
T . ERDÉLYI I L O N A 

Egy reformkori család a magyar irodalomban 

Egy, a re fo rmkorban ismertté lett nemesi család történetét követjük, h á r o m 
nemzedéken át. A ha rmadik nemzedék tagjai polgárokként és a nyi lvános-
ság embere iként szereztek nevet maguknak a magyar i rodalomban. Sorsuk 
pá rhuzamos volt a társadalom fejlődésével és összefonódott a hazai tör téne-
lemmel. Változásai és viharai az ő életüket is alakították, felemelték és porba 
sújtották őket. Az 1849 utáni próbatételeket alkatuk szerint állták. Volt köz-
tük, akit e lsodort a vihar, de volt olyan is, aki újrakezdte az ötvenes években. 
Választott pé ldánk a Turóc megyéből indul t Vachott család. Rajtuk keresztül 
a 19. századi magyar társadalom polgárosodásának egy korjel lemző szeletét 
vizsgáljuk. Először a legidősebb gyermek, Kornélia sorsát muta t juk be, m a j d 
öccséét, Sándorét , végül a legfiatalabbét, Imréét . 

Az 1820-as évektől már láthatókká lettek a hazai tá rsadalmát alakító válto-
zások. Ez időtől kezdve indul t nagyobb erővel a polgárosodás és azzal pár-
huzamosan erősödöt t a magyarországi nemzetiségek, kü lönösen a németség 
spontán asszimilálódása. Az utóbbi kérdéssel Pukánszky Béla foglalkozott, 
több n u m k á j á b a n is. A folyamatot a magyar reformok vonzerejével, a libera-
l izmus terjedésével magyarázta . Igaza van, megállapításai azonban nemcsak 
a hazai németségre vonatkoznak, hanem az ország mindazon családjára, akik 
több száz évre vezethetik vissza magyar nemességüket , de az ország közepé-
től távol, idegen ajkú közegben élve, nyelvük kopni kezdett és szokásaikban 
is idomultak környezetükhöz. így történhetett a Vachott családdal , amely IV. 
Bélától kapta nemességét, és Turóc vármegyében élve több nyelvet használ t . 
Az első Vachott, aki birtokáról, Vachottfalváról délebbre, városba költözött, 
Sándor volt, Zó lyom városának bírája. Róla csak annyit t u d u n k , hogy a vá ros 
tekintélyes polgára fiát, Imrét, aki 1782-ben született, t uda tosan küldte jogot 
tanulni a sz ínmagyar városba, Debrecenbe. A fiú a joggyakorlatot már Pesten 
végezte. Miu tán kitűnően fejezte be tanulmányait , az Esterházy család ura -
dalmi ügyésze lett Gyöngyösön, a „palóc" kereskedő városban. A szorosabb 
rokoni kapcsolatokat még tartották a felvidéki rokonokkal. Fia, az 1820-ban 
született Vahot Imre írja visszaemlékezéseiben, hogy az apai házat gyakran 
látogatták a Turóc és Zólyom megyei atyafiak, akik „nem értettek magyarul , 

353 


T. ERDÉLYI ILONA 

diák és német nyelven parl íroztak", és a jó magyar ételekért cserébe kedves-
kedve túrót, sajtot, borovicskát hoztak.1 

Vachott Imre, az apa a század első évt izedében kerülhetet t a lüktető és bő-
séget muta tó Gyöngyösre, ahol jólétben, köztekintélynek örvendve élt. Szi-
gorú, becsületes, pedáns, kötelességeit teljesítő, azt másoktó l is elváró, de-
mokra t ikusan gondo lkodó ügyész volt, aki szívvel-lélekkel dolgozott az u ra -
dalomért . 1813-ban nősült , felesége, Hercsúth Zsuzsanna hasonló családi hát-
térrel rendelkezett . A nemes Hercsúth család is az ország északi vidékéről 
került Pest megyébe bir tokosnak, a Vachottfalvával szomszédos Kossuthfal-
váról. (Vachott Imréné édesanyja Kossuth Lajos apjának, Lászlónak testvére.) 
A Hercsúth szülőknek szép nagy házuk volt Gyöngyösön, ahol később Va-
chott Imre családjával lakott. Hercsúth Zsuzsanna kelengyéjének, ékszerei-
nek, ezüst tárgyainak jegyzékéből arra következtethetünk, hogy ő is jó anyagi 
körülmények közt nevelkedett . Vachott Imre és családja életét fiatalon szer-
zett tüdőbaja keserítette. Vele is az történt, min t sok, a jó levegőjű, hegyes Fel-
vidékről jött fiúval, akik a poros, fertőzött városokban h a m a r megbetegedtek. 
A Vachott házaspár első két gyermeke korán elhalt. Ezután született 1817-ben 
Kornélia, ma jd 1818. november 17-én Sándor, 1820. február 25-én pedig Imre. 
Késői gyermekként látta m e g a napvilágot 1829 má jusában Zsanetka, m i n d -
össze egy évet élt. (Vahot Imre meg sem említi őt Emlékezéseiben.) A gyöngyö-
si évek felejthetetlenek marad tak a gyermekeknek. Szép, tágas, vendégsze-
rető házban laktak, nagy ker t jük volt, kétlovas szép h in tón jártak, ha ap juk 
magával vitte útjaira valamelyiket. A város lakosai „tősgyökeres magyarságú 
palóc népfa j" - mint a fiú, Vahot Imre írta. Az egyetlen árnyék, amely a gyer-
mekekre nehezedet t , apjuk súlyosbodó tüdőbetegsége volt, amely kedélyére 
is kihatott. A vagyonszerzés és megtartás volt legfőbb szenvedélye és gyengé-
je. Szomorúan mondogat ta , hogy ahogy nő vagyona, ú g y fogy egészsége. Tü-
dőbaja 1831. november 28-án elvitte. Csa ládapának is o lyan volt, min t hiva-
talnoknak. Gyermekei t nagy gonddal, de „szabadon és demokrat ikus , népies 
i rányban nevelte". Vahot Imre emlékezéseiből, akit ap jának gyakran kellett 
veréssel fegyelmeznie, h iányzik a megér tés iránta. Búskomor, örökké hara-
gos, sőt kegyetlen ember képét festi róla. Még idős ko rában is előtte van „so-
vány, kiaszott, kísérteties alakja, halvány beesett arca, élesen átható, mogor-
va tekintete".2 Kevés szavú férfi volt, aki „nem igen volt büszke az ő nemesi 
oklevelére".3 Polgári é le t formát élt, ér tékrendjében, gondolkodásában polgár 
volt. Vahot Imre szerint az apa szerette „a testi fenyítéket", őt, „az igen ele-
ven eszű, csinos és egyszersmind csintalan fiúcskát" gyakran büntette. Nővé-
rét és bátyját, akik „csendesebb, gyávább természetűek" voltak, nem bántot ta . 
Vahot Imre emlékeit olvasva azonban nemcsak egy „csintalan", hanem önfe-
jű, fegyelmezhetet len fiú képe kerekedik ki. Már kisf iúként önálló u t akon ha-
ladt, testvéreitől függet lení tve magát. N a g y volt köz tük a szolidaritás. Sán-
dor és Kornélia sokszor eredtek öccsük nyomába, hogy hazavigyék egy-egy 

354 


EGY REFORMKORI CSALÁD A MAGYAR IRODALOMBAN 

otthon be n e m jelentett kirándulásáról . Szüleik nem tiltották őket a n é p gyer-
mekeitől, együtt játszottak velük. Imre, akit otthon Mimisnek hívtak, legjobb 
pajtása a harangozó fia, Döme volt. A fészekrabló fiúval, kihasználva a szülők 
hosszabb távollétét, apja vadászfegyverével csatangoltak az erdőben. Tőle ta-
nult meg lovagolni. 

Vahot Imre nagy szeretettel ír édesanyjukról , aki a család lelke volt, egész-
séges, v i d á m kedélyű, takarékos gyakorlatiasságával ki tűnően vezette nagy 
háztartását . Igyekezett az apa és Imre fia közti konfl iktusokban közvetíteni. 
Szelíd, nyájas asszony volt, olvasta a hazai és külföldi költőket. Leány korá-
ban maga is írt verseket. Szép kis könyvtára volt. Gyermekei tőle örökölték 
költői ha j lamukat és az olvasás szeretetét. Gondosan, szeretettel ápol ta beteg 
férjét. A város szegényeit is gyámolította és gyógyította. Városszerte ismerték, 
tisztelték a családot. 

Az apa lutheránus, az anya református volt, de nem zárkóztak el a m á s val-
lásúaktól sem. A fiúkat a ferencesek iskolájába járatták és a zá rdában a szer-
zetesek korrepetál ták őket latinból. Gyakran mentek a csodált, gyönyörű, im-
ponálóan díszített katol ikus templomba, ahol titkon ministráltak is. Vahot 
Imre h ű és érzékletes képe t fest a város mozgalmas életéről. Számára még a 
verést is megérte , amikor é lménygyűj tő utakra indult . Ilyenkor elszökdösött 
a heti vagy a nagy országos állat-, termék- és iparművásárokra , a céhek szín-
pompás farsangi felvonulásaira, a huszár toborzók kavalkádjára, ahol meg-
tanulta a magyar táncokat. A búcsúra, ahol tízévesen először lett szerelmes, 
engedéllyel mehetett . A vándorcigányok színes karavánjai t is élvezte. Gyön-
gyösön, kisfiú korától kezdve szedte össze élettapasztalatait. Imre a negyve-
nes évektől kezdve nevét „magyarosan" Vahotnak írta, ezzel is e lkülönülve 
testvéreitől. 

Augusz tus 7-én, az országon végigsöprő kolera idején nagy gyász ér te őket. 
A családot összetartó anyá t elragadta a kolera. A csapást súlyos beteg édesap-
juk sem hever te ki, az év novemberében követte feleségét. Halálát közeledni 
érezvén november 26-án megáldotta lányát, mint Kornélia visszaemlékezett . 
Ezen a lapon írta meg az édesanyja halálának napját is. A legidősebb gyer-
mek, Kornélia tízéves korától Pesten tanul t Frau Felber nevelői házában , a 

„Riepisches Haus"-ban, közel a Dunához. A meglehetős vagyonról és a gyer-
mekek neveltetéséről gyámjaik, Hercsrith Lajos, az anya „potrohos" bátyja és 
sógora, Heinr ich N e p o m u k János, az időközben e lhunyt Hercsúth Mária fér-
je lettek. „Lajos bácsi" agglegény volt, örökké úton lévő birtokos és kereske-
dő. О kezelte az árvák pénzét . „Heinrich bácsi" nyugalmazot t császári-kirá-
lyi huszárkapi tány a város tekintélyes polgára. Orczy Lőrinc és annak sógo-
ra, Wenckheim József segítségével ő alapította 1825-ben az első pesti lovag-
ló intézetet, amelyből később Széchenyi és társai közreműködésével kinőtt a 
Gazdasági Egyesület. J ó m ó d ú ember volt ő is, Budán és Pesten négy-öt házat 
birtokolt. Pátriárkái kort élt meg. Jó kedélyű, társaságkedvelő ember, aki jó 

355 


T. ERDÉLYI ILONA 

rokonként lelkiismeretesen foglalkozott elhalt sógornője gyermekeivel . Kon-
zervatív gondolkodásával irtózott a szabadelvű eszméktől. Nagyon jó kap-
csolatokkal rendelkezett , az u d v a r h o z is bejáratos volt. Részt vett a Batthyány 
Lajos és Teleki László nevével jelzett főrendi ellenzék társadalmi életében. 
1841-ben tagja volt színjátszó csoportjuknak.4 A Vachott árvák anyagi szüksé-
get n e m szenvedtek, édesapjuk szép vagyont hagyott rájuk. 

