
2
0
1
4

10

A TARTALOMBÓL

V
A

L
Ó

S
Á

G
 2

0
1

4
/1

0

Somogyi Ferenc: A nyugati civilizáció válsága
 a spekulációs és a hitelválság tükrében

V. Molnár László: F. I. Janković oroszországi
iskolaszervezĘ tevékenysége

Palkó László András: Keserédes napjaink
Ünnepek és ünneplési szokások

 Magyarországon a kádári puha diktatúra
 idĘszakában: 1962–1988 (1. rész)

Miskolczy Ambrus: Emil Cioran „vallásos
 válsága” és a nacionalizmus ópiuma

Pap Tibor: Amit a kisebbségpolitikáról tudni
szeretett volna, de nem volt kitĘl

 megkérdeznie

Kapronczay Károly: Antall József egykor
 elhangzott életinterjúja
 Gondolatok Osskó Judit Antall József –

 Kései memoár címĦ könyvéhez

KÜLFÖLDI FOLYÓIRATOKBÓL

V
A

L
Ó

S
Á

G
 2

0
1

4
/1

0

Ára: 750 Ft • ElĘfizetéssel: 580 Ft

A 2013. évi és az azelĘtti lapszámaink kedvezményesen,
500 forintos áron vásárolhatók meg a szerkesztĘségben.

Tisztelt ElĘizetĘink!

A Tudományos IsmeretterjesztĘ Társulat 1841-ben jött létre a tudományos ismeretek népszerĦ-
sítésére, a magyar társadalom tudásszintjének emelésére. Ennek szolgálatában indította el a Tár-
sulat sok évtizede ismeretterjesztĘ folyóiratait, melyek nélkülözhetetlenné váltak az utóbbi fél
évszázad iskolai oktatásában, a tudományos igényĦ, korszerĦ ismeretközlésben. A természettudo-
mányi és társadalomtudományi tudás terjesztése céljából, mindent megteszünk annak érdekében,
hogy lapjaink minél szélesebb közönséghez és minél kedvezĘbb áron jussanak el. Ezt szolgálja
2014. évi akciónk, melynek keretén belül a Tudományos IsmeretterjesztĘ Társulat által kiadott la-
pok – az Élet és Tudomány, a Természet Világa és a Valóság – együtt kedvezményesen izethetĘk
elĘ. Célunk, hogy ElĘizetĘink minél kisebb ráfordítással jussanak hozzá a tudomány legújabb
eredményeihez, több lap együttes elĘizetése csökkenti az Önök eddigi költségeit.

A következĘ elĘizetĘi csomagokat ajánljuk:

Élet és Tudomány, Természet Világa és Valóság együttes elĘizetés:
Egy évre: 25440 Ft helyett 18000 Ft
Fél évre: 12 720 Ft helyett 9000 Ft

Élet és Tudomány és Természet Világa együttes elĘizetés:
Egy évre: 18480 Ft helyett 14000 Ft

Fél évre: 9240 Ft helyett 7000 Ft

Élet és Tudomány és Valóság együttes elĘizetés:
Egy évre: 18960 Ft helyett 14000 Ft

Fél évre: 9480 Ft helyett 7000 Ft

Természet Világa és Valóság együttes elĘizetés:
Egy évre: 13440 Ft helyett 9000 Ft
Fél évre: 6720 Ft helyett 4500 Ft

Akciónk a 2014. évre szóló, egyéves és féléves elĘizetésekre érvényes!

A TIT-lapok elĘizethetĘk a Magyar Posta Zrt.-nél:
• személyesen a postahelyeken és a kézbesítĘnél

• zöldszámon: 06-80-444-444
• e-mailen: hirlapeloizetes@posta.hu

• faxon: 06-1-303-3440
• levélben: MP Zrt. Hírlap Üzletág, Budapest 1008.

Örökölt jelképek és újraértelmezésük az elsĘ

F. I. Janković oroszországi iskolaszervezĘ tevékenysége 36

 a kádári puha diktatúra idĘszakában: 1962–1988 (1. rész) 48

MĥHELY

 de nem volt kitĘl megkérdeznie 88

99

 címĦ könyvéhez

Hongkong jövĘje: Interjú Albert Hóval (115)
Indonézia nyugati szemmel (118) Tíz év, öt háború (120)

A vietnámi háború leghosszabb csatája (122)
Srí Lanka, a megosztott sziget (124) Egy római város különös
utóélete (126)

F. Farkas Tamás graikái

A Tudományos IsmeretterjesztĘ
Társulat havi folyóirata

2014. október; LVII. évfolyam 10. szám

SzerkesztĘség
1088 Budapest,
Bródy Sándor u. 16.
Postacím:
1428 Budapest, Pf. 51
Telefon: 327-8965
Fax: 327-8969
E-mail: valosag@mail.datanet.hu
Internet: www.valosagonline.hu

Kiadja
a Tudományos IsmeretterjesztĘ
Társulat
FelelĘs kiadó
Piróth Eszter igazgató
1088 Budapest,
Bródy Sándor u. 16.

Nyomás
iPress Center Hungary Kft.
FelelĘs vezetĘ
Lakatos Imre
vezérigazgató

Index: 25 865

ISSN 0324-7228

ElĘfizethetĘ a Magyar Posta Zrt.-nél: 06-80-444-444, hirlapelofizetes@posta.hu,
illetve a Tudományos IsmeretterjesztĘ Társulatnál: 327-8965, titlap@telc.hu.

Árusításban megvásárolható a Lapker Rt. árusítóhelyein.

FĘszerkesztĘ
TĘkéczki László

SzerkesztĘk
Cseresnyés Márk
Kengyel Péter
Kucsera Tamás Gergely

SzerkesztĘségi irodavezetĘ
Lukács Annamária

SzerkesztĘbizottság
BenkĘ Samu
Bogár László
D. Molnár István
Harmati István
Kapronczay Károly
Pomogáts Béla
Simon Tamás
Tardy János
Tellér Gyula
Zoltán Zoltán

Támogatónk:

Nemzeti Tehetség Program

Nemzeti Kulturális Alap

HALMÁGYI MIKLÓS

Örökölt jelképek és újraértelmezésük
az elsĘ ezredforduló korában*

A középkori ember számára kiemelt fontosságú volt a jelképek szerepe. Az érzékekkel
megfogható tárgy ráirányította a figyelmet valamire, ami érzékszervekkel meg nem ra-
gadható. A jeltesthez értelmezést társíthatott az, aki értĘ módon szemlélte.1 Cikkem az
elsĘ ezredforduló korának keresztény szimbólumai közül tekint át néhányat. Olyan jel-
képekkel ismerkedhet meg az olvasó, melyek kapcsolatba hozhatók az újraértelmezéssel.
Felfigyelhetünk rá, hogy régebbi korok jelképeit miként értelmezték újra a keresztény
mĦvészek.

MeglepĘ élmény lehet rátekinteni az esseni dóm egyik kincsére, a hétágú gyertyatar-
tóra. A világítóeszköz a zsidó vallás jelképére, a menórára emlékeztet. Az esseni gyertya-
tartó talapzatába azonban bele van írva, hogy Matild apátnĘ készíttette. ė I. Ottó német
császár unokája volt, 973–1011 között volt apátnĘ. Keresztény apátnĘ által készíttetett,
keresztény templomban helyet kapó kincs tehát az, ami a menórára emlékeztet. Nem
az esseni volt az egyetlen hétágú gyertyatartó a középkori keresztény templomokban.
Miként kerülhet keresztény templomba, keresztény összefüggésbe a hétágú fényforrás? A
kérdés összefoglalásához Peter Bloch munkáját használom, aki könyv terjedelmĦ tanul-
mányában dolgozta fel a témát.2

A keresztény templomok hétágú fényforrásának elĘképe az ószövetségi lámpás. A
„múltnak kútja” azonban – ahogy Thomas Mann írja – mélységesen mély. Az ószö-
vetségi tárgynak is van elĘképe /párhuzama a keleti jelképek világában. Ilyenek a
közel-keleti életfa vagy világfa ábrázolások, melyek hétágú lámpáshoz hasonlítanak.
Példa erre a khafaje-i életfa, alatta két oldalt egy-egy madárral. Az életfát összefüg-
gésbe hozzák a fénnyel. A babiloni mítoszokban a napmadár a világfán fészkel. A
perzsa életfa ugyancsak a napmadár, a sas fája. Az élet fájához hasonló menóra pedig
ugyancsak a fényt hordozza.3

A Bibliában a Kivonulás könyve szól a hétágú mécstartóról. Az Úr adott utasítást
Mózesnek az elkészíttetésére (Kivonulás, 25:31–40). A Bibliában a mĦvész neve
is olvasható: Becaleel volt az a személy, aki a mécstartót elkészítette.4 Babilon
királya, Nabú-kudurri-uszur (605–562) Kr. e. 587-ben leromboltatta a jeruzsálemi
Templomot, elvitte belĘle a kincseket. Amikor Kürosz, a perzsa király átvette a
hatalmat Babilon fölött, hazaengedte a zsidókat, és visszaadta a kincseket a zsi-
dók akkori vezetĘjének, Zorobabelnek. Az újonnan felépített Templomból 170-ben
Antiochus szeleukida uralkodó rabolta el a mécstartót. Júdás Makkabeus visszafog-
lalta a szent várost, és 164 körül új mécstartót készíttetett.5 Amikor a rómaiak Titus
vezetésével Kr. u. 70-ben bevették Jeruzsálemet, zsákmányul ejtettek két lámpatar-
tót.6 Rómában, 71-ben végigvitték a hétágú világítóeszközt Titus diadalmenetében.7
Ez a tárgy vagy a Júdás Makkabeus féle mécstartó volt, vagy egy késĘbbi, amit a
Hasmóneus királyok 130-100 körül készíttettek.8

Mi lett a sorsa a rómaiak által zsákmányolt lámpásnak? Kaiszareiai Prokopiosz
bizánci történetíró elbeszélése szerint volt olyan idĘ, amikor a nyugati gótok birto-
kolták a JeruzsálembĘl való kincset. Teodorich, keleti gót uralkodó tĘlük szerezte
meg, és magával vitte azokat Ravennába.9 Egy másik történetíró, Anastasius ellenben

