sőt ezen
elveknek Magyarországra alkalmaztatása is éles szemet 's gyakorlott Ítélőképességet
láttat, méltán következtetjük, hogy Széchenyit e' tárgyban Mesternek kell esmernünk." A
cikk írója kellő gúnnyal állapítja meg, hogy Széchenyi és bírálói között nagyságrendbeli
különbség van: „Valóban bosszankodás — felhevült bosszankodás fog-el, ha megtekintem
ezek a' sas hátán felemelkedett ökörszemek miként akarják leczkézni mestereket, 's
egyfelől nagy alázatossággal 's complimentekkel melléje lépvén, másfelől miként
próbálnak lehúzni róla minden írói érdemet." S miután a bírálók mondvacsinált gáncsait
visszautasítja, Brassai így összegzi mondandóját: „berekesztésül kimondom saját
Ítéletemet, hogy Gróf Szécseny [!] Istvánt egy tárgyához jól értő, méj bélátássa] bíró,
szellemteli eredeti írónak tartom..."18

Lassan Erdélyben is hírértéke lesz mindennek, ami Széchenyi körül történik.
Megíiják, hogy állóhidat szándékszik építeni Buda és Pest között19, Londonban hatalmas
pénzért „gőzerőmíveket 's más nemű mívszereket vásárlott össze" a hajózás „könnyítése
és bátorságossá tétele" érdekében20, a Dunán és a Tiszán tett hajóútjaival új irányt kíván
szabni a folyamhajózásnak.21 De az erdélyi újságokban helyet kap az ittenieknek az a
reménysége is, hogy fertelmesen rossz útjaik javítására, illetőleg újaknak az építésére
támogatást kaphatnak tőle.22 A vasút dolgában szintén belé vetik bizodalmukat. 1848-ban
akadnak Kolozsváron olyan választópolgárok, akik azért javasolják Széchenyit
országgyűlési képviselőnek, „mivel Kolozsvárnak vas-útpályára van szüksége 's ennek
kivihetése leginkább a' tisztelt gróf úrtól függ". Brassai Sámuel lapja, a Vasárnapi Újság
ízléstelennek tartja a fenti indoklást, mert az azt feltételezi, hogy Széchenyit le lehet
kötelezni egy képviselői mandátummal, hogy „előleges felpénzeléssel lehet kivívni" nála
valamilyen ügy sikerét.23

17 SzGy. K 210/1. 177.
18 W: Gróf Szécheny ['.] István és Birálóji. Nemzeti Társalkodó 1832. Első félesztendő 2 7 3 - 2 8 2 .

289—295 és 305—319. Vö. Mikó Imre: Az utolsó erdélyi polihisztor. Buk. 1971. 1 8 9 - 1 9 0 .
19 EH. 1833. június 25.
20 EH. 1834. május 6.
2" EH. 1833. szeptember 24. , 1834. december 13., 1836. november 19.
2 2 Pálffy János: Viszhang [!). EH. 1842. május 10.
23 „Több kolozsvári választók" aláírással megjelent nyilatkozat. Vasárnapi Újság 1848. június 19.

E EM

SZÉCHENYI ESZMÉINEK ÉS CSELEKEDETEINEK KORABELI ERDÉLYI FOGADTATÁSA
3 1

Széchenyi politikai vitáinak híre természetesen Erdélybe is eljutott. A magyar
művelődési életben már korábban is voltak késhegyre menő polémiák — gondoljunk csak
a hitvitákra vagy a nyelvújítás körüli tollcsatákra —, de a vitáknak széles körű
olvasóközönsége csak a Széchenyi—Dessewffy, majd a Széchenyi—Kossuth szellemi
párviadal nyomán támadt. Újságcikkek, levélbeli reagálások bizonyítják, hogy az erdélyi
tollforgatóknak az a liberális csoportja, mely az Erdélyi Híradó körül tömörült, a Hitel
megjelenése után támadt vitában egyértelműen annak szerzője mellett foglalt állást, a
Kossuthtal viaskodó Széchenyivel azonban már nem ért mindenben egyet. Wesselényi
különösen sokat tesz annak érdekében, hogy az erdélyi publicisztika Kossuth mögé
sorakozzék fel.24

Mindjárt A Kelet népe megjelenése után Katona Miklós — kvietált katonatiszt,
Wesselényi Miklós híve — arról írt, hogy a könyv nem tudta kikezdeni Kossuth Lajos
növekvő népszerűségét: ,,A' sokszor emlegetett, aggodalommal várt »Kelet népe«
megjelenők, 's minden, ki ösmerve szerzője nagy nevét, gyanítva a' hon legkedveltebb
hírlapja jeles szerkesztője elleni czélzatát, olly részvéttel ragadta el, hogy első kiadása,
mint értésemre esett, mielőtt a' távolabb megyeiek megkaphaták, már el volt kelve... De
sokaknak, szerfelett sokaknak nem tetszhetett, hol Kossuth Lajosra alkalmaztatja
okoskodásait; hol a' revolutio syllogizmusát emlegeti; hol Kossuth módját Mirabeau,
Danton, Robespierréhez, 'a több másokéhoz hasonlítja." A Széchenyivel egyet nem értők
számosan vannak, s nyilvánosan is bizonyságát adják, hogy a megtámadt Kossuth pártján
állanak. „Ezek közül egy számos csoport — folytatja írását Katona Miklós — június
27kén Kossuth Lajost számtalan égő szövétnek fényénél éjzenével tiszteié meg
bizonyítékul: mennyire vonta el e' röpirat tőle a' közkedvességet.

Az Erdélyi Híradó többször is visszatér a vitára. Kossuth mellé állva is hangsúlyozza
Széchenyi „polgári erényeit", és leszögezi: „meg vagyunk győződve arról, hogy páratlan
hazafi-érdemeinek súlyát ha a' Kelet Népe nem könyíté is a' mérlegben, de terhelni sem
fogja egykor a' történészet bírói széke előtt".-6

A hosszan tartó vitában egy X aláírású cikk szerzője ugyancsak Kossuthnak ad igazat,
és helyteleníti Széchenyi harcmodorát. E vita már nem elveket tisztáz, hanem ártalmára
van a közügynek — olvassuk a cikkben, mely így folytatódik: „Annyi igaz, hogy ha van
tusa, melly méltán követelheti, hogy vége bevárassék, mielőtt a' dolog érdemében
bírálólag szólunk, a' Széchenyi—Kossuth pör az... A' nemes gróf elbizakodva kissé a'
varázs-erőben, mellyet a' magyar szívére olly rég gyakorol, hamis játékot űz e'
hatalommal... "27

A világéletben okos kompromisszumokra törekvő Méhes Sámuelnek azonban arra is
van gondja, hogy lapja ne kötelezze el magát egyoldalúan a pesti sajtóban folyó vitában,
ezért a Kossuthot támogató cikkek mellett gyakran közöl olyan írásokat is, melyekből
kitűnik változatlan tisztelete Széchenyi iránt. így Hírlapvilág rovatában elismeréssel
emlékezik meg Széchenyinek a Jelenkor 1845/36. számában napvilágot látott Általános
nézetek c. cikkéről, melyben arról ír, hogy nem lehet örökösen csak a bajokat emlegetni,
a hibákat ostorozni; alkalmat kell találni az eredmények számbavételére is. A cikkíró
örvend, hogy az Erdélyi Híradó és Széchenyi egy véleményen van: „Mi eddig sem
tartozánk azok sorába, kik untalan jajveszékelnek a' haza hanyatlásán, 's most annyival

24 Trócsányi Zsolt: i.m. 118—121, 474—484.
Katona Miklós: „A' kelet népe" miatti mozgalmak. EH. 1841. augusztus 13.

2 6 EH. 1842. január 14.
27 X: Testvérhoni viszályok. EH. 1843. február 21.

E EM

3 0 BF.NKŐ SAMU

örömestebb osztozunk a' t. szerző e' nézetében, mivel épen csekély magunk, e' rovat alatt
mondottuk volt egykor, a' Gróf egy, egészen más hangulatú czikkére, miként a' szunyadó
erőket tevékenységre ébreszteni, talán czélszerűbb eszköz ollykor a' siker fölmutatása is,
mint mindig csak af hátramaradás, nemzeti inség kiáltó színekkeli rajzolása.

A vitázó felek közötti kiegyenlítődés keresése, a közös ügyet mindenek fölé helyező
magatartás sugallta azokat a sorokat is, melyek a Kolozsvári napló rovatban beszámoltak
Deák Ferenc és Vörösmarty Mihály erdélyi útjáról. A köztiszteletnek örvendő államférfi
és a költő Zsibóról érkezett Kolozsvárra. Zsibóra „egy hona fölött már csak lelki
szemeivel virrasztó derék hazánkfia 's barátuk látogatására mentek volt". Minden
újságolvasó tudta, hogy a fogságban megvakult Wesselényi Miklósnak szólt a látogatás.
Kolozsvár közönsége kitörő lelkesedéssel fogadta a vendégeket; Kemény Sámuel
„barátságos estebédre" hívta meg őket, s miközben a pesti hírlapokban kemény csata dúlt
a közéleti férfiak között, a kolozsvári vacsorán „vidám poharakat" ürítettek Deák Ferenc,
Vörösmarty Mihály, Teleki József, Széchenyi István és Kossuth Lajos egészségére.
Némi bizonysága ez annak, hogy Kolozsvár tud — vagy legalábbis volt idő, amikor tudott
— eszméket, érdekeket egyeztetni.

Abban a hírlapi vitában, amelyet az 1841-ben megjelent A Kelet népe és az 1842-ben
elhangzott Akadémiai beszéd váltott ki, központi helye volt a nemzeti-nemzetiségi
kérdésnek; Széchenyi mindkét helyen félreérthetetlenül elutasította az agresszív
nacionalizmust, és mindenkire kiterjedő nyelvi kíméletet sürgetett. Természetes, hogy a
vitának erre a mozzanatára felfigyelt az erdélyi szász és román sajtó is.

Erdély nem magyar értelmiségi férfiai között kétségtelenül George Bari(ra gyakorolta
Széchenyi a legmélyebb hatást. Főművében, a Pár(i alese din istoria Transilvaniei c.
könyvében ismerteti Széchenyi életrajzát, szól külföldi utazásairól, és reformterveit
felsorakoztatva különösen kiemeli, hogy olyan törvények alkotását sürgette, melyek az
élet minden területén meghozzák a közboldogságot.*> Egyik legjobb ismerője egyenesen
szemére hányja Baridnak, hogy „túlzó apológiával veszi számba Széchenyi társadalom-
politikai, gazdasági, művelődési eszméit és haladó kezdeményezéseit, amikor bizonyságot
tesz arról, hogy ifjúkorában az ő írásainak a hatása alá került".3'

Barif újságjait (kettő is volt) lapozgatva megbizonyosodhatunk, hogy Széchenyi neve
minduntalan felbukkan a hasábokon, hol a hírekben, hol azokban a cikkekben, melyek
hivatkoznak reá, illetőleg idéznek tőle, de az is előfordul, hogy terjedelmesebb
Széchenyi-szövegek román fordítását teszi közzé a szerkesztő. A Foaie pentru minte,
inimá §i literaturá 1841 őszén Széchenyi István gróf úr politikai hitvallása címmel
szemelvényeket közöl A Kelet népéből.

A közzétett Széchenyi-szöveghez lapalji jegyzetben Barij kétszer is magyarázatot fűz.
Először annál a mondatnál, ahol azt írja Széchenyi: „a rám vett adónak mire fordítását
nem kívánom ellenőrizni mindaddig, míg a polgár és pór illyesbül ki van szorítva" (Sz. I.
kiemelése), Barif csillag alatt megjegyzi: „íme, hogy beszél Magyarország legtöbbre
becsült főura! S mi több! Ez utóbbi könyvét már senki sem égeti el. Szerk." És majd
Széchenyinek ennél a mondatánál: „...szűnjék meg végkép azon botránkoztató különbség,
melly szerint éppen az legyeztetik egyben, mi irgalmatlanul sújtatik másban: de józan

28 EH. 1845. május 13.
2 9 EH. 1845. május 20.
30 George Bari(: Párfi alese din istoria Transilvaniei I. Sibiu 1889. 564—574.
31 George Em. Marica: Studii de istoria fi sociologia culturii románé ardelene din secolul al XlX-lea II

Cluj-Napoca 1978. 312.

E EM

SZÉCHENYI ESZMÉINEK ÉS CSELEKEDETEINEK KORABELI ERDÉLYI FOGADTATÁSA 3 1

irányba hozassék más részrül azon puhaszívű ábrándozás is, mintha ki lehetne küszöbölni
közülünk minden állati büntetést, márul holnapra, és mielőtt köznevelés kiemelné
legalább a' nagyobb részt az állati tengés köreibül" — Barif ismét csillagot tesz és a lap
alján ezt írja: „Halljátok, halljátok!"32

Barif éveken keresztül figyelemmel kísérte a Széchenyi és Kossuth között támadt
hírlapi vitát is. Amikor erről a Gazeta de Transilvania 1843-as évfolyamának első
számában ismertetést ír, arról is szól, hogy a román olvasóknak föltétlenül szükségük van
kitekintésre, arra, hogy lássák: mi történik körülöttük. „Nehéz időkben élünk, véreim —
írja —; a' körülmények nagyon szorosan parancsolják, mikép házunk álmatlan éberséggeli
őrzése mellett vessünk egy komoly pillanatot a' szomszédokra is mindenfelé. "'3

Barit a forradalom és szabadságharc bukását követő időkben is elismerően nyilatkozik
Széchenyiről, és halálakor életműve egészének maradandóságát hangsúlyozza.14

Széchenyi erdélyi megotthonosodásának egyik beszédes példája mutatkozik meg
abban, ahogy évek teltével ő Nagyenyedet értékeli.

