


Pongrácz Alex¹

Az állam és a szexualitás kapcsolódási pontjai

Az alábbi, az Ünnepelet előtt tisztelgő írás sok szempontból számít formabontó – avagy egy mostanság divatos fordulattal élve: a „fősodortól”, a mainstreamtől elütő – karakterűnek. A Szerző deklaráltan vállalja tanulmányának szokatlan jellegét, ugyanakkor felhívja a figyelmet, hogy témaválasztása során az Ünnepelet szigorúan vett tudományos-szakmai érdeklődésén kétségtelenül kívül eső, ám az Ő személyiségével, habitusával mégis összeférő kérdéskört igyekezett feldolgozni. A Szerző ezúton szeretné megköszönni az Ünnepeletnek azt a felbecsülhetetlen és fáradságtalan segítséget, amelyet immáron közel egy évtizedes szakmai ismeretségük során nyújtott a számára. A Szerző reményét fejezi ki, hogy az Ünnepelet ugyanolyan barátsággal fogja fogadni a jelen tanulmányt, amilyen barátsággal a Szerző igyekezett formába önteni azt.

A honi közéletben nem ritka, hogy időnként családvédelmi, demográfiai, *nota bene* a szexuális identitással összefüggő kérdésekkel igyekeznek tematizálni a közbeszédet. Ezt persze értékelhetjük a hazai politikai erőter privát szféránkba történő benyomulásaként is, de a helyzet tulajdonképpen Nyugaton is változatlan: a belpolitikával paralel ugyanis a nemzetközi diskurzusban is feltűnnek az említett tematikus csomópontok. 2019 tavaszán például egy veronai családvédelmi konferencia apropóján feszültek egymásnak a különböző szekértáborok hívei. Míg Novák Katalin, család- és ifjúságügyért felelős magyar államtitkár az összejövetelel az hangsúlyozta, hogy „Európa lassú öngyilkosságot követ el, ha lemond a keresztény kultúráról, és arról, hogy támogassa a fiatalokat a gyermekvállalásban, a családalapításban, majd a gyermeknevelésben”, az IKEA replikája szerint „nem kell ahhoz konferencia, hogy tudjuk, mi a család. A család az, akivel megosztod az ágyadat, az asztalodat, a fogkefétartódat. A család az, aki ismeri a wifi-jelszót, aki nem csinál problémát abból, hogy a vécédet használja, és a vécékefédet is.

¹ Adjunktus, Nemzeti Közszolgálati Egyetem Államtudományi és Nemzetközi Tanulmányok Kar Kormányzástani és Közpolitikai Tanszék; főszerkesztő, *Magyar Bűnüldöző*. Kapcsolat: pongracz.alex@uni-nke.hu.

A család, aki megjön, anélkül, hogy előtte szólna; aki azt mondja, ma este én főzök; a család, akitől otthon érzed magad.”²

Ez a már-már diszkrétre hangolt diskurzus egyébként nem adja vissza hűen azt a jelenséget, amelynek során a rivális „törzsek” a „posztmodernbe lépnek”, és szinte csak nyomokban reprodukálják a hagyományos konzervatív és szabadelvű vitákat. Az új típusú korszellemhez alkalmazkodva e szekértáborok tagjai egyre inkább radikalizálják a közbeszédet, illiberális és genderhívó táborokra osztva a vitatereket. Emitt pszichológusok ontanak monoton bűt konokon és fájón, amiért a „Tinder-generáció” jobbra-balra húzogatva válogat ahelyett, hogy gyermekeket vállalna,³ majd fennén éltetik Milo Yiannopoulost, az *alt right* mozgalom befolyásos hangadóját, aki egyebek között *white privilege grant* néven írt ki pályázatot az elnyomott fehér férfiak számára, és Trump-szexuálisként határozta meg magát.⁴ Amott komolyan elgondolkodnak azon, hogy írásbeli vagy szóbeli megállapodáshoz kössék az intim együttlétet⁵ (bár ezt nyomban cáfolják is), és a „gendermély szerelem” propagálása mellett elkötelezett, immáron demokrata szenátori minőségben tevékenykedő Alexandria Ocasio-Cortez annak a meggyőződésének ad hangot, miszerint a gyermekek növelik a károsanyag-kibocsátást, ezzel veszélyeztetve a globális klímaváltozás hatásainak egyébként is kitett világot, illetve az emberiség jövőjét. A honanya pozitív példaként említette továbbá a Kínai Népköztársaságot, hiszen a rezsim egykepolitikája következtében sokkal kisebb lett a kommunista ország emissziója.⁶ Legújabbán pedig a Black Lives Matter mozgalomnak önjelölt prófétái igyekeznek arról meggyőzni a nagyérdeműt, hogy a nukleáris családot egyszer S mindenkorra fel kell számolni.⁷

Az alábbiakban nem kívánunk az egyre inkább eszkalálódó vitában igazságot tenni. A fenti, a 2019-es és 2020-as hírfolyamból véletlenszerűen kiemelt hírek ugyanis arra sarkallták a Szerzőt, hogy az államelméleti narratíva már említett fősodrától eltérve, a hazai tudományos szférában szokatlan módon, az állam és a szexualitás közötti kapcsolódási pontok elméleti aspektusait vizsgálja meg.

² Medvegy Gábor: Az Ikea sem hagyta szó nélkül a „családvédő” konferenciát. *24.hu*, 2019. március 31.

³ Horváth Zsófia: Csináljunk gyereket. *Origo.hu*, 2018. május 13.

⁴ Tbg: A botrányhős szélsőjobboldali homoszexuális megmondóember, Milo Yiannopoulos nyitja az Európa jövője konferenciát Budapesten. *444.hu*, 2017. december 28.

⁵ Mandiner: Lepapíroznak a szexet Svédországban. *Mandiner.hu*, 2017. december 21.

⁶ Ying Ma: Alexandria Ocasio-Cortez’s latest climate fix – No children for You. *Fox News*, 2019. február 26.

⁷ *Black Lives Matter: What we believe* (link a felhasznált irodalomban).


Hatalom, állam és szexualitás – a történeti fejlődés íve a kezdetektől a jogi forradalmakig

Takács Péter a számos kiadást megért *Államtan* című tankönyvében úgy fogalmazott, hogy „[a] hatalom édes gyümölcs, sőt sokak számára talán a legédesebb: olyasmis, amivel – legalábbis ezt hiszik (néha okkal, néha ok nélkül) – megszerezhetnek más dolgokat, vagy aminek birtoklása már önmagában is örömet jelent nekik. Vagyis olyan, mint a pénz és a szex: az egyiket azért akarjuk, mert megszerezhetünk vele jó dolgokat, a másikat meg azért, mert önmagában véve is jó. A hatalomban benne van mind a kettő, ámde mégis különbözik tőlük.”⁸ Hasonló szellemben nyilatkozott Nye is, aki a következő frappáns hasonlattal élt a hatalmat vizsgálva: „A hatalom olyan, mint a szerelem: könnyebb megtapasztalni, mint meghatározni.”⁹ Stephen M. Walt, a nemzetközi kapcsolatok elismert tudósa a 2009-es esztendő Bálint-napján tette közzé a *Foreign Policy* hasábjain a *Nemzetközi kapcsolatok szerelmeseknek* című írását, amelyben amellet érvelt, hogy „mindenféle romantikus kapcsolat lényegében egy szövetség, és a szövetségek a nemzetközi kapcsolatok egy alapkoncepcióját jelentik”.¹⁰ Michel Foucault szerint társadalmunkban a hatalom, a tudás és az élvezet hármas rendszere képezi a szexualitásról való beszéd alapját.¹¹

E megállapításokat olvasván leszögezhetjük, hogy a hatalom és a szexualitás kapcsolódási pontjai már régóta foglalkoztatják az államot tanulmányozó szerzők fantáziáját. *A család, a magántulajdon és az állam eredetét* elemezve Friedrich Engels egészen az emberiség őstörténetéig hatolt, hogy aztán arra jusson, miszerint az egykori matriarchátus – az anyajogú társadalom – megdöntésével a női nem „világtörténelmi jelentőségű vereséget” szenvedett. Meglátása szerint ugyanis „[a] férfi lett az úr a házban is, a nőt leigázta, megalázta, élvezetének rabszolgájává és gyermekszülő eszközzé tette. A nőnek ezt a lealacsonyított helyzetét, amely különösen a hőskori, és még inkább a klasszikus kori görögöknél nyíltan szembeűnik, lassan-lassan szépítették és leplezték, helyenként enyhébb formába burkolták, de mind a mai napig [1884-ig] korántsem szüntették meg.”¹² Engels ebben

⁸ Takács Péter: *Államtan. Az állam általános sajátosságai*. Budapest, Nemzeti Közszolgálati Egyetem, 2013. 132.

