
109A S Z É C H E N Y I I S T VÁ N R Ó L S Z Ó L Ó P S Z I C H O B I O G R Á F I A I . . .

„Miért emel oly magasra, hol nem tarthatom fel magamat.”
(Széchenyi István: Napló 1840. november 19.)

A tanulmányom célja, hogy betekintést nyújtson egy, a hazai társadalom­
tudományi irodalomban jelenleg még kevésbé elterjedt területbe, a pszicho­
biográfiába. Elemzésem a soron következő kérdéseket fogja érinteni: először
általában a pszichobiográfiával foglalkozom, kitérve arra, miért nehéz ezen
tudományterületet művelni. A témához kapcsolódó elméleti alapvetések után
Széchenyi életművére szűkítem az előbbi vizsgálati horizontot, majd az összeg­
zés előtt röviden kitérek Széchenyi lelkialkatának bemutatására is.

MI AZ A PSZICHOBIOGRÁFIA?

A pszichohistoria, a pszichotörténet mint tudományterület egy interdiszcip­
lináris tudomány, amely az 1950-es években került a társadalomtudományok
kánonjába. Legegyszerűbben így fogalmazhatjuk meg az ilyen kutatások, írások
lényegét: a pszichológia, a mélylélektan használata a múlttal foglalkozó tanulmá­
nyokban. Henry Lawton a következő definíciós javaslattal élt: „A pszichohistoria
annak a problémának az interdiszciplináris (de elsősorban pszichoanalitikus
alapelvekre épülő) tanulmányozása, hogy az ember miért cselekszik a törté­
nelemben úgy, ahogy cselekszik.”[1] Tézisszerűen a következőket tarthatjuk a
pszichohistoria központi elemeinek:

1.  a tudattalan szerepe az emberi viselkedésben
2.  az egyén fejlődésére vonatkozó történeti megközelítés
3.  az egyén érzelmi (intim) világa, melynek részei a fantáziája, az agresszív

érzései, a szexuális ösztönei és szenvedélyei.[2]

Maga a pszichohistoria tematikailag nagyon sokszínű, mégis azon belül
három alirányzatot, irányt jól el lehet különíteni: pszichobiográfia, gyermekkor­
történet, társadalmi csoportok pszichohistoriája. Készült már pszichobiográfia

[1]  Lawton, Henry: The psychohistorian’s handbook, New York – London, 1988, The Psychohistory
Press. Idézi Botond, 1991, 15.
[2]  Botond, 2003, 535.

VIGH EDIT

A Széchenyi Istvánról szóló pszichobiográfiai
kutatások összegzése

110 V I G H E D I T

k
it

ek
in

t
és

többek között Luhtherről, Gandiról, Wilsonról, John Stuart Millről, Benjamin
Franklinról, Hitlerről.[3]

A fentiek fényében már könnyebben értelmezhető a tanulmányom címében is
szereplő pszichobiográfia kifejezés. Maga a ’pszicho’ előtag a lélekre utal, így már
sejthető, hogy egy hagyományos értelemben megszokott élettörténetről lesz szó.
Ha egy mondatban, mintegy definícióként kívánjunk meghatározni a fogalmat,
akkor az így hangzik: „a pszichobiográfia a tudományos, módszeres pszicholó­
gia explicit használatát jelenti az életrajzokban”.[4] „A hagyományos történetírás­
ban ugyanis az értelmezés (az interpretáció) alárendelődik az ismeretközlő, az
elbeszélő (narratív) elemeknek, a pszichohistoria viszont — bár fontosnak tartja
a „mi történt?” és a „hogyan történt?” kérdésekben rejlő narratív funkciókat is
— mindenekelőtt mégis csak azt kérdezi a történelemtől és szereplőitől: miért
történt?”[5] Tanulmányomban kísérletet teszek Széchenyi István öngyilkossági
hajlamának igazolására e tudomány módszertanának alkalmazásával.

A szakirodalomban a személyiség és a történelem viszonyára reflektáló tudo­
mányt nevezik történelem-lélektannak is. „A pszichoanalízis személyiségelmé­
lete tehát a történetiség mellett azt is állítja, hogy az ember a történelemben sem
mindig racionálisan viselkedik; cselekedetei, aspirációi, döntései, ill. ezek moti­
vációs háttere nem vezethetők le csak a történeti szükségszerűségből, azokban
mindig fellelhetők olyan individuális, egyedi tényezők, amelyek történelmen
kívüli meghatározók. Ezeknek a tényezőknek puszta feltételezése lehetőséget
ad egy jobb történeti megismeréshez és megértéshez […] A pszichológus azon­
ban sajátos eszközeivel és módszereivel juthat olyan információkhoz, amelyek
forrásértékűvé válhatnak nem a történelmi események magyarázata szempont­
jából, hanem annak megértésében, hogy ki, mikor, miért éppúgy — és nem
másképpen — viselkedett egy adott történelmi pillanatban, mint individuum.”
[kiemelés az eredeteiben][6]

MIÉRT NEHÉZ PSZICHOBIGRÁFIÁT ÍRNI?

Véleményem szerint a fenti kérdés megválaszolásánál célravezető lehet, ha
először a társadalomtudományból, a társadalom vizsgálatának nehézségéből
indulunk ki. A társadalom kívülről való szemlélete szükséges ahhoz, hogy
igaz, hiteles, tudományos kritériumoknak megfelelő kutatást, társadalom­
kutatást végezzünk. Aki már valaha próbálkozott ezzel, az jól tudja, hogy ez
nem könnyű feladat. Megítélésem szerint a pszichobiográfiánál ezen nehézség
hatványozottan van jelen. Hiszen ezen kutatási terület is a társadalomtudomá­
nyokhoz tartozik, továbbá a pszichológiai állítások, tételek elsősorban embe­

[3]  Botond, 1991, 65.
[4]  Runyan, 1998, 311.
[5]  Lányi, 2001, 95.
[6]  Kézdi, 1995, 69.