SZÁZADOK

HALMÁGYI MIKLÓS: ÖRÖKÖLT JELKÉPEK ÉS ÚJRAÉRTELMEZÉSÜK... 23

arra mutat rá, hogy Geiserich, vandál király (428–477) „zsidó edényt” vitt Afrikába.
Belizár (Beliszariosz), Iusztinianosz bizánci császár hadvezére, miután legyĘzte a
vandálokat, megszerezte a Templom kincseit, és Konstantinápolyba vitte Ęket. ErrĘl
Anastasius és Theophanes mellett Prokópiosz is beszámol. Prokópiosz szerint egy
zsidó ember Belizár diadalmenetét látva azt mondta: jobb volna a kincset visszavinni
oda, ahová Salamon fölállította. Iusztinianosz császár ezután visszavitette a kincset
Jeruzsálembe.10 Kérdés, vajon a kincs valóban visszajutott-e Jeruzsálembe. 614-
ben mindenesetre II. Huszrau, Szászánida perzsa uralkodó elfoglalta Jeruzsálemet.
Vajon mi történt ekkor a hétágú mécstartóval? Megsemmisült? Talán magával vit-
te keletre a perzsa király, ahogy azt Krisztus keresztfájának ereklyéjével is tette?
Esetleg Hérakleiosz császár (610–641) késĘbb visszaszerezte tĘle, ahogy a Szent
Kereszt ereklyéjét visszaszerezte? A válaszhoz nem rendelkezünk forrással. VII.
(Bíborbanszületett) Konstantin szerint Konstantinápolyban ünnepi körmenetekben
körbehordozták a hétágú fényforrást. Lehet, hogy az eredetit, de az is elképzelhetĘ,
hogy csak a másolatról volt szó.11

Milyen értelmezések születtek a hétágú világítóeszköz jelentésérĘl? Már a Bibliában is ta-
lálunk egy magyarázatot, Zakariás próféta könyvében. Zakariásnak látomásban jelent meg a
mécstartó. Mellette két olajfa állt (Zakariás 4:1–14). Angyal magyarázza meg a prófétának a
mécstartó jelentését, a fényeket szemekként értelmezve: „Ez a hét szem az Úr hét szeme, bejár-
ják a földet.” A két olajfa a két Fölkentet jelképezi. A két Fölkent jelentheti a papot és a királyt.12

A mécstartó hét ága zsidó tudósok, Philon és Josephus Flavius szerint a hét égitestet
jelképezik. Jopeshusnál a nap helyezkedik el középen.13 A hellenista zsidóság nemzeti-
vallási jelképet látott a mécstartóban.14

Lássuk a mécstartó keresztény értelmezését! Figyelemre méltó, hogy a kereszténység
nem mindig értelmezte sajátjaként a hétágú lámpást. A korai keresztény idĘkbĘl való az
a karthágói olajlámpa, melyen a trónon ülĘ Krisztus látható, kezében a kereszttel, alatta
pedig, lefelé fordítva a hétágú lámpás. A menóra itt a zsidó vallást jelképezheti, melytĘl
el akartak határolódni, túl akartak lépni rajta.15

Más keresztény értelmezésre találunk példát Alexandriai Szent Kelemen Stromata
nevezetĦ mĦvében. Kelemen értelmezésében a hétágú lámpás egyrészt a hét égitestet
jelképezi, középen a nappal. Ebben Philon és Josephus gondolatait követi Kelemen. A
lámpás azonban az alexandriai bölcs szerint Krisztust is jelképezi, mivel világosságot
ad. (Krisztus mondja: „Én vagyok a világ világossága.” [János 8:12]). Kelemen írása
fölidézi a Zakariás könyvében olvasható gondolatokat, ahol a hét fény az Úr hét sze-
meként jelenik meg. Kelemen azonban továbbfejleszti ezt az értelmezést. Nála az Úr
szeme a hét szellem, mely az Izáj (Jessze) törzsökébĘl sarjadt vesszĘn nyugszik. Ezek
a gondolatok Izajás próféta soraira utalnak: „VesszĘ kél majd Izáj törzsökébĘl, hajtás
sarjad gyökerébĘl. Az Úr lelke nyugszik rajta: a bölcsesség és az értelem lelke; a tanács
és az erĘsség lelke; a tudás és az Úr félelmének lelke, s az Úr félelmében telik öröme.”
(Izajás 11:1–3.)16 A hét láng ezek szerint a Szentlélek hét ajándékára utalhat. Képi meg-
jelenítését is láthatjuk ennek az értelmezésnek Kozmasz Indikopleusztész könyvének
illusztrációjában. Kozmasz Indikopleusztész a 6. században élt. MĦvének szóban forgó
illusztrációja 1010 körül készült. A képen hétágú világítóeszközt látunk, mindegyik
ágán egy-egy galamb foglal helyet, összesen hét. CsĘrükbĘl törnek elĘ a lángnyelvek.17
Mindez felidézi a Szentlélek hét ajándékát.

A 8. században, Nagy Károly idejében már készítettek hétágú gyertyatartót keresztény
templom számára. ErrĘl Aniane-i Szent Benedek életrajzában olvashatunk. A gyertyatar-
tót Franciaország déli részén, Aniane-ban, a Megváltó tiszteletére épült templomban állí-

24 HALMÁGYI MIKLÓS: ÖRÖKÖLT JELKÉPEK ÉS ÚJRAÉRTELMEZÉSÜK...

tottak fel. A forrás szerint úgy készítették el, ahogy (Becaleel) Beseleel, akit a Kivonulás
könyve említ. Eszerint az ószövetségi fényforrás mintájára készült az aniane-i. Az életrajz
arról is szól, hogy a kandeláber a Szentlélek hét ajándékát jelképezte.18 Az aniane-i oltár
a szövetség ládájára emlékeztethetett.19

A 9. században Fuldában, Hrabanus Maurus apátsága idején készült egy aranyozott
láda a szövetség ládájának mintájára, kerubokkal és gyertyatartóval. Bloch értelmezése
szerint ez a gyertyatartó is a bibliai gyertyatartó megfelelĘje lehetett.20

A konstantinápolyi császári palotában is volt hétágú gyertyatartó, amit állítólag
Nagy Konstantin állíttatott fel. Georgius Kodinus írt róla, aki az utolsó Palailogoszok
idejében volt hivatalnok. Olyan mĦvekbĘl merített, melyek a 11. század végéig nyúl-
nak vissza.21 A láda és hétágú fényforrás együttes szerepeltetése arra utalhat, hogy
egyes keresztény templomok megtervezésénél a jeruzsálemi Templomot tekintették
mintának.22

Az esseni gyertyatartó az elsĘ olyan hétágú világítóeszköz keresztény templomban,
mely ténylegesen fönnmaradt. Ahogy fentebb utaltam rá, felirata szerint Matild apátnĘ
(973–1011), I. Ottó unokája készítette.23 A mĦvész Bloch következtetése szerint bizánci
lehetett, vagy Bizáncban tanult. ElképzelhetĘ, hogy a szövetség ládájának szintén volt
esseni változata, ahogyan Aniane-ban és Fuldaban is együtt volt jelen a hétágú mécstartó
és a láda.24 Essenben volt keresztoltár és keresztes oszlop is, ezt egészíthették ki a gyer-
tyatartóval. Így elképzelhetĘ, hogy a gyertyatartó és a kereszt az Ó- és az Újszövetséget
jelképezte, melyeket a keresztoltár egyesít.25

Az esseni gyertyatartó értelmezésébe be lehet vonni a talapzat sarkában levĘ négy
szelet megszemélyesítĘ figurákat. Egy értelmezés szerint a gyertyatartó így a világ vi-
lágosságát jelképezi. 26 Bloch rámutat Szent Ágoston egyik szövegére, mely szerint a
négy égtáj görög nevei, anatolé (kelet), düszisz (nyugat), arktosz (észak), meszémbria
(dél), ADAM nevét adják ki. Adám szét van szórva a földkerekségen, de Isten irgalma
összegyĦjti és összeolvasztja a szétszórt cserepeket. A négy szél tehát a végsĘ idĘkkel
hozhatók kapcsolatba.27 Az égtájak az Evangéliumban is megjelennek a végsĘ idĘkkel
kapcsolatban: amikor eljön az Emberfia, „Elküldi angyalait hangos harsonaszóval,
s összegyĦjtik a választottakat a szélrózsa minden irányából, az ég egyik szélétĘl a
másikig.” (Máté 24:31. Lásd Márk 13:27.) Izajás könyvében is feltĦnik a négy égtáj,
az Izáj gyökerébĘl támadt sarjjal kapcsolatban: „Azon a napon az Izáj gyökerébĘl
támadt sarj zászlóként áll majd a népek elĘtt (Izajás 11:10) … Fölemeli zászlaját a
nemzetek elĘtt, és összegyĦjti Izrael menekültjeit, a föld négy szélérĘl összeszedi…”
(Izajás 11:12).28

A középkorból számos keresztény hétágú gyertyatartóra van adat. Peter Bloch
tanulmánya alapján említsünk meg néhányat. Az angliaiak közül korban közel áll
az ezredforduló idejéhez a winchesteri gyertyatartó. A winchesteri évkönyv sze-
rint az apátság templomának Knut, dán és angol király ajándékozta a világító esz-
közt 1035-ben: „candelabrum argentum cum sex brachiis, qualia modo videmus
in ecclesiis pretiotissima de aurichalco”. Eszerint más templomokban is voltak
ekkor hétágú gyertyatartók.29 A centerbury-i Szt. Ágoston apátság gyertyatartója
Guillelmus Thorne 14. századi krónikája szerint Hugo de Flori apát idejében készült
(1099–1124). „Candelabrum eciam magnum in choro aereum quod »Jesse« vocatur
in partibus emit transmarinis.” A gyertyatartót ezek szerint Jessének nevezték:
az elnevezés határozottan összekapcsolja a tárgyat a Bibliában olvasható verssel
Jessze fájáról. Hugó apát a tengeren túlról, tehát bizonyára a kontinensrĘl hozta a
gyertyatartót.30

HALMÁGYI MIKLÓS: ÖRÖKÖLT JELKÉPEK ÉS ÚJRAÉRTELMEZÉSÜK... 25

Cluny-ben I. Hugó apát (1049–1109) idején készült hétágú gyertyatartó, amint errĘl a
Chronicon Cluniacense (1486–1510) beszámol. Aranyozott bronztárgyról van szó, amit
drágakövek díszítettek. 18 láb magas volt. Alapítója Matild királyné. ė bizonyára I.
Henrik, angol király feleségével azonos.31

Magyar szempontból is nevezetes Klosterneuburgban az Ágoston-rendi Szt. Lipót kápol-
na hétágú gyertyatartója. Antonio Bonfini is ír róla A magyar történelem tizedei c. mĦvében,
annak kapcsán, hogy Mátyás elfoglalta Klosterneuburgot. „A fĘoltárnál egy bronzasztal,
hátul Salamon gyertyatartója; mindkettĘ a legnagyobb mívességgel kidolgozva…”32

MegemlítendĘ a Milánóból 1162-ben zsákmányolt prágai gyertyatartó33, a reismi34,
a kölniek35, braunschweigi36, lüneburgi37, a gandersheimi, hildeiseimi, a milánói hétágú
gyertyatartó38 is. A román stílusú gyertyatartóknak jellemzĘje, hogy ágaik egyre maga-
sabb sorokban helyezkednek el, így a mĦalkotás fához hasonlítható.

