
78. (2022) 145–154.

A szindróma neve: Dávid király 
Ruth Mazo Karras Thou Art the Man: The Masculinity of David in the Christian and 
Jewish Middle Ages. Philadelphia, PA, University of Pennsylvania Press, 2021. 368.

„Zengj, furulyám, zengjél mézédes dalt az uramnak, / Dávid 
imádja a  dalt.”1 Így indul Angilbertus (740–814) verse, 
melyet apósához, Nagy Károlyhoz (768–814) címzett, akit 
új Dávidként tiszteltek. Amíg Dávid egyértelmű példaként 
szolgált a folyamatosan hódító frank császárnak, addig fiá-
ból új Salamon lett, mivel a kortársak Jámbor Lajos (814–840) 
uralkodói személyét kegyesnek, uralmát pedig békésnek lát-
ták. Nem csak Nyugat-Európára volt jellemző, hogy apára 
és fiára trónra lépésük után új Dávidként és Salamonként 
hivatkoztak; ez volt a helyzet a 9–10. századi Bizáncban is.2 

Látható, hogy Dávid tértől és időtől függetlenül fontos pél-
daképként szolgált a középkor folyamán. Épp ezért örven-
detes, hogy Ruth Mazo Karras ennek a témának szentelte legújabb monográfiáját,3 
amely Thou Art the Man: The Masculinity of David in the Christian and Jewish Middle 
Ages címmel jelent meg 2021-ben. Az ambiciózus mű különböző korok Dávid-képét 
tekinti át a keresztény, a zsidó és némiképp az iszlám kultúrkörön belül. A kötet 
alcíméből látszik, hogy Karras a  vizsgálódáshoz a  maszkulinitás fogalmát hasz-
nálja segédeszközként. Abból az alapfeltevésből indul ki, hogy a nemiség nem bio-
lógiailag determinált, hanem a társadalmi tér is formálja. A szerző leszögezi, hogy 
különböző korokban és kultúrákban mást jelentett férfinak lenni, ezért a  masz-
kulinitás egy változásokon áteső fogalom. A maszkulinitás vizsgálatán keresztül 
kirajzolódhat, hogy a férfiak miképp értelmezték önmagukat és környezetüket, és 
hogy ebben milyen tényezők játszottak szerepet. A szerző Judith Butler munkássá-
gára is támaszkodik, aki szerint a társadalmi nem a viselkedésen keresztül valósul 
meg, épp ezért performatívnak tekinthető.4 Karras szűk értelemben használja ezt 
az elméletet, ugyanis a nemiség egésze helyett csak azokra az esetekre alkalmazza, 
amikor egy személy valamely szerepköréhez tartozó cselekedeteit egy visszaiga-
zolást adó közönség előtt hajtja végre. Az öt fejezet ennek nyomán olyan közép-
kori férfiszerepeket vizsgál, mint a harcos, a barát, a szerető, az ihletett alkotó és 
a dinasztiaalapító.

Nem mellékes az sem, hogy Karras írta meg az első monográfiát a középkori 
maszkulinitásról.5 A 2002-ben megjelent From Boys to Men: Formations of Masculinity 

1  Csehy–Polgár (szerk.), 2013. 35.
2  Fábián, 2019. 21; 24; Klaniczay, 2008. 26–27.
3  Karras, 2021.
4  Butler, 2007.
5  Karras, 2002.


Vas Máté

146 78. (2022)

in Late Medieval Europe a lovagi, az értelmiségi és a városi kézműves férfiképzeteket 
veszi szemügyre. A  szerző alapelvei közé tartozik, hogy többféle maszkulinitás 
van, amelyek hatnak egymásra. A maszkulinitást viszonyok alakítják, és a vizsgá-
lat során – hívja fel a figyelmet Karras – a férfi-nő kötelékeken túl a férfiak egymás 
közötti kapcsolataira szintúgy figyelmet kell fordítani. Végül a férfiasság bizonyí-
tásra szorul, különben a késő középkori férfiak magukra vonhatták a nőiesség, az 
állatiasság, vagy épp a gyermekiesség vádját. 

Új könyvében Karras elemzési keretként mások által bevezetett fogalmakra 
támaszkodik, így többek közt Raewyn Connell hegemón maszkulinitás fogalmát 
arra használja, hogy a férficsoportok egymáshoz képesti alá-fölérendeltségi viszo-
nyait elemezze.6 Connell rámutatott, hogy a  férfiak tagolt kapcsolatrendszerei 
befolyásolják, hogy mi számít férfiasnak. Továbbá a  férfikép egyik korban sem 
egységes, azaz más hatások érnek egy kézművest, mint egy lovagot, akiknek ebből 
következően máshogy is kell férfinak lenniük. Emellett Joan Wallach Scott arra 
hívta fel a figyelmet, hogy az emberek kulturálisan hozzáférhető jelképek segít-
ségével gondolkodnak a világról.7 Épp ilyennek tekinthető a bibliai Dávid alakja, 
azonban a hozzáférhető jelképek változásokon mennek át, mivel az eltérő szerzők 
és közegek különböző értelmezésekkel hozakodnak elő. 