⁹ Joseph S. Nye Jr.: *Power in the global information age: From realism to globalization*. London – New York, Routledge, 2004. 53.

¹⁰ Stephen M. Walt: IR theory for lovers: a Valentine’s guide. *Foreign Policy*, 2009. február 13.

¹¹ Michel Foucault: *A szexualitás története. I. kötet. A tudás akarása*. Ford. Ádám Péter. Budapest, Atlantisz, 2014 [1976]. 16.

¹² Friedrich Engels: *A család, a magántulajdon és az állam eredete*. In *Marx–Engels. Válogatott művek két kötetben. Második kötet*. Budapest, Szikra, 1949 [1884]. 212.

a munkájában tulajdonképpen a marxizmust ötvözte a feminizmussal, ezzel válna a genderideológia egyik korai előfutárává.

Ismert, hogy Platón utópiaelmélete szerint az ideális állam a tulajdoni viszonyok mellett a magánéletbe is önkényes módon avatkozik be. *Az állam* ötödik könyve a nő- és gyermekközösség szükségessége mellett érvel. „[...] ezek a nők valamennyi férfi ör közös tulajdonává lesznek, külön egy nő sem élhet együtt egy férfival, a gyerekek is mind közösek, tehát sem a szülő nem ismerheti a maga gyermekét, sem a gyermek a szülőjét” – mondhatja Szókratészsal a Glaukónnal folytatott dialógus menetében. Ezután leszögezi, hogy – amennyiben egyáltalán lehetséges ennek a kivitelezése – „a nők és a gyerekek közös birtoklása mindennél jobb”.¹³

A törvényszerző szemeli ki öröknek a férfiakat, és a „lehető leghasonlóbb természetű” nőket rendeli melléjük; „így aztán közös szállásukon és étkezőhelyükön – saját lakása senkinek sem lesz! – folyton együtt élnek, és minthogy a tornacsarnokokon és életük egyéb pillanataiban is folyton közösködnek, gondolom, a bennük lakozó ösztön szükségszerűen űzi őket egybekelésre”. Ám a „rendetlen, összevissza közösülést vagy bármi más üzelmet” – azaz a szabad nemi érintkezést – sem a vallás, sem a vezetők nem fogják tolerálni „a boldogok államában”, és csak a lehető legszentebb házasságot engedélyezik. Ráadásul csak a „kiváló utódait” szükséges felnevelni, a „gyarlókat nem, ha azt akarjuk, hogy a nyáj a legvirulóbb legyen”. Platón a fenti célok elérése érdekében törvényt hozna olyan ünnepekről, amelyeken „összeboronálják a menyasszonyokat és a vőlegényeket”, áldozatokat mutatna be, és a költőkkel „méltó himnuszokat” fogalmaztatna a nászhoz. A nászok számának engedélyezését a vezetőkre bízna, hogy a háború, betegségek és egyéb nem várt eshetőségek miatt ne csökkenjen a férfiak száma. Ha szükséges, még egy sorsolási trükköt is bevetnének, hogy „párosításkor a gyarlóbb a sorsot okolja, és ne a vezetőket”. Platón részletesen előírná, hogy milyen korban, és milyen feltételek mellett lehet gyermeket nemzeni („A nők húszéves koruktól negyvenéves korukig szüljenek az államnak, a férfi pedig attól fogva, hogy a vad száguldozásban már lehiggadt, ötvenöt éves korig nemzhet.”), és a megszületett utódok nevelését a külön erre a célra létesített hivatalokra bízna.¹⁴ Az eugenika, a népesség különböző szelekciós elvek alapján történő „megjavításának” eszméje Platón elméletével kezdhette meg hosszú, ám annál kétesebb karrierjét.

A híres görög filozófus másik munkája, *Az államférfi* lapjain amellelt érvelt, hogy a király a férfias, bátor és dinamikus, valamint a szelíd, józan, megfontolt jellemeket egyesíti a vallási hagyományok révén, valamint egy sajátos „házasság-

¹³ Platón: *Az állam. (Politeia)*. Ford. Jánosz István. Szeged, Lazi, 2001. 161.

¹⁴ Platón (2001): i. m. 162–165.


közvetítői politika” segítségével, „amely a különböző erényeket képviselő családokat, nemzetségeket oly módon vegyíti, hogy a legoptimálisabb utódok származzanak belőlük”.¹⁵ Az államtudomány, „az igazi államtudomány” pedig

„szándékosan szintén nem fogja a várost vegyesen jó és rossz emberekből összeállítani. Nyilvánvaló, hogy gyermekkorukban játékokkal próbálgatja őket, utána pedig olyan személyek kezébe adja, akik értenek a neveléshez, és alkalmasak erre a szolgálatra. A rendelkezés és a felügyelet jogát azonban fenntartja magának, ahogyan a szövőmesterség is ott áll a kártolók és [...] a többi munkás mellett, rendelkezik felettük, felügyel rájuk, mindegyiket utasításokkal látja el, hogy a munkájuk eredménye olyan legyen, amelyet ő a maga szövőmunkája számára alkalmasnak tart.”

A királyi mesterség része, hogy felügyeletet gyakoroljon a tanítók és a nevelők felett, és ügyel rá, hogy miközben a mesterségüket gyakorolják, csakis az ő „vegyületébe” illő jellemeket dolgozzanak ki a nevelés folyamán. „Aki azután nem képesek a bátor, illetve a mértékletes jellemben és egyéb erényes jellemvonásokban részesülni, hanem a rossz természetüktől leigázva az istentelenség, a féltelenség és az igazságtalanság felé sodródnak, azokat halállal, száműzetéssel és a legsúlyosabb jogvesztéssel bünteti, hogy megszabadítsa tőlük a várost.”¹⁶

A másik nagy hellén filozófus, Arisztotelész a törvény uralma mellett érvelve hozott egy témánk szempontjából sem érdektelen hasonlatot. „Aki tehát azt kívánja, hogy a törvény legyen a vezető, az szerintem azt kívánja, hogy egyedül az Isten és az ész kormányozzák az államot; aki pedig az embert kívánja vezetőül, az az állatot is hozzájuk veszi, mert a vágy ilyen, és az indulat megrontja még a kiváló férfiakat is, ha vezetők. Szóval a törvény olyan, mint a gerjedelem nélküli tiszta ész.”¹⁷

A római kor kulturális históriájából a magam részéről most csak egyetlen momentumot emelnék ki: Ovidius *Metamorphoses* című művének Pygmalion és Galatea-története szerint a ciprusi király elefántcsontból faragott ki egy tökéletes női szépséget, akibe beleszeret, majd kéri az isteneket, hogy feleségül vehesse az elefántcsont szüzet – miután pedig megkapja az égi jóváhagyást, a mester csókkal kelti életre a szobrot. (Sashalmi Endre hívta fel rá a figyelmet, hogy Ovidius történetét a cári Oroszországban is adaptálták, amikor 1714-ben Nagy Péter személyes pecsétjén a cárt térdelő pozícióban, koronával és vésővel a kezében ábrázolták, amint egy kötömbből női alakot farag ki. A nőalak szintén koronával a fején, jogart és országalmát tart a kezében – ez az alak

¹⁵ Bayer József: *A politikai gondolkodás története*. Budapest, Osiris, 2003. 47.