A 14. századtól kezdve, gótikus stílusban is megannyi hétágú gyertyatartót talá-
lunk. Említsünk meg ezek közül is néhányat Bloch tanulmánya alapján: a paderborni
Bustfodfkirche-ben álló talán 1300 körül készült; a kolbergi gyertyatartó készítĘjének
nevét is tudjuk: Johannes Apengheter, 1332-tĘl 1342-ig Lübeckben volt. Hamburgban
(an Dom zu Fürstenwalde), Brünnben (Königinkloster), a Róma közelében levĘ
Vulturellában (Mentorella) is fölállítottak hétágú gyertyatartót. Bibliai jelenetek díszítik
az Odera menti frankfurtit gyertyatartót. A Leonharskirche zu Léau 1483-ban öntött vi-
lágítóeszköze Renier van Thienen munkája, rajta megfeszített Krisztus, Mária, János és
Mária Magdolna látható. A gótikus gyertyatartók többségén újra egy vonalba kerül az
ágak magassága. A 18. században a skandináv térségben tovább élt a gyertyatartó hagyo-
mánya (Petersaarim, Finnország, 1706).39

A hétágú gyertyatartó tehát igen gyakran volt jelen keresztény templomokban a közép-
kor folyamán. Hatásosan szemléltetik az ószövetségi jelkép továbbélését a kereszténysé-
gen belül. Számos gyertyatartó fönnmaradt korunkra, legkorábbi fönnmaradt változat az
esseni gyertyatartó az elsĘ ezredforduló korából. Figyelemre méltó, hogy a II. világhábo-
rú utáni Németország egyes katolikus templomaiban újra megjelenik a hétágú fényforrás:
ide tartozik a freiburgi egyetemi templom is, ahol a Franz Guntmann által készített vilá-
gítótárgyat állították föl.40

Az ezredforduló korának további emlékezetes jelképe a német Birodalmi Korona
(Reichskrone). Hányatott múltja után most a bécsi Schatzkammer az ĘrzĘ- és kiállítóhelye.
Mint látni fogjuk, feltételezhetĘ, hogy a korona egyik részének készítésekor egy régi jelké-
pet értelmeztek újra a mĦvészek. Az áttekintés során Hansmartin Decker-Hauff és Franz-
Reiner Erkens munkáira támaszkodhatunk.

A Birodalmi Korona alsó része nyolc lemezbĘl áll, abroncs fogja Ęket össze. Ez a rész
960 körül, I. Ottó idejében készülhetett. A homlok fölötti részt kereszt ékesíti. A kereszt hát-
oldalán a megfeszített Krisztus képe. A koronát pánt íveli át, két oldalán gyöngyökbĘl kirak-
va a következĘ felirat: CHVONRADVS DEI GRATIA a másik oldalon: ROMANORV(m)
IMPERATOR AVG(ustus). Vagyis: Konrád, Isten kegyelmébĘl a rómaiak fenséges császá-
ra. A pánt bizonyára II. Konrád idejében készült, akit 1027-ben Rómában valóban császárrá
koronázott a pápa (Konrád 1024-tĘl volt király, 1039-ben halt meg.)41

A korona 8 lemeze közül 4-et bibliai (ószövetségi) idézetekkel ellátott képek díszíte-
nek, 4-et csak kövek. A képekkel és a csak kövekkel ellátott lemezek váltják egymást. A
lemezek képei – a korona viselĘje számára balról, hátulról – a következĘk: Dávid király;
majd Salamon király; a Trónon ülĘ, két szárnyas lény között; végül Izajás próféta Hiszkija
(Ezekiás) király elĘtt.42

26 HALMÁGYI MIKLÓS: ÖRÖKÖLT JELKÉPEK ÉS ÚJRAÉRTELMEZÉSÜK...

Dávid király kezében szalag, rajta zsoltáridézet: „Honor regis iudicium diligit”
(Vulgata alapján 98. zsoltár, 4.) „A király tisztelete szereti az ítéletet”.43 Dávid nagy
zsoltárköltĘ, a hagyomány szerint számos zsoltár szerzĘje, találó tehát, hogy a zsol-
táridézetet az Ę kezébe adja a korona tervezĘje.

Salamon király kezében szalag, rajta a Példabeszédek könyvébĘl vett idézet:
„Time Dominum et recede a malo” (Példabeszédek könyve 3:7) – „Féld az urat és
távozzál a gonosztól” (Káldi György fordítása latinból).44 A hagyomány szerint a
Példabeszédek könyvének jelentĘs részét Salamon király írta, így találó, hogy az Ę
kezében van ez az idézet.

A Trónon ülĘ felirata így szól: Per me reges regnant (Példabeszédek könyve,
8:15) – „Általam kormányoznak a királyok”. Ez az idézet a középkori magyar
kultúrtörténetbĘl is ismerĘs lehet, hiszen a Képes Krónika elején is olvasható. A
Példabeszédek könyvében a megszemélyesített Bölcsesség mondja ezt magáról. Az
ószövetségi Bölcsességben a keresztény hagyomány Justinus óta Krisztust látta.
Erre épülhet az az értelmezés, hogy a koronán látható, trónon ülĘ alak Krisztussal
azonos, mint ahogy az arca is Krisztus-arc.45

Más értelmezés a szárnyas alakokra figyel: hat szárnyuk van, vagyis 3 pár. Izajás
(Ézsaiás) könyvében, a próféta meghívásáról szóló részben ez olvasható „(1) Abban
az esztendĘben, amikor meghalt Uzija király, láttam az Urat. Magas és fönséges
királyi széken ült, és uszálya betöltötte a templomot. (2) Szeráfok lebegtek fölötte:
mindegyiknek hat-hat szárnya volt. KettĘvel befödték arcukat, kettĘvel befödték lá-
bukat, s kettĘvel lebegtek. (3) És harsány hangon mondogatták egymásnak: »Szent,
szent, szent a Seregek Ura, dicsĘsége betölti az egész földet!«” (Izajás 6,1–3.) Az
itt olvasható dicséretre vezethetĘ vissza a szentmise Sanctus része. Decker-Hauff
értelmezése szerint a koronán látható szárnyas lények szeráfok, a koronán látható
kép így Izajás meghívásának történetét idézi föl.46

A következĘ lemez Izajás prófétát ábrázolja Hiszkija (Ezekiás) király elĘtt. A
próféta szalagot tart a kezében ezzel a felirattal: „Ecce adiciam super dies tuos
XV annos” (Izajás, 38:5), „ime én a te napjaidhoz tizenöt esztendĘt adok” (Káldi
György fordítása latinból).47 Hiszkija király beteg, de a próféta közvetíti számára
Isten üzenetét: még 15 évet fog élni.

A Birodalmi Koronán látható ábrázolások idĘrendben követik egymást, a bibliai
(ószövetségi) idézetek pedig a kánon sorrendjében. Az bal oldal tehát a királyokhoz,
a földi hatalomhoz kapcsolódik, a jobb oldal a prófétához, az égi hatalomhoz. A
próféta Isten üzenetét közvetíti, a trónon ülĘ a szárnyas lények között pedig Izajás
6,1–3-ra épülĘ értelmezés szerint az Úr. A két oldal közti átmentre is fölfigyelhe-
tünk: a Salamont ábrázoló lemezen és a Trónon ÜlĘt ábrázoló lemezen levĘ idézetek
egyaránt a Példabeszédek könyvébĘl valók, a Salamon lemezén levĘ való a könyv
korábbi részébĘl. A két hátsó lemez között is megvan a kapcsolat: mindkettĘ össze-
függ a királysággal és a prófétasággal, hisz az jobb hátsón egy próféta és egy király
látható, a bal hátsón pedig Dávid, aki király és próféta.48

A korona nyolc lemeze közül négyet kövek díszítenek. A kövek elrendezését
Hansmartin Decker-Hauff elmélete alapján vázolom.49 A homlok fölötti lemez és a
vele átellenben (tarkó fölötti) lemezen 12-12 kĘ van. Egy sorban 3 kĘ helyezkedik
el, a lemezen 4 sort láthatunk. Az elĘl-hátul 12 kĘ jelképezheti az ószövetségi 12
pátriárkát és az újszövetségi 12 apostolt. A kövek elrendezése – egy sorban 3 db,
egymás alatt 4 sor – emlékeztet az ószövetségi fĘpap melltáskájára (hósen), mely-
nek leírása a Kivonulás könyvében olvasható (Kivonulás 28:15–30; 39:8–21). Hogy

HALMÁGYI MIKLÓS: ÖRÖKÖLT JELKÉPEK ÉS ÚJRAÉRTELMEZÉSÜK... 27

a koronán így vannak elrendezve a kövek, utalhat arra a korabeli felfogásra, mely a
királynak papi szerepet tulajdonít.50

