
62

ÓKOR

David Kawalko Roselli: A nép színháza
Nézők és társadalom az ókori Athénban

Az antik görög színházra vonatkozó szakirodalom – a tárgy jelentőségének
megfelelően – igen gazdag és szerteágazó. Roselli könyve mégsem csupán
egy a sok közül, mivel az a kérdéskör, amely vizsgálódásainak középpont-
jában áll (az attikai, főként az athéni Dionüszosz-színház közönsége, annak
társadalmi összetétele a Kr. e. V–IV. században) mindeddig meglehetősen
kevés figyelmet kapott. Ennyire alapos és részletes munka pedig ebben a
tárgyban nemigen látott napvilágot.

Jóllehet a görög dráma társadalmi és politikai aspektusait vizsgáló újabb
szakirodalom szükségképpen megrajzolja a színház közönségének modelljeit,
Roselli ezeket nem tartja helytállónak, sőt, véleménye szerint sok szempontból
akadályozzák a dráma és közönsége viszonyának megértését. Hiányosságaik
között említi, hogy szisztematikus vizsgálódások helyett bizonyos kiragadott
részletkérdésekre (például a nők színházi jelenlétének problémájára) kon-
centrálnak; kevés figyelmet fordítanak az athéni polgárságon belüli különb-
ségekre, valamint a metoikoszok és az idegenek részvételére az előadásokon;
tévesek a theórikonra (színházlátogatási juttatásra) vonatkozó vélemények,
ahogyan a nők jelenlétével kapcsolatos vita is zsákutcába jutott. Helytelennek
tartja a szakirodalomnak azt a megközelítését is, amely a közönséget homo-
gén – athéni polgárokból álló – tömegként fogja fel ahelyett, hogy figyelem-
be venné az azt alkotó különböző társadalmi csoportokat. A Keir Elam kezde-
ményezte színházszemiotikai kutatásokról úgy véli, igen hasznosak a színház
tanulmányozásához, és miként a szemiotikus modell sugallja, a kifinomult
szójáték és a szöveg komplexitása aligha volt elegendő a nézők figyelmének
ébren tartásához: az előadások a „jeleknek” jóval nagyobb készletét ölelték
fel. Ugyanakkor Roselli érvelése arra világít rá, hogy nem feledkezhetünk
meg arról: az ünnep (Dionüszosz isten ünnepe) több volt, mint a színházban
megrendezett drámai versenyek, s a színházba számosan nem csupán a „né-
zés” (thea) kedvéért mentek. Legalább ennyire fontos volt az az élmény, hogy
egy jelentős társadalmi esemény, ünnep részesei lehettek.

63

Miután a szerző felteszi azokat az alapvető kérdéseket, amelyeknek
újragondolását szükségesnek tartja, könyvének bevezetőjében a források
rendszeres újraértékelésén alapuló interdiszciplináris tanulmányt ígér olva-
sóinak. S valóban: a kötet igen körültekintően elemez minden, a klasszikus
és a kora hellénisztikus korszakra vonatkozó forrást, mindenekelőtt termé-
szetesen a nagy drámaköltők, Aiszkhülosz, Szophoklész, Euripidész, Arisz-
tophanész és Menandrosz darabjait, de mindemellett történelmi és filozófiai
szövegeket, enciklopedikus műveket, feliratokat, vázaképeket, sírkőreliefe-
ket és régészeti forrásokat is.

Tárgyát – az athéni Dionüszosz-színház közönsége, annak összetétele
– Athén lakosságának szélesebb kontextusában vizsgálja, bevezetésképpen
a Kr. e. V–IV. századi Athén demográfiai vázlatát (a lakosság nagysága,
összetétele) nyújtva. A források alapján egyértelmű: a népesség túlnyomó
része nem volt polgár és nem volt gazdag; ez az a tény, amely szükségkép-
pen további fejtegetéseinek kiindulópontját adja. Ugyanakkor Roselli hang-
súlyozza: nem arra tett kísérletet a könyvében, hogy mintegy újraértelmez-
ze az antik drámát a szegények, a nem-polgárok, az idegenek vagy a nők
szempontjából. Sokkal inkább az volt a célja, hogy megmutassa, az ókori
athéni színházra vonatkozó modelljeinket felül kell vizsgálni, mégpedig a
démoszt alkotó, egymástól igencsak különböző csoportok perspektívájából.
Enélkül aligha érthetjük meg a színház társadalmi szerepét, a kultúra és az
állam történelmi kapcsolatát.

