


Auróra 

A magyarországi balett születése


Műhelytanulmányok 

I. évfolyam

1. „Hullatja levelét az idő vén fája…” 

Tanulmányok Arany János születésének 200. évfordulójára 

Szerkesztő: Balogh Csaba – Windhager Ákos 

 

2. „A teljesség felé…” 

Tanulmányok Weöres Sándorról 

Szerkesztő: Balogh Csaba – Falusi Márton 

 

3. Klima Gyula 

A lélek mint a test formája, és a művészet mint a lélek formája 

 

4. Miklós és Petar 

Horvát–magyar politikai és kulturális kapcsolatok 

Szerkesztő: Balogh Csaba – Windhager Ákos 

 

5. A magyar művészetelmélet hagyományai 

Szerkesztő: Balogh Csaba – Falusi Márton 

 

6. Vallás – nép – művészet 

Egyházművészeti tanulmányok 

Szerkesztő: Fehér Anikó 

 

7. Grad-Gyenge Anikó – Lehóczki Zsófia 

Szerzői jogi sorvezető komolyzenei szakemberek számára


Műhelytanulmányok II. évfolyam/1.

 
 

 

Auróra  

A magyarországi balett születése 

Campilli Frigyes 40 éve Magyarországon 

Az első magyar prímabalerina és koreográfusnő – Aranyváry Emília  


4

Impresszum

Műhelytanulmányok II. évfolyam/1. 

 

Sorozatszerkesztők: 

Kocsis Miklós – Kucsera Tamás Gergely 

 

Auróra 

A magyarországi balett születése 

 

Szerkesztő: 

Bólya Anna Mária 

 

Olvasószerkesztő: 

Borbély Réka 

 

© Magyar Művészeti Akadémia 

Művészetelméleti és Módszertani Kutatóintézet, 2020 

© Szerkesztők, 2020 

© Szerzők, 2020 

 

 

 

 

 

 

ISBN 978-615-5869-83-9 

  

 

MMA MMKI 

1121 Budapest, 

Budakeszi út 38. 

 

A kiadásért felel Kocsis Miklós, az MMA MMKI igazgatója.


5

Tartalomjegyzék

Előszó ........................................................................................................................................................7 

 

Bólya Anna Mária: Miért lehet jogosultsága a tánctörténetnek 

a művészetelméletben és az eszmetörténet kutatásában?..............................................15 

 

 

Romantika a balettművészetben 

 

Bólya Anna Mária: A romantikus balett Nyugat-Európában............................................21 

Formanyelv .................................................................................................................................21 

Sztárkultusz.................................................................................................................................23 

Átlényegülés................................................................................................................................25 

A képzelet birodalma és a megvalósulás........................................................................26 

 

Kővágó Zsuzsa: Romantikus balett Magyarországon – Európai hatások....................29 

Mesterek és iskolák a XIX. századi Európában.............................................................29 

A romantika két „alapműve”, a La Sylphide és a Giselle.............................................30 

A balett megjelenése a XIX. századi magyarországi színházművészetben ......32 

Pillanatkép – A Magyar Királyi Operaház megnyitása ..............................................42 

 

 

Campilli Frigyes balettmester és koreográfus 

Balettkutatásról és balettművészetről Campilli ürügyén 

 

Pónyai Györgyi: Campilli Frigyes, a művész és vezető szerepe 

a korai balettrepertoár kialakításában, a balettkar fejlesztésében...............................49 

Campilli Frigyes szerződtetése és első évei 

a Nemzeti Színházban (1847–1852).................................................................................49 

Campilli munkássága Aranyváry Emília működése idején (1855–1859)...........55 

Campilli Frigyes munkássága a Nemzeti Színházban 1860–1884 között.........57 

Campilli Frigyes operaházi működése (1884–1886)..................................................65 

Összegzés .....................................................................................................................................67 

 

Windhager Ákos: A többszörös kezdet – A magyar balett megszakított 

hagyománya ........................................................................................................................................71 

Entrée: A magyar balettkutatás eszmetörténeti kérdései........................................71 

Enchaînement: A hagyomány áramlatai ..........................................................................72 

Grand Ballet: A magyar balettirodalom megszületése...............................................83 

 

 


6

Bólya Anna Mária: A test keretek közé szorítása – A balettfegyelem és a test 

viszonya Richard Shusterman szómaesztétikai gondolatainak tükrében...................87 

A szómaesztétika ......................................................................................................................87 

A balett és a test.......................................................................................................................88 

A test..............................................................................................................................................92 

Mozgás és közösség.................................................................................................................93 

Tánc és trauma...........................................................................................................................93 

Test, tánc és személyiség viszonya...................................................................................94 

Új táncnyelvek kialakulása a XX. században.................................................................96 

 

Györffy Ágnes: A táncos traumája, a trauma tánca..........................................................105 

 

 

A magyar sztárbalerina – Aranyváry Emília képe 

 

Pónyai Györgyi: Romantikus balerinák a Nemzeti Színházban 

az 1840–1850-es években – Rajongás, sztárkultusz és sajtóreflexiók....................111 

 

Pónyai Györgyi: Aranyváry Emília, az első magyar prímabalerina 

és koreográfusnő működése és művészete a korabeli sajtó tükrében.....................127 

 

Bólya Anna Mária – Gilányi Attila – Rácz Anna: Tánctörténet 

és virtuális valóság ........................................................................................................................143 

Aranyváry Emília és kora a virtuális valóságban.....................................................144 

A munkafolyamat tanulságai .............................................................................................149 

A virtuális valóság felhasználási lehetőségei a tánctörténeti tananyag 

oktatásában és a tudománynépszerűsítésben............................................................150 

 

Gilányi Attila – Rácz Anna – Bólya Anna Mária: AranyVáRy – Aranyváry Emília 

és kora – Virtuálisvalóság-tartalom.........................................................................................153 

 

 

Aurora – The Dawn of the Hungarian Ballet 1–2...............................................................155 

 

A szöveghez tartozó média forrásai és felhasználási jogok ........................................157 


Elő szó 
 

 

Fi lo zó fia mű vé sze ti je len lét tel jes erő vel 
A ze ne és a tánc esz té ti kai on to ló gi á ja: A ma gyar ba lett tör té ne te 

 

A ma gyar ba lett tör té ne te ke vés sé is mert a szé le sebb kö zön ség előtt. Fel té te lez he -

tő, hogy a leg több or szág ese té ben ál lít hat nánk ugyan ezt sa ját ba lett-tör té ne tük ről. 

E kö rül mény nek el ső sor ban ta lán nem is pusz tán tör té ne ti és szo ci o ló gi ai okai van -

nak, ha nem azo kat ma gá ban a ba lett mű fa já ban, ki fe je zés mód já ban és a tör té net -

írás hoz szük sé ges rög zí té si tech ni kák ké sői meg je le né sé ben kell ke res nünk. 

A mű vé szet ál ta lá ban nem az ér te ke ző pró za nyel vén szó lal meg, ám leg több 

eset ben va la mi lyen mó don rög zí tett, idő ben fenn ma ra dó struk tú rá ban hagy ja örö -

kül te vé keny sé gé nek ered mé nyét, a mű al ko tást. Ne he zen meg vá la szol ha tó kér dés 

és szin te ku tat ha tat lan prob lé ma, hogy az al ko tás fo lya ma ta vagy az ered mény 

maga a mű vé szet. A mű vé szi al ko tás kognitív fo lya ma ta so rán tör té nik az, hogy az 

em ber mint mű al ko tó, mint mű vész lé te zik. A mű vé szi al ko tás so rán az al ko tó ban 

az egyéb ként min den em ber ben meg lé vő struk tú rák moz dul nak meg, hoz nak lét re 

új együttál lá so kat, egymásra ha tá so kat ön ma guk szer ke ze té ben, és en nek ered mé -

nyét rög zí ti a mű vész va la mi lyen tárgy ban, ame lyet mű al ko tás nak ne ve zünk. Mű -

al ko tás lét re ho zá sa a mű vész szán dé ka, me lyet a be fo ga dó kö zön ség szán dé ko san 

hi te le sít. 

A kö zön ség be fo ga dó di na mi ká ja, disz kusszi ó ja, műk ri ti ká ja, amely nek kü lön bö -

ző vo nat ko zá sú ered mé nye a mű ér tés nek ne ve zett, na gyon is meg kér dő je lez he tő 

va la mi, to váb bá a mű vé sze ti ág tör té ne te nem tud vissza ha tol ni a mű vész kognitív 

ak ti vi tá sá ig, a mű al ko tás va ló di, szub jek tív, neuronális ere de té ig. Pe dig hol más hol, 

ha nem ott, a mű vész szub jek tu má ban tör té nik a mű vé szet el ső, te rem tő moz za na ta? 

A be fo ga dó kö zeg szub jek tu ma i ban szin tén le zaj lik egy sa já tos kognitív fo lya mat, 

ame lyet jobb szó hí ján mű él ve zet nek ne vez nek. A ket tő köz ti köz ve tí tő a mű al ko -

tás, amely nek meg kell je len nie az al ko tó és a be fo ga dó szub jek tu mok közt. A mű 

al ko tó já nak kognitív struk tú rá ja az oko zó ja a mű al ko tás nak, a mű be fo ga dó já nak 

kognitív-struk tu rá lis kü lö nös kons tel lá ci ó ja pe dig oko za ta a mű al ko tás nak. A mű al -

ko tás mint je len ség vagy mint tárgy oko zat és ok. 

A mű al ko tás idő höz és tér hez kö tő dő vi szo nya alap ve tő en ha tá roz za meg a be -

fo ga dást, a ró la va ló be szé det, a mű al ko tás és a mű al ko tás mű vé sze ti ágá nak tör té -

ne tét. Mind a tér ben, mind az idő ben le het pont sze rű és ki ter jedt vagy vo nal sze rű 

a mű al ko tás tar tóz ko dá sa. A tér ben pont sze rű en, va gyis egy he lyen lé vő és idő ben 

vo nal sze rű en fenn ma ra dó (tar tó san lé te ző) mű al ko tás a fest mény, a szo bor vagy 

más mó don akár a le írt köl te mény vagy re gény. Mi vel ezek adott he lyen fel lel he -

tők, bár mi kor le het hoz zá juk for dul ni, új ra meg új ra elő ve he tők, így a be fo ga dás sok 

al ka lom mal meg tör tén het, be fo ga dó nem ze dé kek vi szo nyul hat nak hoz zá, ki ala kul -

hat a mű al ko tás befogadástörténete és a mű vé sze ti ág tör té ne te. 

Tér ben vo nal sze rű en és idő ben pont sze rű en meg je le nő mű al ko tás el kép zel he tet -

len, hi szen a tér ben vo nal sze rűen mo zog, amely hez vo nal sze rű idő, va gyis idő tar tam 

7


is szük sé ges. Más szó val nincs moz gás idő nél kül. Tér ben és idő ben pont sze rű en  

a fény vil la ná sok és egy sze ri hang zá sok je len nek meg, ame lyek nem al kal ma sak mű -

al ko tá sok meg je le ní té sé re, hi szen min den struk tú ra fel té te le, hogy leg alább vagy 

tér ben vagy idő ben ki ter je dé se, tar ta ma le gyen. 

Kü lön le ges nek te kint he tő tér és idő pá ro sí tá sá nak ne gye dik le he tő sé ge, ami kor 

a mű al ko tás mind tér ben, mind idő ben vo nal sze rű en, tér ben há rom di men zi ó ban, 

idő ben pe dig egy di men zi ó ban ma ni fesz tá ló dik. Amennyi ben el fo gad juk Immanuel 

Kant té te lét, hogy tér és idő szem lé le ti for mák, ame lyek ben a fi zi ka i lag mér he tő je -

len sé gek le he tő vé vál nak, ak kor nyil ván va ló, hogy a tér és az idő ki ter je dé se i ben 

meg je le nő mű vé sze ti ágak azok, ame lyek a leg in kább ala kít ják a tér és az idő struk -

tú rá ját. Ezek a szem lé le ti for mák mű vé sze tei, a ze ne és a tánc. Nem vé let le nül ezek 

van nak a leg tá vo labb a fo gal mi ság tól, ezek a leg ke vés bé tár gyi mű vé sze tek. Nem 

hoz nak lét re kéz zel fog ha tó, tér ben fenn ma ra dó struk tú rá kat, tár gya kat a ki fe je zés 

fi zi kai ér tel mé ben. A ze ne és a tánc az idő és a tér szer ke ze te sí tői, új struk tú rá kat 

hoz nak lét re, amely ben a meg je le nés egyál ta lán le he tő vé vá lik anél kül, hogy ma guk 

ob jek tu mok ká vál ná nak. 

A tér ben pont sze rű en egy hely ben meg ál ló mű tár gyak az al ko tó fo lya mat után egy 

hely ben ma rad nak (csak ak kor vál toz tat nak he lyet, ha odébb vi szik őket, de ez nem 

ré sze a mű al ko tó dá sá nak és a mű vé szi tar ta lom ma ni fesz tá ló dá sá nak), új ra meg új ra 

ta lál koz ni le het ve lük, hoz zá juk vi szo nyít hat juk a ké sőb bi al ko tá so kat. A fes té szet 

és a szob rá szat mű al ko tá sai, az iro dal mi szö ve gek kéz zel fog ha tó tár gyi as ság ban 

rögzülnek. A ze ne do ku men tált hor do zó ja a kot ta is, mint egy an nak kon den zá tu ma, 

le csa pó dá sa, tér ben (a la pon) meg ma ra dó an fel lel he tő. 

Ez zel szem ben a tánc, a ba lett min den más mű vé szet nél in kább az idő- és tér te -

rem tés mű vé sze te, meg je le né sé ben azon nal el- és to va tű nik. Fel lé pé se el ha lá sa. Akár 

a szub jek tum köz vet len ide je és te re, az itt és most. A tánc után nem ma rad sem mi 

tár gyi, pusz tán a tö ré keny és szin tén to va tű nő lel ki él mény, em lé ke zet áll fenn ide ig-

órá ig. A tánc meg te rem ti sa ját ide jét és te rét, min den ér te lem előtt. 

A tánc ese tén a kognitív és neuronális struk tú rák mű kö dé se egyi de jű a mű al ko -

tás lét re jöt té vel, pil la nat nyi lé té vel, idő be li pil la na tok vo nal lá vá lá sá nak el tű né sé -

ben ma ni fesz tá ló dó fenn ma ra dá sá val, ahol a mű csak ad dig áll fenn vagy „tör té nik”, 

amíg a mű vész tel jes fi zi kai, bi o ló gi ai, ide gi, lel ki, kognitív va ló sá gá ban je len van, és 

e va ló sá gát igen gyak ran a leg szél ső sé ge sebb, leg igé nye sebb és leg in kább tre ní ro -

zott for má ban, in ten zív mű kö dé sé ben mu tat ja be. Egyet len mű vé szet ben sem te vő -

dik ki vagy oda a be fo ga dó elé az em ber tel jes va ló sá ga, csak a tánc mű vé szet ben és 

kü lö nö sen a tech ni ka i lag ma gas szint re fej lesz tett ba lett ben. A ba lett-tán cos a ma ga 

ál tal lét re ho zott tér rel és idő vel lesz azo nos, azt ki fe szí ti, le he tő vé te szi, és tán ca 

be fe je zé sé vel meg szün te ti. A mű al ko tás ad dig van, ad dig be fo gad ha tó, amíg az elő -

adás tart. Rög zí té si tech ni kák hi á nyá ban vissza tű nik ab ba a sem mi be, ahon nan jött. 

Nem ma rad tár gyi mű al ko tás az elő adás után sem tér ben, sem idő ben. Ele gen dő in -

dok és ok, hogy a rög zí té si tech ni kák előt ti kor tánc tör té ne té nek meg írá sa a le he -

tet len hez kö ze li vál lal ko zás nak tűn jék. 

A tánc mű vé szi al ko tá sok ér tel me zé se va ló di és ere de ti episztemológiai prob lé -

ma; ho gyan al kal maz zuk a diszkurzív és inferenciális há ló ban ér vé nyes és mű kö dő, 

azok ál tal konst ru á ló dó fo gal ma kat egy olyan szem lé le ti va ló ság ra, amely nek tör vé -

8


nyei egé szen má sok, és ame lyek rá adá sul meg je le né sük kel egy időben el is tűn nek? 

Már az is meg old ha tat lan nak tű nő ne héz sé get okoz, hogy szemléletiség és disz kur -

zi vitás egymásra re du kál ha tat la nok, kü lön ne mű ek. Ez a szem lé le tek ben tar tó san 

fenn ma ra dó ér ze tek re is ér vé nyes. Hát még ak kor, ami kor ezek az ér ze tek csak pil -

la na tok ra, vagy csak egy elő adás tar ta má ra van nak je len a szem lé lő szá má ra. 

A tör té net írás a fo gal mi ság te rü le té re tar to zik, meg kell mon da nunk, mi a tár gyunk, 

mit tar tunk ese mény nek, tény nek a múlt ban (egyál ta lán: mit tar tunk múlt nak), és 

ezek ho gyan vi szo nyul nak egymáshoz. 

A tánc, a ba lett a pil la nat mű vé sze te. Meg te rem ti sa ját ide jét és te rét, amely ad -

dig, ott és úgy áll fenn, amíg a balettelőadás tart. Az egész em bert, tes tét-lel két igény -

lő in ten zív, sőt bi zo nyos ér te lem ben invazív mű vé sze ti ág, ám a leg tű né ke nyebb is. 

A moz du lat el hal, ami kor lát ha tó vá vá lik, már tű nik is a lát ha tat lan ság ba, csak a né -

ző em lé ke i ben őr ző dik meg ide ig-órá ig. Sem mi ről sem ne he zebb ír ni, mint a lát ha -

tat lan ról és a hall ha tat lan ról. A moz gó ké pi rög zí té sek ko rá ig a mű vé szet ér tel me zői 

és tör té net írói szá má ra csak a tar tós meg je le né sek és a tár gyi mű al ko tá sok áll tak 

ren del ke zés re. A balettelőadás egy sze ri meg tör té né sé hez nem le he tett vissza tér ni, 

a mű al ko tást nem le he tett kö rüljár ni, új ra el ját sza ni. Min den ba lett-te o re ti kus és  

-tör té nész egy pil la na tig lé te ző és az óta nem lé te ző va la mi ről kel lett, hogy ír jon.  

Az el mé let- és tör té net írás kü lö nös ki hí vá sa és ha tár ese te, amit a ba lett meg je le né -

se, elő adá sai és fej lő dé se je lent. 

A mű al ko tás pil la nat nyi meg je le né se mel lett to váb bi té nye ző, hogy a tánc mű vé -

szek nek van a leg ke ve sebb ide jük mű vé szi al ko tá suk fo lya ma tát a na gyobb kö zön -

ség szá má ra ér tel mez ni, meg fo gal maz ni, le ír ni. Az ő kom mu ni ká ci ó juk a tánc ban van, 

ame lyet a kö zön ség lát anél kül, hogy bár mi kény sze rí te né, hogy pon tos fo gal mat al -

kos son a lá tot tak ról. A tán cost, a tánc ta nárt, a ko re og rá fust nem kény sze rí ti sem mi, 

hogy lé pé se it, moz du la ta it, azok összes sé gét, stí lu sát olyan nyel ven is meg fo gal -

maz za, ame lyet raj tuk kí vül bár ki is ért. Cél juk a szín pa di meg je le nés, je len tés,  

je len tés kép zés és ha tás. Az elő adás nak vé ge, ma rad a kö zön ség él mény em lé ke,  

a fá radt tán cos, a ko re og rá fus a szín pad mö gött. Ki nek van ilyen kor ked ve és ere je 

le ír ni vi zu á lis és au di tív em lé ke it, gon do la ta it, ér tel me zé se it? Rá adá sul az em lí tett 

szem lé letfo ga lom is me ret el mé le ti sza ka dé ká val is meg kel le ne küz de ni ük, ame lyek 

Ockham és Descartes óta annyi ki vá ló el mét pró bá ra tet tek. 

Eb ben az episztemológiai, nyel vi, mű vész fá rad ság gal össze füg gő kon tex tus ban 

kell ér tel mez ni, hogy a balettkoreográfiák ese té ben sok kal ke ve sebb írott anyag áll 

ren del ke zé sünk re, mint a ze ne mű vek ese tén. Windhager Ákos ép pen ezt az össze -

füg gést ír ja le, mond ván, „A ko re og rá fia azon ban csak rit ka eset ben ér he tő el le jegy -

zett alak ban, így gya kor la ti lag a balettművészet mai na pig nem hoz zá fér he tő szö -

ve gek ben. Szá mos ku ta tó fel ve tet te, hogy még egy pon tos le jegy zés sem rög zí te né 

azon ban a ko re og rá fia alap ját: a stí lust, amely min den más ele met meg ha tá roz.” 

Mind eb ből adó dik, hogy a tánc mű vé szet fel te he tő leg az a mű vé szet, mely nek al -

ko tói va la mennyi mű vé sze ti ág kép vi se lői kö zül a leg ke ve sebb írott em lé ket hagy -

nak ma guk után. Ha ma rad va la mi, az az egyes lé pé sek, ko re og rá fi ák áb rá zo lá sa, 

amely nek azon ban utó lag a tánc ér tel me zé sé hez annyi kö ze le het, mint egy Beetho -

ven-szim fó nia kot tá já nak a va ló sá gos elő adás hoz. A tán co ló tán cot ta nul, egye di 

stí lus ele me ket dolgoz ki, gya ko rol, tag jai ki me rül nek, ke ze nem haj lik írás ra, a ko -

9

Előszó


re og rá fus pe dig igen gyak ran ma ga is tán cos vagy tán cos volt, így írás gya kor la ta  

a tán co so ké val azo nos. 

A szám ta lan tech ni kai, mű fa ji, szem lé le ti, fo gal mi ne héz ség lát tán nyu god tan 

kije lent he tő, a ma gyar ba lett tör té ne te nincs el kés ve, nincs el ma rad va sen ki től és 

sem mi től, ma ga a mű faj is alig más fél év szá za dos múlt ra te kint vissza, lesz, van idő 

a kö vet ke ző száz öt ven év ben és az utá na kö vet ke ző ki tud ja hány száz öt ven ben 

min dent fel ku tat ni, ér tel mez ni, köny ve ket ír ni, és akár szín re is ál lí ta ni. Az, hogy 

mű ve lői el ké sett sé get re giszt rál nak, meg fe le lő mo ti vá ció, hogy ku tas sák, ír ják meg 

egy má ra már vi lág szer te el is mert ba lettnem zet narratíváját ön ma ga his to ri kus le -

he tő sé gé ről vagy ki bon ta ko zá sá ról. 

A Bólya An na Má ria ál tal ve ze tett vál lal ko zás ki emelt fi gyel met ér de mel. Nagy 

hoz zá ér tés sel, el mé le ti hát tér rel lát tak ne ki e tör té net fel tér ké pe zé sé hez, ér tel me -

zé sé hez, meg al ko tá sá hoz. A ku ta tá si össze fog la ló nagy sze rű, in for ma tív, te o re ti ku san 

meg ala po zott szö veg, amely egy azo nos cí mű kö tet anya ga le het, min den to váb bi 

fel dol go zás, át dol go zás nél kül. A fe je ze tek önál ló an ol vas ha tók, de a kö tet egy ben 

is ko he rens egé szet al kot. 

A te rü le ten nem jár tas ol va só él ve zet tel kö vet he ti vé gig a ma gyar balett mű vé -

szet ki ala ku lá sá nak tör té ne tét, szá mos nem köz is mert rész let vi lá gít ja meg a XIX. 

szá zad szín há zi vi lá gát. A kri ti ká kat meg je len te tő fo lyó ira tok ide o ló gi ai kö tött sé -

gek és rögzültségek előt ti nyel vi köz vet len sé ge üdí tő ol vas mány. A ku ta tá sok nagy 

ér té ke, hogy az elő adá sok ra vo nat ko zó ko ra be li na pi la pok ban és pe ri o di kák ban 

meg je le nő re ak ci ók leg jel lem zőbb, nyel vi leg leg íze sebb, gon do la ti lag leg in kább plasz -

ti kus szö ve ge it a szé le sebb kö zön ség elé tár ják. Ab ba ka pasz kod nak, ami be egye -

dül le het sé ges, a ko ra be li friss, az elő adás hoz kap cso ló dó új ság cik kek be. A tánc nak 

csak most kez dő dik a tör té ne te: mi ó ta van moz gó kép-regisztráció, az óta le het sé ges 

va ló di, kor sza ko kat át íve lő tör té net írás. A moz gó kép rög zí ti azt, ami ed dig meg fog -

ha tat lan volt: az idő és a tér fo lya ma tos sá gát és az elő adás utá ni el tű né sét im már egy 

pont ba tud ja sű rí te ni, a fel vé tel ide jé be és he lyé be. A moz gó képfel vé tel azt a sze -

re pet töl ti be a tánc vagy in kább a tánc tör té net ese té ben, mint a kő szo bor a szob -

rá szat, a fest mény, a fes té szet tör té ne té ben. Bár mi kor új ra le het néz ni, le het hoz zá 

vi szo nyí ta ni. 

A nyi tó ta nul mány ban Bólya An na Má ria a tánc tör té net sze re pét vizs gál ja a mű -

vé szet- és esz me tör té net vo nat ko zá sá ban. A tánc ere de ti leg a val lá sos ér zés hez és 

cse lek mé nyek hez kap cso ló dott. A szer ző né hány vé le ményt so rol fel, és ja va sol ha tó, 

hogy ké sőb bi írá sa i ban eze ket az ál lí tá so kat rész le te seb ben is meg vizs gál ja, ér vei -

ket, tör té ne ti ada tok ra hi vat ko zá sa i kat be mu tas sa, és egymással akár össze ha son -

lít va ma ga is ál lást fog lal jon. A val lá sos ér zés az em ber ele mi ta pasz ta la tai kö zé 

tar to zik, irá nyult sá ga az is me ret len, a meg ra gad ha tat lan, a min de nen túl lé vő, a min -

dent lét re ho zó, a Ru dolf Otto ál tal „meg re meg te tő ti tok nak” (mysterium tremendum) 

ne ve zett. A val lá sos tisz te let tár gyát ké pe ző lény meg ráz za az em bert, és e moz gás 

ta golt, ko or di nált, irá nyí tott, kéz ben tar tott for má ját te kint het jük a tánc nak. De ne 

fe lejt sük: min den mű al ko tás va la mifé le „meg rá zott ság”, „megremegtetettség”, kog-

nitív struk tú rák vá rat lan és meg le pő sé ge ket elő idé ző kons tel lá ci ó já nak ered mé nye, 

ne vez zék ezt ih let nek, dé mon nak és ha son lók nak. A mű vé szet és a val lás ere de te 

kognitív és szub jek tív ér te lem ben na gyon kö zel van nak egymáshoz. 

10


No mád né pek nél sá má nok, va rázs lók vol tak a ve ze tő tán co sok, akik ép pen egy re 

ex ta ti ku sab bá vá ló moz gá suk kal ré vül tek be le olyan lel ki ál la pot ba, ame lyet a ti tok -

za tos is ten ség gel va ló ta lál ko zás nak vagy le he tő sé gé nek, él mé nyé nek tar tot tak. 

Amit a val lás és a tánc ere de ti fel té te lez he tő kap cso la tá ról el mon da nak, az va la -

mennyi mű vé sze ti ág ról is el mond ha tó. A tu do mány tól, az el mé le ti gon dol ko dás tól 

és a fi lo zó fi á tól el té rő en, a val lás és a mű vé szet tár gya va la mi olyan, ami meg ha -

lad ja az em lí tett szisz te ma ti kus, egy ér tel mű sze man ti kai fo ga lom kész let re tö rek vő 

gon dol ko dás mó do kat. A tánc az egész em be ri tes tet és lel ket meg rá zó, át já ró, igény -

be ve vő mű vé szet, amely nek esz kö ze, tár gya, ih le té nek for rá sa és mű al ko tá sa az 

em be ri test, egé szen an nak moz gá sá ig. En nek meg fe le lő en meg koc káz tat ha tó ta lán 

az ál lí tás, hogy a tánc a min den em ber hez legközelebb ál ló, leg in kább meg rá zó mű -

for ma, amely az em ber leg ele mibb ér zé se i hez kap cso ló dik. Eb ből akár az is kö vet kez -

het, hogy azok a kor sza kok, ame lyek tár sa dal mi sza bá lyo zás ra, a kö zös sé gi, tár sa -

dal mi, po li ti kai együtt lét elő re meg ha tá ro zott ke re te i nek ki ala kí tá sá ra tö rek sze nek, 

a tán cot is ke re tek kö zé kí ván ják szo rí ta ni, eset leg ki til ta ni, szín há zak ba kény sze -

rí te ni, egye di sze rep lők re re du kál ni. Pla u zi bi lis Bólya An na Má ria ál lí tá sa, amely 

sze rint „egy kor gon dol ko dá sá nak lé nye gét esszen ci á li san ké pe zi le tánckultúrája”, 

és eh hez kap cso ló dó fel ve té se, hogy a tánc tör té net akár alap ta nul mány ként is meg -

je len het ne egye te mi tan ter vek ben. Egy kor meg ér té sé hez na gyon is fon tos elem, 

akár kulcs is le het ural ko dó tánc for má i nak, -mó do za ta i nak és -szo ká sa i nak fel tá rá sa. 

A mo dern kor paradigmatikus tánc for má ja a ba lett, is me re te fel te he tő en az idő -

szak meg ér té sé nek is esz kö ze. A ku ta tás részt ve vői a ma gyar or szá gi ba lett tör té -

ne tét tár ják fel ma gas szín vo na lú, nem zet kö zi ki te kin té sű el mé le ti esz köz tár ral. 

Bólya An na Má ria kö tet nyi tó írá sá ban a ro man ti kus ba lett nyu gat-eu ró pai tör té -

netét fog lal ja össze, hi szen a ro man ti ka ko ra az, amely a mo dern ér te lem ben vett 

ba let tet mint szín pa di tán cot ki ala kí tot ta. A ti zen ki len ce dik szá zad ele jén ter jedt el 

a spicc-ci pő, a láb ujj he gyen tán co lás, a sztár kul tusz, és egyál ta lán ek kor kez de nek 

ír ni ze ne szer zők na gyobb szám ban ba lettalá fes tő ze nét, ahol a ze ne tel je sen alá 

volt ren del ve a tánc nak. 

Kő vá gó Zsu zsa és Pónyai Györ gyi ta nul má nyai el be szé lik a ma gyar ba lett ti zen -

ki len ce dik szá za di ki ala ku lá sá nak tör té ne tét. For rá sa ik ko ra be li új sá gok, hi szen 

tudo má nyos ira tok ak kor még nem fog lal koz tak ez zel a mű faj jal. Írá sa ik így ese mé -

nyek, elő adá sok, sztá rok, ta ná rok meg je le né sé nek majd tá vo zá sá nak is mer te té se, 

ame lyet a la pok ból vett idé ze tek tesz nek szí nes sé. A mai ol va só nak nagy él mény  

a XIX. szá zad nyel vén ol vas ni egy meg ho no so dó mű faj el ső szárny pró bál ga tá sa i ról. 

Ahogy a ba lett ek kor je lent meg az or szág ban, ter mé szet sze rű leg a ró la va ló be széd 

is. Esz té ti kai él mény ezt a nyel vet, for du la ta it, közvetítetlenségét meg is mer ni. Tör -

té ne ti ta nul má nya ik se gít sé gé vel plasz ti ku san meg je le nik előt tünk sok XIX. szá za di 

balettsztár, akik nek a ma gyar or szá gi ba lett ki ala ku lá sát kö szön het jük. Két mű vész 

emel ke dik ki je len tő sé gé ben a töb bi ek kö zül, Campilli Fri gyes és Aranyváry Emí lia. 

Ne vü ket min den kul tú ra sze re tő em ber nek ér de mes meg je gyez ni, kikutatlanul ma -

radt éle tük és mű vé sze tük rész le te it fel tár ni, mű vü ket ta ní ta ni min den kép pen ér de -

mes, hi szen a mo dern ma gyar kul tú ra meg ala po zá sá ban alap ve tő a sze re pük. 

Windhager Ákos ta nul má nya a tör té ne te ket esz me tör té ne ti hát tér rel egé szí ti ki, 

ez zel ér tel me zé si ke re tet nyújt a ki ala ku ló ma gyar or szá gi balettművészetnek. Sze -

11

Előszó


rin te a ma gyar ba lett nak szín ház-, ze ne- és ko re og rá fia tör té ne ti kez de te kü lö nít he tő 

el. Meg ál la pít ja, hogy „éle sen el vá lik egymástól a balettjátszás ha gyo má nya, a balett -

irodalom re cep ci ó ja és mű ve lő dé si be ágya zó dá sa”. A fen teb bi ba lettepiszte mo ló -

giai fej te ge té sek ép pen ezen össze füg gés fo gal mi-gon do la ti hát te rét len né nek hi va -

tot tak meg vi lá gí ta ni. A balettjátszásban nagy fo kú ere de ti, a szem lé le ti vi lág ban 

ma ni fesz tá ló dó mű vé szi in ven ció ér vé nye sül, míg en nek re cep ci ó ja a fo gal mi vi lág -

ban zaj lik. A mű ve lő dé si be ágya zó dás so rán pe dig tu do mány kö zi, mód szer ta ni, in -

téz mé nyi, po li ti kai, gaz da sá gi össze füg gé sek is sze re pet ját sza nak. 

Az esz me tör té ne ti ke ret mel lett az esz té ti kai fo ga lom al ko tás szin tén az ér tel me -

zés és a hi te les tör té net írás fel té te le. A test ke re tek kö zé szo rí tá sa – Balettfegyelem 

és a test vi szo nya Richard Shus ter man szómaesztétikai gon do la ta i nak tük ré ben cí mű 

ta nul má nyá ban Bólya An na Má ria a leg újabb esz té ti kai, fi lo zó fi ai és tánc el mé le ti 

szö ve gek is me re té ben vá zol ja az em be ri test hez va ló vi szonyt, a test sze re pét  

a tánc ta nu lá sa és elő adá sa so rán a kö zép kor tól nap ja in kig. A szö veg al cí mei, A szó-

maesztétika, A ba lett és a test, A test, Moz gás és kö zös ség, Tánc és tra u ma, Test-tánc-

sze mé lyi ség, Új tánc nyel vek ki ala ku lá sa a XX. szá zad ban olyan té má kat vet nek fel, 

ame lyek egy, a tánc és a test sze re pét tag la ló önál ló mo nog rá fia fe je zet cí mei le het -

né nek. Shusterman szómaesztétikája sze rint az em ber tes te ma ga is esz té ti kai je len -

ség, mellyel szem ben az em ber nek ugyan olyan mű ve lé si kö te les sé gei van nak, mint 

szel le mé vel. A test a kre a tív ön for má lás he lye. Eh hez ké pest sze rin te a tánc tör té -

net ben a tánc kö zös ség től, val lás tól va ló el ide ge ne dé sé nek fo lya ma tát fi gyel het jük 

meg, amely el ide ge ne dés csú csa a XIX. szá za di ro man ti kus ba lett, ami kor a lé gi es, 

nul la gra vi tá ci ós könnyed sé get el érő moz gás kul tú ra mö gött a test gyöt ré se, meg alá -

zá sa áll. Ez azon ban csak egy le het sé ges ér tel me zés, amely vi tat ha tó. Min den sport, 

min den mű vé szet nagy tel je sít mé nye mö gött rend kí vül ko moly mun ka áll, amely ha 

gyak ran szen ve dést is okoz, egy ben kü lön le ges gyö nyört és örö mö ket is tar to gat 

mű ve lő je szá má ra. Ami kor egy ba le ri na hosszú éve ken ke resz tül gya ko rol ja kü lön -

le ges moz gá sát, a meg ta nult könnyed ség nem csak a né ző szá má ra, de ne ki ma gá -

nak is rend kí vü li él mé nye ket nyújt. Ar ról nem be szél ve, hogy a ba le ri nák moz gá sa 

a min den na pi élet ben is meg fi gyel he tő, kü lön le ges moz du la ta ik, haj lé kony sá guk 

hoz zá já rul nak a köz na pi em be ri együtt lét esz té ti ku má hoz. 

Bólya An na Má ria is ki eme li a tár sa dal mi moz gás kom mu ni ká ció és az egyén moz -

gá sá nak szofisztikálódásával együttjá ró beneficiumokat: „A tánc kul tú ra sze re pet 

játsz hat a kör nye zet hez va ló adap tá ci ó ban, a kom mu ni ká ci ó ban. A tánc ere je kog ni -

tív-szenzomtoros és esz té ti kai ké pes sé ge i ben rej lik. A tánc nak van egy olyan po ten -

ci ál ja, amellyel na gyobb ha tást tud gya ko rol ni, mint az au di o vi zu á lis mé dia. A tánc 

ka pa ci tá sa a keresztmodális (cross-modal) agyi fo lya ma tok hoz a szimbolizáció vi -

szony la go san kor lát lan ki ter jesz té sét en ge di meg. Ez a multiszenzoriális ér zé ke lés 

te szi le he tő vé az el vo nat koz ta tást és az in for má ció áram lást a kü lön bö ző ér zé ke lé si 

mó dok kö zött. Ki tud ja-e hasz nál ni a XXI. szá za di em ber a tánc nak ezt a ké pes sé -

gét?” Ez a be kez dés ta lán az egész ku ta tás leg fon to sabb ál lí tá sa. Túl azon, hogy sze -

ret jük a szé pet, szí ve sen me gyünk balettelőadásra, mind ez élet mi nő sé gün ket a le he -

tő leg tá gabb ér te lem ben ja vít ja, ta lán egy ér de ke sebb, jobb, em be ribb tár sa da lom 

ki ala kí tá sá hoz is hoz zá se gít het ben nün ket, amely ben mi ma gunk is kép ze let gaz da -

gab bak, ér de ke sebb élet re le szünk ké pe sek. 