A halántékok fölötti lemezeken látható kövek és gyöngyök elrendezését Decker-Hauff
a Jelenések könyvének egyes helyei alapján értelmezi (Jelenések, 4:2–7; 21:21; 22:2). Az
összeállítás központi helyén levĘ smaragd jelképezné a Trónon ÜlĘt, aki fölött smaragd
szivárvány ível. Körülötte négy piros kĘ a négy élĘlényt, további piros kövek Isten hét
szellemét. Huszonnégy piros kĘ a huszonnégy vén jelképe volna (Jelenések 4:2–7). A 12
gyöngy jelképezheti mennyei Jeruzsálem 12 kapuját (Jelenések 21,21). A nagy smaragd
alatt és fölött látható 2×3 gyöngy a Jelenések további részével magyarázható: a gyöngyök
az aranyszemcsékkel az élet folyójának két oldalán levĘ fákat jelképeznék, az élet fáit,
melyek minden hónapba gyümölcsöt hoznak, levelei pedig „ad sanitatem gentium”, „a
népek egészségére valók”. (Káldi György Vulgatából készített fordítása szerint. Jelenések
22,2.) A népek (gentes) a pogányok. Mivel a pogányok térítését a császárság irányítja,
megmagyarázható az eddig még nem értelmezett 8 gyöngy szerepe: ezek a császárságot
jelképezik.51

A német Birodalmi Koronán látható képek ószövetségi jeleneteket ábrázolnak, a szö-
vegek is az ÓszövetségébĘl valók. A Koronán levĘ kövek elrendezésének értelmezéséhez
azonban – Decker-Hauff értelmezése alapján – a Jelenések könyve hívható segítségül. A
homlok feletti lemezek esetében elképzelhetĘ, hogy az ószövetségi fĘpap melltáskáját jel-
képezi a kövek elrendezése. Ha ez az értelmezés helyes, elmondhatjuk, hogy a Birodalmi
Korona készítĘi is újraértelmeztek egy régi jelképet.

Az ezredforduló korának további fontos jelképe a Szent Lándzsa. A Birodalmi Koronához
hasonlóan ma ez a tárgy is a bécsi Schatzkammerben látható. Az idĘk során újabb és újabb
értelmezéseket fĦztek hozzá. Megismerésében fontos segítségünkre van Peter Worm tanulmá-
nya. MielĘtt áttekintjük a Schatzkammerben látható lándzsáról való fontosabb értelmezéseket,
érdemes odafigyelnünk arra, hogy a lándzsa mint jelkép a kereszténység elĘtti germán gondol-
kodásban is szerepet játszott: Wotant lándzsával kapcsolta össze a germán mitológia.52 Mint látni
fogjuk, a szent lándzsában keresztény ereklyét láthatunk, de hatalmi jelvényként is tekintettek rá.

Widukind, 10. századi szász történetíró szerint már I. Konrád német király (911–918), jelvé-
nyei között is jelen volt a lándzsa. Amikor Konrád halálos ágyán feküdt, megbízta fivérét, hogy
egyezzen ki a szász Henrik herceggel, és adja át neki a királyi jelvényeket, köztük a lándzsát.53

Más változat olvasható Liudprandnál, Cremona püspökénél, aki ugyancsak a 10. szá-
zad második felében alkotott. Liudprand szerint az uralkodói jelkép Nagy Konstantin
lándzsája volt. Sámson, itáliai úr adta át Rudolf, burgund uralkodónak. Itt II. Rudolfról
van szó (912–937). Rudolftól Henrik, német király szerezte meg ezt a fontos jelképet. A
lándzsán helyezték el azokat a szögeket, amelyek Krisztus testét átütötték. Az ereklyé-
vel ellátott lándzsa sorsdöntĘ csatákban is szerepet kapott. 939-ben, a birteni (xanteni)
csatában I. Ottó csapatai megütköztek Ottó lázadó fivérének, Henriknek és szövetsége-
seinek seregével. Liudprandnál olvashatjuk, hogy amíg a csata tartott, Ottó a lándzsán
levĘ szegek elĘtt Mózesként imádkozott övéiért. Vitézei végül legyĘzték a lázadókat.54

Widukind tájékoztat minket a magyarok számára vereséggel végzĘdĘ augsburgi
csata lefolyásáról (955. augusztus 10.). Itt is szerepet kapott a lándzsa. I. Ottó pajzsot
és a szent lándzsát megragadva („arrepto clipeo ac sacra lancea”) támadott a ma-
gyarokra.55 Widukindnál nincs szó arról, hogy a lándzsa Krisztus szenvedésével vagy
egy szenttel kapcsolatban volna, de a szerzĘ a szent (sacra) szóval jelöli ezt a fegyvert.

Uralkodói jelképként tĦnik föl a lándzsa Regensburgi Arnold mĦvében, de ott is
kapcsolatban van a kereszttel. Arnold mĦvébĘl megtudhatjuk, hogy amikor III. Ottó

28 HALMÁGYI MIKLÓS: ÖRÖKÖLT JELKÉPEK ÉS ÚJRAÉRTELMEZÉSÜK...

Regensburgból Rómába utazott (996), „szokás szerint a szent és keresztet hordozó császá-
ri lándzsa járt elĘtte.”56 Krisztus testét átütĘ szögekrĘl itt nem olvasunk, a lándzsa azonban
„keresztet hordozó”-ként szerepel.

A lándzsa további említését találjuk Thangmar mĦvében, aki Bernward hildesheimi
püspök életrajzát írta meg. Thangmar a következĘkrĘl tájékoztat. Amikor III. Ottó
ellen Rómában fellázadt a nép (1001), Ottó emberei kitörtek a palotából. A menet
élén Bernward haladt a szent lándzsával a kezében. Thangmar az Úr lándzsájának
(dominicam hastam) nevezi ezt a fegyvert. Nem világos a számomra, vajon Thangmar
azt a lándzsát látta a benne, amivel Krisztus oldalát megnyitották, esetleg a rajta le-
vĘ szög miatt nevezi az Úr lándzsájának, mindenesetre az Úrral, Krisztussal hozza
kapcsolatba a fegyvert. A Berward-életrajz arról is beszámol, hogy Ottó az Angyalvár
egyik tornyából beszédet intézett a néphez, megfordítva ezzel a tömeghangulatot.
Nem sokkal késĘbb azonban elhagyta Rómát.57

Liudprand mĦvében Krisztus szenvedésének ereklyéjeként szerepel a lándzsa,
Arnold és Thangmar mĦveiben is kapcsolatba hozható a lándzsa említése a szen-
vedéstörténettel. Találunk azonban olyan szövegeket is, melyek Krisztus passiója
mellett Szent Móriccal is kapcsolatba hozzák ezt az uralkodói jelvényt. Ki volt Szent
Móric?

Szent Móric (Mauricius) az úgynevezett thébai légió parancsnoka volt, aki vértanú-
két halt meg keresztény hitéért. A mai Svájc területén, Agaunumban végezték ki társa-
ival együtt a diocletianusi keresztényüldözés során. Móric a Német Birodalom fontos
szentjévé vált. VédĘszentje volt Niederaltaich monostorának, I. Ottó az Ę tiszteletére
alapított monostort Magdeburgban, majd 968-ban érsekséget. Magyarországon Szent
István korában Bakonybél monostorának is Szt. Móric lett a védĘszentje.58

A lándzsa és Szent Móric összekapcsolására Querfurti Brúnó egyik mĦvében
találjuk az elsĘ adatot. Brúnó, a buzgó hittérítĘ II. Henrikhez írt levelében rosz-
szallását fejezi ki, amiért a király szövetkezett a pogány liuticsokkal a keresztény
lengyel fejedelem – Vitéz Boleszláv – ellen. Brúnó összekapcsolja a pogányok által
tisztelt istenség nevét az ördögi jelvényekkel, Szent Móric nevét pedig a lándzsával.
„Hogyan illenek egymáshoz Zuarasi, avagy az ördög és a szentek vezére, a Ti és a mi
Móricunk? Milyen csatasorban vonulnak együtt a szent lándzsa és azok, akik ember-
vérrel táplálkoznak, az ördögi zászlók?” „Quomodo conveniunt Zuarasi vel diabolus
et dux sanctorum vester et noster Mauritius? Qua fronte coerunt sacra lancea et qui
pascuntur humano sanguine, diabolica vexilla?” Felfigyelhetünk rá, hogy Brúnó a
khiazmus irodalmi alakzatát (ABBA) használja: A „Zuarasi vel diabolus” fordulat
szembe állítódik Mauricius nevével. Hasonlóképpen szembe állítja a túlvilági erĘk
jelképeit: egyik oldalán áll a „sacra lancea”, a másikon pedig „diabolica vexilla”.
Az ördögi jelvények, melyeknek emberáldozatot mutattak be, a liutics vallás istenével
Zuarazi-val kapcsolható össze. A lándzsa pedig Szent Móriccal kerül összefüggésbe.59

Szent Móric alakja a lándzsával összefüggésben föltĦnik egy 11. század ele-
ji aquitániai szerzĘ, Chabannes-i Adémar mĦvében és a 12. század elején alkotó
Névtelen Gall munkájában is.