A Széchenyi-naplót fordító költő, Jékely Zoltán (a nagyenyedi Bethlen Kollégium
egykori tanárának, Aprily Lajosnak a fia) mélységes fájdalommal vette tudomásul, hogy
1821 nyarán Széchenyi úgy megy keresztül Nagyenyeden, az ő szülővárosán, hogy észre
sem veszi a kollégiumot, annak tudós tanárait, a sok diákot, csak a város piszkos
kaszárnyájáról s a benne zsörtölődő huszár óbesterről tesz említést.'5 Évek múltával,
amikor Széchenyi az erdélyi kultúrát már jobban ismeri, e városban is többet lát, mint egy
huszárezred szálláshelyét. 1840. december 10-én Szász Károlyhoz mint „igen tisztelt
barátjához" intézett leveléből arról értesülünk, hogy az enyedi professzor sorsa éppen úgy
foglalkoztatja, mint a diákok jövője. A „gyönyörű ifjak, teli isteni szikrával" — írja —
egy felállítandó műegyetemen képezhetnék magukat „jó gazdává, erőmüvésszé,
gyárossá", s örülne, ha ezt a tervezett intézetet Szász Károlyra bízhatná.-16

Szász Károlyból ugyan nem lett tanár az óhajtott „központi polytechnikumban." de
kettőjük szívélyes viszonya a későbbiekben is fennmaradt. 1848 nyarán, amikor Erdély
súlyos, megoldatlan kérdései láttán többen Széchenyi személyes megjelenésétől várnak
megoldást, Szász Károly is levélben fordul hozzá. Ebben elpanaszolja Erdély „naponként
aggasztóbb" állapotát, és a „pusztító vész" elhárításának egyetlen módját abban látja,
hogy István nádor és Széchenyi együtt tegyen legalább egy hétnapos körutat Erdélyben,
felkeresve feltétlenül Kolozsvárt, Nagyszebent és a Székelyföldet. Egy ilyen körút „egy
egész ármadának megjelenésénél üdvösebb, a' merénylőket visszarettentő, az ingerülteket
lecsillapító, a' tétleneket munkásságba hozó" lenne.37

Ezekben a baljóslatú napokban érdekes módon, több irányból is Széchenyi felé irányul
az erdélyiek bizalma. Wesselényi Miklós 1848. július 12-én Bethlen Jánossal közös
felterjesztésben fordul a magyar miniszterelnökhöz; ebben azt javasolják, hogy a
kamarilla és bürokrácia veszélyes intrikáinak megakadályozására Széchenyi személyében

32 Credeul politicesc a domnului gráf Stefan Seceni. Foaie pentru minte. inimá §i literaturá 1841 október
5. Vö. Kovács József—Kovács Ferenc: Kél évszázad kortársa George Bari[iu. Kolozsvár-Napoca 1984.
5 6 - 5 8 .

33 Gazeta de Transilvania 1843. január 4. — A cikk magyar fordítása EH. 1843. január 3 1.
34 Gazeta de Transilvania 1858. szeptember 18. és 25. — Memória contelui Stefan Sechenyi. Uo. 1860

április 14.
35 Jékely Zoltán: Tűnődések és észrevételek Széchenyi naplójának fordítása közben. = A Báránv Vére. Bp

1 9 8 1 . 1 4 2 - 1 5 3 .
34 A Szász Károlyhoz intézett. Pesten, 1840. december 14-én kelt levelet 1. Benkő Samu: Őrszavak. Buk.

1984. 2 3 6 - 2 3 8 .
3 7 Szász Károly Kolozsvárról, 1848. június 16-án keltezett levele: SzGy. K. 208/140.

E EM

3 2 BF.NKŐ SAMU

küldjenek királyi biztost Erdélybe.38 Négy nap múlva magát Széchenyit unszolja
Wesselényi, hogy neveztesse ki magát Erdély királyi biztosává és sürgősen utazzék
Kolozsvárra.3 '

Széchenyi erdélyi tekintélyének súlyát jelzi, hogy az említett magyar közéleti férfiak
próbálkozásaival egy időben a nagyszebeni ortodox püspök, a balázsfalvi nemzeti
gyűlésen a Román Nemzeti Komité társelnökévé választott Andrei §aguna többször is arra
kéri a magyar közlekedésügyi minisztert, hogy vállalja el a királyi biztosságot, siessen
Erdélybe, már csak azért is, mert „egy ember sem olyan népszerű Erdélyben", mint ő.
„Nos igen — válaszolta naplója szerint §agunának a gróf —, ha megyek, önnek kell a
vezetőmnek lennie."40 Két nap múlva visszatérve az ügyre ezt jegyzi fel: „Hajlandó
vagyok Erdélybe menni, de csak §agunával."41

A hívó, már-már könyörgő levelek és szóbeli biztatások végül is hiábavalóaknak
bizonyulnak: Széchenyi nem szánja el magát az erdélyi útra. De naplóbeli feljegyzései
szerint egyelőre még figyel arra, hogy mi történik Erdélyben. Az elhatalmasadó
idegbetegsége első jelei s a mardosó önvád kóros fellépései is némileg Erdély felé
utalnak. A kolozsvári Méhes Sámuelt idézve, 1848. július 17-én ezt veti oda naplójában:
„Méhes dicsér a Hitele mért. »Ha ez nem iratik, mindez nem történik!« — Én — miközben
ő átdöfi a lelkemet: »Tán jobb lett volna azt soha nem írni!*"42

Miniszterként naponta sok erdélyivel találkozik. A minisztertanács ülésein
rendszeresen jelen van a belügyi államtitkár, Kemény Dénes is, a sokat próbált erdélyi
ellenzéki politikus, aki maga is bőven merített Széchenyi műveiből, azokat
továbbfejlesztve és az erdélyi viszonyokra alkalmazva írta meg Érdekegység című
munkáját az alkotmányosság korszerű ismérveiről, a legsürgősebb reformokról, köztük az
örökváltságról és a közteherviselésről. Erdélyben nem tudott megbirkózni a cenzúra
„nyűgével" és „szeszélyével"; végül is megpróbálta könyve kinyomtatását Magyaror-
szágon engedélyeztetni, s ehhez kért levélben segítséget Széchenyitől.43

A független magyar kormány ülésein Kemény Dénes ritkán szólalt meg, de élénken
figyelt, és benyomásairól feljegyzéseket készített. Ezekben megállapította, hogy „az egész
minisztérium csupa bölcs és jeles státusférfiakból áll, hanem praktikus embert csak kettőt
ismerek köztük. Az egyik Széchenyi, a másik Deák". Majd így folytatja: „Széchenyi
egészen csodálatos állást foglalt el a minisztériumban. Képzelj magadnak egy kapitányt, a
kit schwadronjával kiküldenek egy «verlorener» Postra. — A kapitány tudja, hogy nincs
menekvés, de a legénységnek jó arczot mutat, s úgy tesz, mintha minden rendben
volna."44

Mendemondák és szakszerű vizsgálódások jócskán emésztették a tintát Széchenyi ön-
sorvasztó képzelgései, egyre súlyosodó betegsége titkainak feszegetése körül. A kóros
idegrendszeri elváltozásnak döbbenetes bizonyítéka van: Széchenyi írásképe 1848 nyará-
nak végén radikálisan megváltozott; a betegség kíméletlenül elrontotta íráskészségét. Ép-
pen e jelenséghez kapcsolódva izgalmas párhuzamként merült fel bennem a félelmetesen

38 Trócsányi Zsolt: i .m. 541.
3 9 Spira György: 1848 Széchenyije és Széchenyi 1848-a. Bp. 1964. 237.
40 Gr. Széchenyi István döblingi irodalmi hagyatéka I. Szerk. Károlyi Árpád Bp. 1921. 339.
41 Uo. 341.
4 2 Uo. 3 5 3 - 3 5 4 .
43 Kemény Dénes 1847. június 25-én Nagyenyedről keletkezett levele: SzGy. K 205/113.
44 Ifj. gróf Bethlen Miklós: Múlt és jelen. Régi levelek és divatos erkölcsök. Bp. E.n. 23—25.

E EM

SZÉCHENYI ESZMÉINEK ÉS CSELEKEDETEINEK KORABELI ERDÉLYI FOGADTATÁSA 3 1

hasonló írású Bolyai János sorsa s a Széchenyi—Bolyai viszony közelebbi vizsgálatának
gondolata.«

Közvetlen kapcsolat kettőjük között nem volt, de Széchenyi mint akadémiai elnök
bizonyára hallott tagságáról, Bolyai Farkasról. Irományai között én csak egyetlen helyen
láttam leírva a marosvásárhelyi matematikus nevét, mégpedig abban az elég gyakran
idézett levélben, melyet 1850. szeptember 7-én a döblingi szanatóriumból küldött Tasner
Antalnak, és amely így kezdődik: „Ma indulok pokolba! — Én vagyok azon ármány fia,
ki bűneim súlya miatt már 1811-ben elkárhozva, mint ördög szolgája betű szerint eladtam
a magyart a rossz Istenének." A dúlt elme ebben a levélben németre váltva a szót, számba
veszi a magyar közélet és magyar művelődés korabeli szereplőit, és köztük említi a
tudósokat is: „Bolay [!], Stoffer, Kovács Lai, Helmeczy, Döbrentey, Vásárhelyi... wo
sind solche Leute in der Welt."4*

A Bolyai-kéziratokban az apánál és a fiúnál egyaránt többször felbukkan Széchenyi
neve. Egy levélben Bolyai Farkas arra hívja fel fia figyelmét, hogy Széchenyinek nagy
művelődési tervei vannak, és valóra váltásuk érdekében pénzt szerez kölcsön az
országnak. Nyilván az Adó és Két garas című műben foglaltak jutottak a tudós tanár
füléhez.47 Bolyai János kézirataiból azt a részt emelném ki, ahol Széchenyire hivatkozva
bírálja II. József reformjait. A Sziszüphosz módjára .maga előtt évtizedeken át
gondolatsziklákat görgető Bolyai János többször szembenéz a világboldogító szándékok
balsikerével, és ennek okát „valamennyi eddig Világ-reformátor" „hebehurgyaságában"
fedezi fel. Azt veti szemükre, hogy elmulasztották a „vetés előtti illő szántást". így kerül
szőnyegre II. József reformjainak kudarca: „...mint már, úgy tetszik, a derék Széchenyi
István is megjegyzette", a legnagyobb hibát a császár azzal követte el, hogy „ön-fejüleg,
meg-kérdezésünk, a tanácskozásbani részvétünk nélkül, tehát erőszakoson akart
boldogítani".48

További Széchenyire utaló idézetek felsorakoztatása helyett célszerűbbnek tartom
annak a kiemelését, hogy Bolyai János és Széchenyi István gondolkodása mechaniz-
musában markáns rokon vonások fedezhetők fel. Mind a ketten a matematikában látták azt
a tudományt, mely módszertani kiindulópontja kell hogy legyen a szabatos fogalomal-
kotásnak. Széchenyi is éppen úgy a „mathesisi szigor"-nak a híve, mint Bolyai János. A
Stadiumbó1 idézett alábbi mondatát akár az erdélyi matematikus is írhatta volna: „A'
hideg számolás, mert csak az vezet a' mathesisnek isteni utján a' valóhoz, legyen egyedüli
kalauzunk."49 A matematikai szemléletmódnak érdekes példáját idézhetjük a Hitelbői is.
Abban a gondolatmenetben, ahol Széchenyi arra a kérdésre válaszol, hogy „mit kell tenni
's min kell kezdeni", mindjárt az elején ezt a figyelemre méltó megjegyzést teszi: „alap
nélkül tartósan nem állhat semmi 's kizárólag csak azon tárgyat bírhatjuk igazi sikerre,
mellyet természetes vagy matematikai renddel — a' mi nálam egy — kezdünk 's
folytatunk".» Láthatóan a természetes rend Széchenyi gondolkodási rendszerében azonos
a matematikai renddel!

A kor központi kérdése a nyelv; a XIX. század első felében nincs jelentős magyar író
és tudós, aki el ne töprengene a nemzeti nyelv jelenén — jövőjén. Széchenyinél és Bolyai

45 Vö. Benkő Samu: Széchenyi közjóra való törekedései. = Őrszavak. Buk. 1984. 218—221.
46 Gróf Széchenyi István levelei III. Szerk. Majláth Béla. Bp. 1891. 630—636.
4 7 Nagy Ferenc: Széchenyi és Bolyai. Rubicon 1991. 5. sz. 17.
48 Bolyai János kéziratai a marosvásárhelyi Teleki—Bolyai Könyvtárban, 638.
49 Széchenyi István: Stádium. Lipcse 1833. 42.
» Széchenyi István: Hitel. Pest 1830. 153.