A gyöngyösi nagy szabadságnak az anya halála után lett vége, amikor a két 
f iút az eperjesi evangél ikus főiskolába adták. Az eperjesi iskolát a fiúk nehe-
zen szokták meg, éppúgy, mint a várost. Gyöngyös vidám, nyüzsgő, olcsó 
piacú gazdag város volt, k i tűnő magyar konyhával , míg Eper jesen „a német 
és tót konyha" járta. A házban, ahol Szontagh Samu, a Forgách grófok ura-
da lmi ügyészének két fiával laktak, a deák, a n é m e t és a tót nyelvet beszélték. 
A körü lményekhez a lkalmazkodva magyar ruhá juka t is ki kellett cserélniök. 
Gyöngyösön nagy és vidám volt a szüret, míg Eperjesen csak a krumpli sa-
vanyú szürete járta. Az érzékeny lelkű Sándor szenvedett a nagyobb diákok 
vad tréfáitól, míg Mimis, Imre megtorolta a rajta esett sérelmeket. Már ekkor 
kiütköztek a köz tük lévő különbségek. Imrébe jóval több gyakorlatiasság és 
harci kedv szorult , mint bátyjába. Mindketten jeles tanulók voltak, Imre az 
első volt az osztályban. Eperjesen sok lengyel menekül t élt. A fiatalabb Va-
chott tőlük tanul ta meg mester ien a mazurkát . Akkor kezdték élvezni az is-
kolát, amikor megalakul t az önképzőkör, melynek 1833-tól ők is munkás tag-
jai lettek. Sándor volt a Társaság elnöke. Erős, tudatos hazaf i ságuk gyökerei 
ezekbe az évekbe nyiílnak. Itt indul t barátságuk a Békés megye i diákkal, Sá-
rosi Gyulával. Mindnyájan verset írtak, jogásznak készültek. 1835 őszétől az 
eperjesi jogakadémia diákjai lettek. Közben tanulták a német , a francia, az 
olasz nyelvet, a rajzot és a zenét. Imre jól gitározott és táncolt. 

Az első gyermek, Kornélia 

Kornélia 1831-re Frau Felber házában kijárta iskoláit. Attól kezdve, hogy el-
vesztette édesanyját , a kor szokása szerint az árva leány fizetség fejében ro-
kon családoknál töltötte éveit. A férjhezmenetele előtti két évben unokabáty-
ja, Kossuth Lajos édesanyjánál élt. Jó barátságot kötött Meszlényiné Kossuth 
Zsuzsával. Kornélia édesanyja halálával t izennégy éves korá ra felnőtté lett. 
Nemcsak önmagáér t , de öccseiért is felelősséget érzett. Nagyobb szorgalom-
ra és a nyelvek tanulására ösztönözte őket. Irigyelte testvéreit, fájlalta, hogy 
lány létére nem tanulhat . Meg kellett elégednie a némettel, a rajzzal, a zené-
vel, a hímzéssel és a háztartási s túdiumokkal . H a m a r önálló lett, hozzászokott 
ahhoz, még édesanyja életében, hogy Pesten - családja nagy megelégedésére 

- intézze a hazulról jött kérelmeket, vásárlásokat, amint korábbi , édesanyjával 
folytatott levelezésükből kiderül . Kornélia kapcsolata Sándorra l mindig fel-
hőtlen volt, nagy szeretettel állt mellette, míg Imrét leveleiben gyakran fedd-

356 


EGY REFORMKORI CSALÁD A MAGYAR IRODALOMBAN 

te és intette. Sándorral nemcsak külsejükben, de te rmésze tükben is hason-
lítottak egymásra. Barátai „szép Sándorkának", „ szépen nőtt Sándorkának" 
nevezték. Kornéliát unokabátyja , Kossuth Lajos Titánia tündérkének hívta. 
O n n a n ragadt rá a név, hogy 1840-ben a Szentivánéji álom egyik alakjához 
hasonlította: „ . . .Kegyednek olly mesésen piczi parányi lábacskája van, minő 
csak Oberon Titániájának, a gyöngyvirág-kehelyben a lunni és sziinyog-pari-
pákon nyargalni szerető hires kis t ündé rnek lehetett."5 Külsejét Barabás Mik-
lós arcképe örökítette meg. Nelli szép lány volt, „kicsi, finom alkatú, gyön-
géd" , ovális arccal, kifejező kék szemmel , óriási szőkésbarna hajkoronával , 

„mint valami hul lámos selyemköpeny", amelyet ha lebontott, szinte a földig 
ért. Vachott Sándorné szerint „élénk kedélyű, beszédes, politikai é rdeklődésű 
nyájas fiatalasszony", aki szívesen vitázott politikai kérdésekben, m é g Kos-
su th Lajossal is, aki „enyelgett vele", és csak „kötődésből ellenkezett", mint 
Vachottné írta. Kétszer volt gyűrűs menyasszony. Az elsőnek, egy birtokos-
gazdának rokonai ígérték, holott m i n d e n erejével, he tek ig tartó sírással tilta-
kozott ellene. Végül ő győzött. Másik vőlegénye, Pap Dániel jómódú birtokos 
fiú, aki akkor fejezte be orvosi tanulmányai t . Hosszabb ideig jegyben jártak, 
szerette, de amikor csalódott benne, megszakította kapcsolatukat . Törékeny 
külseje ellenére bátor, erős személyiség volt. Szerette a természetet, n a g y sé-
tákat tett. Egy alkalommal, mint Vachottné írta, sétája közben, saját biztonsá-
gával sem törődve, a zugligeti e rdőben megmentette egy öngyilkos fiatalem-
ber életét. N e m hangosan tette, de ragaszkodott saját erkölcsi ér tékrendjéhez. 
Nagylányként inkább vállalta a m a g á n o s nő szerepét, a mindig m á s csalá-
dokhoz való a lka lmazkodás kényszerét, de nem a lkudot t meg, a házasság-
ban sem. Kivárta az igazit, a neki mindenben megfelelőt. A csendes lázadók 
közé tartozott. Felfogását tanúsítja egy, 1840 februárjában barátnőjének írt le-
vele, melyben annak kérdésére válaszol. Idős férj és fiatal feleség. A férj fél-
évi házasság után „súlyos nyavalyába" esett és „elméje megzavarodot t" . Az 
asszony két éven át hűségesen ápolta férjét, most meg i smer t egy if jút , akivel 
szeretik egymást . Mit tegyen? - kérdi Lina Nellit, elválhat-e? A válasz: igen, 
mer t bár soha nem szerette férjét, mégis hűséges volt hozzá. A be t eg nem 
m a r a d egyedül, mer t ott van magányos nővére, akinek kötelessége ápoln i őt. 
Lina pedig ne áldozza fel életét, ha szerelme megérdemli . Nelli vállalta a kép-
muta t á s elleni fellépést, vallotta az érzelem jogát. Ismerte a kor közfelfogását, 
tudta, hogy szembeszáll azzal, ezért kérte barátnőjét, ne mondja el senkinek 
tanácsát, mert elítélnék érte. Lina a Tisza-szabályozó Vásárhelyi Pál leánya 
volt, aki megfogadta Nelli tanácsát. Elvált és hozzáment Stuller Ferenchez, a 
fiatal ügyvédhez , a Pesti Hírlap munkatársához . 

Kornélia Erdélyi Jánost 1838 nyarán ismerte meg testvérei társaságában. 
Kossuth Lajos édesanyjának házában találkoztak. Erdélyi már ekkor meg-
szerette Kornéliát, de érzelmeit nem mer te kinyilvánítani. Kornélia menyasz-
szony volt. Hallgatott szerelméről. Ahogy haladt i roda lmi pályáján és befe-

357 


T. ERDÉLYI ILONA 

jezte jogi tanulmányai t , gondolhatot t csak közeledésre és házasságra. Nelli 
szívesen volt Erdélyi társaságában, de kötötte ígérete. Akkor kér te meg a lány 
kezét, amikor Kornélia jegyessége felbomlott. Erdélyi 1840 n y a r á n felhagyott 
a nevelőséggel, és 1841. január 23-án eljegyezték egymást.6 Erdélyitől a bol-
dogságot és a n y u g a l m a t kapta, a jóízű beszélgetések örömét, min t 1840. de-
cember 10-i levelében írta. Az esküvőt 1841. márc ius 25-én tartották a Deák 
téri evangélikus templomban. Eskető papjuk Székács József pes t i lelkész volt. 
Társadalmi e seménnyé nőtt az esküvő, a kor politikai jelszavának, az érdek-
egyesítésnek megvalósulása lett: a plebejus vőlegény, a „hi tes ügyvéd" és a 
nemesi házból való menyasszony egymásra találása. N á s z n a g y u k Kossuth 
Lajos, Nelli unokabátyja , a t a n ú k Dubraviczky Simon Pest megye első alis-
pánja , Ágoston József, az ellenzéki, nemrég m é g „nota" perbe fogott követ, a 
köztiszteletnek ö rvendő Fáy A n d r á s és Heinrich N e p o m u k János lovag, nyu-
galmazot t huszárkapitány, Kornél ia gyámja. 

Eskető papjuk, Székács József a díszes közönség előtt tartott beszédében azt 
kívánta: „Legyetek boldogok!". Beszéde azonban mintha n e m is egy boldog 
pá r esküvőjén hangzot t volna el: „És mi örömest , szíves ö römes t hagyván 
háborí tat lanul e hitetekben titeket, és úgy sem volnánk meggyőződve, hogy 
ezen hitetek á b r á n d d a l határos, s hogy e boldogságtoknak fá jdalmasan vet-
he tnek véget a szenvedések, mel lyek az élettől el nem választhatók, mellyek 
be teg ágyaitoknál, váratlan veszteségek romjainál , a kínok partjain utolér-
hetnek titeket is. Hiszem, hogy ezt nem kellemes hallanotok, mivel az ember 
n e m riasztatja m a g á t boldogságából . És mégis m e g kell ha l lanotok ezt. Meg-
hallanotok, itt is ten t emplomában és színe előtt, hol a kápráza tnak nincsen 
s e m m i helye, meghal lanotok mos t , meghal lanotok tőlem, ki e pillanatban sa-
ját szívem kínjait rajzolom. H o n n a n másik szíves kívánságom: Az Isten ovjon 
m e g titeket elviselhetlen nehéz fájdalmaktól ."7 

Házasságuk felhőtlenül b o l d o g volt. A jó ízlésű, fe l tűnően szépen rajzo-
ló, magyar, német , francia verseket másoló Kornélia szép, kényelmes polgári 
ot thont rendezett be a Belvárosban a Zöldfa u tca 496-os s z á m ú ház emeletén. 
Árvaságuk, vándorlásaik u tán végre nyugalmat leltek. Együtt éreztek, együtt 
gondolkodtak. A tavaszi és nyár i hónapokat Nelli nagybátyja, „Heinrich bá-
csi" városmajori „Zur Schöpfung" nevű nyaralójában töltötték. (A mai Al-
kotás utca a ház tó l kapta nevét.) Nyílt házat vittek. Ador ján Boldizsár és Va-
chott Sándorné is említi Nelli „kék pamlagját", amelyiken o lyan szívesen ül-
dögéltek a meghívot tak. Gyakran rendeztek „teaesteket" a bará t i házaspárral , 
Székácsékkal. A népszerű író és hitszónok, „élénk, eszélyes, vicces hangadó, 
adomázó" , 8 és felesége Veöreös Júlia, Nelli barátnője jó embere ik voltak. Az 
1809-ben Liptó megyében születet t Székács József az előkelő szerb család, a 
Nikolicok házában volt nevelő. Ezekben az években kerül t közelebb az ak-
kor divatos szerb népköl tészethez. 1837-ben adta ki a szerb regéket és hős-
mondáka t . Közös érdeklődésük is közel vitte Erdélyit és a lelkészt. Az ifjú 

358 


EGY REFORMKORI CSALÁD A MAGYAR IRODALOMBAN 

pár 1841 júl iusában n é h á n y hétre Bécsbe készült, ahol Erdélyi a Várszínház 
előadásait kívánta látogatni, mint Nelli írta Sándornak. Erdélyi ekkor m á r is-
mert és népsze rű költő, a Tudós Társaság tagja, aki arra gondolt , hogy a Pes-
ti Hírlap munka tá r sa legyen. Mellette Kornélia is élénken érdeklődött a köz-
élet iránt. Férje széles körű baráti társasága révén maga is bekerült az irodal-
mi élet közepébe, különösen attól kezdve, hogy hozománya lett az alapja a 
Regélő Pesti Divatlap kauciójának. 

Amikor 1841 közepén Mátray-Rothkrepf Gábor bejelentette, hogy meg-
szünteti a Regélő Pesti Divatlap kiadását, Garay János, korábban Mátray „se-
gédje", a lap szabadalmáér t folyamodott. Pénze azonban n e m volt. Erdélyi Já-
nos sietett segítségére, aki feleségének hozományából , Nelli beleegyezésével, 
lekötött 8000 Ft-ot kauciónak, az induláshoz szükséges anyagi fedezet bizto-
sítékául, amelynek meglétét Heinrich N. János igazolta. Döntése annyit jelen-
tett, hogy a politika, a Pesti Hírlap helyett az irodalmat választotta. A lap en-
gedélyét megkap t ák és 1842 januárjától megindulhatot t a formájában is meg-
újult Regélő Pesti Divatlap. Az újság jól fogyott. Miután Erdélyi tiszta helyzetet 
akart teremteni , 1843 októberében kérte a Helytartótanácsot , hogy az ő nevé-
re írja át a l apnak Garay János nevén lévő szabadalmát . Azt is kérte, hogy cí-
méből e lhagyhassák a régi lapra utaló „Regélő"-t. Az engedé ly megérkezett , 
az átírás is megtör tént , és 1844. jamiár elsején új, divatos, nagy alakban jelent 
meg a Regélő Pesti Divatlap, majd az év áprilisától a Pesti Divatlap. 