Egyrészt Karras azt vizsgálja, hogy ugyanazon bibliai történetnek a hangsúlyai 
hogyan tolódnak el a különböző korokban és kultúrákban. Másfelől az Éva–Mária 
kettősség mintájára egy Dávid–Jézus dichotómia mellett érvel. Feltevését erősíti, 
hogy a keresztények szerint Jézus egyenesen Dávid vérvonalából származott, és 
hogy az uralkodó életeseményeit, valamint a neki tulajdonított zsoltárokat mind 
az Újszövetség előképeként fogták fel. 

Amíg a középkori ideál a nők esetében a szüzesség, addig az anyaság mint esz-
mény csak fokozatosan lett ezzel egyenértékű. Mindkét szerepkörnek csak Szűz 
Mária tudott hiánytalanul eleget tenni. Ezzel szemben Éva a tökéletlenség ősképe. 
Nem kérdés, hogy a tökéletes férfi mintaképének Jézus Krisztus tekinthető, aki-
nek a túlszárnyalása senkinek sem sikerülhetett, habár a követése mindenki szá-
mára elő volt írva. A szerző szerint a vétkes Dávid tekinthető a tökéletlen férfi-
nak. Fontos különbség, hogy amíg Éva bűneit Szűz Mária törölte el, addig Dávid 
személyesen tart sikeres bűnbánatot. Ha Mária Magdolna esetét nézzük, akkor 
az ő állandósult bűnbánatát szexuális vétkekkel kapcsolták össze. Ehhez képest 
Dávid paráznaságát, amely mások halálához vezet, nem követi élethosszig tartó 
bűnbánat. A példából látszik, hogy mást jelentett tökéletlen férfinak és tökéletlen 
nőnek lenni.

Karras először a harci sikert vizsgálja. Góliát legyőzésén túl Dávid hadvezér-
ségéről szól a  fejezet. A  szerző rámutat, hogy a  fizikai és érzelmi erő egyensú-
lya meghatározó szerepet töltött be a  királyok maszkulinitásában, ugyanis az 

6  Connell, 2012.
7  Karras csak ezt a nyúlfarknyi eszmefuttatást idézi a szerző eredetileg 1968-ban publikált cikké-
ből, épp ezért Scott társadalmi nemekkel kapcsolatos vélekedése nem ismerhető meg a kötetből. 
Valószínűleg ez abból fakad, hogy mind a cikk, mind a szerzője ismertebb a kötet vélhető megszó-
lítottja, az angolszász tudományos élet előtt. Szerencsére a cikk 2001 óta magyarul is hozzáférhe-
tő. Az írás legnagyobb erénye, hogy számos mai napig felmerülő kérdést tárgyalva érvel amellett, 
hogy a történeti kutatás számára fontos a nemi szerepek vizsgálata. (Scott, 2001. 126–161; 144.)


A szindróma neve: Dávid király

14778. (2022)

érzelmi erőkifejtéssel a  fizikai erőszak elkerülhetővé vált, például a  helyes ítél-
kezés segítségével. Emellett a  harc mint metafora a  maszkulinitás más típusú 
értelmezéseiben is jelentőségre tett szert: amíg az egyházbeliek a kísértések ellen 
folytattak háborút, addig az egyetemeken a „disputák fegyverzetével” rontottak 
egymásnak az értelmiségiek. Például Clairvaux-i Szent Bernát (1090–1153) 
Góliátként mutatta be riválisát, Pierre Abélard-t (1079–1142). Amíg vitapartnerét 
kevélyként tüntette fel, addig önmagát Dávid szerepébe helyezte, mintha Isten 
lenne a pártfogója. Ugyanis a tapasztalatlan és ifjú Dávid valódi erejét az Istenbe 
fektetett bizalma jelentette. 

Bernát ahhoz az olvasathoz fordult, amely Góliátot a  legkevélyebb filiszteus-
ként tüntette fel, hiszen egyedül szerette volna próbára tenni az izraelitákat. A 13. 
századi régi francia bibliafordítás úgy fogalmaz, hogy Góliát azért veszti el az éle-
tét, mert az alázat legyőzi a „kevély szívűeket.” Azonban Góliát büszkesége nem 
feltétlen emberi tulajdonság, ugyanis a Sátánnal is azonosították az alakját, akinek 
a filiszteusok az ördögei. Ekkor Dávid képében Jézus győzte le őt.