E EM

3 4 BF.NKŐ SAMU

Jánosnál az a közös ezekben a töprengésekben, hogy mindketten ismételten a nyelv és a
matematika összefüggéseit firtatják. A pontos és félreérthetetlen információ-rögzítés
izgatta mindkettőjüket, az, hogy például a mondat annyira egyértelmű legyen, mint
mondjuk az egyenlet. Széchenyi 1826-ban ezeket jegyzi fel: „A nyelvnek
tökéletlenségéből fakad a legtöbb baj és a legnagyobb időpazarlás a világon. — Nincs
olyan szó, mely más szavakkal összetéve vagy akár magában is, jelentését ne változtatná.
Innen minden per, homályos törvények etc. — Érzem, fel fognak még találni valami
módot számokkal írni úgy, hogy amit leírtak, örökre és minden fogalomra
mathematikailag mindig azonos marad."51 A matematikai szabatosságú nyelv igénye —
melynek megteremtése sürgős nemzeti feladat — felbukkan az 1842-es akadémiai
beszédben is. Egybegyűlt tudóstársaihoz így szól Széchenyi: „...egyedül csak előleges,
szorosan meghatárzott definitiók következésében lehet nagyobb szövevényü fejtegetések-
és vitatkozásokban, aránylag könnyen vagy csak általjában is, czélhoz jutni, ti. az
igazságot teljes világba helyezni, 's ekkép rábeszélni 's győzni. Mi okbul nemcsak
látszólag, de valósággal sem lehet nemzetnek sürgetőbb és komolyabb tenni-valója, mint
nyelvét lehetőleg közel vinni a' szoros tudományok szabatosságához; mert csak olly
nyelvvel, melly ehhez leginkább közelít, lehet aránylag legtöbbet legszaporábban saját
érdeke körül felvilágosítni ... "52

Senki előtt nem volt titok Erdélyben, hogy már a reformkorban kezdeményezett, majd
1859-ben megalakult és munkásságát nagy lendülettel elkezdő Erdélyi Múzeum-Egyesület
létrejöttében is elhatározó szerepe volt Széchenyi „aluszékonyokat felrázó"
művelődésserkentő ösztönzésének. Szabó Sámuel naplójából értesülünk arról, hogy az
Erdélyi Múzeum-Egyesület első közgyűlése napján, az ünnepi lakomán az alapító tagok
erről nem feledkeztek meg: éljenzéssel fogadták a bejelentést, hogy Széchenyi a
kétségbeesésből származó nagy betegségéből „újra éledni kezd", és azt kívánták neki,
hogy „napról napra erősödjék, hogy élhessen soká". A beszámoló szerint „Brassai
Sámuel e megemlékezés táviratoztatását kívánja. (Megtörtént)""

Ha körülnézünk azok között az erdélyiek között, akik különös vonzalommal viseltettek
Széchenyi iránt, szembetűnik, hogy milyen sok köztük a természettudományokban jártas,
közgazdaságtanilag iskolázott, egyszóval a „szoros tudományok szabatosságával"
gondolkodó egyén. Ezek közül most még kettőről: Kemény Zsigmondról és Teleki
Domokosról ejtünk néhány szót.

A bécsi egyetem orvosi fakultásán anatómiát és patológiát hallgató Kemény Zsigmond
könyvespolcán ott sorakoznak a közgazdaságtudomány legfrissebb nyugat-európai
termékei, és első könyvét, a Korteskedés és ellenszerei című politikai esszéjét egyik
kortársa „az álladalmat atomjáig boncoló munkának" nevezte.54 Nem véletlen, hogy a
könyvet olvasva Széchenyi azonnal felismeri szerzőjében a maga emberét, és Tasner

51 Széchenyi István: Napló. Szerk. Oltványi Ambrus. Bp. 1978. 477. Jékely Zoltán szép fordítása mellett
álljon itt az eredeti német szöveg is: „Aus der Unvollkommenheit der Sprachen entstehet das meiste Übel, und
der grösste Zeit Verlust auf der Welt. — Es ist kein Wort. das in der Zusammensetzung mit andern Wörtern.
oder auch genz alléin — seinen Sinn nicht verándert — Daher — alle Processe — undeutliche Gezetze ect. —
Ich fiihle dass man noch eine Art erfinden wird durch Nummern zu Schreiben — so dass das Geschriebene
ewig und für alle Begriffe matematisch stets die selbe bleiben wird." Gróf Széchenyi István Naplói III. Szerk.
Viszota Gyula. Bp. 1932. 75.

5 2 Széchenyi—Kossuth idézett hírlapi vitája 1. 160.
5 3 Szabó Péter: Az EME első ünnepi lakomája. — Emlékkönyv az Erdélyi Míizeum-Egyesület félszázados

ünnepére. 1859—1909. Szerk. Erdélyi Pál. Kvár 1909—1942. 89.'
54 Zeyk József: Könyvismertetés. EH. 1843. 613.

E EM

SZÉCHENYI ESZMÉINEK ÉS CSELEKEDETEINEK KORABELI ERDÉLYI FOGADTATÁSA
3 1

Antaltól nyomban érdeklődik is utána: „ugyan kicsoda, micsoda?"3 ' Szemét ettől fogva
rajta tartja, s 1846-ban meghívja, hogy kísétje el tiszai szemledíjára^; ekkor próbálja
rávenni egy általa alapítandó új hírlap szerkesztésére.

Első találkozásukról Kemény így számol be Naplójában: „Ő kezem megszorította s
kezei közül ki nem bocsátván monda: rég vágytam önnel megösmerkedni. Munkáját
olvastam. Sokszor gondolkoztam: fölmaradhat-é fajunk? Van-é jövendője a magyarnak? S
higgye el ön, hogy fajunk egykori fölvirágzása iránt kevés ok győzhetett volna inkább
meg, mint az ön könyve, mint az, hogy nálunk most ilyszerű politikai írók támadhatnak.
Találkozzunk együtt többször, úgy is reméllem, rövid időn szorosabb viszony fog
egymáshoz kötni."57 A szoros viszony azonban nem jött létre. Kemény Széchenyitől is,
Kossuthtól is igyekszik bizonyos távolságot tartani, s a centralisták (Eötvös József,
Csengery Antal) társaságában találja meg azt a szellemi miliőt, amely leginkább
megegyezik a magában már kialakított társadalomfilozófiával.

A korszak egész atmoszférájára jellemző, hogy a császári titkosszolgálat fontosnak
tartotta nyomon követni Széchenyi és Kemény találkozását, és megpróbált pontosan
tájékozódni közös terveikről. Az 1846. június 27-én kelt rendőri jelentés szerint Kemény
egyelőre nem fogadta el a felkínált szerkesztői állást, „csak megígérte, hogy cikkeket küld
Széchenyinek annak megmutatására, milyen szellemben akarja vállalni a megbízást. így
lehet, hogy megegyeznek".»

A reformkori erdélyi publicisztikában tisztes rangot kivívó Teleki Domokos 1831-ben
a pesti tudományegyetemen folytatott jogi tanulmányokat, s ott nemcsak műveivel, hanem
magával Széchenyivel is személyesen megismerkedett. „Ezen két év alatt — írja
jegyzeteiben tanulmányai idejéről — Magyarország legbecsületesebb államférfiainak
társasága, kik közül Széchenyi, el merem mondani, pártfogására, szívességére, sőt
bizalmára is méltatott, bizonyára a legdöntőbb hatással voltak egész életemre."59

Teleki ismerte a személyiség és a történelem között fennálló valódi összefüggéseket, s
ezért nem Széchenyi fellépésével magyarázza a magyar reformkor kezdetét, hanem a XIX.
század húszas és harmincas éveinek történelmi mozgásából vezeti le a Széchenyi-
jelenséget. Nem félt használni a „fejlődés" fogalmát, sőt egyenesen azt állítja, hogy „a
fejlődés gyakorolta magára Széchenyire is a legnagyobb hatást". Megállapítja róla, hogy
„világismerettel" s „hazája és nemzete jellemének és szükségeinek" számbavételével
válogatta meg azokat az eszközöket, melyekkel a mozdulatlanságból kibillenő
társadalomban célirányt szabott a közösségi érdekeket szolgáló egyéni cselekedeteknek.

Teleki Széchenyiben az írót, a szónokot és a közéletben forgolódó közéleti embert
egyaránt nagyra értékeli: „bátran elmondhatjuk, hogy Széchenyi remekül írt, de még
remekebbül beszélt; s mi vala ennél még remekebb?... Nemde Széchenyi tette, Széchenyi
művei... ? " «

A Széchenyi halálakor megnyilatkozó országos részvét bizonyítja, hogy Erdély
mennyire magához ölelte a nagy férfiút, ahogy akkoriban mondták, „a nemes grófot". A
városok nagy templomait zsúfolásig töltötték meg a gyászistentiszteletekre összesereglett
hívők, s ott a felekezetek legjobb szónokai méltatták az elhunyt érdemeit. Most nem azt

55 Gróf Széchenyi István levelei III. Szerk. Majláth Béla. Bp. 1891. 244.
5 6 1846. május 6-án hívja meg Széchenyi Kovács Lajost és Kemény Zsigmondot. Uo. 397.
57 Kemény Zsigmond naplója. Szerk. Benkő Samu. Buk. 1966. 151.
58 Széchenyi—Kossuth idézett hírlapi vitája II. Bp. 1930. 1038—1039.
5 9 Szinnyei József: Magyar írók élete és munkái XIII. Bp. 1909. 1399—1402.
60 Teleki Domokos: Emlékbeszéd gróf Széchenyi István feleli. Kvár 1860. 4.

E EM

3 6 BF.NKŐ SAMU

kívánom kiemelni, hogy ezeken a megemlékezésekben ott voltak az erdélyi közélet
nagyjai — Mikó Imrétől Andrei §agunáig —, hanem azt találom jellemzőnek, hogy az
egyszerű emberek ebben az arisztokratában a maguk fiát gyászolták meg. A hatalom nem
rendelt el hivatalos gyászt, de például a kolozsvári Szent Mihály-templomban tartott
rekviem idején — noha éppen hetivásár napja volt — „egyszerre minden bolt bezáratott,
minden üzlet innepelt szomorű gyásszal, nagy és mély benyomású ünnepé tette a
hétköznapot a hazafi fájdalmon alapult önkéntes akarat! Egy ember gyászravatala körül
égtek a mécsek, ki annyira százada felett állt, hogy szelleme előtt az egész nemzet
leborul, s férfi és nő, aggastyán és fiatal Magurától a Tarkóig siratja és gyászolja őt
gyászfátyollal és nemzeti és hazafi b á n a t t a l " . S talán még ennél is meghatóbb Bartalus
József református lelkipásztor beszámolója, mely egy kis Belső-Szolnok megyei falu
gyászünnepélyéről tudósít: „Mi is Bálványosváralján háromféle hitű lelkészek halotti imát
mondottunk a nagy férfi végtiszteletére; a görög egyesült hitű lelkész által magyar és
román nyelven elszavalt emlékbeszéd által érezhetően volt fölterjesztve a tudatlanabb
népelem előtt, hogy mit vesztett egy állam közösen, és üdvös boldogságára nézt, egy
derék tag elhunytával!... Kevés ugyan a mit tehetünk társaskörünkben, de vallásosság s
testvériség a főindok — ti. rokonkebellel simult helységünkbeni három rendszer s
észletekben különböző felekezet s népelem egymáshoz."62

Rendre megemlékeznek Széchenyiről mindazok az intézmények, melyeknek tagjai,
illetőleg vezetői űgy érzik, hogy tőle kapták a biztatást szervezkedésükhöz és
munkálkodásukhoz. Különösen két testület, az Erdélyi Gazdasági Egyesület és az Erdélyi
Múzeum-Egyesület vezetői hangsúlyozzák gyászünnepélyeiken, hogy Széchenyi volt az,
„akinek hatályos szózata legelébb adott életet a nemzetben az egyesülés üdvös
eszméjének".6 '

A nemzeti gyászban megszólaló költők is — élükön Arany Jánossal — azt tudatosítják,
hogy „nem hal meg az, ki milliókra költi dús élte kincsét".64 A másik költő, Tompa
Mihály a gyász nehéz perceiben azon töpreng, hogy ki lehetne az a férfiú, aki
méltóképpen az eltávozott helyére léphetne. Ő az erdélyi művelődési intézmények, az
Erdélyi Gazdasági Egyesület és az Erdélyi Múzeum-Egyesület alapítójában, Mikó
Imrében találja meg a méltó utódot, s arra biztatja:

Ragadd gyorsan, Erdély Széchényié,
Ragadd kezedbe a szent lobogót!
Elől s fenn kell annak lebegnie,
Mint amidőn az ő kezében volt!65

Tompa Mihály szép költői leleményének mélységes tisztelete mellett — de némileg
vitába szállva vele — hadd szögezzem le, hogy Erdély Széchenyije mégiscsak maga
Széchenyi István volt, s ő is marad!