Chabannes-i Adémar a 11. század elsĘ harmadában alkotott. Munkájának úgyne-
vezett C változata szerint III. Ottó megengedte a magyar uralkodónak, hogy lándzsát
vitethessen maga elĘtt. Adémar leírása szerint „az Úr szögeibĘl, valamint Szent Móric
lándzsájából való ereklyéket engedett át neki, melyek saját lándzsáján voltak”.60

A 12. század elején alkotó Névtelen Gall mĦvében a lengyelek történetérĘl, mondá-
iról olvashatunk. A Névtelen Gall szerint a lengyel uralkodónak, Vitéz Boleszlávnak

HALMÁGYI MIKLÓS: ÖRÖKÖLT JELKÉPEK ÉS ÚJRAÉRTELMEZÉSÜK... 29

ajándékozott lándzsát III. Ottó gnieznói találkozójuk során. Gallus szerint ez volt
Szent Móric lándzsája. A lengyel lándzsa – a 11. századi másolata? – Krakkóban
tekinthetĘ meg. Adémar és a Névtelen Gall egyaránt összekapcsolják lándzsával
a Krisztus testét átütĘ szöget. Adémar és Gallus elbeszélése valószínĦleg Szent
Adalbert elveszett szenvedéstörténetére vezethetĘk vissza.61

Hogy a német lándzsa Szent Móricé, azt még határozottabban állítja IV. Henrik
király mandzsettája. IV. Henrik (1056–1106) mandzsettát tétetett a lándzsára, mely
szerint az Úr szöge van rajta, és az Szt. Móric lándzsája. „CLAVVS DOMINICVS
(elöl középen) HEINRICVS D(EI) GR(ATI)A TERCIVS ROMAN(ORVM)
IMPERATORAUG(VSTVS) HOC ARGENTVM IVSSIT (elöl) FABRICARI AD
CONFIRMATIONEM CLAVI D(OMI)NI ET LANCEE SANCTI MAVRICII (hátul)
SANCTVS MAVRICIVS (hátul középen)” IV. Henrik király császárként harmadik-
nak számítja magát, I. Henrik király ugyanis nem volt császárrá koronázva.62

Figyelemre méltóak azok a lándzsaábrázolások, melyek ószövetségi történeteket
idéznek fel, értelmeznek újra. ErrĘl beszélhetünk a Regensburgi Sacramentarium
képe esetében, mely a 11. század elején készülhetett. II. Henrik király áll a kép köze-
pén. Két kezét Szent Emmeram és Szent Ulrich tartják a magasba, ahogy Áron és Hur
tartották fönn Mózes kezét, mikor a népéért imádkozott. Az égbĘl angyalok szállnak
alá, Ęk adják Henrik egyik kezébe a kardot, másikba a lándzsát. A király fejére pedig
Krisztus helyezi a mennybĘl a koronát. Mózes Isten botjával a kezében imádkozott,
amikor Izrael fiai az amalekiták ellen harcoltak. Ez alatt a csata alatt történt, hogy
Áron és Hur fönntartották a könyörgĘ Mózes kezét. A Regensburgi Sacramentarium
ábrázolása tehát felidézheti ezt a jelenetet. Visszagondolhatunk itt Liudprand leírá-
sára, akinél ugyancsak egy összefüggésrendszerben volt jelen a lándzsa és a népért
Mózesként imádkozó uralkodó. A sacramentarium képén levĘ lándzsán rügyek nĘnek:
a fegyver így Áron botjához is hasonlítható.63

Ebben a gondolatmenetben említhetjük meg egy 12. század elejérĘl való
homiliarium ábrázolását is: a kép egy trónon ülĘ uralkodót ábrázol, feltételezhetĘen
V. Henriket. Bal kezében pajzsot tart, jobbjában lándzsát, melynek nyelébĘl gyümöl-
csök vagy rügyek sarjadtak. Összefüggésbe hozható az élet fájával, de Áron botjával
is.64

A 14. századból rá tudunk mutatni olyan forrásra, mely Krisztus oldalát megnyitó
lándzsával azonosította a birodalmi jelvényt. 1315-ben Szép Frigyes, német király fe-
leségül vette Aragóniai Erzsébetet. A történtekrĘl beszámolt a királyné udvarhölgye,
Alamanda Capera anyjához írt levelében. Leírja, hogy Frigyes birtokolja annak a lán-
dzsának a vasát, mellyel az Urat oldalba szúrták, és az egyik szöget, mellyel keresztre
szegezték.65 Ez a szöveg is kapcsolatba hozza tehát a lándzsát Krisztus szenvedésével,
de már nemcsak a rá erĘsített szög révén. A lándzsa úgy jelenik meg, mint az a fegy-
ver, mellyel Krisztus oldalát megnyitották.

IV. Károly (1346–1378) a 14. században aranyozott ezüst mandzsettát tétet rá kö-
vetkezĘ felirattal: „az Úr lándzsája és szege”. (LANCEA ET CLAVVS DOMINI).
Figyelemre méltó, hogy Szent Móricot itt már nem említették.66 IV. Károly uralkodá-
sa idején vált szokássá, hogy lándzsát más ereklyékkel együtt felmutatják a népnek.
ElĘbb Prágában, késĘbb Nürnbergben gyakorolták ezt a hagyományt. Luxemburgi
Zsigmond uralma idején a lándzsa és a Birodalmi Korona Nürnbergbe került, itt mu-
tatták fel Ęket (Heiltumsweisung). Miután Nürnberg lutheránus hitre tért, az 1520-as
évektĘl elmaradtak a felmutatások. A lándzsa és a korona hányatott történetük után
ma a bécsi Schatzkammerben tekinthetĘk meg.67

30 HALMÁGYI MIKLÓS: ÖRÖKÖLT JELKÉPEK ÉS ÚJRAÉRTELMEZÉSÜK...

A németek fontos középkori uralkodói jelvénye, a lándzsa esetében is rámutathatunk te-
hát arra, hogy különféle értelmezések, meggyĘzĘdések kapcsolódtak hozzá. A 10. századi
Liudprand szerint Krisztus testét átütĘ szeg volt ráerĘsítve. KésĘbb, legalább már a 11. szá-
zad elején megjelent az a meggyĘzĘdés, mely Szent Móric fegyverét látta ebben a lándzsá-
ban. Krisztus oldalát megnyitó lándzsát is látták benne. Van olyan ábrázolás, melyen Áron
botjaként tĦnik föl, az uralkodó, aki kézben tartja, pedig Mózes-királyként értelmezhetĘ. Túl
azon, hogy a lándzsát ereklyeként tisztelték, uralkodói jelvényként is tekintettek rá.

Az újraértelmezett jelképek sorában utolsó állomásunk Bamberg fontos jelképe, a csil-
lagpalást (Sternenmantel). Bamberget az ezredforduló magyar történelméhez is fontos
szálak kötik: amikor II. Henrik király 1007-ben, a frankfurti zsinaton elérte, hogy döntés
szülessen a bambergi püspökség megalapításáról, jelen volt a magyarok érseke, Anasztáz
is. Amikor 1012-ben fölszentelték a bambergi püspökség székesegyházának oltárait, az
egyik oltárt Aserik, a magyarok érseke szentelte föl, aki bizonyára azonos az elĘbb emlí-
tett Anasztázzal.68 Bamberg további magyar vonatkozása, hogy a templomban látható 13.
századi lovas-szobor, a „bambergi lovas” egy régi – 1729-ben felbukkanó – nézet szerint
Szent István királyt, II. Henrik sógorát ábrázolja.69 A bambergi püspökségnek a 11. század
elején készült kincse a csillagpalást, melyrĘl Renate Baumgärtel-Fleischmann értekezett
részletesen. Figyelemre méltó, hogy az ezredforduló korából való palástot hogyan értel-
meztek újra és alakítottak át a 15. században.

A csillagpalást készítésére minden bizonnyal egy Izmael nevĦ dél-itáliai úr adott
utasítást, akinek a neve a paláston is szerepel. Izmael apuliai úr volt, aki 1018-ban
vereséget szenvedett a bizánciaktól. Német földre távozott és VIII. Benedek pápá-
val együtt járultak II. Henrik császár elé Bambergben. (Henrik 1002-tĘl volt király,
1014-tĘl császár 1024-ig, haláláig.) Izmael Regensburgban rendelhette meg a palás-
tot 1018 és 1020 között II. Henrik császár számára,70 1020-ban azonban meghalt.71
A bambergi kanonokok sírhelyén temették el, amint ezt az 1374 és 1399 között írt
Notae sepulcrales tanúsítja. A palástot II. Henrik fejeztette be, és a bambergi dómnak
adományozta. Láthatjuk rajta Krisztust, két oldalán az alfa és ómega jelét, valamint
a napot, a holdat és a négy élĘlényt. Csillagképek is láthatók rajta. Eredetileg bíbor
alapon voltak a minták, a 15. században azonban felújították a palástot: új, kék alapra
helyezték az ábrázolásokat és a betĦket. A betĦket – úgy tĦnik – nem mindig abban a
sorrendben tették a palástra, ahogy eredetileg rajta voltak. Bizonyos helyeken meg-
változtatták a feliratokat.72

A palást bal oldalán félkörben a Descriptio totius orbis felirat olvasható. Összhangban
van azzal, hogy a paláston csillagképek láthatók. A jobb oldalon, félkörben ez áll: Pax
Ismaheli qui hoc ordinavit. Mivel a szöveg békét kíván a palástot készíttetĘ Izmaelnek,
valószínĦ, hogy Izmael ekkor már nem volt életben. A palást alján ez a felirat fut körbe:
O DECUS EUROPAE CESAR HEINRICE BEARE ANGEAT IMPERIU(M?) IBTI REX
QVI REN W NE. Európa ékességeként magasztalja Henik királyt. A szöveg valószínĦleg
romlott a restaurálás során. Eredetileg ez állhatott rajta: augeat tibi imperium rex, qui regnat
in evum. Növelje számodra az uralmat a király, aki az örökkévalóságban uralkodik.73 A hát-
oldalon ez áll: SVP(ER)NE VSYE SIT GRAT(V)M HOC CESARIS DONUM.74

A restaurálás során változtattak a feliratokon. Az eredeti betĦk felhasználásával új
szövegeket írtak rá. Ernst Maas 1898-ban mutatott rá arra, hogy a Kr. e. 3. században
alkotó Aratosz nevĦ tudós Phainomena c. csillagászati mĦvére vezethetĘk vissza ezek
a feliratok. Aratosz mĦvének 700 körül készült latin fordítása, ennek átdolgozását
használták a palást feliratainak készítésekor. Ernst Maas Recensio interpolata néven

HALMÁGYI MIKLÓS: ÖRÖKÖLT JELKÉPEK ÉS ÚJRAÉRTELMEZÉSÜK... 31

nevezi a latin fordítás átdolgozását. A Recensio interpolata pl. ezt írja a sárkány-
hoz: inter ambas ergo Arcturos maximus flexuoso corpore adiacet Serpens. A palást
szövege ehhez közel áll: INTER AMBAS ARCTUROS SINVOSO FLECTIT(VR)
CORPORE SERPENS.75 A rák csillagképhez tartozó felirat „Hoc sidus cancri fert
nociva mundi”. ’Ez a rák csillagkép a világ ártalmát hozza’. Ez a felirat asztrológiai
jellegĦ. Azt a szemléletet türközi, hogy a csillagkép hatással van a világra. Ez a felirat
eredetileg is rajta volt a paláston. Az alatta levĘ felirat ugyancsak asztrológiai jellegĦ:
ASTROLOGUVS HIC SIT CAVTVS. Az asztrológus legyen óvatos. EbbĘl az gon-
dolható, hogy eredetileg a többi felirat is asztrológiai lehetett.76 A 15. században talán
azért változtatták meg a feliratokat, hogy méltóbbak legyenek a palást miseruha-jel-
legéhez.77 Az eredeti feliratok jelentĘs részét ugyan megsemmisítették, rámutathatunk
azonban a megújító leleményre: az ókori tudós gondolatainak újrafelhasználására.