12


A tánc ugyan is az em ber éle té nek tel jes ta go lá sá ra ké pes. Tér ben és idő ben élünk: 

a tánc lét re hoz za sa ját te rét és ide jét. Az au di o vi zu á lis mé dia két di men zi ós, és né -

zői va gyunk. A tánc há rom di men zi ós és ró lunk szól, benne va gyunk a kö ze pé ben, sőt 

mi ma gunk va gyunk an nak a tánc nak a kö zép pont jai, ame lyet já runk vagy amely -

ben részt ve szünk. Még a kö zös sé gi tán cok nál, az össze ka pasz ko dós kör tán cok nál 

is min den egyes fo gódz ko dó ön ma ga és sa ját vi lág egye te mé nek kö zép pont ja. Úgy 

ka pasz ko dunk a má sik ba és köz ben ön ma gunk ba, mint ha a lé te zés, a lét kö zép pont -

ját ra gad tuk vol na meg. És ahogy Jean-Luc Nancy egy ta nul má nyá ban ír ja, tény le -

ge sen azt is érintjük, vagy in kább az érint bennünket a koz mi kus vál to zá sok foly -

to nos sá gá ban, a tánc ban az ős rob ba nás moz gá sát foly tat juk a le he tő leg ma ga sabb 

szofisztikációs fo kon. Fábri Zol tán Kör hin ta film jé nek kör tán cos szé dü le te fe je zi ki 

a film nyel vén azt, ami még ab ban a ki fe je zés mód ban is csak rész le ges: az em ber 

tel jes be le ol va dá sát sa ját moz gá sá ba, rit mu sá ba, vi lág köz pon tú sá gá ba. A tánc ban 

tud hat ja meg a tán co ló, hogy ő ma ga a vi lág kö zép pont ja. An nak a vi lág nak, amely ben 

ő van, amely ő ma ga, amely nél kü le nem lé te zik, amely ha lá lá val vé get ér. De amíg 

él, ad dig az a vi lá ga kö ze pe, ahol ő van, aki ő. És ez a tánc ban ma ni fesz tá ló dik  

a leg ele mibb, legdrámaibb, legegyénibb erő vel. Ez a ta pasz ta lat a ki tel je se dett in -

di vi du á lis élet, a si ke res és bol dog kö zös sé gi együtt lét, az egyén fe le lős sé gé re ala -

po zott mo ra li tás és a de mok ra ti kus po li ti kai tár sa da lom meg al ko tá sa le he tő sé gét 

hor doz za. 

Nincs nagy ered mény ke mény mun ka nél kül, a ti zen ki len ce dik szá za di ba lett az 

em ber mozgáskultúrájának és tech ni ká já nak ki emel ke dő csú csát pro du kál ta. „A ro -

man ti ká ban a tánc egy faj ta kul ti kus imá dat tár gya az iránt, ami emberfeletti és el ér -

he tet len” – ír ja Bólya An na Má ria. De kit ér de kel a mű vé szet ben és bár mely em be ri 

tel je sít mény ben az, ami erő fe szí tés nél kül, min den ki szá má ra bár mi kor el ér he tő és 

meg al kot ha tó? A ro man ti kus ba lett, az, ami lyent Csajkovszkij A hattyúk ta va ze né -

jé re Moszk vá ban a Nagy szín ház ban (Bolsoj) nap ja ink ban is elő ad nak, ugyan úgy az 

em be ri moz gás kul tú ra fe lül múl ha tat lan csú csa, ahogy Bach vagy Mozart ze né je túl -

szár nyal ha tat lan. A tánc ban a gra vi tá ci ó hoz vissza té rés akár vissza fej lő dés nek is 

te kint he tő, hi szen a gra vi tá ció min dig is volt, oda nem kell vissza tér ni, vissza húz, 

a ro man ti kus tán cot ép pen an nak le győ zé sé re vagy leg alább is meg kér dő je le zé sé -

re ta lál ták fel. Gra vi tá ció van, eh hez nem kell mű vé szet. A mű vé szet a le he tet len 

le het sé ges sé té te le. 

A tánc kö zös sé gi meg nyil vá nu lá sa két for mát önt het. A né pi, a kö zös nagy ri tuá -

lis tán cok nem igé nyel nek kü lö nös fel ké szü lést, mint ahogy a kor sza kok ze néi sem. 

Ez zel szem ben a nagy tel je sít mé nyek nagy mun kát kö ve tel nek. A nagy gya kor lók, 

a nagy ké szü lők, a nagy al ko tók egye dül dol goz nak, vagy leg alább is ön ma gu kat 

győ zik le mun ká juk ra va ló össz pon to sí tás sal. Er re nem min den ki ké pes, te het ség 

vagy aka rat erő hi á nyá ban. A nagy al ko tók ugyan ak kor, ha egye dül nyújt ják is tel je -

sít mé nyü ket, az egé szért, a kö zös sé gért, az em be ri sé gért vég zik mun ká ju kat. Bólya 

An na Má ria sze rint a ro man ti ka ba le ri ná ja ma gá nyos sztár. „A ro man ti kusba le ri na-

sztár kul tusz ban ép pen hogy el szi ge te lő dik az egyén a tánc ban. Ez a je len ség ké -

sőbb ta lán még szél ső sé ge seb bé fej lő dik. »A prí mák nem jár nak fal ká ban.« És nem 

oszt ják meg ér zé se i ket. Te hát a tánc töb bé már nem a kö zös sé gi él mény moz gá sos 

meg nyi lat ko zá sa.” A ro man ti kus nagy ba le ri na kény te len el szi ge te lőd ni, mert sen ki 

13

Előszó


nem tud úgy tán col ni, mint ő. A do log ter mé sze té ből adó dó an szi ge ten, vagy in kább 

hegy csú cson él az em be rek közt. Ám ő a kö zön ség nek tán col, és cso dá ló i ban, ra jon -

gó i ban új kö zös sé get hoz lét re, a mi nő ség, az esz té ti kai fel emelt ség, az antigravitá-

ciós kép ze lő e rő nagy sze rű kö zös sé ge it. Aki nagy tel je sít mény re ké pes, má so kért 

te szi, de gyak ran egye dül kell meg ten nie. 

Mi ért is len ne ér ték a film ből idé zett fal ká ban já rás? Szép a kö zös sé gi együtt lét, 

de az indiviuum, az egyén egyen ként szü le tik és hal meg. Ezt sem mi fé le kö zös ség 

nem ve szi el tő le, sen ki nem vál lal ja he lyet te, sen ki nem ol doz za fel, sen ki nem old -

ja fel, sen ki nem ol vaszt ja be. Min den egyén ma ga fe le lős éle té ért, tet te i ért és csak 

ő fe le lős. Nem csak a rend kí vü li mű vé szi és esz té ti kai tel je sít mény re du ká ló dik az 

egyén re, hogy az tán on nan az egész kö zös sé get gaz da gít sa, de az eti ka, és így a jó ság 

is. Az a jó, ami meg je len het a tár sa da lom ban, csak az egyén tel je sít mé nye ré vén jö -

het lét re. Az egyén fe le lős tet te i ért, csak az egyén tud jót cse le ked ni. Nincs kol lek tív 

fe le lős ség, nincs kol lek tív jó ság és nincs kol lek tív mű vé szi tel je sít mény. El tud juk 

kép zel ni, hogy Michelangelo, Bach, Mozart vagy akár Tolsz toj és Jó kai kö zös ség -

ben, má sok kal együtt ír ják meg mű ve i ket? A nagy mű, a nagy al ko tás, a nagy élet 

egyé ne ket kí ván. A nagy egyén a leg in kább kö zös sé gi, kö ré gyűl nek, meg al kot ják 

sa ját kö zös sé gü ket. Sok jó egyén al kot hat jó kö zös sé get, de ez so ha nem a kö zös ség 

fe lől tör té nik an nak lét re ho zá sa ér tel mé ben, és rá adá sul a leg jobb kö zös ség sem 

tud ja ön ma gá ról vég ér vé nye sen ál lí ta ni, hogy ő jó, mert sen ki nem lát be le a má sik 

em ber, a kö zös ség tag já nak szí vé be. Tet tei va ló di in dí té kát, és azt, hogy tet te tény -

le ge sen jó-e, egye dül az in di vi du um lát ja és tud ja, ugyan is raj ta kí vül sen ki nem lát 

be le lel ké be. 

Ahogy a jó em ber a jó sá got meg oszt ja, a ba le ri na ér zé se it a tán cá ban köz li és 

ad ja át. Sen ki nem oszt ja meg in ten zí veb ben ér zé se it, mint a ba le ri na, ha hi he tünk 

Shusterman esz té ti ká já nak. A ro man ti kus-klasszi kus tánc nyelv high tech a tánc ban. 

A szuperbalett nem csak a kö zös sé gi él ményt hoz za új szint re, de új esz té ti kai kö -

zös sé ge ket te remt, most már az internet és a videómegosztók se gít sé gé vel be lát -

ha tat lan táv la to kat nyit va az em be ri ség mozgáskultúrája és moz gá sos kom mu ni ká -

ci ó ja, de ta lán spor tos-esz té ti kai tes ti-men tá lis egész sé ge ér de ké ben is. 

Izgalmas lenne Béjart megjegyzésének vizsgálata, hogy a balettban csak a tánc 

esz tétikai, de nem etikai forradalma zajlott le. Ez rendkívül összetett kérdés, amely -

ben bármely válasz érvelést igényel. 

A könyvben olvashatunk továbbá a táncosok pszichológiájáról és a tánc digitális 

animációjáról, reprodukciójáról. Mindez nem egy elkésett történetírás kezdete, ha -

nem a magyarországi tánc jövőalkotásának lényeges mozzanata. 

 

Bo ros Já nos

14


Bólya An na Má ria 

Mi ért le het jo go sult sá ga a tánc tör té net nek 
a mű vé szet el mé let ben és az esz me tör té net ku ta tá sá ban? 
 

 

Mi ért tán col az em be ri lény? Mit je lent a tánc? Maurice Béjart sze rint a tánc val lá sos 

tény. Maurice Bloch a rí tu sok vizs gá la tá nál meg ál la pít ja, hogy a rí tus ba ágya zott 

leg főbb kom mu ni ká ci ós mé di um az ének és a tánc.1 Émile Durkheim a tán cot a val -

lá si él mény ele men tá ris for má já nak te kin ti.2 

A tár sa dal mi kom mu ni ka tív te re pek vizs gá la tán túl lép ve, a tánc lé nye gét ke res -

ve az ant ro po ló gia a tánc au to nó mi á ját hang sú lyoz za. Judith Lynne Han na sze rint 

a tánc nak van egy faj ta sa ját au to nó mi á ja, amely leg tisz tább for má já ban úgy ér zé kel -

he tő, mint a bel ső én ki fe je ző dé se. Curt Sachs a tán cot an nak ősi for má já ban a val -

lá si él mény leg tisz tább és leg pri vá tabb for má já nak lát ja, amely lé nye gét te kint ve 

men tes min den faj ta kö zös sé gi kon tex tus tól. Susanne Langer úgy vé li, hogy a tánc 

va la mely bel ső szel le mi ség ben la ko zik, amely vissza uta sít min den be so ro lást vagy 

kon ven ci ók kal és más kö rül mé nyek kel va ló behatároltságot.3 

Kimerer LaMothe a tán cot olyan sa ját bel ső tör vény sze rű sé gek kel ren del ke ző 

je len ség nek vé li, amely ha tást gya ko rol éle tünk re: moz du la ta ink alakítanak min ket, 

„a moz du lat hoz lét re min ket”.4 

Az an gol né pi mummeringnek a ki rá lyi masque mű fa já ba va ló in teg rá ló dá sá nak 

pél dá ja sze rint a tánc szo kat la nul szí vós he lyet fog lal hat el egy szo kás cse lek mény 

fo lya ma to san vál to zó szer ke ze té ben. A vál to zás vizs gá lat sze rint az új kul tu rá lis 

kö zeg be va ló ke rü lés kor, akár a for mai vál to zá sok kal együtt is, a tánc köz pon ti sze -

re pe to vább ra is att ri bú tu ma ma rad a szo kás cse lek mény nek.5 

A tánc fon tos po li ti kai té nye ző is le het. XIV. La jos ud va rá nak ese té ben az ural -

ko dó po li ti kai gon dol ko dá sa az egész versailles-i ud va ri tánc éle té ben ki fe je ző dik. 

Az et ni kai ki sebb sé gek tánc folk lór já ban egyes ese tek ben a tánc kul tú ra et ni kai ha -

tá ro kon át íve lő sze re pe fi gyel he tő meg.6 

15

1      BÉJART, Maurice: Életem: a Tánc. Budapest, Gondolat Kiadó, 2009, 117. BLOCH, Maurice: Symbols, Song, 
Dance and Features of Articulation. Is religion an extreme form of traditional authority? = European Journal 
of Sociology, 1974, 15. évf., 1. sz., 54–81. 

 
2      LYNNE Hanna, Judith: Toward a Cross-Cultural Conceptualization of Dance and Some Correlate Conside -

rations = The Performing Arts: Music and Dance. Szerk. BLACKING, John – KEALIINOHOMOKU, Joann 
Wheeler, Hague, Paris, New York, Mouton, 2010, 17–46. 

 
3      BÓLYA Anna Mária: Interdiszciplináris kitekintések a táncról. Budapest, Magyar Táncművészeti Egyetem, 

2018, 47. LYNNE Hanna, Judith: i. m. (2010), 17–46, 20–25. 
 
4      LAMOTHE, Kimerer: Why We Dance. A Philosophy of Bodily Becoming. New York, Columbia University 

Press, 2015, 1–16. 
 
5      BÓLYA Anna Mária: Dionüszosz öröksége. A balkáni maszkos szokások és az angol masque műfaj előd -

jének tekinthető mummer’s play kapcsolatai = Tánctudományi Tanulmányok, 2017, 9. évf., 1. sz., 11–24. 
 
6      KAVECSÁNSZKI Máté: A táncantropológiai módszer alkalmazásának lehetőségei a nemzeti-etnikai identi tás 

vizsgálatában = Tanulmányok az emberi gondolkodás tárgykörében. Komárno, International Research 
Institute, 2013, 93–95. KOVÁCS Gábor: Barokk táncok. Budapest, Garabonciás,1999, 89–90. RAKOČEVIĆ, 
Selena: Dancing in the Danube Gorge: Geography, dance and interethnic perspectives = New Sound: Inter -
national Magazine for Music, 2015, 46. évf., 2. sz., 120–129. 


Maxine Sheets-Johnstone a táncimprovizáció fe no me no ló gi ai vizs gá la tá ban úgy 

vé li: a táncimprovizáció so rán nem meg al ko tunk egy tán cot, ha nem ez ma ga a tánc. 

A táncimprovizáció a kre a ti vi tás mint fo lya mat meg tes te sü lé se. Ezért jö vő je nyi tott: 

ma ga a tör té nő je len, a tö ret len most. Ab ban az idő ben lé te zik, ame lyet Gertrude 

Stein „meg hosszab bí tott je len”-nek, William Jo nes „meg tév esz tő”-nek vagy Henri 

Bergson „az élő je len”-nek hív. Va gyis a tánc a tu laj don kép pen a „nem lé te ző” je len 

pil la nat.7 

Ta lán me rész ki mon da ni, hogy a tánc tör té net alap ve tő stú di um le het. Még is van 

lét jo go sult sá ga a ki je len tés nek, hi szen egy kor gon dol ko dá sá nak lé nye gét esszen -

ci á li san ké pe zi le tánckultúrája.8 A szín pa di tánc mű vé szi au to nó mi á ját a ro man ti ka 

ko ra hoz za el.9 Ezért is ér de mes vizs gál ni a ro man ti kus ba lett jel leg ze tes sé ge it. Ezek 

egy olyan kor ban szü let tek meg, amely sok mai mű vé sze ti je len sé get meg ala po zott. 

Akár a sztár kul tusz ra, a vir tu ó zok kul tu szá ra, akár a mű vé sze ti in téz mény rend szer -

re vagy kon cer té let re gon do lunk, a gyö ke rek a ro man ti ka ko rá ba ve zet nek vissza. 

 

Ki ad vá nyunk a ma gyar or szá gi ba lett kez de te i vel fog lal ko zik, be mu tat va a két ala -

pí tó sze mé lyi sé get: Campilli Fri gyest, a ma gyar or szá gi ba let tet meg ala po zó ba lett -

mes tert és ko re og rá fust és Aranyváry Emí lia ba le ri nát. 

Ma gyar or szá gon a ba lett már a kas tély szín há zak ban (Eszterházy, Grassalkovich 

stb.) je len volt ven dég mű vé szek ré vén, de va ló di balettéletről csak a Pes ti Ma gyar 

Szín ház (ké sőbb Nem ze ti Szín ház) 1837-es meg épü lé se után be szél he tünk. Eb ben 

a kör nye zet ben Campilli Fri gyes volt az, aki a ro man ti kus ba let tet implementálni 

igye ke zett több-ke ve sebb si ker rel. A kor má sik je les sze mé lyi sé ge Aranyváry Emí lia, 

aki az el ső ma gyar nyu gat-eu ró pai szin tű ba le ri na. Hogy va ló já ban mi ért nem si ke -

rült a ro man ti kus ba lett ki ala kí tá sa és a ver bun kos sal va ló mű vé szi öt vö zé se, az 

több ok ra is vissza ve zet he tő. A fran cia ere de tű ba lettfor ma nyelv nem iga zán tu dott 

gyö ke ret ver ni ha zánk ban an nak el le né re, hogy a kor je les vendégbalerináit is lát -

hat ta a ma gyar kö zön ség. Bár Campilli Fri gyes töb bé-ke vés bé tö ret le nül dol go zott 

a Nem ze ti Szín ház ban, sőt ké sőbb a meg nyí ló Ma gyar Ki rá lyi Ope ra ház ban is, 

Arany váry Emí lia 1859 után tá vo zik az or szág ból. A ko ra be li for rá sok fi nan ci á lis 

oko kat em lí te nek, ugyan ak kor nyil ván va ló, hogy – bár Aranyváryt ked vel te a kö -

zön ség – a ro man ti kus balettnyelv több jó ba le ri na hí ján nem tu dott meg ho no sod ni. 

Arany váry min den szem pont ból te het sé ges ba le ri na volt. A ba lett ere de ti ha zá já -

ban, Itá li á ban van nak ró la utol só hír adá sok, ahol több ször ven dég sze re pelt és nagy 

becs ben tar tot ták.10 

16

7      SHEETS-JOHNSTONE, Maxine: The Primacy of Movement. Amsterdam, John Benjamins Publishing, Phila -
del phia, 2011, 421. BERGSON, Henri: „Of the Survival of Images”. Memory and Mind. Matter and Memory. 
Szerk. ALLEN, George – UNVIN, George, London, 1911, 170–231. 

 
8      LARRAINE, Nicholas – MORRIS, Geraldine: Why dance history? = Rethinking Dance History. Szerk. LAR -

RAINE, Nicholas, MORRIS, Geraldine, Routledge, London, 2004, 3–4. 
       PUŠNIK, Maruša: Introduction: Dance as Social Life and Cultural Practice = Anthropological Notebooks, 

16. évf., 3. sz., 2010, 5–8. 
 
9      PAKES, Anna: Dance works, concepts and historiography = Rethinking Dance History. Szerk. LARRAINE, 

Nicholas, MORRIS, Geraldine, London, Routledge, 2004, 3–4. 
 
10     PÓNYAI Györgyi: A klasszikus balettművészet magyarországi történetéből. Szerk. BOLVÁRI-TAKÁCS Gá -

bor, Budapest, Planétás Kiadó, 2009, 3–10.


Campilli és Aranyváry ku ta tá sa ren del ke zik bi zo nyos múlt tal a ma gyar tánc tör -

té ne ti szak iro da lom ban, ugyan ak kor át fo gó ki ad vány nem szü le tett e két sze mé lyi -

ség ről. Je len könyv Pónyai Györ gyi ko ra be li sajtócikkgyűjteményén ala pul, amely 

egy bi zo nyos ké pet ad a két mű vész ről. Bár Campilli nem volt el ső ran gú mű vész, 

va ló di ba lett kar lét re ho zá sá ban és a stí lus implementálásában je len tős sze re pe van. 

Aranyváry mint balettművész és mint el ső ma gyar ko re og rá fus nő sok kal több 

figyel met ér de mel ne. Az ő ese té ben még szü le té sé nek és ha lá lá nak kö rül mé nye it 

sem is mer jük. A könyv ben ma gyar or szá gi mű kö dé sük ről ka punk át fo gó ké pet és új 

ada to kat. Aranyváry Emí lia bi og rá fi ai ku ta tá sa köz ben új irány vo na la kat ha tá roz -

tunk meg. Az ere de ti el kép ze lé sek sze rint a ko lozs vá ri, a bu ka res ti és a lon do ni 

ven dég sze rep lé sek ada ta it gyűj töt tük, ame lyek kö zött ed dig nem pub li kált saj tó cik -

ke ket ta lál tunk. Idő köz ben vi szont a ko lozs vá ri és a fiumei ku ta tás után, ame lyek 

ered ményt nem hoz tak, az itá li ai vo nal lát szott fel erő söd ni. Úgy tű nik, Aranyváry 

ál ta lunk ed dig is mert éle té nek vé gét Itá li á ban töl töt te, ahol rend sze re sen fel lé pett. 

A ró la ki ala kí tan dó kép töb bek kö zött azért üt kö zik ne héz sé gek be, mert édes ap ján 

kí vül, aki nek még szesz gyá rát is meg lel tük, más ma gán éle ti vo nat ko zá sát egyál ta lán 

nem is mer jük. Az ed dig is mert két Aranyváry-áb rá zo lá son túl ta lál tunk egy idő sebb 

ko ri har ma di kat, amellyel együtt va la mi vel tel je sebb el kép ze lé sünk le het Aranyváry 

kül se jé ről. 

A ku ta tás bá zi sát ké pe ző Campilli–Aranyváry-saj tó gyűj te mény (Pónyai Györ gyi), 

va la mint a ma gyar és nem zet kö zi for rá so kon ala pu ló élet út ku ta tás mel lett a könyv -

ben át fo gó ké pet adunk a ma gyar or szá gi tánc élet be implementálandó nyu gat-eu ró -

pai ro man ti kus ba lett esz té ti kai je gye i ről és tánc nyel vi jel leg ze tes sé ge i ről (Bólya 

An na Má ria), va la mint azok ról az újí tá sok ról és da ra bok ról, ame lyek Ma gyar or szág -

ra is el ér het tek (Kő vá gó Zsu zsa). A ma gyar or szá gi ba lett kez de te it ze ne tör té ne ti és 

esz me tör té ne ti irány ból is vizs gál tuk (Windhager Ákos), és kör be jár tuk a ba lett kö -

ze gé nek nem hu má nus vol tát, a je len ség le het sé ges gyö ke re it Richard Shusterman 

szómaesztétikája (Bólya An na Má ria) és a re cens pszi cho ló gia tu do má nyi ered mé nyek 

(Györffy Ág nes) szem szö gé ből. Mind ezek kel együtt a ro man ti kus ba lett nyel ve ze -

té ről, an nak ma gyar or szá gi be fo ga dá sá ról egy szin te ti zá ló, több szem pon tú ké pet 

igye kez tünk ad ni, amely kez de ti min tát nyújt hat egy olyan új ge ne rá ci ós, in ter disz -

cip li ná ris tánc ku ta tás ra, amely Windhager Ákos kez de mé nye zé se ré vén már lét re 

is jött egy kon fe ren ciaso ro zat for má já ban. 

A ro man ti ka az, amely Ma gyar or szá gon az el ső nyu gat-eu ró pai szin tű ba le ri nát 

el hoz za. Az itá li ai ba lett ered mé nyei is el ér kez nek, leg fő kép pen Bécs köz ve tí té sé -

vel. Aranyváry Emí lia az a ta lál ko zá si pont, ahol a nyu gat-eu ró pai ro man ti kus ba lett 

és a ma gyar szín pa di ba lett szín vo na la ta lál ko zik. A ma gyar ba le ri na éle te még sok 

tit kot rejt. Szü le té sé nek és ha lá lá nak kö rül mé nye it má ig sem si ke rült fel tér ké pez -

nünk, an nak el le né re, hogy több új kül föl di ada tot és egy új áb rá zo lást is ta lál tunk 

ró la. A nyu gat-eu ró pai ba lett kul túr tör té ne ti he lye, és eb ben a ma gyar or szá gi ba -

lett to váb bi ku ta tá sa újabb és újabb ada tok kal szol gál hat még. A ma gyar nyel ven 

fel lel he tő ol vas má nyok ada ta it ki bő vít ve, lá tó kö rét ki szé le sít ve és a kor vizs gá la -

tát újabb as pek tu sok kal gaz da gít va ad juk köz re e ki ad ványt. 

 

 

17

Bólya Anna Mária: Miért lehet jogosultsága a tánctörténetnek a művészetelméletben...


Ezen a he lyen mon dunk kö szö ne tet a ku ta tás min den ne mű tá mo ga tá sá ért a Ma -

gyar Mű vé sze ti Aka dé mia Mű vé szet el mé le ti és Mód szer ta ni Ku ta tó in té ze té nek, 

Kocsis Mik lós igaz ga tó úr nak, Kuczor Or so lya és Sán dor Eme se pro jekt me ne dzse -

rek nek és Bor bély Ré ka ol va só szer kesz tő nek. 

 

 

Fel hasz nált iro da lom 

 
•       BÉJART, Maurice: Éle tem: a Tánc. Bu da pest, Gon do lat Ki a dó, 2009. 
•       BERGSON, Henri: „Of the Survival of Images”. Memory and Mind. Matter and Memory. 
        Szerk. ALLEN, Ge or ge, UNVIN, Ge or ge, Lon don, 1911. 
•       BLOCH, Maurice: Symbols, Song, Dance and Features of Articulation Is religion an extreme 

form of traditional authority? = European Jo ur nal of Sociology, 1974, 15. évf., 1. sz., 54–81. 
•       BÓLYA An na Má ria: Dionüszosz örök sé ge. A bal ká ni masz kos szo ká sok és az an gol masque 

mű faj előd jé nek te kint he tő mummer’s play kap cso la tai = Tánc tu do má nyi Ta nul má nyok, 2017, 
9. évf., 1. sz., 11–24. 

•       BÓLYA An na Má ria: In ter disz cip li ná ris ki te kin té sek a tánc ról. Bu da pest, Ma gyar Tánc mű vé sze ti 
Egye tem, 2018. 

•       LAMOTHE, Kimerer: Why We Dance. A Philosophy of Bodily Becoming. New York, Co lum bia 
University Press, 2015, 1–16. 

•       LARRAINE, Nicholas – MORRIS, Geraldine: Why dance history? = Rethinking Dance History. 
Szerk. LARRAINE, Nicholas – MORRIS, Geraldine, Lon don, Routledge, 2004, 3–4. 

•       LYNNE Han na, Judith: Toward a Cross-Cultural Conceptualization of Dance and Some 
       Correlate Considerations = The Performing Arts: Music and Dance. Szerk. BLACKING, John – 
        KEALIINOHOMOKU, Joann Wheeler, Hague, Pa ris, New York, Mouton, 2010. 
•       KAVECSÁNSZKI Má té: A tánc ant ro po ló gi ai mód szer al kal ma zá sá nak le he tő sé gei 
       a nem ze ti-et ni kai iden ti tás vizs gá la tá ban = Ta nul má nyok az em be ri gon dol ko dás tárgy kö ré ben. 
        Komárno, International Research Institute, 2013, 93–95. 
•       KO VÁCS Gá bor: Ba rokk tán cok. Bu da pest, Ga ra bon ci ás, 1999. 
•       PAKES, An na: Dance works, concepts and historiography = Rethinking Dance History. 
        Szerk. LARRAINE, Nicholas – MORRIS, Geraldine, Lon don, Routledge, 2004, 3–4. 
•       PÓNYAI Györ gyi: A klasszi kus balettművészet ma gyar or szá gi tör té ne té ből. 
        Szerk. BOLVÁRI-TA KÁCS Gá bor, Bu da pest, Pla né tás Ki a dó, 2009. 
•       PUŠNIK, Maruša: Introduction: Dance as Social Life and Cultural Practice = Anthropological 

Notebooks, 16. évf., 3. sz., 2010, 5–8. 
•       RAKOČEVIĆ, Selena: Dancing in the Danube Gorge: Geography, dance and interethnic 

 perspectives = New Sound: International Magazine for Music, 2015, 46. évf., 2. sz., 120–129. 
•       SHEETS-JOHNSTONE, Maxine: The Primacy of Movement. Ams ter dam, John Benjamins 

Publishing, Philadelphia, 2011.

18


 
 
 
 
 
 
 
 
 
 
 

Romantika a balettművészetben 


Bólya An na Má ria 

A ro man ti kus ba lett Nyu gat-Eu ró pá ban 
 

 

Ki ad vá nyunk a ro man ti kus balettművészet ko rá nak ma gyar or szá gi sze mé lyi sé ge i vel 

fog lal ko zik. A XIX. szá zad tánc mű vé sze ti stí lu sát a ma gyar szín há zi élet be implemen-

táló fő sze mé lyi sé gek Campilli Fri gyes ba lett mes ter és Aranyváry Emí lia ba le ri na 

vol tak. Élet út juk be mu ta tá sa előtt be ve ze tő ta nul má nya ink ban a nyu gat-eu ró pai 

balettromantika sa já tos sá ga it és an nak Ma gyar or szá gon ki ala kult jel leg ze tes sé ge it 

vesszük gór cső alá. 

Maarten Doorman úgy vé li, a ro man ti kus rend, a ro man ti ka episztéméje a XX. 

szá zad hat va nas éve i nek vé gé ig hat: csúcs pont já nak Woodstockot lát ja. Azon ban 

vi lág lá tá sa nem op ti mis ta: innentől kez dő dő en a ro man ti ka rend jé nek ne ve zett, 

máig is ha tó kor min tá zat sa ját bel ső el lent mon dá sai mi att már össze om ló ban van, 

amel lett, hogy a nyu ga ti kul tú ra nem ké pes enél kül fenn ma rad ni.1 A Doorman ál tal 

be mu ta tott ro man ti kus rend be a tánc mű vé szet periférikusan il lesz ke dik. Nem azért, 

mert nem ke rül em lí tés re, ha nem mert a ro man ti ka szél ső sé ges meg nyil vá nu lá sa i -

hoz tar to zik. Ide so rol ha tó a hát bor zon ga tó túl vi lá gi szel lem lé nyek szín pa di áb rá -

zo lá sa és a szín pa di vi lá gon kí vül is ki ala kult, egé szen ext rém je len sé ge ket is fel -

szín re ho zó sza bá lyos kul tusz.2 

A ro man ti ka em be ré nek ér zel mi ka tar zis irán ti igé nye volt az, amely tö me ge ket 

von zott a balettelőadásokra. A mű faj le he tő sé get adott a fan tá zia vi lág ba va ló me -

ne kü lés re. A kö zép osz tály tag jai fan tom lé nyek és em be ri lé nyek in ten zív ér zel mi 

kap cso la tát be mu ta tó tör té ne tek be él het ték be le ma gu kat, ame lyek ka tar zist ad tak, 

a tár sa dal mi stressz alól va ló fel sza ba du lást és ér zel mi meg tisz tu lást je len tet tek.3 

Szem ben a XVIII. szá zad an tik mí to szok ra épí tő mű ve i vel, a ro man ti kus ba let tek -

nek, az 1827-es La Somnambule (A hold kó ros) óta, a Scribe-fé le me lod rá mák vi lá ga 

ad ta az ins pi rá ci ót. A XIX. szá za di kö zép osz tály ke vés sé vár ta el a hő sök ide a liz mu -

sát, igé nye ik nek ki fe je zet ten meg fe le ltek a ro man ti kus ba lett szö veg köny vei.4 

 

 

 

 

 

 

21

1      Doorman a foucault-i episztémét egy olyan alap ve tő min tá zat nak lát ja, amely egy kor szak ban az élet, 
a gon dol ko dá si és ta pasz ta lá si mó do za tok hát te rét, sőt fel té te lét ké pe zi. A rend él mé nyét el sőd le ge -
sebb nek lát ja még az ész le le tek nél, sza vak nál, sőt gesz tu sok nál is. Olyan ar cha i kus esz mei összetartó 
hálót té te lez fel, amely va la mi lyen ide a ként van je len egy kor szak hát te ré ben, és az em ber ben leg mé -
lyeb ben gyö ke re ző meg is me ré si és kom mu ni ka tív for mák nál is el sőd le ge sebb. 

 
2      DOORMAN, Maarten: A ro man ti kus rend. Bu da pest, Typotex Ki a dó, 2007, 7–18, 54–82. LEE, Carol: Ballet 

in Western Culture. A History of its Origins and Evolution, Routledge, New York, 2002. 
 
3      LEE: i. m. (2002), 144. 
 
4      Uo., 140–141. 


For ma nyelv 
 

A kor két nagy ro man ti kus ba lett jé nek, A szil fid nek (1832, 1836) és a Giselle-nek 

(1841) a szö veg köny ve a rusz ti kus, vi dé ki vi lá got ál lí tot ta szem be a ti tok za tos, túl -

vi lá gi lé nyek vi lá gá val. Ez a du a liz mus a ro man ti kus ba lett min den jel leg ze tes sé gé -

ben tet ten ér he tő. A re á lis és ir re á lis vi lág szem be ál lí tá sa kü lön bö ző ko re og rá fi ai 

nyel ve ze tet kö ve telt meg. A rusz ti kus ré szek hez terre à terre lé pé se ket, ko ra be li 

néptáncanyagot és demi-caractère stí lust hasz nál tak. Itt lép be a ba lett be a ro man -

ti ka fa lu si élet ről al ko tott ide a li zált ké pe, ame lyet a vi dé ki tánc anyag ba lett ál ta li 

stilizációja tes te sít meg, lét re hoz va ez zel a ka rak ter tán cot.5 Eh hez ké pest a fe hér, 

ter mé szet fe let ti je le ne tek egé szen más tánc nyel vi sí kon mo zog tak. Ez a for ma -

nyelv az éte ri lé nyek meg je le ní té sét ál lí tot ta fó kusz ba, ezért el ső sor ban lé gi es és 

fel fe lé tö rek vő ele mek ből állt. Az ug rá sok vég te le nül ki fi no mul tak let tek. A túl vi lá gi 

lé nyek ki ne ti kus áb rá zo lá sa igen csak kre a tív lö kést adott a ba lett nek.6 

A leg szem be tű nőbb újí tás a spicc tech ni ka tánc nyelv be va ló mű vé szi inkorporá-

ciója volt. Ma ga a spicc tech ni ka nem új je len ség: az eu ró pai tör té net ben szín pa don 

va ló spic cen tán co lás ról Gennaro Magri 1779-ben adott hírt. 1822-ben szin tén itá -

li ai kö tő dé sű hír adás sze rint Amalia Brugnoli „el ké pesz tő” dol go kat mű velt spic cen. 

Et től kezd ve a ba le ri nák nak szin te kö te le ző volt a spic cen tán co lás. Mind ez el ső sor -

ban a gra vi tá ci ó val va ló el len sze gü lés ér de ké ben tör tént. E cél ér de ké ben a tán cos -

nők igen ne héz tech ni kai igény be vé tel től sem ri ad tak vissza. A spicc tech ni ka fo lya -

ma tos fej lesz té sé vel a túl vi lá gi lé nyek áb rá zo lá sa egy re ki fi no mul tab bá vált.7 

Az el ső spicc-ci pők már sa rok nél kü li ek, szög le tes or rú ak vol tak, sza tén se lyem 

ci pő résszel, amely egyéb ként is a ko ra be li di vat ré sze volt. Ha son lí tott a ko ra be li 

ak ro ba ták és kö tél tán co sok ci pő jé hez. A spicc tech ni ka fej lesz té sé vel a pu ha ci pő ket 

bőr talp pal, a ci pő he gyét ext ra var rá sok kal erő sí tet ték meg. A láb nak a ke mé nyí tett 

musz lin, ne mez, kar ton cipőbelső és bo ka kö rül szo ro san meg kö tött sza la gok ad tak 

né mi tá mo ga tást. A ro man ti ka után 1880-ban ter jed tek el a ke mé nyí tett ci pők, ad dig 

a ro man ti kus ba le ri nák a sa ját ta lá lé kony sá guk ra és tes ti ere jük re, ügyes sé gük re 

vol tak utal va.8 

A spicc-ci pő szin te a ba le ri na sze mé lyi sé gé hez tar to zik. Igen ér de kes, hogy a spicc-

ci pő szin te együtt fej lő dik a ba le ri ná val, és kü lön le ges „inaugurációja” is a kö zöt tük 

lé vő szo ros kap cso lat ra utal. Az új spicc-ci pő be ava tá sa szin te ri tu á lé sze rű, amely -

ről sok ba le ri na azt vall ja, hogy „meg nyug tat ja ez a te vé keny ség”.9 

22

5      Uo. 
 
6      Uo. 
 
7      FISHER, Jennifer: Why Ballet Men Do Not Stand on Their Toes (but Georgian Men Do) = The World of 

Music, 2014, 3. évf., 2. sz., 59–77. LEE: i. m. (2002), 147–149. 
 
8      LEE: i. m. (2002), 140–141. COLLUCCI, Avancini Lina – KLEIN, Devora Emily: Development of an Inno -

va tive Pointe Shoe = Ergonomics in De sign, 16. évf., 3. sz., 2008, 6–12.  
 
9      Vö. pél dá ul: https://fidelio.hu/tanc/vi deo-a-balerinak-es-spicc-cipojuk-in tim-kapcsolatarol-139363.html, 

https://youtu.be/oy6bA4VQfCI  


A lo va gi as ság esz mé nye in ala pu ló pas de deux rend kí vü li fi gyel met kö ve telt meg 

a tán co sok tól. A tán co sok kö zöt ti vég te len gyen géd sé get su gal ló ro man ti ka pas de 

deux-jének fej lett komp le xi tá sá val a szín pa di tánc ki ne ti kus kom mu ni ka tív mo dell jei 

nagy ban erő söd tek. 

A ro man ti ka sa já tos je len sé ge ket te remt a ze ne kap csán is. Meg je le nik a balett -

zene fo gal má nak ki ter jedt hasz ná la ta. A Lully komédiabalettjeitől in du ló fo lya mat -

ban meg erő sö dik a ze ne és a tánc szo ros ko eg zisz ten ci á ja. A ro man ti ká ban in dul 

egy saj ná la tos fo lya mat, a balettzene tánc nak va ló alá ren de lő dé se és ez zel együtt 

a balettzene szín vo na lá nak csök ke né se. Adolph Adam Giselle-jét ki vé ve a ro man ti -

kus balettzene a ba lett kar együtt tar tá sá ra és a ba le ri na for gá sa i nak és ug rá sa i nak 

hang sú lyo zá sá ra szol gált.10 

A fan tá zia vi lág áb rá zo lá sá hoz a kor ban el ter jedt szín pa di gáz vi lá gí tás is hoz zá -

já rult, amellyel lé leg zet el ál lí tó at mosz fé rát le he tett lét re hoz ni. A gáz vi lá gí tás sa já to -

san jel lem ző balettszínpadi in no vá ci ó ja Meyerbeer Ör dög Ró bert cí mű ope rá já ban 

tűnt fel elő ször 1831-ben. En nek in zert je volt az apá cák ba lett je, amely ben ha lott 

apá cák kí sér te tei emel ked tek ki a sí rok ból az éj fé li hold vi lág nál, gáz vi lá gí tás sal 

kísér te ti es sé tett szín pa di kör nye zet ben.11 

 

23

Bólya Anna Mária: A romantikus balett Nyugat-Európában

10     KAÁN Zsu zsa: Egye te mes tánc tör té net I. A tánc mű vé szet tör té ne te az ős kor tól a XIX. szá zad vé gé ig. Bu -
da pest, Nem ze ti Tan könyv ki a dó, 1996, 49–54. LEE: i. m. (2002), 144. 