6' Gróf Széchenyi István requiemje. Kolozsvári Közlöny (a továbbiakban: KK) 1860. április 29.
62 KK. 1860. május 31.
M KK. 1860. június 3.
64 Arany János: Széchenyi emlékezete.
65 Tompa Mihály: Gróf Mikó Imréhez-

E EM

Nagy György

Széchenyi az erdélyi magyar szellemi életben a két háború között

„Az imádkozás ideje eltelt. És el az átkozódás ideje is. Az álmodozásnak is vége és a
sírásnak is... Fölébredtünk. Látni akarunk tisztán. Szembe akarunk nézni az Élettel,
tisztában akarunk lenni helyzetünkkel. Ösmerni akarjuk magunkat" — írták a méltán
történelmi jelentőségűnek tekintett Kiáltó Szó című röpirat szerzői 1921-ben.' A Kós
Károlytól fogalmazott komor mondatok a kisebbségi talpraállás és a közösségi
megszerveződés követelményét valló, a közéleti nekigyürkőzés és a történelmi kárhozattal
való szembefeszülés parancsát elsőkként fölvállaló polgári-plebejus erők és októbrista-
demokrata értelmiségiek álláspontját fejezték ki. Az 1918—19-es nagy földcsuszamlás
következményeivel való józan számvetés igénye s a kisebbséggé lett magyarság
történelemformáló szándéka szövegeződött meg bennük. A közösségi-közéleti aktivizmus
októbrista-polgári képviselői és a kisebbségi kibontakozás transzilvanista-demokrata
szorgalmazói a „tisztán akarunk látni" igényét és a „tisztán kell látnunk" parancsát
állították egykoron szembe az erdélyi magyarság soraiban eluralkodó kétségbeeséssel és
rezignáltsággal. A „tisztánlátás" öntudata, a helyzet logikájából adódó gyakorlati teendők
többé-kevésbé következetes végiggondolása határozta meg* e rétegek közéleti-politikai
kezdeményezéseit is. A „tisztánlátás" jegyében alapítottak lapokat és hívtak életre
művelődési intézményeket, teremtettek úgyszólván a semmiből az erdélyi magyarság
számára új közösségi létkereteket. A „tisztánlátás" eszméje vezérelte őket, midőn
igyekeztek leszámolni a meddő felelősségi vádaskodásokkal és a világfájdalmas
attitűdökkel, a sértettségérzés kóros állandósulásával és a bénító csüggetegséggel. A
„tisztánlátás" posztulátumához igazodtak akkor is, amikor a kivándorlók tömegeinek
láttán riadóztatni próbálták a közvéleményt és a közösségi lelkiismeretet, mondván, hogy
„meg kell kötni az omladozó gátat, mert útját kell állani a veszedelmes áradatnak, amely
életerőt csapol le a mi népünkből és elbírhatatlan terhet visz át a konszolidálódás
nehézségeivel birkózó túlsó országnak a nyakába"2. Nem kétséges, hogy a kisebbségi
sorsba jutott erdélyi magyarság számára az 1918—19 utáni években a „tisztánlátás" volt
az egyik legfőbb történelmi deziderátum: a közösségi megmaradás alapvető feltétele
testesült meg benne.

A Kiáltó Szó megjelenése s a „tisztánlátás" követelményét gyakorlati tettekre váltó
kisebbségi-közéleti szervezkedés megindulása után még másfél évtized sem telt el, amikor
a nagy gazdasági világválság társadalmi-politikai feszültségekkel terhes légkörében ismét
felhangzott az erdélyi magyar szellemi életben a programjellegű jelszó: „Tisztán akarunk
látni!" 1933-ban László Dezső, az Erdélyi Fiatalok egyik alapítója és szerkesztője, a
korszak nemzedéki forrongásának hangadó egyénisége a közismert Ady-vers híres
kulcssorát választottá frissen megjelent könyvecskéje címéül: Akarom: tisztán lássatok. A
könyvecske alcíme így szólt: Széchenyi István és a magyar jelen. Nem a századelő
Magyarországán igéihez megértést kereső költő panaszos sóhaját akarta megidézni László
Dezső, s a „legnagyobb magyar" eszmevilágát is inkább csak alapozásként használta egy
új generációs cselekvésprogram megfogalmazásához. Széchenyire hivatkozott és vele

1 Kós Károly—Zágoni István—Paál Árpád: Kiáltó Szó. A magyarság útja. A politikai aktivitás rendszere.
É. n. 3. Hozzáférhető újabb kiadása: Kőből, fából házat ... igékből várat (In memóriám Kós Károly
1883-1983). Bp. 1983. 9 1 - 9 2 .

2 Alkotni. (Vezércikk) Keleti Újság 1920. október 10.

E EM

3 8 NAGY GYÖRGY

érvelt, az ő tetteit és törekvéseit, közösségi erkölcsét és közéleti magatartását állította
példaként az olvasó elé, de igazából a maga nemzedékének életérzését és
aktivitáskészségét öntötte mondatokba. Lázadás feszített a szavaiban. „De egyszer már
nekünk is élnünk kell. A halott gondolatokat el kell sepernünk, a halálosan megfertőzött
magyar levegőt félre kell sodornunk, a halottak kezéből élő kezekbe kell az evezőket
által vennünk!" — írta könyvének felhívásszerű előszavában László Dezső3, s indulatos-
patetikus mondataiban ott lüktetett a harmincas évek elejének egész szellemi légköre, a
korszak fiatal magyar értelmiségének minden gondja és zaklatottsága. Ott volt bennük egy
nemzedék csalódottsága és meghasonlottsága, de ott volt az az általános közéleti
atmoszféra és kollíziós társadalomlélektani állapot is, amely a romániai magyar
kisebbséget a harmincas évek elején egészében jellemezte.

Mi sem áll távolabb tőlünk, mint az a szándék, hogy véletlenszerű stiláris
konszonanciák, illetve megfogalmazásbeli egybecsengés alapján közvetlen összefüggést
konstruáljunk vagy egyenlőségjelet tegyünk két történelmi helyzet vagy politikai-szellemi
megnyilatkozás közé. Kisebbségi létviszonyok között a „tisztánlátás" kétségkívül a
közösségi megmaradás egyik állandó feltételét jelenti, úgyszólván időtlen közéleti
követelmény, majdhogynem metafizikai parancs testesül meg benne. De itt a „tisztán
akarunk látni", illetve a „tisztán kell látnunk" 1918—19 utáni deziderátúmának a
harmincas évek elején bekövetkező hangsúlyos visszatértét, nemzedéki lázadást is hordozó
reinkarnációját csak annak az ellentmondásos helyzetalakulásnak a megvilágítása végett
idéztük fel, amelynek folytán Széchenyi István eszmei öröksége a két világháború közötti
erdélyi magyar szellemi élet középpontjába került, s a hozzá való viszonyulás egy egész
értelmiségi generáció alapkérdésévé vált.

A Kiáltó Szó erkölcsi viaskodásban fogant és felelősségtudatban született szép
mondatainak, valamint a László Dezső-könyv Adytól kölcsönzött címének egybehangzása
mögött valóra nem vált közösségi remények, elszalasztott közéleti lehetőségek, csalódások
és megcsalattatások, végső fokon pedig az addigi kisebbségi magyar politika
eredménytelensége húzódott meg. Se terünk, se lehetőségünk nincs itt arra, hogy a
látszólag pusztán megfogalmazásbeli konszonancia hátterében található társadalmi-
történelmi tartalmakat, egy évtized politikai ballépéseit és kisebbségi csatavesztéseit
részletekbe menően áttekintsük. Csak megemlíteni tudjuk, de behatóan elemezni nem,
hogy míg egyfelől a demokratikus-plebejus kibontakozásra alapozott kisebbségi közélet
eszméjét zátonyra futtatta a konzervatív szűklátókörűség és a nemzetállami érdek, addig
másfelől az arisztokratikus szalonpolitizálás, a kulisszák mögötti egyezkedések taktikája
meddőnek bizonyult. Bár tudjuk, hogy citátumokkal nem lehet analíziseket helyettesíteni,
itt kénytelenek vagyunk mégis ehhez a módszerhez folyamodni. Szentimrei Jenőt idézzük,
aki 1933 karácsonyán az Ellenzék hasábjain ezt írta: „...Azt az utat, melyen idáig
jutottunk, nem járhatjuk tovább. Sem gazdasági életben, sem politikában, sem
irodalomban és művészetben, sem külső életünkben, sem odabenn a gondolkodásban. Új
tartalom nélkül petyhüdten áll egész eddigvolt magatartásunk tömlője."'1 Szentimrei e
megállapítása mellé, amelynek kiváltképpen komorrá tette a tónusát az a körülmény, hogy
a Megváltó ünnepének áhítatában hangzott el, tegyük oda egy másik közéleti embernek a
megállapítását is. Albrecht Dezső, a későbbi ////^/-csoportosulás vezéregyénisége más
nemzedékhez tartozott, merőben más társadalmi szemléletet és kisebbségpolitikai

3 László Dezső: Akarom: tisztán lássatok. Széchenyi István és a magyar jelen. Kvár 1933. 8.
4 Szentimrei Jenő: Kétségek karácsonya. Ellenzék (a továbbiakban: E) 1933. december 24.

E EM

SZÉCHENYI AZ ERDÉI.YI MAGYAR SZELLEMI ÉLETBEN 3 9

koncepciót képviselt, mint Szentimrei Jenő, ám mégis hozzá hasonlóan fogalmazott.
Egyik 1933-ban megjelent tanulmányában így értékelte a húszas éveket: „Szinte fokról
fokra kimutatható, hogyan sekélyesedett el közéletünk, hogyan távolodott napról napra
[...] az élettől, annak lehetőségeitől és sürgető kötelességeitől, hogyan hatott jobban és
jobban az önámítás mákonya, amíg oda nem jutottunk, hogy a morfinista hisztériás és
beteg dühével utasítottunk el minden kijózanító és nagy feladatainkra ébresztő kritikát."5

Bár az idézett megfogalmazásoknak igen kemény a hangvételük, csak részben tudják
érzékeltetni, hogy a húszas-harmincas évek fordulóján az erdélyi magyarság életében
mennyire megsűrűsödtek a gondok és megnőttek a feszültségek. Nagyon sokféle tényező
— kontinentális és helyi jellegű egyaránt — belejátszott abba, hogy a társadalmi-közéleti
indulatok roppant mértékben fölhevültek, s a művelődés világa is megkavarodott. Az
1929—33-as gazdasági válságból eredő szociális bajok s az általuk gerjesztett világnézeti
ellentétek az erdélyi magyar kisebbséget is maguk alá teperték és végletesen megosztották.
A román jobboldali erők országos előretörése, a politikai viszonyok növekvő eldurvulása
és a kisebbségi elnyomás súlyosbodása a konzervatív-arisztokratikus közéleti modor addig
is nyilvánvaló meddőségét különösen egyértelművé tette. Világossá vált, hogy históriai
reminiszcenciákra és szűk rétegérdekekre nem lehet tisztességes és hatékony kisebbség-
védelmet építeni. Mindehhez egy sor más tényező is társult. Ez időben kezdte hitelét
veszteni a transzilvanista ideológia, az a szellemi-közéleti krédó, amely a húszas években
úgyszólván hegyeket mozgatott meg. Ekkor lépett színre az a nemzedék, amelyet az
Erdélyi Helikon 1931 januárjában megjelentetett ifjúsági száma így jellemzett: „A háború
borzalmas élménye legfeljebb a gyermekkor öntudatlanságában érte; amikor látni és tudni
kezdett, ez a világ készen volt már."6 A „vallani és vállalni"-vita 1929-es kirobbanása, a
Pásztortűz szerkesztőségének 1930 és 1934 között végbement többszöri megváltozása,
vagy Makkai Sándor 1931-ben kiadott Magunk revíziója című munkája egyaránt azt
jelezte, hogy az erdélyi magyar kultúra fejlődése és a közügyi értékszemlélet alakulása
válaszúthoz érkezett.

A közéleti indulatok felerősödésének és a szellemi-művelődési törekvések
átrendeződésének, az addigi meggyőződések relativizálódásának és az addig járt politikai
utak eltorlaszolódásának itt vázolt körülményei közepette, az új táborszerveződések és új
frontalakulások idején került előtérbe az erdélyi magyar kultúrában Széchenyi István
alakja. Kisebbségünk történeti tudatában jelen volt ugyan addig is, de csak úgy, ahogyan
jelen volt a magyar história ezer esztendejének minden más nagysága. Most azonban az
eleven szellemi élet középpontjába került, eszmei öröksége viszálykeltő és viszályoldó
tényezővé vált, majdhogynem lobogó lett a nevéből. A generációs igényeket hangoztató,
de egyszersmind általános társadalmi-politikai reformköveteléseket is megfogalmazó fiatal
nemzedék legaktívabb csoportjai avatták Széchenyit követendő példává. Alaki-formális
megközelítésben, jelesül a Széchenyi-örökség ideológiai funkciókkal való felruházásának
értelmében azt lehet mondani, hogy a „legnagyobb magyar" eszmevilága Erdélyben a
harmicas évek első felében jutott olyanszerű szerephez, amilyent az anyaországban már
1919—20 óta betöltött.

Itt fejtegetésünkben rövid kitérőt kell tennünk, és legalább vázlatosan szólnunk kell
arról a sajátos tartalmú Széchenyi-kultuszról, amely 1918—19 után a háborús összeomlás
és a militáris fogantatású béke traumájában élő-s a konszolidáció hallatlan nehézségeivel

5 Albrecht Dezső: Kisebbségi reálpolitika. Magyar Kisebbség (a továbbiakban: MK) XJI(1933). 3—4. sz
8 7 .

6 F rdélyi Helikon (a továbbiakban: EH) IV(1931) 1. sz. 1.

E EM

4 0 NAGY GYÖRGY

küszködő Magyarországon alakult ki. Enélkül ugyanis nem érthetnők meg azokat az
eszmetörténeti összefüggéseket sem, amelyek a Hitel írójának szellemi örökségét a
harmincas évek elejétől kezdve az erdélyi magyar közéleti-kulturális küzdelmekben oly
fontos szerephez juttatták.

