
Széchenyi első délvidéki utazása.**

A LEGNAGYOBB MAGYARRÓL — akit egy szellemes mélta-
tója a legérdekesebb magyarnak is nevezett, — már kor-
társai azt tartották, hogy szeme fáradhatatlanul tekint Nyu-

gat felé. Anglomániás — ez volt Széchenyi Istvánnak, az előkelő
körök kedves Stefferljének a gúnyneve, s ez a felfogás beleévő-
dött, beleégetődött a köztudatba. A nagyközönség és a hatásszóno-
kok ma . is olyannak tekintik, mint aki nyugatra vágyott, hogy on-
nan csempéssze be hazájába a nyugateurópai vívmányokat. Széche-
nyi nyugatnézése tény, de ez semmiképen sem zárja ki azt, hogy
ugyanakkor ne látta volna biráló szemmel azokat a kérdéseket, ame-
lyek kelet felől tornyosultak hazája fölé. ö róla, aki olyan szenve-
délyesen szerette Magyarországot — szerette, amikor dicsérő sza-
vakkal simogatta, de szerette akkor is, amikor korholta, vagy osto-
rozta hibáit, —- ő róla nem is tételezhetjük fel, hogy hazájának puszta
felvevő, magábaszívó szerepet igényelt volna Nyugat magasabb kul-
túrájával szemben. Szeme messzebbre tekintett: a magyarságnak
közvetítő feladatot szánt Nyugat műveltsége és Kelet még romlat-
lan lelkületének kicserélésekor.

Még egy lépéssel tovább mehetünk: Széchenyi keleti nosztal-
giája korábbi, mint nyugatvágya, hamarább született, tovább élt.
Alig értek véget a napoleoni háborúk, s 1817-ben már bejárja jó-
formán az egész Közeikeletet, Görögországot, Törökország európai
és kisázsiai részét. Mégis bennünket ez az utazás hidegen hagy, mert
ez még nem a legnagyobb magyarnak céltudatos tanulmányútja,
hanem csak egy osztrák főúrnak a kéjutazása. De a magyarság iránti
szeretetének a csirája, már ezalatt az út alatt kezd bontakozni: ha
utazása közben magyarokkal találkozik, naplójában megkülönbözte-
tett szeretettel ír róluk, s az Olympos hazájának tájaira emlékezteti.

Széchenyi életében fordulópont az 1825. esztendő volt. Nem
azért, mert ekkor alapítja meg a Magyar Tudományos Akadémiát
— ez csak külső jele belső átalakulásánaki Azt, hogy egy esztendei

* A tanulmányban előforduló idézeteket Széchenyi! István naplóinak
III. kötetéből és a gróf Széchenyi István és gróf Waldstein János keleti uta-
lása 1830-ban c. műből vettük.

458 • DÉLVIDÉKI SZEMLE

jövedelmét felajánlotta egy magyar tudóstársaság céljaira, lehet
különféleképen magyarázni, de azt, hogy magyarsága öntudatosult,
hogy hazaszeretete nem puszta divatos, külső magatartás, hanem
mélységes belső meggyőződés, azt nem lehet félreismerni, félreér-
teni, félremagyarázni.

Ennek az öntudatosulásnak kifejlődési korszaka az 1825—30-ig
eltelt 5 esztendő. Cél van előtte számos — hiszen mindenekelőtt
magyarul kell megtanulnia, — de megvan hozzá az akarata is. Fel-
nyilnak szemei a magyar problémák iránt: gondolatait, a megol-
dásra vonatkozó ötleteit könyveiben fekteti le, amelyek közül az
elsők egyike, az 1830-ban megjelent Hitel, hatalmas feltűnést keltett
és a maradi főurak részéről kemény támadásban részesült. Pedig
Széchenyi ebben a könyvében is csak főcélját, a nemzetiség emelé-
sét hangoztatta. E célnak eszköze a jó mód, sőt a gazdagság elő-
mozdítása. Ez pedig nem képzelhető el megfelelő közlekedési esz-
közök nélkül. Üj utakat kell tehát teremteni, a. meglévőket rendben
tartani, kiépíteni. De képzelhetünk-e el alkalmasabb és olcsóbb köz-
lekedési utat, mint fenséges folyamunkat, a Dunát? A legpompá-
sabb út, hogy fölös termékeinket a külföld áruival kicseréljük. Per-
sze, sokkal jobb lenne, ha ősi Dunánk az ellenkező irányban folyna,
mert így közvetlenül meglenne az összeköttetésünk Nyugattal. Mi-
vel azonban a Duna vonalát a Mindenható rajzolta bele megváltoz-
hatatlanul hazánk arcába, éljünk az adott helyzettel s tegyük meg.
ezt a folyamot a magyar árucsereforgalom legfőbb közlekedési ú t -
jának. Sajnálattal kell látnia, hogy a Dunán a közlekedés sokkal cse-
kélyebb, mint annak lennie kellene s a Nyugat nagy összekötő fo-
lyóinak, a Maasnak, a Rajnának forgalmához képest elenyészően
csekély. De ennek is megvan a maga oka. A Duna nem mindenütt
az az egyenletes, csendes, nyugodt folyó, aminek Pest környékén
mutatkozik. Mielőtt elhagyja az országot, összeszűkül, s valóságos
kaput — Vaskaput — alkot. Az itt összeszorult, vadul vágtató víz
állandóan veszedelmet jelent az erre közlekedő hajók számára. Ezt
a veszélyt fokozzák a vízből kiálló sziklák, zátonyok. Ennek követ-
kezménye, hogy Pestről, vagy éppen Bécsből nem lehet egy hajón-
megtenni az utat a Fekete-tengerig, hanem csak átszállással, átra-
kodással. Ha ezeket az akadályokat el lehetne távolítani, ha a Vas-
kaput ki lehetne nyitni; akkor egyben megnyílhatna az út áru-
csereforgalmunk előtt is, akkor a magyar hajók megállás nélkül
szállíthatnák hazánk terményelt Keletre, hogy onnan azon égtáj
áruival megrakodva térjenek vissza magyar kikötőbe.