¹⁶ Platón: *Az államférfi*. Ford. Horváth Judit. Budapest, Atlantisz, 2007. 101–102.

¹⁷ Arisztotelész: *Politika*. 1287a. Ford. Szabó Miklós. Budapest, Gondolat, 1969. 192.

pedig Oroszország allegóriája, amely a mitológiai történet okán királynóként jelenik meg.)¹⁸

A középkor sokáig uralkodó katolikus kánonja egységes diskurzust hozott létre a testiség és a bűnbánat kérdései körül. Foucault kutatásai szerint évszázadokon keresztül egységesnek és virulensnek bizonyult az a diskurzus, amelyet a katolikus lelkipásztorkodás és a bűnbocsánat szentségének tridenti zsinatot követő fejlődése kondicionált. Ismert *A rózsza neve* című, 1379-ben játszódó film szerelmi dialógust tartalmazó jelenete, amelyben a Sean Connery által megformált Baskerville-i Vilmos ferences szerzetes előtt fiatal tanítványa, a Christian Slater által játszott Melki Adso töredelmes vallomást tesz arról, hogy pajzán motívumoktól sem mentes szerelembe esett egy nővel, majd Vilmos felteszi neki a kérdést, hogy véletlenül nem téveszti-e össze a szerelmet a bujassággal. „Én csak jót akartam neki. Azt akartam, hogy boldog legyen, és szeretném megmenteni a szegénységtől” – védekezik az ifjú szerzetesnövendék, de Vilmos arról prédikál neki, hogy egy szerzetes számára nagy gondot jelent, ha szerelmes lesz. A nő ugyanis a Szentírás szerint hatalmába keríti a férfi lelkét, és az asszony kegyetlenebb a halálnál is. A dialógus végül a megengedőbb álláspontra helyezkedő „milyen békés lenne az élet szerelem nélkül, Adson, milyen nyugodt, milyen biztonságos, és milyen unalmas” sokatmondó fordulatával zárul.¹⁹ Az idő múlásával az említett gyónási szertartások ugyan egyre tartózkodóbbakká váltak a bujálkodás bűnével szemben, de a katolikus kurzus az ellenreformáció során tett még egy arra irányuló kísérletet, hogy helyreállítsa kissé megtépázott reputációját. Az évi gyónás ritmusának felgyorsítása azonban már nem rendelkezett átütő erővel, miként az sem, ahogyan megpróbálták rákényszeríteni a hívekre az „aprólékoskodó önvizsgálat szabályait”, egyre nagyobb jelentőséget tulajdonítva „mindannak, ami bujálkodásra ösztönözheti a híveket”. Ezzel a manőverrel csak annyit sikerült elérni, hogy minden a gyónás, illetve a spirituális érdeklődés homlokterébe került – hiszen az új lelkipásztorkodás szerint a gyónás alkalmával minden gondolatot, vágyat, kéjes fantáziát, gyönyörérzést, a „test és a lélek együttes rezdülését” be kellett vallani –, de ez a fejlemény csak átmenetileg tudott érvényesülni. A nemiség a 17–18. századtól kezdődően végül fokozatosan kivonta magát az egyházi intézmény hatálya alól.²⁰

A reneszánsz államutópiák – így Tommaso Campanella (1568–1639) dominikánus szerzetes *Napállama* (más fordításban: *Napvárosa*) – a platóni előképhez

¹⁸ Sashalmi Endre: Politikai teológia és Oroszország női megszemélyesítésének kezdetei a képi ábrázolások tükrében, európai perspektívából. Nagy Péter uralkodása mint vízvázlatzó. *Világ-történet*, 39. (2017), 3. 388–389.

¹⁹ *A rózsza neve* (*The name of the rose*, rendezte Jean-Jacques Annaud, 1986) című film – szerelmi dialógus.

²⁰ Foucault (2014): i. m. 20–21, 36, 118.


hasonlóan szintén érintették a nemiség kérdéseit. A szerzetes a legmesszebbmenő életközösség: a nők és gyermekek közösségének hirdetője, egyben – Platónhoz hasonlóan – a nemi viszonyok szabályozásának és a fajfenntartás állami szervezésének propagálója. A 19. életév betöltése előtt egyetlen nő sem veheti alá magát férfinak, „és a férfiaknak sem engedik meg a nemzést huszonegy éves koron alul, vagy ha törekeny alkatú”. Aki 21 éves koráig teljesen tartózkodik a közösüléstől, azt „énekekkel és kitüntetésekkel ünneplik”. Az utódok nemzését vallásos tisztelet övezi, „nem egyéni szempontokból, hanem a köz javáért, és mert végre kell hajtani a tisztviselők utasítását”.²¹ A Napállamban a tulajdonjogi és családjogi viszonyok egyfajta kommunizmusa, valamint a (napi négy órát kitevő) egyenlő munkakötelezettség mellett az élvezetek egyenlő jogát és a szabad szerelem „uralmát” is intézményesítik.²² Érdekesség, hogy a Napállamban a hazugság számít a legnagyobb bűnnek, és akit hazugságon kapnak, azt büntetésből kizárják a nőkkel való érintkezésből. Akit pedig a szodómia vádjában találnak bűnösnek, az „közmegvetés tárgya lesz, és hét napon át cipőt kell hordania nyakában, jeléül annak, hogy felborította a dolgok rendjét, S lábát a fején viseli”.²³

Campanella tanait a későbbiekben a szocialista-kommunista eszmekör képviselői kamatoztatták. A szabad szerelem uralta atmoszféra lengi át például a magyarországi Tanácsköztársaság fennállása alatt publikált pamfletet – a *Kommunizáljuk-e Zsófit?*²⁴ – is. Paul Janet szerint a kommunista eszme felfogását a szenvedély szabadsága hatja át, a házasságot pedig azért nem pártolják, mert az korlátot szab a csapongó szenvedélyeknek; tehát azért akarják eltörölni a házasságot, hogy felszabadítsák a szerelmet és a kéjvágyat.²⁵ Campanella gondolatait a későbbiek folyamán egy bencés szerzetes, a deklaráltan kommunista Léger Marie („Dom”) Deschamps (1716–1774) is visszhangozta: ő filozófiája foglalataként nem kevesebbet állított, mint hogy az erkölcsi egyenlőség magában foglalja „minden javak közösségét, ideértve az asszonyok közösségét is”. Deschamps azt vallotta, hogy az asszonyok közössége csak első tekintetre visszataszító; szerinte ugyanis ez éppenséggel az erkölcsi állapot esszenciáját képezi. „Ha szörnyű nagy ellene az előítélet, ez onnan van, mivel csak a törvényes állapotban, a tulajdon állapotában képzeljük el, ahelyett, hogy az erkölcsi állapotban fognánk fel azt, hol minden baj nélkül fennállhatna.” Javaslatára szerint valamelyik gyarmaton

²¹ Tommaso Campanella: *A Napváros*. Ford. Sallay Géza. Szeged, Lazi, 2002 [1602]. 22, 26.

²² Dános Árpád – Kovács Gábor: *A szocializmus története. A szociális eszmék fejlődése a modern szocializmusig*. Budapest, Pantheon Irodalmi Intézet, 1925. 202–203.

²³ Campanella (2002): i. m. 15, 22.