Bonyolult társadalmi-társadalomlélektani és művelődési tényezők határozzák meg,
hogy a nemzeti történelem kimagasló egyéniségei és nagy horderejű eseményei közül a
tájékozódási és viszonyítási pontokat kereső utókor számára mikor ki vagy mi válik
példaértékűvé. Ugyancsak sokféle körülménytől függ az is, hogy egy adott időszakban
melyik társadalmi réteg, világnézeti csoportosulás vagy politikai érdektömörülés kinek a
nevét íija zászlajára. Mert kiváltképpen a modern társadalmakban, ahol a szociális mező
barázdáltsága s a politikai törekvések megosztottsága a szellemi értékmagatartás-
rendszerek tekintetében ugyancsak tagoltsággal jár, maga a történelmi hagyomány is
megosztott. Amit nemzeti hagyománynak szokás nevezni, az inkább csak a kanti
értelemben vett transzcendentális tudatban s esetleg az iskolai tankönyvekben létezik, mert
ténylegesen a társadalom különböző rétegei más-más hagyományokat vallanak a
magukénak. A magyar história múltbéli szereplőihez és történéseihez való társadalmi-
közösségi viszonyulást is csaknem mindig nagyfokú megosztottság jellemezte, ámbár
erről manapság nemigen szokás beszélni. A XVIII. század magyar nemességét ugyanúgy
eltérő értékhorizontú csoportokra, illetve a történelmi múltat különbözőképpen megítélő
táborokra tagolta a kuruc-labanc vagy a katolikus-protestáns ellentét, mint ahogyan a
XIX. században is elütő történelemlátást eredményezett a függetlenségiek és az aulikusok
szembenállása.

Az 1848—49-es forradalom bukásától kezdve, el egészen úgyszólván napjainkig, a
magyar nemzeti történelemhez való viszonyulás tekintetében a társadalmi-közösségi
értékszempontok megosztottsága a leghatározottabban a Széchenyi-modell és a Kossuth-
örökség vitájában nyilvánult meg. A nemzeti létlehetőségek és a társadalomlélektani
állapotok alakulásától függően a közösségi tudatban hol Kossuthnak, hol Széchenyinek a
neve vált ragyogóbbá, de a különböző társadalmi csoportok és politikai érdektömörülések
egyazon időszakon belül is eltérő hangsúlyokkal idézték a két jeles személyiséget. Nagyon
hosszúra nyúlna dolgozatunk, ha ennek az immáron másfél százados szemléleti disputának
akár csak a legfőbb mozzanatait ismertetni akarnók. Az eddig mondottaknak megfelelően
itt csupán arról kívánunk röviden szólni, hogy az első világháborút követő években a
történelmi tragédia hangulatában élő Magyarországon miként magasodott Széchenyi alakja
a Kossuthé fölé, s lett nevéből a politikai konszolidáció megalapozását szolgáló program,
illetve a lelki konsternáció feloldására hivatott ideológia.

Egyik 1933-ban közölt tanulmányában, amely később is szóba kerül még majd,
Makkai Sándor, részint Szekfű Gyula gondolatmenetét követve, áttekintette a Széchenyi-
kultusz dagályainak és apályainak 1848—49 óta egymást követő változásait, s
megállapította, hogy századunk elejéft, a nemzeti önelégültség és a liberalizmus
problémátlan derűlátása közepette a magyar történelmi tudatban Széchenyi István alakja
szoborrá, fenntartás nélkül tisztelt, ünnepi áhítattal emlegetett, ám egyébként élettelen
idolummá merevedett. De aztán minden következményével együtt hirtelen az országra
szakadt 1918—19 tragédiája, s a nagy összeomlás robajában Széchenyi szobra is
megrázkódik. „Egyszerre rettenetesen elevenné lesz. »Szólamai«, »szóvirágai«,
•egyoldalúságai* borzasztó reálissá tüzesednek. A nemzethalál, a »teljes felbomlás*
kikacagott és vétkes könnyelműségnek bélyegzett vad próféciái fölmerednek a nemzet
előtt [. . .] ." Széchenyi „a saját hamis kultuszának művirágain taposva beledobban nemzete

E EM

SZÉCHENYI AZ ERDÉl.Yl MAGYAR SZELLEMI ÉLETBEN 4 1

rémült szívébe."7 Ám az úgynevezett „boldog békeidők" nemzedéke még Trianon után
sem akart hinni Széchenyinek — állapítja meg Makkai. A millenniumi éra továbbélő
mentalitása miatt nem tudta belátni, hogy ami a nemzettel történt, azért maga a nemzet is
felelős. Azzal a meggyőződéssel gyászolta az ország megcsonkulását, hogy „véletlen,
külsődleges, végzetes erő-összeütközéseknek" vált áldozatává „az igaz, a jó, az ártatlan
magyar nemzet". A Széchenyitől oly keményen ostorozott nemzeti fogyatkozásokról, a
Nagy Parlag ezerféle „égig erő giz-gaz"-áról továbbra sem akart hallani. Megpróbálta
Széchenyit visszaparancsolni szoborrá. Csakhogy ez most már nem sikerült neki. A
történelmi kataklizma nyomán ugyanis a nemzet jövőjét munkáló társadalmi rétegekben
mindinkább gyökeret vert a kritikai magyarságszemlélet, s ehhez kapcsolódva új tartalmú
Széchenyi-kultusz honosodott meg. A Hitel szerzőjének szellemi redivivusát, a
magyarságtól őszinte önvizsgálatot követelő Széchenyi fölfedezését a nemzet fenn-
maradásának végső nagy kérdése motiválta — írja Makkai. Az a döbbenetes felismerés
húzódott meg a háttérben — újra csak Makkait idézzük —, hogy „ha Széchenyi sötét
próféciái még egyszer kénytelenek lesznek megvalósulni, akkor nincs többé magyar
jövendő"8.

Amit Makkai Sándor az első világháborút követő esztendők magyarországi Széchenyi-
kultuszával kapcsolatosan 1933-ban esszéisztikus megközelítésben és emelkedett-alanyias
stílusban elmondott, azt közel háromnegyed évszázad távlatából a mai eszmetörténeti
irodalom némileg másképpen tárgyalja és értékeli. Egyértelműen megállapítható, hogy a
húszas évek elején Széchenyi neve egy fölöttébb sokrétű ideologizációs folyamat alapvető
kellékeként került a magyar szellemi élet középpontjába: az ország talpraállításán fáradozó
s a bethleni konszolidációban érvényre jutó konzervatív reformizmus igyekezett Széchenyi
igéiből világnézeti bázist teremteni magának. Az a társadalmi-politikai törekvés épített
Széchenyi tettei és kezdeményezései köré átfogó nemzeti ideológiát, amely keresvén az
ország számára a válságból való kivezető utat, azt egy higgadt és körültekintő antiliberális
retardációban, az úgynevezett „keresztény európai szellemhez" és „a hagyományos
magyar értékekhez" való visszatérésben vélte megtalálni. Számára a Széchenyi nevében
szorgalmazott kritikai nemzetszemlélet voltaképpen a XIX. században meghonosodó s a
magyarságra nézve — úgymond — semmi jót nem hozó liberalizmus és szabadelvűség
bírálatát jelentette.

Ennek az ideológiának a megalapozásában, közelebbről pedig Széchenyinek a
keresztény konzervatív reformizmus és a „spirituális magyarság" képviselőjévé való
átstilizálásában köztudomásúlag a korszak mindmáig legnagyobb hatású történetírója,
Szekfű Gyula játszotta a vezető szerepet. Szekfü 1920-ban kiadott nevezetes műve, a
Három nemzedék nemcsak a magyar historiográfia Széchenyi-szemléletét határozta meg
mintegy másfél évtizedig, hanem egy időre úgyszólván az egész magyar szellemi élet
fejlődésének irányt szabott.

Szekfű Gyula történetírói munkásságáról eddig is sokat vitatkoztak, s bizonyára ezután
is sokat fognak még vitatkozni a szakemberek. Bárki bármiként értékelje is a
munkásságát, azt tiszta lelkiismerettel senki kétségbe nem vonhatja, hogy a huszadik
század egyik legnagyobb magyar történésze volt. A magabiztos szaktudás és a lenyűgöző
forrásismeret olyan szintetizáló látásmóddal s a száraz adatok átszellemítésének olyan
művészi képességével társult nála, amilyenről kevés historikus esetében beszélhetünk. A

7 Makkai Sándor: Harc a „szobor" ellen. EH. VI(1933). 3. sz. 150. Kötetben Makkai Sándor: Az élet
kérdezett. Tanulmányok I. Bp. 1935. 85.

8 Uő, kötetben 8 5 - 8 6 .

E EM

4 2 NAGY GYÖRGY

Három nemzedék az első világháborű utáni magyar szellemi kultúra egyik legfontosabb és
legjellegzetesebb produktuma volt. A konszolidáció éveinek magyar szellemi életéből
szinte semmit sem érthet meg az, aki figyelmen kívül hagyja ennek a hatalmas
ismeretanyagra támaszkodó s publicisztikai lendülettel megírt munkának a kortársakra
gyakorolt rendkívül nagy hatását.

A Három nemzedék tagadhatatlanul szubjektivitásból született: az a hangulat csapódott
le benne, amely a háborús összeomlást és az ország nagy megszaggattatását követően a
katasztrófa okain tűnődő s a talpraállás lehetőségein gondolkodó értelmiségiek egy részét,
a politizálást felelősségteljes dologként kezelő közügyi konzervativizmust jellemezte.
Kosáry Domokos egyik régebbi megfogalmazása szerint Szekfű Gyula munkája
„Széchenyi kínzó és tisztító erejű kritikájának új alkalmazását jelentette"'. Glatz Ferenc
friss keletű értelmezése szerint pedig a Három nemzedék, kiváltképpen a könyv
Széchenyiről szóló része „egy lelki békétlenségben élő író" műve volt.10

Szekfű munkájának az a — nézetünk szerint minden elemében hamis, sőt már a logikai
premisszáit tekintve is félrevezető — tétel állott a középpontjában, hogy a reformkortól
kezdve az 1848—49-es forradalmon és a kiegyezésen át el egészen az első világháborúig a
magyarság története folyamatos hanyatlást mutat. Az 1867-es kiegyezés után — Szekfű
szerint — különösen szembeszökővé vált a dekadencia, aminek aztán szükségképpen
nemzeti tragédiába kellett torkollnia. Szekfű nem hisz a társadalomfejlődés polgári
modelljében, megkérdőjelezi a haladás gondolatát, s határozottan elveti a liberális állami
berendezkedés eszményét. Különösen kemény elmarasztaló szavakat használ a magyar
liberalizmus, a kiegyezés évtizedeiben létrejövő gazdasági és politikai struktúrák
értékelésekor. A vádjai e tekintetben a köré a gondolat köré csoportosulnak, hogy a
szabadverseny játékszabályaihoz igazodván, a XIX. század második felének liberális
állama a polgárság nélküli magyar társadalmat kiszolgáltatottá tette s a magyar embert
magára hagyta, amikor annak védelemre lett volna szüksége. Ebből a gondolatból
kiindulva ítél meg Szekfű csaknem mindent, ami a századforduló Magyarországán
gazdasági, politikai és művelődési téren történt vagy lejátszódott, kezdve a magyar
nagyvárosi kultúra kialakulásával s el egészen a zsidó asszimiláció kérdéséig.

Ezt az itt vázolt társadalomértelmezést és történelmi koncepciót hivatott aláboltozni a
Három nemzedékben Széchenyi István megidézése. A keresztény konzervatív reformizmus
szellemében végzett céltudatos országszervező munka, a politikai szélsőségek indulatteli
logikáját és a haszonelvű burzsoázia hideg racionalitását egyként elutasító nemzetépítő
tevékenység számára próbált Szekfű ideológiát alkotni, s ehhez volt szüksége — nem „a
legnagyobb magyar", hanem — „a leghívebb magyar" alakjára. Széchenyivel indít a
Három nemzedék első, 1920-as kiadásának már a bevezetése is: arra hívja fel itt Szekfű az
olvasóját, hogy „vesse le, ha még vannak, illúzióit, s próbáljon meg velem együtt a
Széchenyi Istvántól annyit sürgetett nemzeti önismeret útjára lépni". Szembe kell nézni
őszintén a valósággal, még ha esetleg fájó is az — folytatja Szekfű —, mert „nemzeti
csapások idején nincs más honszeretet, mint az önismeret"". Persze ez az „önismeret",
mint már jeleztük, Szekfű számára elsősorban a XIX. század második felének és
századunk elejének társadalmi-politikai „tévelygéseivel", a „gyeplőtlen liberalizmussal"
és az „üresjáratú szabadelvűséggel" való leszámolást jelentette. A kiegyezés korának

9 Kosáry Domokos: A történetíró. Magyar Szemle 1943. 5. sz. 236.
10 Glatz Ferenc: Három nemzedék története a hetedik nemzedék szemével. Előszó a Három nemzedék és

ami utána következik 1989-es reprint kiadásához. XV.
" Szekfíi Gyula: Három nemzedék. Egy hanyatló kor története. Bp. 1920.