Aki igazán hisz, utolsóból is első lehet. Erre hoz fel példaként Karras egy 14. szá-
zadi miniatúrát, amelyen úgy hangsúlyozták ki Dávid gyengeségét, hogy parit�-
tyát tartó nyúlként rajzolták meg. Mellette Góliát talpig páncélban magasodik fölé. 
A kép arról tanúskodhat: Istennel az oldalán még egy nyúl is bátor lehet, továbbá az 
állat szaporasága és Dávid termékenysége szintúgy összekapcsolásra kerülhetett.

Felvetődhet, hogy a szép és gyermeki Dávid bizonyos értelemben nőies, azon-
ban Karras szerint meddő ez a  gondolatkísérlet: egyrészt az Úrhoz képest min-
denki feminin, hiszen a hívők hozzá képest alárendelt státuszban vannak. Másfelől 
Dávid aprósága és gyengesége éppenséggel a buzgóságát emelhette ki, amellyel 
a férfiassága bizonyítása felé tört.8 Meglehet, hogy a férfi nyúlként ábrázolása szin-
túgy ezt húzta alá, valamint, hogy a virtus alatt nem kizárólag a testi, hanem a lelki 
erő is értendő, vagyis a férfiasság egyúttal belső kvalitás is. Így akinek erős a hite, 
ugyancsak férfias, és testileg gyengeként is győzelmet arathat, akár még egy ször-
nyeteg felett is. 

Karras szerint nem mellékes, hogy Góliátot mikor tüntetik fel a  források csak 
egy magas férfiként, és mikor vonják kétségbe azt is, hogy ember volt, ugyanis ez 
befolyásolja Dávid tettének értékelését. A héber szöveg Góliátot ish habenayimnak 
 nevezi, amelyet bajnoknak érdemes fordítani. Azonban Szent Jeromos (שיא םינבה)
(347–419/420) a vir spurius fordítást preferálta, amely sokkal inkább fattyút jelent. 
Többek közt ez gerjesztette azt a kora középkori hullámot, amely nyomán a koráb-
ban emberi Góliát képe olykor szörnyeteggé és óriássá torzult. Habár a  szerzők 
egy része a filiszteus származását csak balkézről születettként tüntette fel, mások 
úgy magyarázták a  fattyúságot, mintha Góliát nemzésében részt vett volna egy 
nem emberi lény is. Góliát a  kora középkorban jelképezhette a  pogányságot is, 
így például a  frankok szemszögéből a  különböző másságok egészen érdekesen 

8  A férfiasság bizonyításának egyik eszköze a házasság volt. Monteil-i Adhemar (1055–1098) az 
első kereszteshadjárat során tartott prédikációjában úgy fogalmazott: a  keresztesek küzdelme 
nagyszerűbb, mint Dávidé, aki azért ölte meg az óriást, mert Saul neki ígérte a  lányát. Hiszen 
amíg a parittyából világi javakért röpült a kő, addig a keresztesek égi jussért küzdenek. A házas-
ság esélyét mint motivációt szintúgy kidomborították a késő középkori népnyelvű átiratok.


Vas Máté

148 78. (2022)

kapcsolódhattak össze. Dávid mint a törzsek egyesítője ugyancsak összeolvasásra 
került a korabeli politikai helyzettel.9 

Amíg a tapasztalatlan Dávidot először Isten közbelépése segíti meg, királyként 
már hadjáratok sorozatos levezénylésével szerez jártasságot. A királyi maszkulini-
tás kitüntetett részét képezték a sikeres hadjáratok, főképp az elsőként levezényel-
tek, amelyeket a  késő középkor időszakában próbaként fogtak fel; ezt vizsgálta 
többek között Katherine J. Lewis is.10 Emellett a Kilenc Hős (három ókori, három 
ószövetségi és három középkori személy), akiket gyakran együtt ábrázoltak, nem 
feltétlen katonák, hanem inkább parancsnokok voltak. Közéjük tartozott Dávid is, 
aki a sikeres hadvezérek példaadója lett, habár kezeihez túl sok vér tapadt, ezért 
a jeruzsálemi templom felépítését megtagadta tőle az Úr.11

A második fejezet a barátság témáját járja körül, főként Dávid és Jonatán kapcso-
latán keresztül. Beda Venerabilis (672/673–735) allegorizálta a történetet, amely-
ben Dávidot Krisztusnak, Jonatánt pedig az egyháznak feleltette meg. Ezentúl 
az is felvetődött, hogy a  két férfi úgy szerette egymást, ahogyan az emberiség-
nek kellene a Teremtője felé fordulnia. Baḥja ibn Pakuda (1050–1120) pont ezt az 
értelmezést kínálta fel A szív kötelességében, mely 1080-ban arabul íródott, később 
pedig héberre is lefordították. A 12. századi Glossa Ordinaria, az exegéták által sokat 
forgatott kommentárgyűjtemény szerint a két barát tényleg úgy viszonyult egy-
máshoz, mint hasonló a hasonlóhoz: erényes férfiként egymásban az erényességet 
szerették, de Isten törvényei szerint. Azonban a  szerzők nem kizárólag vallásos 
szempontból értelmezték a történetet, a 13–14. században a két férfi közötti szoros 
köteléket például vazallusi viszonyként tüntették fel a világi átiratok.