1841 októberében Erdélyi jegyzőkönyv vezetésébe fogott, amit így indo-
kolt: „E nagy jegyzőkönyv vitelébe mind a mellett nem is azért fogok, mint-
ha igen sok kiadásaim lennének valaha, - mer t ehhez bevétel szükséges, ha-
nem, mivel igen hosszú kort szeretnék érni, s akár nőne gazdaságom, mint a 
Salamoné, aká r fogyna, mint a vén Peterdié, teljes ö römem fogna lenni, év-
rül évre átvitt összegekben látni, mennyi pénz fordult meg kezemen, s minő 
volt sáfárkodásom. Mert isten engemet nem sokára atyává is tesz, s a nőtlen-
ségi nemgazdá lkodás tönkre juttatna. Gondja im többülni fognak, de remé-
lem örömeim is. Mert nőmnek , Vachott Kornéliának, rosz gyermeke nem le-
het, s én is m e g vagyok elégedve önérzetemben, és hiszem, jó apa leszek, s a 
mi gyermekünk e tekintetben szerencsés."9 A jegyzőkönyv néhány tétele il-
lusztrálja é le tmódjukat , rávilágítva anyagi helyzetükre. 

Erdélyinek 2000 forintja volt, amelyet Máriássynétól kapot t a nevelői évek 
után. Nelli min tegy 3000 Ft-tal indult. Körülbelül ennyit költött „kikészíté-
sére" is, amely mintegy két és fél hónapot vett igénybe. Nagyobb összeget 
jelentett a Regélő Pesti Divatlap három havi tiszta jövedelme: 1250 Ft. Októ-
ber elején az „első évnegyedi házbér" 137 Ft, a következő 167 Ft. Az állan-
dó kiadások köz t szerepel a havi 50 Ft konyhapénz „Nell inek egyre-másra" 
37 Ft, majd novemberben ismét ugyanennyi. Októberben édesanyját temette 
el Kaposon, az u tazás 43 Ft volt, 16 Ft az ajándék, míg rokonainak otthagyott 
37 Ft-t. A k iadások közt szerepelnek a háztar táshoz még szükséges tárgyak 

359 


T. ERDÉLYI ILONA 

beszerzése, min t pé ldáu l 9 font lószőr a d iványba 11 Ft 42 krajcárért , f ü g g ö -
nyök 10 Ft-ért, vas gyer tyatar tók , szőnyegek, vászoningek , va lamin t a csalá-
di e s e m é n y r e készülve a baba ruhák , amelyek költsége 25 Ft. Egy öl fa hozá -
sa, vágatása 22, illetve 27 Ft-ba került . Luxus k i adásnak számí to t t egy „ g u m -
mi e las t ikus sárc ipő" 12 és fél Ft-ért, amikor Nell inek egy t o p á n 1 Ft 50 kraj-
cár volt. Kislánya da jká ja hav i 15 Ft, míg az inas bére 5 Ft volt . Ez időben vet te 
m e g H e r d e r összes m ű v e i t 35 Ft-ért, Budai Polgári Lexikonát 25 Ft-ért, az Erdé-
lyi Museumot 12 Ft 50 krajcárér t . 

Igényes o t t honuk lehetett , amely u g y a n ú g y i roda lmi sza lon lehetett vol-
na, min t k o r á b b a n a Bár t fay ház. Mégsem lett azzá, m e r t ház i b o l d o g s á g u k 
n e m tartot t sokáig. Bekövetkezet t az a rossz, amelyrő l eske tő papjuk , Szé-
kács beszélt . A m i k o r Kornél ia kislánya megszüle te t t 1842. márc ius 6-án, a 
nagy ö r ö m r e nagy b á n a t következet t . A h u s z o n ö t éves anya kilenc n a p mú l -
va, márc iu s 15-én m e g h a l t „gyermekágy i idegláz"-ban . Sokat szenvedet t , 
min t azt lázas á l l apo tában m o n d o t t „áb ránybeszéde i " mu ta t j ák . Erdélyit föl-
dig súj tot ta „ imádás ig szeretet t n ő m " halála, min t s z e m é r m e s e n csak m a g á -
nak, J egyzőkönyvébe írta.10 A Váczi úti t emetőben he lyez ték örök n y u g a l o m -
ra. Erdélyi ú g y állt fe lesége koporsója mellett , min t „a megvalósLilt f á jda lom" . 
Kornéliát mé lyen m e g r e n d ü l v e búcsúz ta t ta Székács, aki alig egy éve esket-
te őket. Gyászbeszédében korának asszonyideál já t látta megtes tesü ln i az el-
h u n y t b a n . Idézzük őt, m e r t Kornélia legjobb és legje l lemzőbb tu la jdonsága i t 
emelte ki. „ O szép volt, az az g a z d a g ollyan ke l lemekben, mel lyeket a te rmé-
szet ruházo t t rája, s mel lyeket ő megőrzö t t a mes terké l t ség ferdeségi e l len. . . 
f e l tűnő t e rmésze t sze rűségök által igézték m e g a lelket. О szép volt és jám-
bor m a r a d t . . . mer t n a g y m é r t é k b e n sajátja volt azon asszony i ság - n e m é n e k 
legbecsesb s legr i tkább gyöngye. [. . .]" Erényei közé ta r tozot t „őszintesége, . . . 
egyszerűsége , . . . ház iassága , mellyel fér jének földi m e n n y e t alkotott, igény-
telensége, mel ly önbecsének érzetében, sem elmellőzést n e m ismert, s e m ki-
tünte tés t n e m szomjr ihozot t . " Székács k iemel te Kornél ia „ l ángmelegségű 
szeretetét" , mely „éle tének ütere, szeretet volt életének lé te leme. . . a szere te t 
volt m a g a . Ezen szere te t szólott ajkain, derenge t t h o m l o k á n , sugárzo t t sze-
meiben s bo ldogí tás vol t czélja s jelszava." Erdélyi „é l tem jobbik felét" siratta 
Cornelia emlékezete c ímű versében. О is végtelen szeretetét emel te ki: 

Egy nő, ki szeretett, az isten áldja meg 
Porában is szívét, - egy nő a nők közül 
Ki áldozott mindent a férj szerelminek, 
Még önnön éltét is nézvén csak eszközül. 
Kinek szerelme oly végetlen, mint az ég, 
S a síron is bolygótüznek módjára ég. 
Egy nő, ki szenvedett, ha láta szenvedőt, 
Kinek, ha más örült, volt legfőbb öröme... 
Egy nő, ki meghozá gyümölcsét s elvirult 

360 


EGY REFORMKORI CSALÁD A MAGYAR IRODALOMBAN 

Mint megszedett szőlő, s nem lesz többé anya. 
Mint a kanóc, mellytől oltárnak lángja gyúlt 
Adván új életet, övé ellobbana.11 

Kornél ia halá la n a g y m e g d ö b b e n é s t váltott ki. Sokan kísérték u to l só ú t já ra . 
Sándor t ö b b versében emlékeze t t szere te t t nővérére, m i n t pé ldáu l a m e g r e n -
dí tő Kornélia emlékezetében. Vörösmar ty t Az anyátlan lányka c ímű v e r s e meg-
írására ihlet te. Sárosi G y u l a is versben emlékezet t reá. A f e n n m a r a d t d o k u -
m e n t u m o k szer int 83 Ft 35 krajcárba ke rü l t Kornélia gyógyí tása , az orvos 
tíz a ranya t , azaz 46 Ft-t kapott . A t e m e t é s pedig 8 Ft 18 krajcárba, amely-
hez a p a p , Székács József 9 Ft-ja járul t . A tragédia u t á n az ö z v e g y n e k n e m 
volt m a r a d á s a Pesten. Kis lányát da jká jáva l Berzétére vi t te egykor i p a t r ó n á -
jához, M á r i á s s y Z s i g m o n d n é h o z , a k i b e n feltétlenül megbízot t . 1 2 Kapcso la ta 
a Vachott fivérekkel fe lesége halála u t á n is m e g m a r a d t , b á r a b a r á t s á g o t csak 
Sándor ra l tar tot ta . 

A Jegyzőkönyv számai jelzik a vál tozást , ami fe lesége halálával beköve t -
kezett. A z özvegy Erdé lybe utazott Vaho t Imrével. H a t hét ig m a r a d t , i nnen 
kü ld te Úti képeit. 291 Ft-ot költött. Többször utazott , p é l d á u l „túl a D u n á n " 
K o m á r o m b a és Pápára , aho l 16 Ft-ért porcelánt vásárol t . Gyakran vacsorá-
zott h á z o n k ívül a Körben , a Kis fa ludy Társaságban 2 Ft 30 krajcárér t , míg 
másu t t csak 30-40 kra jcárba került. A Kör évi tagsági dí ja 25 Ft volt, a Köri bál 
ped ig 10 Ft. Az is látható, hogy komoly dohányos lehetett , gyakor iak a „ciga-
ro"- és d o h á n y k i a d á s o k . Szeptember 29. és október 11. között i D u n á n túli út-
ján 42 Ft-ot költött. Felesége sírköve 35 Ft-ba került, a sír fáinak ü l t e tése 9 Ft, 
m íg ö n t ö z é s ü k ugyanenny i . Kis lányának kalap 5 Ft, k ö p e n y 15 Ft vol t . Lezsi-
mirszkytól , a divatos szabótó l öltözött, m i n t azt a 200, illetve több í z b e n elő-
fo rdu ló 100 Ft jelzi. Garay tó l időnként kapo t t 100 Ft-ot a Regélőért, m í g Hein-
rich és Lajos bácsi is fizetett 100 Ft-t kamatokér t . 1843 ápr i l i sában B o r s o d b a n 
járt, ami 39 Ft-ba kerül t . 

Felesége halá la u tán át kellett r endezn ie életét. Örül t , h o g y kis lánya szépen 
fejlődik. 1844. február 6 -án azonban rossz hír érkezet t Berzétéről. A z o n n a l 
odau tazo t t , d e kislányát m á r a terítőn találta. Február 9-én „fogzás mia t t i fej-
v í zbe tegségben" megha l t gyermeke. Teljesen egyedül m a r a d t , min t k i ada t l an 
Megtelt pohár c ímű ve r sében panaszol ta . 

Mint örültem, mint remegtem 
Kedvesim-szerettimért! 
Remegésem, boldogságom 
Egy csapással véget ért.13 

361 


T. ERDÉLYI ILONA 

Családi kép c í m m e l közvet lenül kislánya ha lá la n t án írt m e g r á z ó versében 
m o n d j a el f á jda lmá t : a k e z d ő s o r o k jelzik, h o g y mi t érzett, a m i k o r megérke-
zett Berzétére, és kis lánya m á r a terí tőn feküd t : 

Ezer sóhajtássá zokogtam lelkemet, 
Mint partot a hullám, szaggatja keblemet 
Siralmak özöne. 

Erdélyi n e m p a n a s z k o d o t t , d e kolozsvári ba rá t j ának , Kr i zbay Miklósnak 
kese rűen festet te le he lyze té t 1844. február 21-én: „ . . .á l l jon itt n é h á n y szó n e 
panaszu l , de a d a t u l az én v i szon tagságos é l e t emhez . Igen t u d o d , hogy fér j 
és atya is valék már , és mos t t öbbé egyik sem vagyok . M e g h á z a s o d t a m 1841. 
mar t . 24. e l t eme t t em n ő m e t 1842. mart . 16-kán, g y e r m e k e m , egy igen s z é p 
kis lányka, e fo lyó h ó 9-kén hal t meg Berzé tén . . . hol keresz tany jáva l vala 
da jká jáva l együ t t . Ott állok az életben, hol csak öregek s z o k t a k állani, m i -
u t á n övéiket e l t emeték . Isten látja lelkem, h o g y ezt a phi l i s ter i n y u g a l m a t 
soha sem óha j to t t am, de m é g is szere tém vala, h a nem m e g y e k át ennyi há -
nya táson . E h á r o m évben, m ió t a m e g h á z a s o d t a m , anny i szo r kelle m á s k é p 
r endezn i d o l g a i m a t , min t férj, m i n t özvegy a p a , s mint egy ik sem jelenleg. 
Most ú g y tetszik, e g y e d ü l a ba r á t s ág karjai azok , mellyek e n g e m leginkább 
bo ldog í tha tnak , m e r t szere tni s e m kedvem, s e m időm, a z o n b a n igazán m e g -
vallva, félek is m á r , n e m vá l l a lnám a csapások m é g egy ú j lehetőségét s em-
miér t ." 1 4 M e g t ö r t ö r egember szavai , aki m i n d e n b ő l k i á b r á n d u l t és nincs ere-
je ú j r a k e z d e n i a z életet. 