 
11     Uo. VÁLYI Ró zsi: A tánc mű vé szet tör té ne te. Bu da pest, Ze ne mű ki a dó, 1969, 204–208. PENZEL, Frede rick: 

Theatre Lighting Before Electricity. Chi ca go, University Press of New England, 1978. 

1. kép 

A Salle Le Peletier képe az apácák balettjével


Sztár kul tusz 
 

A ro man ti ká ban fel erő sö dött mű vé szek kö rü li sztár kul tusz fo ko zot tan vet te kö rül 

a ba le ri ná kat. A kí vá na tos, de el ér he tet len nő alak és a kö zép kor ból ere dő Má ria-

tisz te let kom bi ná ci ó já ból lét re jö vő ba le ri na imá dat egész cso por to kat von zott egy-

egy je len tős ba le ri na kö ré, ame lyek al ka lo mad tán el len fe lek ként ke zel ték egymást 

csak úgy, mint imá dott ja ik. A Pá rizs ban lét re jött ba le ri na kul tuszt tu laj don kép pen 

Théophile Gautier in dí tot ta el, aki szá mos ba lett szö veg köny vé nek meg al ko tó ja és 

a ro man ti kus ba lett pro pa gá ló ja volt. Tánckritikái va ló sá gos köl tői in terp re tá ci ói vol -

tak a ro man ti kus ba let tek nek. A ro man ti kus ba lett köz pon ti alak ja Marie Taglionitól 

kezd ve a ba le ri na, aki va ló di imá da tot várt el mű vé sze té ért. A pá ri zsi balettománok 

kul tu szát az orosz balettománok kul tu sza foly tat ta. Itt még a sze rep osz tást is a ba -

lettomán kö zön ség pro mi nens tag jai ha tá roz ták meg egy-egy Petipa-balettórát 

meg lá to gat va. Gya kor la ti lag tel jes ural mat gya ko rol tak a balettélet fe lett.12 

A ro man ti kus ba le ri nák kö rül va ló di kul tusz ala kul ki. A kul tusz hí vei a baletto má -

nok, fő ként fér fi ak. A ter mé szet fe let ti lény a ba le ri na, aki a tö ké le tes sé get tes te síti 

meg. Taglioniról va ló sá gos mi ti kus ké pet al kot tak, amely ben egy lé gi es, fi nom, tö ré -

keny al kat ke ve re dett a dé mo ni kus erő vel. Taglioni va ló di ka rak te re el tért et től: 

cél tu da tos, cél ra tö rő, prag ma ti kus, so kat gya kor ló tán cos nő volt.13 A ri tu á lis cse lek -

mé nye ket a balettelőadások lá to ga tá sa, az eh hez kap cso ló dó áhí tat sze rű ba le ri na -

imá dat és a fé ti sek hez kap cso ló dó szél ső sé ges cse lek mé nyek je len tik. A ba le ri na 

att ri bú tu mai fé ti sek. A tü tü a tün dért meg je le ní tő fe hér al kal ma tos ság. Nem vé let -

le nül ne vez ték a ro man ti kus ba let te ket fe hér ba let tek nek. A fő fé tis egy ér tel mű en 

a ba lett ci pő. Eb ben benne van a ro man ti ka szen ve dés köz pon tú sá ga: a ro man ti ka 

spicc-ci pő je tu laj don kép pen kín zó esz köz. Egy mai spicc-ci pő ben sem sé rü lés men tes 

a tánc, de eh hez ké pest a ro man ti kus ci pő szin te alig ad vé del met a láb nak. A ci pő 

az, ami a ro man ti kus ba le ri nát össze kö ti a föld del, ugyan ak kor el is vá laszt ja tő le.  

A ro man ti kus tánc nyelv el ső szá mú jel leg ze tes sé ge az eleváció, a föld től va ló el -

emel ke dés. A föld del va ló kon tak tus hor do zó ja a ci pő, amely egy faj ta el vá lasz tást 

is jel ké pez. A ket tő ha tá rán van. Mint min den ha tár és pe ri fé ria, bi zony ta lan sá got 

és a meg nem is mer he tő numen tu laj don sá ga it hor doz za ma gá ban.14 A spicc-ci pő 

kul tu sza szél ső sé ges cse lek mé nyek re ra gad tat ta a balettománokat. Elő for dult, hogy 

pezs gőt it tak be lő le, vagy meg sü töt ték és meg et ték.15 

24

12     LEE: i. m. (2002), 155–156. CORMAC, Joanne: Paganini: The ‘Demonic’ Virtuoso by Mai Kawabata (review) 
= Music and Letters, 95. évf., 4. sz., 2014, 655–657. DIMITRIEVICH, Nina – TELYAKOVSKY, Vladimir 
Arka dyevich: Balletomanes by V. A. Telyakovsky = Dance Research, 13. évf., 2. sz., 2010, 77–88. 

 
13     WOODCOCK, Sarah C.: Margaret Rolfe's Memoirs of Marie Taglioni: Part 1. = Dance Research: The Jo ur nal 

of the Society for Dance Research, 7. évf., 1. sz., 1989, 3–19. 
 
14     Az össze ha son lí tó val lás tu do mány el mé le te sze rint az em be ri gon dol ko dás ban a szent ide á ja tes ti, kor-

poreális ha tá ro kon ala pul. A pe ri fé ri ák pe dig min dig ve szélyt rejtenek, le gyen az az em be ri test vagy  
a tár sa da lom pe ri fé ri á ja. Ugyan ak kor a pe ri fé ri ák bi zony ta lan sá ga a szent att ri bú tu ma is egy ben. A szent 
el gon do lá sa a vi lág min den ség ha tá rai meg ha tá roz ha tat la nok, bi zony ta la nok. ANTTONEN, Veikko: Space, 
Body, and the Notion of Boundary. A Category-Theoretical Approach to Religion = Temenos – Nordic Jo ur -
nal of Comparative Religion, 2005, 41. évf., 2. sz., 185–201. 

 
15     KERYN, Carter: Consuming the Ballerina: Feet, Fetishism and the Pointe Shoe = Australian Feminist Studies, 

2000, 15. évf., 31. sz., 81–90. LEE: i. m. (2002), 144. 


Át lé nye gü lés 
 

Marie Chouinard,16 aki Nijinsky Fa un ja nyo mán el ké szí tet te sa ját „La Fa u na” ver zió -

ját, így nyi lat ko zik Nijinskyről: „Ké pes volt ar ra, hogy a szín pa don tel jes ség gel 

transz for mál ja ma gát, hogy a fel is mer he tet len sé gig meg vál toz zék.” Chouinard-t 

Nijinsky komp lex moz du lat szó tá ra és moz du la ta i nak erős sé ge, ide gen sze rű fur csa -

sá ga ins pi rál ta.17 Egy 1987-es fesz ti vál prog ram ja „nem em be ri”-ként jel lem zi je len -

lé tét eb ben a da rab ban. Ugyan ak kor Ann Cooper Albright ér te sü lé se i vel el len tét ben 

ez már az ere de ti be mu ta tót kö ve tő en is ol vas ha tó volt Nijinsky elő adá sá ról, még -

hoz zá Rodin tol lá ból: „Nem az ug rá sa vagy len dü le te, ha nem a fé lig tu da tos ál la ti 

te rem tény hez il lő moz du la tai és gesz tu sai vol tak cso dá la to sak... sze mei éle sen vil -

log tak, kar jai meg fe szül tek, ke zei szét nyíl tak, majd be csu kód tak, fe jét ide-oda for -

gat ta.”18 

Az át szel le mü lés, az át lé nye gü lés, az át vál to zás a tánc ere de ti sa ját ja. Az ar cha i kus 

kul tú rák ban a masz kí ro zást vi se lő sze mély va la mi lyen erőt vagy szel le met kép vi sel. 

Fő te vé keny sé ge ép pen a tánc, amellyel átlényegül a ha tó erő vel fel ru há zott lénnyé, 

ez zel va ló sít ja meg a ter mé keny ség vagy va la mi lyen más erő át vi te lét. A tánc és  

a masz kí ro zás együtt, szo ro san össze fo nód va hoz za lét re a ri tu á lis sze mély kul ti kus 

lénnyé va ló tel jes transz for má ci ó ját.19 Ily mó don te hát a tánc a tel jes át vál to zás, 

átlé nye gü lés esz kö ze, ar cha i kus sze rep ben leg alább is min den kép pen az. A ro man -

ti kus ba lett ben a fé ti sek és a tánc együtt va ló sít ják meg a túl vi lá gi lénnyé va ló 

átvál to zást. A túl vi lá gi lény az eu ró pai folk lór ar cha i kus ré te ge i ből ér ke zik a nyu gat-

eu ró pai balettszínpadokra.20 

A ro man ti kus ba le ri na az em be ri test től tel je sen el té rő, nem hu mán lényt je le nít 

meg tán cá ban. Va ló já ban ez a gyö ke re a ba lettfor ma nyelv nem test ba rát vol tá nak. 

In nen ere dez tet he tő az a testgyöt rés, amely több ok foly tán szin te má ig jel lem ző 

att ri bú tu ma a ba lett vi lá gá nak.21 

A ro man ti kus ba lett for ma nyelvének el ső szá mú tech ni kai cél ja: a 0G el éré se.  

Ez az oka min den tes tet de for má ló tech ni kai kö ve tel mé nyé nek. Ezt a test el le nes sé -

get majd Martha Graham tech ni ká ja fog ja át ütő en meg vál toz tat ni a XX. szá zad ban. 

25

Bólya Anna Mária: A romantikus balett Nyugat-Európában

16     Ka na dai ko re og rá fus, az 1970-es évek vé gé től sa já tos, fi zi kai szín házi jel le gű szó ló i val hív ta fel ma gá -
ra a fi gyel met. 

 
17     ALBRIGHT, Ann Cooper: Incalculable Choreographies = ALBRIGHT, Ann Cooper: Choreograhing Difference. 

The Body and Identity in Contemporary Dance. Hanover, Wesleyan University Press, 1997, 115. 
 
18     Uo. Rodint idé zi: VÁLYI Ró zsi: A tánc mű vé szet tör té ne te. Bu da pest, Ze ne mű ki a dó, 1969, 261. 
 
19     BÓLYA An na Má ria: Dionüszosz örök sé ge. A bal ká ni masz kos szo ká sok és az an gol masque mű faj előd -

jé nek te kint he tő mummer’s play kap cso la tai = Tánc tu do má nyi Ta nul má nyok, 2017, 9. évf., 1. sz., 18–24. 
UJVÁRY Zol tán: Né pi szín já té kok és masz kos szo ká sok. Deb re cen, Deb re cen University Press, 1997, 61. 
LOMMEL, Andreas: Masks; their meaning and function. New York, McGraw-Hill, 1972, 7. 

 
20     A Giselle cí mű ba lett ese té ben pél dá ul Heinrich Heine köz ve tí té sé vel a bal ká ni vila, szamovila alak ja 

ke rül be a ro man ti kus ba lett be.  
       BÓLYA An na Má ria: Tánc és ze ne a ma ce dón folk lór ke resz tény ün ne pek hez kap cso ló dó ha gyo má nyá ban 

= Tánc tu do má nyi Köz le mé nyek, 2013, 5. évf., 2. sz., 54. 
 
21     Ld. a kö vet ke ző fe je ze tek ben: BÓLYA An na Má ria: A test ke re tek kö zé szo rí tá sa. A balettfegyelem és a test 

vi szo nya Richard Shusterman szómaesztétikai gon do la ta i nak tük ré ben. GYÖRFFY Ág nes: A tán cos tra u -
má ja, a tra u ma tán ca. 


Nem azért, mert könnyeb bet hoz he lyet te (sőt, szi go rú ság ban nem ma rad el az 

előb bi mö gött), ha nem mert a moz du la tok össz hang ját a test köz pont ból irá nyul tan, 

a lég zés re ala pít va ren de zi el. Ez ál tal a tech ni ka fó ku szá ban a moz du lat be li ma ga -

biz tos ság el éré se áll. Ez zel pár hu za mo san tánc tech ni ká já ban a gra vi tá ció tisz te le tét 

és a ta laj jal va ló kap cso la tot vissza he lye zi jo gai kö zé.22 

 

 

A kép ze let bi ro dal ma és a meg va ló su lás 
 

A ro man ti ka al ko tói min den esz közt meg ra gad nak a tu dat ta lan vi lá gá val va ló kap -

cso lat te rem tés hez, hogy az én ha tá ra it át lép ve a kép ze let bi ro dal má ba lép je nek.  

A ro man ti ka em be re azért for dul a kép ze let vi lá ga fe lé olyan erő sen, mert az „vé -

dő hely, ami ar ra való, hogy eny hítse a fájdalmasan érzett átmenetet az örömelvtől 

a realitáselvhez”.23 A ro man ti kus mű vész a képzelet, az álom és az intuíció vi lá gá -

ban ér zi ott hon ma gát, ezért a lélek irracionális mélységeit igyek szik meg hó dí ta ni. 

Az al ko tás hoz le eresz ke dik a tu dat ta lan mély sé ge i be. A mű vészt azon ban a kép ze -

let vi lá gá ba me rü lő kli ni kai ese tek től meg kü lön böz te ti az, hogy vissza is tér on nan.24 

Eh hez az ih le tett ség hez va ló el ju tás olyan határok átlépésével va ló sul meg, ame -

lyek a szelf egyensúlyát veszélyeztetik, a sze mé lyi ség dezintegrációjához ve zet het -

nek. A ro man ti ka ko rá ban a mű vész ezért sok szor di a bo li kus vo ná so kat kap. A ro -

man ti kus köz gon dol ko dás a sze rel met és a ha lált egya ránt gé ni usz ként ke zel te, 

ezért a ro man ti ka esszen ci á já nak te kint he tő a sze rel mi ha lál. A ro man ti ka igen csak 

ter mé keny vi szony ban van a ba let tel.25 Egy fe lől az eu ró pai folk lór ar cha i kus ré te -

ge i ből me rít: an nak is azok ból a tör té ne te i ből, ame lyek ben a ha lál ba vi vő, vagy leg -

alább fé lel me tes túl vi lá gi lé nyek je len nek meg. Pro to tí pus nak te kint he tők a Giselle 

cí mű ba lett má so dik fel vo ná sá ban fő sze re pet ját szó villik. Ezek nem va la mi fé le 

„tün dér kék” a szó ké sőbb hoz zá ta padt, hét köz na pi ér tel mé ben, ha nem szel lem lé -

nyek, gyil kos dé mo nok, akik gyö nyö rű nők ként je len nek meg. Ez a ket tős ség, a gyö -

nyö rű nő és a gyil kos dé mon egye sü lé se a ro man ti ka esszen ci á ját tes te sí ti meg.26 

A ro man ti ka te hát el ső sor ban azért nyúl ar cha i kus tör té ne tek hez, hogy a lé lek 

ar cha i kus ré te ge it ér je el. A Giselle-ben sze rep lő villik a bal ká ni folk lór démonainak 

Heine, majd pe dig Gautier ál tal in terp re tált vál to za tai. Az éle tük ben fel ül te tett höl -

gyek nek ha lá luk után egy cél juk van: a fér fi ak el pusz tí tá sa. Mi az esz köz a gyil kos sá -

gok ki vi te le zé sé hez? A tánc. A fér fi a kat ha lál ba tán col tat ják. Ez zel a mo men tum mal 

26

22     BÓLYA An na Má ria: Tánc nyel vi crossover és bar tó ki egy ség. A dél szláv folk lór anyag tánc szín há zi fel dol -
go zá si ti po ló gi á ja Kricsovics An tal élet mű vé ben = Az idő kü szö bén (ba lett-tör té ne ti kon fe ren cia). Bu da -
pest, Ma gyar Mű vé sze ti Aka dé mia Mű vé szet el mé le ti és Mód szer ta ni Ku ta tó in té zet, 2019. FOULKES, 
Julia Lawrence: Mo dern Bodies. Dance and American Modernism from Martha Graham to Alvin Ailey. 
Chapel Hill, University of North Carolina Press, 2002, 40–41. 

 
23     Fre u dot idé zi KŐVÁRY Zol tán: A mű vész és az író lel ké ből. A ro man ti kus rend és a fre u di kre a ti vi tásel mé -

let előz mé nyei = Pompeji: Iro da lom, mű vé szet, böl cse let. 2011, 1. évf., 1. sz., 73–93. 
 
24     Uo. PIES, Ronald William: Confusing Psychosis with Imagination = Psychiatric Ti mes, 2017, 34. évf., 12. 

sz., 6–8. 
 
25     VÁLYI Ró zsi: A tánc mű vé szet tör té ne te. Bu da pest, Ze ne mű ki a dó, 1969, 202–203. 
 
26     KŐVÁRY: i. m. (2011), 73–93. PIES: i. m. (2017), 6–8. 


több folk lór szö veg ben is meg ta lál ha tó mitologémát tart meg a ba lett szö veg író ja. 

A tánc azon ban más irány ból is je len tős sze re pet ját szik a Giselle szö veg köny vé ben. 

Giselle-nek két má ni á kus sze rel me van: a tánc és Albrecht. A ro man ti kus ba lett 

alap struk tú rá ját, az evi lá gi té má jú fel vo nás / túl vi lá gi té má jú fel vo nás szer ke ze tet 

kö ve tő da rab ban Giselle az el ső fel vo nás ban is sze ret tán col ni, ahogy lát hat juk va -

ri á ci ó já ban. A má so dik fel vo nás villiinaugurációjában olyan dé mo ni tánc ba kezd, 

amely va ló ban egy túl vi lá gi lény be ava tá si tán cát idé zi. A tán cot két as pek tus ból, 

evi lá gi és dé mo ni kus as pek tus ból is lát tat ja a ba lett, és a tánc mind két fel vo nás 

ese té ben köz pon ti elem a szö veg köny vet te kint ve. A tánc nak ez a köz pon ti sze re -

pe egy ér tel mű en ar cha i kus mitologémákra utal, amennyi ben az ar cha i kus rí tu sok -

ban a tánc és moz gás a má sik vi lág gal va ló kap cso lat tar tás el ső ren dű esz kö ze.27 

A sze rel mi ha lál a Giselle cí mű ba lett köz pon ti té má ja. A megcsalatott Giselle az 

el ső fel vo nás vé gén a sze rel mi őrü let be hal be le. Bár nem tud juk pon to san, hogy  

a kard dal se bez te-e meg ma gát, vagy egy sze rű en „meg sza kadt a szí ve” fáj dal má ban 

az ere de ti be mu ta tón 1841-ben. Az min den eset re biz tos, hogy a sze rel mi csa ló dás -

tól eszét vesz tett Giselle a ro man ti ká ban pro to tí pus ként ke zel he tő őrü lé si je le net 

vé gén vesz ti éle tét.28 

Ma ga a nász meg hi ú su lá sa, a re mény te len sze re lem a ro man ti kus ba lett köz ponti 

té má ja. A ba lett ezért is a ro man ti ka kvin tesszen ci á ja.29 

A ro man ti kus mű vészi sze mélyiség má ig is ha tó sztereotípiája va ló já ban a XVIII. 

század végétől ala kul ki. Ezek fő pont jai: a képzelet fe lértékelődése, a mű vészet 

mint expresszió elgondolása, a mű vész függetlenedése és a zsenikultusz lét re jöt te.30 

A ro man ti ka vir tu óz kul tu sza szin te meg kö ze lí ti a mai vir tu óz kul tuszt. En nek szél -

ső sé ges ese te a ba lettfor ma nyelv, amely nek mód sze rei ha son ló ak a ke zét tönk re 

te vő Schumann és más ro man ti kus vir tu ó zok tech ni kai fej lő dést bál vá nyo zó mód -

sze re i hez. Más fe lől a ro man ti kus vir tu óz di a bo li kus sá ga is je len van a ba le ri na ese -

té ben, amennyi ben egy di a bo li kus vo ná sok kal fel ru há zott túl vi lá gi lényt tes te sít 

meg.31 A tes tét szin te tönk re te vő ro man ti kus ba le ri na a ro man ti ka sple enjéhez köt -

he tő. A vég ső kig ki hasz nált és fe gyel me zé si ke re tek kö zé szo rí tott test a ro man ti -

kus ba lett szü lött je. 

A ba lett-ta nu lás már a Fran cia Tánc aka dé mia meg ala pí tá sá hoz kö tő dő idők ből 

da tál ha tó an az ala cso nyabb nép osz tá lyok le á nya i nak je len tett fel emel ke dé si le he tő -

sé get. Ezért is vál ha tott a ba lett és a ba le ri na sze re pe a ro man ti ká ban oly le né zet té, 

hogy Richard Wagner még a pró bát sem volt haj lan dó foly tat ni ad dig, amed dig az 

oda té vedt ba le ri na el nem kot ró dott a szín pad ról.32 Filippo Taglioni tu laj don kép pen 

meg al kot ta a ro man ti kus ba lett for ma nyel vé nek alap ja it a lá nya szá má ra ko re og -

27

Bólya Anna Mária: A romantikus balett Nyugat-Európában

27     VÁLYI: i. m. (1969), 202–203. BÓLYA: i. m., 2017, 18–24. 
 
28     SMITH, Ma ri an: What Killed Giselle? = Dance Chronicle, 1990, 13. évf., 1. sz., 68–81.  
 
29     KŐVÁRY: i. m. (2011), 73–93.  
 
30     DOORMAN, Maarten: A ro man ti kus rend. Typotex, 2007. KŐVÁRY: i. m. (2011), 73–93. 
 
31     CORMAC, Joanne: Paganini: The ‘Demonic’ Virtuoso by Mai Kawabata (review) = Music and Letters, 2014, 

95. évf., 4. sz., 655–657. 
 
32     VÁLYI: i. m. (1969), 202–203. 


ra fált Szil fid cí mű ba let tel. A lá nyát kis ko rá tól fog va tre ní ro zó Taglioni a moz du la -

tok nesz te len sé gé re uta ló kér dés re így vá la szol: „Meg is öl ném a lá nyo mat, ha hal -

la nám a tán cát!”33 Mind ezek ve zet het tek egé szen odá ig, hogy ké sőbb a ba lett egy 

tes tet-lel ket gyöt rő kö ze gű mű faj já vá lik, ahol elő for dul hat, hogy az em be ri es ség, 

a lé lek ki tel je se dé se szin te el kép zel he tet len lesz, ahogy az a szómaesztétikai és 

pszi cho ló gi ai szem szö gű fe je zet ben ol vas ha tó.34 

 

 

Fel hasz nált iro da lom 

 
•       ALBRIGHT, Ann Cooper: Incalculable Choreographies = Choreograhing Difference.  

The Body and Identity in Contemporary Dance. Hanover, Wesleyan University Press, 1997. 
•       ANTTONEN, Veikko: Space, Body, and the Notion of Boundary: A Category-Theoretical 

Approach to Religion = Temenos – Nordic Jo ur nal of Comparative Religion, 2005, 41. évf., 2. 
sz., 185–201. 

•       BÓLYA An na Má ria: Tánc és ze ne a ma ce dón folk lór ke resz tény ün ne pek hez kap cso ló dó 
 ha gyo má nyá ban = Tánc tu do má nyi Köz le mé nyek, 2013, 5. évf., 2. sz., 54. 

•       BÓLYA An na Má ria: Dionüszosz örök sé ge. A bal ká ni masz kos szo ká sok és az an gol masque 
mű faj előd jé nek te kint he tő mummer’s play kap cso la tai = Tánc tu do má nyi Ta nul má nyok, 2017, 
9. évf., 1. sz., 18–24. 

•       BÓLYA An na Má ria: Tánc nyel vi crossover és bar tó ki egy ség. A dél szláv folk lór anyag 
 tánc szín há zi fel dol go zá si ti po ló gi á ja Kricsovics An tal élet mű vé ben = Az idő kü szö bén  
(ba lett-tör té ne ti kon fe ren cia). Bu da pest, Ma gyar Mű vé sze ti Aka dé mia Mű vé szet el mé le ti  
és Mód szer ta ni Ku ta tó in té zet, 2019. 

•       CORMAC, Joanne: Paganini: The ‘Demonic’ Virtuoso by Mai Kawabata (review) = Music and 
Letters, 2014, 95. évf., 4. sz., 655–657. 

•       COLLUCCI, Avancini Lina – KLEIN, Devora Emily: Development of an Innovative Pointe  
Shoe = Ergonomics in De sign, 2008, 16. évf., 3. sz., 6–12. 

•       DIMITRIEVICH, Nina: Balletomanes by V. A. Telyakovsky = Dance Research, 2010, 13. évf.,  
2. sz., 77–88. 

•       DOORMAN, Maarten: A ro man ti kus rend. Bu da pest, Typotex Ki a dó, 2007, 7–18, 54–82. 
•       FISHER, Jennifer: Why Ballet Men Do Not Stand on Their Toes (but Georgian Men Do) =  

The World of Music, 2014, 3. évf., 2. sz., 59–77. 
•       FOULKES, Julia Lawrence: Mo dern Bodies. Dance and American Modernism from Martha 

Graham to Alvin Ailey. Chapel Hill, University of North Carolina Press, 2002, 40–41. 
•       KAÁN Zsu zsa: Egye te mes tánc tör té net I. A tánc mű vé szet tör té ne te az ős kor tól a XIX. szá zad 

vé gé ig. Bu da pest, Nem ze ti Tan könyv ki a dó, 1996. 
•       KERYN Carter: Consuming the Ballerina: Feet, Fetishism and the Pointe Shoe = Australian 

Feminist Studies, 2000, 15. évf., 31. sz., 81–90. 
•       KŐVÁRY Zol tán: A mű vész és az író lel ké ből. A ro man ti kus rend és a fre u di kre a ti vi tásel mé let 

előz mé nyei = Pompeji: Iro da lom, mű vé szet, böl cse let, 2011, 1. évf., 1. sz., 73–93. 
•       LEE, Carol: Ballet in Western Culture. A History of its Origins and Evolution. New York, 

Routledge, 2002. 
•       LOMMEL, Andreas: Masks; their meaning and function. New York, McGraw-Hill, 1972. 
•       PENZEL, Frederick: Theatre Lighting Before Electricity. Chi ca go, University Press of New 

England, 1978. 
•       PIES, Ronald William: Confusing Psychosis with Imagination = Psychiatric Ti mes, 2017, 34. 

évf., 12. sz., 6–8. 
•       UJVÁRY Zol tán: Né pi szín já té kok és masz kos szo ká sok. Deb re cen, Deb re cen University Press, 

1997. 
•       SMITH, Ma ri an: What Killed Giselle? = Dance Chronicle, 13. évf., 1. sz., 1990, 68–81. 
•       VÁLYI Ró zsi: A tánc mű vé szet tör té ne te. Bu da pest, Ze ne mű ki a dó, 1969. 
•       WOODCOCK, Sarah C.: Margaret Rolfe's Memoirs of Marie Taglioni: Part 1. = Dance Research: 

The Jo ur nal of the Society for Dance Research, 1989, 7. évf., 1. sz., 3–19.

28

33     VÁLYI: i. m. (1969), 207. 
 
34     Lásd az aláb bi fe je ze te ket: BÓLYA An na Má ria: A test ke re tek kö zé szo rí tá sa. A balettfegyelem és a test 

vi szo nya Richard Shusterman szómaesztétikai gon do la ta i nak tük ré ben. GYÖRFFY Ág nes: A tán cos tra u -
má ja, a tra u ma tán ca.


Kő vá gó Zsu zsa 

Ro man ti kus ba lett Ma gyar or szá gon 
Eu ró pai ha tá sok 
 

 

Mes te rek és is ko lák a XIX. szá za di Eu ró pá ban 
 

A ma gyar or szá gi tánc élet be már a ro man ti kát meg elő ző en is ér kez tek bi zo nyos ha -

tá sok a nyu gat-eu ró pai balettélet fe lől. 

A ma gyar or szá gi balettművészet sa já tos ala ku lá sá ban nagy sze re pet ját szot tak 

a XVIII. szá za di balettreformerek és ta nít vá nya ik rész le ges ha tá sa. Fon tos tény, hogy 

Noverre-mű vek kel ke ve sek már ta lál koz hat tak, s a bal lett d’action szem lé le té ben 

fo gant mű vek, a tánc drá ma él mé nye nyo mán a ki vé te le zet tek a ver bá lis drá má val 

azo nos ér té kű nek te kin tet ték a balettkompozíciókat, fel is mer ték, hogy a tánc mű vé -

szet több mint szó ra koz ta tás. 

Noverre és kö ve tői, ta nít vá nyai – úgy is, mint elő adó mű vé szek vagy al ko tók –, 

mint pél dá ul August Vestris, nemcsak re form ja it kö vet ték vagy ab szol vál ták mű vei -

nek fő sze re pe it, ha nem a nagy újí tó el ve i ből fa ka dó an to vább vit ték pe da gó gi ai 

szem lé le tét. Vestris töb bek kö zött August Bournonvillnek, Marie Taglioninak, Char les 

Didelot-nak is mes te re volt. Ha a Vestris-tán cosdi nasz tia mű kö dé sét vizs gál juk, fel -

té te lez zük, hogy az olasz tán cos ha gyo mány (meg koc káz tat juk, olasz tán cosal ka tuk 

is) hoz zá já rult vir tu óz ké pes sé gük höz. E ké pes sé get egé szí tet te ki a fel vi lá go so dás 

esz mei sé gé ből fa ka dó re a lisz ti kus áb rá zo lás igé nye s az egyé ni am bí ci ók ra tá masz -

ko dó mű vész hiú sá ga is. A csa lád mű kö dé se szin te egész Eu ró pa szín há za i ban nyo -

mon kö vet he tő. (Mel lé ke sen je gyez zük meg, hogy a csa lád Therese ne vű hölgy tag ját 

li e zon fűz te Eszterházy gróf hoz.) 

Salvatore Vigano ugyan csak olasz tán cosdi nasz tia tag ja, aki el ső sor ban a Habs -

burg Bi ro da lom szín há za i nak volt ve ze tő, el is mert tán co sa és ko re og rá fu sa. Ő sem 

volt men tes a fran cia aka dé mi kus ba lett is ko lá já tól, hogy ap ján kí vül mes te re, il let ve 

mun ka tár sa volt Dauberval, Noverre ta nít vá nya és hű kö ve tő je. Vigano ze nei mű -

velt sé ge mel lett ko mo lyan ér dek lő dött a drá ma iro da lom iránt, s a tánc drá ma iga zi 

meg te rem tő jé nek kell te kin te nünk. El ső Sha kes pe a re-ba lett je a Coriolanus, s leg hí -

re sebb mű ve a Beethoven-kom po zí ci ó ra szü le tett Prometheus. Nem csak té ma vá -

lasz tá sá val, ha nem ki fe je ző tán cá val is a he ro i kus ba lett(mű vész) meg te rem tő jé nek 

te kin ti a tánc tör té net. Fe le sé gé vel, Maria Medinával ő is fel lé pett a kismartoni Esz -

ter házy Szín ház ban. (Maria Medináról meg kell je gyez nünk, hogy ő volt a mú zsá ja 

Kisfaludy A ke ser gő sze re lem cí mű cik lu sá nak. Igaz, a köl tő fran cia fog sá ga ide jén 

ta lál ko zott a tán cos nő vel.) 

Vigano – mint azt ko ráb ban már meg je gyez tük – volt az az el ső tánc mű vész, aki 

ma gyar szó ló ver bun kost tán colt kül föl dön. Fel te he tő en nem Kismartonban is mer ke -

dett meg e stí lus sal, hi szen tánc tör té ne ti ada tok szól nak ar ról, hogy egy-egy ud var -

ban vagy kül ho ni szol gá la tot tel je sí tő ma gyar ez re dek mu lat sá ga in vagy Bécs ben 

lát ha tott ver bun kot. Va ló szí nű sít he tő, hogy adott sá ga i nak, ha bi tu sá nak meg fe le lt  

e stí lus. Az sem le het vé let len, hogy Vigano elő a dó mű vé szi va lőr je ha tott „tánczos 

29


szí né sze ink” szín pa di ma ga tar tá sá ra. He ro i kus té má jú balettművei pe dig pél da ként 

szol gál tak a ha zai tör té nel mi mo men tu mo kat meg idéz ni kí vá nó ko re og rá fi ai pró -

bál ko zá sok nak. 

A pes ti Né met Szín ház ban mű kö dő tár su la tok mes te rei job bá ra fran cia is ko lán 

ne vel ke dtek, vagy épp fran cia mes te rek vol tak, így a Já ték szín ben és utód já nál,  

a Nem ze ti Szín ház ban meg-meg sza kí tá sok kal mű kö dő balettképzés a noverre-i esz -

mé nyek nyo mán ha ladt, több-ke ve sebb si ker rel. 

Ezen idő alatt pe dig nagy vál to zá sok is tör tén tek a klasszi kus ba lett tör té ne té -

ben. Carlo Blasis – aki nek is ko lá zott sá ga fran cia volt – már 1820-ban meg ír ta el ső 

tánc me to di kai mű vét, amely új, ki fe je ző szí nek kel gaz da gí tot ta a ba lett le xi ká ját,  

s a szen ti men ta liz mus és a ro man ti ka oly ked velt szel lem vi lá gát nagy sze rű en meg -

je le ní te ni ké pes elevációt be épí tet te a ba lett moz du lat anya gá ba. A Ma gyar or szá gon 

is ven dég sze rep lő, s hosszab ban ná lunk is tar tóz ko dó Fanny Cerrito és Augusta 

Maywood el hoz ták ma guk kal e stí lust, de a ha zai tán co sok tól még tá vol ál lott tech -

ni ká juk, s így nem vé let len, hogy egye net len szín vo na lú pro duk ci ók kal ta lál ko zott 

Pest-Bu da kö zön sé ge. 

Ugyan így nem érint het te meg August Bournonville stí lu sa se né ző in ket. Hi á ba 

ke rült ha za – előbb a Né met Szín ház hoz – a Dá ni á ból ér ke zett Kilányi há zas pár.  

A stí lus te rem tő mes ter fran cia és olasz stí lust ele gyí tő, a commedia dell’arte ha gyo -

má nya i ból bő ven me rí tő al ko tói mód sze re szin te tel je sen érin tet le nül hagy ta a ma -

gyar tánc szín pa dot. Kilányiék ta lán ko re og rá fi á ik té ma vá lasz tá sá val kö ze lí tet ték 

Bournonville szi por ká zó élet ké pe it, de saj nos a nép szín mű hang vé te le lett ural ko dó 

be tyár ro man ti ká juk ban. A dán vir tu óz láb fő- és ug rás tech ni ká nak nyo mát se ol vas -

suk a ko ra be li kri ti kák ban. Igaz, a ha zai kö zön ség ne mi gen tu dott mit kez de ni  

a klasszi ka szó tá rá val, fe les le ges láb fa csa rás nak, ug rán do zás nak te kin tet ték az aka -

dé mi kus moz du la to kat. 

A fran cia is ko lán ala po zott és szi go rú kö rül mé nyek kö zött ki ne velt cá ri ba lett 

kép vi selt je len tős mű vé szi ér té ket a klasszi kus ba lett vi lá gá ban. Ered mé nye ik kel 

na gyon ké sőn, szó lis ták ven dég já té ká ban ta lál ko zunk. A cá ri szín há zak nál a ro man -

ti ka fran cia nagy mes te rei ve ze tik a tár su la to kat és is ko lá kat. Töb bek kö zött a Bog -

danov test vé rek 1858-ban két hó na pig Jules Perrot ver zi ó já ban – te hát az ere de ti 

al ko tás ban – hoz zák el a Giselle-t és az Esmeraldát. De az ő ven dég sze rep lé sük sem 

tud vál toz tat ni a ha zai szín vo nal egye net len sé gén. Petipáról még nem is hal lunk,  

s a ba lett te o re ti ku sa i ról, vagy a nagy ne vű esz té ták ról, mint pél dá ul Stendhal (akit 

író ként is mer nek ná lunk is), nem tud a ma gyar ér tel mi ség. A Habs burg Bi ro da lom 

ke le ti ré gi ó ja tá vol ma radt Eu ró pá tól. 

 

 

A ro man ti ka két „alapműve”, a La Sylphide és a Giselle 
 

A XIX. szá zad nagy „élet ér zé se i nek”, a szen ti men ta liz mus nak, a nem ze ti ér zé sek és 

a re a li tás meg je le ní té sé nek, va la mint a hő si es múlt meg idé zé sé nek prob le ma ti ká ja 

fog lal koz tat ja a szá zad mű vé sze tét. Eb ben a sok ágú vi lág lá tás ban kü lö nös sze re pet 

ját szik a tech ni ka i lag ug rás sze rű fej lő dés ről ta nús ko dó balettművészet. A nagy mes -

te rek, mint Filippo Taglioni ko rai mun kás sá ga ko re og rá fi ai té ma vá lasz tá sá ban igen 

30


kö zel áll a Go et he ál tal te rem tett szen ti men ta liz mus el vá gyó dó han gu lat vi lá gá hoz 

(pél dá ul Az is ten és a ba ja dér). 

1832-ben al kot ja meg azt a mű vet, a La Sylphide-et, amely mind má ig is ko la pél dá -

ja a ro man ti kus ba let tek nek. A köz gon dol ko dás töb bek kö zött ér dek lő dik a nép élet 

iránt, már nem az an tik vi lág is te ne it és hő se it ál lít ja a mű cse lek mé nyé nek kö zép -

pont já ba, ha nem egy egy sze rű pa raszt pol gá ri kö zeg ből bont ja ki tör té ne tét, és a rea -

li tás tól ve zet el a misz ti kum, a tün dé rek, a meg fog ha tat lan szel le mek, er dei lé nyek, 

a vég ze tet kép vi se lő va rázs lók vi lá gá ba. A be tel je sül he tet len, ha lált ho zó, vég ze tes 

sze re lem áb rá zo lá sá hoz nem pantomimikus je le ne tek, ha nem a nép tán cok tól a ko ra -

be li ba lett-tech ni ká val és az aka dé mi kus ha gyo má nyo kon ala pu ló cso port tán cok kal, 

egye nes vo na lú cse lek mény fű zés sel ve ze ti el a né zőt a misz ti kus lé nyek hez. Bár  

a szel lem le ány, a Sylphide már je len van a re á lis kö zeg ben, a ko re og rá fus úgy al kot ja 

meg szín pa di je len lé tét, hogy el hi te ti a né zők kel lát ha tat lan sá gát. Mi vel éri el mind -

ezt? Egy új tech ni ká val a lé gi es sé get, a meg fog ha tat lan sá got spic cen, sok ara beszk -

kel, port de bras-val, grande jeté-vel ér zé kel te ti. Eh hez az 1832-re már nagy já ból 

ki ala kult – Carlo Blasis ál tal már meg fo gal ma zott és a ké sőb bi ek ben to vább fej lesz -

tett – me tó dus és le xi ka se gít sé get adott Taglioninak, aki ma ga is to vább fej lesz tet -

te a klasszi ka tánc szó tá rát. Le á nya, Marie Taglioni adott sá gai is ins pi rá ci ót ad tak  

a tün dér lány alak já nak, tán cá nak meg fo gal ma zá sá hoz. Ér de kes sé ge to váb bá e mű -

nek, hogy az er dei kép ben még a „repülőbalett” ha gyo má nyai sze rint a zsi nór pad -

lás ról moz ga tott csi gák, zsi nó rok reptetik az er dei lé nye ket, de a cso port tán cok ban 

már spic cel a tánc kar is. A ket tő sök még nem eme lé sek kel tar kí tot tak, s szin te fe -

lel nek szó ló ik kal egymásnak a sze rep lők. Az orosz klasszi ká ban ki ala kult klasszi kus 

pas de deux még nem sze re pel a ro man ti ka esz köz tá rá ban. A mai balettszínpa do kon 

lát ha tó ko re og rá fia nem azo nos Taglioni ere de ti mun ká já val. Az ugyan csak nagy hí rű 

kor társ tánc mű vész, is ko la te rem tő ko re og rá fus, August Bournonville ver zi ó ját lát -

hat juk, s meg kell je gyez ni, hogy a kop pen há gai be mu ta tón ő és a kor szak má sik 

híres mű vész nő je, Lucile Grahn tán col ták a fő sze re pe ket. 

