

„Tántoríthatlan elvhűség, sziklaszilárd jellem, lovagias becsület”

Teleki László gróf küzdelmes élete és rejtélyes halála

Szabad György emlékének

„Nem tudjuk, Tisza Kálmán konkrétan mit kívánt Telekitől, több mint három órán át gyözködve nagybátyját, a többségi párt vezérét: csak szövegének szelídebbé "alcázását", vagy már [...] pártjuk öncsonkítását, az országgyűlés sikertelenségéért való "felelősség elhárítását" pártjuk egy részének a szavazástól való visszatartása révén? Nem tudjuk, s aligha fogjuk megtudni valaha is. De az bizonyos, Tisza azért kereste fel a végzetes estén, hogy hajlíthatóvá tegye azt a Telekit, aki hajlani nem, csak törni tudott.”
(Szabad György: *Miért halt meg Teleki László?* Budapest, 1985, 111.)

Teleki László halálára vert emlékérem, 1861 (háttoldal)

„Tántoríthatlan elvhűség, sziklaszilárd jellem, lovagias becsület”

Teleki László gróf
küzdelmes élete és rejtélyes halála

Szerkesztette

Debreczeni-Droppán Béla

Budapest, 2017

A kiadvány

A kiadvány
Nemzeti Kulturális Alap
a támogatásával jelent meg

Szakmai lektor
Szilágyi Márton

Olvasó- és technikai szerkesztő
Bertók Krisztina

A kötetet tervezte
auri grafika

Fotók
Dabasi András, Kardos Judit, Rosta József

Borítókép
Barabás Miklós: Teleki egész alakos képmása, 1867 (részlet)

Hátsó borító
Teleki László szobájának részlete a pisztolyszekrénnel Mayer György felvételén, 1861. május 8.

Kötet címe
Részlet Kossuth Lajosnak Jósika Miklóshoz 1861. január 3-án intézett leveléből
(Kossuth Lajos: *Irataim az emigrációból. III. A remény és csapások kora.* Budapest, 1882, 291.)

ISBN 978-615-5209-78-9

© szerzők
© Magyar Nemzeti Múzeum

Magyar Nemzeti Múzeum, Budapest
Felelős kiadó: Varga Benedek
Nyomtatás és kötés: Pauker Holding Kft.
Felelős vezető: Vértés Gábor
Megjelent: 500 példányban

TARTALOM

Előszó.....	7
Bevezető tanulmány	
CSORBA LÁSZLÓ: Egy magyar államférfi forradalom és kiegyezés válaszútján. Pályaképvázlat Teleki Lászlóról.....	9
FÁBRI ANNA: „Bárcsak tökéletes és hiba nélkül való lehetnék...” Teleki László gróf neveltetésének elvei, színterei, szereplői és dokumentuma (1821–1822).....	23
FÓNAGY ZOLTÁN: Teleki László, a reformpolitikus.....	45
VELKEY FERENC: „Délután Teleki ... kinek a lelkére beszélek” A Széchenyi-minta Teleki László élet- (és halál-)történeteiben.....	61
DEÁK ÁGNES: Teleki László és a titkosrendőrség.....	97
ERDŐDY GÁBOR: „Nemcsak Ausztria halt meg, Szent István Magyarországa is” Teleki László, a forradalmi magyar diplomácia irányítója... 109	
HERMANN RÓBERT: Féltestvér, félszívvel. Teleki Ádám gróf, a bizonytalankodó huszárgenerális dilemmái.....	131
BOZÓ CSABA – KOROM CSABA – STUBER ISTVÁN: Pesti helyszínelők a Szervita téren. Teleki László halálának kriminalisztikatörténeti esettanulmánya.....	157
DEBRECZENI-DROPPÁN BÉLA: „Zárja, de koránt sem zárja azt egészen...” Teleki László nyughelye: a sziráki Teleki-sírbolt.....	181
SIRATÓ ILDIKÓ: A „különc” gróf Kegyencze a színpadon.....	215
M. LOVAS KRISZTINA: Teleki László kultusza. Az író és a politikus az utókor szemében.....	227
GÖDÖLLE MÁTYÁS – LENGYEL BEATRIX: Teleki László ikonográfiája.....	259
I. Képzőművészeti alkotások és fényképek katalógusa.....	278
II. Éremkatalógus.....	310
FÜGGELÉK.....	313
Teleki László gróf halála után felvett vizsgálati jegyzőkönyvek, 1861 (Közlő: Debreczeni-Droppán Béla).....	315
A kötet képeinek jogtulajdonosai.....	329
Irodalom- és rövidítésjegyzék.....	331
Rövidítésjegyzék.....	331
Felhasznált irodalom.....	331
CD-melléklet	
Teleki László, az országgyűlés halottja (Rendezte: Kovács Béla, 2011)	
Pesti helyszínelők 1861/2011 (Rendezte: Hámori István. Rendőrtiszti Főiskola & Silenzio Video, 2011)	

Teleki László mellképe, Marastoni József litográfiája, 1861 (Kat. 38.)

„Teleki László neve a magyar átlagműveltségűek számára csaknem az, ami a Kegyenc neve. Csöng, de üresen. »Valami író« – mondja az iskolátvégzett. Ám visszhang – valami műnek az emléke – erre sem jó. »Igen, mert aztán politikus lett.« De mit tett mint politikus? A visszhang most is elmarad. A legjobbak is csak a végzetes pisztolydörrenést hallják” – írja Illyés Gyula 1963-ban Telekiről írt drámája, a *Különc* bevezetőjében. Megállapítása sajnos majd' fél évszázad múltán is helytálló, hiszen a Teleki nevet jóformán csak az ugyancsak tragikus végű miniszterelnök, Teleki Pál kapcsán tudja felidézni a ma embere.