E EM

SZÉCHENYI AZ ERDÉl.Yl MAGYAR SZELLEMI ÉLETBEN
4 1

vezető politikusait és literátus tollforgatók sok mindenért elmarasztalja Szekfű, de
leginkább talán azért, mert — úgymond — meghamisították, a maguk közéleti
látásmódjához igazították Széchenyit: liberális reformert csináltak belőle. Figyelmen kívül
hagyták azt a hatalmas szakadékot, amely Széchenyit és Kossuthot, illetve az általuk
képviselt közügyi éthoszt és társadalmi gyakorlatot elválasztotta egymástól. „Két
jelesünket — íija Szekfű — a weimari Goethe—Schiller szobor hasonlatosságára, baráti
kézfogásban ábrázolták, minek egyszerű következménye lőn, hogy sem egyiket, sem
másikat maga valóságában nem ismerte közönségünk." Az igazság az — szögezi le a
Három nemzedék írója —, hogy Széchenyi „diametrálisan ellenkezője volt annak,
minőnek a hanyatló kor, saját lelkiismeretének elaltatására, elképzelte"'2. Konzervatív
reformer volt Széchenyi, a katolikus univerzalizmus és az európai keresztény-germán
szellemiség reprezentánsa, ám egyszersmind „a leghívebb magyar", aki — miközben a
társadalom megújhodásáért dolgozott —, „a magyar talajt soha el nem veszti lábai alól"
— állapítja meg Szekfű. Majd így folytatja: „ 0 nem a viszonyokat, nem az alkotmányt, a
politikai és gazdasági berendezkedést óhajtá megváltoztatni, tehát nem az objektív,
külsőleges, kézzel tapintható magyar világot, hanem a lelkieket, a magyarság egész belső
szubjektív világát. Reformmunkája elsősorban az egyes magyar lelki diszpozícióinak
megjavítására s ezáltal az egyedekből kialakuló nemzeti lélek megnemesítésére irányul."'-1

„Az ő rendszere csak időnként, tünetileg, a körülményekhez simultán látszott gazdasági,
politikai, magánjogi, kereskedelmi reformnak, holott mindezen pozitívumok csak külső
formái, változó öltönyei valának az állandó erkölcsi gondolatnak. "'•> Midőn Széchenyi a
Nagy Parlagot ostorozza, voltaképpen a Nemzeti Erény kialakításán fáradozik. „A
nemzeti vétkek ellentéte, a nemzeti erény a cél, melyet ő szédítő magasságban, a lelki élet
erkölcsi régióiban helyez el, mérhetetlen távol a kiindulóponttól, a Nagy Parlagtól."'5

Még hosszasan lehetne folytatni a Három nemzedék szemléleti jellemzőinek és a
hozzájuk kapcsolódó Széchenyi-értelmezésnek a bemutatását, s ugyancsak hosszasan el
lehetne időzni Szekfű Gyula történelemfelfogásának bírálatánál is, de már az eddigi
fejtegetéseinkkel is jócskán kiléptünk a tanulmányunk címében megjelölt tematikai
keretek közül. Elengedhetetlenül szükség volt azonban erre, mert csak az egyetemes
magyar művelődés általános mozgásfolyamataival egybevetve érthetjük meg igazán az
erdélyi magyar kultúra sajátságait. Szekfű áttetszően ideologikus célzatú Széchenyi-
ábrázolásának, illetve a húszas évek magyarországi Széchenyi-kultuszának ismertetése a
két világháború közötti erdélyi magyar Széchenyi-recepció eszmetörténeti összefüggéseit
hivatott ki tapinthatóvá tenni.

Visszatérve dolgozatunk tulajdonképpeni tárgyához, mindenekelőtt azt kell
megállapítanunk, hogy a kisebbségi életalapozás évtizedében Szekfű Gyula Széchenyi-
szemléletének és a hozzá kapcsolódó közügyi értékmagatartásnak az erdélyi magyarság
körében nem volt számottevő hatása. A háború pusztítása, a forradalmak felviharzása és a
trianoni trauma nyomán kialakuló magyarországi Széchenyi-kultusznak a húszas évek
Erdélyében nemigen voltak követői. A nemzeti tragédia okozta bénultságból viszonylag
hamar magához térő erdélyi magyarság figyelmét más gondok és más feladatok kötötték
le: ki kellett építenie a kisebbségi élet számára nélkülözhetetlen társadalmi infrastruk-
túrákat, politikai, gazdasági és művelődési téren egyaránt új intézményeket kellett létre-

'2 I.m. 25.
13 I .m. 32.
i" I.m. 41.
' 5 I.m. 33.

E EM

4 4 NAGY GYÖRGY

hoznia. A polgári-plebejus és októbrista értelmiségiek, akik e rendkívül nehéz és nem ke-
vés áldozatot követelő munkában élenjáró szerepet vállaltak, az 1919 utáni magyarországi
politikai fejleményeket fenntartással vagy éppenséggel ellenszenvvel szemlélték, s a velük
összefüggő szellemi-ideologizációs törekvéseket is elutasították. Az októbristák inkább
Kossuthot idézték, semmint Széchenyit, a transzilvanisták pedig Cserei Mihályra és Apor
Péterre, Apáczai Csere Jánosra és Misztótfalusi Kis Miklósra, valamint az önálló Erdély
hajdanvolt nagy fejedelmeire, Bethlen Gáborra és a Rákócziakra hivatkoztak közügyi
eszmefuttatásaikban. A konzervatív rétegek sem törődtek különösebben „Széchenyi
igéivel". Szemléletükben a Szekfűtől oly szenvedélyesen bírált liberális korszakhoz
kötődtek, annak értékpreferenciáit és mentalitásstruktúráit hordozták magukban, idegen és
elfogadhatatlan volt számukra a Három nemzedék megközelítésmódja.

Mindez persze korántsem azt jelenti, hogy a kisebbségi életalapozás gondjaival
küszködvén, az erdélyi magyar kultúra nem vett tudomást a húszas években Szekfű Gyula
tevékenységéről, vagy hogy Széchenyi alakja ez időben teljesen kihullott az erdélyi
magyarság történeti tudatából. Szó sincs ilyesmiről. Noha 1919 után Erdély hosszú
évekre szigorú szellemi vesztegzár alá került, s a magyarországi könyveket és
sajtókiadványokat az új hatalom egyáltalán nem engedte át a határon, az erdélyi magyar
írástudók igyekeztek mégis számon tartani mindent, ami az anyaország kultúrájában
történt. Rendszerint azokat a szellemi-kulturális megvalósításokat és művelődéspolitikai
törekvéseket is regisztrálták, amelyekkel nem tudtak egyetérteni. Szekfű Gyula
történetírói működését az erdélyi magyar tudományosság, a céhbeliek szűkebb rétege
úgyszólván kötelességszerűen figyelemmel kísérte, de az értelmiség szélesebb tábora is
odafigyelt rá. Szekfű 1924-ben kiadott Történetpolitikai tanulmányok című gyűjteményes
köteléről, amely a Három nemzedék néhány alaptételét fogalmazta újra sarkított formában,
terjedelmes kritikai ismertetést közölt a Magyar Kisebbség16. Az 1926-ban megjelentetett,
sok szempontból úttörő jelentőségű Iratok a magyar államnyelv kérdésének történetéhez
című Szekfű-munkából hosszú részletet is közölt Jakabffy Elemér folyóirata.17 Ez utóbbi
munkát a György Lajos szerkesztette Erdélyi Irodalmi Szemle mindjárt a megjelenése
után ugyancsak kimerítően ismertette és méltatta.is Hangsúlyoznunk kell, hogy a pozitív
méltatások elsősorban a szaktörténész Szekfű Gyulának, a lenyűgözően sokat tudó és
megejtően szépen író historikusnak szóltak. Az ideológus Szekfűvel nemigen törődtek,
vagy fenntartással viszonyultak hozzá. Jellemzőnek érezzük e tekintetben a Magyar
Kisebbség 1924. évi utolsó számának a Történetpolitikai tanulmányok kapcsán
megfogalmazott következő mondatát: „Mi, akik a képet, melyet a szerző a trianoni
Magyarország társadalmi alakulatáról történeti valósággal, finom szociológiai érzékkel
elibénk rajzol, a távolból nézzük, akik a társadalmi eszmék eme tusáját azok hatókörén
kívül, a magunk szűkös kisebbségi páholyából megvesztegethetetlenül szemléljük s
ítéletünket [. . .] elfogulatlanul formulázzuk — kétkedő meg nem értéssel állunk a
zárókövetkeztetések előtt."19

Amiként a húszas évek erdélyi magyar kultúrájában Szekfű Gyula értékelésekor
elkülönült egymástól a szakembernek kijáró elismerés és az antiliberális retardáció

16 (- rom.): Szekfű Gyula: Történetpolitikai tanulmányok. MK. 111(1924). 24. sz. 979—982.
17 Az erdélyi államnyelv kifejlődése. Szekfű Gyula: Íratok a magyar államnyelv kérdésének történetéhez

1790—1848. MK. V(1926). 17. sz. 637—642.
18 Apor Péter: Szekfű Gyula: Iratok a magyar államnyelv kérdésének történetéhez 1790—1848. Erdélyi

Irodalom Szemle (a továbbiakban: EISz) 111(1926). 201—206.
19 MK. 111(1924). 24. sz. 981.

E EM

SZÉCHENYI AZ ERDÉl.Yl MAGYAR SZELLEMI ÉLETBEN
4 1

ideológusától való idegenkedés, azonképpen a korszak erdélyi magyar Széchenyi-
irodalmában is sajátos szemléleti kettősség figyelhető meg. Eszmetörténeti összefüg-
géseiben vizsgálva, illetve az egyetemes magyar szellemi műveltség egykori törekvés-
tendenciáival összevetve kisebbségi kultúránkat, arra a megállapításra jutunk, hogy az
első világháborút követő évtized ideologikus fogantatású Széchenyi-divatja elkerülte
Erdélyt. Mint már fentebb is mondottuk, nem hullott ugyan ki Széchenyi alakja az erdélyi
magyar történeti emlékezetből, de Erdélyben jóval kevesebbet s merőben más meg-
közelítésben foglalkoztak vele, mint Magyarországon. Ami Erdélyben a húszas években
Széchenyiről megjelent, azt elsősorban a nemzeti történelem minden nagyjának kijáró
tisztelet, nem pedig valamilyen ideológiateremtő szándék diktálta. Széchenyi eszméinek
aktuálpolitikai-ideológiai megpörgetésére, ami Szekfű Gyula Három nemzedéke nyomán a
bethleni konszolidáció időszakában Magyarország szellemi kultúrájának egyik jellemző
vonásává vált, a húszas évek Erdélyében nemigen találunk példát. Volt ugyan Erdélyben
is hasonló megpörgetés, de az más históriai nagyságokhoz, a közösségi géniusz más
reprezentánsaihoz kapcsolódott. A múltbeli események normatív megjelenítése, az elődök
tetteinek és törekvéseinek a jelen feladataival való szembesítése itt más módon és más
mércék alapján történt. Valahogy úgy, ahogyan azt Kristóf György egyik 1929-es írása,
pontosabban az írás címének Tompa Mihálytól kölcsönzött sajátságos metonímiája
példázta. Erdély Széchenyi Istvánja — ezt jegyezte címként az Erdélyi Irodalmi Szemlében
közölt tanulmánya fölé Kristóf György —, a tanulmányában pedig a XIX. századi Erdély
nagy mindenesének, az Erdélyi Múzeum-Egyesület alapítójának, gróf Mikó Imrének a
tevékenységét méltatta.20

Az elmondottak alkalmasint azt is érthetővé teszik, hogy a vizsgált időszak erdélyi
magyar sajtójában — ide értve a tudományos kiadványokat is — a Széchenyivel
foglalkozó írások miért csak egy-két jubileumi alkalom kapcsán szaporodtak meg. Főként
az első reformországgyűlés megnyitásának, Széchenyi közéleti fellépésének és a Magyar
Tudományos Akadémia megalapításának 100. évfordulója alkalmából fordult a
„legnagyobb magyar" alakja és szellemi öröksége felé a közösségi érdeklődés. 1925-ben
jött volt el a centenáriuma annak, hogy a hosszas huzavona után összehívott magyar
országgyűlés 1825. október 12-i ülésén egy huszár kapitányi egyenruhát viselő, eladdig a
közélet színpadán egyáltalán nem szereplő s magyarul akkor még eléggé gyatrán beszélő
főúr azzal lepte meg méltóságviselő társait, hogy magyar nyelven szólalt fel, s pártját
fogta az alsótábla ellenzéki javaslatainak. Rendkívüli dolog volt ez, mert korábban
évszázadok óta nem hangzott el magyar szó a főrendi tábla ülésein. S ugyanez a huszár
kapitány két héttel később, 1825.-november 3-án, amikor a rendek egyik vezérszónoka,
felsőbükki Nagy Pál, a nyelv nemzetfenntartó szerepéről beszélvén, fölszólította a
jelenlévőket, hogy annak ápolását anyagi áldozatokkal is segítsék elő, azonnal egyévi
jövedelmét ajánlotta fel — összesen mintegy 60 ezer forintot — egy alapítandó tudós
társaság céljaira. Példáját mások is követték. így rövidesen negyedmillió forintnyi
adomány gyűlt össze, s az országgyűlés külön törvénycikket fogadott el a Magyar
Tudományos Akadémia létrehozására.2'

Ismételjük: mindennek 1925-ben volt a 100. évfordulója, s az erdélyi magyar
szellemiség, amely a maga megkülönböztető sajátságait hangsúlyozva is az egyetemes
magyar szellemiség elszakíthatatlan részének s az egész kárpát-medencei magyar

20 Kristóf György: Erdély Széchenyi Istvánja. EISz. VI(1929). 328—337.
21 L. Hóman Bálint—Szekfű Gyula: Magyar történet V. írta Szekfű Gyula. Bp. 1936. 262.: Barta István:

A Széchenyi-kérdés. Előszó Széchenyi István válogatott írásaihoz. Bp. 1959. 9.