 

 

Gi zel la, avagy a villik 
 

A fe hér ro man ti ka iga zi alak ja Giselle (1841), a szív be teg er dész lány, aki sze rel mi 

csa ló dá sá ban el ha lá lo zik, de a csá bí tó fér fit még a föl dön túl is sze ret ve meg menti 

a meg csalt lá nyok szel le me i nek vég íté le tet ho zó ha rag já tól. Ízig-vé rig szen ti men tá -

lis, ro man ti kus tör té net. Me se, amely nek rész ele mei a va ló ság ból fa kad nak. Né pi 

hie del mek, ame lyek szín pa di káp rá za tok te rem té sé re kí nál nak le he tő sé get al ko tó nak, 

elő adó nak, né ző nek egya ránt. Théophile Gautier és Jules-Henri Vernoy de Saint-

Georges iro dal mi alapmunkájához Adolphe Adam ké szí tet te el a ro man ti ka ze nei 

ízlés vi lá gá hoz iga zo dó, ám nem kom mersz – és eb ben bi zony el tér a XIX. szá za di 

balettzene-kom po nis ták tól –, érzelemgazdag par ti tú rá ját. Ahogy a szö veg könyv, 

úgy a ba lett ze nei anya ga is több szer zős, mert az el ső fel vo nás né pi vi lá gát is il -

luszt rá ló ún. pa raszt pas de deux bergamasca ze né jét Friedrich Burgmüller kom po -

nál ta. Több szer zős nek kell te kin te nünk a ko re og rá fi át is, mert Jean Coralli mel lett 

a be mu ta tó fő sze re pét tán co ló Carlotta Grisi je le né se it a ko ra be li „plety kák sze rint” 

31

Kővágó Zsuzsa: Romantikus balett Magyarországon


Jules Perrot ké szí tet te. Ma már úgy vél jük, ez mind egy, az össz mun ka tö ké le tes re 

si ke re dett, Giselle tán ca har mo ni ku san ol vad a szel lem lé nyek le be gé sé be, még pe dig 

úgy, hogy a le ány szel le me meg őr zi az er dei je le net ben meg is mert jel lem vo ná sa it. 

Mi ért is lett si ker Giselle az eu ró pai és a vi lág tánc mű vé sze té ben? Szál long, mint 

a pil le, könnyed és a fi nom lé lek min den rez dü lé sét ké pes köz ve tí te ni. Meg je le né -

se a tisz ta ság és a XIX. szá zad er köl csi fel fo gá sá ban is oly fon tos sze re pet ját szó 

szű zi es ség kép vi se lő je. Min ta a kor höl gye i nek korzettfű ző be szo rí tott nád szálde -

re ká val, si má ra fé sült haj vi se le té vel, tes tet csak sej te tő fél hosszú tüll szok nyá já val. 

Ezek csak for ma sá gok. A tánc, a fran cia is ko la tisz ta vo nal ve ze té se, a tisz ta pó zok, 

az elevációt kí vá nó test be széd az, ami a ma tán co sá nak is ki hí vás. 

Va ló szí nű, hogy az el ső ha zai szín re vi te lek tény leg csak Gi zel la ként je len het tek 

meg, mert a mű egész ma gas is ko lá zott sá got kí ván a szó lis tá tól és a kar tól egya ránt. 

 

 

A ba lett meg je le né se a XIX. szá za di ma gyar or szá gi szín ház mű vé szet ben 
 

A ma gyar mű ve lő dés tör té net nem kel lő en vizs gált te rü le te a balettművészet meg -

je le né se a ha zai szín pa do kon. Az el múlt év szá zad je les tánc tör té né szei, B. Egey Klá -

ra, Vályi Ró zsi, Kaposi Edit, Pesovár Er nő és tár sa ik ko moly ku ta tá so kat vé gez tek, 

s meg ala poz ták a ro man ti ka ko rá nak, ha zai tánc szín pa di kez de mé nye zé se i nek, 

ered mé nye i nek vizs gá la tát, de úgy tű nik, az 1940–1950-es évek ered mé nyes mun -

kál ko dá sai fo ko za to san el hal tak, s má ra csak el szór tan ta lál ko zunk e ko rai pe ri ó dus 

irán ti tu do má nyos ér dek lő dés sel (Arany Lász ló, Hézső Ist ván, Ma jor Ri ta, Pónyai 

Györ gyi rész ta nul má nyai). Az ér dek lő dés hi á nyá nak vizs gá la ta is kü lön ku ta tást ér -

de mel ne, de ez út tal fe la da tunk an nak fel vá zo lá sa, hogy mi ért és mi lyen mér ték ben 

volt je len tős (vagy hi ány pót ló) Federico Campilli ma gyar or szá gi meg je le né se és 

mű kö dé se. 

Ah hoz, hogy ér de mi elem zés be kezd hes sünk, vissza kell lép nünk leg alább két év -

szá za dot, hogy meg ért sük, mi ért is je lent meg több em ber öl tős ké sés sel ha zánk ban 

az eu ró pai ér te lem ben vett szín ház- és szín pa di tánc mű vé szet. Ma gyar or szág há -

rom rész re sza ka dá sá ig, s kü lö nö sen a re ne szánsz kor ban ud va ri mű velt sé günk 

azo nos szín vo na lú volt az eu ró pai ud va rok szo ká sa i val, ha gyo má nya i val. A há rom 

rész re sza ka dó or szág anar chi á ja, a tö rök és Habs burg-be fo lyás ká ros ha tá sai ered -

mé nye kép pen a XVI. szá zad utol só har ma dá ra Er dély lesz a ma gyar kul tú ra iga zi 

köz pont ja. Az Er dé lyi Fe je de lem ség őriz te leg to vább a re ne szánsz ko rá nak szel le mi-

mű vé sze ti ha gyo má nya it, az ud va ri mű vé szet fo ko za to san le szű rő dött a pa rasz ti 

vi lág ba, s a bi zo nyos mér té kű el zárt ság és a ha gyo mány őr zés ré vén ez te szi töb -

bek kö zött kü lö nö sen ér té kes sé és ér de kes sé az er dé lyi tár gyi és szel le mi nép mű -

vé sze tet. 

Mi vel e ré gió kö tő dött a leg erő tel je seb ben a re for má ció nem ke vés sé pu ri tán 

esz mei sé gé hez, a kul tu rá lis élet ben el sőbb sé get ka pott az anya nyel vű mű velt ség 

ter jesz té se, s így a fe je del mi vagy fő úri tá mo ga tás sal is mű kö dő kol lé gi u mok ban  

a szín pa di-szín há zi já té kok a tandrámákban nyer tek sze re pet. A „táncz” ne ga tív 

ese mé nyek hez és sze rep lők höz kap cso ló dott, er kölcs te len, etikátlan cse le ke det nek 

mi nő sült. (Lásd az Er dély ben al ko tó Heltai Gás pár vagy a Fel vi dé ken mun kál ko dó 

32


Bor ne missza Pé ter mű ve it.) Meg kell je gyez nünk azon ban, hogy a hív sá gos szó ra ko -

zá so kat dör ge del mes han gon el íté lő Bor ne missza Pé ter ta nít vá nyá ról, a köl tő Ba las -

si Bá lint ról szól az egyik je les tánc tör té ne ti em lé künk. Ba las si az 1572-es po zso nyi 

ko ro ná zó or szág gyű lé sen haj dú tán cot járt a Habs burg-há zi ural ko dó előtt. No ha eb -

ben az idő ben az eu ró pai fe je del mi ud va rok ban bő ség gel ta lál ko zunk uta lá sok kal 

ud va ri tánc mes te rek mun kás sá gá ra, nincs tu do má sunk a po zso nyi vi ga dal mak ün -

ne pély szer ve ző i nek sze mé lyé ről, te vé keny sé gé ről. Ar ról azon ban szól nak ko ra be li 

em lé ke zé sek, hogy ez al ka lom mal he lyet kap tak a mu lat sá gok ban a kü lön bö ző nem -

ze ti sé gek tán cai. Meg szer kesz tett, ta ní tott tán cok ról ek kor még nem ol vas ha tunk, 

mint ahogy nem ta lál ko zunk a Habs burg Bi ro da lom ke le ti ré gi ó já ban az ud va ri ze nés 

szín ház-szín já ték fő úri kas té lyok ban meg je le nő má so lá sa i val sem. Né hány év ti zed -

del ké sőbb ta lá lunk uta lá so kat ar ra, hogy az er dé lyi fe je del mi ud var ban töb bek 

között a há zas sá gi kap cso la tok ré vén is (pél dá ul Beth len Gá bor és Brandenburgi 

Ka ta lin) fel hang zott az új tí pu sú, há zi szó ra ko zás ra al kal mas ka ma ra mu zsi ká lás, 

meg je lent a „mi nét” és más di va tos társastáncok. (Ér zék le tes le írá so kat ol vas ha tunk 

Apor Pé ter Metamorphosis Transylvaniae cí mű mun ká já ban.1) 

A XVII. szá zad ban tör té nik je len tős vál to zás. A tánc mű vé szet ala kí tá sá ban, az ab -

szo lu tisz ti kus ud va rok ma ga tar tás for má já nak ala kí tá sá ban és ter mé sze te sen az el -

len re for má ció ide o ló gi á já nak leg erő sebb kép vi se le té ben el sőd le ges sze re pet ját szó 

je zsu i ta rend kol lé gi u ma i ban ne vel ke dő aulikus arisz tok ra ta if jak már is mer ked nek 

az ud va ri ba lett alap ja i val. Esterházy Pál – aki mél tó sá gos rang ja mel lett ki vá ló 

zene szer ző-te het ség is – a nagy szom ba ti kol lé gi um ban ta nul ja a tánc mű vé sze tét, 

s reánk ma radt if jú ko ri áb rá zo lá sa is – a je zsu i ta kol lé gi u mok ud va ri szín ját szás ban 

va ló jár tas sá gá nak el sa já tí tá sá ra írott is ko lad rá má ban – Ju dit bib li ai mi to ló gi ai sze -

re pé ben. A je zsu i ta kol lé gi u mi szín já té kok ban meg je le nő tán cos és pantomimikus 

moz za na tok ról, nota bene tánc be té tek ről ki tű nő ta nul mányt írt B. Egey Klá ra Tánc 

és pan to mim is ko lad rá má ink ban cím mel a Tánc tu do má nyi Ta nul má nyok 1959–1960. 

szá má ban. A kö zölt drá ma rész le tek, il let ve tán cos moz za na tok egy ér tel mű en a fran -

cia ba rokk ud va ri szín há zi elő adá sok sé má ját kö ve tik. Kü lön ér de kes sé ge e dol go zat -

nak a Bétsi Ma gyar Ku rir: Ma gyar ba lett Ná poly ban 1792. évi le írá sá nak köz zé té -

te le, amely ben az aka dé mi kus for má ci ók mel lett igen nagy sze re pet kap nak ma gyar 

ka to na tán cok. 

A szín ház-, a ze ne- és a tánc mű vé szet azon ban a XVIII. szá zad utol só har ma dá ig 

job bá ra csak az or szág észak nyu ga ti, nyu ga ti ré gi ó já ban van je len, s ott is csak  

a fő úri kas tély szín há zak ban. A hó dolt ság alól fel sza ba dult or szág rész a mű vé sze tet 

és a kul tú rát te kint ve szin te érin tet len te rü let nek szá mít. Eh hez hoz zá já rul az a tény 

is, hogy a pol gá ro su lás nak még csak a kez de te i nél já runk, a kis- és kö zép ne mes ség 

al kot ja majd azt a kö ze get, akik az eu ró pai pol gár ság nak meg fe le lő sze re pet ala kít -

ják. Be lő lük lesz nek jo gá szok, skrib le rek, kö zép ran gú egy há zi sze mé lyek s mű vé szek, 

el ső sor ban írók, köl tők, pub li cis ták. Az ipa ros ré teg kis szá za lé ka a pa raszt pol gár -

ság ból ke rül ki, de zö mé ben a ma gyar or szá gi nem ze ti sé gek al kot ják – szá szok, svá -

33

Kővágó Zsuzsa: Romantikus balett Magyarországon

1      APOR Pé ter: Metamorphosis Transylvaniae. Bu ka rest, Kriterion, é. n. 


bok, mor vák –, a ke res ke dők job bá ra né me tek, ör mé nyek, gö rö gök, rá cok és a hazai 

zsi dó ság. 

Ugyan eb ben az idő szak ban már nemcsak a fel vi dé ki és a nyu gat-ma gyar or szá gi, 

ha nem az er dé lyi fő ne mes ség is fel épít kas tély szín há za kat, s a vi lá got járt fő u rak, 

va la mint a „test őr írók ként” aposzt ro fált – a tár sa dal mi hi e rar chi á ban ma ga sabb 

szin tet kép vi se lő – köz ne me sek (Bessenyei György, Batsányi Já nos stb.) meg is mer -

ked nek az eu ró pai szín há zi élet ér té ke i vel, ta lál koz nak a ro ko kó ba lettpro duk tu -

mai val. A pom pa- és mű vé szet ked ve lő Esterházy-csa lád kismartoni szín há zá ban 

Noverre mel lett meg for dul Salvatore Vigano. Be mu ta tás ra ke rül a Páris íté le te cí mű 

Noverre-ba lett is. A test őr írók Bécs ben a bi ro da lom na gyobb vá ro sa i ban és az „esz -

ter házi vi gas sá gok”-on lá tott ko ra be li balettelőadások is me re té ben ve tik fel a mű -

vé szi tánc ha zai meg je len te té sé nek szük sé ges sé gét. A tánc cso dá la tát il luszt rál ja 

töb bek kö zött Bessenyei köl te mé nye: a Delphén tán ca is. A kas tély szín há zi pro duk -

ci ók csak egy zárt kört szó ra koz tat nak, nin cse nek szín há za ink, s nin csen szé le sebb 

ér te lem ben vett pub li kum, de iga zá ból nincs a kas tély szín há zak nak ál lan dó tár su -

la ta se. Az 1700-as évek utol só év ti ze d e i ben já runk. Bár nin cse nek név sze rin ti 

ada ta ink, el kép zel he tő, hogy ide gen aj kú tánc mes te rek fő képp né met és cseh te rü -

le tek ről ér kez tek a ne me si bir to kok ra, il let ve a fej lő dő ke res ke dő-, me ző- és las san-

las san ipa ro so dó vá ro sok ba. (A tánc mes te rek sze mé lyé nek fel ku ta tá sá hoz ta lán  

a csa lá di és a vá ro si le vél tá rak ban tör té nő ku ta ko dás nyújt hat na se gít sé get.) Ez eset -

ben el ső sor ban a fel vi dé ki és az er dé lyi te le pü lé sek re kell gon dol nunk, de a va la hai 

hó dolt sá gi te rü le ten is gya ra pod ni kezd a me ző vá ro sok és egy ben a fel ső ok ta tá si 

jel le gű in téz mé nyek szá ma is. Ez utób bi ak el ső sor ban a jo gász-, me ző gaz dász- és  

a pap- és lel kész kép zés ben ját sza nak fon tos sze re pet. De Má ria Terézia és II. Jó zsef 

ok ta tá si tör vé nyei is hat nak az al sóbb nép ré te gek mű velt sé gi szint jé nek eme lé sé -

ben. Te hát tény le ge sen ki ala ku ló ban van egy olyan tár sa dal mi ré teg, amely igé -

nyel ni kez di a te át ru mok mű köd(tet)ését. 

Nyu gat-Ma gyar or szá gon (Po zsony ban és Sop ron ban) fel-fel lép nek olasz és né met 

ba lett-tár su la tok, de mű kö dé sük, meg je le né sük rap szo di kus. E kor ér de kes sé ge  

a gyer mek-balettprodukciók meg je le né se is. Ter mé sze te sen ezek nem ha zai cso por -

tok. 1801-ben és 1802-ben ku ri ó zum ként kell em lí te ni, hogy a né met szín ház ba lett -

jét [?]2 „a Bu dán be mu tat ko zó el ső ma gyar szín tár su lat is mű so rá ra tű zi”. A Né met 

Szín ház pe dig ma gyar tár gyú ba let tet vesz fel mű so rá ba. No ha az or szág nyu ga ti 

ré szé ben az ak ko ri idők leg je le sebb tánc al ko tói je len tek meg, a be mu ta tott mű vek 

(pél dá ul Noverre: Ámor és Psyché, Horatiusok) az ős be mu ta tót kö ve tő en rö vid időn 

be lül ná lunk is szín pad ra ke rül nek (ter mé sze te sen ide gen ak to rok kal, hi szen még 

nincs ha zai balettképzés), ha tá suk nem szá mot te vő. Ugyan ek kor egy új je len ség nek 

is ta núi le he tünk, a fi a tal „ér tel mi ség” kö ve tel ni kez di a ma gyar tán co kat a tán cos 

vi gal ma kon, s di csé ri a „nem ze ti tán cok ban meg mu tat ko zó ma gyar ka rak tert, vir tust”. 

Gon dol junk csak Cso ko nai Do rottya, va gyis a dá mák di a dal ma a fársángon cí mű mű -

vé re vagy Berzsenyi köl té sze té re. A XVIII. szá zad vé gé re ki ala ku ló ma gyar ver bun kos 

34

2      KAÁN Zsu zsa: Szín pa di tánc az Ope ra ház meg nyi tá sá ig = A szín pa di tánc tör té ne te Ma gyar or szá gon. 
Szerk. DIENES Ge de on – FUCHS Lí via, Bu da pest, Mú zsák Köz mű ve lő dé si Ki a dó, 1989, 25. 


ze nei vi lá ga lesz ih le tő je a ha zai szín pa di tánc kez de mé nye zé se i nek, de meg ih le ti 

a mű köl té sze tet is. (Az eu ró pai ze ne mű vé szet már ko ráb ban is fel hasz nál ja az „un -

ga resca dal la mo kat”, s a ver bun kos mu zsi ka a kor szak leg je le sebb kom po nis tá i nak 

mű ve i ben is gyak ran he lyet kap.) Verseghy Fe renc ver bun kos dal la mot ír Ányos Pál 

A meg ag gott vi lág-fi á nak em lé ke ze te cí mű ver sé hez (1780)3, Kossovitz Jó zsef Lassú 

ma gyar ja pe dig Cso ko nai ta lán leg is mer tebb köl te mé nyé nek, A reményheznek lesz 

az éne kes ver zi ó ja (1794).4 

Az or szág egyik na gyu ra, a keszt he lyi Festetics gróf a bir to kán ala pí tott me ző -

gaz da sá gi is ko lá ban Helikon cím mel sza bad té ri elő adá so kat szer vez, de itt pa raszti 

tán co kat mu tat tat be a hall ga tók kal. 12 fő re szer kesz tett ju hász tán cot jár nak du da -

kí sé ret tel. Úgy vé lem, hogy a szer kesz tés a szín pa di tánc gya kor la tá ban já ra tos 

tánc ren de ző sze mélyt igé nyel he tett. Ma ga az elő adói lét szám a ba rokk szim met riát 

tük rö zi.5 

Amíg Eu ró pa nyu ga ti ré szé ben egy re sza po rod nak az ural ko dói-fe je del mi ud va -

rok mel lett a vá ro si-pol gá ri szín há zak ban ál lan dó, az aka dé mi kus ba lett sza bá lyai 

sze rint kép zett tánc tár su lat tal ren del ke ző te át ru mok, ad dig ha zánk ban csak ván dor -

szín tár su la tok kal ta lál ko zunk. A ha zai pro fesszi o ná li san kép zett tán co sok meg je le né -

se még vá rat ma gá ra. A ván dor ló tár su la tok nál jó moz gá sú szí né szek fel vo nás kö zi 

„ma gány tán cai” kép vi se lik a moz du lat mű vé sze tét. Még rosszabb eset ben a már 

Má ria Terézia ural ko dá sa alatt a csá szár vá ros ból szám űzött má sod osz tá lyú arleki -

nád trup pok nép szó ra koz ta tó cso port jai imi tál ják a szín pa di tánc mű vé sze tet. Sa já tos 

je len ség nek va gyunk ta núi, hi szen a for má ló dó szín mű vé szet-ope ra ját szás prog -

ram já ban Sha kes pe a re-mű vek, je les „kor társ” szer zők ope rái ke rül nek be mu ta tás ra, 

az elő adó mű vé szek kép zé sé ről nincs pon tos tu do má sunk. Fel te he tő, hogy tánc mes -

te rek mun kál kod nak a tár su lá sok nál, de a kép zés job bá ra az egyé ni te het sé gen és 

a szín há zi gya kor la ton mú lik. 

1821-ben ala kul meg Kolozsvárott a Nem ze ti Szín ház, amely nek ope ra e lő a dá sai -

ban a kó rus moz ga tá sai bi zo nyos tán cos sá got is igé nyel tek (A bű vös va dász, A sevil lai 

bor bély, Don Juan, Titus ke gyel me), így egye nes út ve zet te az ak to ro kat a sti li zált-

sza bá lyo zott moz gás for mák el sa já tí tá sa fe lé. A re form kor szel le mi sé ge, a pal lé ro -

zott kö zön ség gya ra po dá sa te szi le he tő vé, hogy im má ron Pes ten is meg ala kul hat 

egy önál ló szín há zi tár su lat, a Ma gyar Já ték szín Fáy And rás és Döbrentei Gá bor ve -

ze té sé vel. 

Az 1833-ban meg ala kult Ma gyar Já ték szín ben ta lál ko zunk a ma gyar tán cos-

kore og rá fus sal, Szöllősy Sza bó La jos sal, aki szí né szi mun ká ja mel lett a tánc mes ter 

fe la da tát lát ta el. Kép zett sé gé ről nincs biz tos for rá sunk, de jel lem ző – a kor ra is –, 

hogy eb ben az idő ben több nyi re a ver bun kos mu zsi ka nép sze rű sé ge okán is a férfi 

elő adó mű vé szek kö zül nem egy – mint pél dá ul a Pe tő fi-vers ben is meg örö kí tett – 

Me gye ri Ká roly szó ló ver bunk já ról is hí res volt. 

35

Kővágó Zsuzsa: Romantikus balett Magyarországon

3      SZA BOL CSI Ben ce: A ma gyar ze ne tör té net ké zi köny ve. Bu da pest, Ze ne mű ki a dó, 1979, 207. 
 
4      Uo., 208. 
 
5      PESOVÁR Er nő: A ma gyar tánc tör té net év szá za dai. Bu da pest, Ha gyo má nyok Há za, 2003, 21. kép. 


Meg kell je gyez nünk, hogy a szí nész-tán co sok a szín pa di fe la da tok mel lett és 

azok kal egy idő ben az el ső ha zai „társastáncmes te rek” is vol tak. Szöllősy Sza bó La -

jos al kot ta meg el ső bá li tán cun kat, a Kör ma gyart Ró zsa völ gyi Márk mu zsi ká já ra. Ez 

a tánc az év ti ze d ek kel ko ráb ban meg fo gal ma zott igé nyek nek kí vánt meg fe le lni, az az 

a kor lá to zott, sza bá lyo zott (ko re og ra fált) nem ze ti társastáncot je len ti 1842-ben.6 

Szöllősy mun kás sá gá hoz kap cso lód va ki té rőt kell ten nünk. Kör ma gyar já nak meg -

kom po ná lá sa a nem ze ti társastánc irán ti igény ki elé gí té sé re szü le tett, de a ko re og -

rá fia – bár a quadrille sé má ját kö ve ti – bo nyo lult nak bi zo nyul az úri kö zön ség 

számá ra. A kü lön bö ző tán co sok, in kább ok ta tók nak, mint mes te rek nek ne vez he tő 

be ta ní tók ré vén szimp li fi ká ló dott a tánc, s vált a még ma is fel lel he tő pol gá ri ma -

gyar csár dás sá, il let ve a nap ja ink ban is di va tos sza lag ava tó di ák bá lok nyi tó tán cá ban 

imi tált nem ze ti társastánccá. 

Igen ko rán, már a Já ték szín meg ala ku lá sá nak évé ben fel me rül a terv egy nem -

ze ti tánc já ték meg al ko tá sá ra, de mi vel nincs elég kép zett tán cos, Bécs ből kí ván nak 

tán cos nő ket szer ződ tet ni. A terv a kö vet ke ző év ben re a li zá ló dott Wirdisch Ka ta lin, 

Mayer An tó nia és Mayer Ka ro li na al kal ma zá sá val. (A höl gyek né met pol gá rok, de  

a kor szo ká sa sze rint a ha zai saj tó és köz be széd a ma gyar ha gyo má nyok sze rint írja 

ne vü ket, sőt a ke reszt ne ve ket is for dít ják.) Az ala ku lás évé ben már ott ta lál juk  

a tár su lat nál Far kas Jó zse fet, aki – nem tud juk pon to san, hogy ki től sa já tí tot ta el 

Pá rizs ban a spicc tech ni kát, de – már ko ráb ban is hí res volt elő adói stí lu sá ról. Fel -

te he tő, hogy a klasszi kus ba lett ből les te el az en dehors láb ve ze tést és a le fe szí tett 

lábfőtartást, va la mint csiz má já nak ki ala kí tá sa is elő se gít het te a spicc tánc il lú zi ó ját. 

Spic ce ta lán em lé kez te tett az úgy ne ve zett grúz spicc re. Nem tud hat juk biz to san, 

min den eset re a Theaterzeitung 1932. évi mel lék le té ben ta lált áb rá zo lás alap ján ez 

fel té te lez he tő.7 1829-ben a kas sai tár su lat nál ké szült el ső ko re og rá fi á ja, A vé let len 

vő le gény. Az 1834-es év je len tő sé ge, hogy há rom ma gyar tánc já ték ke rült be mu ta -

tás ra, Far kas: A vé let len vő le gény (vél he tő en át dol go zott fel újí tás), Szöllősy: A ha ra -

mia ban da és a Nagyidai la ko da lom. Far kas igen ha mar el hagy ja a tár su la tot. A szín -

ház ban a nagy já ból azo nos fe la da to kat (szó lis ta, al ko tó) el lá tó kö te le zett sé gek, 

illet ve eset le ges fél té keny ség okoz hat ta a tá vo zást. Így Szöllősy mel lé egy va ló ban 

kép zett ba lett mes ter ke rül a né met aj kú Kaczér Fe renc sze mé lyé ben. Őt szer ző dé se 

nem csak a tán coskép zés re kö te le zi, de fe la da ta ha von ta egy tánc já ték be ta ní tá sa 

is. Kaczér az el ső név sze rint is is mert ba lett mes ter, aki a Hét vá lasz tó fe je de lem -

hez cím zett ven dég fo ga dó ban min den dél után 3 órás gya kor la to kon ok tat ja a 8–12 

éves nö ven dé ke ket. Nem tud ni, hogy e gya kor la tok mely stí lust kép vi se lik, a fran cia 

ha gyo má nyok hoz, avagy az olasz is ko lá hoz kö tőd nek. Azt min den eset re is mer jük  

a ko ra be li do ku men tu mok ból, hogy az egy re in kább ter je dő, il let ve igé nyelt nem -

ze ti jel le gű „ka rak ter tán cok” és az ak ko ri di vat tán cok (bá li tán cok) ta ní tá sa is fel -

ada tai kö zött sze re pelt. 

Far kas Jó zsef a Já ték szín től va ló tá vo zá sa után Bi ha ri Já nos ban dá já val az el ső 

tán co sunk ként ven dég sze rep lés re uta zott, még pe dig a ba lett ak ko ri köz pont ja i ba: 

36

6      KAPOSI Edit: Szöllősy Sza bó La jos éle te és mun kás sá ga = Tánc tu do má nyi Ta nul má nyok, 1978, 145–187. 
 
7      A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép, 1956, 1. kép. 


Bécs be, Pá rizs ba, Mi lá nó ba. E vá ro sok ban el is me rést ara tott a mond hat ni „eg zo ti -

kum nak is szá mí tó” ma gyar szó ló i val, ame lye ket nem ze ti vi se let ben, úgy ne ve zett 

atil lá ban, ol da lán kard dal tán colt. 

A ko ra be li saj tó így ír: „Bécs ben most egyedülest (solot) is [tán colt] zaj gó taps sal. 

Far kas úr nem ze ti ma gyar kön tös ben az elhírült pes ti sza bó mes ter Kostyál Ádám 

ké szí tet te Zrí nyi dol mány ban s kard-övedzve lé pett fel, leoldván ezt, Bihary szívre-

ható hang za ti hoz illesztgeté bo ká it s fejtegeté a ma gyar tánc bá jo ló tu laj don ke cseit, 

sze mé lyes ügyes sé gé nek a könnyü lej tés s de li tar tás vol tak leg in kább sa já ti, el ma -

rad tak ná la a ször nyű s fá rasz tó gro teszk szökkelések, mellyek egyéb iránt más fé le 

mű vé szek tán ca ik ban szük sé ge tu laj don kép pen veritékezve mu tat koz nak. Far kas úr 

tán cá ban min den haj lat s moz du lat ne mes, és iga zán nem ze ti volt”.8 Az írás ból ar ra 

kö vet kez te tünk, hogy elő adás mód ja a ro man ti ka he ro iz mu sát köz ve tít het te. Ma gyar 

szó lói egya ránt meg fe le ltek a noverre-i és a Salvatore Vigano kép vi sel te esz té ti kai 

kö ve tel mé nyek nek. (Zá ró jel ben kell meg je gyez nünk, hogy Vigano volt az a sze -

mély, aki elő ször tán colt ver bun kost a kül föl di szín pa do kon.) Ám ar ra is kö vet kez -

tet he tünk, hogy a ha zai kö zön ség ne mi gen ér tet te az aka dé mi kus ba lett moz gás- és 

for ma vi lá gát, s csak igen ke ve sek nek ada tott meg az a le he tő ség, hogy a kor szak 

eu ró pai szín pa di tánc vi lá gá nak ér té kes mű ve i vel-mű ve lő i vel ta lál koz has sa nak,  

s fel- és meg is mer jék an nak esz té ti ká ját. 

B. Egey Klá ra és H. Ma jor Ri ta a ro man ti ka tánc tör té ne tét vizs gá ló ta nul má nyá -

ban egya ránt fel tün te ti a Já ték szín és a ké sőb bi Nem ze ti Szín ház-i tár su lat tal be -

mu ta tott tánc já té ko kat, va la mint ha zai és kül föl di al ko tók mű ve it.9 Meg le pő, hogy 

a Já ték szín mű kö dé se ide jén, 1837-ig 15 kom po zí ció ke rült be mu ta tás ra. Az ér ték -

rend meg le he tő sen ve gyes és job bá ra 1–2 elő adást ér tek meg a da ra bok, de Far kas 

és Szöllősy Sza bó ré vén ma gyar al ko tók is je len van nak a prog ram ban. Kaczér 

Ferenc kül föl di – el sősor ban bé csi – ko re og rá fu sok mű ve i nek be ta ní tá sá ra is vál lal -

ko zik (eset leg sa ját át dol go zá sá ban), így már a nem zet kö zi „iro da lom mal” is ta lál ko zik 

a ha zai kö zön ség. (E be mu ta tók is in do kol ják az ide gen tán co sok szer ződ te té sét.) 

Ez a tény azért fon tos, mert a ha zai tánc mű vé szek stí lu sá nak ala kí tá sá ban igen 

nagy sze re pet ját szik az „is ko la”, a „tánc nyelv”. 

1837 au gusz tu sá ban meg nyílt a Pes ti Ma gyar Szín ház (a Já ték szín utó da). Fel ve -

tő dik az igény, hogy fran cia tánc mes tert szer ződ tes sen a di rek tó ri um. Er re nem ke -

rült sor, de a Né met Szín ház tól át szer ző dött Kolosánszky Já nos lett a ba lett mes ter. 

Mun kál ko dá sá ra már azért is szük ség volt, mert a te át rum re per to ár já ban mű sor ra 

ke rü lő ope rai balettbetétek tán cos sze mély ze tet is igé nyel tek. Így az ő fe la da ta volt 

a be té tek, il let ve a divertissement-ok meg al ko tá sa. A ko ráb ban a szín ház tól meg vált 

Kaczér tán cos ként tért vissza, és mel let tük még Szöllősy is reg nált a szín ház ban.  

A kö zön ség és a szín ház ve ze té se fel is mer te, hogy a mű vé szi mun ka szín vo nal eme -

lé sé nek el en ged he tet len fel té te le a pro fesszi o ná lis kép zés megin dí tá sa, még pe dig 

37

Kővágó Zsuzsa: Romantikus balett Magyarországon

8      Tár sal ko dó, 1832. már ci us 11. SÁ RO SI Bá lint köz re adá sa: A ci gány ze ne kar múlt ja 1776–1903 (Az egy -
ko rú saj tó tük ré ben). Bu da pest, Nap Ki a dó, 2004, 51. 

 
9      H. MA JOR Ri ta: Ro man ti ka és nem ze ti tánc tör té net (1833–1848) = Tánc tu do má nyi Ta nul má nyok, 1986–

1987, 25–45. 


fran cia mes ter ve ze té sé vel. Kolosánszky 6 esz ten dős kép zést ter ve zett gyer me kek 

ré szé re, s el kép ze lé se sze rint pár esz ten dős alap kép zés után a nö ven dé kek ré sze sei 

let tek vol na az elő adá sok ki sebb tán cos fe la da ta i nak ab szol vá lá sá ban is. A szí nész -

moz gá sok kor rek ci ó ját is fel vál lal ta. Ter ve ze te a kép zett mű vész, szín há zi gya kor -

lat tal ren del ke ző mes ter pro fesszi o ná lis szem lé le tét tük rö zi, s vég re meg va ló sul ni 

lát szik a ha zai szín pa di tánc mű vé szet szín vo na lá nak eme lé se is. Ő ne vel te je les 

tán cos sá Sáry Fannit és Tóth Sa mut. Kolosánszky két pe ri ó dus ban, 1837–1839-ben és 

1843–1847-ben volt a szín ház ba lett mes te re. A köz tes idő szak ban Hasenhut Leonard 

ve zet te a ba lett-tár su la tot. Mű kö dé sük alatt ve gyes ér té kű pantomimikus tánc já té kok, 

arlekinádok sze re pel tek a prog ram ban. A né met szár ma zá sú mes te rek több sé gé ben 

a bé csi szín há zak mű so rá ban he lyet ka pott mű ve ket adap tál ták ha zai szín pad ra 

szer ve zett kö rül mé nyek kö zé. Meg kell je gyez ni, hogy e da ra bok ban gya ko ri a „nem -

ze ti” tán cok meg je le né se. A baj csak az, hogy szin te a da rab té má já tól füg get len  

e be té tek sze re pel te té se. Ékes pél dá ja e funkciótlanságnak Alexander (ke reszt ne ve 

is me ret len) Gyar ma ti élet ké pek cí mű kom po zí ci ó ja, amely ben „ma gyar né gyes” is 

sze re pel. A fel te he tő en sok ér ték te len férc mű mel lett je les, a ro man ti kus ba lett esz -

té ti ká ját és tánc pe da gó gi á ját meg ha tá ro zó ko re og rá fus mun ká já ban nem zet kö zi 

tekin té lyű tánc mű vész is meg je lent a Nem ze ti Szín ház ban (Jules Perrot: A nympha és 

a lep ke; Ondine, a hab le ány). Perrot előb bi mű vét Federico Campilli ál lí tot ta szín pad ra. 

Campilli mű kö dé sét egye bek mel lett azért kell je len tős nek tar ta nunk, mert Nem -

ze ti Szín ház-i mun kál ko dá sá nak kü lön bö ző pe ri ó du sa i ban, 1847-től je len tős mű vé -

sze ket hí vott ha zánk ba, s így a ha zai kö zön ség is meg is mer het te ko rá nak mű vé szi 

ered mé nye it. No ha töb bek kö zött Lucile Grahn ré vén is va ló di nagy sá gok ér kez nek 

hoz zánk, a ha zai kö zön ség nem ér té ke li a ba lett tech ni kai vir tu o zi tá sát. A ro man ti kus 

ba let tek sok szor nem meg fe le lő en, il let ve egye net le nül kép zett (vagy épp kép zet -

len) tán cos sze mély zet tel és szce ní ro zás ban, sok szor bi zony Campilli-fé le „át dol go -

zás ban” ke rül nek a kö zön ség elé. Önál ló al ko tó nak nem ne vez het jük. Még az 1850-es 

évek sem hoz zák meg a klasszi kus ba lett el fo ga dá sát. Még egy olyan ki vá ló sze mé -

lyi ség is ma li ci ó zu san vé le ke dik a mű faj ról, mint Jó kai Mór, aho gyan ezt Vályi Ró zsi 

idé zi a Nem ze ti tánc ha gyo má nya ink sor sa a szín pa don, a ba lett az ab szo lu tiz mus és 

a ki egye zés ko rá ban cí mű ta nul má nyá ban.10 

Federico Campilli negy venesz ten dős ma gyar or szá gi mű kö dé se so rán az aláb bi 

kom po zí ci ó kat ké szí tet te el a Nem ze ti Szín ház tár su la tá nál (1. táblázat). A mű vek nem 

egy eset ben át dol go zá sok, ame lyet átd. rö vi dí tés sel jel zünk a fel so ro lás ban. Leg el -

ső mun ká it ven dég ként ál lít ja szín pad ra, ezt v. jel zet tel kö zöl jük. 

A fel so ro lás ból ki tű nik, hogy a ba lett mes ter-ko re og rá fus ugyan igye ke zett a kor -

szak ne ve ze tes mű ve it ha zai vi szo nyok kö zött adap tál ni, s ha vé gig te kint jük a tel -

jes mű sor ren det, ki de rül az is, hogy Taglioni és Saint-Léon ere de ti kom po zí ci ói is 

he lyet kap tak a szín pa don. Lucile Grahn is sze re pelt, mint ko re og rá fus, de a ne ves 

mű vé szek mun ká ja sem tu dott olyan ha tást el ér ni, amely a nagy kö zön ség szé les 

kö ré ben is ma ra dan dó nyo mot ha gyott vol na, s nem ala kult ki egy iga zán ba let tet 

38

10     A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép, 1956, 106. 


ked ve lő kö zön ség a mű vek ha tá sá ra. Fel té te lez zük, hogy Campilli ma gyar or szá gi 

mű kö dé se leg si ke re sebb da rab já nak a Coppéliát kell te kin te nünk, mert e mű ben lát ta 

meg a kö zön ség azt a tánc vi lá got, ame lyet ked velt és sze re tett, ne ve ze te sen a ver -

bun kost – még ha sti li zál tan is – és az oly ked velt len gyel ko lo ri tot a ka rak ter tán -

cok ré vén. 