A könyv első fejezete a közönség szerepével foglalkozik a színházban.
Mivel a színház az előadók és a közönség kommunikációján alapul, a nézők
mintegy az előadás „alkotótársai”. Ez különösképpen igaz az antik görög
színház lármás, hangos – véleményét, érzelmeit, tetszését-nemtetszését igen
határozottan kifejezésre juttató – közönségére. (Ezek a „gátlástalan” meg-
nyilvánulások korunk színházlátogató közönségétől nagyon idegenek, jól-
lehet a jelenlegi, a nézőt a passzív, csöndes szemlélő pozíciójába kényszerí-
tő változások nem túlságosan régiek: a XVIII. századi Angliában „a polgári
közszféra” felemelkedésével párhuzamosan száműzik a színházból a han-
goskodást, és ezzel együtt voltaképpen az alsó néprétegeket. Amint Roselli
rámutat, hasonló folyamatnak lehetünk tanúi az antik görög színházban.) A
legtöbbet vitatott kérdés ezzel kapcsolatban az, hogy a nézők reagálásának
volt-e tényleges szerepe a Nagy (vagy Városi) Dionüszia keretén belül meg-
rendezett drámai versenyek végkimenetelére, vagyis befolyásolta-e a bírák
döntését. A források alapján egyértelműen igen: többek közt erről árulkod-
nak egyrészt azok a – főként az ókomédiából (Arisztophanésztól) származó
– idézetek, ahol a költő a közönség támogatásának elnyerésére törekszik,

64

másrészt azok a szöveghelyek, amelyekben tetten érhetők a közönség által
alkalmazott kommunikáció különféle formái.

A közönség rokonszenvének kivívása nem egyedül a költők dolga volt:
színészek, kórustagok, khorégoszok („producerek”), a kórusok betanítói,
auloszjátékosok, színházi szolgák dolgoztak azon, hogy sikerre vigyék
a darabokat. A költők számára már az sikernek számított, ha az arkhón
eponümosztól (számunkra nem teljesen ismert kritériumok alapján) „kart
kaptak”, vagyis lehetőséget arra, hogy a Nagy Dionüszosz-ünnepen meg-
rendezett drámai versenyen a három tragédiaköltő vagy az öt vígjátékíró
egyikeként színre vihessék műveiket. Ennek anyagi terheit mint leiturgiát
(a gazdag polgárokra rótt pénzügyi kötelezettséget) a khorégoszok visel-
ték, akik – ha sikeresnek bizonyultak – magas megtiszteltetésekben ré-
szesültek a várostól. Tudunk híressé vált karvezetőkről (khorodidaszkalo-
szok, a kórusok betanítói) és – főképpen az V. század közepe, a színészek
számára is megrendezett versenyek létezése óta – „sztárszínészekről”. A
nézők elismeréséért és a bírák kedvező döntéséért ők mindannyian mint-
egy nyolc hónapon át tanultak, gyakoroltak, tevékenykedtek. A verseny
eredménye ugyanis hivatalosan a bírák szavazatától függött, ám ők bi-
zonyosan nem hagyták figyelmen kívül a közönség reakcióit. Ez utóbbi
„megvesztegetése” tehát igencsak érdekében állt a költőknek. Vagy köz-
vetlen módon, a nézőket megszólítva kérték a támogatásukat a győzelem
eléréséhez, vagy közvetve, a siker és az ahhoz kapcsolódó ünneplés jele-
netét építve be a drámákba. Roselli gondosan vizsgálja ennek szövegszerű
bizonyítékait valamennyi drámai műfajban, akárcsak annak nyomát, hogy
a közönség hangos tetszésnyilvánítása vagy éppen felháborodása (fütyü-
lése, lábdobogása) milyen következményekkel járt, mint vették ezt figye-
lembe a költők műveik átdolgozása során. Bizonyos, hogy a nézők aktív
közreműködésükkel társadalmi eseménnyé változtatták a színházat. Erre
utal, hogy forrásaink, így Platón egy sorba helyezi a színházi közönség
viselkedését más, nagy létszámú tömeg megnyilvánulásaival például a
népgyűléseken, a törvényszéki tárgyalásokon vagy a katonai táborokban
(Állam 492 b-c). Platón egyébiránt veszélyes kapcsolatot látott a színház
és a politika között, ennek megfelelően az Állam és a Törvények számos
helyén foglalkozik a közönség szerepével. (E szövegek elemzésének kü-
lön alfejezetet szentelt a szerző.) Az általa megfogalmazott kritika – amely
e tekintetben egy sorba helyezhető Arisztotelész, Thuküdidész és mások
véleményével – a konzervatív politikai elit azon aggodalmait tükrözik,
amelyeknek kiváltója a közönség egyre növekvő tekintélye a drámai ver-
senyeken előadott produkciók megítélésében.