Ezu tán dön tö t t úgy, h o g y k ü l f ö l d r e megy. E l fogad ta M á r i á s s y Z s i g m o n d -
n é ajánlatát , h o g y Béla fiát, vol t taní tványát k ísér je n y u g a t - e u r ó p a i u tazásá -
ra. Felesége és k is lánya halála u t á n e lszámol t a Vachott f ivérekkel felesége 
h o z o m á n y á r ó l . A Regélő Pesti Divatlapot, ide ig lenesen , távol lé te idejére á t ad -
ta volt sógo rának , Vahot Imrének , aki a d d i g segédkén t do lgozo t t a lapnál . 
Az 1844 m á s o d i k fé lévére k iado t t Előfizetési Felhíváson m é g az ő neve sze-
repel, de azt m á r Vahot írta, i l letve átírta. H a n g s ú l y o s a n sze repe l benne Va-
hot Imre neve, sze rkesz tő i e lképzelése . U t a z á s á r a k é s z ü l ő d v e fe lszámolta la-
kását , a kis kék p a m l a g o s ü lőga rn i tú rá t és a t ü k r ö t e ladta 250 Ft-ért, m íg az 
á g y n e m ű é r t A r d a y Károly 117 Ft-ot fizetett. 1844 áprilisa és 1845 júliusa kö-
zött volt k ü l f ö l d ö n . Út járól m e g t é r v e ismét e lővet te Jegyzőkönyvé t : „Külföl-
d ö n já rván e lköl tö t tem, ami s zegény e r szényemtő l telt, m i n t h o g y abból e g y 
xr se volt itt b e h o z v a bevéte lkép , k iadásban s e m veszem föl. M i n d e n jól v a n 
úgy, ahogy van! Azé r t ne is t udako l juk a m u l t a t , l együnk ú j e m b e r m i n d e n -
ben ." Erdélyi h o s s z ú ideig gyászol ta feleségét , csak t izenkét év után, 1853 
a u g u s z t u s á b a n nősü l t ú j ra . 

362 


EGY REFORMKORI CSALÁD A MAGYAR IRODALOMBAN 

Az idősebb fiú, Sándor 

Vachott Sándor eperjesi iskolai és kétéves jogakadémiai évei u tán kezdte meg 
patvarista éveit Sáros megyében és Nógrádban . 1838-ban kerül t Pestre. Ér-
deklődése korán az irodalom felé vitte. Anyagi gondok nem gyötörték, hó-
dolhatott költői ambícióinak. Megismerkedet t a fiatal írókkal, köz tük Erdélyi 
Jánossal, Kazinczy Gáborral. Az előbbivel számos estét töltöttek együtt, jó-
ízűen beszélgetve p ipafüs t mellett hajnalig. Mély érzésű, megnyerő és elő-
nyös külsejű f iatalember volt. Nővéréhez hasonlóan ő is mindenk in segített, 
ha tehette. Hiányzot t azonban belőle az a tettrekészség, elevenség és mozgé-
konyság, ami Kornéliát és Imrét jellemezte. Szeretetre vágyott, intenzív lel-
ki életet élt. Kornélia hirtelen, t ragikus halála nagyon megviselte, nemcsak 
az anyahelyettes nővért veszítette el benne, hanem a lelki társat is: ekkor lett 
igazán árva. Hiányát sokáig panaszolta. Mély érzelmeit tükröző verseit az 
i rodalom nagyjai szívesen fogadták. Különösen a Heves megyéhez és Gyön-
gyöshöz sok szállal kötődő Bajza József kedvelte meg a jó m o d o r ú ifjút. Már 
azelőtt támogatta , hogy rokonságba kerültek. Vörösmartyval vendéglői va-
csorákon, a Csigában találkoztak, később Csapó Máriával kötött házassága 
révén rokoni kapcsolat alakult ki közöttük. Pulszky Ferencet és Eötvös Józse-
fet még Eperjesről ismerte. Pulszky lett násznagya. Fáy Andrással és számos 
fiatal íróval Pesten találkozott. Vachott kedvelt, népszerű tagja annak a kör-
nek, amelyhez a reformkor vezető írói tartoztak. 

A harmincas évek vége a társalkodás, az egyletek évei voltak. Egyre-másra 
alakultak a társaságok. Az elsők egyike az Ifjú Magyarország, amely Kazin-
czy Gábor és Erdélyi János vezetésével maga köré gyűjtötte az ifjakat, köztük 
Vachottot. Céljuk korszerű folyóirat kiadása volt, hogy kitárják az ablakokat, 
kiszellőztessék a hazai középkori szellemet, utat nyitva a friss nyugat-euró-
pai áramlatok előtt, mint p rogramjukban fogalmaztak. 

Az 1839-40-es pozsonyi diétára együtt utazott a két Vachott testvér, ahol 
„az ifjú literatorok mind politicussá lettek" - min t Vahot Imre írta a diétáról 
küldött részletes beszámolójában Erdélyinek.15 Ott bekerült a fo r rongó poli-
tikai életbe. A diéta idején alakult a képtársaság. Tagjai, a diétán tar tózkodó 
nemes ifjak 900 Ft-ot gyűjtöttek a hazafiak képeinek elkészíttetésére és kiadá-
sára. Megindul t az Almanach Társaság, amely a Nemzeti Almanach c ímű zseb-
könyv megjelentetésére állt össze. Megszerveződött a Népkönyvk iadó Tár-
saság, melyet a könyvkiadás olcsóbbá tételére szerveztek. Jegyzője, a másik 
Vachott fiú, nevét már magyarosan, Vahot Imrének írta. A két testvér közötti 
különbség megmuta tkozo t t az akkori irodalmi életben vállalt szerepükben. 
A Junges Deutschland eszméit közvetítő Ifjú Magyarország tervezett folyó-
iratába, a Népbarátba Sándor az i f jú-német író, Karl Gutzkow egy írását fordí-
totta Kazinczy Gábor biztatására, míg Imre harcias hangú lengyel tárgyú po-
litikai cikket adott . 

363 


T. ERDÉLYI ILONA 

Vachott Sándor gyengébb idegzetének első nyomai ez időben jelentkeztek. 
„Levertsége" gyógyítására 1840 nyarán Freywaldauba, az ismert csehországi 
gyógyhelyre utazott , ahol hetek alatt sokat javult kedélyállapota.1 6 Ebben a 
levelében tett említést „Irmáról", akkori gyöngyösi szerelméről. 1841-ben Tu-
róc megyébe utazott , meglátogatta György urat, b i r tokán gazdá lkodó nagy-
bátyját. Szép versekben emlékezik m e g róla. Ez évben tűnt fel az ugyancsak 
gyöngyösi Greisiger Mari, a Brüdern család jószágigazgatójának lánya, aki-
vel házassági tervei voltak. 1841 fo lyamán ennek a kapcsolatnak is vége lett. 
Ekkor m á r ismert költő. Az év októberének végén Erdélyi Jánossal az Ung 
megyei Nagykaposra utaztak, hogy részt vegyenek az édesanya temetésén. 
Onnan a sárospataki kollégiumot keresték fel, végül Berettőn Kazinczy Gá-
bort. Amikor ez évben Pesten tartózkodott , bekapcsolódott az akkor hangadó 
Kör, a későbbi Nemzet i Kör munkájába , amelyet a politika és az i rodalom, a 
művésze tek iránt é rdeklődő nemesek és polgárok alapítottak. Igazgatói vá-
lasz tmányának is tagja lett. 

Az 1843-as diéta kezdetére ismét Pozsonyba utazott . Élvezte a várost és li-
getét, az Au-t. A m á r neves költő jún iusban megismerkedet t a nincstelen, is-
meret len Petőfi Sándorral . Megsajnálta a szorult helyzetben lévő ifjút, mellé 
állt és gyűjtést indított javára. A gyűjtőívet az Athenaeum munkatársa i között 
is körözte. A 30 Ft, amely a gyűjtés e redménye lett, a nyomortól mentet te meg 
a költőt. Bajzának is felhívta rá figyelmét. Vachott segítsége Petőfit jelentős er-
kölcsi és anyagi támogatáshoz juttatta. Kettejük barátsága ilyen e lőzmények 
u tán teljesedett ki. Bajza népszerűsí tet te Vachott dalait, amikor sorra-rend-
re közölte azokat az Athenaeumban. Versei Byron hatását muta t ják és a zseb-
könyvek kedvelt darabjai voltak. Költői érdemei el ismeréseként választották 
1842. január 22-én a Tudós Társaság, az Akadémia tagjai közé, 1843. október 
7-én pedig a Kisfaludy Társaság tisztelte meg tagságával. 

Az 1841-es esz tendő nagy jelentőségű Vachott életében. Bajza József ottho-
nában, a költő neve napján mutatta be nővére, Erdélyi Jánosné Csapó Máriá-
nak. Ettől kezdődöt t életének azon korszaka, amelyről képet k a p u n k a későb-
bi feleség Rajzok a múltból (!) című művéből .1 7 Vachottné több évt izeddel ké-
sőbb írta meg kétkötetes munkáját , gyakran mellőzve az évszámokat . Az em-
lékezések megállapításai t egyébként is fenntartással kell fogadnunk . A két 
kötet jellegzetesen a rm'iltat megszépítő, saját önképet építő mű, amelynek 
hangsúlyos főszereplője maga az írónő. A tények egy része hiteles lehet, mint 
például hogy későbbi férjét márciusban Bajza József ot thonában ismerte meg, 
de az évszámmal itt is adós marad . Az i rodalomtörténet tényeiből következ-
te thetünk a h iányzó időpontokra. A kor biedermeier vonásait, hangula tá t jól 
v isszaadó könyv egyes részleteinek hitelességében mégis ké te lkednünk le-
het. Kornélia és öccse levelezése pé ldáu l cáfolja Sándornak a Csapó Mária 
előtti szerelméről mondot takat . Kornélia 1841. júliusi levelében n e m beszél-
te le Sándor t a házasságról , mint a Rajzok a múltból állítja, hanem feddte , mer t 

364 


EGY REFORMKORI CSALÁD A MAGYAR IRODALOMBAN 

méltatlan h a n g o t használt a gyöngyösi Greisiger Marika édesanyjával . Öcs-
csét kérte, h o g y a lányával szemben ér thetően elfogult, de tiszteletre mél tó 
asszonyt kövesse meg, és tisztázza Marikával a köztük lévő félreértést. A két 
fiatal közötti konfl iktus oka talán épp Csapó Mária lehetett. 

A belvárosi Borz utca egyik szép házában (ma Nyáry Pál utca 10.) lakott a 
Csapó család, amelynek szalonjában gyűlt össze a pesti magya r ér telmiség 
sok tagja, köz tük az írók. A családapa, Csapó János, a n a g y házat tar tó pes-
ti ügyvéd, a zárkózott , kevés beszédű „nemes ember", aki az „ecsedi" prae-
dica tumot használ ta , pártolta a művészeket és írókat. Felesége, Csajághy Er-
zsébet, mint Vachottné írja, anyai nagynénjei, Júlia és Laura révén sógora Baj-
za Józsefnek, Vörösmarty Mihálynak, rokona Fáy Andrásnak és rajta keresz-
tül számos magya r írónak, polit ikusnak. A kor t a társas élet és a családiasság 
jellemezte. Csapóék sok gyermeke, a keresztelők, a szüle tésnapok mind jó al-
kalmat adtak arra, hogy a nemesi közélet, a pesti színészvilág és az i rodalom 
színe-java h á z u k b a n összejöjjön. Érzékletes leírásukat olvashat juk Vachottné 
Csapó Mária nő i szemmel megrajzolt emlékezéseiben. A vendégek jól érez-
ték maguka t a bensőséges, semmiben sem szűkölködő „estélyeken". Vendég-
szerető o t thonukban örömmel fogadták a jó megjelenésű, jó anyagi körü lmé-
nyekkel rendelkező nemes ifjút, Vachott Sándort , mint az lányos házaknál 
szokásban volt. Csapóéknak négy lányuk volt. A legidősebbel, Máriával, aki 
m é g t izennégy éves sem volt, megszerették egymást, és 1843. július 10-én ösz-
szeházasodtak. Az esküvő, amelyet a Deák téri t emplomban tartottak, nagy 
és fényes volt. 