²⁴ *Kommunizáljuk-e Zsófit? Oktató írás a szabad szerelemről és egyről-másról, amit tudni illik és muszáj is az asszonynépnek*. Budapest, A közoktatásügyi népbiztosság kiadása, 1919.

²⁵ Paul Janet: *A politikai tudomány története az erkölcsstanhoz való viszonyában*. I. kötet. Ford. Lőrincz Béla. Budapest, MTA, 1891. 194.

kísérletet lehetne tenni az asszonyközösség intézményesítésére: „Egy igaz elvektől áthatott ember szedjen össze tízezer egyént, férfit és asszonyt, keljen át velük a tengeren, és alapítson gyarmatot valamely lakatlan földön. [...] Ha partra szállása után mindjárt megalapítja az erkölcsi egyenlőséget és a közösséget, felelek róla, hogy kevés idő múlva az emberek vágyaikat követve fognak élni, anélkül, hogy elfajulnának.”²⁶ Nos, úgy hiszem, egy ilyen kommunisztikus kolónia legfeljebb annyira járult volna hozzá az emberiség fejlődéséhez, mint Pinochet Colonia Dignidadja – azaz a legkevésbé sem.

A késő középkor és a korai reneszánsz idejére egyébként Norbert Elias szerint az emberek affektusháztartása fokozatosan az erőteljesebb és szabályozottabb kontroll irányába változott meg. Elias *A civilizáció folyamata* lapjain amellet érvel, hogy az emberi affektus- és kontrollstruktúra nemzedékek egész során át változott meg, az ellenőrzés szorosabbá válását és differenciálódását eredményezve. Az affektuskontroll szilárdabbá és differenciáltabbá válásának köszönhetően az önkontroll mechanizmusa a kívülről jövő ellenőrzésektől és behatásoktól függetlenül, „öntevekeny automatizmusként” épült be az emberek tudatába, ez pedig a szegyen- és feszélyezettségi küszöb folyamatos emelkedéséhez vezetett. A „racionális gondolkodás” és a „morális lelkiismeret” mechanizmusai minden korábbinál erőteljesebben furakodtak be az ösztön- és érzésimpulzusok közé, így a távolságtartás nagyobbá, az affektus irányította cselekvés spontaneitása pedig kisebb mérvűvé vált.²⁷ A két nem közötti viszony fokozatosan finomodott és gátlásosabbá vált; a civilizálódás folyamatában számottevően megerősödött az emberek szexuális kapcsolatait kísérő szégyenérzet, a szexuális ösztönt pedig egyre szigorúbb szabályozásnak és átalakításnak vetették alá.

A prüdantéria – a fentebb már ismertetett katolikus álláspont dacára – nem igazán volt a középkori társadalom sajátja; a megvásárolható nőknek például „teljesen meghatározott helyük” volt a középkori városokban, és itt most nem a türelmi zónák lokalizálására kell gondolnunk. Egyes városokban az örömlányok versenyt futottak az ünnepnapokon, máshol pedig gyakran őket „delegálták” az illusztris vendégek üdvözlésére, de az sem volt precedens nélküli, hogy a polgármester és a városi tanács ingyen látta vendégül a magas rangú vendégeket a bordélyházban. Elias még Zsigmond király esetét is felidézte, aki 1434-ben nyilvános köszönetet mondott a berni városi előljárásnak, amiért három nap erejéig ellenszolgáltatás nélkül a rendelkezésükre bocsátották a bordélyházat. A „szépasszonyok” éppúgy bizonyos jogokkal és kötelezettségekkel rendelkeztek, mint a többi szakmai csoport, sőt még a „tisztegtelen verseny”

²⁶ Idézi: Paul Janet: *A politikai tudomány története az erkölcsstanhoz való viszonyában*. III. kötet. Ford. Angyal Dávid. Budapest, MTA, 1892. 446–448.

²⁷ Norbert Elias: *A civilizáció folyamata. Szociogenetikus és pszichogenetikus vizsgálódások*. Ford. Berényi Gábor. Budapest, Gondolat, 1987 [1939]. 29–30, 35, 77–78.


ellen is védekeztek. Szociális helyzetük nagyjából hasonlatos volt a hóhérokéval: „alantas és megvetett, ám teljesen nyilvános, és nem titok övezte”.²⁸ A 17. század elején még teljesen megszokott dolog volt, hogy nem kellett rejtegetni a szexualitás gyakorlatát, „nem kellett elhallgatni bizonyos szavakat, nem kellett szégyenlősen takargatni egyet S más; akkoriban még elnéző meghittség övezte a tiltott dolgokat. [...] Akkoriban még gyakoriak voltak az egyértelmű mozdulatok, a szemérmetlen szavak, a nyilvános tilalomszegések, a testrészeket szabadon mutogatták, S tetszés szerint összegabalyították.”²⁹

Már az udvari élet is bizonyos változásokat eredményezett a középkorhoz képest, amennyiben a szexuális élet sokkalta rejtettebbé vált. Az udvari társadalom „frivolitása” gyakorlatilag a bűjtatásra, a szexualitás zárójelbe tételére tett kísérletet a társas érintkezésben, még ha nem is a polgári társadalmat jellemző ösztön szabályozás vehemenciájával. (S bár a radikális feministák számára ez nem feltétlenül számít jó hírnek, az abszolutisztikus-udvari társadalomban törték meg első ízben a férfi uralmát a nő felett; Elias a nők udvari-abszolutisztikus társadalombéli hatalomnövekedését egyenesen az első nőemancipációnak nevezte.)³⁰ Az udvari társadalomban egyébként a test felfedésével kapcsolatos szégyenkezés – a társadalom szerkezetének megfelelően – még messzemenően rendez kötött vagy hierarchikusan korlátozott volt. A magasabb rangú ember levetkőzése a „szociálisan alacsonyabban álló” jelenlétében – például a királyé minisztere jelenlétében – „itt még érthetően nem esik olyan szigorú társadalmi tilalom alá”.³¹

Ettől kezdődően változó dinamikájú mozgások kezdődtek meg a szexualitással kapcsolatos felfogás frontján. A hatalomgyakorlás terén a 17. századtól kezdődően folyamatos növekedésnek indult a szexualitással és nemiséggel kapcsolatos diskurzusok száma: a kollektív érdeket kifejezni hivatott hatalmi mechanizmusok működéséhez ugyanis nélkülözhetetlenné vált a szexualitásról való beszéd.³²

„A szexualitásról beszélni kell, mint olyan dologról, amelyet nem elítél vagy megtűr, hanem intéz, igazgat az ember, beilleszti a hasznossági rendszerekbe, szabályozza a köz javára, és a lehető lekedvezőbb körülmények között működteti. A nemiség immár nemcsak a morális ítéletnek a tárgya, hanem az ügyintézésé is. A szexualitást, amely a közhatalomnak van alárendelve, és a gazdaságirányítási eljárások alkalmazási területe, az elemző diskurzusok veszik birtokukba.”³³

²⁸ Elias (1987): i. m. 321, 332–333.

²⁹ Foucault (2014): i. m. 7.

³⁰ Elias (1987): i. m. 334, 341–342.

³¹ Uo. 759.

³² Foucault (2014): i. m. 20, 26.

³³ Foucault (2014): i. m. 27.