65

Külön fejezetet szánt Roselli a nézőtér (theatron) vizsgálatára, amely
a színházi építmény három alkotórésze (szkéné, orkhésztra, theatron) kö-
zül – a könyv témája szempontjából – magától értetődően a legfontosabb.
Véleménye szerint a közönség rendelkezésére bocsátott tér megszervezé-
se korántsem volt „ártatlan” dolog, hiszen a nézőtér az ott helyet foglalók
számára mintegy a közösség egészére vonatkozó gondolatok megfogalma-
zásának, adott esetben politikai véleménynyilvánításnak az eszközeként is
funkcionált. A nézőtér szerkezete bizonyos mértékig az athéni társadalmi-
politikai hierarchia leképeződése volt; az e szerkezetben bekövetkező válto-
zások a kora klasszikus korszaktól a késő hellénisztikus korig a társadalmi
viszonyok átalakulását, illetve a nézők funkciójára vonatkozó új eszmék
megjelenését tükrözték vissza.

A Kr. e. V. században még nem volt kőszínház. Az athéni Dionü-
szosz-színház fából készült theatronja Roselli becslése szerint mintegy
3700–6000 fő befogadására volt alkalmas. A szakirodalom ezzel szemben
általában 14–17 000 főre teszi a színház kapacitását, mivel – Roselli szerint
tévesen – a ténylegesnél jóval korábbra datálja a kőszínház megépülését. A
szám ezzel együtt mégsem biztos, hogy túlzó. A klasszikus korban ugyanis
a theatron a Dionüszosz-színházban (és főleg az attikai démoszok színhá-
zaiban, ld. Thorikosz, Euonümon, Ikarion és Ramnusz példáját) túlságosan
kicsi volt ahhoz, hogy minden érdeklődő számára helyet biztosítson, ráa-
dásul a nézők számára hivatalosan kialakított helyekért belépti díjat kellett
fizetni. Ez a két körülmény tette különösen népszerűvé a nemhivatalos né-
zőhelyeket – a természetes domboldalakat – , ahonnan bárki ingyen részese
lehetett az előadásoknak.

A korai görög színház fából készített ülőhelyei (ikria) – és Thorikosz kő-
ből épült theatronja – a régészeti ásatások tanúbizonysága szerint egyenes
vonalú lehetett, és többnyire természetes domboldalra épült, másutt viszont
– lévén a színház multifunkcionális létesítmény – az agorán helyezték el.
A fa ülőhelyek ácsolása magánvállalkozók feladata volt, akiknek az állam
bérbe adta a színházat. A bérlők (theatropolai vagy theatronai) voltak fele-
lősek az ülőhelyek kialakításán túl esetenként a szkéné (színpadi építmény)
szükséges átalakításáért is. A színház bérbeadása általános gyakorlat lehetett
ott, ahol nem volt állandó színházépítmény – mechanizmusát epigráfiai és
irodalmi források, így egy Peiraieuszból származó felirat (Kr. e. 324–323)
alapján vizsgálja a könyv szerzője. Lényege, hogy míg az állam egy sze-
rény összeget kapott a bérlőtől, addig a hasznot az utóbbi fölözte le azzal,
hogy a belépti díjat beszedte a nézőktől. Mindaz, aki ezt nem tudta (esetleg
nem akarta) kifizetni, vagy egyszerűen nem fért már be, az a nemhivata-

66

los helyekről, így Athénban az Akropolisz déli lejtőjén kialakított theatron
fölötti területekről, „a nyárfától” nézte az előadást. Nem lehet tudni, hogy
hány szegény athéni (metoikosz, rabszolga, nő – vagyis az Athén-központú
kutatás által figyelmen kívül hagyott társadalmi csoport tagja) helyezkedett
el itt. Az mindenesetre biztos, hogy a theatron legfeljebb 6000-re becsült
közönségét jócskán gyarapította ez a – lényegében kontrollálhatatlan – tö-
meg, amely jelentős mértékben befolyásolta az előadásokat. Mindezek elle-
nére még a legújabb szakirodalom túlnyomó része is figyelmen kívül hagyja
azokat az utalásokat, amelyek erre a bizonyos „nyárfától” való szemlélésre
vonatkoznak.