Vachott Sándor ifjú feleségével hat hetet a Zugligetben töltött, ahonnan a 
gyöngyösi Hercsúth-házba mentek , Sándor egykori ot thonába. Turóc megyé-
ben meglátogat ták a rokonságot. Hazatérve Pesten a Kecskeméti Litcai Wenck-
heim-házban béreltek lakást. Boldog életüknek 1844. április 30-án d ráma ian 
lett vége. Csapó János reggel szokatlanul érzékenyen búcsúzot t leányától, és 
többé nem látták. Felesége szerint főbe lőtte magát . A „Csapó-af fér" megráz-
ta a várost, min t Kerényi Ferenc a történteket megírta.18 Csapó János ugyan-
is sikkasztott. Tekintélyes és gazdag arisztokrata ügyfelei nevére nagy össze-
gű hamisított vál tókat állított ki. Ezekből fu tot ta a szép ot thon, a nagy lábon 
élés. Egy korábbi csalására is fény derült, ami akkor nem kapot t visszhangot . 
N e m volt nemes, mint állította, hanem egy Gömör megyei jobbágy unokája . 
Vahot Imre min tha megérzett volna valamit a későbbi tragédiából, mert m á r 
az esküvő előtt intette bátyját „az ú jgazdag" lánytól. 1844. augusz tu s 19-én a 
kül fö ldön u tazó Erdélyinek némi kárörömmel számolt be az „afférról": „Azt 
talán tudod is, h o g y Csapó megbukott , hamis váltókat csinált, s Pestről meg-
szökött, az egész gőgös família tönkre van silányítva,. . ."1 9 „Sándor felesége 
hektikába esett, n e m sokáig viszi életét." Ettől kezdve az egész hirtelen meg-
szaporodot t és jómódhoz szokott család terhe Vachott Sándor gyenge vállá-
ra nehezedett , m in t Imre írta: „Szegény fiú, az öreg Csapóné, csibéivel együt t 

365 


T. ERDÉLYI ILONA 

mind nála lakik." Csapóné „csibéi" a legidősebb, a szép Etelke és két fiata-
labb húga, a nehezen kezelhető Jozefa és Vilma. Sándor felesége „ideglázat" 
kapott , koraszülöt t gyermekük meghalt. A bot rány elől v idékre menekültek. 
1844. szeptember végén költöztek vissza Gyöngyösről . Alighogy Vachottné 
felgyógyult betegségéből, következett az ú jabb csapás. Sógornője, Etelka, „a 
szőke für tök kedves gyermeke" tizenöt éves lett, és abban a szezonban m u -
tatták volna be a pesti társaságnak. 1844 karácsonya előtt megfázott és meg-
betegedett . I szonyú fejfájásokról, köhögésekről panaszkodot t , és január 7-én 
hirtelen „sz ívszélhűdésben" elhunyt. 

Petőfi, akinek ez időben még nem kapta fel nevét a divat , bejáratos volt Va-
chottékhoz: szinte m i n d e n n a p o s vendég lett. Megszeret te Etelkét. Sándorra l 
való kapcsolatát a gyász m é g inkább elmélyítette. Korábban Vörösmarty Mi-
hály kezdeményezésére és indí tványozására foglalkozott a Nemzeti Kör 1844. 
március 27-én Petőfi versei kiadásával. Vörösmarty volt az elnöke a bizottság-
nak, amely véleményt adott a tervezett kötetről. A bizottság két tagja, Vachott 
Sándor és Szigligeti Ede néhány bordal kihagyását javasolva igen kedvező 
ítéletet mondot t . Sándor a kötet kiadásánál jótállt anyagi lag is a költőért, míg 
Imre - a válasz tmányból egyedül - nem tette. Petőfi december elején a két Va-
chott fiúnak olvasta fel először a János vitézt, amelyet Imre később megjelente-
tett. 1844. karácsony estéjét otthon v idáman töltötték. Másnap i látogatásakor 
írta V! S.-né emlékkönyvébe c ímű versét, amelyben „a fá jda lom csalogányának" 
nevezte Vachott Sándort . Etelke halála megráz ta a költőt, ő tette Vachott Sán-
dorral együtt koporsóba. A temetés után t izennégy n a p múlva Vachottékhoz 
költözött. Ná luk töltötte estéit, vacsora u t án pedig a kis lány egykori szobájá-
ban Sándorral sokat beszélgettek, olvastak együtt, aki formálta, nevelte a so-
kat hányódot t Petőfit. Vachott Sándor sógornője halálára Emléksugár Etelkére 
című szép versében emlékezett.2 0 Az e lhunyt kis lánynak Petőfi örök emléket 
állított Cipruslombok Etelke sírjára című versciklusában.2 1 Ez időben írta szép 
versét Vachott Sándorhoz címmel, az igaz emberről, a barátról . 

Vachott Sándor 1845 elején ismét kiállt Petőfi mellett, amikor Garay János-
sal jelölték a költő Egri hangok című versét arra a h á r o m aranyra, amelyet 
az Életképek szerkesztője, Frankenburg Adolf ajánlott fel az évfolyam legjobb 
verséért. Barátságuk azt is kibírta, hogy Vachott bíráló megjegyzéseket tett 
Petőfi verseire. Elmondta például, hogy néhány versén érzi Béranger hatá-
sát. Petőfinek rosszulesett megjegyzése, mégsem szólt semmit, de indulatá-
ban tűzbe dobta néhány versét. Kapcsolatuk később meglazult , ízlésük is tá-
volodott egymástól . 1845 tavaszától Vachott vidéken élt és gazdálkodott . El-
szakadt a pesti irodalmi élettől, nem tudta követni társait . Erdélyinek megüt-
közéssel írta 1846. júliusi levelében, hogy rossz érzéssel olvasta Jókai Gonosz 
lélek című romant ikusan szertelen novelláját, miként Petőfitől A hóhér kötelét. 
Jókai „mint u jabban divat, zűrhanggal végzi a zenét". Mindket tőben „despe-
ratus világ nézete t" talál. Úgy látja, hogy „Ezek a f iúk veszedelmesebbé ten-

366 


EGY REFORMKORI CSALÁD A MAGYAR IRODALOMBAN 

nék a költészetet magánál az életnél."22 Hiányolja bennük „az igazság szol-
gáltató teremtőt". Míg a harmincas évek végén „az ifjú n é m e t " eszmék h íve 
volt, tíz évvel később már n e m értette a nála fiatalabbakat. Heinét is értet len-
séggel olvasta és elmarasztalta. 

1846 júlinsában, amikor folyt a tervezgetés egy kritikai lap indításáról, 
melynek szerkesztőjéül Erdélyit szemelték ki, Vachott fe lébredni látta m a g á -
ban a kritikust. Eddig csak kedve volt hozzá, mint írta, mos t már, midőn any-
nyian érzik a kritika hiányát, akarata is van hozzá.2 3 Ebből a tervből sem lett 
semmi. 1845 tavaszán a Pestről Keletre fekvő Tápió-Sápra költözött és kibé-
relte az elhanyagolt Rakovszky-kastélyt. Ott gazdálkodott . Nem volt rossz 
gazda, de felesége nagy családja, az ál landó vendégeskedés, a megszokot t 
é le tmód fenntar tásának görcsös akarása miatt anyagi gondok nyomasztot ták. 
Versírásra sem ideje, sem kedve nem maradt . Költeményeit még összeszed-
te, és Erdélyit kérte meg, hogy gondozza a kötetet . Hiányzott neki az egykori 
eleven irodalmi élet. Barátait gyakran hívta, társaságuk felvidította. Később 
felhagyott a gazdálkodással , visszaköltözött Gyöngyösre. 

1848 nyarán megrázó, keserű hangú levéllel fordult Erdélyihez. Azt érez-
te, hogy kiszorult az életből. Amikor az egész ország mozog , ő „teljes m o z -
dula t lanságban" él. Kedélye elsötétült, és megvonta élete mérlegét. Szomo-
rúan zárult a mérleg. Igaz volt, amit írt, n e m szépítette tulajdonságai t . Ú g y 
érezte, hogy sok jót tett, de n e m kapott vissza semmit. „Egész életemet á ldo-
zat-készség jellemezte. Roppant károk, csalódásaim ember te lenné soha n e m 
tettek. Önzet lenségem gyakran egészen a hihetetlenség (!) határa iba vitt. Ró-
lam legalább e lmondhat já tok, miként a vi lágon alig élt ember , ki önhaszná t 
kevésbé tudta volna elémozdítni ." Barátait is elmarasztalta, mer t becsületes-
ségéről, „fényes költői hivatásáról" beszéltek, de nem tettek érte semmit.2 4 

Keserű hangula tában a fordula tot Kossuth Lajos hívása jelentette, aki felesé-
ge és közös barátaik közbenjárására maga mel lé vette t i tkárnak. Alighogy fel-
költöztek Pestre és megkezdte hivatalát, é p p hogy megmelegedtek, már me-
nekülniük kellett a kormánnyal együtt Debrecenbe, ahol ápri l isban megtör-
tént a trónfosztás. 1849 tavaszán visszajöttek Pestre. 1849 jú l iusában futott ő 
is Szegedre, a h o n n a n kalandokkal tűzdelt ú t o n menekült Szirákra, Teleki Jó-
zsef kastélyába. Családját Pomázra küldte A r d a y Károlyhoz, egykori eperjesi 
iskolatársához. A r d a y volt az, Erdélyi mellett, aki leghűségesebb barátja m a -
radt, akiben soha n e m csalódott. 

1849 októberét végigrettegte, majd jelentkezett a hatóságoknál . 1849 vé-
géről marad t fent egy töredékes levele feleségéhez, amely valójában a ha tó-
ságnak szól. Kossuth melletti tevékenységéről beszél, magyarázza , egyben 
mentséget keres 1848-as politikai kiállására. N e m említi, h o g y egykori főnö-
ke „a nagy izgató" volt: „ . . .anyagi szükségtől kényszerítve vállal tam polgári 
hivatalt (mi tán magában nem bűn). Mint hivatalnok pedig n e m saját gondo-
latimat, érzelmimet tettem papírra , hanem azokat , miket f ő n ö k ö m mondot t . 

367 


T. ERDÉLYI ILONA 

Itt tehát az öncselekvés, önmeggyőződés szóba sem jöhet. Továbbá: író létem-
re is politicai cikket, de csak egy betűt se í r tam politicait. Szónoklatot s em tar-
tottam, csa tában sem valék. Tehát nem vo l tam egyéb m i n t hivatalnok, - ki a 
rá bízottakat tette, végezte, semmi mást. D e elég ennyi." Feleségét nyugtat ta , 
hogy addig , amíg a gyűlölet és harag csillapul, nem muta t j a magát. H a pedig 

„köz bocsánatot" hirdetnek, ami várható, akkor már n e m faggatják az ember t . 
Végül biz ta tásként hozzáfűz te : „. . .van m é g azon kívül is valamicske fö ldünk 
és pénzünk . . . falun mi csekélyből ki lehet jönni." 25 

A nagy elszámoltatásnál n e m került bör tönbe, de n e m hagyhatta el Pestet. 
Felesége 1849 végén megkeres te „a nagy befolyású" „Heinrich bácsit", aki-
hez mind ig lehetett fordulni , ha baj volt. A „bácsi" e redménnye l járt közbe 
unokaöccse érdekében a pest i ügyvédnél , Kossalkó Jánosnál , a vésztörvény-
szék elnökénél . Októberben elhagyhatta a fővárost. Pomázra várta családja 
Arday Károlynál , a Teleki grófok jószágigazgatójánál. O n n a n mentek Gyön-
gyös melletti kis birtokára, Nagy-Rédére, ahol szerényen, gazdálkodva él-
tek. A költő azonban n e m tartozott a sors kegyeltjei közé, mert ha segíteni 
kellett, n e m figyelt a polit ikai helyzetre. Akkor is jó szívére hallgatott, ami-
kor a Gyöngyösön Sorcsics Albert néven bujdosó régi baráttal , Sárosi Gyulá-
val kapcsolatba került. 1852. november elején az országosan körözött Sárosi 
Gyula, az Arany Trombita szerzője üldözői elől Vachottékhoz menekült Nagy-
rédére, ahol letartóztatták. Egy hónappal később Vachottot is elfogták és de-
cember 6-án a hírhedt Új-épületbe vitték. Itt üldöztetési mániák törtek rá. Né-
hány h ó n a p múltán kiengedték. Ot thon egészsége helyrejött, 1853 novem-
bere óta i smét Pesten élt családjával, de anyagi viszonyai szomorúak: „alig 
bírnak tengődni" . 1854 februárjában, min t Vahot Imre írta, „előbbi kedélyba-
jába" ismét visszaesett.26 Ettől kezdve hol otthon élt, hol a Schwartzer idegkli-
nika lakója volt, ahová Eötvös József segítette elhelyezni. Ott végezte b e elbo-
rultan életét 1861. április 9-én. A gyermekkorától r ánehezedő árnyék, amely-
ben szerepet játszhatott az apai örökség is, végigkísérte életét. Mint Kornélia, 
bár másként , ő is t ragikusan fejezte be életét. Érzékeny idegrendszerével nem 
tudta fe lvenni a harcot a méltatlan sorscsapásokkal szemben, és összerop-
pant. Ápri l is 11-én Székács József temette. A kor á ldoza tának nevezte. „Ezen 
átkos kornak , hol m inden szabad szó, szabad mozgalom, sőt még a n é m a arc-
vonás is, mellyel a szabad gondolat beszél, tiltva és bün te tve voltak, kell tulaj-
doní tanunk azt, hogy sokakat kell s i ra tnunk és gyászolnunk, kik a gyász-kor 
elől a sírba menekül tek." 2 7 