Campilli ja vá ra kell ír nunk, hogy az ő ré vén ke rült a szín ház hoz a Dá ni á ból ha za -

tért Kilányi há zas pár, akik nemcsak tán cos ként, ha nem tánc al ko tó ként is je les ked -

tek, s va ló já ban őket kell te kin te nünk a nem ze ti ba lett meg te rem tő i nek. Az 1848-ban 

ko re og ra fált Csa ta Fe hér temp lom nál ver bun kos stí lu sú mu zsi ká ja, táncmatériája,  

a tán co sok ér zel mi ál la po tát ki fe je ző elő adás mód já val is egya ránt re a gált az adott 

tör té nel mi hely zet re. A kö zön ség – úgy vé lem – ak tu a li tá sa ré vén is ezt fo gad ta el 

iga zán szín pa di tánc al ko tás nak, nota bene ba lett nek. 

Perrot és Arthur Saint-Léon ré vén a fran cia balettművészet ered mé nyei, tech ni -

ká ja, a ko re og rá fi ai szem lé let ér té kei mi nő sé gi vál to zást ered mé nyez tek. A ballet 

d’action je les mű vé szek elő adá sá ban is mer tet te meg a ha zai kö zön sé get az elő a dó -

mű vé szi va lőrt is igény lő szín pa di je len lét tel. Saint-Léon és fe le sé ge, Fanny Cerrito 

tech ni ká ja pél da ként ha tott a ha zai mű vé szek re. A tár su lat el ér ke zett ar ra a ha tár ra, 

hogy a ro man ti ka egyik alapművének is te kint he tő ko re og rá fia, Perrot és Jean Coralli 

Giselle-je is szín re ke rül he tett 1847-ben, ugyan ven dég mű vé szek kel, Augusta May -

woodd al és Pasquale Borrival a fő sze re pek ben. A ven dég mű vé szek meg je le né se 

kö ze lí tet te a ha zai tánc éle tet az eu ró pai szín vo nal hoz, el ső sor ban a szó lis ták mun -

39

Kővágó Zsuzsa: Romantikus balett Magyarországon

1. táblázat

1847       A nympha és a lepke (v.) 

1847       A halász és arája (v.) 

1847       Paquita (átd.) 

1849      A jós 

1851       Paquita (felúj.) 

1851       A szerelmes ördög 

1855       Gizella (átd.) 

1855       A szerelmes ördög (felúj.) 

1856      A jós (felúj.) 

1856      Esmeralda 

1856      Négy évszak (Szicíliai vecsernye balettbetét) 

1857       A szerelmes ördög (felúj.) 

1857       Katalin, a rablóvezérnő 

1858      Robert és Bertran 

1858      Sylphide (átd.) 

1858      A furfangos szobalány 

1861       A szerelmes ördög (felúj.) 

1863      Farsangi kalandok (átd.) 

1877        Peregrina (Don Carlos-balettbetét) 

1877        Coppelia, az üvegszemű hölgy 

1878       Sylvia, Diana nymphája 

1879       Gizella (felúj.) 

1880      Rococo 

1881       A kísértés 

1881       Naila, a forrás tündére 

1882       Satanella (átd.) 

1883      Renaissance 


ká já val, s e szó lis ták kö zül töb ben az úgy ne ve zett „tánc tár sa sá gok kal” is jár ták 

Euró pa ki rá lyi ud va ra it és szín há za it. A Kilányi há zas pár, Veszter Sán dor, Tóth Sa mu, 

La ka tos Sán dor és tár sa ik út ja ik so rán el ső sor ban ma gyar szó ló ik kal, ket tő se ik kel 

és a bi ro da lom ke le ti ré szé ből szár ma zó ka rak ter tán ca ik kal, va la mint az őket kí sé rő 

ver bun kos ze né szek kel arat ták si ke re i ket. E tur né kon már he lyet kap tak a gyer mek -

ko ruk tól tán coskép zés ben ré sze sült utó da ik is, pél dá ul Szöllősy Já nos, Pi ros ka és 

Róza. 

Kü lö nös je len ség ként kell ér té kel nünk a tánc tár sa sá gok meg je le né sét és sze re pét 

a ma gyar mű vé szet ben, il let ve nem ze ti kul tú ránk meg is mer te té sét a nem zet kö zi 

po ron don. E tánc tár sa sá gok meg szü le té sé ben igen je len tős sze re pet ját szott a ver -

bun kos mu zsi ka és a benne rej lő több év szá za dos ke let-eu ró pai ze nei és tör té ne ti 

ha gyo mány, va la mint a ci gány ze né szek inst ru men tu ma in meg szó la ló, sa já to san ma -

gyar tán cos ka rak ter szer ke ze te. Eh hez tár sult a ha zai fel vi lá go so dás és a re form -

kor nem ze ti ön tu dat ra éb re dé sé nek ki ve tü lé se. 

Ki kell emel nünk a „tánc tár sa sá gok” meg je le né sét és sze re pét a ha zai szín pa di 

tánc mű vé szet ala ku lá sá ban. Mit kell ér te nünk e tár sa sá gok mű kö dé sén? Szer ve sen 

kap cso ló dik a ver bun kos ze ne nép sze rű sé gé hez, el ter jesz té sé ben nagy sze re pet 

ját szó ci gány ze ne ka rok mű kö dé sé hez. E ze ne ka rok ku ri o zi tá suk kal, a mu zsi ku sok 

vir tu o zi tá sá val kel tet ték fel az eu ró pai kö zön ség ér dek lő dé sét, s az igé nyes szó ra -

koz ta tás mel lett a hoz zá juk tár sult „tánczos” szí né szek, akik már ren del kez tek igé -

nye sebb tán cos kép zett ség gel is, si ker rel vál lal koz tak eu ró pai tur nék ra. Kik vol tak 

ezek a je les tán co sok? Far kas Jó zsef sze mé lyé vel a ko ráb bi ak ban már fog lal koz tunk, 

de meg je le nik Veszter Sán dor, Fi tos Sán dor, Tóth So ma, va la mint Kilányi La jos és 

fe le sé ge. A Kilányi há zas pár a fran cia Com bé mes ter ta nít vá nyai, a pes ti Né met 

Szín ház tól csatlakozott Veszter tár sa sá gá hoz. 

Veszter Sán dor Kaczérhoz ha son ló an – ő is ide gen aj kú, csak fel nőtt ko rá ra ta nul 

meg ma gya rul – 1839-ben Bécs ben és Pá rizs ban ven dég sze re pel (56 al ka lom mal 

lép fel) ver bunktán ca i val a Bi ha ri ze ne kar ral. Ha za té ré se után a Nem ze ti Szín ház -

ban ven dég ként áll a kö zön ség elé. 1843-tól csat la ko zik hoz zá a Kilányi há zas pár 

és Fi tos Sán dor is. Mű so ru kat be mu tat ják a Nem ze ti Szín ház ban, s a prog ram juk ból 

érez he tő, hogy pro duk ci ó juk ban már fel lel he tő a ké sőbb oly nagy nép sze rű ség re 

szert te vő és kü lön ha zai mű faj ként ér té ke len dő nép szín mű irán ti haj lan dó ság.  („Fóti 

dal” me ló di á ja után friss ma gyar nó tá val Egressytől. 2. Nép nó ták. 3. Ma gyar kedv 

Dobozytól... 5. „Cse re bo gár” fris sel, nép da lok ból szer kesz tet te Kojanitz...)11 A ha zai 

be mu tat ko zás után hosszú kül föl di tur né kö vet ke zik, amely nek so rán Lon don ba is 

el jut nak. A Veszter-fé le tár su lat prog ram já ban job bá ra „ka rak ter tán cok”, krakovjak, 

ko zák ket tős, ma gyar ne me si tánc, csár dás, sváb tánc is sze re pel nek. A si ker mel lett 

azon ban meg je le nik a kri ti ka hang ja, az íté szek ar ra fi gyel mez tet nek, hogy ne az 

ide gen tán co kat pro pa gál ják, ha nem nép sze rű sít sék a ma gyar tán co kat. A Veszter 

ve zet te tánc tár sa ság a Nem ze ti Szín ház-i be mu tat ko zást kö ve tő en hosszú eu ró pai 

tur né ján Bécs től Strasbourgig, Lon do nig be jár ja a nagy vi lá got, s szin te csak a ’48-as 

40

11     B. EGEY Klá ra: Szín pa di tánc mű vé sze tünk fej lő dé se a re form kor ban és a sza bad ság harc el ső sza ka szá -
ban = A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép, 1956, 66. 


for ra da lom ide jén tér ha za. A Sobri, vagy pa rasztla ko da lom a Ba kony ban cí mű, Kilá -

nyival kö zö sen ké szí tett ko re og rá fi á ban a ma gyar hang vé te lű né pi es ba lett meg al -

ko tá sá val kí sér le tez nek, s így pró bál nak ele get ten ni töb bek kö zött an nak a kö zön -

ség igény nek, amely ha za fi as fel buz du lá sá ban ma gyar tán co kat a nép élet ből, il let ve 

a ha zai tör té ne lem kí nál ta té mák ból me rít ve akart szín pa di tánc cal ta lál koz ni. Itt me -

gint csak meg je le nik az a moz za nat, amely a be tyár ro man ti ká ból fa ka dó an ve ze tett 

el a nép szín mű vek szín pa di vi lá ga fe lé. 

A ha zai, im má ron balettképzésben is ré sze sült tán co sok jórésze te vé ke nyen részt 

vett a for ra da lom ese mé nye i ben, így nem vé let len, hogy szín há zi mű köd te té sük 

hát tér be ke rült, s a da cos ma ga tar tás (mint pél dá ul Tóth So ma szólisztikus ver bunk -

jai) nem nyer te meg a te át ru mok mű köd te té sé ért fe le lős ad mi niszt rá ció tet szé sét. 

Töb ben tánc mes ter ként jár ták az or szá got: te vé keny sé gük nyo ma it ta lál juk a pa -

rasz ti kul tú rá ba is be épült kis ne me si tánc for mák ban. 

Az 1840-es évek vé gé re érett be mű vé sze te a nem zet kö zi hír név re is szert tett 

Aranyváry Emí li á nak. Gyer mek tán cos ként lé pett fel még 1848-ban ha zai szín pa don. 

A pes ti Né met Szín ház fran cia mes te re, Com bé, fel is mer ve te het sé gét, lí rai adott sá -

gát fran cia or szá gi to vább kép zés re küld te, né mi ha zai párt fo gói tá mo ga tás sal. Pá -

rizs ban Saint-Léon nö ven dé ke, majd 1850-ben a Theatre Lyrique ve ze tő szó lis tá ja 

lett. Mint a fran cia szín ház ba le ri ná ja, ven dég sze re pelt nagy si ker rel Ang li á ban és 

Auszt ri á ban. A fes tő álom ké pe, a La Péri, a La Esmeralda és a Giselle fő sze re pei mind 

azt iga zol ják, hogy lí rai-ada gio tán cos nő. Szer ző dé se a fran cia szín ház hoz kö töt te, 

ami kor 1853-ban ha za tért, így ven dég ként lé pett fel a Nem ze ti Szín ház tár su la tá -

nál, 1854-ben ko re og ra fált is, még pe dig a Dopp ler Fe renc ze né jé vel ké szült To bor zók 

cí mű két fel vo ná sos ba let tet. A da rab vá lasz tás nem vé let len. A sza bad ság harc utá ni 

pe ri ó dus ban a „ma gyar tánc” szín pad ra ál lí tá sa bár mi lyen for má ban is az el len ál lás 

ki fe je zé se volt, s ma ga Aranyváry is kül föl di tar tóz ko dá sa ide jén ta lál ko zott a tánc -

tár sa sá gok prog ram já ban oly gyak ran elő adott ver bunktí pu sú tán cok kal. Az eu ró pai 

ze ne mű vé szet je le sei ugyan eb ben a pe ri ó dus ban egy re gyak rab ban idéz tek ma gyar 

ze né re em lé kez te tő dal la mo kat, vagy egye ne sen ma gyar ver bun kos me ló di á kat 

épí tet tek mű ve ik be. A Coppelia ba lett ugyan ké sőbb szü le tett, de – nincs rá írott 

ada tunk – Delibes a tán cos nő ha tá sá ra épí tet te kom po zí ci ó já ba a ma gyar ka to nák 

ver bunk ját. Saj nos a tánc mű vész nő csak rö vid ide ig, mind össze 1859-ig állt szer -

ző dés ben a Nem ze ti Szín ház nál, s a ké sőb bi ek ben Ko lozs vár, Arad, Sze ged kö zön -

sé ge lát hat ja olasz part ne ré vel, fő képp az Esmeralda cím sze re pé ben. Élet út já ról 

nagyon ke vés do ku men tu munk van, de mi vel olasz or szá gi szín há zak ban lép fel,  

s part ne re is itá li ai, fel té te lez zük, hogy a fran cia tech ni kát ek kor ra már öt vöz te az 

olasz is ko lá val. Mi vel lí rai tán cos nő volt, egé szen biz tos, hogy Blasis elevációja be -

épült elő adás mód já ba. 

A ven dég al ko tók a kor szak leg ne ve sebb mű vé sze i nek sze rep lé sei, Taglioni, Elssler 

fel lé pé sei je len tő sen emel ték a ha zai pro duk ci ók szín vo na lát, el nyer ték a kö zön ség 

tet szé sét. Az ép pen hogy ki ala ku ló ma gyar balettművészet és szín pa di tánc ket té -

ága zá sá nak is ta núi le he tünk. A Nem ze ti Szín ház ope ra tár su la ta egy re ke vés bé ad 

le he tő sé get a ba lett fej lő dé sé re. Eb ben az idő ben ala kul ki a nép szín mű vek mű fa ja, 

s a ka rak ter tán cos szí né szek te át ru mi fe la da ta kezd el kü lön ül ni. Ki ala ku ló ban van 

az al kal ma zott tánc ha zai sti lá ris vi lá ga a sti li zált ma gyar tán cok for má já ban. 

41

Kővágó Zsuzsa: Romantikus balett Magyarországon


El mond hat juk, hogy a ha zai tánc élet sa já tos sá ga, ne ve ze te sen a ba lett ne héz kes 

be fo ga dá sa nemcsak an nak kö szön he tő, hogy vi szony lag ké sőn ta lál koz tunk az eu ró -

pai mű vé sze ti ered mé nyek kel, ha nem az is köz re ját szott, hogy ezek az ered mé nyek 

a for ra da lom el bu ká sa után az auszt ri ai köz ve tí tés sel ér ke zett – több nyi re a bé csi 

szín há zak ban ját szott ro man ti kus mű vek kel – ér kez tek, ide gen tán co sok lá bán. 

 

 

Pil la nat kép – A Ma gyar Ki rá lyi Ope ra ház meg nyi tá sa 
 

Zá rás kép pen em lít sük meg a ha zai ba lett-tör té net szem pont já ból je len tős ese ményt, 

a Ma gyar Ki rá lyi Ope ra ház meg nyi tá sát, emel lett Campilli sze re pét. 

1884 for du ló pont a ma gyar ba lett tör té ne té ben. Meg épül a Ma gyar Ki rá lyi Ope ra -

ház, s Campilli ve ze té sé vel az ad dig a Nem ze ti Szín ház ban be mu ta tott tánc mű vek 

im már az új szín ház re per to ár prog ram já ba ke rül nek, avagy el tűn nek a ha zai te át -

ru mi élet ből. 

A ko ra be li saj tó né hány írá sá ból idéz zük, hogy mi lyen elő ze tes hír ve rés el őz te 

meg a ba lett-tár su lat ké szü lő dé sét, ho gyan ün ne pel ték a kor szo ká sa sze rint a „Mes -

tert”, s ho gyan lát tat ta a saj tó a szín ház balettoktatását. 

„Az el ső pró ba a m. kir. ope ra ház ban teg nap d. u. 6 óra kor tar ta tott meg Erkel 

Ferencz ve te rán ze ne szer zőnk és az ope ra főzeneigazgatójának sze mé lyes ve ze té se 

mel lett. Mi dőn az ősz mes ter a ze ne kar ba lé pett, a ze ne kar tag jai, kik tel jes szám mal 

gyűl tek össze, és a meg hí vott ven dé gek, kik a föld szin ti tám lás szé kek leg na gyobb 

részét be töl töt ték, él jen zés sel fo gad ták. Rö vid idő múl va föl ment a kar na gyi áll vány ra 

és Bánk bán ope rá já nak egész nyi tá nyát ve zé nyel te vé gig. [...] Az ope rá ban elő for duló 

nagy balettbetétet is vé gig pró bál ták. Coppini Zsó fia k. a.-nak, kit ed dig a nem ze ti -

szín ház kis szín pa dán lát tunk, vég re al kal ma nyílt az óri á si szín pa don be mu tat ni mű -

vé sze tét. Itt, hol nem kell pá rat lan bravourja elé gá tat ten ni, hol ked ve sze rint szök -

dé csel het, egész más, sok kal na gyobb be nyo mást gya ko rol mű vé sze te. A szószoros 

ér te lem ben egyik szín pad ol dal ról a má sik ra re pült, ha tal mas ug rá sok ban szö kött  

ide-oda, aczél iz ma i nak, tánczának kor rekt sé gét mi sem gá tol va. Szó val ele mé ben 

volt. A táncz bevégeztével a je len le vők a mű vész nőt perczekig tar tó taps sal ju tal maz -

ták. Az el ső pró ba a m. kir. ope ra ház ban te hát a leg szebb ered ménnyel vég ző dött.”12 

Az e szig nó jú zsur na lisz ta e tu dó sí tá sá ban nem csak ar ról tá jé koz tat ja a ko ra be li 

ol va sót – és az utó kort –, hogy mi lyen volt az el ső nyil vá nos fő pró ba rend je, ha nem 

ar ról is ké pet ka punk, hogy mennyi re volt al kal mat lan a na gyobb lét szá mú ba let tek 

szín re vi te lé re a Nem ze ti Szín ház ját szó te re. Fel te he tő en Coppini és más nagy sá gok 

grand jeté-it a szűk szín pad ellehetetlenítette. A ba let tek stí lus tisz ta sá gát töb bek 

kö zött te hát a ját szó hely is csor bí tot ta. 

„A ba lett ün ne pe. Az ope ra ház meg nyi tó ün ne pét ma egy sze ré nyebb, csa lá di as 

jelle gü ün ne pély el őz te meg. A tánczszemélyzet ren dez te Campilli ballettmester szü le -

tés nap ja al kal má ból. A könnyüség mo soly gó mű vész női a mes ter arczképét a táncz-

42

12     Pes ti Nap ló, 1884. szep tem ber 19., (e) 2. 


gyakorló te rem ben ün ne pé lye sen le lep lez ték. Az ün ne pély egé szen specziális jellegü 

volt, nem hasonlitott az e faj ta ün ne pek és ju bi le u mok unal mas sá gá hoz, sőt el len ke -

ző leg, még a reporterek is, a kik nek pe dig az ilyes mi ből bő sé ge sen ki jut az osz tály ré -

szük, szí ve sen vet tek vol na részt, ha meg hív ják őket. Mert az él jen zé sek el hang zá sa, 

Müller Ka ta lin kis asszony csi nos üd vöz lő be szé de, a mes ter el ér zé ke nyült vá la sza és 

az ob li gát könnyek el csur ga tá sa után kez de tét vet te az ál ta lá nos csó ko ló dzás, ami 

te kin tet tel az ün nep lők szá má ra, igen so ká ig tar tott, nagy bosszuságára az ope ra -

éne ke sek nek, akik nem ve het tek ab ban részt. Müller Ka ta lin kis asszony be szé dé ben 

el mond ta, hogy a tánczgyakorló-ter met mind azok arczképével fog ják disziteni, kik  

a mű vé szet ben ki vá ló ak vol tak. Mi – úgy mond – a te alá za tos tanitványaid nem akar -

tuk, hogy e te rem ben bár ki is meg el őz ze azt, ki nek a ma gyar tánczművészet leg töb bet 

kö szön, ami ked ves mes te rün ket. El ké szít tet tük te hát arczképedet és el he lyez tük itt 

e te rem leg szebb és örök dí szé ül. Az el ér zé ke nyült mes ter könny zá por és csóközön közt 

kér te ta nít vá nya it, hogy ma rad ja nak szor gal ma sak to vább is, hogy meg ne szünjék 

az egész vi lág ban ke rin gő hír, mely sze rint a bu da pes ti balettszemélyzetnek nincs 

pár ja. Az tán kü lön meg di csér te Müller kis asszony nagy te het sé gét és fá rad ha tat lan 

szor gal mát, mely – mint mondá – pél da ként ra gyog hat kar tár sai előtt. Mi kor a könnyek 

fel szá rad tak, hoz zá fog tak a ne héz mun ká hoz, hogy an nál könnyeb ben mu tat has sák 

be művészetöket.”13 

Ta nul sá gos el ol vas ni a Vas ár na pi Uj ság 1884. szep tem be ri, 39–40. szá mát. A nagy 

szen zá ció az Ope ra ház meg nyi tá sa, s a tu dó sí tók kí vül-be lül be jár ják a szín há zat. 

Szá munk ra ér de kes ol vas mány Az új ope ra le en dő ba le ri nái cí met ka pott írás. A jó 

szán dé kú la i kus zsur na lisz ta szin te film sze rű en per ge ti le sze münk előtt egy ko ra -

be li balettgyakorlat ké pe it, s a „fo tog rá fi á val” egy időben szo ci o ló gi ai ké pet is ka -

punk Terpszikhoré szol gá ló lá nya i ról. 

„Az uj ope ra le en dő ballerinái 

Nagy négy szög le tes szo ba, fe lül ről vi lá gít va. Egy ré sze ár nyék ban van, a má sik 

vilá gos, s ez az el len tét gro teszk lát vány ra nyujt al kal mat, a mint a fél ho mály ból ki -

emel ke dik né ha egy-egy fe hér alak s meg csil lan a nap su gár ban. 

Butorzat majd sem mi. Egy nagy porczellánkályha a szög let ben, két szék, egyik a ta -

nár nő, má sik Rosenzweig úr, a főhegedüs szá má ra, egy diván a ma mák nak: ez min den. 

Dél van. Az öl tö ző-szo ba, hol a ki csi nyek le ve tet ték ma gok ról fö lös le ges öl tö ze tei -

ket, zaj jal nyi lik meg s hu szon öt-harmincz lány ka fe det len nyak kal és kar ral, fosz lá -

nyos rö vid szok nyá ban ro han be. Van nak köz tük egész ki csi nyek, alig hét, nyolcz 

éve sek, középkoruak, a ti zen két év kö rül és egé szen fel nőt tek, ki ket már nem so ká ra 

a solo-tánczosnők kö zött fo gunk lát ni. 

Ál ta lá ban mind na gyon hal vá nyak és so vány ok, be te ges ki né zés sel, de nagy, élénk, 

ra gyo gó és bá tor sze mek kel. Mö göt tük a ma mák, a ha gyo má nyos kö tés sel ke ze ik ben, 

né ha egy gyön géd te kin te tet is vet ve mag za ta ik ra. 

Ah ezek a szinésznő ma mák! Mint ha va la mi egé szen kü lö nös lé nyek vol ná nak, kü lön 

gyön gék kel, kü lön eré nyek kel. A kik nél kü lö zés sel rak ják fél re megtakaritott fil lé re i ket, 

43

Kővágó Zsuzsa: Romantikus balett Magyarországon

13     Pes ti Nap ló, 1884. szep tem ber 27., (r) 2. 


hogy az tán a »Csók«, az »Em ber tra gé di á ja«, és a »Fa ust« disz ki a dá sa it ve gyék meg 

raj tok 15 éves fel nőtt le á nya ik szá má ra, kik Sarah Bernhardnak kép ze lik ma go kat,  

s ki ket nem hagy alud ni a nagy tra gi ka di cső sé ge. 

És a míg ott hány ko lód nak szűk ágyacs ká i kon, ez az ál dott, sze gény, sze re tet től, 

becs vágy tól, el fo gult ma ma, tű től ránczos uj ja i val ócs ka tüll-da ra bo kat fol doz egy be, 

felcziczomázva a 27-kros ba zá rok min den ol csó encsen-bencseivel, csak hogy a ki csike 

jól néz zen ki a vizs gán vagy az elő adá son s Szi ge ti bá csi, vagy Várady ta nár ur ne 

te hes sen ki fo gást öl tö zé ke el len. Az tán együtt ta nul ják be a sze re pet, a ma máé a vég -

szó, mi re az tán olyan tra gi kus pathoszszal kez di rá a le en dő Rachel, min den szót jól 

meg pat tog tat va. 

»Min den bá nat nak van oltogató könnye« stb. 

Ha nem mi ezuttal a balletről aka runk be szél ni. 

A leczke a kor lá ton va ló gya kor la tok kal kez dő dik. A te rem négy fa lán két tá masz tó 

kor lát vo nul vé gig. Az al só a ka rok, a fel ső a lá bak tá masz té ká ul szol gál. A lány kák 

fel áll va, hát ra ve tik fejöket, s meg haj tott csipővel, szét bon tott haj jal, ütem re emel ge -

tik lá ba i kat, majd a jobbláb ve rő dik a bal hoz, majd meg a bal a jobb hoz. E köz ben 

egy re hang zik a ve zény szó: 

– Elébb a sar kok kal! 

– Összébb a láb ujj he gye ket! 

– Vál lat le eresz te ni! 

– Kö nyök sza ba don. 

Egy adott jel re az tán min den tanitvány, jobb ke zé vel az al só kor lát hoz fo góz kod va, 

bal lá bát a fel ső kor lá tig eme li föl. 

A mu tat vány ne héz és fá rad sá gos, de csak ha mar más vált ja fel. 

Uj pose. A bal kéz könnye den föl fog ja a szok nyát, a jobbkéz a kor lát hoz fo gó zik, 

s a bal láb elő re nyu lik. 

Kö vet kez nek a láb do bo gá sok. A lány kák jobb ke zük kel fel fog ják kön tö se ik szé lét, 

balkezükkel a kor lát hoz tá masz kod nak s jobb láb ujj he gye ik kel sza ka dat la nul a föld re 

top pant gat nak. 

És mind e ne héz gim nasz ti kai mu tat vá nyok hoz foly to no san mosolyogniok kell. Ez 

ha tá ro zott elv, me lyet nem kö vet ni ép oly hi ba, mint nem sza ba tos moz du la to kat ten ni. 

Mi re is va ló vol na egy oly tánczosnő, a ki nem mo so lyog? 

A leczke el ső ré sze be van fe jez ve, pi he nés kez dő dik, mely alatt a lány kák cse veg ve 

oszlanak szét, ka ron fog va jár nak fel s alá, toilettejeiket hoz zák rend be, vagy ma má ik 

fe lé si et nek, kik biz ta tó sza va kat in téz nek hozzájok. 

E szü net kö zök ben te he ti a fi gyel mes szem lé lő a leg ér de ke sebb ész le le te ket a ki pi -

rult arczu, kigyult szemü le en dő prima ballerinák közt. Emebből több néz ki, ik rái 

göm böly de deb bek, tag lej té sei ke cse seb bek, amaz ügyet le nebb és ha nya gabb. Az igaz, 

hogy e lány kák már itt el kez dik nem tar ta ni meg azt, a mit igérnek. Le het, hogy épen 

az a ki től leg töb bet vár nánk, fel cse pe red ve az el ső bá ró ért vagy herczegért oda hagy -

ja a szinfalak vi lá gát. 

De néz zük to vább a leczkét, a pad lót köz ben fel ön töz ték, Rosenzweig hegedüjének 

hang ja ujra föl zeng s kez dő dik a leczke má so dik ré sze, az ada gio. A tanitványok ötön -

ként há rom sor ba áll nak, a ka rok föl emel ked nek, meg ha jol nak a fej fö lött, ke resz te -

44


ződ nek a mel len, s le eresz ked nek a könnyü mousseline-szok nyák ra. Ez az együt tes 

gya kor lat, az össze tett lé pé sek kel. 

Mi u tán több-ke ve sebb si ker rel igy fo rog nak, pirouetteznek, föl emel ked nek és vissza -

es nek láb uj ja ik he gyén, utol já ra ket tős cso por tok ká ala kul nak. A tánczmesterné uj já val 

raj zol ja le nö ven dé kei előtt a kí vánt lé pé se ket, ezek fi gyel ve le sik moz du la tát s mi dőn 

meg ér tet ték, kiállanak a te rem kö ze pé re és utá na csi nál ják. Ez a leg mu lat sá go sabb 

ré sze a leczkének, de csak azért, hogy utá na ujra meg kez dőd jék a kor lát-gya kor lat, 

mely olyan, mint zon go ra já té kos nál a ská la: kez de te és vé ge min den gya kor lat nak. 

Ez re kesz ti be a tánczleczkét is, utá na még csak egy ke cses meg haj lás kö vet ke zik 

jobb ra és bal ra s az zal min den ki el osz lik, a te rem ki ürül, a lány kák ne vet gél ve tér nek 

la ká sa ik ra, ma má ik garde-des damesága mel lett, ki, ki a Ferencz-, Jó zsef- és Te réz -

vá ros leg tá vo lab bi ré sze i be. Ki tud ja, há nyan van nak köz tük, ki ket a sors fé nyes jö -

vő re sze melt ki, kik ből, mint Elssler Te réz ből, ki rá lyi herczegnő le het még, de hány lesz 

olyan is a ki a trón lép cső i ről ál mod va, utol já ra is mint el hí zott jegy sze dő né fe je zi be 

áb ránd jai szö ve dé két, pléh-czinkusokat zö rög tet ve és köd től ázott bun dá kat akaszt -

gat va szek rény be, fo ga sok ra?” (Vár nai B. Sán dor)14 

 

 

Fel hasz nált iro da lom 

 
•       A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép, 1956. 
•       An to ló gia a ha zai tánc iro da lom ból 1884–1914. Szerk. KAPOSI Edit – KŐ VÁ GÓ Zsu zsa, 

Budapest, Ma gyar Tánc mű vé szek Szö vet sé ge, 1987. 
•       APOR Pé ter: Metamorphosis Transylvaniae. Bu ka rest, Kriterion, é.n. 
•       B. EGEY Klá ra: Tánc és pan to mim is ko lad rá má ink ban = Tánc tu do má nyi Ta nul má nyok,  

1959–60. 
•       B. EGEY Klá ra: Szín pa di tánc mű vé sze tünk fej lő dé se a re form kor ban és a sza bad ság harc el ső 

sza ka szá ban =  A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép, 
1956. 

•       H. MA JOR Ri ta: Ro man ti ka és nem ze ti tánc tör té net (1833–1848) = Tánc tu do má nyi 
Tanulmányok, 1986–87, 25–45. 

•       KAPOSI Edit: Szöllősy Sza bó La jos éle te és mun kás sá ga = Tánc tu do má nyi Ta nul má nyok, 1978, 
145–187. 

•       Tár sal ko dó, 1832. 03. 11. 
•       KAÁN Zsu zsa: Szín pa di tánc az Ope ra ház meg nyi tá sá ig = A szín pa di tánc tör té ne te  

Ma gyar or szá gon. Szerk. DIENES Ge de on – FUCHS Lí via, Bu da pest, Mú zsák Köz mű ve lő dé si 
Kia dó, 1989, 25. 

•       PESOVÁR Er nő: A ma gyar tánc tör té net év szá za dai. Bu da pest, Ha gyo má nyok Há za, 2003. 
•       Pes ti Nap ló, 1884. szep tem ber 19., (e) 2. 
•       Pes ti Nap ló, 1884. szep tem ber 27., (r) 2. p./2. 
•       SÁ RO SI Bá lint köz re adá sa: A ci gány ze ne kar múlt ja 1776–1903 (Az egy ko rú saj tó tük ré ben). 

Bu da pest, Nap Ki a dó, 2004. 
•       SZA BOL CSI Ben ce: A ma gyar ze ne tör té net ké zi köny ve. Bu da pest, Ze ne mű ki a dó, 1979.

45

Kővágó Zsuzsa: Romantikus balett Magyarországon

14     An to ló gia a ha zai tánc iro da lom ból 1884–1914. Bu da pest, Ma gyar Tánc mű vé szek Szö vet sé ge, 1987, 5., 
14–15.


 
 
 
 
 
 
 
 
 
 
 

Campilli Frigyes balettmester és koreográfus 

Balettkutatásról és balettművészetről 

Campilli ürügyén


Pónyai Györ gyi 

Campilli Fri gyes, a mű vész és ve ze tő sze re pe 
a ko rai balettrepertoár ki ala kí tá sá ban, a ba lett kar fej lesz té sé ben 
 

 

Campilli Fri gyes szer ződ te té se és el ső évei a Nem ze ti Szín ház ban (1847–1852) 
 

A ko rai ma gyar ba lett-tör té net szem pont já ból je len tős sze mé lyi sé gek kö zül el ső ként 

Campilli Fri gyes élet út ját raj zol juk meg, mű vé szi ha tá sá nak, élet mű vé nek össze fog -

la ló ér té ke lé sét ad juk. A Pes ti Ma gyar Szín ház/Nem ze ti Szín ház 1837-es meg nyi tá -

sá tól Campilli érkezésééig a balettművészet na gyon kez det le ges mó don volt je len 

a ma gyar or szá gi szín há zi élet ben. 

Az 1840-es évek ele jén a Nem ze ti Szín ház ban jel lem ző en kü lön fé le tár sas- és ka -

rak ter tán cok, di va tos arlekinádák és vál to zó té má jú né ma já té kok je len tet ték a tánc -

mű sort. A pro duk ci ók szín vo na la azon ban igen in ga do zó volt, amely össze füg gött 

az zal is, hogy a tánc mes te rek sze mé lye gyak ran vál to zott. Az „esz mé nyi” ba lett te rén, 

meg fe le lő en kép zett ha zai tán co sok hi á nyá ban, kül föld ről meg hí vott mű vé szek fel -

lé pé sei és az ál ta luk be mu ta tott rö vi debb-hosszabb al ko tá sok vagy tánc egy ve le gek 

kép vi sel ték a mi nő sé get. Az eu ró pai és nem zet kö zi balettélet egyik nagy köz pont ja 

ek ko ri ban a bé csi Kärtnerthor Theater volt, ahol sok ki emel ke dő ko re og rá fus és tánc -

mű vész dol go zott, és a kor szin te min den je len tős ba lett jét ját szot ták. Hosszabb ba -

lett be mu ta tá sá ra a Nem ze ti ben 1847-ig csak úgy nyílt le he tő ség, ha kül föl di ven -

dég mű vé szek lép tek fel. Így ér kez tek hoz zánk 1840-ben Mannheimből a Beauval 

test vé rek, 1844-ben a bé csi Fanny Elssler, 1846-ban Paulus Ma ri, il let ve Fanny 

Cerrito és Arthur Saint-Léon, 1847-ben pe dig Leopoldina Brussi, va la mint az ame -

ri kai ba le ri na, Augusta Maywood és part ne re, Pasquale Borri. Fel lé pé se ik so rán  

a szín ház tánc ka rá nak tag jai és a nö ven dé kek sta tisz tál tak mel let tük, akik nek a kép -

zett sé ge jó val el ma radt a ven dé ge ké től és ez a szín vo nal kü lönb ség igen szem be tű -

nő volt. Ezért 1846-ban Bécs ből hív tak tán cos nő ket: Idali La u ra el ső tán cos nő nek; 

Koch An tó nia és Koch Leopoldina, Pirok Ka ro li na és Valitzky An na kar tán co si fe la da -

tok ra szer ző dött a szín ház hoz. Ez zel le he tő vé vált, hogy a tánc kar, job ban iga zod va 

a ven dé gek igé nye i hez, meg fe le lő ki egé szí tő sze re pet kap jon a kül föl di mű vé szek 

ál tal szín re vitt ro man ti kus ba let tek ben, vagy eset leg egy sze rűbb ko re og rá fi á kat 

önál ló an be mu tat has son.1 

Az el ső ran gú pro duk ci ók kal Pest re ér ke ző, kö rül ra jon gott balettsztárok tur né i -

nak ha tá sá ra a kri ti ka és a né zők szá má ra is kez dett egy ér tel mű vé vál ni, hogy meg -

fe le lő szín vo na lon elő ad va a ba lett is mű vé szi él ményt nyújt. A nagy ér dek lő dést 

49

1      B. EGEY Klá ra: Szín pa di tánc mű vé sze tünk fej lő dé se a re form kor ban és a sza bad ság harc el ső sza ka szá -
ban = A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép, 1956, 48–62. MA JOR 
Ri ta: Ro man ti ka és nem ze ti tánc tör té net (1833–1848) = Tánc tu do má nyi Ta nul má nyok 1986–1987. 
Szerk. FUCHS Lí via, PESOVÁR Er nő, Bu da pest, Ma gyar Tánc mű vé szek Szö vet sé ge Tu do má nyos Ta go za ta, 
1987, 34–45. PÓNYAI Györ gyi: A klasszi kus balettművészet ma gyar or szá gi tör té ne té ből. 1. rész. Bu da -
pest, Ma gyar Tánc mű vé sze ti Fő is ko la, 2004, 26–32. 


ki vál tó ven dég pro duk ci ók Pes ten ál ta lá nos saj tó- és be széd té má vá tet ték a szín pa di 

tán cot és an nak ha zai visszás sá ga it. A kül föl di mű vé szek ere de ti Perrot- vagy Saint-

Léon-ko re og rá fi á kat és ro man ti kus ka rak ter tán co kat hoz tak, ame lye ket ki vá ló 

techni kai tu dás sal és mű vé szi át élés sel ad tak elő. Ta pasz talt nagy si ke rük és nem 

utol só sor ban a ge ne rált be vé tel is bi zo nyí tot ta, hogy meg éri igé nyes tán cos pro -

duk ci ó kat be mu tat ni a Nem ze ti szín pa dán. Elő adá sa ik tük ré ben 1846-ban, Fanny 

Cerrito és Saint-Léon ven dég sze rep lé se után már na gyon sok kri ti ka ér te a Nem zeti 

tánc sze mély ze tét. A hely zet ja ví tá sá ra 1847 áp ri li sá ban Campilli Fri gyest, az olasz 

szár ma zá sú, ad dig Bécs ben mű kö dő tán cost ne vez ték ki a rész leg élé re, va la mint 

még eb ben az év ben új tán cos nő ket (Erhardt-Kurz An tó ni át és Riza Te rézt) is szer -

ződ tet tek.2 

Campilli Fri gyes (Frederico, Federico Campilli; 1820. ok tó ber 7., Bécs – 1889. ok -

tó ber 3., Bécs) mű vész csa lád ból szár ma zó, Mi lá nó ban ta nult, aka dé mi át vég zett olasz 

ba lett-tán cos volt. Antonio Guerra volt a mes te re, 1835 és 1847 kö zött volt a bé csi 

Kärtnerthor Theater tag ja, ot ta ni mű kö dé se után, hú szas évei vé gén szer ző dött  

a Nem ze ti be. A ko ráb bi ven dé gek nek kö szön he tő en az „esz mé nyi ba lett” ek kor már 

nem volt is me ret len a pes ti kö zön ség előtt, de olyan nagy volt a kü lönb ség a kül -

föl di és a ha zai pro duk ci ók kö zött, hogy ko mo lyabb mű vek ha zai erők kel tör té nő 

be mu ta tá sá hoz, szó lis ták ki ál lí tá sá hoz Campillinek nagy lét szá mon és az ala pok tól 

kel lett vol na kez de nie az ok ta tást.3 

Az új ba lett mes ter ta nul má nyai ré vén az olasz aka dé mi kus is ko lát kép vi sel te. Mint 

tán cos nak, kar ri er je szem pont já ból szük sé ge is volt az el ső ran gú mi lá nói kép zés re, 

hi szen más képp a hí res Kärtnerthor Theaterbe va ló szí nű leg fel sem vet ték vol na. 