A Kr. e. IV. században, míg némely – főleg kisebb – színház esetén vál-
tozatlanul folytatódik ez a Roselli által részletesen bemutatott gyakorlat,
addig számos színház esetén nem – összefüggésben azzal, hogy méretük
jelentős mértékben megnő: akár azért, mert kőből építenek egy, a korábbi-
nál nagyobb theatront, akár azért, mert a fából ácsolt ülőhelyek, az ikria
méretét növelik. Athénban a Dionüszosz-színház számos át- és újjáépítésen
esett át, míg egy hosszú folyamat eredményeként a Kr. e. IV. század végére
kialakult az ún. lükurgoszi színház. E folyamat hátterében gyaníthatóan a
„színházipar” növekvő jelentősége, tömegszórakozássá válása állt, minek
következtében a helyszűke folyamatos problémájára végleges megoldást
kellett találni. A legyező alakú theatron – mely hamarosan a színházépü-
letek mintájává lett – minden, az előadások szemlélésére alkalmas helyet
magában foglalt, megszüntetve ezzel a rajta kívül eső, ingyenes, nem hiva-
talos nézőhelyeket. Eme változások fontos következménye, hogy megszűnt
a theatron bérbeadásának gyakorlata, a belépti díjakból származó – meg-
növekedett – bevételeket az állam szedte be, és ellenőrizhetővé vált a teljes
színházlátogató közönség.

A fejezet további részében a szerzői régészeti, irodalmi és epigráfiai
források alapján felvázolja a theatron, illetve az abban helyet foglaló kö-
zönség szerkezetét, amelynek immáron minden tagja fizetett belépti díjat,
kivéve a prohedrián (díszhelyen) helyet foglaló főtisztviselőket, kitüntetett
személyeket, külföldi követeket és vendégeket, valamint Dionüszosz Ele-
uthereusz papját. Vizsgálja a buleutikon (a bulé tagjai számára fenntartott
speciális szekció), valamint az arkhónok, a nomophülakesz, az ephéboszok
és az állam által felnevelt árvák számára kijelölt helyek problémáját. Úgy
látja, hogy ezeknek a helyeknek az elrendezése bizonyos mértékig a város
politikai prioritásainak tükre volt. Jóval több a bizonytalanság a polgárok
állítólagos phülék szerinti elhelyezkedését illetően. Roselli véleménye sze-
rint erre nincs bizonyíték a klasszikus és kora hellénisztikus theatronban,

67

csak jóval később, a római császárkorban vált a nézőtér megszervezésének
általános gyakorlatává. Még komplexebb az ún. színházjegyek problémája,
amelyet a szerző a rá jellemző alapossággal jár körül.

Felülvizsgálja a szakirodalomnak a theórikonnal (színházlátogatási jut-
tatással) kapcsolatos álláspontját is, amelyet a színház gazdasági vonatko-
zásainak szélesebb kontextusában vizsgál.

A theórikont valamennyi Athénban tartózkodó athéni polgár igénybe
vehette (a metoikoszok, az idegenek, a rabszolgák, a nők ki voltak zárva
belőle), de egyértelműen a szegényeken volt hivatva segíteni. Kései for-
rások (pl. Plutarkhosz) alapján Periklész hozta létre azért, hogy a démosz
és a szegények kedvére tegyen: a támogatásból ülőhelyet vásárolhattak a
színházban (a Nagy Dionüszia, esetleg az Anthesztéria ünnepén), valamint
némi élelmiszert. Roselli a legtöbb történész álláspontjával egybehangzóan
a Kr. e. IV. századra teszi a juttatás szétosztását felügyelő színházlátogatási
alap létrehozását. Ugyanakkor az antik színházat vizsgáló legújabb szakiro-
dalom kizárólag eme alap létezése miatt datálja a theórikont a Kr. e. V. szá-
zadra. Szerzőnk igyekezvén rendet tenni ebben a kérdésben kiemeli, hogy a
színházlátogatási alap és a theórikon között alapvető különbség volt.