A nemiség a 18. században „igazgatási” (*police*) ügyyé vált, igazgatás alatt a „kollektív és egyéni erők sajátos rend szerinti megszervezését” értve. A szabályozás célja az volt, hogy „bölcs előírásokkal” növeljék és erősítsék az állam belső erejét, „s minthogy ez az erő [...] a társadalmat alkotó egyedek [...] tehetségében, képességeiben is megnyilatkozik, [...] a közigazgatásnak foglalkoznia kell mindezzel, és mindent fel kell használnia a köz boldogulása érdekében. Márpedig csak akkor valósítható meg ez a cél, ha a közigazgatásnak látható ismeretei vannak a rendelkezésre álló lehetőségekről.”³⁴

Ettől kezdve az vált relevánssá, hogy „hasznos és nyilvános diskurzusok” segítségével szabályozzák a szexualitást. A 18. századi hatalomtechnika számára a népesség immáron gazdasági és politikai problémaként lépett fel: a kormányzók számára realizálódott, hogy olyan népességgel van dolguk, „amelynek megvannak a maga sajátos jelenségei, a maga változói: születési és halálozási arányszám, élettartam, termékenység, egészségügyi állapot, a betegségek gyakorisága, táplálkozási- és lakásvizonyok. Ezek a változók mintegy metszéspontját alkotják az életfolyamatoknak és az intézmények határfokának.”³⁵

A születési arány, a házasságot kötők átlagos életkora, a törvényes és törvénytelen születések száma, a szexuális élet koraisága és gyakorisága, a nőtlenség és a különböző tilalmak következményei, a fogamzásgátló technikák kérdései tehát az új szituáció közepette mind elemzésre szorultak – a népesség szexuális magatartása ekként a különböző analízisek tárgyává vált. „Az állam és az egyén között a szexualitás tét lett, mégpedig a közélet tétje, amelyet a diskurzusok, tudások, elemzések és parancsok valóságos hálózata sző át.”³⁶

A felvilágosodás mozgalmai aztán a szexualitással kapcsolatos közbeszéd szükségességének hangsúlyozásán³⁷ túl a szabályozás legalább valamilyen szintű liberalizációját is a zászlajukra tűzték. A kiterjedt állami hatásköröktől egyébként is berzenkedő Wilhelm von Humboldt (1767–1835) például a házassággal kapcsolatos szabályozás állami törvényhozástól való elvonását sürgette. Érvelése szerint:

„A házasság hatásai olyan változatosak, mint az egyének jelleme; a leghátrányosabb következményekkel jár tehát, ha az állam az egyének minéműségével oly szoros testvéri viszonyban lévő összeköttetést törvényekkel próbálja meghatározni, S más

³⁴ Von Justi szavait idézi: Foucault (2014): i. m. 27.

³⁵ Uo.

³⁶ Uo. 28–29.

³⁷ Denis Diderot formabontó regényében, a *Fecsegő csecsebecsékben* például a Cucufo névre hallgató szellem talál a zsebében egy olyan apró ezüstgyűrűt, amelynek pecsétlap-megfordításával sikerül szóra bírni minden nemi szervet. A gyűrűt a szellem a kíváncsi szultánnak adja ajándékba, ami akár annak a jelképe is lehetne, hogy a közhatalom nemi ügyek feletti diszponálási kedve azért meglehetősen nagy.


dolgoktól, mint csupán a hajlamtól tenni függővé. [...] Egy férfiúnak egy nővel való el nem választott, önálló összeköttetését a népességre legüdvösebbnek találták, S kétségkívül minden más nem az igazi, természetes, el nem homályosult szerelemből keletkezik. A hiba, úgy látszik, csak ott van, hogy a törvény rendelkezik, pedig ilyen viszony csak hajlamból, nem külső rendeletről eredhet, mert ahol kényszer és vezetés a hajlammal ellenkezésben állanak, a hajlam annál kevésbé térhet a helyes útra. Ezért jó lenne, ha az állam nemcsak a kötelekeket tenné erősebbé, hanem a házasságot illetőleg általában minden tevékenységével felhagyna, S azt inkább az egyének szabad önkényének, S az általuk kötött különféle szerződéseknak egészen átengedné.³⁸

Humboldt szemmel láthatóan még férfi és nő közötti nexusról beszél, de a felvilágosodás áramában a homoszexualitás tolerálásához vezető első lépéseket is megtették. A felvilágosodás képviselői ugyanis kétségbe vonták a „zsigeri ösztönökön és vallási dogmákon alapuló” tantételek érvényességét. Montesquieu és Voltaire egyaránt felvetette a homoszexualitás büntetlenségét, bár odáig még nem merészkedtek, hogy az azonos neműek iránti vonzódást erkölcsileg is elfogadhatónak titulálják. Ennek kimondása egészen Jeremy Bentham munkásságáig várattott magára, aki utilitarista logikával próbált a morális elfogadhatóság mellett érvelni: tudniillik ha az tekinthető erkölcsösnek, ami a lehető legtöbb embernek a legtöbb jót hozza, akkor a homoszexuális cselekedetek nem minősülhetnek erkölcsstelennek, mert senki sem kerül tőlük rosszabb helyzetbe.³⁹

A 19–20. századra, a polgári társadalom kibontakozásának korára azonban a felnőttek szinte mindent eltitkoltak és a színpalak mögé száműztek, ami a szexuális életre vonatkozott; Foucault ezt a viktoriánus rendszer hatásának tudta be, tudniillik „szexualitásunk címerén még ma is a tartózkodó, szótlan, álszent királynő áll”. A viktoriánus polgárság hermetikusan bezárkózott, és az otthon falai között zajló „egyhangú éjszakák” leple mögé bújt, a kis család „kizárólagos és egyedül legitim enklávéjába” száműzve a szexualitást. Az emberi élet eme szféráit ettől kezdve a „feszélyezettség aurája, szociogén szorongás” lengte körül. A polgári hivatásrendi társadalomban a szexualitást egy férfi és egy nő monogám kapcsolatára korlátozták. A polgári házasság égisze alatt megnőtt a pénzügyi és kereskedelmi összefonódás szerepe, és a közvélemény szigorúan elítélte a nemek „bármifajta házasságon kívüli kapcsolatát”.⁴⁰ A család végső soron azoknak a nagy „manővereknek” a támaszául szegődött, „amely[ek]nek az volt a céljuk, hogy malthusianus szellemű ellenőrzést gyakoroljanak a népszaporulat

³⁸ Az *Eszmék az állami tevékenység hatásainak megjelölésére irányuló kísérlethez* című, 1791-ben írt munkát idézi: Johann Caspar Bluntschli: *Az általános államjog és a politika története*. II. kötet. Ford. Acsády Ignác. Budapest, MTA, 1876. 75.

³⁹ Steven Pinker: *Az erőszak alkonya. Hogyan szelídült meg az ember?* Ford. Gyárfás Vera. Budapest, Typotex, 2018 [2011]. 506.

⁴⁰ Elias (1987): i. m. 333, 336–337; 341, 344–345, 348; Foucault (2014): i. m. 7.

felett, hogy a népszaporulat növelésére buzdítsanak, hogy medikalizálják a nemiséget, S pszichiatrizálják a nemiség nemzésen kívüli formáit”.⁴¹

A népszaporulat felett gyakorolt diszponálás kísérletei egyébként néha egészen extrém helyzeteket is teremtettek. Ekként eshetett meg, hogy Li Hszien Lung szingapúri miniszterelnök vezényletével 1987-ben a népszaporulat-növelés elősegítése érdekében a kormány partnerközvetítő szolgálatot állított fel, és azóta is állami támogatásban részesítenek olyan magántárskeresőket, mint a *Heart-2-Heart Connect*, a *gomoviedate.com* vagy a *Club2040*. Hasonlóan szokatlan körülményként értékelhető, hogy a kismamák pénzbeli támogatásának bevezetésekor az ausztrál kormányzat kommunikációja az „Egy a mamának, egy a Papának, egy pedig a Hazának” kissé infantilis szlogenjével próbálta fokozni a reprodukció iránti állampolgári hevületet.⁴²