Vachott Sándor a magya r irodalom egyik legbecsületesebb, igaz sz ívű alak-
ja volt. Irótársairól nem írt rosszat, senkit se bántott. Csak Tompa Mihály volt 
az, aki tele volt irigységgel, és rokonságának tudta be költői sikereit. A negy-
venes évekre visszatekintve mondta el Aranynak véleményét a „vén írókról", 
akik „ m i n d gazemberek, annyi hidegséget , sőt ellenszenvet, mennyi t ezek 
kifejtettek én irántam a m u l t időben, n e m is képzelheted! Csak a ki k o m a és 

368 


EGY REFORMKORI CSALÁD A MAGYAR IRODALOMBAN 

sógor, mint Vörösmartynak s Bajzának Vachot Sándor, az nekik valami, más 
semmi."2 8 Az igazság, hogy költői indulásakor sokat ígért, neve már ismert 
volt, mielőtt m é g rokonságba került a „nagyokkal" . Kedélyének érzékeny-
sége, életének későbbi alakulása azonban akadályozták pályája kiteljesedé-
sét. A hazai a lmanachköl tészet egyik kiemelkedő, korában népszerű költő-
je volt. Költészetének mél tán elismert darabja nagy polit ikai verse, A külföld 
rabja, amely az 1837-ben bör tönbe zárt és ott fiatalon megőrü l t Lovassy Lász-
ló tragédiáját ábrázolja. 1847-ben a Magyar Szépirodalmi Szemle két krit ikát 
írt róla. Az első, feltehetően Toldy Ferencé, 1846-ban megjelent verseskötetét 
méltatta, a másik, Erdélyi Jánosé a Báthory Erzsébet című költői beszélyt bírál-
ta. Toldy megállapít ja, hogy Vachott érzelem- és eszmeköre szűk körre terjed. 
О valóban a fá jda lom költője, mint Petőfi írta róla. Igazi m ű f a j a a dal. A Bátho-
ry Erzsébetben a kritikus a verselést bírálja, a r i tmus és a r ímek nem elég mí-
vesek. A családlírának, amelyet Erdélyi János kezdett 1836-ban, volt tehetsé-
ges folytatója, Garay Jánossal együtt. Édesanyja halálát n e m tudta felejteni, 
majd szeretett, vele mindig együtt érző nővére elvesztésének fájdalma nehe-
zedett rá. Egyik legmegrendí tőbb verse a Kornélia emlékezete. Szerelem, Hozzá 
című versei hangjának melegsége, érzelmeinek mélysége vagy felvidéki ro-
konainak szeretetteljes ábrázolása természetességével hatot t az induló Pető-
fire. Legjobb verseiből fr issen fakad a Heves megyei magya r nyelv. Míg kor-
társai gyakran mesterkéltek voltak, ő természetes igyekezett maradni . Versei-
ben kevés a keresett fordulat . A remények, amelyeket költői munkásságához 
fűztek, beváltat lanok marad tak . Költészetét az a vékony kis verseskötet fogja 
össze, amely a kor almanachlírájának hűséges tanúja.29 

A másik Vachott fiú, Imre 

Az idők múlásáva l a Vachott testvérek közöt t meglazult a szoros kapcsolat. 
A két nagy, Kornélia és Sándor egyre kevésbé vállalt közösséget Imrével, aki 
Gyöngyösről elkerülve mind inkább külön u t akon járt. Eperjesen 15-16 évesen 
szerkesztette, társaival másoltat ta az Eperjesi kurjancs c ímű „élclapot", amely 
az iskola vezetését, az eperjesi polgárságot, a katonákat és a fiúkra árulko-
dó pedellust figurázta ki. Melléklapját, a Dudát Sárosi Gyu la állította össze. 
Vahot Imre rossz hírét keltette az is, hogy diákként elcsábított egy vele egy-
korú német lányt, akivel - a környék nagy fe lháborodására - együtt élt, míg 
a leányt szülei haza nem vitték. 16 évesen Sárosi Gyulával beutazták Aba-
új, Zemplén, Békés vármegyét és Debrecent. 17 évesen megbetegedet t , ezért 
1839 nyarától „ i f júságom kora vétkeiért" fél éven keresztül bűnhődöt t . Végig-
szenvedte Graefenbergben Priessnitz doktor szigorú, sok sanyargatással járó 
kúráit , amelyekről beszámolót is írt. 1839-ben részt vett a pozsonyi ország-
gyűlés megnyi tásán és Széchenyi ünneplésére felszólítást tett közzé. Erdélyi 
Jánost is agitálta versek írására a gróf tiszteletére. Kisebb írásai, színikritikái 

369 


T. ERDÉLYI ILONA 

az Athenaeumban és a Figyelmezőben jelentek meg. Már ekkor is könnyen sér-
tett, nem gondol t a következményekkel . 1840 júniusában Kornélia panaszko-
dott Erdélyinek, hogy „Imre . . . engem igen kinos helyzetbe tett némely beszé-
dével. Különös ő mindég a világra hivatkozik, s az csak ú g y van, s más kép 
nem lehet."30 

A vitatkozó, t ámadó hangot , amely Vahot egész munkásságá t kísérte, 1841-
ben kezdte, amikor a Radnay Tivadar név alatt megjelent írásra felelt, amely-
ben a Századunk cikkírója, feltehetően Kuthy Lajos, m e g t á m a d t a az Athenaeum-
ban közölt színikritikáit. Vahot a Figyelmezőben válaszolt Radnaynak, céloz-
gatva arra, hogy Kuthy lehet a támadó. Kuthy magára vette a szavakat és 
Vahottal találkozva, legazemberezte. Vahot válaszkép magánlevélben keres-
te Kuthyval a kibékülést, feltételül szabva, hogy Kuthy szakítson a pozso-
nyi konzervatív Hírnökkel. Kuthy a Literatúrai pártemberek c ímű írásában felelt 
Vahotnak, közölve a neki írt levélből egy részletet. Vahot ezen felháborodva 
válaszolt a lap következő számában: Óvás Kuthy pártismertetése s fölhívó kérel-
me ellen, felelősségre vonva Kuthyt. A hangnemre jellemző, hogy Vahotot „si-
cariusnak, őrjöngőnek, gyalázatos és szolga gladia tornak" nevezték, Kuthy 
még azt is írta, hogy „az athenaeisták lélekvásárló térítője, hajhászó factora, 
toborzó káplár ja" . 3 IAz elfajult vitát Bajza József cikke zárta, elmarasztalva 
Kuthyt, hogy a kettejük közti vitába belekeverte az Athenaeumot.32 Ez a vesze-
kedés hozta meg Vahot polemikus kedvét, mint 1841 júl iusában írta Erdélyi-
nek, miu tán bejárta a Szepességet, Gömör és Nógrád megyéket : „harczi ne-
vem nem épen rosz lábon áll, s azt vevém észre, hogy itt a vitákat fölötte sze-
retik."33 Voltak azonban, akik másképen gondolták, pé ldáu l Szemere Miklós: 

„Vahot Imre tán túl rendin is kakaskodik?"3 4 

Vahot Imre 1841-ben meg támadta Erdélyi Jánost is, indula tos magánlevél-
ben, mint írta: „ész- és becsületsértő gúnyolásaid, s hely- és időnkívüli lecz-
kéztetésid pórias nyilait folytonosan szökdöstetni, e lannyira szenvedélyes 
foglalkodásod." Erdélyi - Vahot szerint - „nem csak elmebeli tehetségem, de 
még moral i tásom felett is kétkedik, s gyalázatosnak tartott nevemet a ma-
gáéhoz kötni aggódik, . . . " 3 5 A szóváltás a Regélő Pesti Divatlap kiadása körül 
alakulhatott ki, amikor Erdélyi Vahot jellemhibáit, könnyelműségét kifogá-
solhatta, mint ami akadálya lehetne együ t tműködésüknek . Nem tehetségte-
lenségről lehetett szó, hisz Vahot alkalmas volt a segédségre, de Erdélyit, aki 
ismert volt szigorúságáról erkölcsi kérdésekben, zavarhat ta sógora jelleme. 
A levél hát lapján Erdélyi így foglalta össze véleményét: „A jobbszármazású 
ember a maga hibáját szeszélyből, másokét gorombaságból , neveletlenségből 
származtat ja . Még egyenlő hibásak sem szeretnének lenni velünk."3 6 Vahot 
haragja hamar lelohadt, mer t három hónap múlva „Édes sógorkám"-nak szó-
lította, de ekkor Erdélyi a Regélő Pesti Divatlap kiadója, Vahot főnöke. 

1842-től Vahot a Regélő Pesti Divatlap munkatársa. A Divatlapban az Athenaeum 
és a Honderű elleni támadások nagyhangú bajvívója. Az országgyűlés megnyi-

370 


EGY REFORMKORI CSALÁD A MAGYAR IRODALOMBAN 

tására 1843-ban a Pesti Hírlap levelezőjeként ismét Pozsonyba utazott . Ott is-
merkedett meg Petőfi Sándorral. Ellentétben bátyjával, Imre nem foglalkozott 
a költővel, sőt 1844. március 27-én, a Nemzeti Körben is bizalmatlan volt vele 
szemben. Nem vállalta azt a 3 Ft-ot sem, amellyel a választmány tagjai jótálltak 
Petőfiért. Az ifjú költő akkor került érdeklődése előterébe, amikor neve ismert-
té kezdett válni. Meglátta benne a jövőt és a Pesti Divatlaphoz édesgette. Vahot 
emlékezéseiben részletesen foglalkozik kapcsolatukkal, de „szerzőjük megbíz-
hatatlan memóriájának sok tévedését és torzítását is felülmiilják a hiúságából, 
önreklámozásából, á l landó védekező-mentegetődző alapállásából fakadó tu-
datos, durva ferdítései - Petőfivel való kapcsolatának egészét és részleteit ille-
tően mindenesetre" - mint Kiss József írta, aki emlékezéseinek kronológiai hi-
báira is felfigyelt. Vahot leveleiből kiemelt részletekkel vetette össze az emléke-
zéseket, ezekkel igazolva saját megállapításainak hitelességét.37 

Amikor Erdélyi János első felesége és kislánya halála Litán hosszú nyugat-
európai u tazására készülődött , az 1843 novemberében nevére átírt Regélő Pes-
ti Divatlap sorsáról gondoskodot t . 1844 áprilisában kézenfekvőnek látszott, 
hogy sógorának adja át külföldi tar tózkodása idejére ideiglenesen a folyó-
iratot, azzal a feltétellel, hogy Vahot megszerzi m a g á n a k a kiadás jogát. Bizo-
nyos, hogy Erdélyi m é g ideiglenesen is nehezen vált meg a laptól, d e figyel-
mét gyásza és utazása kötötte le. Az ú j szerkesztő ekkor kereshette m e g Pető-
fit, akit Vörösmarty ajánlott figyelmébe. A segédi m u n k á r ó l így írt Petőfinek: 

„. . .a Pesti Divatlap he tenként egyszer fog megjelenni, s Önnek min t segédem-
nek n e m lesz más dolga, mint a nyomda i hibákat egyszer kijavítani, egyet 
mást magyarra fordítani, s minden számban egy-egy magyaros z a m a t u s izü 
verset írni. . . A mondot t segédi foglalkozásért ajánlok önnek szállást, jó ma-
gyaros táplát, kiszolgálatot, s havonként 15 pengő forintot, s ezen fölül min-
den versét külön dijazom, mi havonként szintén fö lmehet 20-30 forintra."3 8 

A segédnek még színházba is kellett járnia, mert az előadások ismertetése is 
az ő feladata volt. Kiss József azt is megállapítja, hogy Petőfi tényleges mun-
kája sokkal több és terhesebb volt a Vahot által jelzettnél. Összehasonlí tásul 
idézzük a korábbi szerkesztő, Garay János 1844. február 16-án írt i ron ikus so-
rait elfoglaltságáról: „Nekem van időm ...reggeli 7 órától 12-ig s 2-től 6-ig, s 
ha szedőim úgy kívánják vacsora vagy színház után éjfélig, ez m i n d - m i n d az 
én időm, ti. a Regélőé, azaz mellyet a Regélőre (már min t uri m a g a m r a ) kell 
fordí tanom: mert . . . nekem az amollyan fényes személyzetre, mint igazgató, 
szerkesztő, kiadó, felügyelő, corrector, segéd, levelező, még az asztalos sem 
készített asztalt . . . , nekem v a n i d ő m a Regélőre, de n i n c s p a p í r o s o m . . . 
annyira elfoglaltatom a m á s o k papírjaival, a sok beküldöt t kézirat (mely-
lyek közöttt kivált a versekkel, ha rostával mérném őket, nem egy, d e tizen-
egy évre el lá thatnám magamat ) olvasásával, javításával, nyomtatás alá készí-
tésével s aztán még a nyomtatás correcturájával, hogy a m a g a m papírosá-
hoz csak minden sátoros ünnepen juthatok."3 9 

371 


T. ERDÉLYI ILONA 

Vahotnak kiváló érzéke volt az önreklámozáshoz. Egyik ilyen fogása volt, 
hogy 1844 őszén felöltöztette Tóth Gáspárnál - a költő költségére - Petőfit, 
hogy népszerűsí tse „magyaros z a m a t u s izű" verseit, főleg a Regélő Pesti Di-
vatlap irányát, va lamint a Védegyletet. Petőfi magya ros öltözetben, tollas fej-
fedőben, sarkantyús csizmában, kezében fokossal és makrapipáva l járta a vá-
rost, ahogy Vahot elképzelte a „népköltőt". így felöltöztetve hívta fel magára 
és persze a lapra a figyelmet, amelynek ő volt „segéde" . 