Az előbbi permanens módon nem létezhetett a Kr. e. V. században, ami-
kor a népgyűlés minden kiadásról esetről esetre döntött, és kb. Kr. e. 411-
ig minden kifizetés egy központi állami pénzügyi alap terhére történt. A
kifizetések tehát ad hoc alapon működtek, amelyeket a kólakretai („pénz-
tárosok”), az év egy tizedére megválasztott afféle kincstárnokok intéztek
a népgyűlés felhatalmazása alapján. A déloszi szövetség tagjai által fize-
tett hozzájárulást kezelő pénzügyi tisztségviselőktől (hellénotamiai) elté-
rően ők a belső kiadások (pl. napidíjak, különféle tisztségviselőknek járó
juttatások) kifizetéséért voltak felelősek. A theórikon vitatott V. századi
történetét Roselli főképpen Harpokratión „theórika” címszó alatti bejegy-
zését elemezve igyekszik megvilágítani. Arra a következtetésre jut, hogy
az az összeg, amit a színházi „nézés” vagy hely (thea) igénybevételének
támogatására fizettek az athéni polgároknak, az állami juttatások általános
rendszerébe illeszkedő, esetleges juttatás volt, és nem nevezték theórikon-
nak. Eredete szorosan összekapcsolódik a korai, bérlők által fából épített
theatronokkal, amelyekben a nézők csak egy – a bérlők által beszedett
– díj ellenében foglalhattak helyet. Ez a helyzet alapvetően megváltozott
az állandó kőszínházak megépülésével, minek következtében megszűnt a
színházbérlés gyakorlata, a beszedett belépti díjak pedig ezentúl már az ál-
lamkicstárt gyarapították. A színház nagy üzletté változott a Kr.e. IV. szá-
zadban: Roselli számításai alapján miután a belépti díjakból kifizették az

68

immáron intézményesült theórikont, annak még így is mintegy a kétszerese
maradt az államnál.

Külön problémakört jelent a theórikon bevezetését kísérő korabeli he-
lyeslés illetve kritika vizsgálata a források alapján, amelyek leginkább a de-
mokratikus politikára vonatkozó általános megjegyzések összefüggésében
értelmezhetőek. Rendkívül tanulságos a könyvnek a színházlátogatási jut-
tatást ért elit kritikával, mindenekelőtt a demagógia vádjával foglalkozó
alfejezete. Roselli tárgyalja a theórikon megszűnésének kérdését is: mint-
hogy ez a juttatás szorosan összekapcsolódott a demokrácia intézményével,
aligha tartja valószínűnek, hogy túlélhette a Kr. e. IV. század végi politikai
változásokat.

Ugyanezen változások részeként módosult a színházba látogató közönség
összetétele, valamint a színház és a társadalom viszonya. Ez utóbbi legfel-
tűnőbb bizonyítéka az a jól ismert tény, hogy a hellénisztikus korszakban a
dráma elveszíti szókimondó, politikus jellegét, a közélet helyett a magánélet
problémáival kapcsolatos morális témák kerülnek a középpontba. A korszak
új jelensége a dráma nemzetközivé válása, elterjedése a Mediterráneumban,
jóllehet ennek kezdetei a Kr. e. V. századra nyúlnak vissza. Ugyanekkor jön-
nek létre „Dionüszosz mestereinek”, vagyis a színészeknek az egyesületei,
amelyek előadásaikkal keresztül-kasul beutazzák a Földközi-tenger meden-
céjét. A szerző elemzése rámutat, hogy az ókomédia inkább egalitariánus
nézőpontjával szemben az újkomédia (Menandrosz) milyen nagy figyelmet
szentelt a társadalmi különbségeknek, amit részint a kosztümökkel, részint
az adott társadalmi csoport nyelvi jellemzésével tett egyértelművé a közön-
ség számára. Ez utóbbi összetétele a kora hellénisztikus korra jelentősen
megváltozott, aminek legfőbb oka a belépti díjak emelkedése, a theórikon
megszűnése, a polgárjoguktól megfosztott szegény athéniak elvándorlása,
valamint a gazdagok alkotta elit hegemóniája. Mindezek következtében a
közönség sokkal homogénebbé vált, amit egyértelműen jelez, hogy az újko-
média – az ókomédiától eltérően – nem nevez meg a nézők közötti csopor-
tokat (például a foglalkozásuk alapján) vagy egyéneket, hanem többnyire
egyszerűen ignorálja a közönségét.