111A S Z É C H E N Y I I S T VÁ N R Ó L S Z Ó L Ó P S Z I C H O B I O G R Á F I A I . . .

rekre irányulnak, és aki a megállapítást teszi az is ember, és önkéntelenül saját
magából ill. környezetéből indul ki.

Fontosnak tartom, hogy utaljak arra, hogy a szakirodalomban több tanul­
mány is foglalkozik az életrajzírás nehézségeivel. Giovanni Levi Az életrajz
hasznáról c. művében a következő kérdést vetette fel: Meg lehet-e írni egy
ember életét? A saját kérdésére adott válaszát — véleményem szerint — nem­
csak a pszichobiográfiával foglalkozóknak, hanem a ’szimpla’ életrajzíróknak
is szem előtt kell tartaniuk a kutatásokban. „Ezt a történetírás számára fontos
pontokat érintő kérdést gyakran kikerülik a források hiányával igazolt bizonyos
egyszerűsítésekkel […] a források hiánya nem az egyetlen és még csak nem is
a legfőbb nehézség. A legégbekiáltóbb torzítások számos esetben onnan ered­
nek, hogy történészként egyfajta korlátozott és anakronisztikus racionalitásnak
engedelmeskedő történelmi szereplőket képzelünk el. Mindezzel a megszokott
életrajzírói hagyományt, valamint saját tudományunk retorikáját követve olyan
modellekre vetettük rá magunkat, amelyek rendezett kronológiát, nem változó
és koherens személyiséget, tehetetlenkedéstől mentes cselekedeteket és bizony­
talankodás nélküli döntéseket kapcsolnak össze.”[7] Pierre Bourdieu, francia
szociológus — hasonlóan a közvélemény-kutatáshoz — tagadta a biográfiakészí­
tés objektív jelentőségét, hiszen az életrajzok egy meghatározott, végső irány
felé mutató egységes, koherens sorsként mutatják be az életet. S Bourdieu sze­
rint mindez csupán egy retorikai illúzió.[8]

A fenti szerzők általában érintették a biográfiaírás problematikáját. A követ­
kezőkben — szűkítve a vizsgálati horizontot — a pszichobiográfia-írás buktatói­
val foglalkozom.

Lackó Mihály Széchenyi elájul c. tanulmányában külön részben foglalko­
zik azzal, hogy bemutassa, hogy egyes történészek milyen hibákat követnek el
mikor biográfiát írnak. Egyetértek a tanulmánykötet írójának azon megjegyzé­
sével, hogy alapvetően az a gond, mikor a történészek „hősük” személyiségét
megrajzolják, az analógia, konkrétabban a lélektani valószínűség módszerét
alkalmazzák. Így az életrajz írása során abból indulnak ki a kutatók, hogy a
vizsgált személy hozzájuk hasonló, s feltételezik, hogy hasonló értékeket valla­
nak. Mindennek azonban az a következménye, hogy az életrajz írója nem képes
felismerni „hőse” valódi hitét, szándékát, propozicionális attitűdjeit. Lackó a
legnagyobb szakmai hibát — a Széchenyi-értelmezések hibáin kívül Erik H.
Erikson Lutherről írt tanulmányának kritikai elemzésével is bizonyította ezen
állítását — a szövegek reflektálatlan használatában, értelmezésében látja, hiszen
páciense eredeti szövegét egybekeverte a saját analitikusi felfogásával.[9]

Kézdi Balázs — Salvendyre utalva — rámutat azon szempontokra, támadási
felületekre, amelyekre hivatkozva kritizálják a történelem-lélektan művelőit:

[7]  Levi, 2002.
[8]  Bourdieu, Pierre: L’Illusion biographique. In: Actes de la recherche en sciences sociales. 1986.
június, 69–72. Idézi: Gueniffy, 2000.
[9]  Lackó Mihály: Széchenyi-értelmezések: Lélektan és szövegtan, In: Lackó, 2001, 49.

112 V I G H E D I T

k
it

ek
in

t
és

1.  „hadilábon állnak a tényekkel, és a történelmi kútfők hiányát saját magya­
rázataikkal pótolják;

2.  alapvető, a módszereikből fakadó logikai természetű problémáik van­
nak: ha B létezik, feltételezik, hogy A-nak is léteznie kellett, mivel B
pszichoanalitikusan feltételezett következménye A-nak;

3.  az elmélet hibái eredendően a történelem-lélektanban rejlenek, amely
előbb állapítja meg az egyén gyermekkorának tényeit, mintsem kimu­
tatná, hogy ezek felnőtt magatartásának előidézői;

4.  a történelem-lélektannal foglalkozóknak komoly gondot okoz a kultúra is.”[10]

Könnyen belátható, hogy csupán az első kritika vonatkozik magára a
pszichobiográfiára, a többi a pszichoanalízis létjogosultságát érinti. Megítélé­
sem szerint a rendelkezésre álló források megfelelő használata jelentős. Sőt már
1910-es Leonardo de Vinciről szóló írásának végén Sigmund Freud is feltette azt
a kérdést, hogy melyek a pszichoanalízis alkalmazási keretei az életrajzírások
vonatkozásában, s a rendelkezésre álló vizsgálati anyagban jelölte meg ezen
határt. Ha egy ilyen jellegű, tudományos igényű vállalkozás nem vezet ered­
ményre, az nem a pszichoanalízis mint módszer hibája, hanem a vizsgált sze­
mélyről rendelkezésre álló, esetleg bizonytalan és hiányos forrásé, anyagé.[11]

A Széchenyivel foglalkozó pszichobiográfiánál ezen probléma — mint majd kité­
rek rá — hatványozottan jelen van.