A barátságot allegorikusan megfeleltették a zsidóság és a kereszténység kapcso-
latának is. Angelome de Luxeuil (780–855) a 9. században úgy magyarázta Jonatán 
felajánlását (ruha, kard, íj, öv), mint a  judaizmus ajándékait, amelyek a  keresz-
ténységet gazdagították. A Glossa Ordinaria is a zsidókkal azonosítja Jonatánt, akik 
készek a kereszténység felé fordulni, míg Dávid a helyükre lépő „új izraelitákat”, 
vagyis a keresztényeket személyesíti meg. Jonatán ajándékai is azt fejezik ki, aho-
gyan a megtérő zsidók elhagynak mindent, hogy Krisztust kövessék.

A zsidó kommentátorok általában kiemelték, hogy az, ahogyan a két férfi egy-
máshoz viszonyult, „túlszárnyalta a nők szeretetét”. A szerző szerint hibás a  felté-
telezés, hogy ez azt jelentené, hogy bármelyikük nőies lenne, épp ellenkezőleg. 
A héber szövegmagyarázatok java arra koncentrál, hogy a férfiak szeretetét az tette 
igazán tisztává, hogy nem kötődött hozzá a szexualitás, mint a férfi-nő kapcsolatok 
esetében. Például Dávid fia, Ámnón a „rossz szeretet” gyakorlója, mivel megerő-
szakolja féltestvérét, Támárt, akiért Absolom, Dávid másik fia áll bosszút. Tehát 
a  testi vágy összefügg a későbbi erőszakos tettekkel is. Ezzel szemben Dávid és 
Jonatán „jó szeretetet” érez egymás iránt, amely mentes a szexualitástól. A Vulgata 
mindezt „anyai szeretetként” írja le, a szülő szerepébe helyezve Dávidot. 

9  Fábián, 2019. 20.
10  Lewis, 2013.
11  Érdekes, hogy Fábián Laura szerint amíg IX. (Szent) Lajos (1214–1270) fogságba nem esett 
a Szentföldön, addig közelebb állt hozzá a hadvezérként sikeres Dávid, viszont a  francia ural-
kodó szabadulása után elmozdult József felé. Ezzel együtt az is igaz, hogy IX. (Szent) Lajos több 
példaképet is magáénak vallott, például Jósiást. (Fábián, 2019. 39.)


A szindróma neve: Dávid király

14978. (2022)

Gersonidész (1288–1344) szerint, amikor a Jonatán elestéről értesülő Dávid kije-
lenti, hogy Jonatán iránta érzett szeretete nőket felülmúló volt, az összehasonlí-
tás úgy is értelmezhető, hogy egy nő annak ellenére is megértő, hogy férje bán-
talmazza. Az ószövetségi kapcsolatban az feleltethető meg az abúzusnak, hogy 
Jonatán, habár Saul király legidősebb fia, átengedte az öröklés jogát Dávidnak. 
Azonban a szövegmagyarázat itt is azt emelte ki, hogy Jonatán szeretete erősebb 
a bántalmazott nőénél, nem pedig azzal egyenértékű. Abraham Saba (1440–1508) 
rabbi a 15. században jegyezte meg, hogy a férfi az oka annak, hogy a nőnek szü-
lési fájdalmai vannak, de a folyamat végén egy gyermek a jutalma, amíg Jonatán 
semmit sem kapott, csak a trónt vették el tőle, ezért sokkal odaadóbb volt, mint 
egy nő.

Számos középkori miniatúra maradt fenn, amelyen Dávid és Jonatán átölelik 
egymást. Karras szerint a kompozíció nem erotikus, azonban feltűnően sok szö-
vegmagyarázat fordít arra figyelmet, hogy kizárja a  férfiszerelem lehetőségét. 
Például Alain de Lille (1128–1202/1203), habár kiemelte, hogy Dávid szeretete 
Jonatán iránt túlszárnyalta a  nőkét, azonban hozzátette, hogy ez „természetes 
hajlam” (affectio naturalis), melyet nem a vágyakozás (cupiditas) serkentett. Karras 
megemlíti, hogy Alain de Lille A természet panaszaiban arról írt, hogy a férfiszere-
lem természetellenes, mivel nem az utódnemzés, hanem az élvezet a célja. Dávid 
nemcsak jobban szereti Jonatánt, mint a nők az uralkodót, hanem a kapcsolat men-
tes a szexualitástól. A forrás elemzője szerint Alain de Lille ezzel azt szerette volna 
bizonyítani, hogy Dávid a „jó szeretet” gyakorlója. 