Közelfékvő megoldás: szabályozni kell az Aldunát. Valóban a
kormány ezt már régen tervbe vette, sőt már Mária Terézia idejé-
ben a só-monopólium hasznának jelentős részét erre a célra szánták.
De a munka olyan lassan haladt, hogy előrelátható volt: még év-
tizedek kellenek, míg csak valami kis eredmény is mutatkozik. Egy
ember céltudatos irányító akaratára van szükség, aki ezt a nagy
közügyet személyi ügyének fogja tekinteni, s ilyen szellemben cse-
lekszik.

Ez az ember Széchenyi volt! A legalkalmasabb is volt erre.
Amikor az ötlet 1830-ban felvetődik benne, 39 éves, tele hittel, esz-

BERCZIK: SZÉCHENYI ELSŐ DÉLVIDÉKI UTAZÁSA 459

ményekkel, építő optimizmussal. Byront, Alfierit, Schillert, Tassot
és a többi romantikust olvassa, ezek ta r t ják lelkét rabságban, ha-
tásuk alatt maga is romantikus gyermekké válik. Romantikus ra-
jongás ha j t j a minden tettében, romantikus lelkiségtől fűtöttek az
Alauna szabályozására vonatkozó tervei, de még romantikusabb az
a mód, ahogyan személyesen ellenőrzi végig a Duna medencéjének
jóformán minden porcikáját.

Az 1830—1842 terjedő években Széchenyi kilencszer járt az
Aldunánál. Mindig hosszabb-rövidebb időt töltött szívügyének el-
lenőrzésénél. Érdekes és kortörténeti szempontból értékes tanul-
mányt lehetne írni Széchenyinek' a Vaskapu környékén végzett
munkájáról, — bizonyára lesz is, aki ezt a gyönyörű feladatot ava-
tott tollal elvégzi. Jelen dolgozatban csak az első kirándulást ismer-
tetjük. Ez az expedíció hűséges képet mutat nemcsak Széchenyi
egyéniségéről, a Délvidék problémái iránti nagy megértéséről, ha-
nem bizonyos betekintést ad korának anyagi, szellemi és művelt-
ségi tényezőibe is.

Széchenyi első aldunai út jára vonatkozó terveit, elgondolásait
sokáig titokban tartotta, s csak kebelbarátjának, Wesselényi Miklós-
nak ír t róluk. Az úthoz, amely a maga nemében egyedülálló volt,
nagyszabású előkészületeket tett. Megvett egy hatalmas dereglyét s
Desdemonának keresztelte el. Kényelmes kabint építtetett rá 3 ágy-
gyal, telehordatta élelmiszerrel s összeválogatta útitársait. Maga
mellé vette mindenekelőtt a nála 18 évvel fiatalabb Waldstein János-
grófot, aki művészi ihletettségű rajzaival megörökítette az aldunai
út minden fázisát. A lelkes fiatal gróf művészi készsége mellett a
folyamszabályozási célnak megfelelő szakértelmet kora egyik legis-
mertebb nevű folyammérnöke, Beszédes József képviselte. Rajtuk-
kívül egy szakács, három inas és négy hajóslegény egészítette ki a
romantikus vállalkozás személyzetét.