A kérdést tovább szűkítve megvizsgálom, milyen kutatói nehézséget vet fel
egy politikai pszichobiográfia megírása. Lányi Gusztáv Rákosi Mátyás politikai
antiszemitizmusáról írt tanulmányát a fentiekkel tartalmilag megegyező gondo­
latokkal kezdi. Kiemeli, hogy nehézséget jelent egyrészről a politikai természete,
hiszen szembe kell nézni a nyilvánosság saját dramaturgiájával, a szereplés és az
elhallgatás taktikázásával. Másik nehézség — mint már utaltam rá — a személyi­
ség lélektani rejtélye. Az utolsó nehézséget, amire Lányi külön utal, a történelmi
megismerés problémái jelentik, amivel a kutató akkor találkozik, ha olyan politi­
kus, politikai vezető személyiségét kívánja feltárni, aki már nem él.[12]

MIÉRT NEHÉZ SZÉCHENYIRŐL PSZICHOBIOGRÁFIÁT ÍRNI?

A fent elmondottak természetesen a Széchenyi-jellemrajz esetében is jelentkez­
nek. Lackó tanulmányában további nehézségeket is megemlít:
1.	 A legtöbb elemező a Széchenyi műveket két részre bontotta, és így két Széche­

nyi jött létre. Egyik a reformer, a másik a szabálytalan, labilis lélek. Mindez
tudományosan nem helyes, Széchenyi életművének egységben szemlélése
fontos, hiszen az biztos, hogy csak egy Széchenyi volt.[13] Ezt nevezi Kézdi

[10]  Salvendy, J. T (1988): Rudolf. Egy lázadó Habsburg lélektani tükörben, Budapest, Közgazdasági
és Jogi Könyvkiadó, Minerva, Budapest, 1. 11–12. old. Idézi Kézdi, 1995, 71.
[11]  Freud, 1982, 322–323.
[12]  Lányi, 2001, 94.
[13]  Lackó Mihály: Ki beszél? A rétor képe a Hitelben és A Kelet népében, In: Lackó, 2001, 23.

113A S Z É C H E N Y I I S T VÁ N R Ó L S Z Ó L Ó P S Z I C H O B I O G R Á F I A I . . .

Balázs „hasításos elhárításnak”, így beszélhetünk egy (ön)destruktív és egy
alkotó, egy éjszakai és egy nappali Széchenyiről.[14]

2.	 Megállapítható, hogy a szerzők által megvalósított pszichológiai (affektív-
pszichológia) értelmezés, magyarázat általában nem Széchenyiből indul ki,
hanem valamilyen általános, ’normális’ emberről alkotott felfogásból, és így
egy pszichológiai valószínűség alapján felépített történetet kapunk.[15]

3.	 A „Legnagyobb Magyar” életét, annak fontosabb eseményeit az általános
emberi természetből kiindulva vizsgálták, holott nincs tudományos bizo­
nyíték arra vonatkozóan, valójában beteg volt-e. Azon szakirodalmakban,
amelyek abból indulnak ki, hogy Széchenyi beteg volt, azt olvashatjuk, máni­
ában, mániás depresszióban szenvedett. A pszichiátriában a hangulatzava­
rok két alaptípusát különböztetik meg, egyik a depresszió, a másik a mánia
tünetegyüttese. Általánosságban a depresszióra a következők jellemzők:
mindenre kiterjedő gátoltság, az érdeklődés és az örömre való képesség csök­
kenése, negatív gondolkodási séma, memóriazavar, az önbizalom és önér­
tékelés csökkenése. Jellemzi továbbá a depressziós epizódot a jövőt illető
pesszimizmus, minden eseménynek csak a negatív oldalát látja, minden
szociális összejöveteltől elzárkózik, öngyilkossági gondolatok, étvágy- és
alvászavar, szexuális diszfunkció. A beteg öltözködése, személyi higiénéje
ilyenkor általában elhanyagolt, beszéde lelassult, tétova, tartalmilag elsze­
gényedett. Általánosságban a mániás epizódra a következők jellemzők: a
gátlások felszabadulása, emelkedett hangulat, fokozott aktivitás, megnöve­
kedett önértékelés. Ilyenkor a beteg boldog, optimista, máskor pedig irritált,
ingerlékeny. Magatartása ilyenkor gyakran gátlástalan, izgatott, hiperaktív,
ítélőképessége sérül, az alapvető szociális normákat nem tartja be. Beszéde
gyors, nehezen érthető, az asszociációk fellazulnak, a téma tartósan nem köti
le, így csapongóvá válik („gondolatrohanás” észlelhető), másodlagos inkohe­
rencia alakul ki. Alvási idő csökken, étvágya és szexuális késztetése fokozott.
Mániás depressziónak a mánia és a depresszió jellegzetes tüneti képének
alternáló megjelenése tartós periódusokban. A két ellentétes epizód, fázis
alternálása különböző formákban jelenhet meg. Így beszélhetünk pl. valódi
psychosis maniacodepressiváról, amikor az élet során megjelenő ellentétes
fázisok egymásutániságában nem fedezhetünk fel törvényszerűséget.[16]

Azon kérdést, hogy valóban a fent leírt betegségben szenvedett-e, az egész
életét átfogó kórtörténet áttekintésével lehetne megválaszolni, de ilyen nem
áll rendelkezésünkre. Pedig ezen kérdés Lackó szerint is lényegi: „magya­
rázhatjuk-e egy talán beteg személyiség tetteit, műveit emberekre általában
jellemző lélektani valószínűségek alapján? Konstruálhatunk-e történeteket a
józan ész szerint olyasvalakiről, akinek az esze nem is volt józan?”[17]

[14]  Kézdi, 1995, 111.
[15]  Lackó Mihály: Széchenyi elájul, In: Lackó, 2001, 33.
[16]  Trencséni, 1977, 1406-1410.; Füredi – Németh – Tariska, 2003, 286–301.
[17]  Lackó Mihály: Széchenyi elájul, In: Lackó, 2001, 42.