Viszont Karras szerint nem kizárható, hogy a két férfi története, mint kulturá-
lisan hozzáférhető jelkép, nemcsak a barátságot, hanem a férfiszerelmet is kifejez-
hette. Csak épp egyértelműen erre utaló forrás nem maradt fenn. Habár a szerző 
a nyulat ábrázoló miniatúra kapcsán megkockáztatja, hogy az állat rejtett utalásnak 
tekinthető az egynemű szerelemre, azonban érvelés hiányában a hipotézis nem túl 
meggyőző, és inkább a kép túlértelmezésének hat. Emellett a miniatúra melletti 
szöveg tartalmi szempontból nem kapcsolódik sem Dávid és Góliát küzdelméhez, 
sem pedig Dávid és Jonatán barátságához, amely a feltételezést ugyancsak gyen-
gíti. Ellenben Karras helyesen int óvatosságra: amikor egy forrásból kirajzolódik 
egy férfieszmény, még egyáltalán nem biztos, hogy az a szerzőn túl a többi kor-
társra is gond nélkül kiterjeszthető. 

A következő fejezet a paráznaságra összpontosít. Mivel Dávidot szexuális vágyai 
kormányozzák, uralkodói hibákat követ el. A keresztény gondolkodásban gyakori, 
hogy a paráznaság más vétkek szálláscsinálója. Dávid éppenséggel Betsabé megkí-
vánása miatt dönti el, hogy megöleti a nő férjét, Uriást. Nátán próféta ezért jöven-
döl neki olyan tragédiákat, amelyek családtagjai halálába torkollanak. Így a paráz-
naság nem önmagában álló vétek, hanem elsőként a többi felé dőlő dominó.

Nátán fellépése után Dávid nyilvános bűnbánatot is tart, böjtöl és megtépi ruháit. 
Szent Ambrus (339–397) szerint „Dávid vétkezett, ahogy a királyok szoktak, de ő sírt és 
vezekelt, ahogy a  királyok nem szoktak”. Szent Ágoston (354–430) pedig úgy érvelt, 
hogy „sokan szeretnének úgy elbukni, mint Dávid, de kevesen kívánnak úgy talpra állni, 
mint Dávid”, aki az utóbbira, és nem az előbbire példa. Ambrus és Ágoston kijelen-
tése egyaránt beválogatásra került a Glossa Ordinariába. Emellett Cassiodorus (487–
583) azt sugalmazta, hogyha egy király képes a  bűnbánatra, akkor erre minden 


Vas Máté

150 78. (2022)

hívőnek képesnek kell lennie. Petrus Lombardus (1100–1160) úgy érvelt, hogyha 
egy házasságtörő és gyilkos a kegyelemnek köszönhetően tanító és próféta lehet, 
akkor senkinek sem szabad haboznia, hogy bűnbánatot tartson. Admonti Gottfried 
(1100–1165) szerint Dávid olyan gyenge volt, mint egy fűszál, amikor bűneit elkö-
vette, de amikor bűnbánatot tartott, és megvonta magától a  vizet és az élelmet, 
olyan erős lett, mint egy fa. Amikor Becket Tamás (1118–1170) szembekerült II. 
Henrikkel (1133–1189), akkor a  canterburyi érsek Nátán szerepébe helyezkedve 
igyekezett bűnei megvallására felszólítani az analógiában Dávidnak megfeleltet-
hető angol királyt. 

A Bibliában többször előfordul, hogy az egymással szembeszálló vezérek elra-
bolják és magukévá teszik a másik férfi ágyasait, hogy ezzel erejüket demonstrálják. 
Nincs ez másképp, amikor Saulét felváltja Dávid uralma, vagy amikor Absalom 
fellázad apja ellen. Utóbbi tett kapcsán az exegéták felvetették, hogy az ágyasok 
a Krisztustól elforduló zsidókat jelképezik. Továbbá a keresztények kidolgozták 
a házasságtörés üdvtörténeti olvasatát is, miszerint Dávidhoz, mint Krisztushoz 
odafordul Betsabé, vagyis az egyház, aki korábban Uriás, az ördög markában volt. 
Betsabé épp fürdik, amikor Dávid megpillantja, vagyis az egyház épp megtisztul 
az ördögi frigy után. Petrus Riga (1140–1209) költeményében Betsabé ruhái 
a zsidók törvényét jelképezik, meztelensége pedig a tisztaságot, mely a törvények 
felfüggesztését jelenti. Ezután kívánja meg Dávid, hogy úgy vegye el Úriástól 
a feleségét, ahogyan Krisztus a törvényt a zsidóktól.