Campilli kép zett sé ge, is me ret sé gei és ad di gi ta pasz ta la tai ré vén (az egyéb ként ki -

vá ló) bé csi szín vo nal el éré sét vagy leg alább is ah hoz va ló iga zo dást tart hat ta a leg -

fon to sabb nak, és vél he tő en – mi vel a meg hí vott balettvendégek is rend re Bécs ből 

ér kez tek – a Nem ze ti ben is ezt vár ták el tő le. Mi vel ezek ben az évek ben a tánc mű -

sor mi nő sé gé nek mi nél gyor sabb ja ví tá sa ér de ké ben kül föl di sztá rok meg hí vá sá val 

át tud ták hi dal ni a szó lis ta hi ányt, a ha zai nö ven dé kek és tán co sok ta ní tá sa, to vább -

kép zé se hát tér be szo rult és nem is tűnt sür ge tő nek. Aranyváry Emí lia, az el ső ma -

gyar prí ma ba le ri na ugyan tán colt né hány évet a Nem ze ti ben, de ezu tán ő is tá vo zott, 

mert hosszabb tá von nem nyílt le he tő sé ge ké pes sé ge i nek meg fe le lő ba let tek ben 

fel lép ni.4 

Mű kö dé sé nek el ső idő sza ká ban a fi a tal Campilli igen am bi ci ó zus nak mu tat ko zott 

és vi szony lag so kat ko re og ra fált. Ezt a saj tó a ko ráb bi évek tánc mes te re i nek vál to -

za to san ala csony szín vo na lú pró bál ko zá sa i hoz ké pest üd vö zöl te, és a fej lő dés je lé nek 

te kin tet te: „Campilli úr, új balletmesterünk min den eset re ügyesb Kolosánszky úr nál”.5 

50

2      B. EGEY Klá ra: Szín pa di tánc mű vé sze tünk fej lő dé se a re form kor ban és a sza bad ság harc el ső sza ka szá -
ban = A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép, 1956, 58–61. PÓNYAI: 
i. m. (2004), 26–32. 

 
3      HARRANDT, And rea: Campilli (Campigli) Familie = Österreichsches Musiklexikon online, 
       https://www.musiklexikon.ac.at/ml/musik_C/Campilli_Familie.xml (utol só le töl tés: 2018. 04. 19.) 
       B. EGEY: i. m. (1956), 52–64. 
 
4      PÓNYAI: i. m. (2004), 21–26. 
 
5      Hon de rü, 1847, 5. évf., 25. szám, 502. 


El ső ha zai mun kái min de nek előtt a ro man ti kus balettszínpadokon már si ke res, jól 

be vált té má kat va ri ál ták. Te kin tet tel azon ban a Nem ze ti tánc ka rá nak ala csony lét -

szá má ra és egye net len tu dá sá ra, a mű ve ket jel lem ző en adap tált ver zi ók ban kel lett 

szín pad ra ál lí ta nia, az ere de ti nél tech ni ka i lag gyen gébb ki vi tel ben és/vagy rö vi debb 

for má ban. A da ra bok ban mint férfiszólista ő ma ga is hosszú év ti ze d e kig tán colt, 

bár a kri ti kák mű kö dé sé nek tel jes ide jé ben in kább ba lett mes ter ként és ko re og rá -

fus ként, mint tán cos ként is mer ték el ké pes sé ge it. 

Campilli 1847 má ju sá ban a saj tó ban még bé csi ven dég mű vész ként em lít ve lé -

pett fel Leopoldina Brussi kis asszony part ne re ként A nympha és a lep ke, va la mint 

A ha lász ará ja cí mű sa ját ko re og rá fi á i ban. A Nem ze ti szín pa dán ad dig meg for dult 

kül föl di ven dég sztá rok pro duk ci ó i nak tük ré ben a saj tó vissz hang elég kri ti kus volt: 

„je len tés te len és sze gény compositiojú tánczjáték „Lep ke tün dér”, mellyben sa ját kegy -

te len szö kel lő in ken kí vül, Campilli úr s Brussi k. a. a bé csi ud va ri szinház elő ke lő tánc-

zosai lép tek fel. [...] mi szük ség te len nek tart juk ezen erölkodést, szinpadunkon balletet 

is létesitni. A ballet csak úgy ér va la mit, ha csu pa kitünő tánczmüvészekből van 

össze állitva, igy pe dig vég te len sok pénz be ke rül [...] de czikornyás ug rán do zás [...] 

még nem ballet” – ír ta az Élet ké pek má jus 12-én.6 

Campilli el ső önál ló mun ká ja ként 1847. jú li us 10-én mu tat ta be a Paquita cí mű 

ba let tet két fel vo nás ban bé csi ba lett mes te re, Antonio Guerra ko re og rá fi á ja nyo mán. 

A re ak ció most már összes sé gé ben po zi tív volt: „a leg jobb és leg si ke rül tebb elő adá -

sok egyi ke” – ér té kelt a Pes ti Di vat lap. A da rab cso por tos fü zér tán cot, ga lop pot és 

spa nyol nép tán cot is tar tal ma zott, ma gyart vi szont nem. A re fe rens meg is je gyez -

te: „no de ki is kí ván ná az ide gen Campillitől, hogy a ma gyar tánczból baletet tud jon 

csi nál ni”, és az is ki de rült, hogy „Campilli sok kal job ban tud ta ní ta ni, ren dez ni, mint 

tán col ni”. A szó ló tán cos nők, Kurcz An tó nia, Idaly La u ra és Sáry Fanny azon ban jó 

kri ti kát kap tak, mert „ve tél ked ve tünteték ki ma gu kat, mind a né ma já ték ban mind  

a tánczokban”.7 

A fent em lí tett, ez időben a Nem ze ti szín pa dán ígé re tes ha zai te het ség ként sze -

rep lő Sáry Fanny (Saáry, Sá ri, Fanni; 1825 [?], 1828 [?], Pest – 1905) a Nem ze ti tánc -

is ko lá já nak nö ven dé ke ként már 1839-től fel lé pett, te hát őt még bi zo nyo san nem 

Campilli ké pez te. Bá jos kül se jé nek, ügyes tech ni ká já nak és jó adott sá ga i nak kö -

szön he tő en már 1842-ben „az ide gen sze rű ba lett pri ma don ná ja” né ven em le get ték. 

Pá rizs ban az Ope ra ba lett is ko lá já ban ta nult, és a ha zai saj tó fi gye lem mel kí sér te 

elő re ha la dá sát. Köz ben 1845-ben né hány elő adás ere jé ig vissza tért ven dég sze re -

pel ni a Nem ze ti be, ak ko ra si ker rel, hogy fel lé pé sei al kal má val ge reb lyé vel kel lett 

össze szed ni a szín pad ra do bált vi rá go kat. Ké sőbb Antonio Guerra ba lett mes ter 

Bécs be vit te, ahol si ker rel de bü tált, és szer ző dést ka pott a Kärtnerthor Theaterben. 

Guerra azon ban 1846-ban meg halt, így Fannynak ha za kel lett tér nie, te hát nem sok -

kal ko ráb ban csat la ko zott szer ző dött tag ként Pes ten a Nem ze ti hez, mint Campilli. 

„Táncza könnyű syplhszerü, a vál to za tok al kal má val azon ban igen könnyen zavarbajő, 

51

Pónyai Györgyi: Campilli Frigyes, a művész és vezető szerepe...

6      Élet ké pek, 1847. má jus 12. 
 
7      Pes ti Di vat lap, 1847. jú li us 15. 


s át me ne te egyik áb rá ból a má sik ba kis sé ne héz kes. [...] Szün te len mo so lyog a bal -

lett ben kis sé fesz te le nül do bál ja lá ba it, mint ha má mo ros jó ked vé ben tán col na” – jel -

le mez te a Pes ti Di vat lap8 1846. jú li us 25-én, ha za té ré se al kal má ból.9 

Bár a le he tő sé gek hez ké pest Sáry Fanny je len tős si ke re ket ara tott, nem ke rül ték 

el a kri ti kus meg jegy zé sek sem: „Sáry Fanni [...] ügyekezzék moz du la ta it mi nél ke rek -

de debb alak ban fel tün tet ni, s igen kirivó mo soly gá sát kis sé mér sé kel ni” – ta ná csol ta 

a Pes ti Di vat lap re fe ren se10 Fanny Cerrito ven dég já té ka ide jén. 1847-ben már a mű -

kö dé sét ko ráb ban szim pá ti á val fi gye lő Hon de rü kri ti ku sa is ke mé nyeb ben fo gal ma -

zott: „Sáry k. a. tel jes ség gel nem fe lelt meg azon re mé nyek nek, mi ket benne a la pok 

és a kö zön ség he lye zett – ezt most ép olly himzetlenül és nyiltan ki mond juk, mint mi nő 

őszin te pár to lói valánk a Sáry kis asszony ban mu tat ko zó te het ség nek. Sem test alak ja, 

sem tar tá sa nem vőn kí vánt kifejlödést, moz du la ta i ban nincs ked ves ség, nincs szel -

lem [...] tournurje nél kü löz min den bájt”.11 Ar ról nincs in for má ci ónk, hogy mi okoz -

hat ta a ko ráb ban pár tolt Fanny kegy vesz tett sé gét. Va ló szí nű, hogy bár Campilli 

rend sze re sen sze re pel tet te da rab ja i ban, itt hon nem ré sze sült meg fe le lő to vább -

kép zés ben, így kar ri er je nem lép he tett túl a ha zai balettviszonyok ke re te in. 

Köz ben 1848-ra az együt tes lét szá ma 23 fő re emel ke dett, amely túl nagy ki -

adást je len tett a szín ház nak. Így, te kin tet tel a tánc kar ak tu á lis szín vo na lá ra és az 

anya gi meg fon to lá sok ra, 1848. áp ri lis 1-i ha tállyal csök ken tet ték a rész leg lét szá mát 

és a tár su lat nak Campilli, Kurz An tó nia, Sáry Fanny és né hány kar tán cos ma radt 

csak a tag ja. A for ra da lom és sza bad ság harc ide jén nem volt se balettbemutató, se 

ven dég já ték, a ma gyar nem ze ti tán cok nép sze rű sé ge el len ben óri á si volt. A Nem -

ze ti ben ma gyar tán cok ból össze ál lí tott, il let ve hadi eseményeket fel dol go zó tánc -

já té ko kat mu tat tak be. A sza bad ság harc bu ká sa után vi szont po li ti kai és sze mé lyi 

okok ból eze ket a hi va ta los mű sor po li ti ka már mel lőz te.12 

A hely zet nek meg fe le lő en a Nem ze ti Szín ház ban bé csi min tá ra a ba let tet kezd ték 

job ban pre fe rál ni: 1849. de cem ber 27-én már be is mu tat ták Campilli új, „re gé nyes 

ba lett jét”, A jóst. A da rab ze né jét Dopp ler Fe renc és Ellenbogen Adolf ál lí tot ták 

össze. Campilli ko re og rá fi á ját esz mé nyi ko moly hár mas, ko moly ma gyar nyol cas tánc, 

tü kör-, kár tya- és spa nyol tánc, „esz mé nyi” ko moly ket tős tánc, tót ket tős, csár dás 

és „torz tánc” fü zé re al kot ta. A balettkettősöket Kurcz An tó ni á val ő ma ga tán col ta, 

de a hár ma sok ban Sáry Fanny is fel lé pett. A fo gad ta tás ked ve ző volt, a Hölgy fu tár 

de cem ber 28-án telt há zas elő adás ról és „jól si ke rült tánczokról” szá molt be. 

Az 1840-es évek ben Campilli szer ződ te té se előtt a Nem ze ti Szín ház balettéletét 

az eu ró pai, il let ve nem zet kö zi hí rű balettcsillagok meg hí vá sa jel le mez te és je len -

tet te. Augusta Maywood és Pasquale Borri 1847-es ven dég já té ka után azon ban egy 

ide ig el ma rad tak a kül föl di tán co sok a Nem ze ti szín pa dá ról. A sza bad ság harc le ve -

52

8      Pes ti Di vat lap, 1846. jú li us 25. 
 
9      B. EGEY: i. m. (1956), 57–58. MA JOR Ri ta: Tánc tör té net és nem ze ti ro man ti ka = Ma gyar Szín ház tör té net, 

1790–1873. Szerk. KERÉNYI Fe renc, Bu da pest, Aka dé mi ai Ki a dó, 1990, 325–336. 
 
10     Pes ti Di vat lap, 1846, 44. sz. 
 
11     Hon de rü, 1847, 5. évf., 19. sz. 
 
12     B. EGEY: i. m. (1956), 62–73. MA JOR: i. m. (1987), 325–336. 


ré se után csak 1851 jú ni u sá ban kö szönt het tünk is mét egy Eu ró pa-szer te is mert 

balettsztárt, a dán Lucile Grahnt. A tán cos nő ké pe it vá rosszer te árul ták és a la pok 

tu dó sí tá so kat ír tak ar ról, hogy a vi rág ker té szek „ké szül nek az ost rom ra”. A Nem zeti 

Szín ház köz le mény ben tu dat ta, hogy meg eme li a hely ára kat, de az ér dek lő dést jel -

zi, hogy a ven dég já ték még így is telt há zak kal zaj lott, a szín ház rend re „min den 

zu gá ban töm ve volt”.13 

Campilli szá má ra a dán balettcsillag ven dég já té ka több szem pont ból is igen ta -

nul sá gos le he tett. Grahn el ho zott több, ak ko ri ban a nagy balettszínpadokon ját szott, 

is mert ro man ti kus mű vet: A fes tő álom ké pe cí mű Pugni-ba let tet, il let ve a Gi zel la 

(Giselle) cí mű ro man ti kus ba let tet is, utób bit ma ga ren dez te és ta ní tot ta be a Nem -

ze ti tán co sa i nak. A pro duk ci ók ha tal mas si kert arat tak, nem ke vés bé a szin tén 

Grahn ko re og rá fi á já ban be mu ta tott Pe ri, vagy: egy ke le ti álom cí mű egy fel vo ná sos, 

és egy ere de ti Perrot-mű, a Katarina, a ban di ta le á nya. A kri ti kák az el ra gad ta tás 

hang ján szá mol tak be az elő adá sok ról. Fel mér ve a tánc kar ál la po tát, a ven dég mű -

vész nő so kat fog lal ko zott a tán co sok kal, azért is, hogy az ál ta la be ta ní tott da ra bok 

a le he tő leg ma ga sabb szín vo na lon ke rül hes se nek be mu ta tás ra. A saj tó nak fel is tűnt 

a ba lett kar ja vu ló tel je sít mé nye: „És milly ügyes ség re tudá buzditani még az egész 

tánc kart, s né ma sze mély ze tet is, [...] a leg hi de gebb szem lé lő is kény te len leend be val -

la ni, hogy e nem ben illy kitünőt nem lá tott” – ír ta a Hölgy fu tár re fe ren se.14 Az, hogy 

szak sze rű fog lal ko zás ha tá sá ra a kar fej lő dé se már ilyen rö vid idő alatt is lát vá nyos 

volt, va ló szí nű sí ti, hogy Campilli egyéb ként nem for dít ha tott túl nagy ener gi át  

a tár su lat fej lesz té sé re.15 

A ki vé te le sen nagy kö zön ség- és saj tó si kert ara tó fel lé pés so ro zat vé gez té vel 

Campilli is mét önál ló an lá tott mun ká hoz. Jú li us 18-án ő is szín re vit te a Gi zel lát Kurz 

An tó nia és sa ját ma ga fő sze rep lé sé vel, amely nek kap csán a saj tó is mét em lí ti a tánc -

kar ha la dá sát. Úgy tű nik, jó ha tás sal vol tak rá a Lucile Grahn ven dég sze rep lé se ide -

jén ta pasz tal tak, mert a 1851. szep tem ber 20-án be mu ta tott nagy sza bá sú ba lett je, 

a Sze rel mes ör dög ki fe je zet ten si ke res mű vé nek szá mít, 61 elő adást ért meg. A nagy -

sza bá sú, ötfel vo ná sos (!) da ra bot Mazilier nyo mán ál lí tot ta szín pad ra, a ze nét Dopp -

ler Fe renc szer kesz tet te. A ba lett „Spa nyol hon ban” és „Ke le ten” ját szó dott. A Campilli 

ál tal ké szí tett ko re og rá fia spa nyol ballabile-t, bolerót, né met tán cot, ko moly ma -

gán tán cot, „bűtáncot”, oda liszktán cot és „csáb tán cot” tar tal ma zott. A fő sze rep lők 

Campilli, Kurcz An tó nia, Dorer Midi és Merják Ma ri vol tak. A kü lön fé le sze rep lők so -

ka sá ga (pa rasz tok, vi té zek, höl gyek, ba ja dé rok, odaliszkek, ör dö gök, rab szol gák és 

őrök) ar ra utal, hogy a da rab va ló ban a tel jes tár su la tot fog lal koz ta tó, lát vá nyos mű 

le he tett. A Hölgy fu tár szep tem ber 22-én ar ról tu dó sí tott, hogy „az elő adást és a ki -

ál lí tást igen si ke rült nek mond hat ni”, va la mint hogy a da rab „igen jól mulattatá a nagy -

53

Pónyai Györgyi: Campilli Frigyes, a művész és vezető szerepe...

13     PÓNYAI: i. m. (2004), 33–34. 
 
14     Hölgy fu tár, 1851. jú li us 4. 
 
15     VÁLYI Ró zsi: Nem ze ti tánc ha gyo má nya ink sor sa a szín pa don, a ba lett az ab szo lu tiz mus és a ki egye zés 

ko rá ban = A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép, 1956, 92–95. 
PÓNYAI: i. m. (2004), 33–34. 


szá mú kö zön sé get”.16 Szin tén e lap ból ér te sül he tett a nagy kö zön ség, hogy Campilli 

és Kurcz An tó nia a né met szín ház hoz szer ződ tek, így két sze zon ra a Kobler csa lád 

vet te át a Nem ze ti balettéletének irá nyí tá sát. 

Az amsz ter da mi Schouwnburg Szín ház volt el ső tán co sa i ként ér ke ző Kobler Luj -

za és Nina, va la mint az if jabb és idő sebb Kobler Fe renc re per to ár ján több ba lett is 

sze re pelt. Itt tar tóz ko dá suk ide jén si ker rel vet ték át a tánc elő adá sok be ta ní tá sát és 

a tánc kar ok ta tá sát. Be mu tat ták a Két tün dér cí mű ba let tet, a len gyel és ma gyar 

tánco kat tar tal ma zó Krak kói mennyeg zőt és az Elvéa, a vízitünde cí mű há romfel vo -

ná sos „re gé nyes ba let tet”. Az utób bi da rab sze rep lői (vízitündérek, ma nók, bo szor -

ká nyok, hegy la kók, nem tők stb.), va la mint (A szil fi det idé ző) skót hely szín alap ján 

jog gal fel té te lez het jük, hogy va ló di ro man ti kus han gu la tú nagybalett ke rült szín -

pad ra. Az idő sebb Kobler meg hir det te a szín ház ban in du ló tán cis ko lá ját, a nö ven dé -

kek „de re ka san mű köd ve” rend sze re sen sze re pel tek a ba let tek ben. Kobler ope rák ba 

is ké szí tett tánc be té te ket, a kri ti ka di csér te „fes tői, gyö nyö rű és sza ba tos” ko re og -

rá fi á it. El len tét ben Campillivel, a csa lád tag jai tánc tech ni ka és szí né szi ki fe je zés 

szem pont já ból is rend sze re sen el is me rést kap tak. A saj tó vissz han got ele mez ve,  

a Nem ze ti és kö zön sé ge nem érez te meg Campilli hi á nyát. Sőt, úgy tű nik, hogy  

a szín ház tánc éle te ki fe je zet ten meg élén kült és a szín vo nal is ma ga sabb lett a ko -

ráb bi nál: „nem állitunk so kat, ha mond juk, hogy e nye re mény igen dú san ki pó tol ja Kurz 

kis asszony és Campilli úr tá vo zá sát”.17 

Koblerék tá vo zá sá val az igaz ga tó ság is mét ven dég mű vé szek meg hí vá sá tól re -

mél te a tánc mű sor fris sí té sét. Így 1853 őszén és 1855 ta va szán Pe pi ta de Oliva,  

a mad ri di Ki rá lyi Szín ház el ső tán cos nő je sze re pelt Pes ten, es tén ként 300 fo rin tos 

sztárgázsival. A szen ve dé lyes spa nyol ka rak ter tán ca i val, ero ti kus ki su gár zá sá val 

Eu ró pa-szer te tö meg hisz té ri át ki vál tó Pe pi ta ná lunk is ala po san fel boly gat ta a ke -

dé lye ket, élénk saj tó vi tát és ra jon gást ki vált va. Őt kö ve tő en 1853 őszén az if jabb 

Marie Taglioni is fel lé pett a Nem ze ti Szín ház ban, aki ugyan si ker rel sze re pelt, de 

ter mé sze te sen nem ke rül het te el a ne ve sebb ro ko ná val tör té nő össze ha son lí tá so -

kat. E ven dég sze rep lé sek kap csán a szín ház igaz ga tó sá gát rend sze re sen bí rál ta  

a saj tó pél dá ul a ven dég tán co sok el ké pesz tő en ma gas fel lép ti dí jai, il let ve a „szel le mi 

czélokat fi gyel men kí vül ha gyó” ba let tek mi att is. Sze ren csé re a kül föl di mű vé szek 

fel lé pé se ide jén a Nem ze ti lá to ga tott sá ga rend sze rint igen nagy volt, így a ki fi ze -

tett sztárgázsik el le né re is ezek a tur nék igen biz tos és nagy be vé telt hoz tak a szín -

ház nak.18 

 

 

54

16     Hölgy fu tár, 1851. szep tem ber 22. 
 
17     Hölgy fu tár, 1852. áp ri lis 15. 
 
18     VÁLYI: i. m. (1956), 94–95. SZÉ KELY György: A szí né szet hely ze te az ön kény ura lom ide jé ben (1849–

1861) = Ma gyar Szín ház tör té net 1790–1873. Szerk. KERÉNYI Fe renc, Bu da pest, Aka dé mi ai Ki a dó, 
1990, 387–390. 


Campilli mun kás sá ga Aranyváry Emí lia mű kö dé se ide jén (1855–1859) 
 

A Nem ze ti Szín ház ban ven dé ges ke dő balettsztárok mel lett eb ben az idő szak ban 

egyet len olyan ma gyar ba le ri na volt, aki nem zet kö zi szín pa do kon is si ke re sen sze -

re pelt. De Aranyváry Emí lia sem Campilli ne velt je, ha nem a pes ti Né met Szín ház ban 

Crombe, majd 1850 kö rül a pá ri zsi Théâtre Lyrique el ső tán cos nő je ként Saint-Léon 

ta nít vá nya volt. Pá ri zsi, lon do ni és bé csi tar tóz ko dá sa ide jén 1854–1855-ben több -

ször is ha za lá to ga tott, ven dég fel lé pé se in a kö zön ség rend re zsú fo lá sig meg töl töt te 

a Nem ze ti Szín há zat és lel ke sen ün ne pel te. Vé gül 1856 már ci u sá ban szer ző dött le 

a Nem ze ti hez és 1859-ig tán colt itt. Mű kö dé sé nek ide jét a ma gyar balettművészet 

el ső arany ko rá nak te kint het jük.19 

Ép pen ez idő ben, 1855 szep tem be ré től Campilli is vissza tért a Nem ze ti Szín ház -

hoz. Mint tánc al ko tó, sze ren csés hely zet be ke rült, hi szen a kö vet ke ző évek ben al -

ko tott vagy be ta ní tott da rab jai mind a ha za szer ző dő Aranyváry fő sze rep lé sé vel 

ke rül het tek szín pad ra. Te kin tet tel a ba le ri na ki vá ló tech ni ká já ra, ér zel mek ben gaz -

dag, hi te les szí né szi já té ká ra, Campillinek le he tő sé ge nyílt ne he zebb lé pés anya gú 

és bo nyo lul tabb cse lek mé nyű mű vek szín pad ra vi te lé re is. Ezek kö zül az el sőt, az 

Esmeralda cí mű ba let tet 1856. má jus 30-án mu tat ták be Pugni ze né jé vel, Campilli 

be ta ní tá sá ban. Az ötfel vo ná sos ro man ti kus ba lett cse lek mé nye Victor Hugo Pá ri zsi 

Notre Dame cí mű re gé nyén ala pult. A da rab ci gány tán cot, ga lop pot, ma gán tán cot, 

ko szo rútán cot, nagy ket tőst és far san gi bo londtán cot tar tal ma zott. A „szo ron gá sig 

meg telt ház” leg fő képp Aranyváryt ün ne pel te, de di csér ték Campillit is, mert „a corps 

de balletet na gyon ügye sen betanítá”. Igaz, mint tán cos, most sem va rá zsol ta el kö -

zön sé gét: „mint ballettanító több el is me rés re ér de mes” – ír ta pro duk ci ó já ról som má -

san a Hölgy fu tár.20 

Él ve az zal, hogy Aranyváry Emí lia sze mé lyé ben ma ga san kép zett prí ma ba le ri na 

és már na gyobb lét szá mú kar állt ren del ke zé sé re, Campilli a szín ház ve ze tés és  

a kö zön ség igé nye i hez is iga zod va el kezd te a de ko ra tív cé lú balettbetétek al ko tá sát. 

Ezek vál to za tos sor ren dű tán co kat tar tal maz va bár mi lyen dal mű be be il leszt he tők 

vol tak, vagy önál ló an is elő le he tett őket ad ni. Mi vel a lé nyeg a prí ma ba le ri na pro -

duk ci ó ja volt, az egy sze rűbb ko re og rá fi á val kö ré szer ve zett tánc kar hi á nyos sá gai 

is ke vés be vol tak fel tű nő ek. Az el ső ilyen nagy ope radivertissement 1856. ok tó ber 

7-én ke rült szín pad ra Négy év szak cím mel, a Guzmann Jo han na ope rá hoz kap csol -

tan (Verdi Szi cí li ai ve cser nyé jét ját szot ták ezen a cí men). A le írá sok sze rint a ba lett 

négy kép ben, al le go ri ku san mu tat ta be az egy-egy szó lis ta ál tal meg sze mé lye sí tett 

év sza kok vál to zá sát, majd nagy fi ná lé val ért vé get. A tisz tán „nőbalettben” fel lé -

pett a fel nőtt-tánc kar 24 és a gyer mektánc kar 12 tag ja is. A Ta vaszt az újon nan fel -

buk kant, Kas sá ról ér ke ző és Campillinál to vább ta nu ló fi a tal te het ség, Rotter Mari 

tán col ta. Campilli ked ve ző kri ti ká kat ka pott, mi vel „kitünő ren de zői és ballettanítói 

55

Pónyai Györgyi: Campilli Frigyes, a művész és vezető szerepe...

19     RÉDEY Ti va dar: A Nem ze ti Szín ház tör té ne te. Bu da pest, Ki rá lyi Ma gyar Egye te mi Nyom da, 1937, 268. 
PÓNYAI: i. m. (2004), 21–26. 

 
20     Hölgy fu tár, 1856. má jus 31. 


ké pes sé get tanusitott”. Ki eme lik „a tán cok ügyes betanitását”, va la mint, hogy „e ballet 

egyik nagy elönye, hogy egé szen nöballet. Benne egy egész lé gió nympha, nayad, szel -

lem ke, kö zön sé ges nyel ven: tán cos nő sze re pel”.21 Mi vel a da rab nak nem volt cse lek -

mé nye, a saj tó leg in kább a kül ső sé gek re fi gyelt: di csér ték a pom pás ki ál lí tást, a szép 

vi rág ko szo rú kat és a szín pa di szö kő ku tat.22 

A saj tó ban ol vas ha tó ref le xi ók jól tük rö zik azt az át ala ku lást, amely a balett mű -

vé szetben (nem csak ná lunk, ha nem a nyu gat-eu ró pai szín pa do kon is) ezek ben az 

évek ben le zaj lott. A ro man ti kus tör té ne te ket fel dol go zó nagybalettek he lyett ural -

ko dó vá vált a költ sé get nem kí mé lő en de ko ra tív, mi nél na gyobb (női) lét szá mú, 

tisz tán tán cos divertissement. A cse lek mé nyes és a szó lis ták tól össze tet tebb sze -

rep for má lást igény lő da ra bok, va la mint a férfitáncosok – né hány ki vé tel től el te -

kint ve – kezd tek el tűn ni a szín pad ról. 

Campillinek mint tán cos nak az egyik leg si ke re sebb sze re pe Al bert gróf volt az 

ál ta la adap tált Gi zel la (Giselle) cí mű ba lett ben Aranyváry ol da lán, aki ki vá ló tech ni -

ká val és ko moly drá mai sze rep fel fo gá sá val kel tet te élet re a fő sze rep lőt. Kez det ben 

a kö zön ség na gyon sze ret te ezt a da ra bot, amit a szín ház ki is hasz nált, mert 1856–

1857-ben igen so kat volt mű so ron. 1858-ra azon ban már las san un ni kezd ték, és a la -

pok is csak rö vi den, sab lo nos meg jegy zé sek kel ír tak ró la, rend sze rint csak Arany -

váry pro duk ci ó ját di csér ve. A Gi zel la is mé tel ge té se he lyett új da ra bok szín re vi te lét 

sür get ték, ne hogy a prí ma ba le ri na el szer ződ jön a szín ház tól.23 

Ta lán en nek az igény nek is en ged ve, 1857. jú li us 28-án Campilli új be mu ta tó val 

je lent ke zett: Perrot nyo mán szín pad ra ál lí tot ta a Ka ta lin, a rab ló ve zér nő cí mű ba -

let tet. Ko re og rá fi á ja, ren de zé se és a tánc kar is di csé re tet ka pott. „Az uj ballet [...] 

igen ügye sen szer kesz tett, s elég lát vá nyos szer ze mény. [...] A ren de zés igen szé pen 

iga zol ja Campilli úr szer ve ző ta len tu mát, ki ma ga, mint tánc mű vész ke vés sé hat 

ugyan a kö zön ség re, de nincs sen ki, a ki a balletmesteri buz gal mát el ne is mer je [...], 

sem mi ből, él vez he tő balletszemélyzetet te rem tett” – is mer te el a Hölgy fu tár.24 

Szin tén Campilli ren de zé sé ben 1858. már ci us 22-én ke rült be mu ta tás ra a Robert 

és Bertram cí mű vígbalett. A kü lön fé le mu lat sá gos ka lan dok ba ke ve re dő két zseb -

tol vaj ról szó ló ba lett ről a kri ti ka vi szont le súj tó vé le ménnyel volt, ala csony szín vo -

na la, „cir kusz ba va ló” té má ja, si lány ze né je és ócs ka ki ál lí tá sa mi att. 

A Nem ze ti Szín ház ban ek ko ri ban prí ma ba le ri na ként sta bi lan mű kö dő Aranyváry 

Emí lia je len lé té nek kö szön he tő en csak 1858 au gusz tu sá ban hív tak meg kül föl di 

mű vé sze ket. A Szentpétervárról ér ke ző ki vá ló Bogdanov test vér pár Perrot ko re og -

rá fi á já ban ad ta elő a Giselle-t. A cím sze re pet Nagyezsda Bogdanova tán col ta, ma -

gyar sze rep lő villikirálynőként az újon nan fel tűnt ha zai te het ség, Rotter Ma ri volt. 

Bár a ko ráb bi kri ti kák ta nú sá ga sze rint Campilli ba lett mes te ri mun ká ja már lát szott 

56

21     Hölgy fu tár, 1856. ok tó ber 8. 
 
22     VÁLYI: i. m. (1956), 111–112. PÓNYAI: i. m. (2004), 23. 
 
23     MA JOR Ri ta: A Giselle a ré gi ma gyar szín pa don = Szín ház tu do má nyi Szem le, 1986, 20. sz., 7–24. F. MOL -

NÁR Már ta – VÁLYI Ró zsi: Ba let tek köny ve. Bu da pest, Saxum, 2004, 32–41. 
 
24     Hölgy fu tár, 1857. jú li us 29. 


az együt te sen, a ven dég mű vé szek az elő adás szín vo na lá nak ér de ké ben kor re pe tál ni 

kény sze rül tek a tánc kart. Mun ká juk nak kö szön he tő en a kö zön ség elé így egy igen 

igé nye sen ki ál lí tott da rab ke rült. Az elő adás amel lett, hogy a ba lett irá nyá ba már 

kö zö nyös sé vált né ző ket is ma gá val ra gad ta, is mét rá vi lá gít ha tott Campilli tánc ok -

ta tói, be ta ní tói hi á nyos sá ga i ra. Bogdanovék nagy si ker rel mu tat ták be A szil fi det is. 

A kü lön fog lal ko zá sok el le né re azért még min dig nagy volt a kont raszt, mert mint 

a Hölgy fu tár meg je gyez te: „Nadjezhda [...] va ló ban a le ve gő tün dé re it juttatá eszünk -

be, míg mel let te a mi ne héz, skót ru hás ballerináink min den perc ben e gö rön gyös föld -

re em lé kez tet tek”.25 

Az orosz tán cos test vér pár pro duk ci ói igen meg emel ték a mér cét. Így ami kor 

Campilli is mét önál ló al ko tói le he tő ség hez ju tott, a saj tó már esze rint ér té kelt, és 

kri ti ku sab ban vi szo nyult új ko re og rá fi á já hoz. A fur fan gos szo ba le ány cí mű vígba -

let tet 1858. de cem ber 9-én ad ták elő ször „Arany vá ri Emilia ja vá ra”. A da rab 12 tán -

cot tar tal ma zott (pél dá ul ke rin gő, ma gyar né gyes, „len gyel”, „spa nyol”, pol ka, „stí ri ai”). 

A lá tot tak alap ján a kri ti ka saj nos ezt sem tud ta „cir ku szi ujdonságnál” több re ér té -

kel ni. A prí ma ba le ri na tán cán kí vül sem a töb bi ek elő adá sá ban, sem a ki ál lí tás ban 

nem tud tak fel fe dez ni sem mi di csé ret re mél tót. „Min den esz mény nél kü li tánczegy -

ve leg, mely nek egye dül Aranyváry Emilia bá jos táncza ad él vez he tő ér de ket” – össze -

gez te a lá tot ta kat a Di vat csar nok.26 

Az új da ra bok mel lett nem kap tak jobb ref le xi ó kat az ép pen fu tó, re per to á ron 

lé vő mű vek sem: „esz me sze gény ség”, „össze hal mo zott tar ka bar ka sá gok”, „sze gény 

ki ál lí tás” mi att rek la mált rend sze re sen a saj tó. A Nem ze ti Szín ház szce ni kai hiá -

nyoságai hosszú ide ig va ló ban nem tet ték le he tő vé a ba let tek mél tó ki ál lí tá sát, igaz 

et től még a ko re og rá fi ák és a ren de zés le het tek vol na öt le te seb bek és igé nye seb -

bek. A ha zai tánc sze mély zet tel szín re vitt balettelőadások mi nő sé ge egy re rom lott, 

az egyet len jó tán cos nő ezt nem tud ta el len sú lyoz ni. A rit ka és színvonaltalan be -

mu ta tók és a vál to za tos sá got nem nyúj tó balettbetétek nem nyúj tot tak ki bon ta ko -

zá si le he tő sé get Aranyváry Emí li á nak, aki nem sok kal ezu tán fel mon dott a Nem zeti 

Szín ház ban.27 

 

 

Campilli Fri gyes mun kás sá ga a Nem ze ti Szín ház ban 1860–1884 kö zött 
 

Bár Campilli 1861 jú li u sá ban fel újí tot ta a Sze rel mes ör dög cí mű da ra bot, és Rotter 

Ma ri (akit a kri ti kák Ir ma ként is em lí te nek) meg kap ta a prí ma ba le ri nai stá tuszt, 

Aranyváry Emí li át va ló já ban még so ká ig nem tud ták pó tol ni. Tech ni kai fel ké szült -

sé ge, hi te les elő adás mód ja na gyon hi ány zott a ba let tek ből, szín pa di em lé ke be ár -

nyé kol ta a nél kü le be mu ta tott táncműveket és meg ha tá roz ta az egész mű faj meg -

íté lé sét. 

57

Pónyai Györgyi: Campilli Frigyes, a művész és vezető szerepe...

25     Hölgy fu tár, 1858. szep tem ber 4. 
 
26     Di vat csar nok, 1858. de cem ber 11. 
 
27     VÁLYI: i. m. (1956), 112–115. PÓNYAI: i. m. (2004), 25–26. 


Tá vo zá sa után az el ső em lí tés re mél tó balettbemutató egy olasz tán cos nő, Clau -

dina Couqui ven dég já té ka ide jén volt 1863 áp ri li sá ban. Az ő fő sze rep lé sé vel vit te 

szín re ugyan is Campilli a Far san gi ka lan dok cí mű új ba let tet a Nem ze ti Szín ház ban. 

Couqui kis asszony Mi lá nó ban szü le tett és ta nult tán col ni, te hát Campillihez ha son -

ló an ő is az olasz is ko lát kép vi sel te. Pá rizs ban kez dett, majd a bé csi Kärtnerthor 

Theaterben tán colt, en nek tag ja ként sze re pelt ná lunk is, saj tó hí rek sze rint es tén ként 

300 fo rin tos sztárgázsival. Ven dég fel lé pé se i nek so ra a Gi zel lá val in dult, amely ben 

az „if jú her ce get” Campilli, a villikirálynőt pe dig Rotter Ma ri tán col ta. Ezu tán a Sze -

rel mes ör dög cí mű ba lett ben tán col ta a fő sze re pet, ma gyar rész ről a főbb köz re mű -

kö dők Rotter Ma ri és Campilli vol tak. A spa nyol ballabile, ko moly ma gány tánc, 

bolero, bűtánc, oda liszktánc, ko moly ket tős és csáb tánc so rát fel vo nul ta tó négyfel -

vo ná sos ba lett ben Couqui re me kelt, „könnyüden, bá jo san és vil lám se be sen for gott, 

és szép sza bá sú lá ba i val tril lá zott”28. 