114 V I G H E D I T

k
it

ek
in

t
és

4.	 A Széchenyi Naplók csak 1877, illetve 1921 után váltak kutathatókká, és ez
nagyban megnehezítette a biográfiák elkészítését. Érdekes, hogy a kutatható­
ság megnyílta után is számos szerző ragaszkodott saját naiv elképzeléseihez,
’belemagyarázásaihoz’, és ahhoz, hogy ezeket fenn tudják tartani, lényegé­
ben figyelmen kívül hagyták a Naplókat, levelezéseket. „A történészek, ha
nem voltak is tudatában, valójában lélektant is műveltek, csakhogy ennek a
lélektannak semmi köze nem volt Széchenyi lelkéhez […] a szabad történet­
építéshez arra is szükség volt, hogy az értelmezők megkerüljék Széchenyi
naplóit, leveleit. Talán nem túlzás ebben olyan jelenséget látni, ahol a törté­
nészi józan ész a logikus magyarázat érdekében maga alá gyűri az ábrázolt
hős elméjét.”[18]

SZÉCHENYI LÉLEKRAJZÁRÓL

A tanulmány következő részében Széchenyi István lelkialkatával foglalko­
zom. Hazai szakirodalomban számtalan Széchenyi-életrajzot[19] találunk,
amelyekben természetesen vannak utalások a „Legnagyobb Magyar” érzelmi,
mentális állapotára, de ezeket nem tekintem pszichobiográfiának. Bár a hazai
szakirodalomban nem igazán terjedt el a lélektani életrajzírás mint módszer
alkalmazása, készültek ilyen tanulmányok Széchenyivel kapcsolatban is. Három
ilyen jellegű munkára utalok, ezzel a gyakorlatban is bemutatható, mit is jelent a
címben szereplő tudományterület, módszer.

A Széchenyi lelkialkatával foglalkozó írások elemzésekor mindenképpen
meg kell említeni egy, a politikus kézírásának elemzésével foglalkozó munkát.
A grafológia a kézírás elemzése, s az ember tulajdonságaira, jellemére való
következtetés.[20] Habár nem lehet pontosan megmondani, mikor született meg
ezen tudomány, érdekes, hogy Arisztotelész is megállapította: „Ahogy minden
férfi hangja különbözik, úgy kézírásuk sem lehet azonos.”[21] Bár ezen megkö­
zelítés nem a pszichoanalízis módszerét használja, de véleményem szerint gaz­
dagíthatja, mélyítheti a reformkor kiemelkedő alakjáról rendelkezésre álló isme­
reteinket. Soóky Andrea több forrást[22] is felhasználva kísérletet tett Széchenyi
bemutatására. Kézírása alapján a következő összefoglaló következtetéseket vonta

[18]  Lackó Mihály: Széchenyi elájul, In: Lackó, 42.
[19]  L. például: Sárkány József (1941): Gróf Széchenyi István élete és eszméi, Budapest, Széchenyi
Munkaközösség; Oplatka András (2005): Széchenyi István. Budapest, Osiris Kiadó; Csorba László
(1991): Széchenyi István. Budapest, Officina Nova; Estók János (2010): Széchenyi István gróf élete és
kora. Budapest, Officina Kiadó stb.
[20]  Grafológia [szócikk] In: Bakos, 2005, 238.
[21]  Tew, 2008, 8.
[22]  Széchenyi István: Levél Vörösmarty Mihályhoz (1833); Levelek Helmeczy Mihálynak (1845.
március 20., október 19., 1846. január 28., április 18., 1847. február 4., április 6., április 12., július
8.); Levél Jonovics Józsefhez (1857. október 21.); Levél a csanádi püspökhöz (1844. október 11.);
Levél az MTA-nak (1829. december 6.); Levél édesapjához (1803); Levél Deák Ferencnek (1842.
december, november 29.)

115A S Z É C H E N Y I I S T VÁ N R Ó L S Z Ó L Ó P S Z I C H O B I O G R Á F I A I . . .

le a grafológus: „Fejlődésre és támadásra kész, alapvetően feszült típus, de hos�­
szú távú tervei vannak. Célirányos gondolkodás, éles megfigyelési képesség és
bevetésre való készség jellemzi. Szereti a versenyt, sikerorientált és praktikus. Jó
helyet akar elfoglalni magának a világban. Emberekhez való irányultsága (nem
közeledése, hanem irányultsága!) ellenére empátiás képessége nem túl erős.
Nehezen tud engedékeny lenni. A mások közvetett és közvetlen irányítása mel­
lett a kölcsönösség, ami még szóba jöhet nála, de az alárendelődésre nem képes.
Probléma centrikus gondolkodása ellenére csatáit nem adja fel harc nélkül. Kívül
és belül ugyanaz a személy van, de a kívülről látható képet a körülette lévő búra
már másképp mutatja.”[23] Soóky Andrea elemzésében külön részt szentelt annak,
hogy bemutassa, hogyan használta a „Legnagyobb Magyar” a fizikai és pszichés
energiákat. Elmondható, hogy Széchenyit erősen befolyásolták hangulatai, de
képes volt önuralmat gyakorolni. Írásából kiderül továbbá, hogy a személyiségé­
nek — az átlagosnál nagyobb mértékben — része az agresszió. A grafológus sze­
rint ezen agresszív hajlam több síkon kivetülhet: egyrészről segítheti a fejlődést,
az előrehaladást, másrészről növelhetik az önmagával szemben támasztott elvá­
rásokat, harmadrész indulat formájában ki is törhet. Mindezek alapján feltehető
az a kérdés, írásában találhatók-e öngyilkosságra utaló motívumok, jelek. Soóky
Andrea leszögezi, hogy csak az agresszió és a szorongás együttes elővetülése
esetén vizsgálható a szuicidum mértéke. Az önagresszió jele a sok baltenden­
ciás (a bal irányba, tehát a múltba irányuló mozdulatok, a visszahurkolások stb.)
illetve a depresszív (a lefelé futó sorok, a felbomlott betűformák, középre vagy
balra tolódott aláírás stb.) írásmód. Ilyen jellemzők megtalálhatóak Széchenyi
kézírásában, de nincsenek halmozódott, figyelemfelkeltő jelek. S bár a kézírás­
ban nem jelenik meg a mindenre rátelepedő depresszió, Soóky Andrea grafoló­
gus szerint egyértelműnek látszik a hosszú távú stressz hatásainak kivetülése a
reformkori politikus mind fizikai, mind pszichés állapotára.[24]