Ahogyan azt a szerző már könyve bevezetésében hangsúlyozta, a leg-
újabb szakirodalom egyik fő hiányosságának azt tartja, hogy nem fordít
elég figyelmet azokra a nem-athéniekre, nem-görögökre és nem-szabadok-
ra, akik egyrészt a közönség nem jelentéktelen részét alkották, másrészt a
színházi produkció létrehozásában is fontos szerepet játszottak. A források
töredezettségük ellenére is egyértelművé teszik mind az előadások, mind a
közönség nemzetközivé válását Athénban (a Nagy Dionüszián és a Léna-

69

ián) valamint az attikai démoszokban (a Falusi Dionüszián). Eme kérdés
vizsgálatának szenteli a szerző könyve negyedik fejezetét, melynek első
részében főként epigráfiai források alapján igazolja a különféle etnikumú
idegenek (xenoi) és metoikoszok jelenlétét a városban, hangsúlyozva, hogy
e két terminussal (xenoi, metoikoi) nagyon különböző jogállású, társadalmi
és gazdasági helyzetű embereket jelöltek összefoglaló néven. A fejezetben
elemzi azokat az irodalmi szövegeket (Arisztophanész, Aiszkhülosz, Pla-
tón, Xenophón, Menandrosz, Theophrasztosz), amelyek ezekre a társadalmi
csoportokra reflektálnak, és amelyek egyértelművé teszik, hogy a metoiko-
szok és az idegenek is nagy számban képviseltették magukat mind a Városi
Dionüszián, mind a Lénaián – némelyek közülük egyenesen a Dionüszosz-
színház díszhelyein (prohedria) foglaltak helyet. Mindemellett aktívan részt
vettek az előadások létrehozásában is akár hivatalos, akár nemhivatalos fel-
adatokat látva el (például kórustagként vagy khorégoszként). A Kr. e. IV.
század végi források pedig arról tanúskodnak, hogy immáron államilag is
elismerték és ünnepelték a Nagy Dionüszia szervezésében és finanszírozá-
sában – egészen korai időktől kezdve – betöltött szerepüket. A továbbiakban
Roselli szemügyre veszi azoknak a nem Athénban lakó athéni polgároknak,
vagyis telepeseknek a csoportját is, akiket a Dionüszosz isten tiszteletére
rendezett ünnepek különösen nagy számban vonzottak a városba. Feliratok
alapján az ő kötelességük közé tartozott, hogy az istent szimbolizáló phal-
loszt küldjenek a Nagy Dionüszia ünnepére, és ugyanők voltak a phallosz-
nak a hordozói is a kultikus felvonuláson. A szerző valószínűnek tartja, hogy
a phallophorián a telepesek mellett a szövetségesek képviselői is részt vet-
tek, akik ilyenformán nem csupán azért voltak jelen, hogy elvigyék a nagy
ünnepre az adójukat. Külön alfejezetben vizsgálja azt az érdekes ellentmon-
dást, hogy míg a metoikoszok és az idegenek számos ünnepen akár khorég-
oszként, akár kórustagként is szolgálhattak, a Nagy Dionüszián a legjobb
esetben csak tolerálták a részvételüket. Ennek hátterében a polgári státus-
szal kapcsolatos bizonytalanságok és politikai okok állhattak, mindeneset-
re úgy tűnik, hogy a tehetség iránti igény (például a kórustagoknál) időről
időre felülírta a hivatalos álláspontot. (Annál is inkább, mert polgárjoggal
bíró tehetséges önkéntesek nem mindig álltak kellő számban rendelkezésre,
ahogyan megfelelő khorodidaszkaloszt sem volt egyszerű találni.) A nem-
athéni tálentumok között találunk dráma- és (különösen nagy számban) dit-
hüramboszköltőket valamint színészeket egyaránt – az igazán sikereseket
a Kr. e. IV. században polgárjoggal jutalmazták. A másik jelentős terület,
amelyen az idegenek és a metoikoszok az ünnepek alatt tevékenykedtek,
a zenei előadásoké volt. A zene – amelyben a főszerepet játszó hangszer

70

az aulosz volt – köztudomásúan mind a drámai, mind a dithürambikus
eladások szerves részét alkotta. Az ún. „új zene” – jellemzését a fejezetben
olvashatjuk – a zenészek egyre nagyobb mértékű professzionalizálódását
követelte meg, ennek következtében az „új zenészek” (leginkább auloszjá-
tékosok) jelentős arányban a nem-athéniak közül kerültek ki.