Dávid maszkulinitása paradox módon egyesít két elemet magában: habár 
királyként felróható neki, amiért testi vágyainak enged, közben eléggé hatalmas 
ahhoz, hogy cselekedjen. A szerzetesi maszkulinitás szerint nem azok az igazán 
erősek, akik nem éreznek kísértést, hanem akik képesek azokat legyőzni. Azonban 
a királyok potenciája más elbírálás alá esett: egyrészt a nemzőképességükről tanú-
bizonyságot kellett tenniük, másrészt a többi férfi asszonyának elvétele kifejezhette 
az uralmat, amelyet a többi férfi felett gyakoroltak. Karras felhívja rá a figyelmet, 
hogy a krónikások, ha megemlítették az uralkodók szexualitását, hogy kritizálják 
őket, akkor a királyok vélt vagy valós impotenciájára összpontosítottak, nem pedig 
a kicsapongásaikra.

A 9. századi Tafsīr al-Ṭabarī szerint Dávid azt kéri Istentől, hogy tegye őt próbára, 
ezért a Sátán egy aranyló tollú galamb alakjában látogatja meg, amelyet a király 
üldözőbe vesz, hogy a madár akkor illanjon el, amikor már a fürdőző Betsabé elé 
vezette. Miután Uriás meghal, és a nő Dávid férje lesz, a házasságtörőt angyalok 
fogják perbe. Az uralkodó ráébred, hogy elbukott a próbán. Később ezért vezekel. 
Más értelmezések szerint nem Dávid kérte, hogy próbára tegyék, hanem Isten kez-
deményezte azt.

Mindenképp érdemes kitérni Betsabé alakjára, amely a  14. századtól kezdve 
befeketedik. Már a Sir Gawain és a zöld lovag című költemény is a férfiakat becsapó 
nők közé sorolja őt, aki rászedte Dávidot, ahogyan más nők Sámsont és Salamont 
tévesztették meg. A 15–16. században több értekezés újfent Betsabét teszi felelőssé 
a  férje haláláért, mivel nem volt elég elővigyázatos, és nyilvánosan fürdőzött. 
Holott a  korábbi szövegekben még Dávid a  cselekvő fél, a  későbbiekben a  férfi 
inkább a csábítóvá maszkírozott asszony „áldozata” lesz.


A szindróma neve: Dávid király

15178. (2022)

Érdemes megemlíteni, hogy a kötet szerzője vitában áll Christopher Fletcherrel. 
Utóbbi szerző úgy véli, hogy a  középkori maszkulinitás nem foglalta magában 
a szexualitást,12 ellenben Karras szerint a nemi élet esetében a  távollét és a rész-
vétel kihangsúlyozása éppúgy annak a  jele, hogy a  középkori maszkulinitásból 
nem zárható ki a szexualitás. A harmadik fejezet épp ezért egy olyan érvelésként is 
olvasható, amellyel Karras igazolni szándékozik feltevését. Mégpedig úgy vélem, 
hogy meggyőzően, a források impozáns sokaságát felvonultatva teszi ezt.

A  negyedik fejezet az ihletett alkotó példája felől közelít Dávidhoz. Habár 
a  Biblia erre nem utal, a  zsoltárok szerzőségét mégis Dávidnak tulajdonították 
a középkorban. A férfi hárfáját megfeleltették a keresztnek. Emellett Krisztust jel-
képesen hangszernek tekintették, akit úgy szögeltek a kereszthez, ahogyan a hárfá-
nak feszítik meg a húrjait, hogy megszólaljon. Alexandriai Kelemen (150–215/220) 
azért kritizálta a görögöket, mert a zenéjükkel megbűvölték a szörnyetegeket, ezzel 
Orfeusz történetére utalt, ellenben Krisztus megszelídítette azokat a férfiakat, akik 
korábban szörnyek képében éltek. Dávidról is említést tett, aki hárfajátékával arra 
buzdított mindenkit, hogy a bálványok helyett forduljon az igazság felé.

Az uralkodó zenéje a mennyei harmóniákat, nem pedig a bűnre ingerlő világi 
dallamokat képviselte. A rabbinikus Bráchot traktátus szerint Dávid az esti imához 
használta a hárfáját, ugyanis az ágya felett függött a hangszer, és amikor szellő 
futott végig rajta, megszólaltak a húrok, jelezve Dávidnak: ideje felkelni.