Lackó Mihály Széchenyivel foglalkozó írásai, amelyek egy csokorba gyűjtve
a Széchenyi elájul. Pszichotörténeti tanulmányok c. kötetben[25] olvashatók, jelen­
tősen gazdagítják a hazai politikai pszichológiát, azon belül is elsősorban a
pszichobiográfia irodalmát, hozzájárulva a történelemtudományhoz is. Lackó
nemcsak Széchenyi lelkialkatát elemzi a tanulmányaiban, hanem — mint fent
láttuk — elsősorban a pszichotörténetre, a pszichobiográfiára vonatkozó észre­
vételeket tesz. A szerző alapvető célja, hogy a Széchenyi- biográfiák kritikai vizs­
gálatával felhívja az „élményalapú történetmondás” alapvető hibáira az olvasó
figyelmét. Mindezt úgy teszi, hogy a tanulmányok végigolvasása után betekin­
tést kapunk Széchenyi lelkivilágába is. Az előbbi mondatban a betekintésen van
a hangsúly. Bár a tanulmánykötet címe másra utal — ezzel kicsit megtévesztve
az olvasót —, Lackó nem tárja fel a „Legnagyobb Magyar” esetleges betegségé­
nek okait és nem is egy Széchenyi-életrajz fejezeteit olvashatjuk.

[23]  Soóky, 2005, 13.
[24]  Soóky, 2005, 19–20.
[25]  Lackó, 2001, 207.

116 V I G H E D I T

k
it

ek
in

t
és

A harmadik, s egyben utolsó tanulmány Kézdi Balázs unikális jelentő­
ségű írása. A szerző a történelem-lélektan kifejezést, s nem a pszichobiográfia
megjelölést használja, ám mindez a tanulmány tartalmi mondanivalóján nem
változtat. Széchenyi Napló felhasználásával Kézdi nem egy diagnózist kíván
felállítani, hanem egy leírást ad a pszichoanalízis fogalomtára segítségével.
A Naplóban a reformkori politikus önmagát artikulálja a szubjektív jelen időben,
s ezen szövegrészek egy fontos üzenetet hordoznak: „Minthogy a Napló tikos
jellege bizonyítottnak tűnik, maga a szöveg önreflexió, amely circulus vitiosus-
ként működve a naplóírót mint önmaga által halálraítéltet állítja elő ebben a dis­
kurzusban. A Napló semmiképpen nem tekinthető az öngyógyítás eszközének,
hanem ellenkezőleg, éppen az önpusztítás médiumává vált 1814 júliusa és 1860
áprilisa között, vagyis több mint négy és fél évtizeden keresztül.”[26]

Korunk neves pszichológia analízissel foglalkozó tudósa Kézdi Balázs 370
naplóbejegyzéssel támasztja alá, hogy Széchenyi István személyiségét jobban
megérthetjük, ha alkalmazzuk a patológiás nárcizmust, mint szemléleti keretet.
Hangsúlyozom, a szerző nem diagnózis felállítására törekszik, hanem az általa
alkalmazott pszichoanalízis módszer lényegében hermeneutikai módszer:
„Ebből a szempontból a tudattalan olyan beszédtöredékként artikulálódik a dis­
kurzusokban, amelynek meg kell találnia helyét a beszéd egészében. A jelentés
ebben a beszédben lappang a beszédmód sajátja, hogy milyen fokú, mértékű ez
az elrejtettség.”[27]

A következőkben megnézem, s röviden összefoglalom, mi jellemzi a pato­
lógiás nárcizmust, amely Széchenyi lelkialkata elemzésének vizsgálati keretét
fogja a későbbiekben képezni. Otto F. Kernbergtől származik maga a kifejezés,
s e személyiségprofil lényege, hogy a „személyiség működésének egy olyan
módja, amikor a funkcionalitás alapját kóros önérzeti, önértékelési deviáció
alkotja, ami speciális tárgykapcsolati zavaron alapul. Az ilyen emberek mások­
kal való érintkezésük során szokatlan módon foglalkoznak saját személyükkel,
nagyon igénylik, hogy mások szeressék […] alacsony önértékelésük a mások­
tól várt elismerés követelésében próbál kompenzálódni […] Hajlamosak irigy­
ségre, és arra, hogy idealizálják azt, akitől nárcisztikus feltöltődésüket várják,
míg lenézéssel és megvetéssel bánnak azokkal, akiktől nem várnak semmit.”[28]
A pszichoanalízis alapján elmondható, hogy ezen személyek azért viselkednek
gőgösen, fennkölten, mert a paranoid vonásaikat az orális düh révén kívánják
elhárítani maguktól. Azért nevezte Kernberg ezen kórképet patológiásnak, mert
az ilyen személyek könnyebben válnak pszichotikussá, s ilyenkor gyógyításra
szorulnak.[29] Kézdi Balázs elemzésében külön utal arra is, hogy a nárcisztikus
személyiségszerkezet és az öngyilkosságra való hajlam között közvetlen kap­
csolat van, s véleményem szerint ezen megközelítés kiválóan alkalmazható Szé­

[26]  Kézdi, 1995, 83.
[27]  Kézdi, 1995, 112.
[28]  Kézdi, 1995, 83–85.
[29]  Kézdi, 1995, 84–85.