KülönbözĘ kultúrákban egyaránt felbukkannak hasonló jelképek. A kereszténység szá-
mos olyan elemet vett át korábbi kultúrákból, melyeket beépített a saját rendszerébe. Az
újraértelmezett jelkép utalhat rá, hogy keresztény hit szerint az Újszövetség beteljesíti a
régi ígéreteket. Sok középkori keresztény templomban ott találjuk a hétágú gyertyatar-
tót, mely az Ószövetség hétágú fényforráshoz, a menórához hasonlít. A legrégibb fönn-
maradt hétágú gyertyatartó keresztény templomban az ezredforduló táján készült, és az
esseni dóm kincse. A német Birodalmi Koronán levĘ, tizenkét követ tartalmazó tábla az
ószövetségi fĘpap melltáskájához hasonlítható. A tábla megkettĘzése utalhat az Ó- és az
Újszövetségre, Izrael 12 törzsére és az apostolokra. Az újraértelmezés figyelemre méltó
példája a birodalmi Szent Lándzsa, melyre Krisztus testét átütĘ szeg hordozójaként, Szent
Móric lándzsájaként, sĘt, Krisztus oldalát megnyitó fegyverként is tekintettek. Olyan áb-
rázolás is van róla a 11. század elejérĘl, mely Áron botjaként jeleníti meg. Az ezredfordu-
ló idején készült bambergi csillagpalást feliratainak 15. századi megváltoztatása szintén
kapcsolódik az újraértelmezés témájához. A fenti áttekintés érzékelteti, hogy a középkori
mĦvészek miként vitték tovább, töltötték meg új tartalommal a régi örökséget.

JEGYZETEK

 *A kutatás a TÁMOP 4.2.4.A/2-11-1-2012-0001
azonosító számú Nemzeti Kiválóság Program
– Hazai hallgatói, illetve kutatói személyi támo-
gatást biztosító rendszer kidolgozása és mĦköd-
tetése országos program címĦ kiemelt projekt
keretében zajlott. A projekt az Európai Unió
támogatásával, az Európai Szociális Alap társfi-
nanszírozásával valósul meg.

1 A szimbólumokról általános áttekintésként
lásd pl. PÁL József, ÚJVÁRI Edit: Szimbólumtár,
Budapest, 2001. Fejlesztett változata: http://www.
tankonyvtar.hu/hu/tartalom/tkt/szimbolumtar/
adatok.html Újvári Edit elĘszavával.

2 Peter BLOCH: Siebenarmige Leuchterin
christlichen Kirchen. In: Wallraf-Richartz-
Jahrbuch, Bd 23 (1961) 55–190, Köln, 1961;
Ottó elsĘ házasságából született fia, Lothar volt
Mathild apátnĘ apja. Lásd SZÁNTÓ Richárd:
Európai dinasztiák, Szeged, 2005, 61. Mathild
látható az ún. Otto-Mathild kereszten fivérével,
Ottó sváb herceggel. Ez a kereszt a korszak
ugyancsak fontos mĦvészeti alkotása, az esseni
dóm kincsei közt látható.

3 BLOCH 1961, 60.;GondolatébresztĘ, gazdag gyĦj-
teményként lásd JANKOVICS Marcell: A fa mitoló-
giája, 1991, 87.

32 HALMÁGYI MIKLÓS: ÖRÖKÖLT JELKÉPEK ÉS ÚJRAÉRTELMEZÉSÜK...

4 BLOCH 1961, 56–57.; Kivonulás 37. 1. 17–24.
In: Biblia. Ószövetségi és Újszövetségi Szentírás,
Szent István Társulat, 2000.

5 BLOCH. 58.; 1 Makk 4, 49; FLAVIUS Josephus,
Antiquities of the Jews,, transl. William WHISTON,
1737. XII. 5:4, XII. 7: 6, 7. ; http://sacred-
texts.com/jud/josephus/index.htm#aoj ; Josephus
FLAVIUS: A zsidó háború, 1999, ford. RÉVAY
József. I. 1. 4. (16. o.)

 A menóra történetérĘl lásd KOMORÓCZY Géza:
Szent tárgyak JeruzsálembĘl: a menóra és a
keresztfa a Szászánida korban, 1. http://www.
assziriologia.hu/attachments/00000132.pdf
(2014. ˪május ˪24., ˫˪21:44:21.) „BĘvebb szöveggel,
forrás- és szakirodalmi hivatkozásokkal megjele-
nik a Keresztény–zsidó teológiai évkönyv, 2003
(szerk. Szécsi József) lapjain.”; Herbert Haag:
Bibliai Lexikon, Budapest, 1989, menóra szócikk,
1232–1233.

6 BLOCH. 58. Josephus, A zsidó háború, VII. könyv,
8. 3. fej. (487. o.)

7 Bloch 58. Josephus, A zsidó háború, VII. könyv,
5. 5. fej. (509. o.)

8 BLOCH 58.
9 BLOCH 59. A következĘt hivatkozza: Prokop,

Gotenkrieg I. 12.; KOMORÓCZY 1.
10 BLOCH 59.; PROCOPIUS: History of the Wars, The

Vandalic War, Transl. by H. B. DEWING, (First
published 1916) III. 9. http://www.gutenberg.org/
files/16765/16765-h/16765-h.htm

 KOMORÓCZY 1.
11 BLOCH 59.; KOMORÓCZY 2.
12 BLOCH 61.; Szent István Társulat bibliakiadásá-

nak vonatkozó jegyzetei.
13 BLOCH 61. JOSEPHUS: Antiquitates III. 6. 7. http://

www.sacred-texts.com/jud/josephus/ant-3.htm
 „Philon, VIt. Mos. 2,102.ff.” Hivatkozza: Jean

HANI: Die Göttliche Liturgie. Bemerkungen zur
Messe. 68.

14 BLOCH 121.
15 BLOCH 67.; A késĘ antikvitásból maradt fönn

egy laodiceai oszlopon levĘ ábrázolás: a menóra
látható rajta, egyik oldalon a sófárral, a mási-
kon pálmalevéllel. A menóra középsĘ ága fölé
keresztet ábrázoltak. Egyes értelmezések szerint
a kép arra utalhat, hogy a zsidóság a keresztény-
ség gyökere. (Herbert Nowitzky írása a Fokus
Israel, 2008. áprilisi számában, 1–2.) Más értel-
mezés azt valószínĦsíti, hogy leromboltak egy
zsidó épületet, és a menóra fölé rajzolt kereszttel
a kereszténységnek a zsidóság fölötti gyĘzel-
mét akarták érzékeltetni. Lásd Steven FINE: The
Menorah and the Cross: his historiographical
reflections on a recent discovery from Laodicea
on the Lycus, In: New Perspectives on Jewish-
Christian Relations. In honor of David Berger.
Ed.: Elisheva CARLEBACH, Jacob B. SCHACTER,
Brill, Leiden - Boston 2012. 31–50. Az ábrázolást
publikálta: Celal SIMSEK: A Menorah with a Cross

Carved on Column of Nymphaeum A at Laodicea
Ad Lycum. Journal of Roman Archeology, 91.
(2006). Nr. 1. 342. Hivatkozza FINE 2012. 31.

16 CLEMENT OF ALEXANDRIA: The Stromata,
V. 6. Translated by William WILSON. http://
www.newadvent.org/fathers/02105.htm ;
BLOCH 71.; HANI 68.; Rainald WARLAND: Ein
biblisches Auftragswerk. Der siebenarmige
Leuchter von Franz Gutmann in der Freiburger
Universitätskirche. In: Sonderdrucke aus
der Albert-Ludwigs-Universität Freiburg.
Originalbeitrag erschien in: Zusammenklang:
Festschrift für Albert Raffelt. Rfeiburg im
Breisgau. Hrsg. Michael Becht, Peter Walter,
Basel, Wien, 2009. 150–156. 153.; A Szent István
Társulat bibliakiadásának vonatkozó jegyzete
szerint Izajás idézett helyén a „Hetvenes fordítás
és a Vulgáta a vers végén Jámborságot olvas az
Úr félelme helyett. Így jutnak el a Szentlélek hét
ajándékának felsorolásához.”

 A Jelenések könyvében hét gyertyatartó között
áll valaki, „aki az Emberfiához hasonlított.” (Jel
1:12.) A Jelenések könyvének késĘbbi helyén a
„trón elĘtt hét fáklya lángolt: Isten hét szelleme.”
(Jel 4:5.) A Szent István Társulat bibliakiadásá-
nak vonatkozó jegyzete szerint a „hét fáklya a
Szentlélek jelképe”.

 Lásd még KUSZMANN Zsófia. Gyertyatartó, In:
Szimbólumtár, 179–180.

17 BLOCH 72.
18 BLOCH 89. „Septem scilicet candelabra fabrili

arte mirabiliter producta, de quorum stipite
prodecunt hastilia sphaerulaeque ac lilia, calami
ac sciphi in nucis modum, ad instar videlicet
illius facta, quod Beseleel miro composuit
studio. … .In septem itaque altaria, in septem
candelabra, et in septem lampades septimformis
gratia Spiritus sancti intelligitur.” Vita Benedicti
abbatis Anianiensis, et Indensis auctore Ardone.
Ed. G. Waitz. In: Monumenta Germaniae
Historica, Scriptorum XV, Pars I, Hannover
1887. 206.

19 BLOCH 89. „Altare vero illud forinsecus est
solidum, ad intus autem cavum; illud videlicet
praefigurans, quod Moyses condidit in
heremum….” Vita Benedicti abbatis Anianiensis
206.