Roselli a közönség összetételéről megrajzolt képet tovább árnyalja egy
újabb, a nem-athéni polgárok alkotta csoport szemrevételezésével. Az ő je-
lenlétük még inkább fokozta a közönség nemzetközi jellegét, amit a köl-
tőknek szükségképpen figyelembe kellett venniük. Erre annál is inkább
szükség volt, mert az attikai drámaelőadásokat nem csupán az athéni kö-
zönségnek szánták: az athéni költők sokat utaztak Attikán kívüli területek-
re, hogy darabjaikat bemutassák, illetve újra bemutassák. Az utazó költők
hagyományát támasztják alá többek között azok a régészeti és nyelvészeti
bizonyítékok, amelyek az attikai dráma erőteljes jelenlétére utalnak Dél-
Itáliában és Szicíliában. „Dionüszosz mestereinek” vándorlását városról
városra – ezzel együtt az attikai dráma elterjedését a Mediterráneumban
– jelentősen megkönnyítette a hellénisztikus korszakban az, hogy adómen-
tességet biztosítottak számukra. Erre a jelenségre – az attikai dráma külföldi
exportjára és recepciójára – a darabokon belül is találunk bizonyítékokat.
Nem attikai tájakra való utalások mind a komédiákban, mind a tragédiák-
ban előfordulnak. (Különösen tanulságos a boiotiai Thébait mintegy „ellen-
Athénként” bemutató helyek elemzése.)

Az a tény, hogy az athéni lakosság jelentős hányadát a rabszolgák tették
ki, akik számtalan feladatot láttak el a városban, eleve elképzelhetetlenné
teszi, hogy éppen ők semmiféle kapcsolatba ne kerültek volna a drámai
versenyekkel. Némelyek mint személyes kísérők, mások mint közszolgák
kötelességből látogatták a színházat, ismét mások pedig saját döntésük alap-
ján. Semmi okunk sincs feltételezni – véli a szerző –, hogy például a banki
ügyletekben tevékenykedő gazdag rabszolgák ne nézhették volna meg az
előadásokat – a nem hivatalos nézőhelyekről. Ezek a rabszolgák, jóllehet
mind személyük, mind vagyonuk a tulajdonosukhoz tartozott, mégis tőle
„külön éltek”, és más rabszolgáknál sokkal szabadabban, félig-autonóm
módon léphettek fel. Jóllehet forrásaink általában érdektelennek bizonyul-
nak a rabszolgák színházi jelenlétét illetően, az Arisztophanésztől, Theoph-
rasztosztól, Plutarkhosztól, Platóntól származó idézetek nem csupán azt
bizonyítják, hogy a közönség egy részét rabszolgák tették ki, hanem azt
is, hogy ugyanők aktív részesei voltak vagy az előadásoknak, vagy az ün-
nepnek. Szokás volt például, hogy az előadások alatt bort és rágcsálnivalót
(szárított gyümölcsöt, diót) osztottak szét a közönségnek (bár Arisztotelész

71

szerint a nézők csak akkor ettek, ha rossz volt a darab); mások mint az
arkhón eponümosz kísérői a rendet biztosították a színházban.

Könyvének ötödik fejezetében egy különösen sokat vitatott kérdést vizs-
gál Roselli: a nők jelenlétét a színházi közönségben. Ennek a vitának hos-
szú és tanulságos története egészen a felvilágosodásig nyúlik vissza, és egy
sokkal általánosabb, a nők társadalmi szerepével öszefüggő problémakör
része. Így aztán az ókortudomány – nem tudván függetlenedni saját korától
– igen gyakran az anakronizmus csapdájába esett. A szerző úgy véli, hogy
eme kérdés vizsgálatát – mely újabban zsákutcába jutott – csak igen szé-
les alapokra helyezve érdemes elvégezni: figyelembe kell venni bizonyos
gazdasági összefüggéseket, a nők vallással kapcsolatos szerepét és a keres-
kedelemben kifejtett tevékenységét, nem utolsó sorban újra kell gondolni
az olyan szerzőktől származó közvetlen bizonyítékokat, mint Platón vagy
Arisztophanész.