117A S Z É C H E N Y I I S T VÁ N R Ó L S Z Ó L Ó P S Z I C H O B I O G R Á F I A I . . .

chenyi István lélekrajza vonatkozásában is. Abból indult ki, hogy a fent bemuta­
tott sajátos személyiségszerkezet fokozottabb sérülékenységet hordoz magában,
így nagyobb a valószínűsége eseti krízisek megjelenésének, s a krízisek kime­
netele a kezdeti kompromisszumok után egyre inkább hatástalan (ineffektív).
Jellemző továbbá, hogy a tárgykapcsolatok hiánya és/vagy patológiás jellege
következtében az önértékelés szintje rohamosan csökken, s így a nárcisztikus
személyek önagressziója az orális düh utolsó artikulációs lehetősége.[30]

Hogyan értelmezhető Széchenyi István a fenti szemléleti keret segítségével?
Fentebb már volt arról szó, hogy a Napló szöveghelyei alapján válik mindez nyil­
vánvalóvá. Kézdi az öngyilkosságra 120 bejegyzést, a nárcizmusra 135, míg az
identitás problémára 115 naplórészletet hozott fel. Nem célom az egyes részek
külön ismertetése,[31] így csupán három dologra utalok: szüleivel való viszo­
nyára, ehhez szorosan kapcsolódik a vallásosság kérdése, valamint a Görgen-
féle magántébolydában, a Bécs melletti Döblingben eltöltött időre.

Széchenyi Naplójában több utalás van az orális fixációra: így számtalan adat
utal az evési, ivási szokásokra, a táplálék megszerzésének és feldolgozásának
problémájára, illetve arra, hogy a „Legnagyobb Magyar” nárcisztikus megszál­
lottsággal ügyel testsúlyának változására.[32] A pszichoanalízis nagy hangsúlyt
fektet a szülő és gyermek közti kapcsolatra. Bár ezzel kapcsolatban kevés adat
áll rendelkezésre, mégis egy fontos dologra szeretnék utalni. Széchenyivel kap­
csolatban kevésbé köztudott tény, hogy édesanyjának, Festetics Júliának az első
férje Széchenyi nagybátyja volt. Külön pápai engedéllyel köthetett újabb házas­
ságot édesanyja gróf Széchenyi Ferenccel.[33] Véleményem szerint valamilyen
szinten ez kihathatott az életére, hiszen valószínű, hogy a vallási identitástudatú
gyermeket ezt megzavarhatta. A gyermek a szocializáció során a családjától, a
környezetétől sajátítja el, mi a helyes, normális viselkedés. Feltehető, hogy vala­
milyen „házkörüli pletykából” megtudhatta ezt a családjára vonatkozó tényt,
és hogy az nem gyakori, megszokott dolog, hogy valaki saját testvére özvegyét
veszi el. Mindez kihathatott életére. Széchenyi szerette szüleit, amikor katonai
évei elszólították az otthoni háztól, folyamatosan levelezett apjával, és ezekből
megtudhatjuk István családja iránt táplált tiszteletét, szeretetét. Ahhoz, hogy a
család és a vallásosság megférjen egymás mellett, valószínűleg Széchenyi eltért
a szigorú katolikus dogmáktól, felmentve ezzel a szülei házasságát, és ezzel
elindult az elfojtás folyamata.

Kézdi Balázs hozzám hasonló véleményen van, sőt ő az elemzésében kitér
az idősebb fiú-anya kapcsolatra is. Meglátásom szerint ez a kapcsolati viszony a
későbbiekben nagyban befolyásolhatta Széchenyi későbbi életét, így ezen össze­
függést mindenképpen szem előtt kell tartani a vizsgálatokban. Nézzük meg rövi­

[30]  Kézdi, 1995, 86.
[31]  Kézdi Balázs elemzésében részletesen bemutatja azon három módot (projekció, identifiká­
ció, szublimáció), amellyel Széchenyi „orális dühét” próbálta meg elhárítani.
[32]  Kézdi, 1995, 94.
[33]  Zichy Antal: Gróf Széchenyi István életrajza (1791-1860). http://mek.niif.hu/05800/05836/
html/ (letöltés időpontja: 2009. október 25.)

118 V I G H E D I T

k
it

ek
in

t
és

den, mi mondható el Széchenyi István és édesanyja, Festetics Júlia kapcsolatáról.
„Anyja messzemenően támogatta fiát abban a tervében, hogy Amerikában tele­
pedjék le. Nem valószínű, hogy ez a távolító attitűd csak ebben az életszakaszban
volna jellemző az anyagi viszonyulásra. Ugyanakkor az ilyen anyagi viszonyulá­
sokban az anyák általában ambivalensek, kettős lekötésben tartják gyermeküket,
egyszerre fejezik ki kötelező jellegű gondoskodásukat a kritikus megítéléssel.”[34]

Ezen gyermek-, illetve fiatal korban megjelenő kapcsolati defektus kihatha­
tott életére. Adatok támasztják alá, hogy katonáskodása idején nőügyei miatt
permanens lelkiismeret-furdalásban szenvedett. Érdekes módon valamilyen
szinten a múlt ismétlődik, mert Széchenyi feleségével, Seilern Crescence osztrák
grófnővel 1824 nyarán ismerkedik meg, akkor, amikor a hölgy még gróf Zichy
Károly felesége. A kettőjük közötti eszményi vonzalom beteljesedésére több
mint tíz évet vártak, Zichy gróf elhunytáig.