A szerző sokat foglalkozik a kérdéssel, hogy vajon Dávid hárfajátéka nőiesnek 
számított-e. Ismert jelenet, amikor Dávid azért zenél a gonosz szellemek háborgatta 
Saulnak, hogy megnyugodjon. Karras szerint a kora középkorban nem tekinthető 
nőiesnek, ahogyan az ifjú Dávid szórakoztatja a királyt. Sőt, még a kelta kultúrkör-
ből ismert harcos bárd alakjával is összekapcsolódhatott Dávidé. Az érett és a késő 
középkorból fennmaradt képi hagyaték pedig túlságosan nem hangsúlyozza ki, 
hogy Dávid alárendelt pozícióban lenne Saulhoz képest. Karras rámutat arra, hogy 
a  13–14. századi francia lírában megkülönböztették az előadókat azoktól, akik 
szerzők is egyben. Például a jokulátorokat elhatárolták a költőktől. Dávid esetében 
szintúgy összekapcsolódhatott a zsoltárok szerzősége és a szöveg hárfás kísérete. 
Mivel a  szerzőség inkább férfias attribútumnak számított a  középkor folyamán, 
ezért nem valószínű, hogy nőiesnek tartották a király hárfajátékát.

Dávid tánca kapcsán inkább vethető fel annak feminin mivolta. Azonban az Úr 
előtt lejti a táncot, és ahogyan arra Karras is felhívja a figyelmet, az Úrhoz képest 
minden hívő metaforikusan nőies. Ugyanis a férfiasság dominanciát, ezzel szem-
ben a  nőiesség alávetettséget fejezett ki. Azonban az Úrhoz képest senki nincs 
domináns pozícióban. Érdemes megemlíteni, hogy a  táncot egy nő gúnyolja ki, 
mégpedig Saul lánya, Mikál. A  Glossa Ordinariába bekerült Nagy Szent Gergely 
(540 k.–604) kijelentése is, miszerint Dávidot jobban csodálja a tánca, mint a harca 
miatt, ugyanis a harccal csak az ellenségeit győzte le, de a tánccal önmagát az Úr 
előtt. Vagyis a tánc az alázat erényét fejezi ki, amelyet Mikál félreért, mert királyhoz 
méltatlan megaláztatásnak véli. Viszont egy magasrangú férfi, amennyiben az Úr 
előtt alázkodik meg, ezzel nemhogy csökkenti, hanem még növeli is a reputációját. 
Tehát a metaforikusan feminin tánc végsősoron maszkulin. 

12  Fletcher, 2011. 57–75; 61–62.


Vas Máté

152 78. (2022)

Amikor Clairvaux-i Bernát a kezein járó jokulátorhoz hasonlította magát, mint 
az Úr előtt megalázkodó szent bolondot, egyúttal Dávidra is utalt, miszerint egy jó 
előadás elnyeri az Úr tetszését és felbosszantja Mikált. Ezzel az ellenségeit helyezte 
a bolondon gúnyolódók és Mikál szerepébe. Bernát a megalázottságot így alakí-
totta át alázattá.

Az utolsó fejezet a dinasztiaalapítóval foglalkozik. A kora középkortól elterjed 
a Jessze vesszeje ábrázolás, amely a későbbi király alvó apját szerepelteti, akiből fa 
sarjad, melyet Krisztus koronáz. Karras rámutat, hogy a chartres-i katedrális festett 
üvegablakán a vessző nem Jessze hasából vagy épp csípőjéből, de nem is a mellka-
sából, hanem egyenesen az ágyékából hajt ki. Emellett arra is felhívja a figyelmet, 
hogy a vesszőt jelentő virga szó a középkori latinban a férfi nemi szervre is hasz-
nálatban volt.

A középkor során számos kísérlet történt arra, hogy Jessze családját nemesinek 
tüntessék fel, és az is kérdéseket vetett fel, miért pásztorkodik Dávid, ha vérvonala 
nemesi. Mindenesetre a Merovingokat váltó Karolingok, majd a Karolingok után 
színre lépő Capetingek egyaránt felhasználták a Sault követő Dávid alakját imázs
építésükben. Mindegyik dinasztiának fontos volt, hogy Dávid azért lépett trónra, 
mert az Úr kiszemelte rá.

Dávid nemcsak termékeny férfiként, hanem szerető apaként is példakép volt. 
Habár Absalom fellázad ellene, Dávid megparancsolja a seregeket vezető Joábnak, 
hogy ne ölje meg fiát. Miután Absalom hajánál fogva fennakad egy fán, Joáb 
leszúrja. A Glossa Ordinaria szerint Absalom a farizeusokat jelképezi, az általa elvett 
ágyasok pedig a megrontott zsidó népet. Az írás Hrabanus Maurust (780–856) is 
idézi, aki szerint a  férfi úgy esik haja miatt csapdába, ahogyan a zsidókat rabul 
ejti a babona. A 12. században úgy szemlélték Absalomot, mint az önmagát fela-
kasztó Júdást. Ha a krónikások inkább az apával szimpatizáltak egy trónviszály 
alatt, akkor előszeretettel hasonlították a férfit Dávidhoz, aki annak ellenére, hogy 
harcol gyermeke ellen, megsiratja őt. Így járt el Helmold (1120–1177) IV. Henrik 
(1050–1106) német-római császár és fiának konfliktusáról írva. De a  II. Henrik 
angol királyról értekezők is felhasználták Absalom történetét.