Tudomásunk szerint Széchenyi volt az első, aki ugyanavval az
egy. hajóval akarta megtenni az utat Pesttől a Duna alsó szakaszáig.
A Desdemona 1830 június 24-én hajnalban indult el Pestről. Uta-
sainak nem volt sürgős dolguk: a dereglye úgy úszott lefelé, amint
a víz sodra vitte. Széchenyi néha órákig elnézte a lassan kibonta-
kozó tájakat, s megjegyzi, hogy az úszó fadarabok elhúznak mel-
lettük, mert a víz gyorsabban ragadja őket, mint a Desdemonát.
Feszülő energiái itt sem hagyják pihenni: állandóan gondolkozik,
tervez, tanul. A latin nyelvet gyakorolja, amit az iskolában nem ta-
nult meg tökéletesen. Célja az, hogy — bármilyen furcsán hangzik
i s — a holt nyelvvel vigye diadalra a mindinkább előretörő magyar'
nyelvnek az ügyét.

Útközben szomorúan látja, hogy emberek vontatják ár ellené-
ben a hajókat. Ez némiképpen lehűti a Duna jövőjébe vetett hitét:
ha akad, aki napi 25 bécsi garasért vállalkozik erre az embertelen
munkára, akkor itt nincs jövője a gőzhajónak. Hiába: non est saltus :

in natura! Felteszi a kérdést: mik a gőzhajózás feltételei? Rögtön-
megadja a választ: tehetős középréteg, olyan zsellérek, akik nem
hagyják el földjüket, hogy hajót vontassanak, nevelés, erkölcs, tö--

460 • DÉLVIDÉKI SZEMLE

rekvés valami jobbra, emberibb életre, a feudalizmus leghalványabb
árnya nélkül. Megkérdezi önmagától: reorganizálhatunk-e olyan
hanyatlott testet, mint Magyarország? Válasz: „Szivem, érzésem,
vágyaim, reményeim azt mondják: igen, — eszem, Ítélőképességem
.azt mondja: nem!" Szerencsére szivének lett igaza!

Utazásuk ötödik napján Ó-Futakon kötöttek ki s gyalog men -
tek át Űj-Futakra, ahol e tá j földesura, báró Forray nagy szeretettel
fogadta őket Hadik András régi kastélyában. Néhány órával ké-
sőbb, június 28-án 10 órakor érkeztek Péterváradra. Széchenyi, mi-
után elvégezte a kötelező látogatásokat, ráért egy kicsit körülnézni.
Átcsónakáznak Kamenicbe, itt Marcibányi Mártont látogatják meg,
.majd átmennek Újvidékre. Széchenyinek nagyon tetszett a város
fekvése: erősen Komáromra emlékezteti. Feljegyzi, hogy Újvidék-
nél a Dunát igen szűknek találta: a Péterváradot s Újvidéket ösz-
szekötő híd nem hosszabb 150 ölnél. Másnap reggel folytatták út-
jukat. Zalánkeménnél átszálltak a Juliettára, a Desdemonához akasz-
tott könnyű kis csónakra, s a Tiszán 3 óra alatt feleveztek Titelig,
ahol Jankovich ezredes, az ott állomásozó csajkás zászlóalj parancs-
noka nagy örömmel fogadta az előkelő vendégeket. A következő
nap két öröm is érte: csónakja legyőzte a csajkás katonák 16 evezős
hajóját, Belgrádnál pedig, amelynek fekvését a Budapesténél szebb-
nek találta, egy Lehmann nevű újvidéki kereskedő várta, aki csak
.azért vágtatott kocsiján Újvidékről Zimonyba, hogy Széchenyit lát-
hassa, mert „mindent tud és mindent ismer, amit a nemes gróf az
országért tett". Ennek a derék, németnevű, de izzó magyar érzelmű
kereskedőnek néma hódolata nagyon jól esik neki: a nemzet han-
gulatának a megnyilatkozását látja benne.

Közben nem téveszti szem elől útjuknak célját sem. Gyakran
és komolyan értekezik Beszédessel, s már elképzeli magát, mint a
Dunaszabályozás szószólóját, a bécsi kormány előtt. Naplójában
pontokba szedi a folyószabályozásból származó előnyöket: a levegő
jobb lenne, az árterületek megszüntetésével több szántóföld és le-
gelő állana a rendelkezésre, egy csapással vége lenne a láz-veszede-
lemnek, a kereskedelem hatalmasan felszökkenne, s a civilizáció is
emelkedne, mert végre érintkezésbe jutnánk más népekkel, míg
most zsákban vagyunk. De ki hajtsa végre ezt a hatalmas munkát
és miből? Az első kérdésre egyszóval válaszol: én. A második kérdés
már fogasabb, de itt is hamar talál orvosságot: a nemesség nyer
vele, tehát a nemességnek kelléne vállalnia, legalább is azon részé-
nek, amelyet közvetlenül érint a szabályozás. Zimonynál vámot is
lehetne szedni minden az országból ki- vagy ide belépő hajótól. így
válthatnák meg a vízi járművek a különböző vámokat, mert ezek
megérzik a kereskedelmet. Ami magát a folyamszabályozást illeti,
ekkor még Beszédes híve, aki az Alföldön átvágásokkal akarja a fo-
lyam vizét meggyorsítani, a Vaskapunál pedig sziklák robbantása
útján szeretné a medret kiszélesíteni. Évek múlva meginog hite Be-
szédes tudásában, s inkább Vásárhelyi Pál tervei felé hajlik, aki
hajózható, zsilipes csatornák készítését javasolja, nehogy a fölösle-
ges átvágásokkal a folyammenti szántóföldeket megfosszák az any-
:nyira szükséges öntözéstől. Vásárhelyi a továbbiakban a Traján csá-