A Far san gi ka lan dok cí mű vígbalett be mu ta tó já ra 1863. áp ri lis 19-én ke rült sor. 

Ze né je Streibinger, a ko re og rá fia Pasquale Borri mun ká ja volt. Campilli a tánc já té -

kot a ha zai vi szo nyok hoz adap tál ta, így nem az ere de ti szö veg könyv sze rint ad ták, 

ha nem egy sze rű sít ve és ki ha gyá sok kal. A da rab ban elő for dult „min ta”-tánc, var ró -

le ány ok tán ca, csár dás, spa nyol tánc, sza lag tánc, ko moly ket tős, débardeur-tánc, 

ket tős és far san gi tánc. A főbb sze re pe ket Claudina Couqui, Rotter Ma ri, va la mint 

Campilli tán col ták. A há romfel vo ná sos ba lett pá ri zsi zsá ne rű lib ret tó ja bo hém fes tő -

mű vé szek és ked ve se ik, va la mint egy te he tős nagy bá csi, egy lord és egy ame ri kai 

úr hölgy fél re ér té sek ben és tán cos mu lat sá gok ban gaz dag, bol dog vég ki fej let tel zá ru -

ló tör té ne tét me sél te el. Az ér dek lő dést jel zi, hogy cse lek mé nyét a Szín há zi Lát cső29 

rész le te sen, fel vo ná sok ra bont va kö zöl te, szin tén itt ol vas hat juk a nagy si ker kap -

csán, hogy „Campilli úr ban ügyes, buz gó balletmestert, s gya kor lott tán cost bir a szin -

ház, s enyi épen elég”. Fo gal mat al kot ha tunk ar ról is, hogy ak ko ri ban mit tar tot tak 

ér té ke len dő nek a ko re og rá fi á ban: „A min ta tánc és ve len cei kar ne vál szin tén kitünök 

valának. Amaz a plastikai ál lá sok szob rá szi szép sé gé ben volt gaz dag, ez a se bes, 

könnyüd és sza ba tos szö ké sek for gá sok és láb-bravourokban.” A ki ál lí tást és Campilli 

frap páns ren de zé sét te kint ve ki eme lik, hogy a da rab „leg jobb je le ne te a disz ker ti 

mu lat ság, hol a sza lag tánc folyt, s hol a hát tér lu ga sai szí nes go lyók kal fé nye sen van -

nak ékesitve [...] s a füg göny ép a leg se be sebb moz gá sok közt gör dül le”.  Nagy tet szést 

arat tak Couqui gyö nyö rű jel me zei, és a „vi rág szó rá sok” sem hi á nyoz tak. 

Az or szág tük re cí mű lap re fe ren se azon ban kri ti ku sabb han got ütött meg. 

Ugyan  el is mer te, hogy „Couqui k. a. je les mű vész nő”, „tánczolva ját szik [...] s oly könnyüd, 

mint ha sú lya sem vol na, ha láb ujj he gyen meg áll, oly moz du lat lan, mint ha már vány -

ból len ne”. A mű faj ak tu á lis ál la po tát azon ban sok kal le mon dób ban lát ta: „e kitünő 

mű vész nő a nem ze ti szín pa don föl lép, a kö zön ség megin dul, mint az ár [...] Mi ért nem 

gon dol koz nak? [...] A tánczjáték va ló szí nű leg ép an nak kö szön he ti mai ural ko dá sát, 

mert az em be re ket föl men ti at tól, hogy gon dol koz za nak. [...] Nem le het azon ban óhaj -

58

28     Szín há zi Lát cső, 1863. áp ri lis 13. 
 
29     Szín há zi Lát cső, 1863. áp ri lis 19. 


ta ni, hogy a balletet a nem ze ti szinpadon ki vá ló ápo lás ban ré sze sít sék. [...] A táncz 

csak fényüzés.” A szce ni kai hi á nyos sá gok („a dísz le tek, a tűz sze rek mind oly ko pot -

tak és dísz te le nek”) fel em lí té se mel lett Campilli mun ká já nak és az igaz ga tó ság nak is 

szól ha tott a kri ti kai meg jegy zés, amely sze rint Claudina Couqui tá vo zá sa után  

a bal ett megint „vissza tért azon sze rény me der be, mely nél na gyob bat a nem ze ti szin-

padon nem igen kö ve tel het”30.31 

A ba lett ál lá sa it to vább gyen gí tet te, hogy Rotter Ma ri, mi u tán éve kig fel vált va 

tán colt Pes ten és Bécs ben, ha ma ro san el szer ző dött a Nem ze ti től és 1865–1869 

között a bé csi ud va ri ope rá ban volt el ső tán cos nő. Az ak tu á lis le he tő sé gek hez és 

igé nyek hez iga zod va, Campilli mint egy éve kig csak tánc egy ve le ge ket és ope rai 

balett betéteket ál lí tott (ál lít ha tott?) szín pad ra. Ezek be kü lön fé le ka rak ter- és tár-

sastáncokat (len gyel, spa nyol és stá jer, ko mi kai hár ma sok, né gyes ma gyar, ke rin gő, 

ga lopp) ren de zett vál to zó sor rend ben, de ko ra tív cél lal.32 

A ba lett ek ko ri ban nem csak ná lunk, ha nem az eu ró pai szín pa do kon is egyet je -

len tett a divertissement fo gal má val. Mű vé szi mon da ni va lót nem köz ve tí tett, rá adá sul 

az 1860-as évek től kül ső sé ge i ben már az ope rett lát vány vi lá gá val és éne kes-

táncos pro duk ci ó i val is fel kel lett ven nie a ver senyt. A mű faj fenn ma ra dá sá nak 

egyet len zá lo ga a tech ni ka tö ké le te sí té se és ez ál tal a töb bi tán cos mű faj tól va ló el -

kü lön ülés ma radt. A tán cost emel lett csak egy szó ra koz ta tó mű faj kép vi se lő jé nek 

te kin tet ték, így „va ló di” mű vész nem tán colt. A hosszú éve kig do mi náns „női ba lett” 

di vat já nak ha tá sá ra a fér fi ak el tűn tek a balettszínpadról, em lí tés re mél tó klasszi -

kus férfitáncos Campillin kí vül a Nem ze ti ben sem volt. A divertissement tér hó dí tá sát 

jel zi, hogy a Nem ze ti Szín ház ban az 1860 és 1884 kö zöt ti 24 év mér le ge össze sen 

nyolc nagybalett-be mu ta tó és né hány fel újí tás volt. E be mu ta tók kö zül hat rá adá -

sul már 1877 és 1884 kö zé esett, ar ra az idő szak ra, ami kor már épült az Ope ra ház, 

és nyil ván va ló volt, hogy ott a ba lett is lé nye ges sze re pet kap.33 

Mind ezek tük ré ben nem meg le pő, hogy a Far san gi ka lan dok után a kö vet ke ző 

na gyobb ba lettese mény re öt évet kel lett vár ni: 1868. már ci us 14-én vit ték szín re 

Campilli „lib ret tó já val” és ko re og rá fi á já val a Peregrinát. En nek elő adá sá ra né ző ként 

a bé csi ope ra ma gán tán cos nő je ként Rotter Ma ri is el lá to ga tott, sőt né hány nap pal 

ko ráb ban fel is lé pett a Sze rel mes ör dög ben. A Ma gyar or szág és a Nagy vi lág re fe ren -

se – bár nem áll ta meg, hogy né mi él lel ne „fő ran gú kö rök egy ko ri kegyencze”-ként 

em lít se – di csér te pro duk ci ó ját, kü lö nö sen a ba lett kar ral össze ha son lít va: „mel let te 

ba let tünk sze gény sé ge és ügyet len sé ge tizszeresen is föltünt”.34 

59

Pónyai Györgyi: Campilli Frigyes, a művész és vezető szerepe...

30     Az or szág tük re, 1863. áp ri lis 20. 
 
31     PÓNYAI: i. m. (2004), 43–46. 
 
32     KOEGLER, Horst: Balettlexikon. Szerk. KÖRTVÉLYES Gé za, Bu da pest, Ze ne mű ki a dó, 1977, 119–120. Ma -

gyar Szín mű vé sze ti Le xi kon. Szerk. SCHÖPFLIN Ala dár, Bu da pest, Or szá gos Szí nész egye sü let és Nyug -
díj in té zet, 1931, 67. 

 
33     RABINOVSZKY Máriusz: A tánc. Ta nul mány egy újraszülető mű vé szet ről. Bu da pest, Anonymus Iro dal mi 

és Mű vé sze ti Ki a dó Rt., 1946, 7–11. VÁLYI: i. m. (1956), 143–145. PÓNYAI: i. m. (2004), 41–54. 
 
34     Ma gyar or szág és a Nagy vi lág, 1868. már ci us 14. 


A Peregrina va ló já ban szin tén egy divertissement volt, amely a Don Carlos har -

ma dik fel vo ná sá ba ké szült: „egy ten ger fe nék, kagy lók kal, me lyek ből ko rall jel me zes 

nymphák jön nek elő, tánczolnak, és egy nagy balletképletet csi nál nak, azu tán a szín pad 

tün dér pa lo tá vá lesz, nymphákkal és gé ni u szok kal” – ír ta ró la a Vas ár na pi Uj ság.35 

A ra gyo gó ki ál lí tás és Campilli fan tá zi a dús ren de zé se azon ban nem tud ta el te -

rel ni a fi gyel met a ba lett lát ványmű faj já ala ku lá sá ról: „Ma hol nap nem a köl tő kért já -

runk szinházba, ha nem a sza bó kért, fes tő kért és a gé pé sze kért... Lehman gyö nyö rű 

diszleteket fes tett, s Campilli oly szem káp ráz ta tó balletet ál lí tott össze, mi nőt alig ha 

lá tunk a nem ze ti szín pa don [...] e ballet szem káp ráz ta tó vol ta ko ránt sem a tán cok 

müvészi le be gé sé ben, ha nem a ki ál lí tás pa zar fé nyé ben nyil vá nult. De ki is ven né ész -

re a ma gas mű vé szet hi á nyát ez ara nyos fény ben, e ko rall ágbogak, tar ka kagy lók, 

csil lo gó kön tö sök kö zött” – ele mez te a lá tot ta kat a Ha zánk s a Kül föld.36 

A kö vet ke ző év ben, 1869-ben Rotter Ma ri vissza szer ző dött a Nem ze ti be, és 

1879-es vissza vo nu lá sá ig ve ze tő tán cos nő ként itt is ma radt. A kri ti kák el ső sor ban 

fel tű nő szép sé gét, szép mo so lyát, for más alak ját és biz tos tech ni ká ját emel ték ki, 

mint mű vész ről, saj nos alig tu dunk meg ró la va la mit. A ro man ti kus ba lett idő sza ká -

val el len tét ben a kor igény ek ko ri ban er re nem ter jedt ki, és mi vel a mű faj ma ga is 

tisz tán de ko ra tív jel le gű volt, a balettbetétekben mű vé szi ol da lá ról nem is nyílt 

alkal ma meg mu tat koz ni egy tán cos nő nek. 

A ki egye zés kö rü li évek ben a vá ro si la kos ság lét szá má nak nö ve ke dé se meg vál -

to zó kö zön ség igé nyek kel és új szín há zak épü lé sé vel is járt. Pes ten a Nem ze ti Szín -

ház nem tu dott már a drá má nak és az ope rá nak is együt te sen kel lő he lyet biz to sí -

ta ni, a lát vá nyos elő adá sok hoz na gyobb te ret, jobb szce ni kát és na gyobb lét szá mot 

igény lő ba lett ről nem is be szél ve. A kri ti kák eb ben az idő ben rend re fel is em lí tet ték, 

hogy a tánc elő adá sok hoz ki csi a Nem ze ti szín pa da. Bá ró Orczy Bódog, a Nem ze ti 

Szín ház igaz ga tó ja, „a Pes ten fel ál lí tan dó Ma gyar Dal szín ház ügyé ben” 1872-ben 

elő ter jesz tést adott be a mi nisz ter el nök höz a drá ma és az ope ra mű vé szi és anya gi 

szem pont ból szük sé ges szét vá lasz tá sa ér de ké ben. A ba let tel a do ku men tum nak egy 

pont ja fog lal ko zik, amely ből ki vi lág lik ak tu á lis ki szol gá ló sze rep kö re, de az is, hogy 

a mű faj ko moly tar ta lé kok kal ren del ke zik: „A ballet most csak hé zag pót ló nak te kin -

te tik és csak ope rák ban mű kö dik, de még is kell tar ta ni el ső tánczosnőt, sőt e mel lé 

tánczost is, kell tar ta ni leg alább 40 kartánczosnőt, mig egy nagy ope ra ház ban, ke vés 

fi ze tés pót lás sal és né hány tag szer ződ te té se mel lett önál ló balletet is le het ne tar ta ni, 

s így önál ló balletek elő adá sá ra is használtatván, bi zo nyo san ki fi zet né ma gát.”37 

Az elő ké szí tő bi zott sá gok mun ká já nak ered mé nye kép pen Ybl Mik lós nyer tes 

terv pá lyá za ta alap ján 1875-ben el kez dő dött az Ope ra ház épí té se. Ez zel pár hu za -

mo san a ba lett ben is fel élén kül tek az ese mé nyek. Mi vel vár ha tó volt, hogy a mű faj 

az Ope rá ban na gyobb sze rep hez és le he tő ség hez jut, meg kezd ték a ba lett kar lét -

60

35     Vas ár na pi Uj ság, 1868. már ci us 22. 
 
36     Ha zánk s a Kül föld, 1868. már ci us 19. 
 
37     RÉDEY: i. m. (1937), 375. 
       A Nem ze ti Szín ház Igaz ga tó já nak elő ter jesz té se Lónyai Meny hért gróf m. k. ministerelnökhöz, a Pes ten 

fel ál lí tan dó Ma gyar Dal szín ház ügyé ben. Pest, Deutsch test vé rek, 1872, 20. pont. 


szá má nak eme lé sét és ezt az Ope ra ház meg nyi tá sá hoz kö ze led ve is foly tat ták.  

A nyi tás kor szer ző dés ben lé vő tán cos nők kö zül hú szat 1877 és 1884 kö zött szer -

ződ tet tek. Az 1870-es évek má so dik fe lé ben is mét tar tot tak balettpremiereket, sőt 

a be mu ta tott mű vek több sé ge nagybalett volt, ame lye ket va ló szí nű leg már ele ve 

az Ope ra szín pa dá ra szán tak. Campilli nagy fe la dat előtt állt, mert az egy re nö vek -

vő lét szá mú sze mély zet nek eze ket a nagy sza bá sú da ra bo kat kel lett – vi szony lag 

rö vid idő alatt – meg fe le lő szín vo na lon meg ko re og ra fál nia és be ta ní ta nia. Utó lag 

vissza te kint ve – a ko ra be li saj tó vissz han gok tük ré ben – en nek a fe la dat nak ma ra -

dék ta la nul ele get is tett, bi zo nyít va, hogy te het sé ge nem me rült ki csu pán a balett -

betétek gyár tá sá ban. Ami kor a ba lett meg kap ta a szük sé ges anya gi tá mo ga tást,  

a mél tó szce ni kai ke re tet és ő mint ba lett mes ter a kel lő lét szá mot, lát vá nyos ko re -

og rá fi á jú és ren de zé sű, si ke res nagybaletteket vitt szín pad ra.38 

Az el ső Delibes-nagybalett, a Coppelia 1877. feb ru ár 24-én ke rült be mu ta tás ra  

a Nem ze ti Szín ház ban „a le he tő leg fé nye sebb ki ál lí tás sal”, zsú folt né ző tér előtt osz -

tat lan si kert arat va. A Vas ár na pi Uj ság már ci us 4-én kü lön üd vö zöl te is, hogy „a nem -

ze ti szinházban ujra fölelevenitették az önál ló ba lett-elő adá so kat, me lyek kel az utób bi 

évek ben fel hagy tak”.39 

A Coppelia leg in kább kel le mes, dallamgazdag ze né jé vel és „mes te ri, szingazdag” 

hang sze re lé sé vel hó dí tott, de Campilli ko re og rá fi á ja és ren de zé se, va la mint a szó lis -

ták és a ba lett kar mun ká ja is el is me rés re mél tó nak bi zo nyul tak. „A ma zur kák, spa nyol 

tánczok tü ze sen kö ve tik egymást, mint a sze rel me sek csók jai, s még az a ma gyar 

csár dás is olyan ma gya ros, hogy a bá lok kat zen jam me ré ben szen ve dők is szí ve sen 

recidiváznának mel let te. [...] A balletet Campilli tanitotta be ügye sen. A fő sze rep ter -

mész tesen Rotter Ir máé, ki Swanilda gé pi es tánczát bravourral jár ta. Ko mi kus ha tást 

tett az au to ma ták ze ne ka ra, mely ben a kar dal no kok re me kel tek. A tánczkar meg mu -

tat ta hasz na ve he tő sé gét” – ír ta már ci us 4-én a be szá mo ló mel lett a ba lett tar tal mát 

is rész le te sen kö zöl ve a Ma gyar or szág és a Nagy vi lág.40 A tán co sok kö zül leg in kább 

Rotter Ma rit (Swanilda) di csér ték, mel let te Fe renc ként (a kor jel leg ze tes traveszti 

balettszereposzásának meg fe le lő en) egy fi a tal, te het sé ges ba le ri nát, Zsuzsanits 

Emí li át emel ték ki. Campilli Coppéliust tán col ta. 

A Coppelia ked ve ző fo gad ta tá sa után a tár su lat a kö vet ke ző évad ele jén már  

a Sylvia be mu ta tó já ra ké szült. A pre mi er 1878. no vem ber 9-én zaj lott le. Az új dísz -

le tek kel és jel me zek kel ki ál lí tott, há romfel vo ná sos da rab ha son ló si kert ara tott, 

mint az elő ző Delibes-ba lett, el ső sor ban ki fe je ző, han gu la tos és könnyed ze né jé nek 

kö szön he tő en. A lib ret tó Torquato Tasso Amintas cí mű pasztoraléja után ké szült, 

mi to ló gi ai és me sei ele mek ből össze ál lít va. 

A fő sze re pe ket Rotter Ma ri (Sylvia), Weiner Jú lia (Ámor), Zsuzsanits Emí lia (Diana), 

Weisz Róza (Amintas) és Campilli (Orion) tán col ták. A ko re og rá fi át Campilli ké szí tet te, 

a ref le xi ók sze rint igen ér de ke sen, vál to za to san, a nö vek vő ka ri lét szá mot le le mé -

61

Pónyai Györgyi: Campilli Frigyes, a művész és vezető szerepe...

38     PÓNYAI: i. m. (2004), 53–57. 
 
39     Vas ár na pi Uj ság, 1877. már ci us 4. 
 
40     Ma gyar or szág és a Nagy vi lág, 1877. már ci us 4. 


nye sen ki hasz nál va. A kri ti kák a szó lis ták mel lett most már a tánc kart is egy ér tel -

mű en di csér ték: „A tánczok leg több je gyö nyö rű, kü lö nö sen szép a szerecseny nők 

táncza, a bachansnő s a má mo rí tó je le net a má so dik kép ben, [...] épp oly ha tá so sak  

a na gyobb cso por to za tok, [...] a va dász nők me ne te, a najadok táncza, [...] a cso por tok 

táncza min de nütt ke rek ded és össze vá gó, s a tánczkar mű kö dé se tel jes el is me rést 

érde mel, [...] a cso por to za tok, dísz le tek és ki ál lí tás fé nye min dent meg ha lad, a mit  

e te kin tet ben a nem ze ti szín ház nyúj tott. A ház min den zu gá ban töm ve” – lel ke se dett 

a Pes ti Nap ló.41 A ba lett mes ter mun ká ját és az együt tes tel je sít mé nyét má sutt is ki -

emel ték: „A tánczkar ki tett ma gá ért, s Campilli fá radt sá ga a be ta ní tás kö rül va ló ban 

óri á si le he tett. [...] A dísz le tek pa zar fé nyű ek, ru hák, fegy ver ze tek mind újak.”42 A Va -

sár na pi Uj ság rész le te sen kö zöl te a da rab tar tal mát, emel lett meg tud juk, hogy  

a „kiállitás ra gyo gó, szem káp ráz ta tó, a dísz le tek, cso por tok, öl tö ze tek fes tő i ek, s Rotter 

Ma ri Sylviája, Weiner Julia Ámorja, Campilli Orionja s az ez utób bi ál tal ren de zett 

táncz kari je le ne tek meg ér dem lik a meg te kin tést”.43 Nagy si ke rei után, nem sok kal ké -

sőbb, 1879 már ci u sá ban Rotter Ma ri ép pen e ba lett cím sze re pé vel bú csú zott a szín -

pad tól.44 

Az Ope ra ház kül ső mun ká la ta i nak nagy ré sze 1880. áp ri lis ele jé re el ké szült és 

megin dult a bel ső te rek ki kép zé se. A ba lett ben fér fi szó ló tán cos nak szer ződ tet ték 

Mi lá nó ból Pini Hen ri ket, Rotter Ma ri pót lá sá ra pe dig Ve len cé ből prímabalerinának 

Coppini Zsó fi át, aki 1887-ig egye dül töl töt te be ezt a posz tot.45 Az 1880-as év vé -

ge mind emel lett még egy új ba lettpre mi ert is ho zott: szep tem ber 11-én tar tot ták  

a Rococo be mu ta tó ját. Campilli ez zel a da rab bal az ak ko ri, historizáló di vat áram lat -

nak hó dolt. A ze nét Weber, Boccherini, Liszt, Delibes és má sok mű ve i ből ál lí tot ták 

össze. A kri ti ka sze rint a da rab „rend kí vül ked ves” volt, bár „balletnek ugyan alig 

nevezhetö, mert nincs sem mi me sé je”.46 

Egy év vel ké sőbb, 1881. ok tó ber 4-én ke rült sor a har ma dik Delibes-mű, a Naila, 

a for rás tün dé re cí mű, há romfel vo ná sos, négy kép ből ál ló nagybalett be mu ta tó já ra 

„a Ki rály ő Fel sé ge nevenapja al kal má ból, a né ző tér tel jes ün ne pé lyes ki vi lá gí tá sa mel -

lett”. A da rab az ön ma gát egy sze rel mes pár bol dog sá gá ért fel ál do zó for rás tün dér 

eg zo ti kus, me sés-ke le ti kör nye zet ben ját szó dó tör té ne tét dol goz ta fel. A ze ne (Deli -

bes és Minkus kö zös mun ká ja) nem vál tott ki nagy el is me rést, a szö veg könyv pe dig 

(Nuitter és Saint-Léon mű ve) a szo kott ke re tek kö zött moz gott: „a szö veg írók fran cia 

sze re tet re mél tó ság gal szőt ték be le hol mi afghán me sé be az ókor nim fá ját, a je len kor 

62

41     Pes ti Nap ló, 1878. no vem ber 10. 
 
42     Egyet ér tés, 1878. no vem ber 10. 
 
43     Vas ár na pi Uj ság, 1878. no vem ber 24. 
 
44     Ma gyar Szín mű vé sze ti Le xi kon, 1931, 3. kö tet, 67. PÓNYAI: i. m. (2004), 47–50. 
 
45     A ma gyar ki rá lyi Ope ra ház 1884–1909. Bu da pest, A m. kir. Ope ra ház igaz ga tó sá ga, 1909, 19. GELEN -

CSÉR Ág nes: Balettművészet az Ope ra ház ban 1884–1919 = STAUD Gé za – GELENCSÉR Ág nes – 
KÖRTVÉLYES Gé za: A bu da pes ti Ope ra ház 100 éve. Bu da pest, Ze ne mű ki a dó, 1984, 151. Ma gyar Szín -
mű vé sze ti Le xi kon. Szerk. SCHÖPFLIN Ala dár, Bu da pest, Or szá gos Szí nész egye sü let és Nyug díj in té zet, 
1931, 1. kö tet, 268. 

 
46     Pes ti Nap ló, 1880. szep tem ber 12. 


ci gány va rázs ló nő jét és a me se vi lág kár té kony ma da ra it, pil lan gó it” – ír ta a Bu da pesti 

Hirlap.47 

A pre mi e ren Nailát, a tün dért az új prí ma ba le ri na, Coppini Zsó fia tán col ta, a na -

gyobb sze re pek ben Zsuzsanits Emí lia, Pini Hen rik, Müller Ka ti ca, Weisz Róza lé pett 

fel. Campilli is sze re pelt a da rab ban, a kán je gye sé nek báty ját ala kí tot ta. A da rab 

erős sé ge egy ér tel mű en a ki ál lí tás, va la mint Campilli ko re og rá fi á ja és ren de zé se volt: 

„A me sé nél a da rab lát vá nyos sá gai, a tün dér völgy, a khan pa lo tá ja, azu tán a jól ren -

de zett tán cok sok kal töb bet ér nek” – ál la pí tot ta meg az Egyet ér tés.48 A da rab ban volt 

„hamac” és „guzla tánc, ma dár és vi rág tán cok, ke rin gő, pol ka”, va la mint kü lön fé le 

„ma gán tán cok”, „cso por to za tok” és „apotheosis”.49 A vál to za tos ko re og rá fia, a szó -

lis ták, sőt a tánc kar is jó kri ti ká kat ka pott: „Campilli ál tal izléssel ren de zett fes tői cso -

por to za tok meg le pő en szé pek. [...] A tánczok kö zül leg job ban meg nyer ték a kö zön sé get 

Naila variácziói, me lyek be Coppini prima ballerina nagy bravourt fej tett ki. [...] Campilli 

sok tap sot ka pott az ügyes ren de zé sért. [...] A cso por to za tok kö zül leg szeb ben volt 

ren dez ve a fátyoltáncz és a má so dik fel vo nás zá ra dé ka. [...] A vi rág ke rin gőt a kö zön -

ség meg is mé tel tet te”.50 „A ballet [...] nagy szinpadi tar ka ság, fé nyes ki ál lí tás sal és za jos 

ha tá sa volt. A táncz fő ré sze Coppini kis asszo nyé és so kat tap sol ják. Kü lön ben a di -

csé ret az egész táncz-sze mély ze tet meg il le ti.”51 

Ha a da rab ze ne i leg nem is ért fel a Coppéliával vagy a Sylviával, em lé ke ze tes sé 

tet te kü lön le ges ki ál lí tá sa, fő ként a vi rág-, lep ke- és ma dár kosz tü mök, ame lye ket  

a szo li dabb bí rá lók „in ger lő nek”, a szó ki mon dób bak „bot rányt sú ro ló an le dér nek” mi -

nő sí tet ték. A kí nos fel tű nést az okoz ta, hogy a tán cos nők – ak ko ri ban na gyon szo -

kat lan és a kö zön ség egy ré szét za var ba ej tő mó don – nem vi sel tek ba lett szok nyát, 

ha nem csu pán test tri kót és ar ra erő sí tett szi ta kö tő-, il let ve ma dár szár nya kat.52 

Meg le pő, hogy ez után a kor sze rű és si ke res Delibes-so ro zat után 1882. no vem -

ber 9-én egy 30 éves da rab, a Satanella cí mű „esz mé nyi ballet” ke rült be mu ta tás ra. 

A négy kép ből ál ló mű ko re og rá fi á ját ere de ti leg Paul Taglioni ké szí tet te, ze né jét 

Cesare Pugni és Hertel ír ták. A fő sze re pe ket Coppini Zsó fia (Satanella), Pini Hen rik 

(Carlo), Campilli (Stefano) és Weisz Róza (Sá tán) tán col ták. A ba lett egy „ren det len 

éle tű, víg czimborákkal és grizettekkel mu la to zó” di ák, Carlo ka land ja i ról szól, aki  

a Sá tán és Satanella ár mány ko dá sai kö vet kez té ben el vesz ti szép meny asszo nyát, 

aki el hagy ja őt és egy Stefano ne vű tiszt je gye se lesz. 

A Delibes-be mu ta tók után már na gyon szem be szö kő volt a da rab el avult sá ga. 

Cse lek mé nyén a saj tó egy ré sze vic ce lő dött, de a ze nét sen ki sem kí mél te: „A leg kö -

zön sé ge sebb tánczzene, ga lop pok, ma zur kák és ke rin gők egy ve le ge”53, „fan tasz ti kus 

63

Pónyai Györgyi: Campilli Frigyes, a művész és vezető szerepe...

47     Bu da pes ti Hirlap, 1881. ok tó ber 5. 
 
48     Egyet ér tés, 1881. ok tó ber 5. 
 
49     Bu da pes ti Hirlap, 1881. ok tó ber 5. 
 
50     Pes ti Nap ló, 1881. ok tó ber 5. 
 
51     Vas ár na pi Uj ság, 1881. ok tó ber 9. 
 
52     PÓNYAI: i. m. (2004), 50–52. 
 
53     Pes ti Nap ló, 1882. no vem ber 10. 


tánc-quodlibet, [...] gyar ló szö veg és még gyar lóbb cir ku szi ze ne”54, „konkurencziát 

csi nál min den jó ra va ló czirkusz-mu zsi ká nak”55. A da rab koreografikus ré szé ről, Cam -

pilli ren de zé sé ről és a tán co sok tel je sít mé nyé ről azon ban nem vol tak rossz vé le -

ménnyel: „Az ily faj ta müterméket szinpadképessé az te szi, hogy a prí ma-balle ri ná -

nak al kal mat ad nak, hogy plasz ti kai mű vé sze tét ki tün tes se. S ezt Coppini Zsó fia k. a. 

fel is hasz nál ta. Rég lát tuk őt annyi ra ele mé ben, mint ma es te, [...] táncbravourjai egész 

a bá mu lá sig szé pek, Csáb tán ca köl tői becsü, szö ké sei, for du la tai, láb ujj he gye zé sei me -

sés könnyüdek és ke cse sek. [...] A szinház ba lett mes te re, a jó öreg Campilli, ki má sod -

szor lát szik me gif jod ni szinházunknál, mi ó ta szak má ját fel ka rol ják, egé szen bol do gan 

kö szön te meg a kö zön ség el is me ré sét, s az tán tő le tel he tő tüzzel tán colt ő is.” A ko re -

og rá fia egyes ré szei és a tánc kar mun ká ja ki fe je zet ten nagy kö zön ség si kert arat tak: 

„Szé pen si ke rül tek a nagy női tánc kar ral elő adott cso por to za tok, kü lö nö sen a vi rág-

tánc piéce, me lyet va ló di taps vi har fo ga dott”.56 A Pes ti Nap ló no vem ber 10-én ki -

eme li, hogy a „leg szebb a nagy bok ré ta táncz, mely ben a tánczszemélyzet min den 

tag ja két-két nagy bok ré tá val lép föl, s foly ton szép cso por to za tok ban hul lám zik ellő -

tünk”.57 

A sze rep lők kö zül el ső he lyen em lí tet ték Coppini Zsó fi át, Pini Hen rik pe dig, aki 

Carlót tán col ta, „meg eresz tett né hány me rész ug rást és kör for gást”. Utób bi ra a Bu da -

pes ti Hirlap re fe ren se is re a gált, amely ből ki tű nik, hogy az el nő i e se dett divertisse-

ment ha tá sá ra ek ko ri ban a fér fi tán cot már nem hogy nem igény lik, de egye ne sen 

vissza tet sző nek tart ják: „Pini ur bravour-bak ug rá sa it el en ged tük vol na. Egyál ta lán 

nem ért jük a fér fi tán cot. A parodisztikus, gro teszk tánc ban van né mi jo go sult sá ga ez 

izléstelen szö ké sek nek, de ott hol ne me sebb ér zel mek ki fe je zé sé re és báj ra van fek tet -

ve a fősuly, visszás ha tást szül nek csak a szob rász ra s anatomusra néz ve ki fej lett 

iz mok”.58 A Satanella leg in kább a tar ka jel me zek kel és kü lön fé le szín pa di effektek -

kel ha tott. Ön ma gá tól meg te rü lő asz tal, bo ros üveg ből fel csa pó tűz, pár bajszik rá kat 

ve tő kar dok kal, élő szo bor és szín pa di víz esés ejt het ték ámu lat ba a né ző ket.59 

Ezek ben az évek ben a ba let tek köz pon ti ele me és leg főbb eré nye a mi nél pom -

pá sabb és vá rat lan ha tá sok kal szol gá ló ki ál lí tás lett, így nem meg le pő, hogy az 

1883. már ci us 8-án be mu ta tott Renaissance cí mű divertissement is lát vány köz pon tú 

mű volt. A 10 szám ból ál ló divertissement lib ret tó ja sze rint egy fe je del mi ud var ban 

zaj ló es kü vő nyújt ke re tet a vál to za tos tán cok (pász tor já ték, né met tánc, fegy ver -

tánc, nagy ket tős, fák lya tánc) fü zé ré nek. Ze né jét Dopp ler Fe renc ál lí tot ta össze töb -

bek mű ve i ből, né hány szám ban még éne kel tek is. A ki ál lí tás rend kí vül tet sze tős 

volt, a jel me zek „kor hű ek, ra gyo gó ak és gaz da gok”. Ez és a tán co sok tech ni kai tel -

je sít mé nye volt a da rab leg főbb vonz ere je. 

64

54     Bu da pes ti Hirlap, 1882. no vem ber 10. 
 
55     Egyet ér tés, 1882. no vem ber 10. 
 
56     Bu da pes ti Hirlap, 1882. no vem ber 10. 
 
57     Pes ti Nap ló, 1882. no vem ber 10. 
 
58     Bu da pes ti Hirlap, 1882. no vem ber 10. 
 
59     PÓNYAI: i. m. (2004), 50–51. 


A fény pont Coppini kis asszony tán ca volt: „ke cses moz du la tok, ug rá sok, for gá sok, 

bá jos fi gu rák féllábon, elő re-hát ra ha jol va, nagy fu ta mok ban ke reng ve, láb ujj he gyen 

pizzikátózva”. Campilli még min dig szín pa don volt, a sze rep osz tás sze rint a her ce get 

tán col ta. Ko re og rá fi á já ból a kri ti kák kü lön ki emel ték a „fegy ver tán cot” és a ba let tet 

be fe je ző „fák lya tán cot” is, „me lyet húsz fák lyás ap ród és lo vag kí sé re té ben tán colt 

har minc pár és ahol a fák lyák tűz vo na la i nak for má ló dá sa, ke rin gé se szol gált fő lát -

vá nyos sá gul”.60 A Vas ár na pi Uj ság re fe ren se ugyan ak kor nem érez te ennyi re ere de ti -

nek a da ra bot: „a ballet a szinpadi lát vá nyos sá gok kal ha tott” és „Campilli táncz mes ter 

ál lí tot ta össze kü lön bö ző tánczegyvelegekből”.61 

A ba lett mű faj ak tu á lis sze re pét, meg íté lé sét jól pél dáz za, hogy a leg na gyobb 

ová ci ót az „Is ko la lo vag lás (ponnytánc)” arat ta. Eb ben a tánc kar négy tag ját, Sarkady, 

Ferenczy, Mayerhoffer és Csa pó kis asszo nyo kat ró zsa szín gyep lősza la gon ve zet te 

a bo hóc ru há ba öl töz te tett Müller kis asszony, mi köz ben ők „bá jo san, rit ka keccsel” 

utá noz ták a cir kusz be li lo va kat. A je le net meg osz tot ta a kri ti ku so kat, a Bu da pes ti 

Hir lap „uj és ere de ti gon do lat”-nak tar tot ta Campilli ré szé ről, a Pes ti Nap ló re fe ren se 

sze rint vi szont csu pán „czirkuszi pro duk ci ók, de igen ügye sen vol tak elő ad va”.62  

A kö zön ség nek azon ban na gyon tet szett, és ez a je le net annyi ra köz ked velt lett, 

hogy ké sőbb, már az Ope ra meg nyi tá sa után, 1885 no vem be ré ben Podmaniczky 

Fri gyes egy ilyen, úgy ne ve zett „négyesfogat fo tog rá fi át” kül dött em lé kül a wa le si 

her ceg nek.63 

 

 

Campilli Fri gyes ope ra há zi mű kö dé se (1884–1886) 
 

Az Ope rá ban a ba lett mint lát vány mű faj élt to vább, szó ra koz ta tó sze re pe ki tel je se -

dett, de összes sé gé ben a dí sze sebb, lát vá nyo sabb ke re tek kö zött és meg nö velt lét -

szám mal va ló já ban ott foly tat ta, ahol a Nem ze ti ben ab ba hagy ta. A tánc már a meg -

nyi tó es té jén, 1884. szep tem ber 27-én sze re pet ka pott: a Bánk bán el ső fel vo ná sá -

ban a kar „fes tői ma gyar jel me zek ben”, Coppini kis asszony pe dig „nagy bravourral” 

tán colt.64 

A meg nyi tás után, 1884-ben, össze sen öt balettelőadást tar tot tak. A tánc rész le get 

to vább ra is Campilli Fri gyes ve zet te, az 1884–1885-ös évad ban az ő ko ráb bi mű vei 

al kot ták a balettműsor alap ját, eze ket vet ték át gyors egy má su tán ban a Nem ze ti 

Szín ház ból (Renaissance, Rococo, Satanella, Naila, Coppélia, Sylvia). A saj tó ezek nek 

a fel újí tá sok nak igen ke vés fi gyel met szen telt, mi vel a sze rep osz tá sok nem, vagy 

alig vál toz tak. A rö vid, tény sze rű ref le xi ók így el ső sor ban az új jel me zek kel, dísz -

65

Pónyai Györgyi: Campilli Frigyes, a művész és vezető szerepe...

60     Bu da pes ti Hirlap, 1883. már ci us 8–9. 
 
61     Vas ár na pi Uj ság, 1883. már ci us 11. 
 
62     Pes ti Nap ló, 1883. már ci us 9., Bu da pes ti Hirlap, 1883. már ci us 9. 
 
63     A száz éves Ope ra ház vá lo ga tott ira tai. Szerk. DÉS Mi hály, Bu da pest, Ma gyar Szín há zi In té zet, 1984, 24. 

PÓNYAI: i. m. (2004), 52. 
 