Élvezte a szerkesztés t és a ha ta lmat , ami h i r te len pottyant az ölébe. Erdé-
lyinek panaszkodo t t ugyan a Pesti Divatlapra 1844. augusz tus 19-i levelében, 
ugyanakkor , pár sor ra l lejjebb, megfe ledkezve panaszairól , eldicsekedett si-
kereivel, előfizetőinek számával . Amikor Erdélyi sürgette, h o g y ígérete sze-
rint írassa át saját nevére a k i adás jogát, ő - m i n t 1844. s zep tember 24-én 
írta - , „röstell" a k iadásér t fo lyamodni . Úgy hiszi , Erdélyinek nincs oka 
szégyenkeznie, h o g y neve a Pesti Divatlap k iadójaként szerepel jen. Máskor 
sürgetve kérte, h o g y folytassa kül fö ld i leveleit, m e r t a közönség várja azo-
kat. H a hazajön, ő, Vahot Imre „ m e g fogja hálá lni" , pedig m é g add ig i cikkei 
honorá r iumá t s em fizette ki.40 A reklámot, a h í rverés t szolgálta azzal, hogy 
munka tá r sa i s zámára „estvélyt" rendezett, m e l y r e meghívta az ismert mű-
vészeket, Barabás Miklóst, Kiss Bálintot és Rózsavölgyi Márkot . Novem-
ber 5-i levelében n e m értette Erdélyi neheztelését („Te i r án tam igen méltat-
lan vagy!"), ppdig „csak" hazugságban hagyta a közönség előtt. Bejelentet-
te ugyanis , hogy Erdélyi megszerez te a lap s z á m á r a a pár izsi Moniteur di-
vatképeinek fo lyamatos közlési jogát, holott e r re Erdélyi n e m vállalkozott. 
A felelősségre vonás t könnyen vette, pil lanatok alatt fordí tot t véleményén: 
„nem sokat gondo lok a párisi divatképekkel , m e r t ezzel s e m m i hatást n e m 
csinál ná lunk az e m b e r " . Erdélyi hiába sürget te ismételten, h o g y váltsa ki 
a lap kiadási jogát. Válasza, h o g y nem akarja folytatni az újságírást , hol-
ott makacsul ragaszkodot t a laphoz . „Azért n incs okod neheztelni , hogy 
a k iadásér t n e m fo lyamod tam, . . . Inkább l e m o n d o k az egész újságírásról, 
s emhogy én m é g legalább egy évig a pr iv i légium á t ruházásaér t recurráljak. 
Szere tném tudn i miér t? - H o g y amint m e g k a p t a m az engedelmet , azon-
nal l emondjak róla - mivel szokás? - minek n e k e m a p r iv i l ég ium ha n e m 
lesz elég előf izetőm? Hisz meg í r t am már, h o g y jelenleg s e m m i nyereségem 
sincs, jól ráfizetek az ú j ságra . . . " Sorai i l lusztrálják, hogy Vahot miként vá-
laszolt egy konkré t kérdésre. Mind ig másra felelt , mint amit kérdeztek tőle. 
December 31-én i smét kéréssel állt elő, előfizetőinek számával hencegett és 
szidta Petőfit, aki „jól versel, de segédszerkesztőnek nem való, - igen sok 
do lgom van miat ta , m inden t m a g a m viszek."4 1 1845. f eb ruá r 19-én arról 
írt, hogy „Petőfi m e g u n v á n n á l a m a segédeskedést , mit igen hanyagul vitt, 
mos t Dobrossy jön h o z z á m . . . " Végül bejelentette, hogy márc iu sban fog fo-
lyamodni a k iadási jogért. Ekkor valóban fo lyamodot t , de az engedélyt n e m 
kap ta meg. A m i k o r Erdélyi 1845 jiíliusában haza té r t és kér te vissza a lapot. 

372 


EGY REFORMKORI CSALÁD A MAGYAR IRODALOMBAN 

Vahot nem adta és 1848 végéig Erdélyi kiadói jogával jelentette meg a Pes-
ti Divatlapot. 42 

Erdélyi végül be leunt a sürgetésbe és új i rodalmi folyóirat engedélyezé-
sét kérte. Nem kap ta meg, mert nevén volt a Pesti Divatlap. 1847 januárjától a 
Kisfaludy Társaság kritikai lapjának, a Magyar Szépirodalmi Szemlének a szer-
kesztője lett. Amikor megindítot ta a Lapszemle rovatot, áttekintette a hazai 
i rodalmi sajtót. Dicsérte ugyan a Pesti Divatlapot, amelyet kezde tben jellem-
zett a „meleg ragaszkodás a nemzetiséghez", de figyelmeztette Vahotot, hogy 
nála ez az irány m á r „nyersbe, durvába s m a j d n e m betyárságba csapott". Hi-
bának tartotta, hogy „az esztétikai elvet félredobta a politikaiért". Elmarasz-
talta a „divatlapi felületességet", „a minden á ron való tetszésnek vadásza-
tát". Vahotot „a felületesség apostolának" nevezte. A Szemle b í rá ló szavaira 
Vahot személyeskedve, nagy hangon válaszolt Irodalmi levelek Tompa Mihály-
nak című írásában.4 3 Ezeket a „leveleket" azonban nemcsak az „öreg Szemle", 
h a n e m az Életképek ifjú szerkesztője, Jókai Mór is élesen támadta. Az ötvenes-
hatvanas években váltottak még néhány levelet. Vahot írásokat kért tőle. Le-
veleinek hangja mind ig a közlendők vagy a kérések szerint alakult . Az utolsó 
levelet 1863-ban Vahot Imréné írta: „Tudatnom kell önel (!) édes Sógor, hogy 
a régi Vahot Imre el tűnt, és a hajdankori ifjú jelemes (!) és tiszteletbéli férfiú 
jelent újra meg."4 4 De ekkorra útjaik teljesen szétváltak. 

Visszatérve az 1840-es évek Vahot Imréjére, 1845 tavaszán Petőfi, mint lát-
tuk, megvált a segédségtől, bár verseit kizárólag Vahotnak ígérte. 1846-ban 
azonban belátta, h o g y tévedett, máshová is ad ta költeményeit . Párbajra is 
kihívta Vahotot, de ő kitért előle. Ezért 1847-ben Arany Jánost figyelmeztet-
te, hogy ne engedjen Vahot unszolásának, aki a Toldi sikere u t á n február 1-
jén megkereste, kérve tőle „népies költeményt". Kizárólagos munka tá r sának 
akarta megnyerni , Petőfi ellenében kijátszva őt: „ . . . az Életképeknek Petőfije 
van, miért ne legyen a Divatlapnak Aranya? Annál szebb a verseny!"4 5 Az iro-
dalmi élettől távol élő nagyszalontai költő nem tudo t t ellenállni a felkérésnek. 
Petőfi fe lháborodva számolt be egyik nagy veszekedésükről A r a n y n a k 1847. 
március 31-én. Vahot azt mondta , írja Petőfi, hogy ő emelte fel a porból , ő „te-
remtet te" és ha fel mer lépni ellene, „megsemmisít i".4 6 Május 27-én Arany 
egy Lijabb „Vachottérián elkeseredve" azonban t isztán látta, hogy a szerkesz-
tő őt akarja kijátszani Petőfi ellen. Ami nem sikerült Arannyal, s ikerül t Tom-
pával. Az év júniusában Petőfi és Vahot viszonya végképp megromlot t , ekkor, 
június 8-án írta Petőfi Aranynak, hogy a kísérlet Tompával, azaz ellene való 
kijátszása „koronája ostobaságának és p imaszságának" . „Ha egy szót sem írt 
volna többet, ebből ki lehetne ismerni veséjéig és májáig."4 7 Vahot n e m tagad-
ta meg önmagát és hűt lenné lett „segédjét" igyekezett megbünte tn i . Minden-
kivel ezt teszi, figyelmeztette Petőfi Aranyt, magasztal ja, égbe emel i az em-
bert, majd ha szembefordul vele vagy nincs szüksége rá, ellene fo rdu l . Vahot 
Imrét azonban még n e m lehetett kiiktatni az i rodalmi életből, m e r t bár min-

373 


T. ERDÉLYI ILONA 

denki kiismerte, egy n a g y hatású divat lap szerkesztőjeként m indenü t t jelen 
volt. Emlegették, idézték, utálták, de személyét n e m lehetett megkerülni . 

Vahot 1848 júl iusában a Pesti Divatlap mellékleteként „a harcias szel lemű" 
Nemzetőrt indította meg , amely a lappal együtt december 24-ig jelent meg. 
1849 u t án bebör tönözték , de miu tán felesége, „a szőke szépség" közbenjár t 
é rdekében „Heinrich bácsinál", aki ismét megkeres te Kossalkó Jánost, ha-
marosan kiengedték. A bör tönben töltött idő n e m viselte meg. Az irodalmi 
élet megbénul t , legjobb íróink bu jdos tak vagy bör tönben senyvedtek. Vahot, 
aki a n a g y nemzet i t ragédia után m é g nem volt harmincéves , n e m komolyo-
dott meg, marad t a régi, a hiú és korlátolt „bundagal léros" , újra próbálko-
zott az i rodalommal . L a p iránti kére lmét elutasították, csak n é m e t nyelvűt 
engedélyeztek volna. Előbb Szilágyi Sándorral dolgozot t együtt . A szabad-
ságharc és fo r rada lom m é g vérző, fájó sebeit tépték fel, amikor a közelmúl t 
megrázó eseményeit idézték. Szilágyi Sándor jól élt ebből: „egy maga sze-
di az epret" , mint Vachott Sándor 1850 márciusában Erdélyinek írta.48 Vahot 
is újra önállóan lépett a porondra , és Imrefi név alatt megjelentette A magyar 
menekültek Törökországban című művé t . Megírta A honvéd őrangyala c ímű „re-
gényes korrajzát" . N e k i is voltak kapcsolatai, ha n e m is olyanok, mint „Csi-
fincs"-nek, ahogy a könnye lmű, felületes Szilágyit barátai nevezték. Vahot 
1851-ben adta ki a Losonczi Phönix c ímű albumot, amelynek h á r o m kötetét 
a felégetett Losonc megsegí tésére ajánlotta fel. Ugyanebben az évben meg-
tört a jég, és engedé ly t kapott a Remény című i roda lmi és művésze t i folyó-
irat indítására. Ez két év után megszűnt . N a g y o b b vál lalkozásnak ígérke-
zett az 1857-ben indu l t Napkelet c ímű „heti közlöny" , amely 1863-ig jelent 
meg. Arany János vé leménye lesújtó volt róla: ú g y látta, hogy gátlástalanság, 
öndicséret jellemzi a kritikai rovatot , míg szürke névtelenség az irodalmit. 
A Lisznyai, Szelestey nevével jelzett irány, a kelmeiség és az ep igon izmus di-
vata ura lkodot t benne . 