Visszatérve témánk kronologikus feldolgozásához: a fentiekben ismertetett, lényegében hagyományossá nemesedett polgári felfogást kezdték ki a 20. század második felétől kezdődően meglehetősen intenzívvé váló „jogi forradalmak”. Az etnikai kisebbségek, a nők, a gyermekek, a homoszexuálisok, illetve az állatok jogainak védelmére verbuválódott mozgalmak ettől kezdve igazán hangsúlyossá és hatásossá váltak; olyannyira, hogy „a jogi forradalmak nyomán ránk hagyományozott illemkódex elég elterjedt[té vált] ahhoz, hogy nevet is kapjon. Politikai korrektségnek hívják.”⁴³ A jogi forradalmak aktivistái azt kívánták bizonyítani, hogy „az erkölcsös életmódhoz sokszor véglegesen el kell utasítani az ösztönt, a kultúrát, a vallást és a bevett gyakorlatot”. A helyükbe egy olyan etikát léptetnek, „amely a jogok nyelvén fejezi ki magát, S amelyet az empátia és a józan ész ihletett”. Más érző lények helyébe kényszerítik magukat, és figyelembe veszik az érdekeiket (mindenekelőtt a sértetlenséghez fűződőeket), nem foglalkozva az olyan szembetűnő, de felületes tulajdonságokkal, mint a rassz, etnikum, nem, életkor vagy szexuális irányultság. Ez eredendően a humanizmus, felvilágosodás és a liberalizmus képviselőinek álláspontja volt, mára azonban teljesen a *mainstream* felfogás részévé vált: „a mozgalmak minden esetben olyan túlzó illemszabályokkal és tabukkal hagyták el a nyugati kultúrákat, amelyeket megérdemelten gúnyolnak politikai korrektségként.”⁴⁴

⁴¹ Foucault (2014): i. m. 102.

⁴² Ennek részleteire nézve lásd Fred Pearce: *Népcszamlás. Tömegvándorlás, előregezés és fenyegető demográfiai katasztrófa*. Ford. Magyar László András. Budapest, Gondolat, 2016 [2010]. 170–182.

⁴³ Pinker (2018): i. m. 430.

⁴⁴ Uo. 535.


Intermezzo – a „politikai test” és az állam nőként történő megszemélyesítése

Az államelméleti berkekben köztudomású, miszerint az organikus államfelfogás vonulatának középpontjában az az elképzelés áll(t), hogy a biológiai organizmusok között strukturális hasonlóságok állapíthatók meg, így a társadalmi jelenségek elgondolhatók az élő szervezetek mintájára. Például ami az „ember” esetében a fej, az az „állam” esetében az uralkodó; „a lélek a papság, a szív a fejedelmi tanács, a gyomor a pénzügyi vezetés, a kéz a hadsereg, a szem, száj és fül a különböző hivatalok, a láb pedig a földművesek és iparosok serege”.⁴⁵

A „szerves társadalomtani elméletek” és az állam személyiségének teóriája végül is elég kiterjedt karriert futottak be; Tegze Gyula a 19–20. század fordulóján még egy önálló monográfiát is szentelt az említett elméletek vizsgálatának.⁴⁶ Tegze kiemelte, hogy a „szerves felfogást” sok szerző „szoros, antropomorfikus értelemben” kamatoztatta, és az organizmus fogalmát az emberre alkalmazva a társadalmat egy „nagy ember” analógiájára képzelték el, így az embernél megfigyelhető tulajdonságokat fürkésztek a társadalom – és az állam – esetén is. Welcker például az egyes népek életének korszakait az emberi létszakaszokkal azonosította; eszerint a gyermekkort az érzékiség joga, törvénye és állama (a zsarnokság) reprezentálja; az ifjúkort a hit törvényei, joga és állama (teokrácia) határozza meg, míg a férfikor az értelemmel jellemezhető jogállam által kondicionált. A francia Louis de Bonald a társadalom korszakait szintén a gyermekkor, a fiatalság, majd a tökéletesség állapotaival azonosította.⁴⁷

A leginkább kidolgozott elméletet talán Bluntschli hagyományozta az utókorra. Tézise szerint a nemi eltérések az állam és az egyház intézményeire is adaptálhatók: az állam eszerint a férfiasság, míg az egyház a nőiesség „princípiumaival” jellemezhető. Kettejük viszonya koronként eltérően alakult: az ókorban – az emberiség gyermekkorában – nyugodtan, testvérként tudtak egymás mellett élni; a középkorban – az ifjúság állapotában, avagy a fiú és a leány közötti viszony keretei között – merültek már fel ugyan különböző viszályok, de azok nem eszkalálódtak a szakításig; végül a férfikorban – az egyesítés szakában – az egyesülés képviseli az eszményt. Bluntschli szerint a törvényhozást a „politikai test akarataként” kell meghatározni; a kormányzati hatalmat a férfias értelmet képviselő fejjel azonosította. A bírói hatalomról úgy gondolkodott, hogy az a „férfias kedéllyel” azonos, míg a népműveltség „a nőies jellegű

⁴⁵ Takács Péter (szerk.): *Államelmélet I. A modern állam elméletének előzményei és történeti alapvonalai*. Budapest, Szent István Társulat, 2007. 281.

⁴⁶ Tegze Gyula: *Szerves társadalomtani elméletek és az állam személyiségének teóriája*. Budapest, Eggenberger-féle könyvkereskedés, 1990.

⁴⁷ Uo. 215.

értelmi erők” folyamánya. Az államgazdaság intézményei meglátása szerint „nőies kedélytulajdonságokkal” felruháztak. Az államformákat lélektani szempontból tipizálva kijelentette, hogy ha egy „női szellemi tulajdonság” tesz szert dominanciára, akkor ideokráciával, ha egy „férfias észbeli képesség”, akkor monarchiával (szellemuralommal), ha egy „férfias kedélyi tulajdonság”, akkor arisztokráciával (jellem- vagy nemzetségi állam), végül, ha egy „női kedélytulajdonság”, akkor demokráciával van dolgunk.⁴⁸

A Tegze által vizsgált sort Ludwig Stein „megidézésével” zárjuk, aki Ferdinand Tönnies kategóriáit használva a közösséget (*Gemeinschaft*) a leszármazáson, a helyi közösségen és a nemi ösztönön alapuló önkéntelen vagy ösztönszerű egyezésként, míg a társadalmat (*Gemeinschaft*) értelmi kapcsolatként és olyan kölcsönhatásként határozta meg, amely a családi összekötetések és hagyományok alapján támad, és felöleli a foglalkozásokat, valamint az érdekegyesüléseket.⁴⁹

Témánk szempontjából releváns még az *allegorikus testek és az állam (női) megszemélyesítésének jelensége*. Edward Muir kutatásaiból megtudhatjuk, hogy a középkori keresztény teológiai megközelítés miként is interpretálta az emberi testet. A kor embere úgy képzelte el, hogy Krisztus isteni és emberi természete megoszlanak Krisztus testében; „az öv feletti rész volt az isteni, míg az alatta lévő az emberi helye. [...] A kegyes keresztényeknek Krisztus példáját kell követniük, hogy az isteni dolgokat a szívükben és a fejükben keressék, és elnyomják az »állati« késztetéseket, amelyek az öv alól jönnek.” A középkori felfogás szerint tehát a szellem a felsőtestben lakik, és általa önfegyelmet lehet gyakorolni, legyőzve az alsótest vágyait, az ételben és a szexualításban manifesztálódó testi örömeiket.⁵⁰

Ugyancsak a középkorból származik a „király két teste” koncepció, amely szerint a királynak létezik egy természetes, „halandó teste” (*body nature*; ez az egyes uralkodók vonatkozásában értelmezhető fogalom), valamint egy misztikus, láthatatlan és halhatatlan „politikai teste” (*body politic*), amely az adott politikai közösség felett érvényesülő kormányzati hatalmat reprezentálja, és tulajdonképpen az állammal azonosítható. E két test a koronázás alkalmával „olvad eggyé” – pontosabban: a politikai test ideiglenes jelleggel mintegy abszorbeálódik,

⁴⁸ A *Psychologische Studien über Staat und Kirche* megállapításait idézi: Tegze (1900): i. m. 215–219.