BERCZIK: SZÉCHENYI ELSŐ DÉLVIDÉKI UTAZÁSA 483

szár-útjávai szembenlévő sziklákból vontató út kivágását, a később
meg is valósított Széchenyi-utat tervezi.

Sok víznek kell még az ősi Isteren lefolynia, míg e terv meg-
valósítását meg is kezdhetik. Közben a Desdemona lassan úszik le-
felé. Elérik az Izlás-zuhatagot, megszemlélik a Trajánus-táblát, s
megérkeznek Orsó vára. Itt meglepi őket a Duna keskeny és sekély
volta. Meglátogatják az orsovai pasát, akinél két renegát erdélyi
nemest találnak. Waldstein feljegyzi róluk, hogy melankolikus az
arcuk, s meggyőződése szerint hitehagyásuknak oka nemcsak sze-
rencsétlenség, hanem a kielégítetlen becsvágy is. Orsováról nem en-
gedték őket tovább haladni, mert hajósaiknak nem volt útlevelük.
Így kénytelenek voltak itt oláh hajósokat felfogadni. Az orosz-török:
háború villámai még csak az imént ültek el. Ennek eredményeké-
pen az oroszok szinte kardcsapás nélkül szerezték meg maguknak az
1829-i drinápolyi békében Oláhországot és Havasalföldet s most ott
ültek a Duna balpartján. Alig hagyták el a Desdemona utasai ha-
zájuk területét, s máris kozák járőrbe ütköztek. A legendás Don.
partjáról jöttek ezek a legények. Még a fiatal és tapasztalatlan.
Waldsteinnak is felrémlik egy pillanatra az orosz veszedelem s el-
töpreng rajta: „Doni kozákok. Az Oláhországot megszállva tartó ka-
tonák előőrsei a Duna mellett állnak, közvetlenül az osztrák lovas-
őrség mellett! Az ördögbe is, ez aztán elgondolkoztató. Doni kozá-
kok a Krímből! Megkérdeztük az egyiktől, mennyi ideig kellene lo-
vagolnia, hogy hazaérhessen? Három hónapig, felelte. — Három hó-
napig — és Ó-Orsova előtt áll. És saját lován lovagolt idáig." De
Széchenyit is megdöbbenti az orosz térhódítása s az a terror, amely-
lyel már akkor elnyomták a meghódított népeket: „Észrevettük mi-
lyen határtalan tisztelettel beszéltek az oláh hatósági emberek az-
zal az orosszal, akiről az imént szóltam. Fedetlen fővel álltak előtte.
ö alig vagy egyáltalán nem billentette meg a sapkáját. Az orosz:
kancsuka rettenetes!"

Orsova után valósággal száműzötteknek érzik magukat a Du-
nán. Oláhországban nem mernek kikötni, mert félnek, hogy mint a
török partról érkezőket vesztegzárba kényszerítik, de a jobbparti
Törökországot is elkerülik, mert ott helyenként pestis ütötte fel a
fejét. Végre a török felett aratott nagy orosz győzelemről nevezetes
Kalefatnál a Julietta csónakkal kikötnek az oláh parton, hogy ele-
séget vásároljanak. Itt érdekes, s könnyen veszélyessé válható ka -
landba kerültek. A parton Waldstein leült rajzolni. Ez az ott tar-
tózkodó kozák őrséget erősen nyugtalanította. A katonák elkérték
az egyik útlevelet, de Széchenyi nem tudott beszélni az oroszok-
kal, csak Waldstein értette meg magát valahogyan szlovákul. Míg
Széchenyi visszatért a Desdemonára, hogy embereit figyelmeztesse'
a veszélyre, addig a kozákok Waldsteint felültették egy kozák lóra
s egy katona kíséretében az orosz parancsnokló tiszthez küldötték.
Ez azután megengedte, hogy tovább menjenek. Széchenyi nem
tudta, hogy fiatal barátját árkon-bokron keresztül megfuttatták.
Kétségbeesve kereste az eltüntet s nagyon megkönnyebbült, ami-
kor az végre visszatért a továbbutazási engedéllyel.