20 BLOCH 89–90. A fuldai apátok katalógusában
arról olvashatunk, hogy az aranyozott ládát ke-
rubok díszítik és a szövetség ládájának mintá-
jára készült. (Catalogus Abbatum Fuldensium,
G. Waitz. In: Monumenta Germaniae
Historica, Tomus XIII. Hannover 1881. 273.)
Hrabanus Maurus életrajzában pedig szó van
egy ládáról, mely Bonifác vértanú templo-
mában állt, és szentek ereklyéit tartalmazza.
(Rudolfi miracula sanctorum in Fuldenses
ecclesias translatorum. Ed. G: Waitz. In: MGH
SS, Tom. XV. Pars I. Hannover 1887. 333.)

HALMÁGYI MIKLÓS: ÖRÖKÖLT JELKÉPEK ÉS ÚJRAÉRTELMEZÉSÜK... 33

ElképzelhetĘ tehát, hogy Fuldában két láda is
volt a szövetség ládájának mintájára. BLOCH 90.

21 BLOCH 90–92.
22 BLOCH 93.
23 BLOCH 101–104.
24 BLOCH 114.
25 BLOCH 119–120.
26 BLOCH 115.
27 BLOCH 118.; Golgota, Magyar Katolikus Lexikon,

IV. Bp., 1998. FĘszerk. Dr. DIÓS István, szerk. Dr.
VICZIÁN János. 125–127. 126–127.

28 BLOCH 118.
29 BLOCH 126.
30 BLOCH 125.; Albingdon számára Faritius apát

(1110–1115) készítetett hétágú gyertyatartót.
Hereford-ban 1280 k. említenek hétágú gyer-
tyatartót. Salisbury-ben is volt, ott pünkösdtĘl
Mária születésnapjáig (szept. 8-ig) égett. A Bury
St. Edmund hétágú gyertyatartója azért érdekes,
mert a feljegyzés szerint Ádám és Éva teremtését
és a bĦnbeesést ábrázolta. A gyertyatartót Walter
de Bauham sekrestyés 1200 k. bearanyoztatta,
1465-ben azonban elégett. BLOCH 126–127.

31 BLOCH 134.
32 BLOCH 130. Antonio BONFINI: A magyar törté-

nelem tizedei. Ford. KULCSÁR Péter, Budapest,
1995. 4.5. 819. o.

33 BLOCH 135–136. Akkor zsákmányolták a cse-
hek, 1162-ben, amikor I. Władisław elkísérte I.
Barbarossa Frigyest itáliai hadjáratára. Valamivel
1160 elĘtt készülhetett.

34 BLOCH 140–143.
35 BLOCH 143–145. St. Severin-templomban, a St.

Panteleon szigetén, a kölni dómban pedig kettĘ is
állt.

36 BLOCH 146.
37 BLOCH 148.
38 A milánói gyertyatartót különféle figurák dí-

szítik. Bibliai jelenetek is láthatók rajta: bĦnbe
esés, kiĦzetés a Paradicsomból, Noé bárkája,
Izsák feláldozása, Mózes meghívása, átkelés a
Vörös-tengeren, Eszter királyné, Dávid gyĘzelme
Góliát fölött. Láthatjuk a három királyokat, amint
a gyermeket tartó istenanya elé járulnak, fönt és
lent próféták. BLOCH 153.

39 BLOCH 163–177.
40 WARLAND 2009, 150–156.
41 Franz-Reiner ERKENS: Herrschersakralität im

Mittelalter, Stuttgart, 2006, 161–163.
42 ERKENS 2006, 163–165.; Hansmartin

DECKER-HAUFF /im Zusammenarbeit mit
P. E. SCHRAMM/ : Die „Reichskrone”. In
Herrschaftszeichen und Staatssymbolik. II.
Ed. Percy Ernst SCHRAMM. Stuttgart, 1955,
560–637. 612–614.

43 ERKENS 2006, 163–164.; DECKER-HAUFF 614.;
A Szent István Társulat – héber eredeti alap-
ján készült – fordításában: „Király vagy, az
igazságosságot szereted”. A Vulgata-ban a

zsoltárok számozása más, mint a héber eredeti
alapján készült fordításban.

44 ERKENS 2005, 163–164.; DECKER-HAUFF 614.
 „Féld az Urat és kerüld a rosszat!”(Szent István

Társulat kiadásában közölt fordítás az eredetibĘl.
45 ERKENS 2006, 163–164.; DECKER-HAUFF

615.; Chronoci Hungarici Compositio Saeculi
XIV, cap. 2. Ed. DOMANOVSZKY Sándor, In:
Scriptores Rerum Hungaricarum, I. Ed. Emericus
Szentpéteri, Budapest, 1937, 240.; „Énáltalam
kormányoznak a királyok” Képes Krónika. Ford.
BOLLÓK J., jegyz. SZOVÁK K. –Veszprémy L.
Budapest, 2004, 7. o.; Biblia. Ószövetségi és
Újszövetségi Szentírás, Szent István Társulat,
2000. Példabeszédek könyvéhez írt jegyzet, 714–
715. o.

46 DECKER-HAUFF 612–614.
47 ERKENS 2006, 163–164. „…tizenöt esztendĘvel

megtoldom életedet.” Szent István Társulat for-
dítása a héber eredetibĘl, Izajás, 38: 5.; DECKER-
HAUFF 615.

48 DECKER-HAUFF 614–615.
49 DECKER-HAUFF 604–617.; ERKENS 2006, 161–

166. 166.
50 DECKER-HAUFF 584–586.; ERKENS 166.; H. HAAG:

Bibliai lexikon, melltáska szócikk, 1220–1221.;
THOROCZKAY Gábor: A székesfehérvári rationalék
(a XIV. századi magyar krónikaszerkesztmény
66. fejezetének kritikájához), In uĘ: Írások az
Árpád-korról. Budapest, 2009, 117–142. 117.; A
királynak tulajdonított papi szerepre érdekes példa
az ezredfordulón élt Merseburgi Thietmar króni-
kája. Thietmar így említi II. Henrik királyt: „cum
simpnista suo Thaginone…” Thietmar tehát Tagino,
magdeburgi érsek simpnista-jának, vagyis paptár-
sának nevezi a királyt. Thietmari Merseburgensis
episcopi, Chronicon= Thietmar von Merseburg,
Chronik. Neu übertragen und erleuchtert von
Werner TRILLMICH. Darmstadt, 2011. VI. 38.

51 DECKER-HAUFF 605–609.; „levelei meg a népek
gyógyulására szolgálnak.”A Szent István Társulat
kiadásának fordítása, görög eredetibĘl, Jelenések
22,2.

52 Percy Ernst Schramm: Die Heilige Lanze, In:
Herrschaftszeichen und Staatssymbolik. II. Ed.
Percy Ernst Schramm. Stuttgart, 1955, 493.

53 WIDUKINDUS CORBEIUS: A szász történet három
könyve. Ford. MAGYAR László András, szerk.
Lėkös Péter, 2009. I. könyv 35. fej. (31. o.)

54 LIUDPRAND: Antapodosis. Jurkovich Emil,
Gombos F: Albin és Gaál Lajos fordításait fel-
használva fordította süttė Szilárd. In: Peter
CLASSEN – CREMONAI LIUDPRAND: A nyugat és
Bizánc a 8–10. században. Budapest, 2005. IV.
könyv, 24. 25. fej. 436–439. o.; Peter WORM: Die
Heilige Lanze. Bedeutungswandel und Verehrung
eines Herrschaftszeichens. In: Arbeiten aus dem
Marburger Hilfswissenschaftlichen Institut.
Herausgegeben von Erika EISENLOHR und Peter

34 HALMÁGYI MIKLÓS: ÖRÖKÖLT JELKÉPEK ÉS ÚJRAÉRTELMEZÉSÜK...

WORM. Marburg an der Lahn, 2000, 179–208.
187–188., 190.; Stefan WEINFURTER: Heinrich
II (1002–1024). Herrscher am Ende der Zeiten,
Regensburg, 1999, 17–18.

55 WIDUKINDUS III. könyv 46. fejezet (92. o.);
190.; Widukindi monachi Corbeiensis Rerum
gestarum Saxonicarum, Lib. III. cap. 46., Post
G: Waitz et K. A. Kehr recognovit Paulus Hirsch
adiuvante H.-E. Lohmann, In: MGH Sriptores
rerum Germanicarum in usum scholarum 60.
Hannover, 1935, 127.

56 „…ex more precedente sancta et crucifera imperiali
lancea…” ARNOLDUS de S. Emmerammo: Ad
provisorem Sancti Emmerammi quid debeat ei
vel rationi, In: Monumenta Germaniae Historica,
Scirptores IV. Ed. Georg Heinrich PERTZ,
Hannoverae, 1841.; GERICS József, LADÁNYI
Erzsébet: A birodalmi szent lándzsa és Szent
István lándzsája. In: GERICS József: Egyház állam
és gondolkodás Magyarországon a középkorban,
1995, 43–50. 44. (Ua. In: Unger Mátyás emlék-
könyv. Bp., 1991, 7–14.); WORM 191.

57 Vita Bernwardi episcopi Hildesheimensis. Auctore
Thangmaro. Monumenta Germaniae Historica,
Scriptorum. Tomus IV. Hannoverae 1841.
754-782. = Das Leben des Bischofs Bernward
von Hildesheim. In: Die Lebensbeschreibung
der Bischöfe Bernward und Godehard von
Hildesheim. Übersetzt von Hermann Hüffer.
Die Geschichtschreiber der deutschen Vorzeit.
Zweite Gesammtausgabe. Elftes Jahrhundert.
Zweiter Band. Zweite, von W. Wattenbach
durchgesehene Auflage. Leipzig 1892., cap. 24.
25. In: Quellensammlung zur mittelalterlichen
Geschichte, CD-Rom, Berlin, 1998; WORM 192.

 FERDINÁNDY Mihály: III. Ottó, a szent császár,
Budapest, 2000, 309–312.