Pedig Teleki László gróf (1811–1861) életműve és személye érdemes arra, hogy emlékezzünk rá, mert a reformkor egyik vezető politikusa, az 1848–49-es szabadságharc párizsi követe, a Kossuth-emigráció kiemelkedő egyénisége, az 1861-es országgyűlés Határozati Pártjának vezére volt. Nagy műveltségű államférfi, tehetséges író, nagyszerű szónok, az 1840-es években a főrendi ellenzéknek Batthyány Lajos melletti legjelentősebb politikusa. Ugyanakkor a kor társasági életének kedvence, igazi „római jellem”, hazafias becsületére kényesen büszke arisztokrata. Mégis, manapság hiányzik arról a tablóról, ahol korábban szerepelt: Széchenyi István, Wesselényi Miklós, Deák Ferenc, Batthyány és Kossuth Lajos mellett, az első sorban. Kötetünk nem titkolt célja, hogy bizonyítsa: Teleki Lászlónak a legnagyobb magyar történelmi személyiségek között van a helye. Nemcsak a történeti munkákban, hanem a nemzeti emlékezetben is!

Születésének 200., halálának 150. évfordulóján 2011-ben ezért adóztunk – első ízben – reprezentatív történeti kiállítással emlékének. (Teleki Lászlóval kapcsolatosan korábban mindössze egy alkalommal készült önálló kiállítás, 1941-ben, az Országos Széchényi Könyvtár rendezésében. A kamarakiállítás azonban irodalomtörténeti jellegű volt, a „Kegyenc” Nemzeti Színházban történt első bemutatójának 100. évfordulója alkalmából jött létre, így ennek alapján kijelenthető, hogy a Magyar Nemzeti Múzeum tárlata tekinthető az első Telekiről szóló történeti kiállításnak.)

A kiállítást a Múzeum kör alakú előcsarnokában rendeztük meg, és központjában installáció idézte fel – a *Vasárnapi Ujság* hasábjain között egykorú rajz alapján – Teleki László ravatalát. Nem ő volt az első, akit innen temettek – pár nappal korábban ugyanitt ravatalozták fel Palóczy Lászlót, az országgyűlés korelnökét –, de azzal, hogy Teleki koporsója is idekerült, nemzeti gyásztér született ezen a helyen. Ettől kezdve pedig több mint nyolc évtizeden keresztül a nemzet múzeumából kísérték utolsó útjára a nemzet nagy halottjait, többek között Kossuth Lajost, Jókai Mórt, Görgei Artúrt, Ady Endrét és Klebelsberg Kunót. A tárlat nyolc témakörre bontva kísérte végig Teleki életét és tragikus halálát. Az öngyilkosságot követő rendőrségi helyszínelés különös hangsúlyt kapott a bemutatás során, így az eredeti dokumentumok mellett 3D-ben megtekinthették a látogatók Mayer György fotográfusnak a helyszínen készített, Teleki László holttestét ábrázoló sztereofotóját, életnagyságú kivetítésben. A kép jelentőségét nemcsak a téma adta, hanem az, hogy ismereteink szerint a magyar kriminalisztika történetében ez volt az első olyan fényképfelvétel, amelyet „bűnügyi” helyszínen, az állapot rögzítése céljából készítettek. Emellett bemutattuk a Rendőrtiszti Főiskola és az ORFK Bűnügyi Szakértői és Kutatóintézetének munkatársai által a kiállítás számára készített filmet is, amelyből megismerhette a látogató, miképp folyta le ez a helyszíni vizsgálat ma, a 21. században. E filmet – együtt Kovács Béla ugyancsak a kiállításához készített filmjével – olvasóink is megismerhetik e kötet CD-mellékletéből.

A sikeresnek mondható Teleki-emlékkiállítás, amelyhez számos nagy érdeklődést kiváltó kísérő program is járult, 2011. október 27. – 2012. február 12. között állt nyitva a Magyar Nemzeti Múzeumban. Ezt követően pedig a szécsényi Kubinyi Ferenc Múzeumban (2012), majd a zalaegerszegi Göcseji Múzeumban (2014) is megrendezésre kerülhetett. A kiállítást és a kapcsolódó helyszínelős előadásokat nagy sajtóérdeklődés is övezte, ennek köszönhetően a látogatókon túl még nagyon sokan hallhattak erről a kiváló magyar államférfiről.

Ezt szeretné elérni, szolgálni e kötet is, amely nagyrészt a kiállítás megnyitása napján, 2011. október 26-án tartott tudományos konferencián elhangzott előadásokat tartalmazza – a közben eltelt évek újabb kutatásait is felhasználva, valamint Hermann Róbert és M. Lovas Krisztina tanulmányaival kiegészítve. Az említett két film publikálása mellett e kötetben kerül először közlésre számos a kiállítás előkészítése idején, illetve azóta előkerült Teleki-ábrázolás, több eddig ismeretlen dokumentum, valamint elsőként itt adjuk közre teljes terjedelmében a Teleki halála után készített vizsgálati jegyzőkönyveket.

Harminc esztendő után jelenhet meg most Teleki Lászlóról életét, halálát és kultuszát bemutató, átfogó tanulmánykötet, amely reményeink szerint felhívja majd újra a figyelmet erre a nagy formátumú, működésében példaértékű, bizonyos kérdésekben korát megelőző magyar politikusra, akit azon nagyságaink között tisztelhetünk, akik letették a modern Magyarország alapjait.