A szakirodalomban megjelenő egymásnak ellentmondó álláspontok ab-
ból fakadnak – szögezi le a szerző –, hogy a nők színházi jelenlétére vagy
távollétére vonatkozó antik forrásaink rendkívül nehezen értékelhetőek.
Mindazonáltal a tudósok legalább 1796-tól kezdve meglehetősen egyfor-
mán, a nők jelenlétével szemben érveltek. Ebben az évben jelent meg ugyan-
is Böttiger mértékadó tanulmánya, amely Casaubon 1592-es, voksát a nők
jelenléte mellett letevő álláspontjával szállt vitába. A kérdés megvitatásába
még olyan nagyságok is bekapcsolódtak, mint Friedrich Schlegel és August
Böckh. Roselli elemezve a kutatás történetét arra a következtetésre jut, hogy
azok a legkorábbi érvek, amelyeket amellett hoztak fel, hogy a nők nem
voltak jelen a színházban, voltaképpen a német társadalomban végbemenő
komplex történelmi változások és konfliktusok részeként értelmezhetőek.
Ezek a korai tanulmányok sokkal inkább tükrözték a német felvilágoso-
dás értékeit, mint az antik görög színház viszonyait. Jóllehet a jelenkori
tudományosság jóval kifinomultabban közelít a forrásokhoz, és a családi
életre, a színházra a társadalom mindennapjaira vonatkozó ismereteink is
rendkívüli mértékben gyarapodtak a XVII–XVIII. század óta, két múltból
örökölt problémát továbbra is magával cipel. Az egyik az antik kultúra
drasztikus leegyszerűsítésével, a másik a módszertannal kapcsolatos. Ez
utóbbin Roselli azt érti, hogy számos tanulmány nagyobb művek kiragadott
szöveghelyeire alapozza érveit, márpedig a kutatás célja nem lehet irodalmi
idézetek listázása. Ő maga az általa helyesnek tartott módszert követve igen
körültekintően és elfogulatlanul elemez, tesz mérlegre minden forrást.

Összességében arra a következtetésre jut, hogy a nők elkülönítése egy
olyan eszmény volt, amelyet rendre felülírt a valóság. A szegény csalá-

72

dokban a gazdasági szükségszerűség miatt a nőknek dolgozniuk kellett, a
gazdag családok nőtagjai pedig olyan rituális feladatokat láttak el, amelyek
lehetetlenné tették, hogy teljes elzártságban tartsák őket. Ami a színházi
jelenlétüket illeti: a megélhetésükért keményen dolgozó nők aligha lehettek
ott jelentős számban, mivel sem idejük, sem pénzük nem volt erre (a the-
órikon csak a – férfi – polgárokat illette meg), hacsak nem a domboldalon
foglaltak helyet. A gazdag családok nőtagjai számára a belépti díj nem je-
lenthetett akadályt – ebből persze még nem következik, hogy ténylegesen
ott is voltak, hiszen forrásaink alapján éppen ezek a családok helyeselték
leginkább a nők szabad mozgásának korlátozását. Valószínű, hogy a hagyo-
mányokhoz ragaszkodó elit családok nőtagjai közül csupán kevesen voltak
ott a színházban, és ők is kizárólag a kevéssé „gyanús” theatronban foglal-
tak helyet, míg a szegény családokból származó nők nagyobb számban és a
nemhivatalos nézőhelyekről szemlélték az előadásokat.

Roselli álláspontja szerint bár nem mindenkit tett boldoggá a nők szín-
házi jelenléte, nem volt széleskörű és nyílt szembenállás, ahogyan explicit
tiltás sem.

A könyv epilógusában arról ír a szerző, hogy munkájának talán legfonto-
sabb hozzájárulása a kutatáshoz a marginális és alárendelt helyzetben lévő
társadalmi csoportok „visszahelyezése” a színház közönségébe. Mindamel-
lett, hogy ezzel egyetérthetünk, hasznos és értékes könyvének egy másik
érdemét emelhetjük ki: azt, amire egy ismertetés természetszerűleg nem tér-
het ki, legfeljebb utalhat rá – a források körültekintő, gondos és érzékeny
elemzését.

David Kawalko Roselli: Theater of the People. Spectators and Society in Ancient Athens (A
nép színháza. Nézők és társadalom az ókori Athénban) Austin, University of Texas Press,
2011. 288 + XII o.

Szekeres Csilla