Tanulmányom ezen részénél érkeztünk el Széchenyi utolsó, a döblingi
tébolydában töltött éveihez. Számtalan kutató[35] foglalkozik ezen időszakkal.
Fentebb már volt szó arról, hogy — bár orvosi feljegyzés nincs róla — a „Legna­
gyobb Magyar” valószínűleg mániás depresszióban szenvedett, s adatok bizo­
nyítják azt is, hogy többször kísérelt meg öngyilkosságot. Így intézetbe zárása
megfelel kora bevett gyakorlatának. Döblingben nem kezelték, hanem őrizték,
majd „öngyógyítás” következtében állapotában 1856-tól pozitív változás követ­
kezett be. A tanulmányomnak nem célja ezen időszak kronologikus áttekintése,
ennél sokkal izgalmasabb kérdés, hogy a Kézdi Balázs áltál javasolt szemléleti
keretben mit szimbolizálnak a tébolyda falai, s miért nem küzdött Széchenyi
azért, hogy kikerüljön. Kézdi szerint egy ilyen intézetben a felnőtt férfi átme­
netileg vagy véglegesen lemond a felnőtt léthez tapadó szociális szerepekről,
kötelezettségekről, feladja autonómiáját. Tehát a betegség egyfajta menedék, a
tébolydában való tartózkodás pedig ennek a legitimációja.[36]

Fontosnak tartom, hogy elemzésemben utaljak arra, a vallásosság kérdése az
öngyilkossági kísérletek, és végül a sikeres öngyilkosság kapcsán kiemelt hang­
súlyt kaphat. A legtöbb valláshoz hasonlóan a római katolikus hitben is bűnnek
számít az öngyilkosság, s ezen lelki vívódás Naplójában is megjelenik. 1860.
április 8-án gróf Széchenyi István fejbe lőtte magát: „A bécsi büntető törvény-
szék értesittetvén a rendőrség által az eseményről, törvényes bizonyságot külde ki,
mely délutan 3 órakor kijövén, következőket jelent: »A gróf teste egy zsöllyeszék-
ben ülő helyzetben találtatott, mindkét karjai combjaira leeresztve; a bal oldali
combon feküdt a kilőtt pisztoly.

A fej bal oldala teljesen szétzuzva volt, a koponya négy-öt lépésnyire hevert a
földön; a velő a falakon és szoba tetején szertefecskendve.

Lőanyagul egy gyapotgyutacs, s a velőben madársörét találtatott.«
A koponyacsontok vizsgálatából kitünt, hogy a pisztolynak jól számitva, a

[34]  Kézdi, 1995, 94–95.
[35]  Lásd például Kecskeméthy, 1866; Kosáry, 1981.
[36]  Kézdi, 1995, 105.

119A S Z É C H E N Y I I S T VÁ N R Ó L S Z Ó L Ó P S Z I C H O B I O G R Á F I A I . . .

leggyengébb csontra, a bal szem-gödörbe kell vala irányozottnak lenni, sőt arra
valószinüleg közvetlen rászoritva levén, a lövés nagy durranást nem is tehetett.”[37]
A szuicidum — mint írja Kézdi — húsvétvasárnap hajnalán történt: „A mélyen
katolikus Széchenyi István e végső negációja elvetette a feltámadás megismé­
telhető lehetőségét önmaga számára.”[38] Másképpen értelmezi ezen önagres�­
sziót Kosáry Domokos, aki egyfajta „jogos”, érthető menekülésként értelmezi
a polihisztor tettét. „Széchenyi nem omlott össze, hanem ellenkezőleg, az új,
végleges összeomlás, az ásító örvény rettenetétől és attól a megaláztatástól
menekült, hogy az önkényuralom hideg bürokratái és fogdmegjei elhurcolják,
és a sötétségbe taszítsák. Ez az, amit a felépült, de saját sérülékenységét ismerő,
szuverén, büszke ember semmiképpen sem tud, sem akar elviselni. Ez elől
menekül iszonyatos, kemény, valóban »kétségbeesett elhatározással«, amelyet
a napló tanúsága szerint nagy keservesen tudott csak önmagával szemben érvé­
nyesíteni, hiszen az élethez, napfényhez, jövőhöz fáradt, öreg teste is szívósan
ragaszkodott. Utolsó tette nemcsak menekvés, hanem egyúttal félelmetes erejű
tiltakozás is, amelynek országos, mozgósító visszhangja lett. S ezzel Széchenyi
végigjátszotta, ő maga az ellenzéki akció, a megtorlás, a konfliktus drámai szín­
játékát a legvégső konzekvenciákig.”[39] Az idézetben megjelenik Széchenyi és a
haza sorsának összemosása, amely sok Széchenyiről szóló írás sajátja. Így pél­
dául Spira György írásában is előtűnik. Az 1848–49-es forradalom és szabadság­
harc történetének neves kutatója szerint Széchenyi öngyilkosságával vértanúja
lett a szabadságharcnak, „s így hirdet elmúlásával, amit múló napjaiban maga is
váltig tagadni próbált: hogy nagy célokat nem mindig érhetünk el nagy áldozat­
vállas nélkül, de a nagy áldozatok mindig megteremtik a maguk gyümölcseit.”[40]

ÖSSZEGZÉS

A tanulmányban egy viszonylag új tudományterülettel, a pszichobiográfiával
foglalkoztam, s Széchenyi István személyiségszerkezetének egy-egy szeletén
próbáltam érzékeltetni a gyakorlatban is a címben szereplő megközelítést.