Vahot ez időben is számos kiadvánnyal kísérletezett, így az 1853-ban meg-
jelent Magyar Thália. Játékszíni Almanachhal, adot t ki művelődéstör ténet i al-
bumokat , naptárakat , városi és út i kalauzokat, játszották színdarabjait . Jól 
élt. A negyvenes évekbeli szerepén azonban tú lmen t az idő. A Pesti Divat-
lappal együtt az ő vi lága is eltűnt. Két testvérével ellentétben, akik önzetle-
nül segítettek, akikből minden álság hiányzott, neki soha nem voltak lelkiis-
meret-furdalásai . Saját műfa jában azonban Vahot tehetséges volt. Jó szerve-
ző és szerkesztő volt, aki ráadásul jól és könnyen írt. Nyelvérzékét Hevesből, 
Gyöngyösről hozta. Élvezte a polémiát , amellyel nevét kivívta. Gúnyosan és 
kíméletlenül osztott sebeket, de felháborodott , ha őt találták. N e m ismerte a 
hálát. Állhatatlan volt és tele ötlettel. Nem volt mély, alkotó elme, de jó érzék-
kel figyelt fel a mások tó l hallott új, korszerű dolgokra, és sikerrel visszhan-
gozta azokat. A „nemzet iség", a népiesség kérdését azután kezd te emleget-
ni, hogy 1842 tavaszán erdélyi ú t jukról hazatértek, amelyen Erdélyi János be-

374 


EGY REFORMKORI CSALÁD A MAGYAR IRODALOMBAN 

szélt neki i rodalmi terveiről. Vitáiban nem elvek, hanem a személyes motívu-
mok vezették. Csak a sikerre és a hatásra figyelt. Embereket fordí tot t szembe 
egymással , ha érdekei kívánták. Neki is szerepe volt abban, h o g y az irodal-
mi divatlapok hangja nyerssé vált és eldurvult . Ugyanakkor n a g y bohém volt, 
híres tréfacsináló. Szívesen nevetet t mások kárán. Egyik-másik vaskos tréfá-
járól maga is szólt emlékezéseiben. Fiatalkorától szenvedélyesen érdekelte a 
színház. Több darabjá t bemutat ták. Amikor 1848-ban Erdélyi János a Nem-
zeti Színház igazgatója lett, „megtréfál ta" őt is, és saját darabját egy francia 
szerzőpáros, Jean François Bayard és Philippe François D u m a n o i r neve alatt 
adta be a színháznak.4 9 

Vahot Imre életre szóló nagy élményét Petőfivel való kapcsolata jelentette. 
Időskorában csak róla mesélt, de csak a szépre és a jóra emlékezett . Magának 
tudta be költői sikereit, mint aki korán felfigyelt tehetségére. Arról , hogy mi-
ként váltak el útjaik, hallgatott. Eletének nagy d rámája volt, amikor meg kel-
lett élnie, hogy ideje lejárt. Mikszáth Kálmán emlékezett meg „ Imre bácsiról". 
Gyakran találkozott a kedélyes öregúrral , amikor Vahot özvegyemberként a 
Császár fü rdő épületében elmagányosodva élt. „Az öreg úr . . . igen szelíd, bé-
kés hangula tú ember volt." Ha dicsekedni akart, azt hozta fel, hogy „En ne-
veltem fel Petőfi Sándort . Azért é l tem én. Az az én dicsőségem." 1879. feb-
ruár 11-én halt meg. Nem az ő hibája volt, mint Mikszáth fogalmazott , hogy 
a „kelleténél tovább élt".50 Vele, illetve Gyula fiával, aki apja visszaemlékezé-
seit 1880-ban kiadta, a család el tűnt a magyar irodalomból. 

* 

A Vachott testvérek a reformkor, a hazai biedermeier világának szülöttei vol-
tak. A romantika formálta, és a kor lendülete ragadta őket magával . Ki-ki 
a maga módján, de emlékezetes szerepet vitt a kor irodalmi életében. Míg 
atyjLik csak egy u r a d a l o m ügyét vitte vállán, ők a magyar i roda lom egészét 
képviselték. Ahhoz a re formnemzedékhez tartoztak, amelynek tagjait nem-
zeti, közösségi célok, a polgárság morális elkötelezettsége vezették - alkatuk 
és adottságaik szerint. Tragikus nemzedék volt, amely rövid időre megélte 
ugyan álmai teljesedését, 1848 márciusát , utána azonban meg kellett élnie azt 
is, hogy szétesett a nagy gonddal szervezett i rodalmi élet, de m a g a a nemze-
ti lét is. A középnemesség addigi építkező, polgárrá lett vagy polgárosodó ré-
tege, amelyhez a Vachott testvérek is tartoztak, és amelynek legnagyobb ré-
sze önös anyagi érdekeivel szemben harcolt a jobbágyság megszüntetéséért , 
1849 u tán elveszítette hittel vallott nemzet i eszményeit , és anyagi szegénység-
be süllyedt. A megindu l t és fejlődő polgárosodás megtorpant . Ennek lett kö-
vetkezménye az a torz, felemás társadalmi helyzet, amely a fo r rada lom utá-
ni években a Kárpát-medencében kialakult. A nemzedék sok tagja elbukott, 
de az ő kezdeményezéseik nélkül nehezen kezdődhete t t volna el a XIX. szá-

375 


T. ERDÉLYI ILONA 

zad végének fellendülése. Helyüket ú j családok foglal ták el, más világképpel, 
más eszményekkel . 

A két Vachott tevékenységének vi tathatat lanul legnagyobb hozadéka , hogy 
Sándor Pozsonyban felkarolta az i n d u l ó Petőfit, Pesten Imrével együt t elin-
dították útjára, majd a körülötte támasztot t hírveréssel hozzásegítették orszá-
gos sikeréhez. 

1 Vahot Imre emlékiratai , összeállította 
és kiadta VAHOT Gyula, Kocsi Sándornál , 
Bp., 1880, 26. A későbbiekben nem mindig 
uta lunk a kötet lapszámaira. A Vachott Imré-
nére és Kornéliára vonatkozó levelek, adatok 
az Erdélyi János írói hagyatékát őrző Erdélyi 
Tárban. Tanulmányom megírása után kaptam 
meg FÜLÖP Lajos és LISZTÓCZKY László 
szerkesztésében VACHOTT Sándor Emlékeim 
című kötetét a szerzőktől, amely 2005 őszén 
jelent meg Gyöngyös Város Önkormányza-
ta k iadásában 328 lapon. A bevezető tanul-
mányt Lisztóczky László írta. A költő eddig 
nem publikál t verseit is tar ta lmazza a kötet, 
ezeket Fülöp Lajos gondozta. Itt is köszönetet 
mondok a szép kiadványért. 

2 VAHOT, i. т., 16. 
3 VAHOT, i. m„ 12. 
4 KERÉNYI Ferenc, A főrendi ellenzék mű-

kedvelő színjátékai 1841-ben, ItK, 1976, 87-90. 
5 KOSSUTH Lajos Összes Művei, VII. Ma-

gyar Történelmi Társulat, Bp., Akadémiai Ki-
adó, 1989, sajtó alá rend. PAJKOSSY Gábor, 
643. Ezúton köszönöm meg a tőle kapott ada-
tot. VACHOTT Sándorné, Rajzok a múltból (!) 
című művének I. kötetére hivatkoztunk, 130., 
135. 

6 „Január 23. E nap «Mária eljegyezteté-
se«. En e napon váltottam jegyet, ez előtt ki-
lencz évvel." Erdélyi Tár, 1. köt., 130. 

7 Székács esküvői és gyászbeszédének 
kézirata az Evangélikus Országos Levéltár-
ban. Székács munkásságával Fried István fog-
lalkozott több ízben is. 

8 KÁNYA Emília, Réges régi időkről, saj-
tó alá rend. FÁBRI Anna, Pest, Kortárs Kiadó, 
32. 

9 Erdélyi Tár, Jegyzőkönyv. 
10 Erdélyi Tár, Jegyzőkönyv. 

11 ERDÉLYI János költeményei, Buda, 1844, 
271-273. 

12 ERDÉLYI János, Úti levelek, naplók, vál., 
szerk. T. ERDÉLYI Ilona, Bp., Gondolat, 1985, 
35-69. 

13 Megtelt pohár című verse kéziratban, a 
Családi kép 1846-ban jelent meg: Pesti Divatlap, 
I, 1. sz. 

14 ERDÉLYI János levelezése, sajtó alá rend. 
T. ERDÉLYI Ilona, 1. köt, Bp., Akadémiai Ki-
adó, 1960, 210. 

15 ERDÉLYI János levelezése, I. köt., 57. 
16 ERDÉLYI János levelezése, I. köt., 111. 
17 VACHOTT Sándorné, Rajzok a múltból, 

I—II., Franklin Társaság, 1887, illetve 1889. 
18 KERÉNYI Ferenc, Biedermeier váltóhami-

sítás a háttérben költészettel (A Csapó-ügy), ItK, 
1999, 345-350. 

19 ERDÉLYI János levelezése, I. köt., 225. 
20 VACHOTT Sándor költeményei, kiadja 

VAHOT Imre, 1856, Pest, 79., illetve Emlékeim, 
a 96. lapon. 

21 Petőfi verseit nem jegyzeteljük. 
22 Erdélyi János levelezése, I. köt., 273. 
23 Uo. 
24 Uo., 323. 
25 BALKÁNYI Enikő adta ki: Bp., Petőfi 

Irodalmi Múzeum, 1965/66, 157. 
26 ERDÉLYI János levelezése, II. köt., sajtó 

alá rend. T. ERDÉLYI Ilona, Bp., Akadémiai 
Kiadó, 1962, 108. 

27 Székács beszéde, Evangélikus Országos 
Levéltár. 

28 ARANY János Összes Művei, XV., sajtó 
alá rend. SÁFRÁN Györgyi, Bp., Akadémiai 
Kiadó, 1975, 308. 

29 VACHOTT Sándor költeményei, Pest, 
1846, VAHOT Imre kiadásában Pest, 1856, il-
letve Emlékeim, 113., 106. 

376 


EGY REFORMKORI CSALÁD A MAGYAR IRODALOMBAN 

30 ERDÉLYI János levelezése, I. köt., 405. 
31 Az egész vitáról részletesen: ERDÉLYI 

János levelezése, 1,410. és 414-415., illetve Athe-
naeum, 1841, 5. sz., január 12., 79. 

32 Bajza vitazáró cikke: A szerk. aláírással: 
Athenaeum, 1841, 4. sz., január 10., 60. 

33 ERDÉLYI János levelezése, I. köt., 172. 
34 Uo., I. köt., 144. 
35 Uo., I. köt., 153-154. 
36 Uo., I. köt., 415. 
37 PETŐFI Sándor Összes Müvei. Költemé-

nyek, sajtó alá rend. KISS József, RATZKY Rita, 
SZABÓ G. Zoltán, Bp., Akadémiai Kiadó, 1964, 
2. köt., 132. Kiss József itt foglalkozik részlete-
sen Petőfi „segédi" munkájával. 

38 Uo., 134. Petőfi „segédségével" FEKE-
TE Sándor foglalkozott Petőfi, a segédszerkesztő 
című kötetében. 

39 Regélő Pesti Divatlap, 1844,1,14. sz., feb-
ruár 18., 214. 

40 Erdélyi János levelezése, I. köt., 231. 
41 Uo., I. köt., 232-233. és 240. 
42 A Pesti Divatlap körüli pereskedésről 

lásd a T. ERDÉLYI Ilona, Irodalom és közönség 
a reformkorban, Bp., Akadémiai Kiadó, 1975 
című kötetet. 

43 A Magyar Szépirodalmi Szemle idéze-
teit lásd ERDÉLYI János, Irodalmi, színházi, köz-
életi írások és beszédek, Bp., M u n d u s Kiadó, 2003, 
88., 120., 121. Vahot válasza: Pesti Divatlap, I, 
1847, 25. sz., 777-778. Jókai írása: Életképek, 
1847,1, 184-191, és II, 194-197. 

44 ERDÉLYI lános levelezése, II. köt., 307. 
45 AJÖM, XV. 97. 
46 Petőfi március 31-i levele: PETŐFI Sán-

dor Összes Művei, VII. Levelezése, sajtó alá rend. 
KISS József, V. NYILASSY Vilma, Bp, Akadé-
miai Kiadó, 1974, 52-55, i. h., 54. 

47 Uo., 67. 
48 ERDÉLYI János levelezése, II. köt., 307. 
49 A történetet Vahot 1860. szeptember 16-i 

levelében mondja el Egressy Gábornak. Öreg 
és fiatal orvos címmel adta be a darabot. A le-
velet ESZTEGAR László közölte: Magyar írók 
levelei Egressy Gáborhoz c ímmel, II, ItK, 1903, 
234-244, i. h.,' 241. 

50 MIKSZÁTH Kálmán Összes Munkái, 56. 
köt., Cikkek és karcolatok, VI, Bp., Akadémiai 
Kiadó, 1967, 49-56. 

377 