E EM

4 6 NAGY GYÖRGY

történelem teljes jogú társörökösének tekintette magát, igyekezett méltó módon adózni
Széchenyi emlékezetének. Több centenáriumi cikk, múltidéző írás jelent meg ez
alkalomból az egykori magyar sajtókiadványokban, s néhány igényesebb tanulmány is
napvilágot látott. Csaknem általános jellemzőjük volt e cikkeknek és tanulmányoknak a
szemléleti visszafogottság, a nagy fesztávú általánosításokat kerülő, higgadt, analitikus
megközelítésmód és a történetiség elvének messzemenő respektálása. Nézetünk szerint
korántsem csak a kisebbségi helyzettel összefüggő publikációs körülmények késztették
szordínós hangvételre a cikkírókat és a tanulmányok szerzőit: az a különbség ragadható
meg itt, amely a húszas évek erdélyi magyar Széchenyi-szemléletét az egykori
magyarországi Széchenyi-kultusztól elválasztotta.

Emeljünk ki egyet-kettőt az említett többszörös Széchenyi-évforduló kapcsán publikált
fontosabb és jellemzőbb írások közül.

Az Erdélyi Irodalmi Szemle 1925. évi első számában jelent meg Borbély Istvánnak, a
kolozsvári unitárius kollégium egykori kiváló tanárának, a jeles irodalomtörténésznek és
irodalomszervezőnek az ünnepi cikke Gróf Széchenyi István címmel és a következő
alcímmel — az ezópusi nyelv itt talán már valóban kényszerűséget fejez ki, a kisebbségi
megnyilatkozásokat körülpalánkoló cenzúra szigoráról s egyszersmind annak
ostobaságáról tanúskodik —: Az 1825-ik év eseményeinek centenáriuma alkalmából.
Szolid, tárgyilagosságra törekvő írás, a pozitivizmus tudományeszménye szabja meg a
gondolatmenetét. Elsősorban a homo oeconomicus Széchenyi Istvánt mutatja be, a
gyakorlati kezdeményezések emberét, aki a nemzeti felemelkedés alapját és legfőbb
feltételét a gazdasági előrehaladásban látta. Érzékeltetendő Borbély István cikkének
tartalmát és szemléletét, úgy hisszük, elégséges lesz néhány sort idéznünk belőle. így
mutatja be Széchenyi gazdaságpolitikai elképzeléseit: „Reformtörekvéseinek középponti
célja az ország iparának kifejlesztése volt. Azonban a helyes iparfejlesztő politikát
okszerű nemzetgazdászatnak, tehát egyrészt földművelésnek és állattenyésztésnek,
másfelől hitelképesen rendezett pénzügynek kell megelőznie és a közbiztonság jogrendjén
álló kereskedelemnek kell követnie. Ennélfogva az iparpolitikának s rajta keresztül a
nemzeti haladásnak [olyan] programja van, melyben nemcsak a mi, hanem a miként is
alapvető fontosságú, mi több, a cél elérése egyenesen a helyesen megválasztott s az
okosan betartott módszertől függ. "22

Balogh Artúr tolla alól került ki az a másik, Széchenyit idéző évfordulós írás, amelyet
érdemesnek tartunk a feledés homályából kiemelni. Az első világháború utáni erdélyi
magyar közélet neves képviselője, a kisebbségjog európai viszonylatban is nagyra becsült
egykori szakértője az Erdélyi Irodalmi Társaság 1925. december 6-i ülésén Széchenyi
emlékezete címmel teijedelmes tanulmányt olvasott fel, melyet aztán nem sokkal később
az Erdélyi Irodalmi Szemle nyomtatásban is leközölt.-1 Nézetünk szerint valahány írás
közül, ami a húszas években Erdélyben Széchenyiről megjelent, a Balogh Artúré
mondható a legigényesebbnek. Kiegyensúlyozott és tárgyilagosságra törekvő elemzést
nyújt, s igyekszik a maga sokrétűségében bemutatni Széchenyi tevékenységét.
Tanulmányának igényes voltát mi sem bizonyítja jobban, mint az, hogy a fejtegetéseivel
és következtetéseivel nagyrészt a mai olvasó is maradéktalanul egyetérthet.

22 Borbély István: Gróf Széchenyi Istxán. — Az 1825-ik év eseményeinek centenáriuma alkalmából. EISz.
LVII(1925). 1.

23 Balogh Artúr: Széchenyi emlékezete. EISz. LVII(1925). 393—410. Tanulmányát Balogh Artúr később —
részint bővítve, részint pedig átdolgozva — kötetté formálta: Széchenyi István. Cluj-Kolozsvár 1936. (A
Magyar Nép Könyvtára).

E EM

SZÉCHENYI AZ ERDÉl.Yl MAGYAR SZELLEMI ÉLETBEN
4 1

Balogh Artúr ki nem mondottan bár, de egyértelműen szembehelyezkedik azzal az
inkább publicisztikai fogantatású, de a szellemtörténeti irányzat révén a tudományosságba
is beszüremlő állásponttal, mely szerint Széchenyiben „minden magyar sorskérdés időtlen
megválaszolóját" kell látnunk. Már a tanulmánya bevezető soraiban leszögezi, hogy
Széchenyi, s mindaz, ami az ő nevéhez kapcsolódott, sajátságosan a XIX. század első
felének magyar történelmét reprezentálta. „Csak abban a korban, csak a magyar
társadalomnak ama viszonyai között lehetett azzá, amivé lett" — írja érezhetően
polemikus éllel Balogh Artúr, majd a megállapítását így nyomatékosítja: „Az a kor
kellett, hogy nemzetének prófétája, megváltást hirdetője, az ígéret földjét megmutatója
legyen. Azok a viszonyok kellettek, hogy a »legnagyobb magyar* legyen."-4

Széchenyi közügyi szemléletét és közösségi-közéleti tevékenységét taglalva, Balogh
Artúr erőteljesen aláhúzza — s ebben is felfedezhető némi polemikus szándék —, hogy a
nagy reformer nemzeti megújulásprogramja a társadalmi szervezet minden szféráját
egyformán átfogta, az anyagi és erkölcsi, a gazdasági és művelődésbeli modernizáció
követelményeit egyként szem előtt tartotta. Hasonló határozottsággal emeli ki Balogh
Artúr a nemzetinek és az általános emberinek a szerves összefonódását is Széchenyi
világlátásában. Alkalmasint nem lesz érdektelen és tanulságok nélkül való szó szerint
idéznünk, hogy a magyarság reformkori magára találása, illetve a magyar nemzeti
fejlődés XIX. századi nekilendülése szemszögéből miként határozza meg Balogh Artúr —
túl a kézzelfogható közéleti érdemeken — Széchenyi jelentőségét. „Nagy jelentősége
mindenekelőtt abban áll — írja —, hogy ő rázta fel a magyar nemzetet abból a dicső
múltból táplálkozó optimista illúzióból, amely azt hitte, hogy ha eddig el nem pusztult
annyi vész és megpróbáltatás után a magyar, eddigi állapotában is képes lesz megállni
helyét ezután is. O rázta fel abból a tévhitből, hogy szellemileg és anyagilag egyaránt
hátramaradás, káros intézmények nevetséges magasztalása, kis privilégiumok bálvá-
nyozása mellett a jövőben is meg lehet élni."-5 Fölismerte és következetesen hirdette,
hogy „a magyar nemzetnek is korszerűen át kell alakulnia, ha fenn akar maradni..."26

Ha valaki a kimerítő teljesség igényével próbálná számba venni a húszas évek erdélyi
magyar Széchenyi-irodalmát, az még több más cikket, tanulmányt, múltidéző
eszmefuttatást cédulázhatna ki az egykori sajtóból, sőt néhány írói-költői alkotást is
fölleltározhatna a témában. Kezdve a történész és irodalomtudós Bitay Árpáddal, aki a
szóban forgó időszakban mintegy féltucatnyi cikkben foglalkozott Széchenyi alakjával és
tevékenységével, igyekezvén összekalászolni minden apró adatot, ami a Hitel, a Világ és a
Stádium eszméinek XIX. századi román recepciójáról, illetve Széchenyinek a román
szellemiségben való jelenlétéről tanúskodik27, el egészen a gyulafehérvári Majláth-
főgimnázium egykori tizenhét esztendős diákjáig, aki — ma már nem szívesen ejtjük ki a
nevét — a Pásztortűz 1925. március 8-i számában csikorgó klapanciákban adózott a
„legnagyobb magyar" emlékezetének28, jó néhány szerző szerepelhetne egy exhausztív
igénnyel összeállított Széchenyi-bibliográfiában. Jelen dolgozatunk keretei között azonban

24 I.m. 393.
25 I.m. 3 9 5 - 3 9 6 .
26 I.m. 396.
27 Bitay Árpád: Gróf Széchenyi Istvánnak és apjának híre és egykorú ismertetése Romániában. EISz.

1(1924). 136—141.; Széchényi [!] és a románok. Pásztortűz'(a továbbiakban: Pt) XI(1925). 475—476.; Az első
román folyóirat Széchenyi Istvánról. E. 1926. 171. sz.; Román dicsőítő írás és vers a Széchenyiekről 1879-ből.
EISz. V(1928). 84—98.; Még egy román kortárs magasztaló megemlékezése Széchenyi Istvánról. Uo.
VI(1929). 1 0 5 - 1 0 6 .

28 Bányai László: Széchenyihez. Pt. XI(1925). 85.

E EM

4 8 NAGY GYÖRGY

nyilván nem lehet célunk a húszas évek teljes erdélyi Széchenyi-irodalmának a föllajstro-
mozása. Erre itt nincs is szűkség. Úgy véljük, az említett cikkek és tanulmányok, illetve a
belőlük kiemelt gondolatok is elégségesen igazolják azt a megállapításunkat, hogy amit
Erdélyben az 1918—19 utáni első évtizedben Széchenyiről írtak, azt — ellentétben a
bethleni konszolidáció Magyarországával — nem valamilyen programalkotó törekvés
vagy ideológiai útkeresés diktálta, hanem a múlt nagyjainak természetszerűen kijáró
tisztelet. Megfelelő támpontot kínálnak e cikkek és tanulmányok ahhoz is, hogy
áttekinthessük azokat a gyökeres változásokat, amelyeket a Széchenyi szellemi
örökségéhez való viszonyulás tekintetében a harmincas évek hoztak magukkal.

Ezen a ponton visszaérkeztünk oda, ahonnan László Dezső Akarom: tisztán lássatok
című, 1933-ban közzétett könyvecskéjének a felemlítésével elindultunk. Mint
tanulmányunk elején már mondottuk, a húszas-harmincas évek fordulóján Széchenyi
eszmei öröksége az eleven erdélyi magyar szellemi élet középpontjába került, s az egykori
fiatal értelmiség egy része belőle kiindulva próbált politikai-világnézeti paradigmát
alkotni magának. A nagy gazdasági válság ezerféle feszültségtől terhes időszakában s az
utána következő esztendőkben, amikor az erdélyi magyarság soraiban is mélyreható
polarizálódás ment végbe s többszörös nemzedéki szembenállás szabdalta részekre a
kisebbségi társadalmat, Széchenyi invokációja formálisan olyasféle szerephez jutott
Erdélyben — ezt is megállapítottuk már —, amilyent Magyarországon a bethleni
konszolidáció első napjaitól kezdve játszott. A Hitel reformprogramjára való
visszatekintés, Széchenyi eszméinek és akarásainak megidézése a harmincas évek erdélyi
magyar szellemiségében ideológiai tartalmat s részint aktuálpolitikai jelentést kapott,
egymással szemben álló társadalmi törekvések ütköztető tényezőjévé vált.

Vázlatosan ugyan, de szóltunk már az előzőekben azokról az eszme- és társadalom-
történeti körülményekről, amelyek Széchenyi erdélyi utóéletében a jelzett fordulatot
előidézték. Itt még arra a kérdésre kell válaszolnunk, hogy kinek a munkásságához vagy
milyen szellemi-világnézeti tömörülés tevékenységéhez köthető Széchenyi fölfedezése és
közügyi éthoszának követendő példaképpé való avatása. E kérdés kapcsán pedig először
azt a vélekedést kell megvizsgálnunk, mely szerint az addig járt kisebbségi-közéleti út
sehová sem vezető jellegére rádöbbenő s művelődési téren is válságjelenségekkel
küszködő erdélyi magyar társadalom Széchenyi felé való fordulását Makkai Sándor
kezdeményezte, mégpedig a Magunk revíziója című 1931-ben kiadott könyvével és az
Erdélyi Helikonban közölt, fentebb már többször idézett 1933-as tanulmányával.
Pongrácz Kálmán, aki egykor maga is ahhoz a fiatal értelmiségi csoportosuláshoz
tartozott, amely Széchenyi nevét a zászlajára írta, úgy fogalmazott, hogy Makkai volt az,
aki „Széchenyi keresztény-nyugatmagyar-európai szemléletét" úgy, ahogyan az Szekfű
Gyula és követői tollán megfogalmazódott, „népi és transylván szellemmel" átültette
„keletmagyar-protestáns környezetbe"

Az erdélyi magyar eszmetörténeti irodalom sok nagy adóssága közé tartozik többek
között az is, hogy mind ez idáig nem foglalkozott kellőképpen Makkai Sándor elmélet-
bölcseleti munkásságával. Különösen hiányolandó az, hogy mindmáig nem került sor a
Magunk revíziójának alapos és körültekintő, a mű keletkezésének körülményeit,
világnézeti eredőit és ideológiai filiációit egyként szem előtt tartó elemzésére. Pedig e mű
köztudomásúlag a két világháború közötti erdélyi magyar szellemi kultúra egyik legtöbbet

2 9 Pongrácz Kálmán: A népi és európai gondolat. Hitel (a továbbiakban: H) 1936. 2. sz. 127. Ugyanezt a
gondolatot Pongrácz egy másik írásában is kifejti: Kelet és Nyugat az ifjúsági gondolatban. Magyar Szemle
1935. 4. sz. 3 3 1 - 3 4 1 .