58 Jacobus DE VORAGINE: Szent Móric és tár-
sai, ford. Bárczi Ildikó, In: Legenda Aurea,
Szerk. MADAS Edit, Budapest, 1990, 224–226.;
Bálint Sándor: Ünnepi kalendárium 2. szept.
22.; szegfĥ László: Néhány X–XI. századi ma-
gyar hatalmi jelvényrĘl. In: „Fons, skepsis, lex”.
Ünnepi tanulmányok a 70 esztendĘs Makk Ferenc
tiszteletére. Szerk. ALMÁSI Tibor, RÉVÉSZ Éva,
SZABADOS György. Szeged 2010. 417–428. 420.;

 A kereszt megtalálásához és szögekhez lásd
még szegfĥ László: Messze volt-e Makó
JeruzsálemtĘl? In: „Magyaroknak eleirĘl”.
Ünnepi tanulmányok a hatvan esztendĘs Makk
Ferenc tiszteletére. Szerk. PITI Ferenc, SZABADOS
György. Szeged, 2000, 537–558. 542–543.;
Carsten Peter THIEDE, Matthew D’ANCONA: A
keresztfa megtalálása, 2000. Ford. LISKA Endre,
2001, 31–33.; Szókratész egyháztörténete. Ford.
BAÁN István, Budapest, 1984. I. 17. cap. 83–85.

59 WORM 194–195. A fenti magyar idézetet Szabó
Pál fordítása alapján írtam. „Hogyan illenek össze
Zuarasiz az ördög és a mi szentjeiknek vezére,

Móric? Milyen csatasorban vonulnak együtt a szent
lándzsa és azok akik, embervérrel táplálkoznak,
ördögi zászlók?” Querfurti Brúnó levele II. Henrik
német királyhoz. Fordította és jegyzetekkel ellátta:
SZABÓ Pál. In: HittérítĘk és pogányok. Querfurti
Brúnó: egy vértanú Szent István korában. Belvedere
Meridionale, 2012. 4. sz. 137–142. 140.

60 Chabannes-i Adémar: Az angoulême-i fĘpapok
és grófok története (ford., bev., jegyz. Makk
Ferenc), in: Az államalapítás korának írott forrá-
sai, szerk. KRISTÓ Gyula, Szeged, 1999, 163–169.
166–167.; Hogy Szent István királynak volt ural-
kodói jelképként használt lándzsája, azt igazolja
a késĘbb koronázási palásttá átalakított miseruha
Szt. István ábrázolása és a Nagyharsánynál elĘke-
rült, Szt. István kori Lancea regis felirató denár.
Lásd GERICS–LADÁNYI 47–50.; KOVÁCS László: A
Szent István-i lándzsa. In: Koronák, koronázási
jelvények. Szerk.: BENDE Lívia, Lėrinczy Gábor.
Ópusztaszer, 2001, 99–123. 100–111.

61 Névtelen Gall. A lengyel fejedelmek, hercegek
krónikája és tettei. Ford. bevezetĘ jegyzetekkel
ellátta Bagi Dániel. Budapest, 2007, 101–104. 83.
jegyzet; WORM 183.; GERICS–LADÁNYI 45–46.;
Zbigniew Dalewski: A szent lándzsa és a len-
gyel felségjelek In Európa közepe 1000 körül.
Szerk.: Alfried WIECZOREK, Hans-Martin HINZ.
Stuttgart, 2000, 574–577.

62 WORM 182.
63 WORM 194. ; Stefan WEINFURTER: Heinrich II

(1002–1024). Herrscher am Ende der Zeiten,
Regensburg, 1999, 42–46., 18–19. Az amalekiták
elleni csatáról lásd Kivonulás könyve 17:8–16;
Áron kihajtott botjáról a Számok könyve ír:
17:16–26. „Áron botja, Lévi törzsének a botja
hajtott ki: rügyet fakasztott, virágba borult s man-
dulát érlelt.” (Számok 17:23).

64 WORM 201.
65 Acta Aragonensia. Quellen zur deutschen,

italienischen, französischen, spanischen,
zur Kirschen- und Kulturgeschichte aud der
diplomatischen Korrespondenz Jaymes II. (1291-
1327). Ed. Heinrich FINKE. Bd. 3. Berlin /Leipzig
1922. Nr. 126, 284-286. 285. Idézi WORM 204.

66 WORM 205.
67 WORM 2000, 204–210.
68 A bambergi Szent Péter-egyház felszentelése,

ford. bev. jegyz. THOROCZKAY Gábor. In: Az ál-
lamalapítás korának írott forrásai, szerk. KRISTÓ
Gyula, Szeged, 1999, 105–106.

69 ”Est & adhuc alterum alterum signum mnemonicum,
nempe statua Divum Stephanum, Regem Hungariae
fortem, equo animoso & alacri insidentem
repraesentans,eo modo caesa, quo Rex gratia invisendi
Heinricum Imperatorem Bambergam ingressus.”
Franz-Ernst BRÜCKMANN: Epistola itineraria octava
sistens Memorabilia Bambergensia, Wolfenbüttel,
1729. 3.; Hannes Möhring: Der Bamberger
Reiter, die Apokalypse und der Islam, In: Wege

HALMÁGYI MIKLÓS: ÖRÖKÖLT JELKÉPEK ÉS ÚJRAÉRTELMEZÉSÜK... 35

und Spuren, Verbindungen zwischen Bildung,
Wissenschaft, Kultur, Geschichte und Politik
Festschrift für Joachim-Felix Leonhard,
Herausgegeben von Helmut KNÜPPEL,
Manfred OSTEN,Uwe ROSENBAUM, Julius
H. SCHOEPS und Peter STEINBACH, Berlin,
2007, 241–259. 242.; Számos más értelme-
zés is született: volt, aki II. Henriket, Nagy
Konstantint, Szent Györgyöt, III. Konrádot,
II. Frigyest, Sváb Fülöpöt vagy épp a napke-
leti bölcsek egyikét látta a bambergi lovasban.
SENGER Ádám: A bambergi császári dóm
lovasa, Napkelet, 8 (1930) 2. 177–182.; Franz
Kurowski: Franken, 399.; Tübingen 1999.;
Möhring 2007, 241–259. Möhring amellett
érvel, hogy a szobor a Messiást ábrázol-
ja, a Jelenések könyvébĘl (19:1–16); Achim
Hubel Szent Istvánnak tartja, nézetét ismerteti
Herald RIEGER, Bamberger Reiter war König
von Ungarn, Die Welt, 10. 08. 2008. http://
www.welt.de/wams_print/article2291737/

Bamberger-Reiter-war-Koenig-von-Ungarn.
html (2014. május 29., 12:59:14)

70 Renate BAUMGÄRTEL-FLEISCHMANN: Der
Sternenmantel Kaiser Heinrichs II. und seine
Inschriften. In: Walter KOCH: Epigraphik
1988. Referate und Round-table-Gespräche.
Fachtagung für Mittelalterliche und Neuzeitliche
Epigraphik, Graz, 10.–14. Mai 1988. Wien,
1990, 105–125. 119–120., 124.; A palástról
rövid összefoglalót lásd Sternenamntel Kaiser
Heirich II. http://downloads.eo-bamberg.
de/5/430/1/16078384784202950083.pdf (2014.
május 20., 16:44:01)

71 BAUMGÄRTEL-FLEISCHMANN 1990, 120.
72 BAUMGÄRTEL-FLEISCHMANN 1990, 119–120.,

109., 110., 111.
73 BAUMGÄRTEL-FLEISCHMANN 1990, 121.
74 BAUMGÄRTEL-FLEISCHMANN 1990, 118.
75 BAUMGÄRTEL-FLEISCHMANN 1990, 117., 112.
76 BAUMGÄRTEL-FLEISCHMANN 1990, 114., 117., 118.
77 BAUMGÄRTEL-FLEISCHMANN 1990, 118.

TARTALOMJEGYZÉK

Somogyi Ferenc: A nyugati civilizáció válsága a spekulációs
 és a hitelválság tükrében . 1

SZÁZADOK
Halmágyi Miklós: Örökölt jelképek és újraértelmezésük az elsĘ
 ezredforduló korában . 22
V. Molnár László: F. I. Janković oroszországi iskolaszervezĘ tevékenysége . . . 36
Palkó László András: Keserédes napjaink
 Ünnepek és ünneplési szokások Magyarországon
 a kádári puha diktatúra idĘszakában: 1962–1988 (1. rész) 48

MĥHELY
Miskolczy Ambrus: Emil Cioran „vallásos válsága” és a nacionalizmus ópiuma . . . 74

DOKTORANDUSZ CIKKPÁLYÁZAT
Pap Tibor: Amit a kisebbségpolitikáról tudni szeretett volna,
 de nem volt kitĘl megkérdeznie . 88
Pap Tibor: A nemzeti tanácsok megítélése
 a szerbiai politikai diskurzusokban . 99

NAPLÓ
Kapronczay Károly: Antall József egykor elhangzott életinterjúja
 Gondolatok Osskó Judit Antall József – Kései memoár címĦ könyvéhez . . . 110
Kapronczay Katalin: A hajdani Szegedi Konzervgyár 114

KÜLFÖLDI FOLYÓIRATOKBÓL
Perry Link – Ian Johnson: Hongkong jövĘje: Interjú Albert Hóval (115) Tim

Hannigan: Indonézia nyugati szemmel (118) Tom Glenn: Tíz év, öt háború (120)
Tom Glenn: A vietnámi háború leghosszabb csatája (122) Shehan Karunatilaka:

Srí Lanka, a megosztott sziget (124) Emily Gowers: Egy római város különös
utóélete (126)

KÉPEK
F. Farkas Tamás graikái

A Tudományos IsmeretterjesztĘ

SzerkesztĘség
1088 Budapest,
Bródy Sándor u. 16.
Postacím:
1428 Budapest, Pf. 51
Telefon: 327-8965
Fax: 327-8969
E-mail: valosag@mail.datanet.hu
Internet: www.valosagonline.hu

a Tudományos IsmeretterjesztĘ

FelelĘs kiadó

1088 Budapest,
Bródy Sándor u. 16.

iPress Center Hungary Kft.
FelelĘs vezetĘ

Index: 25 865

ISSN 0324-7228

ElĘfizethetĘ a Magyar Posta Zrt.-nél: 06-80-444-444, hirlapelofizetes@posta.hu,
illetve a Tudományos IsmeretterjesztĘ Társulatnál: 327-8965, titlap@telc.hu.

FĘszerkesztĘ
TĘkéczki László

SzerkesztĘk

SzerkesztĘségi irodavezetĘ

SzerkesztĘbizottság
BenkĘ Samu

Harmati István

	Valosag_2014_10_borito_4635C_b
	Valosag_2014_10_borito_4635C_b