Véleményem szerint ezen megközelítés, mint felhasznált módszer, gazda­
gabbá teheti a társadalomtudományokat, elsősorban a történelemtudományt
és a politikatudományt. Hasznos lehet, hiszen egyrészről elkerülhetővé válik,
hogy csupán életrajzi adatokra támaszkodva próbáljunk lélektani magyarázato­
kat adni, másrészről pedig megteremti a lehetőséget, hogy kikerüljük a biográ­
fia alanyának a ’misztifikálását’, a túlmagasztalását — ’szent és sérthetetlennek’
minősítését. Ez utóbbi nagyon gyakran előfordul, a legjobb példa erre Kemény
Zsigmond leírása Széchenyiről, hiszen a Kemény-féle elemzés több biográfia

[37]  Kecskeméthy, 1866, 125–126.
[38]  Kézdi, 1995, 109.
[39]  Kosáry, 1981, 253.
[40]  Spira, 1983, 31.

120 V I G H E D I T

k
it

ek
in

t
és

meghatározó alapját képezte később: „Ő annyira sajátságos, annyira eredeti lény,
miként semmi rámába, melyet nagyságról vagy középszerűségről formálunk, be
nem illeszthetik. Benne úgy uralkodott az egyéni, hogy nemcsak az eszményké­
pekhez nem lehet hozzászabni őt, mint egészet; de arról is bizonyosak lehetünk,
hogy midőn egyes tulajdoniért mérjük egymással össze, e hasonlítás kimondha­
tatlanul általános, hiányos és sántító leend” [kiemelés az eredetiben — V. E.].[41]

Ezen rövid tanulmánnyal célom az volt, hogy felhívjam a figyelmet a múlt
megértésének egy lehetséges módjára, melynek jelentősége felértékelődőben
van, mivel a történelemtudományban egyre nagyobb hangsúlyt kap az egyén, a
személyiség, s ezen módszer képes lehet arra, hogy megmutassa az „egyéni élet
történelmi jelentőségét”.[42]

IRODALOM

•  Bakos Ferenc (2005) (szerk.): Idegen szavak és kifejezések szótára, Budapest, Akadé­
miai Kiadó.
•  Botond Ágnes (1991): Pszichohistoria – avagy a lélek történetiségének tudománya,
Budapest, Tankönyvkiadó.
•  Botond Ágnes (2003): Pszichohistoria, In: Bódy Zsombor – Ö. Kovács József (szerk.):
Bevezetés a társadalomtörténetbe, Hagyományok, irányzatok, módszerek, Budapest,
Osiris Kiadó.
•  Freud, Sigmund (1982): Leonardo da Vinci egy gyermekkori emléke. In: Freud,
Sigmund: Esszék, Budapest, Gondolat Könyvkiadó.
•  Füredi János – Németh Attila – Tariska Péter (szerk.) (2003): A pszichiátria rövidített
kézikönyve, Budapest, Medicina Könyvkiadó.
•  Gueniffy, Patrice (2000): A biográfia a megújuló politikatörténetben, Aetas, 3. szám,
136–150. p.
•  Kecskeméthy Aurél (1866): Gróf Széchenyi István utolsó évei és halála (1849-1860), Pest,
Emich Gusztáv.
•  Kemény Zsigmond (1851): Széchenyi István, In: Csengeri Antal (kiad.): Magyar szóno-
kok és statusférfiak (Politicai jellemrajzok) Pest, Heckenast Gusztáv, 333–512. p.
•  Kézdi Balázs (1995): A negatív kód. Kultúra és öngyilkosság. Pécs, Pro Pannónia Kiadói
Alapítvány.
•  Kosáry Domokos (1981): Széchenyi Döblingben, Budapest, Magvető Könyvkiadó.
•  Kövér György (2002): A biográfia nehézségei, Aetas, 2–3. szám, 245–262. p.
•  Lackó Mihály (2001): Széchenyi elájul, Pszichotörténeti tanulmányok, Budapest,
L’Harmattan Kiadó.
•  Lányi Gusztáv (2001): Rendszerváltozás és politikai pszichológia, Politikai pszicholó-
giai tanulmányok, Budapest, Rejtjel Kiadó.
•  Röckelein, Hedwig (2002): A pszichohistorikus módszer hozzájárulása az „új törté­
nelmi biográfiához”, Aetas. 2–3. szám, 231–244. p.
•  Runyan, W. M. (1998): Vita a pszichobiográfiáról, In: Hunyady György (szerk.): Törté-
neti és politikai pszichológia, Tanulmányok, Budapest, Osiris Kiadó, 305–339. p.

[41]  Kemény, 1851. 419. Lackó, 2001, 81.
[42]  Röckelein, 2002.

121A S Z É C H E N Y I I S T VÁ N R Ó L S Z Ó L Ó P S Z I C H O B I O G R Á F I A I . . .

•  Soóky Andrea (2005): Kik voltak ők valójában? Történelmi alakjaink kézírásának
nyomában. (a grafológiai elemzéseket írta Soóky Andrea), (szerk. és a kommentárokat
írta Oroszlán Éva) Budapest, DFT-Hungária Kiadó.
•  Spira György (1983): Széchenyi tragikus útja, In: Spira György: Négy magyar sors.
Budapest, Magvető Könyvkiadó, 7–32. p.
•  Tew, Jacqui (2008): Titok nélkül grafológia, Budapest, Scolar Kiadó.
•  Trencséni Tibor (1977) (szerk.): A gyakorló orvos enciklopédiája, II. kötet, Budapest,
Medicina Könyvkiadó.

122

•
Kautz Gyula portréja. In: Akademiai Album. A’ Magyar Tudományos Akadémia ünnepélyes megnyitásá-
nak emlékeül. Pesten, 1865.