Oláhország Széchenyit Franciaországra emlékezteti: a pusztu-

462 • DÉLVIDÉKI SZEMLE

lás, a lerongyolódás látszik mindenütt. Az oláh helyiségek többnyi-
re a föld alatt vannak, alig lehet őket megtalálni. Bulgária már
tetszik, annál is inkább, mert a Duna partjai igen alkalmasak gőz-
hajók kikötésére. Mivel az oláhok mindenféle nehézséget támasz-
tottak az utasokkal szemben, Széchenyi kedvenc módszerével, pénz-
feldobással döntötte- el, hogy inkább a pestises hírben álló Török-
országhoz tartozó Bulgáriában kötnek ki s ott egészítik ki fogyó
készleteiket. - Közben szinte saját szemünkkel figyelhetjük meg a
napló feljegyzéseiből, amint az Alduna mentén olyan gyakori láz
kezd elhatalmasodni Széchenyi szervezetén. Először csak megma-
gyarázhatatlan kedvetlenség, idegesség, félelemérzet vesz ra j ta
erőt, — azért még mindennap fürödnek, úszkálnak a Dunában —
később azonban, Gyurgyévó táján, láz, hideglelés s az elhagyatott-
ság érzése kínozza. A betegség megingatja különben sziklaszilárd
optimizmusát is. Olyan elhagyatottnak érzi magát a Desdemonán,
mintha az Amazonon hajózna. A kicsinyhitűség ilyen perceiben úgy
látja útja is céltalan. Érdeklődniük kellene, érdeklődniük minden
iránt, s ő, de különösen Beszédes nem tesznek semmit, csak úsznak
lefelé, mint a gyapjúszsákok. Csak akkor tér vissza valamelyest az
önbizalma, amikor összehasonlítja a három lusta oláh hajtotta Des-
,démona sebességét a jövő soklóerős gőzhajójával. Kedvesen naiv
feljegyzést olvashatunk naplójában a lóerőről. Nincsen tisztában ez-
zel a fizikai fogalommal s e.zt kérdezi magától, hogy vájjon milyen
ló erejét számítják: „nagy, vagy kislovakét, olyanokét, amelyek éj-
jel-nappal dolgoznak, vagy annyit, amennyit egy ló rendesen dol-
gozik."

Betegsége komolynak mutatkozik. Sem kórokozóját, sem orvos-
ságát nem ismerik. Életuntsága megdöbbentő arányokban növekszik,
az öngyilkosság gondolatával foglalkozik, csak az imádott Crescence
képe tartja vissza. Ügy érzi: örökre ott marad az Alduna mellett.
Máskor meg legszívesebben hazautazna szárazföldön keresztül. Eb-
ben büszkesége gátolja meg: Nunquam retro! kiáltja, le kell jutni a
Fekete-tengerre. Közel egy heti láz után Galacba érnek. Szeren-
cséjük van: a vesztegzár-tisztek nem veszik észre Széchenyi beteg-
ségét, feloldják őket a quarantain alól s így a szakszerű gyógyításra
gondolhatnak. Július 19-től augusztus 3-ig Galacban pihen. Mint
nála annyiszor, testi elesettségéhez lelki elernyedés is hozzájárul.
Ifjúkori botlásai miatt az önvád hullámai, úgy érzi, összecsapnak
feje felett. Mélységes alázattal gyón meg naplójának: „Ami hibái-
mat és itt megmondhatom, szerencsétlenségemet i l l e t i . . . egyálta-
lán nem tehetek róla s úgyszólván öntudatlanul követtem el. E szir-
teken szenvedett hajótörést az életem. Ebből fakad lelkemnek és
testemnek romlása. Ez azonban idegeimen, gyengeségemen és mind-
azon kóranyagon múlott, ami bennem lappangott, amikor skrofulá-
val, kettőstagokkal és kettős sérvvel jöttem a világra. E bajból szár-
mazott minden, jellemem állhatatlansága.. . a zabolátlanság,
mert mi sokszor zuhantam önhibámon kívül a mélységbe, ahol rá-
jöttem, hogy egész egyéniségem megvetésre méltó. — Eltékozoltam
életem tőkéjét, mint egy kétségbeeső, mint aki érzi, hogy napról-
napra fogy életereje. Nem mertem a jövőbe nézni, mert nem láttam.