Végül a könyv az építkezést tárgyalja, amellyel egy uralkodó kifejezésre juttat-
hatta a hatalom és erőforrások feletti ellenőrzés férfias vonását. A 4. században író-
dott Jeruzsálemi Talmud szerint Dávidot gúnyolta a népe, amiért nem volt képes 
felépíteni az Úrnak szánt templomot. Ennek ellenére Dávid nem lett dühös, éppen 
ellenkezőleg, jónak találta, hogy az emberek az építmény felhúzását kívánják. 
A 11. század óta ismert Midrás Tehilim úgy magyarázza a jelenetet, hogy Isten előre 
tudta, hogy Izrael később elpártol tőle, ezért le kell rombolnia az építményt. Mivel 
Dávid túl tökéletes volt, ezért nem építhetett fel egy nem örökké álló templomot. 
A Glossa Ordinaria allegorikusan olvassa a történetet: Dávid uralma a zsidóságot 
jelképezi, amíg Salamoné a  kereszténységet, ezért épülhet fel általa a  templom. 
Suger (1081–1151) apát kijelentette, mennyire hálás, amiért az Úr jóváhagyta, hogy 
a Saint-Denis apátsági templom építtetője legyen. Habár Suger nem volt harcos, 
ezáltal túl sok vér ontására sem volt lehetősége, mégis szükségét érezte kihangsú-
lyozni, hogy megadatott neki az, amely Dávidnak nem. Karras arra mutat rá, hogy 
Suger számára fontos lehetett, hogy klerikusként alkalmasabb az építésre, mint 
egy laikus.


A szindróma neve: Dávid király

15378. (2022)

Habár a  középkor számos Dávidot tartalmaz, mindegyiket érdemes megis-
merni, ugyanis a nemi szerepekhez kötődő példákon és ellenpéldákon keresztül 
arra látunk rá, hogyan gondolkodtak világukról a keresztény, zsidó és iszlám hitű 
emberek. Zárásképpen elmondható, hogy Karras – újfent – remek kritikai érzékkel 
használja fel elemzési segédeszközként a maszkulinitás fogalmát.

Vas Máté

Felhasznált irodalom és rövidítések

Butler

2007	 Butler, Judith: Problémás nem. Feminizmus és az identitás felforgatása. Ford.: Berán 
Eszter – Vándor Judit. Budapest, Balassi Kiadó, 2007.

Connell

2012	 Connell, Raewyn: Férfiak – Eltűnő szerepek. Ford.: Dudik Annamária Éva. Budapest, 
Noran Libro Kiadó, 2012.

Csehy–Polgár (szerk.)
2013	 Csehy Zoltán – Polgár Anikó (szerk.): Illatos kenőcsök háza. A középkori latin költészet 

gyöngyszemei. Ford: Csehy Zoltán – Polgár Anikó. Budapest, Kalligram, 2013.

Fábián

2019	 Fábián Laura: Salamon – az uralkodói erények mintaképe a 13–14. századi Nyugaton és 
Közép-Európában. Disszertáció. Budapest, ELTE BTK, 2019.

Fletcher

2011	 Fletcher, Christopher: The Whig Interpretation of Masculinity? Honour and 
Sexuality in Late Medieval Manhood. In: What Is Masculinity? Historical Dynamics 
from Antiquity to the Contemporary World. Eds.: Arnold, John H. – Brady, Sean. 
Basingstoke, Palgrave Macmillan, 2011. 57–75.

Karras

2002	 Karras, Ruth Mazo: From Boys to Men. Formations of Masculinity in Late Medieval 
Europe. Philadelphia, PA, University of Pennsylvania Press, 2002.

2021	 Karras, Ruth Mazo: Thou Art the Man. The Masculinity of David in the Christian and 
Jewish Middle Ages. Philadelphia, PA, University of Pennsylvania Press, 2021.

Klaniczay

2008	 Klaniczay Gábor: A királyi bölcsesség ellentmondásos mintaképe – Salamon. Aetas, 
23. (2008) 1. sz. 26–27.

Lewis

2013	 Lewis, Katherine J.: Kingship and Masculinity in Late Medieval England. London–New 
York, NY, Routledge, 2013.


Vas Máté

154 78. (2022)

Scott

2001	 Scott, Joan Wallach: Társadalmi nem (gender): a  történeti elemzés hasznos 
kategóriája. Ford: Greskovits Endre. In: Van-e a  nőknek történelme? Szerk.: Scott, 
Joan Wallach. Budapest, Balassi Kiadó, 2001. 126–161.