E EM

SZÉCHENYI AZ ERDÉLYI MAGYAR SZELLEMI ÉLETBEN
4 1

emlegetett, a harmincas évek útkereső fiatal értelmiségére kiváltképpen erőteljesen ható
alkotása volt.

Makkai munkájának részletes taglalásáról természetesen itt sem lehet szó. E helyütt —
mint jeleztük — csak arra a kérdésre kívánunk válaszolni, hogy az erdélyi Széchenyi-
szemléletben bekövetkezett változás mennyiben kapcsolható a Magunk revíziójának
megjelenéséhez. Azt kell tehát megnéznünk, hogy Makkai művében milyen mértékben
voltjelen Széchenyi eszmevilága vagy annak Szekfű-féle ideologikus interpretációja.

Nos, nézetünk szerint tagadhatatlan, hogy Makkai mondanivalóját jelentős részben
Széchenyi inspirálta, s kétséget kizáróan megállapítható az is, hogy elemzéseiben
helyenként Szekfű Gyula okfejtéseihez igazodott. Makkai kemény kritikai hangvételében,
a húszas évek erdélyi közügyi viszonyaival és közéleti állapotával kapcsolatos bírálatában
ugyanúgy ott érezzük Széchenyi szellemiségét, mint a „lelki impériumra" vonatkozó
felfogásában vagy a magunk hibáiért viselt felelősség vállalásának következetes
szorgalmazásában. Mintha egyenest a Hitel Széchenyijét parafrazálná Makkai, amikor
például azt fejtegeti, hogy az erdélyi magyarságnak, ha fenn kíván maradni, őszintén
szembe kell néznie a maga addigi tévedéseivel, s le kell számolnia önnön
fogyatkozásaival. „Az élet érdekében el kell fogadni azt a szabályt — szögezi le egy
helyütt Makkai, s a szavaiból Széchenyi száz évvel korábbi axiómáját véljük kihallani —,
[hogy] ami velem történik, annak sohase keressem és sohase fogadjam el külső okát
addig, amíg csak egyetlen belső ok is van, ami hozzájárulhatott ahhoz, hogy az a valami
megtörténjék.

Mindazáltal a Magunk revíziójába beépülő Széchenyi-reminiszcenciák és a munkában
itt-ott fölfedezhető Szekfü-hatás ellenére azt kell mondanunk, hogy az „új tartalmú
Széchenyi-kultuszt" nem Makkai honosította meg Erdélyben. A Makkai kezdeményező
szerepét valló álláspont szerintünk nem válik elfogadhatóbbá azzal, hogy a Magunk
revíziója mellé esetleg odahelyezzük bizonyítékként az író-püspök másik említett
publikációját, a Harc a „szobor" ellen című 1933-as írását is. Ez utóbbinak a szellemi-
közügyi érdeklődés Széchenyi felé fordulása tekintetében már pusztán azért sem lehetett
úttörő szerepe, mert lényegében csak szemlecikk volt, s mint ilyen, többek között László
Dezső jóval korábban megjelent Akarom: tisztán lássatok című könyvecskéjéhez fűzött
megjegyzéseket.

Széchenyi szellemi örökségét s vele együtt annak Szekfü-féle interpretációját is
Erdélyben igazából az 1929—33-as gazdasági világválság idején és az utána következő
esztendőkben színre lépő fiatal értelmiségi mozgalmak fedezték fel és emelték be az
egykori politikai-világnézeti küzdelmek erőterébe. Azok a nemzedéki csoportosulások
véltek Széchenyiben ideológiai támaszra és közéleti példaképre találni, amelyek részint az
ifjúság örök radikalizmusától, részint nagyon is jogos elégedetlenségtől hajtva, az addigi
kisebbségi politika meddősége és a kisebbségi kultúra ellaposodása miatt lázadozva,
valami újat szerettek volna érvényre juttatni Erdélyben. Makkai könyve, a Magunk
revíziója is végső soron csak annak a társadalmi-politikai légkörnek és szociálpszicho-
lógiai atmoszférának volt a kifejeződése, amely a fiatal értelmiség szellemi „pártütését" a
harmincas évek első felében előidézte. A könyvnek messzire hullámzó hatása volt az
egész egykori erdélyi magyar művelődési életben, s a táborokba szerveződő fiatal
értelmiségi nemzedék világnézeti önállósulását is nagymértékben elősegítette, de a
Széchenyi-kultusz Erdélyben nem általa született meg. Elsőként, úgylehet, éppen Makkai

30 Makkai Sándor: Magunk revíziója. Kvár 1931. 31—32.

E EM

5 0 NAGY GYÖRGY

utalt rá, hogy e tekintetben minden érdem és minden esetleges szemrehányás László
Dezsőék és Venczel Józsefék nemzedékét, helyesebben mondva a „tisztánlátás" köve-
telményét újrafogalmazó generációs tömörüléseket illeti meg. László Dezső többször is
említett könyvecskéjét méltatva, Makkai, miután aláhúzta, mily fontos fejleménynek
tartja, hpgy immáron „a fiatalok is beálltak a »szobor« elleni harcba", így fejezte be
eszmefuttatását: „Ha a magyar ifjúság teszi élővé Széchenyit a maga számára, ez döntő
jelentőségű lesz és hatásaiban kiszámíthatatlan áldások forrása. "3>

A harmincas évek első felének nemzedéki aspirációkkal és általános társadalmi-
politikai reformtörekvésekkel egyként fellépő fiatal értelmiségi csoportosulásai közül
három olyant emelhetünk ki, amelyek eszmei-ideológiai fogódzókat keresvén maguknak,
kisebb-nagyobb mértékben Széchenyi István történeti örökségéhez nyúltak vissza. Az
1930-ban induló Erdélyi Fiatalok, a felelős szerkesztőként Koós-Kovács István által

jegyzett, de valójában Makkai László és Venczel József által kezdeményezett 1935-ös
Hitel és annak egy évvel később született féltestvére, az Albrecht Dezső-féle Hitel körül
szerveződő fiatal értelmiségi csoportosulásokról van szó. Mint ismeretes, nagyon jelentős
generációs tömörülések, az egykori erdélyi magyar kulturális és közéleti viszonyok
alakulását a maga egészében is befolyásoló szellemi-világnézeti szekértáborok voltak
ezek.

Terjedelmes és sokrétű elemzést igényelne annak eldöntése, hogy a jelzett fiatal
értelmiségi csoportosulások közül melyik milyen mértékben építette a maga világlátását és
közügyi törekvéseit Széchenyire, ki mennyiben ötvözte a „legnagyobb magyar"
társadalomfelfogását és nemzetszemléletét másoktól kölcsönzött ideológiákkal, ki miként
kapcsolta össze a múlt szellemi örökségét a kisebbségi valóság közvetlenül megélt
tapasztalataival. Egy átfogó igénnyel végzett eszmetörténeti vizsgálódásnak feltétlenül
válaszolnia kellene arra a kérdésre is, hogy a harmincas évek erdélyi értelmiségi
csoportosulásai által elfogadott Széchenyi-értelmezések miként illeszkedtek bele a korszak
egyetemes magyar szellemiségébe. Ez utóbbi kérdés kapcsán nyilván óhatatlanul szóba
kerülne az a probléma is — a két Hitel-csoportosulás esetében semmiképpen sem lehetne
kitérni előle —, hogy akik Szekfű Gyula látásmódját tették magukévá, azokat voltaképpen
melyik Szekfű Gyula inspirálta: az 1920-as Három nemzedék szerzője-e, vagy pedig az,
aki 1934-ben a maga eredetileg négy könyvből álló művét egy ötödik könyvvel, az
1919—20 után kialakuló magyar „neobarokk" társadalmi és politikai rendszer rendkívül
éles hangú, bizonyos fokig még Szabó Dezsőn is túltevő kritikájával toldotta meg? S
mindezek tisztázása után még ott volna az egykori generációs mozgalmak megítélése
szemszögéből a legfontosabb kérdés: akik Széchenyi alapvető munkájának, az 1830-ban
megjelent Hitelnek a címét száz esztendő múltán kölcsönvették és folyóiratcímmé avatták,
azok mit végeztek az erdélyi magyar kultúrában s mit tettek közéleti téren, egyszóval
miként sáfárkodtak Széchenyi szellemi hagyatékával?

Mindezeknek a kérdéseknek a kibontása további tanulmányok sorát, a két világháború
közötti erdélyi magyar kultúra és közélet további vizsgálatát követeli meg.

*

31 Makkai Sándor: Harc a „szobor" ellen. EH. VI(1933). 3. sz. 163. Kötetben Makkai Sándor: Az élet
kérdezett. Tanulmányok I. Bp. 1935. 103.

E EM

SZÉCHENYI AZ ERDÉl.Yl MAGYAR SZELLEMI ÉLETBEN 4 1

Idézettel kezdtük a tanulmányunkat, s idézettel fejezzük be. Az 1935-ös Hitel
beköszöntő számának első oldalán Makkai Sándor Mi lesz velünk? című cikkét s Szekfű
Gyula Három nemzedék és ami utána következik című művének egyik igen fontos
alfejezetét, nevezetesen a „nagymagyar út"-tal, vagyis az egyenes tartású, tiszta öntudatú,
kiművelt, magyarabb magyarság megteremtésével kapcsolatos fejtegetését találta az
egykori olvasó. A második lapon jelent meg Juhász István félig-meddig programadó
írása, ugyancsak Hitel címmel. Ennek első mondatait idézzük. E mondatok nyilván
elsősorban a több mint félszázaddal ezelőtti lapindítók helyzetértékelését, létérzetét és
intellektuális tájékozódását fejezik ki, s számunkra kissé tán a szófűzésük is szokatlannak
tetszik. Ám ennek ellenére van valami olyasmi bennük, vagy talán inkább mibennünk, a
magunk mai közösségi létkörülményeiben található valami olyasmi, ami részben
aktualitást kölcsönöz nekik. Ezt írta Juhász István: „Ma Széchenyi-divat tartja uralma
alatt a magyar földet. A mi számunkra azonban Széchenyi többet jelent. Saját korának
kérdéseivel szembeni állásfoglalása minket, kik ugyanazon folyam: a magyar élet
sodrában, az övéhez hasonló korban állunk, tanított, nevelt, kérdéseinket megvilágította.
Széchenyi életünknek kiszakíthatatlan részévé lett és gondolkodásunk kiindulási pontjává.

Fájdalmasan és élesen látja meg Széchenyi, hogy a magyarság élete kopár, parlagi, »a
halhatatlan lélek* ítélőszéke előtt értéktelen, semmi. A nagy Parlag magyarázatát, e
roppant süllyedés okait nem kívül keresi: belül, a nemzeti bűnökben találja meg.
Széchenyi nemzeti önkritikája így saját helyzetünk öntudatos felismerésére is indít.

32 Juhász István: Hitel. H. 1935. 2.

E EM

Tartalom

Csetri Elek: Az ifjú Széchenyi szabadságfelfogása 1
Fábián Ernő: Széchenyi István szabadelvű politikai modellje 14
Benkő Samu: Széchenyi eszméinek és cselekedeteinek korabeli erdélyi fogadtatása 24
Nagy György: Széchenyi az erdélyi magyar szellemi életben a két háború között 37

E EM

AZ ERDÉLYI MÚZEUM-EGYESÜLET

KIADÁSÁBAN MEGJELENT:

Erdélyi Múzeum
Az Erdélyi Múzeum-Egyesület Bölcsészet-, Nyelv- és Történettudományi,
valamint Jog-, Közgazdaság- és Társadalomtudományi Szakosztályainak közlönye.
53. kötet. 1991. 1—4. füzet.

Az Erdélyi Múzeum-Egyesület Természettudományi és Matematikai
Szakosztályának Közleményei

1. 1992.

Orvostudományi Értesítő
Az Erdélyi Múzeum-Egyesület Orvostudományi Szakosztályának közleményei. 64.
kötet. 1991. A Szakosztály székelyudvarhelyi tudományos ülésszakán elhangzott
előadások.

Műszaki Tudományos Füzetek
1. Jodál Endre: Számítástechnika az ezredforduló küszöbén.

Erdélyi Tudományos Füzetek
209. Benkő Samu: Nagy Géza, a literátor és művelődésünk mindenese.
210. Antal Árpád: György Lajos életműve. Köllő Károly: György Lajos irodalmi

munkássága. Könyvészeti adalék.
211. Imreh István: A fejedelmi gazdálkodás Bethlen Gábor idejében.
212. Demény István Pál: A Szent László-legenda és Molnár Anna balladája.

Romániai Magyar Bibliográfiák
1. Romániai magyar könyvkiadás 1944—1949.

Erdélyi Tudományos Füzetek
214. Gaal György: Berde Áron útja a természettudományoktól a közgazdászatig.

MEGJELENÉS ELŐTT:

Megrendelhetők utánvéttel az Erdélyi Múzeum-Egyesület címén:
3400 Cluj 1. C.P. 191. Románia.

Magyarországon teijeszti a Püski Könyvesház
Budapest I. Krisztina körút 26.

E EM