BERCZIK: SZÉCHENYI ELSŐ DÉLVIDÉKI UTAZÁSA 463

helyesebben, nem sejtettem mást, mint „a kétségbeesés óráját, mely-
nek egyszer bizonyosan ütnie kell". Ha voltak is tűrhető pillanatok
életemben, melyekért sokan talán irigyeltek, ezek akkor voltak,
amikor megtudtam feledkezni nyomorúságomról. Pedig, hogy küz-
döttem, hogy a rossztól meneküljek, azt csak a Mindenható Isten
.tudja! . . "

Érdekes megfigyelni, hogy amint állapota javul, visszatér élet-
kedve is. Kéthetes pihenés után a továbbutazáson gondolkozhatnak.
Desdemonát elhagyják s egy igen piszkos görög ha jó fedélzetére
mennek. A kapitány amellett be is csapja őket: arra kér engedélyt
az egész hajót kibérlő magyar uraktól, hogy néhány barát ját fel-
vehesse. Az engedély birtokában azután telezsúfolja hajóját kofák-
kal, csomagokkal, disznókkal. Széchenyinek lábbadozó beteg létére
.már arra is van ideje, hogy Galacot felmérje a jövendő magyar áru-
csere-forgalom szempontjából. Az eredmény lesújtó: a város és kör-
nyéke a legegészségtelenebb vidék. A Duna itt csaknem mozdulat-
lan pocsolya, csupa nádas, szinte nincs is part ja . Sulina után pedig
éppen megszűnik folyam lenni, csupa apró csatornára oszlik, ame-
lyek szélessége alig 10 öl. „Ügy kellene eljárnunk, — olvassuk ná-
la, — amint az oroszok csinálták, akik azon ürügy alatt, hogy a tö-
rökök elzárják az odesszaiak elől a Bosporust és a Dardanellákat,
megtámadták és megverték a törököket, azután megszállták Oláh-
országot. Tőlük, t. i. az oroszoktól, azonban ne várjuk, hogy a ver-
senytárs osztrák és magyar kereskedelem számára rendbehozzák és
rendben tarsák a Duna torkolatot."

Sulinában átszálltak egy francia kereskedelmi hajóra, amely lát-
szólagos tisztaságával csábította őket. A francia kapitány előre fel-
hívta figyelmüket a várható kellemetlenségekre, de ők nem hall-
gattak rá. így aztán nappal a szúnyogok milliárdjai, éjjel a férgek
ezrei kínozták az elgyötört utasokat. Augusztus 14-én végre Konstan-
tinápolyba értek. Itt az osztrák követ, báró Ottenfels helyezte el
őket. Széchenyi azonnal megkezdj egy angol orvossal a komoly gyó-
gyíttatást. Közben megismerkedik" az ottani diplomáciai körökkel, s
mindazt, amit a török fővárosban lát, összeveti a hazai viszonyok-
kal. Szomorúan kell tapasztalnia, hogy még a törökben is erősebb a
haladás vágya, mint a magyarságban. Amellett mi nem ismerjük a
hírverés alapelemeit sem. Legújabban is mi történt? Második Mah-
mud szultán az osztrák követtől ajándékba kapott tokaji bort. Any-
nyira ízlett neki a nemes nedű, hogy nagyobb mennyiséget rendelt
Ottenfels út ján. De a bor csak nem akart megjönni, s mire megér-
kezett, megsavanyodott. Ezóta a tokajit kitiltották a szerájból, s
helyette francia bort isznak.

Azt is szomorúan kell észrevenni, hogy az oroszok mindenben
megelőzték a nehézkes osztrák diplomáciát. Az ő embereik veszik
körül a mulatni vágyó szultánt, ők tar t ják kezükben a török keres-
kedelmet. Egy nagy katonai hadgyakorlaton a szultán megszólítá-
sával tüntette ki Széchenyit. Tetszett a Nagyúrnak az egyszerűségé-
ben is előkelő fekete zsinóros magyar ruha s azt mondta a mellette
lovagló szeraszkiernek, hadseregparancsnoknak: ilyen öltözetet kell
nekünk is viselnünk. Megnézik a török főváros nevezetességeit, be-

464 • DÉLVIDÉKI SZEMLE

járják a templomokat, egyszóval tapasztalnak, tanulnak. Nem feled"
kezik meg azonban Széchenyi idejövetelük egyik céljáról sem: v é -
gigjárja Konstantinápoly nagy kereskedőházait, s mindenütt áru-
mintát kér, hogy megalapozhassa a Pest és Konstantinápoly közötti
kereskedelmet.

Lassan azonban kezdenek hazafelé készülődni. Ügy döntenek,
hogy hazafelé az utat szárazföldön teszik meg, mégpedig lovon. A
Balkán-félsziget szárazföldi forgalmát ebben az időben lovas tatá-
rok látták el. Széchenyi is egy ilyen embert, az Izlet nevű tatárt
fogadja fel jópénzért. Velük tart a konstantinápolyi követség titká-
rának egyik fivére, Eisenbach kapitány is, afféle könnyűvérű sze-
rencselovag.