⁴⁹ *Die sociale Frage im Lichte der Philosophie* (1895). Az elméletet taglalja: Tegze (1900): i. m. 251.

⁵⁰ Edward Muir: *Ritual in early modern Europe. New approaches to European history*. Cambridge, Cambridge University Press, 1997. 118. Idézi: Sashalmi Endre: Ideológia és ikonográfia. In Böhöm Gábor – Fedeles Tamás (szerk.): *Mesterek és tanítványok. Tanulmányok a bölcsészettudomány köréből*. Pécs, PTE BTK Tudományos Diákköri Tanács, 2014. 111.


„elnyelődik” a konkrét uralkodói testben, hogy aztán a király halálával újfent elváljon a biológiai testtől.⁵¹

Sashalmi Endre kutatásai során bőséges adalékkal járult hozzá a politikai közösség szimbolizálására és megszemélyesítésére szolgáló különböző metaforák előfordulásaihoz. Idézi Walzer alapigazságát, miszerint „[a]z állam láthatatlan. Meg kell személyesíteni, mielőtt láthatóvá válik, szimbolizálni kell, mielőtt szerethető lesz, el kell képzelni, mielőtt meg lehet fogni.”⁵²

S ha már a politikai közösséget a középkorban, valamint a kora újkorban az emberi test analógiájára működőként gondolták el, a vizualizáció egyik adekvát formájának tűnt, hogy női alakban személyesítsék meg az államot. A nyugati keresztény kultúrkörben a középkor és a kora újkor folyamán a *natiót*/államot jellemző módon nőalakban vizualizálták, illetve személyesítették meg. Ennek hátterében több ok is állt; egyrészt az az eszme, amely szerint a királyság (*regnum*) olyan, mint a király felesége (*sponsa regis*); másrészt a már említett organikus államszemlélet, amely az emberi test mintájára működő politikai testként azonosította a királyságot – illetve a későbbiek folyamán az államot.⁵³

Ennek gyakorlati manifesztumaként I. Jakab skót és angol király a parlamenthez szólva 1603-ban akként fogalmazott, hogy „[É]n vagyok a Férj és az egész teljes Sziget az én törvényes Feleségem; Én vagyok a Fej, és ez [a sziget] az én Testem”.⁵⁴ A királyságot tehát ugyanúgy nőalakban személyesítette meg, mint Francis Bacon, aki 1607-ben úgy érvelt: „jogosan vélekednek úgy, hogy a királyok a királyságaikkal, ahogy Jupiter is Junóval, mintegy a házasság kötelékével vannak összekapcsolva.”⁵⁵ A konkrét ábrázolásokat illetően pedig Sashalmi Michael Drayton *Poly-Olbion* című, 1612-ben megjelent munkájának fedőlapját említi, ahol Britanniát nőalakban, még hozzá szűz királynőként, kibontott hajjal és félig fedetlen kebellel – tehát a szüzesség attribútumaival – ábrázolták. Cesare Ripa az *Iconologia*ban ugyancsak női alakban személyesítette meg Itáliát, ami kifejezetten hatással volt az országok, sőt kontinensek illetén formában történő ábrázolására.⁵⁶ A szűzként történő ábrázolás az 1581-ben a függetlenségét deklaráló Egyesült Tartományok (a későbbi Hollandia) összefüggésében is megjelent: a szűz egy zárt kertben ült, és a területre jellemző polgári ruhát viselt,

⁵¹ Bővebben lásd Ernst H. Kantorowicz: *The king's two bodies. A study in mediaeval political theology*. Princeton (US-NJ), Princeton University Press, 1957.

⁵² Michael Walzer: On the role of symbolism in political thought. *Political Science Quarterly*, 87. (1997), 2. 194. Idézi: Sashalmi (2014): i. m. 112.

⁵³ Sashalmi (2017): i. m. 374.

⁵⁴ Uo. 374.

⁵⁵ Uo. 374.

⁵⁶ Uo. 374–375.


megjelenítve a szuverén politikai közösséget.⁵⁷ Talán nem véletlen, hogy a dán jogfilozófus, Alf Ross is a szüzesség és a szuverenitás között vont párhuzamot: a szuverenitás eszerint „az állam legfőbb díszé, drága ékszer, amelyet olyan féltő gondnal őriz minden állam, mint egy erényes nő [az] ártatlanságát”.⁵⁸

Egy recenziójában Sashalmi a késő középkori Franciaország példáján keresztül is bemutatja, hogy az ország allegorikus ábrázolása nőalakban, királynéként – egyben a francia nép anyjaként – történt meg. Ez a felfogás egyaránt erősítette a kollektív identitást, valamint a politikai hatalom férfijellegét: a királyság mint nő védelmezését innentől ugyanis könnyű volt tipikus férfira háruló feladatként feltüntetni. Daisy Delogu nem véletlenül állította, hogy ez (is) állhat Jeanne d’Arc bukásának hátterében: az orléans-i szűz ugyanis történetesen férfiruhát viselt, sőt kifejezetten megtagadta a női viseletben történő megjelenést, kilépve abból a genderszerepből, amelyet a késő középkor jelölt ki a nők számára: a női nemre nem a védelmező, hanem a védelmezett szerepkör hárult. A királyság mint a király feleségének elgondolása a segítség motívumát is magában foglalta: a királynék a korabeli felfogás szerint közvetítőnek számítottak a király és az alattvalók között.⁵⁹

Ha már Franciaországról esett szó, nem hagyhatjuk figyelmen kívül, hogy a köztársasági berendezkedés híveinek is igencsak megfelelt az állam női formában való megszemélyesítésének megoldása. A köztársaság nőies megjelenítése ugyanis a nevezetes Marianne-ábrázolás formájában terjedt el; ehhez az elképzeléshez a későbbiek folyamán még rítusok egész sorát is kapcsolták. „A köztársaság a szabadság képeére épülő, és hozzá kapcsolódó vizuális öndefiníciójának kialakításával [a] saját intellektuális önmeghatározásának kérdését vetette fel. A köztársaság-asszony nyugodt, nem harcos testtartása természetesen azt jelezte, hogy az ész békéltető erejére hagyatkoznak, szemben az állandó harcra szólító hévvel.”⁶⁰

Az állam női formában történő megszemélyesítését még hosszan taglalhatnánk (például a Magyarok Nagyasszonya, azaz a *Patrona Hungariae* kontextusában), de talán helyesebb, ha e hosszas elméleti eszmefuttatást követően az utolsó gondolatainkat vetjük papírra.

⁵⁷ Sashalmi (2017): i. m. 382–383.

⁵⁸ Idézi: Szabó József: *A szuverenitás. Nemzetközi jogi tanulmány. II. kötet. Szuverénitáselméletek.* Szeged, A M. Kir. Ferencz József Tudományegyetem Barátainak Egyesülete, 1936. 9.

⁵⁹ Daisy Delogu: *Allegorical bodies. Power and gender in late medieval France.* Toronto, University of Toronto Press, 2015. A recenzióért lásd Sashalmi Endre: Allegorikus testek: Hatalom és társadalmi nem a késő középkori Franciaországban. *Klió*, 24. (2015), 4. 46–49.

⁶⁰ Maurice Agulhon: *Marianne au combat. L’imagerie et la symbolique républicaines de 1789 à 1880.* Paris, Flammarion, 1979. 238. Idézi: Marc Abélès: *Az állam antropológiája.* Ford. Dévényi Levente. Budapest, Századvég, 2007 [1990]. 147.