Haza az utat gyorsabban tették meg, mint lefelé. Jóformán se-
hol sem álltak meg hosszabb időre, csak Filipopolisban, ahol Seva,.
Széchenyi olasz származású szolgája meghalt. Ez a gyászeset újra
néhány napra megülte Széchenyi kedélyét. Szófia, Nis, Pozsarevác
az út további főbb állomásai. Itt Obrenovich Milosnak a vendégei,
kihez Széchenyi meleg ajánló sorokat vitt. Érdekesen és szemléle-
tesen írja le a két magyar gróf Szerbia uránál tett látogatásukat.
Obrenovich nemcsak szemtől-szemben pártfogolta melegen Széche-
nyi dunaszabályozó terveit, hanem alapjaiban értette meg a gondo-
lat nagy horderejét, országa fejlődésére való nagy hatását. Később-
is, amikor ebben a kérdésben majd minden barát elfordult tőle:.
Milos herceg hűségesen kitartott mellette.

Pozsareváctól kezdve a fárasztó lovakat felcserélték a fe jede-
lemtől rendelkezésükre bocsájtott négylovas hintóval. Ez Belgrádba
repítette őket. Előzőleg Szendrőnél mély meghatottság szállt a le l -
kükre: ez az ősi magyar vár volt az első helység, ahol másodszor
megfordultak aldunai útjukon, itt zárult be a kör. Alkalmat adott
ez a körülmény arra, hogy kissé magukba szálljanak, lelkükbe néz-
zenek: használtak-e valamit, közelebb állnak-e a célhoz, mint elin-
duláskor? Majd a közeljövő megmutatja! Zimonynál keltek át a Du-
nán s itt léptek újra magyar földre. Mint a Balkán-félszigetről jövő'
utasoknak, 10 napra vesztegzárba kellett vonulniok. Jó alkalom volt
ez arra, hogy a megerőltető utazás fáradalmait kipihenjék, napló-
jukat rendezzék, egyszóval, hogy újra civilizált polgárokká válja-
nak. Október 16-án reggel Waldsteinnel Zimonyból 6 óra alatt I n -
diján át Péterváradra kocsiznak, s Újvidéken ebédelnek meg. Itt
Lehmann, a már említett újvidéki kereskedő ismét felkereste őket,
hogy már korábban beterjesztett dunaszabályozási tervének sorsa
iránt érdeklődjék. Fő oka erre az volt, hogy a jövő télen hajóépí-
téshez szükséges fát kell szállítania a Száván és a Dunán egy angol
üzletházzal kötött megállapodás értelmében. így számára rendkívül
fontos volt a Dunaszabályozás. Széchenyi azonban még semmi biz-
tosat nem tudott mondani a szabályozási tervek sorsáról.

Újvidékről 3 óra alatt Temerinbe kocsiztak, s itt a rokon Szé-
chen Károly gróf vendégei voltak. A magyaros vendégszeretet nem-
csak abban nyilvánul meg, hogy jól tar t ják az utast, de abban is,
hogy elbúcsúzva megkönnyítik a továbbhaladást. Széchen gróf is
Szabadkáig gondoskodott lovakról kedves vendégei számára, akik
október 18-án éjjel 1 órakor értek Pestre.

BERCZIK: SZÉCHENYI ELSŐ DÉLVIDÉKI UTAZÁSA 465

Széchenyinek e közel 4 hónapos, fáradságokkal, kalandokkal teli
út ja rendkívüli hatással volt a Délvidék fejlődésére. Megismerte és
személyesen a helyszínen is tapasztalhatta ennek az elhanya-
golt vidéknek ezer problémáját. De nemcsak megismerte, hanem
magáévá is tette, személyes ügyének is tekintette azokat. Ez pedig
azt jelentette, hogy teljes erejével, minden idegszálával a helyzet
megjavítására törekedett. Amit pedig ő maga elé tűzött, azt céltu-
datosan megvalósítani igyekezett. Ezirányú készségét legtalálóbban
i f jú barátja, Waldstein János jellemezte: „Ez az ember nagyon ke-
vés időt veszteget arra, hogy ostobaságokra gondoljon, még keve-
sebbet, hogy okos dolgokra gondoljon, mert azokat gyorsan meg is
valósítja, cselekszik, ahelyett, hogy tűnődnék . . . soha sem láttam
még ennyi tetterőt." — 1830-tól kezdve a legnagyobb magyar kül-
földi útjain is elsősorban folyamszabályozási kérdéseket tanulmá-
nyozott. A Dunaszabályozás munkálatai a mindenható birodalmi
kancellár, Metternich herceg megértő pártfogása mellett 1833 nya-
rán kezdődtek meg, mégpedig Vásárhelyi Pál elgondolásai alapján.
Ez év júniusától kezdve Széchenyi, mint a Dunaszabályzás királyi
biztosa vezette a hatalmas munkálatot. Júliusban az I. Ferenc gő-
zösön Pesttől Zimonyig hajózott s feltérképezi ette az Aldunát. Mind
a szerb, mind az orosz hatóságok mindent elkövettek e nagyszabású
tervek érdekében, csak még az orsovai pasa, helyesebben a török
kormány ellenállását kellett megtörni, hogy 1833 év őszén megin-
duljanak a munkálatok a zsilipes csatornák és a Traján útjával
szemben a sziklából kivésett Széchenyi-út megépítésére. Állandóan
legalább 500, de néha 1000 ember is dolgozott itt. Ahol a víz miatt
nem tudtak a sziklákhoz férni, ott hajókról lyukakat fúrtak a kőbe.
abba erősítették a további munkához szükséges állványokat. Űgy-
látszik a Duna medre rövidesen hajózható lesz, de egyelőre nincsen
gőzhajó. Széchenyi erről is gondoskodik! A Dunagőzhajózási Társa-
ságot, amelynek egyik főrészvényese és igazgatósági tagja, rábírja,
hogy indítson gőzhajó járatot Pozsony és Galac között. A Társaság
az Argo nevű gőzhajót 1834-ben valóban lebocsájtja a Vaskapun,
s Pozsonytól ömoldováig az I. Ferenc, innen Kladováig egy sekély-
járatú dereglye, majd Kladovától Galacig az Argo szállítja az uta-
sokat.

Később egyre sokasodnak a nehézségek. Először az oláhországi
oroszok gördítenek alattomosan mindenféle akadályokat a folyam-
szabályozó munkálatok elé, majd a török porta részéről nyilvánul
meg még csekélyebb megértés, végül a bécsi kormány vonja meg
lassan anyagi támogatását. 1842-ben járt Széchenyi utoljára — ki-
lencedszer — az Aldunánál és pedig ezúttal József nádor társasá-
gában. Innen kezdve politikai okok miatt a folyamszabályozó mun-
kálatok mindinkább lassulnak, majd pedig Vásárhelyi Pálnak 1848-
ban bekövetkezett halála után egészen abbamaradnak. Amit Szé-
chenyi megálmodott és megkezdett, azt több mint fél évszázaddal
később, 1898 október 1-én fejezte be s adta át a forgalomnak a ma-
gyar kormány,, s annak lángeszű kereskedelemügyi minisztere, Ba-
ross Gábor.

A legnagyobb magyar Délvidékünkkel való törődésének kőből

466 • DÉLVIDÉKI SZEMLE

kivájt gondolata hosszú évtizedeken át hirdette alkotójának emlékét
a róla elnevezett Széchenyi-úton. Azok a nemzetiségek, amelyek ér-
dekelve voltak az Alduna szabályozásánál, mind megértéssel voltak
a nemes gróf tervei iránt, hiszen az 6 kezükben lévő kenyérdarabot
akarta megkétszerezni. Ö maga írja az Aldunai oláhokról: „Mind-
annyi, kivel találkoztam, versenyezve iparkodik háláját mutatni azon
vendégszeretetért és emberiség sugallta gyámolért, mellyel az oláh
annyiszor találkozott Erdélyben magyarok közt s nekem jutott arat-
ni azt, amit ezelőtt testvérhazám dicső lakosi vetettek." De még ez
sem volt elég: ugyanezek az oláhok az újonnan letelepített Turnu
Severin főutcáját a legnagyobb magyarról nevezték el, s neki ugyan-
itt házhelyet ajándékoztak. A Vaskapu-szoros ma már nem akadály
a hajósok számára, a tengerjáró hajók is könnyen behatolnak az ősi
Dunára, hogy kiköthessenek a csepeli szabadkikötőben és még áll
büszkén, mint az emberi alkotásvágy kőbe merevedett diadalem-
léke a Széchenyi-út is! Széchenyi út? Hiszen a románok az emlék-
táblát, amely az ő jótevőjük nevét is őrizte vandál dühükben le-
rombolták. De a pusztításvágy csak a tábla márványanyagát sem-
misítette meg, mert amíg csak egy nép lakik is e partokon, addig a
Vaskapu megszelídült csatornái s a szárazföldi közlekedést bizto-
sító, hatalmasságában megkapó Széchenyi-út hirdetni fogja a ma-
gyar gondolat, a magyar tett minden ákadályt legyőző erejét és e
tett legfáradhatatlanabb szerelmesének, Széchenyi István grófnak
az emlékét.

BERCZIK ÁRPÁD