Zárszó helyett

Ahogy az talán az eddigiekből is kitűnt, a 21. század forгатagában is rendkívüli aktualitással bír az állam és a szexualitás összefüggéseinek vizsgálata. E kissé provokatív jellegűnek szánt írás a napjainkban is zajló vitákat illetően sem az (ó)konzervatívok, sem a genderhívók mellé nem kívánt állni. Gondolataink zárásaként egy Adam Müller tollából származó, konszenzusképesnek tűnő gondolatot idézünk fel:

„Az emberiség gyengédebb és szebbik fele, azaz nem csupán a női nem, hanem a minden ember bensejében rejlő láthatatlan hatalmak minden erejűkkel, és a cselekedetekre és az életre gyakorolt állandó befolyásukkal mindenkor kitörnek a béklyóból. Az eredmény: *hors de la loi* [törvényen kívül] állnak, aminek következtében az államot folyamatosan megfosztják attól, amire pedig elsődlegesen szüksége volna: odaadásra és szeretetre, polgárookra.”⁶¹

⁶¹ Adam Heinrich Müller: *Az államvezetés művészetének alapjai*. Ford. Zolán Péter. In Kontler László (szerk.): *Konzervativizmus. 1593–1872. Szöveggyűjtemény*. Budapest, Osiris, 2000. 432.

Felhasznált irodalom

- Abélès, Marc: *Az állam antropológiája*. Ford. Dévényi Levente. Budapest, Századvég, 2007 [1990].
- Arisztotelész: *Politika*. Ford. Szabó Miklós. Budapest, Gondolat, 1969.
- Bayer József: *A politikai gondolkodás története*. Budapest, Osiris, 2003.
- Black Lives Matter: What We Believe*. Online: <https://blacklivesmatter.com/what-we-believe>
- Bluntschli, Johann Caspar: *Az általános államjog és a politika története*. II. kötet. Ford. Acsády Ignác. Budapest, MTA, 1876.
- Campanella, Tommaso: *A Napváros*. Ford. Sallay Géza. Szeged, Lazi, 2002 [1602].
- Horváth Zsófia: Csináljunk gyereket. *Origo.hu*, 2018. május 13. Online: www.origo.hu/itt-hon/20180512-csinaljunk-gyereket-hzs.html
- Dános Árpád – Kovács Gábor: *A szocializmus története. A szociális eszmék fejlődése a modern szocializmusig*. Budapest, Pantheon Irodalmi Intézet, 1925. Online: <http://real-eod.mtak.hu/id/eprint/8995>
- Elias, Norbert: *A civilizáció folyamata. Szociogenetikus és pszichogenetikus vizsgálódások*. Ford. Berényi Gábor. Budapest, Gondolat, 1987 [1939].
- Engels, Friedrich: *A család, a magántulajdon és az állam eredete*. In *Marx–Engels. Válogatott művek két kötetben. Második kötet*. Budapest, Szikra, 1949 [1884].
- Foucault, Michel: *A szexualitás története*. I. kötet. *A tudás akarása*. Ford. Ádám Péter. Budapest, Atlantisz, 2014 [1976].
- Janet, Paul: *A politikai tudomány története az erkölcszathoz való viszonyában*. I. kötet. Ford. Lőrincz Béla. Budapest, MTA, 1891.
- Janet, Paul: *A politikai tudomány története az erkölcszathoz való viszonyában*. III. kötet. Ford. Angyal Dávid. Budapest, MTA, 1892.
- Kantorowicz, Ernst H.: *The king's two bodies. A study in mediaeval political theology*. Princeton (US-NJ), Princeton University Press, 1957.
- Kommunizáljuk-e Zsöfit? Oktató írás a szabad szerelemről és egyről-másról, amit tudni illik és muszáj is az asszony népnek*. Budapest, A közoktatásügyi népbiztosság kiadása, 1919.
- Ma, Ying: Alexandria Ocasio-Cortez's latest climate fix – No children for You. *Fox News*, 2019. február 26. Online: www.foxnews.com/opinion/alexandria-ocasio-cortezs-latest-climate-fix-no-children-for-you
- Mandiner: Lepapíroznak a szexet Svédországban. *Mandiner.hu*, 2017. december 21. Online: https://mandiner.hu/cikk/20171221_lepapiroznak_a_szexet_svedorszagban
- Medveggy Gábor: Az Ikea sem hagyta szó nélkül a „családvédő” konferenciát. *24.hu*, 2019. március 31. Online: <https://24.hu/kozelet/2019/03/31/az-ikea-sem-hagyta-szo-nelkul-a-csaladvedo-konferenciat>
- Müller, Adam Heinrich: Az államvezetés művészetének alapjai. Ford. Zolán Péter. In Kontler László (szerk.): *Konzervatívizmus. 1593–1872. Szöveggyűjtemény*. Budapest, Osiris, 2000. 407–452.
- Nye, Joseph S. Jr.: *Power in the global information age: From realism to globalization*. London – New York, Routledge, 2004. Online: <https://doi.org/10.4324/9780203507292>
- Pearce, Fred: *Népcsiszamlás. Tömegvándorlás, előregedés és fenyegető demográfiai katasztrófa*. Ford. Magyar László András. Budapest, Gondolat, 2016 [2010].
- Pinker, Steven: *Az erőszak alkonya. Hogyan szelídült meg az ember?* Ford. Gyárfás Vera. Budapest, Typotex, 2018 [2011].
- Platón: *Az állam. (Politeia)*. Ford. Jánosi István. Szeged, Lazi, 2001.
- Platón: *Az államférfi*. Ford. Horváth Judit. Budapest, Atlantisz, 2007.


- Sashalmi Endre: Ideológia és ikonográfia. In Böhm Gábor – Fedeles Tamás (szerk.): *Mesterek és tanítványok. Tanulmányok a bölcsészettudomány köréből*. Pécs, PTE BTK Tudományos Diákköri Tanács, 2014. 106–120. Online: https://ktdt.btk.pte.hu/sites/ktdt.btk.pte.hu/files/files/mesterek_ebook_9789636426002_1.pdf
- Sashalmi Endre: Allegorikus testek: Hatalom és társadalmi nem a késő középkori Franciaországban. *Klio*, 24. (2015), 4. 46–49. Online: www.c3.hu/~klio/klio154/klio046.pdf
- Sashalmi Endre: Politikai teológia és Oroszország női megszemélyesítésének kezdetei a képi ábrázolások tükrében, európai perspektívából. Nagy Péter uralkodása mint vízváltó. *Világtörténet*, 39. (2017), 3. 373–394. Online: https://epa.oszk.hu/03500/03576/00010/pdf/EPA03576_vilagtortenet_2017_03_373-394.pdf
- Szabó József: *A szuverénitás. Nemzetközi jogi tanulmány*. II. kötet. *Szuverénitáselméletek*. Szeged, A M. Kir. Ferencz József Tudományegyetem Barátainak Egyesülete, 1936.
- Takács Péter szerk.: *Államelmélet I. A modern állam elméletének előzményei és történeti alapvonalai*. Budapest, Szent István Társulat, 2007. Online: <https://bit.ly/3jkVWIY>
- Takács Péter: *Államtan. Az állam általános sajátosságai*. Budapest, Nemzeti Közszoigálati Egyetem, 2013.
- Tbg: A botrányhős szélsőjobboldali homoszexuális megmondóember, Milo Yiannopoulos nyitja az Európa jövője konferenciát Budapesten. *444.hu*, 2017. december 28. Online: <https://444.hu/2017/12/28/a-botranyhos-szelsojobbaldali-homoszexualis-megmondoeber-milo-yiannopoulos-nyitja-az-europa-jovoje-konferenciat>
- Tegze Gyula: *Szerves társadalomtani elméletek és az állam személyiségének theóriája*. Budapest, Eggenberger, 1900.
- Walt, Stephen M.: IR theory for lovers: a Valentine's guide. *Foreign Policy*, 2009. február 13. Online: <https://foreignpolicy.com/2009/02/13/ir-theory-for-lovers-a-valentines-guide>