64     Vas ár na pi Uj ság, 1884. ok tó ber 5. 


le tek kel fog lal koz tak, eze ket di csér ték. A ba lett emel lett sok ki szol gá ló fe la da tot is 

el lá tott, mert sok ope rát is balettbetéttel ját szot tak, amely je len tő sen meg nö vel te 

Campilli és a tánc rész leg fe la da ta it és meg osz tot ta ener gi á it. A ba let te ket rend sze -

rint va la mely (akár többfel vo ná sos) ope rá val együtt tűz ték mű sor ra, és nem volt 

rit ka, hogy egy es te egy ope rá val akár két ba let tet is ad tak.65 

A nyi tás évé ben, 1884-ben az együt tes élén az „el ső ma gán tán cos nő” Coppini 

Zsó fia, a fér fi ma gán tán cos Pini Hen rik volt. A fér fi fő sze re pe ket ő tán col ta, míg  

a töb bi a tán cos nők re há rult. „El ső-má sod ma gán tán cos nő” volt Müller Ka ta lin, a „má -

sod ma gán tán cos nők” Ferenczy Pa u la, Kürthy Hermin, Maruzzi Fanni és Sarkady 

Ma ri vol tak. A kar lét szá ma az utób bi évek sza po ro dó szer ző dé se i nek és a meg nyi -

tás kor be lé pő új ta gok nak kö szön he tő en már 60 fős volt: a ma gán tán cos nő ket har -

minc quadrille-ok ba osz tott kar tán cos nő kö vet te, majd kö vet kez tek a balett nö ven -

dé kek (23 ösz tön dí jas és 7 ösz tön díj nél kü li). Pini Hen rik je len lé te nem szün tet te 

meg azt a gya kor la tot, hogy a fér fi sze re pe ket is nők tán col ták. Eb ben az idő ben 

Nyu gat-Eu ró pá ban is ha son ló volt a hely zet, és az elő adá so kat (kü lö nö sen a sze rel mi 

ré sze ket) hi tel te len né tet te ez a fel ál lás. A ko mo lyabb mon da ni va ló hi á nya mel lett 

ez is hoz zá já rul ha tott, hogy a ba let tet – szem ben az ope rá val – mű vé szi leg nem 

vet ték ko mo lyan.66 

A Nem ze ti Szín ház ból át ho zott da ra bok be mu ta tá sa mel lett 1886 vé gé ig össze -

sen egy va ló di ope ra há zi balettpremier volt: a Bé csi ke rin gő 1885. má jus 16-án.  

A Bécs ben hosszabb ide je fu tó da rab, amely nek meg vé te lé ről saj tó in for má ci ók sze -

rint már hó na pok óta tár gyal tak, ná lunk is „za jos” saj tó- és kö zön ség si kert ara tott. 

En nek a mű nek sem volt össze füg gő cse lek mé nye, há rom kü lön ál ló kép ből állt, 

ame lyek kö zül az el ső egy XVIII. szá zad vé gi né pi mu lat sá got, a má so dik az 1830-as 

évekbeli bé csi Apol ló ter met egy me nyeg ző vel és a har ma dik a ko ra be li bé csi Prá -

tert mu tat ta, tar ka-bar ka lát vá nyos sá gok kal. Ze né jét Joseph Bayer ál lí tot ta össze, 

tu laj don kép pen egy bé csi ke rin gőegy ve leg volt, te le a leg ked vel tebb dal la mok kal. 

A ko re og rá fi át Joseph Hassreiter nyo mán Campilli ta ní tot ta be, a szó lis ták Zsuzsa -

nits Emí lia, Maruzzi Fanni, Kürthy Hermin és ma ga Campilli vol tak. Vé gül a ko ráb bi 

évek si ker da rab jai kö zül 1885. de cem ber 12-én az utol só, a Sylvia is be mu ta tás ra 

ke rült az Ope ra ház ban. A főbb sze re pe ket Coppini Zsó fia (Sylvia), Zsuzsanits Emí -

lia (Diana), Maruzzi Fanni (Ámor), az örök if jú Campilli (Orion), va la mint Müller Ka ti ca 

és Ferenczi Pa u la (sze re csen rab nők) tán col ták. Mint hogy a sze rep osz tás a ko ráb -

bi hoz ké pest itt sem vál to zott, a saj tó ér dek lő dé se és ref le xi ó ja most is el ső sor ban 

az új, „fé nyes” dísz le tek re és a kosz tü mök re irá nyult. 

Campilli utol só ope ra há zi mun ká ja az 1886. de cem ber 18-án be mu ta tott diver -

tissement, A má ju si ün ne pély volt, Coppini Zsó fia, Sarkadi Ma ri, Zsuzsanics Emí lia és 

Maruzzi Fanni fő sze rep lé sé vel. Ezt azon ban a saj tó már gya kor la ti lag fi gye lem re se 

mél tat ta, mert ek kor már min den hír adás a tel jes erő be do bás sal, ha tal mas költ ség -

gel ké szü lő, új al ko tók kal és új fel fo gás sal ki ál lí tott da rab ról, az 1887 ja nu ár já ban 

szín re ke rü lő Excelsiorról szólt. 

66

65     A ma gyar ki rá lyi Ope ra ház 1884–1909. (1909), 33–45. 
 
66     Uo., 19–21. GELENCSÉR: i. m. (1984), 151–152. PÓNYAI: i. m. (2004), 53–56. 


Összeg zés 
 

Campilli Fri gyes 1887 ta va szán a több év ti ze d es mun kás sá ga el is me ré sé ül ka pott 

arany ke reszt át vé te lé vel hi va ta lo san is vissza vo nult poszt já ról. Utol só éve it Bécs -

ben töl töt te, ott is halt meg 1889-ben. Pá lyá ja a ro man ti ka fény ko rá ban in dult, 

hosszú mű kö dé se alatt ta nú ja le he tett a ba lett több je len tős vál to zá sá nak, ná lunk 

pe dig a mű faj hosszan tar tó, las sú, de biz tos meg ho no so dá sá nak. Balett együt te sün -

ket pél dát la nul hosszú ide ig, a Nem ze ti Szín ház ban mint egy 37 évig, majd az Ope -

ra ház ban még 3 évig ve zet te. Mi vel ki sebb meg sza kí tá sok kal 40 éven ke resz tül 

volt a poszt ján, fel te he tő en meg fe le lt a ve ze tő ség és a kö zön ség ve le szem ben tá -

masz tott igé nye i nek. 

Mint ba lett mes ter és ko re og rá fus, több ször ka pott sa ját ma gá ról ked ve ző vissza -

jel zé se ket: „a sem mi ből hasz nál ha tó balettszemélyzetet te rem tett”67, vagy „Campilli 

úr ban ügyes, buz gó balletmestert, s gya kor lott tán cost bir a szín ház”68 és „Campillit 

szü le tés nap ján ezüst ser leg gel, asz ta li te rí ték kel lep te meg a tár su lat, a nö ven dé kek 

ta ní tá sá nak buz gal má ért és sze re te té ért”69. Így nem volt oka ké tel ked ni ab ban, hogy 

jó úton jár. Ha volt is benne na gyobb am bí ció, úgy tű nik alá ren del te az adott pil la -

nat (kul túr)po li ti kai vagy anya gi le he tő sé ge i nek, kü lö nö sen azok ban az évek ben, 

ami kor divertissement-so ro za tok be ta ní tá sán kí vül más nem tör tént a Nem ze ti ba -

lettéletében. Bár az 1840-es, 1850-es évek ben a kri ti ka rend re rek la mál ta a ma gyar 

tánc na gyobb ará nyú szín pad ra vi te lét és önál ló tánc is ko la lé te sí té sét, a szín ház ban 

va ló szí nű leg ezt nem vár ták el tő le. Ez zel együtt, a kö zön ség igé nyek nek meg fe le lő -

en, da rab ja i ba azért rend sze re sen ko re og ra fált ma gyar tán co kat (pél dá ul csár dást). 

Ba lett mes te ri mű kö dé se alatt Campilli egyet len férfitáncost sem kép zett ki. Ne -

ves tán cos nő ink kö zül Aranyváry Emí lia sem ná la ké pez te ma gát és Rotter Ma ri is 

Kas sán volt nö ven dék, csak ké sőbb ke rült a ke ze alá. Az évek so rán azu tán több 

am bí ci ó val és si ker rel ta ní tott: Müller Ka ti ca pél dá ul már ná la kez dett tán col ni ta -

nul ni. Tény, hogy Campilli ba lett mes ter ként nem volt könnyű hely zet ben, mert ér -

ke zé se után hosszú éve kig nem állt ren del ke zé sé re meg fe le lő en kép zett és kel lő 

szá mú tán cos, csak Sáry Fanny és ké sőbb Aranyváry Emí lia je len tet tek ki vé telt. Az 

1840-es, il let ve a ko ra ’50-es évek saj tó vissz hang jai alap ján rá adá sul ná lunk va ló szí -

nű leg ke vés csa lád vél het te le á nya (vagy fia) szá má ra kí vá na tos pá lyá nak a ba le tt-

tán co si lé tet. Így kér dés, hogy Campilli ele ve hány je lent ke ző nö ven dék je lölt tel 

dolgoz ha tott és kö zü lük hány bi zo nyult egyál ta lán szín pad ra ter mett nek. 

A ba lett kar lét szá má nak nö ve lé sét kö ve tő en azon ban – az elő adá sok ról szó ló 

vissza jel zé sek alap ján – Campilli a szó lis tá kat és a kart is meg fe le lő en szin ten tart -

hat ta. Az 1870-es évek ben szer ződ te tett ta gok kal és az Ope ra meg nyi tá sa kö rül 

be lé pők kel is fel te he tő en jó ha tás fok kal dol go zott, mi vel a ko ráb bi el ma rasz ta lás 

he lyett a kri ti ka ek kor már egy ér tel mű en po zi tí van ér té kel te a tánc kar mun ká ját. 

67

Pónyai Györgyi: Campilli Frigyes, a művész és vezető szerepe...

67     Hölgy fu tár, 1857. jú li us 29. 
 
68     Szín há zi Lát cső, 1863. áp ri lis 19. 
 
69     Nefelejts, 1863. ok tó ber 4. 


Campilli mint tán cos meg bíz ha tó an, jól tel je sít he tett, né ha el ma rasz tal ta, né ha 

meg di csér te a kri ti ka, de más ha son ló kép zett sé gű kon ku rens férfitáncos hi á nyá ban 

ez ma már ne he zen meg ítél he tő. Min den eset re a saj tó ban azt több ször is hang sú -

lyoz ták, hogy ba lett mes ter ként és ko re og rá fus ként töb bet ér, mint tán cos ként.  

A szín pa dot vél he tő en még így is ne he zen hagy ta el, mert még ko ra sem gá tol ta meg 

a fel lé pés ben: negy ve nes évei ele jén „if jú her ce ge ket”, „fi a tal fes tő ket”, hat van fe lett 

az Ope ra ház ban még Oriont ala kí tott. Az el ső ér dem le ges férfitáncos-kon ku ren ci át 

1880-ban kap ta Pini Hen rik sze mé lyé ben. 

Campilli Fri gyes nem volt kor sza kos mű vész te het ség vagy balettpedagógus, de 

két ség te le nül so kat ko re og ra fált. Sok balettbetétet is ké szí tett, leg je len tő sebb mun -

ká i ként pe dig a ro man ti kus nagybalettek ha zai adap tá ci ó it és mű kö dé sé nek utol só 

éve i ben a Delibes-ba let tek szín pad ra ál lí tá sát kell ki emel nünk. Az Ope ra ház meg -

nyi tá sa után az el ső évek ben az ő ko ráb bi mű ve i ből kez dett ki ala kul ni a balett mű -

sor és re per to ár. Ek kor a nagy pro duk ci ók ki ál lí tá sá hoz már min den adott volt, ami 

a ko ra be li eu ró pai szín pa do kon mo dern nek szá mí tott, a Nem ze ti ből át vett ba let te -

ket pe dig fel újí tott „fé nyes” ki ál lí tás sal mu tat ták be. Campilli Ope rá ban szín re vitt 

be ta ní tá sa i nál a kri ti ka min dig di csér te a ren de zést és a lát ványt, így a mes ter vél -

he tő en tu dott él ni a meg nö velt lét szám és a tá gas szín pa di tér ad ta ke cseg te tő le -

he tő sé gek kel. 

Eré nye ként kell ki emel ni, hogy el len áll va a min den ko ri di vat áram la tok nak, mű -

kö dé sé nek vé gé ig gon do san meg őriz te a Nem ze ti Szín ház és az Ope ra szín pa dán is 

az aka dé mi kus balettstílust. Ébe ren őr kö dött is a szín vo nal fe lett: 1885 ok tó be ré ben 

még in ten dán si rend re u ta sí tás ban is ré sze sült, mert a Bé csi ke rin gő egyik elő adá sán 

egy foly to no san ron tó balettnövendéket a nya ká nál fog va úgy pen de rí tett ki a szín -

pad ról, hogy az még két má sik lányt is ma gá val so dort. Az igaz ga tó ság fel is kér te 

az idős mes tert, hogy töb bet ilyet ne te gyen, il let ve, hogy úgy ta nít sa be a ba let te -

ket, hogy ilyen ne for dul has son elő, s ő ma ga sem jön ak kor ilyen in du lat ba.70 

A tár gyalt kor szak ban a ha zai la pok vál to zó an, sok szor ki fe je zet ten el len té te sen 

vé le ked tek a ba lett, il let ve ál ta lá ban a szín pa di tánc elő adá si le he tő sé gé ről, szük -

sé ges sé gé ről. Az írá sok hang vé te lét sok szor be fo lyá sol ta az ak tu á lis (kul túr)po li ti kai 

hely zet. A re fe ren sek, fő ként az 1840-es évek ben, el ső sor ban a ma gyar nem ze ti 

tán co kat pre fe rál ták. A ba lett vo nat ko zá sá ban így a mű vek elem zé se he lyett in kább 

a tán cos nők sze mé lye kö rü li ér de kes sé gek kel, plety kák kal fog lal koz tak és csak rit -

kán tér tek ki mű vé sze ti kér dé sek re. Az 1850-es évek re azon ban a vendégbalerinák 

és sa ját „esz mé nyi” tán cos nőnk, Aranyváry Emí lia mű vé sze té nek kö szön he tő en  

a tánc egy re in kább kö züggyé vált. En nek meg fe le lő en a la pok ek kor már ma gá tól 

ér te tő dő en rend sze re sen be szá mol tak a ven dég já té kok ról és tánc ese mé nyek ről 

amel lett, hogy to vább ra is szor gal maz ták a nem ze ti tánc szín pad ra vi te lét. A kri ti -

ku sok lel ke sed tek a szép ba le ri ná kért, bár az él ce lő dő, gu nyo ros hang vé tel sem volt 

rit ka. A min den na pi ref le xi ók mel lett ek kor már elő for dul tak rész le te ző, az elő adók 

mű vé szi tel je sít mé nyét és a táncműveket elem ző írá sok is. Aranyváry Emí lia és  

68

70     DÉS (szerk.): i. m. (1984), 29. 


a kül föl di ven dé gek elő adá sai alap ján mint egy tíz év alatt meg szü le tett az a fel is -

me rés, hogy a mű vé szi tánc (és egy ba le ri na is) ké pes drá mai mon da ni va ló köz ve tí -

té sé re. A ma gas szín vo na lú tánc pro duk ci ók lát tán új ra és új ra fel me rült az igé nyes, 

önál ló ha zai táncosképzés el in dí tá sá nak szük sé ges sé ge is. 

A ba lett az 1860-as évek től meg fi gyel he tő divertissement-mű faj já ala ku lá sa azon -

ban saj ná la to san meg akasz tot ta ezt a fo lya ma tot. A cél a de ko ra ti vi tás, a mi nél lát vá -

nyo sabb ki ál lí tás lett, a ba lett be szo rult az ope ra be té tek és tánc egy ve le gek szí nes-

lát vá nyos ke re tei kö zé. A saj tó ból el tűn tek a rész le te sebb elem zé sek, a tán cos nők től 

már nem kér ték szá mon a sze rep for má lást vagy a mű vé szi ha tást. Szép sé gük, for -

más lá buk, csi szolt tech ni ká juk ele gen dő volt a si ker hez. Az Ope ra ház meg nyi tá sa 

kül ső sé gek és ter je de lem szem pont já ból len dü le tet is adott a mű faj nak, amely a lét -

szám nö ve lé sé ben és a Delibes-nagybalettek be mu ta tá sá ban mu tat ko zott meg.  

A mél tó mű vé szi tar ta lom meg je le né sé re azon ban még vár ni kel lett. 

Campilli tá vo zá sa sok szem pont ból tény le ge sen le zárt egy kor sza kot. A ro man -

ti kus nagybalettek és a divertissement-stí lus fe lett ek kor ra már el járt az idő, a szce -

ni ka to vább fej lő dött, vál toz tak a té mák, a mű faj a meg úju lás le he tő sé ge it ke res te. 

A mes ter tá vo zá sa utá ni el ső be mu ta tó, a balettműsort ké sőbb hossza san ura ló 

Excelsior 1887. ja nu á ri pre mi er je már mu tat ta ezt az irányt. A kö vet ke ző 15 év moz -

gal mas, szá mos kí sér let tel te li kor szak, ami kor a ba lett mes te ri posz ton to váb bi olasz 

ba lett mes te rek vál tot ták egymást. Ek kor az ope rai ba lett el hagy ta ro man ti kus gyö -

ke re it, ki tel je se dett a lát vá nyos ság ban, az új don ság ke re sés ben, a fur csa, bi zarr vagy 

al le go ri kus pro duk ci ók ban. A „ba lett” fo gal ma is mét át ala kult, meg pró bál ta új ra fo -

gal maz ni ön ma gát. A lé nyeg – a Campilli Fri gyes ál tal mint egy 40 éven ke resz tül 

őr zött aka dé mi kus tra dí ció – azon ban ezek ben az évek ben is meg ma radt, és ezen 

az ala pon a mű faj fo lya ma to san ké szen állt a meg úju lás ra.71 

 

 

Fel hasz nált iro da lom 

 
•       A ma gyar ki rá lyi Ope ra ház 1884–1909. Bu da pest, A m. kir. Ope ra ház igaz ga tó sá ga, 1909. 
•       A Nem ze ti Szín ház Igaz ga tó já nak elő ter jesz té se Lónyai Meny hért gróf m. k. ministerelnökhöz, 

a Pes ten fel ál lí tan dó Ma gyar Dal szín ház ügyé ben. Pest, Deutsch test vé rek, 1872. 
•       B. EGEY Klá ra: Szín pa di tánc mű vé sze tünk fej lő dé se a re form kor ban és a sza bad ság harc el ső 

sza ka szá ban = A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép, 
1956, 26–76. 

•       A száz éves Ope ra ház vá lo ga tott ira tai. Szerk. DÉS Mi hály, Bu da pest, Ma gyar Szín há zi In té zet, 
1984. 

•       F. MOL NÁR Már ta – VÁLYI Ró zsi: Ba let tek köny ve. Bu da pest, Saxum, 2004. 
•       GELENCSÉR Ág nes: Balettművészet az Ope ra ház ban 1884–1919 = STAUD Gé za – GELENCSÉR 

Ág nes – KÖRTVÉLYES Gé za: A bu da pes ti Ope ra ház 100 éve. Bu da pest, Ze ne mű ki a dó, 1984, 
151–164. 

•       MA JOR Ri ta: A Giselle a ré gi ma gyar szín pa don = Szín ház tu do má nyi Szem le, 1986, 20. sz., 7–2. 
•       MA JOR Ri ta: Ro man ti ka és nem ze ti tánc tör té net (1833–1848) = Tánc tu do má nyi Ta nul má nyok 

1986–1987. Szerk. FUCHS Lí via, PESOVÁR Er nő, Bu da pest, Ma gyar Tánc mű vé szek Szö vet sé ge 
Tu do má nyos Ta go za ta, 1987, 25–45. 

•       MA JOR Ri ta: Tánc tör té net és nem ze ti ro man ti ka = Ma gyar Szín ház tör té net, 1790–1873.  
Szerk. KERÉNYI Fe renc, Bu da pest, Aka dé mi ai ki a dó, 1990, 325–336. 

•       HARRANDT, And rea: Campilli (Campigli) Familie = Österreichsches Musiklexikon online. 
       https://www.musiklexikon.ac.at/ml/musik_C/Campilli_Familie.xml (utol só le töl tés: 2018. 04. 19.) 

69

Pónyai Györgyi: Campilli Frigyes, a művész és vezető szerepe...

71     PÓNYAI: i. m. (2004), 58–59.


•       KOEGLER, Horst: Balettlexikon. Szerk. KÖRTVÉLYES Gé za, Bu da pest, Ze ne mű ki a dó, 1977. 
•       Ma gyar Szín mű vé sze ti Le xi kon. Szerk. SCHÖPFLIN Ala dár, Bu da pest, Or szá gos  

Szí nész egye sü let és Nyug díj in té zet, 1931. 
•       PÓNYAI Györ gyi: A klasszi kus balettművészet ma gyar or szá gi tör té ne té ből. 1. rész. Bu da pest, 

Ma gyar Tánc mű vé sze ti Fő is ko la, 2004. 
•       RABINOVSZKY Máriusz: A tánc. Ta nul mány egy újraszülető mű vé szet ről. Bu da pest, Anonymus 

Iro dal mi és Mű vé sze ti Ki a dó Rt., 1946. 
•       RÉDEY Ti va dar: A Nem ze ti Szín ház tör té ne te. Bu da pest, Ki rá lyi Ma gyar Egye te mi Nyom da, 

1937. 
•       SZÉ KELY György: A szí né szet hely ze te az ön kény ura lom ide jé ben (1849–1861) = Ma gyar  

Szín ház tör té net 1790–1873. Szerk. KERÉNYI Fe renc, Bu da pest, Aka dé mi ai Ki a dó, 1990,  
371–398. 

•       VÁLYI Ró zsi: Nem ze ti tánc ha gyo má nya ink sor sa a szín pa don, a ba lett az ab szo lu tiz mus  
és a ki egye zés ko rá ban = A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt 
Nép, 1956, 92–145. 

 

 

Új sá gok, fo lyó ira tok elő adá sok ról szó ló be szá mo lói, 

kri ti kái, szín la pok, sze rep osz tá sok: 

 

Az or szág tük re 

Bu da pes ti Hirlap 

Di vat csar nok 

Egyet ér tés 

Élet ké pek 

Ha zánk s a Kül föld 

Hon de rü 

Hölgy fu tár 

Ma gyar or szág és a Nagy vi lág 

Nefelejts 

Pes ti Di vat lap 

Pes ti Nap ló 

Szín há zi Lát cső 

Vas ár na pi Uj ság

70


Windhager Ákos 

A több szö rös kez det 
A ma gyar ba lett meg sza kí tott ha gyo má nya 
 

 

Entrée: A ma gyar balettkutatás esz me tör té ne ti kér dé sei 
 

Ki ad vá nyunk ban a ma gyar ba lett ko rai tör té ne té nek ku ta tá sá val, a ba lett-tör té net 

jel leg ze tes sé ge i nek és prob le ma ti kus pont ja i nak fel vá zo lá sá val egy le het sé ges jö -

vő be mu ta tó ku ta tá si vo na lat ha tá ro zunk meg a ba lett-tör té ne ti ku ta tás szá má ra. 

Je len ta nul mány az esz me tör té ne ti ku ta tás fe lől vá zol fel új le he tő sé get, a ha zai 

tánc já té kok tör té ne té ről nyújt esz me tör té ne ti ol va sa tot. A dol go zat há rom meg kö ze -

lí tést tar tal maz: a ma gyar baletthagyományban el fo ga dott műfogalmat és több szö -

rös kez det esz me tör té ne ti ér tel me zé sét, il let ve egy eset ta nul mányt Erkel ba lett hez 

fű ző dő vi szo nyá ról. A je len cikk te hát mű ve lő dés tu do má nyi ho ri zon ton tár gyal ja  

a tánc-, a ze ne-, az in téz mény-, a mű ve lő dés- és esz me tör té net hez kap cso ló dó je -

len sé ge ket, és azo kat a meg sza kí tott ság fó ku sza kö rül ren de zi el. A ta nul mány cél ja, 

hogy mo del lez ze a balettirodalom ku ta tá si le he tő sé ge it. Az aláb bi rö vid balett iro da -

lom-tör té ne ti lot tó elő já ték ként ér zé kel te ti a ma gyar balettirodalom meg sza kí tott 

ha gyo má nyát. Mennyi tu dás sal bí runk a kö zel két száz éves ma gyar szín pa di tánc -

já ték tör té net ről? 

1.    Me lyik ma gyar ze ne szer ző ír ta a leg több ba let tet? 

2.    Ki az a ma gyar ze ne szer ző, aki ugyan egyet len tánc já té kot sem írt, mű ve it 

még is a leg több ször al kal maz ták ba let tek ben? 

3.    Ki a Bartók előt ti kor szak leg nép sze rűbb ma gyar balettkomponistája? 

4.    Ki a Kodály utá ni kor szak leg nép sze rűbb balettszerzője? 

5.    Me lyik balettmű a ma gyar tánc szín pad leg si ke re sebb da rab ja? 

6.    Me lyik balettelőadást til tot ták be er köl csi okok ra hi vat koz va? 

7.    Me lyik balettművet til tot ták be po li ti kai okok ból? 

8.    Mely ba let tet be sem mu tat ták ide o ló gi ai ok ból? 

9.    Me lyik ma gyar tánc já ték al kal maz sza va ló kó rust? 

10.  Ki ír ta Az idő kü szö bén cí mű ba lett ze né jét? 

11.  Me lyik az el ső ma gyar ba lett, amely teljes értékű szö veg könyv vel és vé gig -

kom po nált ze nei cse lek ménnyel ren del ke zik? 

12.  Me lyik ma gyar ope ra tar tal maz za a leg nép sze rűbb ma gyar balettjelenetet? 

13.  Vé gül, me lyik a leg is mer tebb ma gyar szín pa di tánc epi zód?1 

71

1      A vá la szok a kér dé sek re: 
       1. Kósa György, 11 ba let tet írt. Ugyan ennyi szá mú szín pa di tánc kom po zí ci ót szer zett Pászti Mik lós is, 

ő nép tán cok ból ala kí tott ki ki sebb-rö vi debb tánc já té ko kat. 2. Liszt Fe renc ze né jét al kal maz ták a leg -
több ször ba lett re, de Milloss Au rél kez de mé nye zé sé re Bartók ze né it is ki fe je zet ten sok szor hasz nál ták 
fel. 3. Sztojanovits Je nő. 4. Far kas Fe renc. 5. A fá ból fa ra gott ki rály fi. 6. A cso dá la tos man da rint. 7. Sza -
ba dos György: Szar vas sá lett fi úk le gen dá ját. 8. Lajtha Lász ló: A négy is ten li ge tét. 9. Zichy Gé za: Gem ma. 
10. Bartók Bé la Concertóját, ame lyet ma ga is ba lett nek szánt, Milloss Au rél ko re og ra fál ta meg e cím mel. 
11. Szik la Adolf és Nicola Guerra: A tör pe grá ná tos. 12. Ránki György: Po má dé ki rály új ru há ja. 13. Erkel: 
Hunyadi Lász ló, a Pa lo tás. 


A balettkedvelők könnyű szer rel fe lel het tek a fel so rolt kér dé sek re, mi vel ah hoz csu -

pán egy le xi kont kel lett hasz nál ni. Ha vi szont az lett vol na a kér dés, hogy a fel so rolt 

mű vek ből me lyik hez fű ző dik sze mé lyes él mé nye, már sok kal ke ve sebb ér de mi fe le -

le tet kap nánk. A vá lasz ke re sés már csak azért is könnyű le he tett, mert a XX. szá zad -

ban 10–15 éven ként az ak tu á lis in té zet tör té ne tek rend sze re sen át te kin tet ték a ma gyar 

ba lett ala ku lá sát is. Jemnitz Sán dor2, Vályi Ró zsi3, Körtvélyes Ág nes4, Szent he gyi 

Ist ván5, Gelencsér Ág nes6, Körtvélyes Gé za7, Kaán Éva8 és Pónyai Györ gyi9 ku ta tá -

sa i ból a kö zön ség könnyen tá jé ko zód ha tott a balettirodalom tár gyá ban. Az em lí tett 

tánc tu do má nyi ku ta tá sok nyo mán azon ban esz me tör té ne ti ív raj zol ha tó, s ha az egyes 

ku ta tók ide o lo gi kus ke re tei el is tér nek, a balettjáték in téz mény-, sze mély- és re -

per to ár tör té ne tét rész le te sen fel tár ták. Az egyes ba let tek rész le tes ze nei meg kö ze -

lí té se ugyan ak kor csak Bartók ese tén tör tént meg, más da ra bok ér tő ze ne esz té ti kai 

meg kö ze lí té sét leg fel jebb egyes kri ti kák kí sé rel ték meg, de ál ta lá nos ilyen jel le gű 

ol va sat nem szü le tett. 

 

 

Enchaînement: A ha gyo mány áram la tai 
 

A ma gyar balettirodalom mű fog al ma 
 

A ze nei gya kor lat ban leg ké sőbb a XIX. szá zad ra ho no so dott meg az az ér tel me zés, 

mi sze rint a „ze ne mű” az írott vál to za tot je lö li, míg az elő adás csu pán ér tel me zé se 

an nak. Az írott vál to zat tar tal ma ugyan ak kor ze ne szer ző ként mást és mást rög zí tett, 

il let ve bí zott az elő adó ér tel me zé sé re, ahogy az Liszt Fe renc és Richard Wagner 

par ti tú rá i ban mu tat ha tó ki. Wagner ze ned rá má it zárt, míg Liszt sa ját al ko tá sa it nyi -

tott mű nek te kin tet te. Wagner min den kom po nenst szö ve ge sen vagy egy ér tel mű 

je lek kel hang sú lyo zott, rá adá sul élet mű ve zö mé ben a hang sze res és éne kes ze nét 

72

2      JEMNITZ Sán dor: Ope ra há zunk és a ma gyar ba lett = A ma gyar mu zsi ka köny ve. Szerk. MOL NÁR Im re, 
Bu da pest, Ha vas Ödön ki a dá sa, 1936, 63–72. 

 
3      VÁLYI Ró zsi: Nem ze ti tánc ha gyo má nya ink sor sa a szín pa don, és a ba lett az ab szo lu tiz mus és a ki egye zés 

ko rá ban = B. EGEÓ Klá ra – SZENT HE GYI Ist ván – VÁLYI Ró zsi – KÖRTVÉLYES Ág nes – TÉRY Ti bor – CSIZ -
MA DIA György: A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép Könyv ki a dó, 
1956, 92–145. 

 
4      KÖRTVÉLYES Ág nes: Ma gyar ba let tek a XIX. szá zad vé gén = B. EGEÓ Klá ra – SZENT HE GYI Ist ván – VÁLYI 

Ró zsi – KÖRTVÉLYES Ág nes – TÉRY Ti bor – CSIZ MA DIA György: A ma gyar ba lett tör té ne té ből. Szerk. 
VÁLYI Ró zsi, Mű velt Nép Könyv ki a dó, Bu da pest, 1956, 148–162. 

 
5      SZENT HE GYI Ist ván: Váz la tok a ma gyar balettzenéről = Tánc tu do má nyi Ta nul má nyok 1. Szerk. MORVAY 

Pé ter, Bu da pest, Ma gyar Tánc mű vé szek Szö vet sé ge Tu do má nyos Ta go za ta, 1958, 18–29. 
 
6      GELENCSÉR Ág nes: Balettművészet az Ope ra ház ban (1884–1919) = Tánc tu do má nyi Ta nul má nyok 12. 

Szerk.: KÖRTVÉLYES Gé za, Ma gyar Tánc mű vé szek Szö vet sé ge Tu do má nyos Ta go za ta, Bp., 1983, 9–36. 
 
7      KÖRTVÉLYES Gé za: „Balettművészetünk az Ope ra ház ban (1919–1945)” = Tánc tu do má nyi Ta nul má nyok 

12. Szerk. KÖRTVÉLYES Gé za, Bu da pest, Ma gyar Tánc mű vé szek Szö vet sé ge Tu do má nyos Ta go za ta, 
1983, 37–78. 

 
8      KAÁN Zsu zsa: Tánc mű vé szet = Ma gyar or szág a XX. szá zad ban. Szerk. KOL LE GA TAR SOLY Ist ván, Szek -

szárd, Ba bits Ki a dó, 1996–2000, 529–547. 
 
9      PÓNYAI Györ gyi: A klasszi kus balettművészet ma gyar or szá gi tör té ne té ből. Szerk. BOLVÁRI Gá bor, Bu da -

pest, Pla né tás Ki a dó, 2009. 


a konk rét szö veg tar ta lom nak ren del te alá. Wagner ve zér köny vei ese tén ezért a kar -

mes ter nek és a ren de ző nek nincs (nem len ne) más dol ga, mint kö vet ni a par ti tú ra 

be jegy zé se it. Liszt ez zel szem ben éle te utol só sza ka szá ig sze re tett rög tö nöz ni,  

s elő adá sa in azo kat ze ne szer ző ként ér tel mez te. Mű vei le jegy zé sé ben így az fel té -

te lez he tő, hogy csu pán a leg szük sé ge sebb ele me ket rög zí tet te, ame lyek hez szá mos 

kom po nenst még az elő adó nak kell hoz zá ten nie. Így egy Liszt-par ti tú ra szó sze rinti 

elő adá sa le fe je zi a mű vet, mert a szer ző ál tal ki nyi tott le he tő sé gek kö zül egyet sem 

visz to vább. Egy Liszt-mű elő adó já nak ren del kez nie kell zenszerzői vé ná val és bá -

tor kí sér le te ző kedv vel. 

A ba lett ese tén a „mű al ko tás” (a dantoi art work) mi ben lé te még bo nyo lul tabb. 

Az az ál la pot, hogy a ba lett azo nos len ne a meg adott szö veg könyv re írt par ti tú rá val, 

csak a XIX. szá zad leg vé gé re rögzült, de nem vég le ge sen. A ba lett ese té ben nem  

a tör té net, nem a ze ne, de nem is az elő adás, ha nem a ko re og rá fia vált az azo no sí tás 

alap já vá. A ko re og rá fia azon ban csak rit ka eset ben ér he tő el le jegy zett alak ban, így 

gya kor la ti lag a balettművészet a mai na pig nem fér he tő hozzá szö ve gek ben. Szá mos 

ku ta tó fel ve tet te, hogy még egy pon tos le jegy zés sem rög zí te né azon ban a ko re og -

rá fia alap ját: a stí lust, amely min den más ele met meg ha tá roz. A kul tu rá lis köz nyelv 

ba lett nek hív ja a ze nés szín pa don meg je le nő min den fé le tán cos moz gást, ki vé ve  

a fel is mer he tő nép- és társastáncot. A kor társ ze ne tu do mány ba lett nek egy olyan 

al kal ma zott mű fajt hív, amely ese té ben egy tánc ele mek ből ál ló ze ne fo lyam tör té ne -

tet mond el, és a ko re og rá fus az alap ján elő adást ren dez het. A tánc tu do mány vi szont 

a ko re og rá fi át te kin ti balettdarabnak, füg get le nül an nak iro dal mi szü zsé jé től és ze nei 

tar tal má tól. A be ta ní tá sok mű al ko tá si ke ret té vá lá sá hoz az a szo kás ve ze tett, hogy 

a ba lett tán ca it, ze né it, ze ne ka rát és prog ram ját az adott le he tő sé gek közt mó do sí -

tot ták. Eb ből a szem pont ból ért he tő az is, hogy A hattyúk ta va hol más fél, hol har -

mad fél óra hosszú sá gú, hogy hol a fe hér, hol a fe ke te hattyú győz, és hol Csaj -

kovsz kij mu zsi ká já val ad ják elő, hol Elton Joh né val. 

Az esz me tör té ne ti ol va sat a ma gyar balettirodalomban há rom mo dellt kü lön -

böz tet meg a ze ne szer zői kom po zí ci ós tech ni ka szem pont já ból: 

 

1. Ere de ti tánc já ték: la zán ve ze tett cse lek mény hez iga zo dó tánc so ro zat.10 

2. Pantomimikus ze ne drá ma (szak iro da lom ban hasz nált vál to za ta még: szim fo ni -

kus pantomimika vagy szim fo ni kus ba lett): szim fo ni kus köl te mény igé nyű, te -

ma ti kus tánc so ro zat.11 

73

Windhager Ákos: A többszörös kezdet

10     A fo gal mat hasz nál ja és ma gya ráz za: 
       MA JOR Ri ta: Ro man ti ka és nem ze ti tánc tör té net (1833–1848) = Tánc tu do má nyi Ta nul má nyok 1986–1987. 

Szerk. FUCHS Lí via, PESOVÁR Er nő, Bu da pest, Ma gyar Tánc mű vé szek Szö vet sé ge Tu do má nyos Ta go za -
ta, 1987, 29. 

 
11     ÁB RÁ NYI Kor nél, Id.: Dárius kin cse = Pes ti Nap ló, 1893. október 05., 1–2. 
       KERN Au rél: Dárius kin cse = Bu da pes ti Hirlap, 1893. október 05., 1–2. 
       KÖRTVÉLYES Gé za: Massine és a szim fo ni kus ba lett = Tánc tu do má nyi Ta nul má nyok 1965–1966. Szerk. 

DIENES Ge de on, Bu da pest, Ma gyar Tánc mű vé szek Szö vet sé ge Tu do má nyos Ta go za ta, 1967, 28. 


3. Potpourri: a ko re og rá fia kü lön bö ző, önál ló lét jo gú ze né ket al kal maz. (Ez zel a mo -

del lel, mi vel nem tar to zik a ba lett ze ne i ro dal mi ha gyo má nyá ba, a ta nul mány 

bő veb ben nem fog lal ko zik.)12 

 

Az el ső mo dell te hát, ahogy ar ra a be ve ze tő is utalt, dra ma ti zált tánc so ro za tot jelöl, 

amely nek ha zai kez de te Heinisch Jó zsef Ha ra mia ban da (1834) cí mű da rab ja. A szín -

ház tör té ne ti ku ta tá sok szá mos pár hu za mo san ki ala kult, a re form kor ban ha zánk ban 

is nép sze rű mű fajt ne vez nek meg: né ma já té kok (arlekinádok, élet ké pek, víg né ma -

já té kok, tör té ne ti ké pek).13 Ezek azon ban gyor san el tűn nek, s bár hagy nak nyo mot 

az el nyo ma tás ko rá nak kö zön sé gi el vá rá sa i ban, alap ve tő en nem be fo lyá sol ják az 

1890 utá ni ma gyar tánc já té kok ze ne i sé gét. A nép tánc vi szont több mint egy év szá -

za dos ha gyo mány ra tett szert, mert Heinisch után Ró zsa völ gyi Kör ma gyar ja (1842) 

egy ér tel mű en si ker re vit te a mű fajt, majd pe dig Sztojanovits Je nő Csár dá sá ban 

(1890), Hubay–Ha ran go zó: Csár da je le ne té ben (1936!), vé gül Kenessey–Hubay: Kesz -

ke nő jé ben (1952!) a mű faj – ha meg ké sett mó don is, de – ki tel je se dett, nem zet kö zi 

szín vo na lat ért el.14 Az, hogy az egyes elő adás te lí tő dött-e mé lyebb tar ta lom mal, 

ér zel mi leg, tör té nel mi leg vagy nép raj zi lag hi te les tánc cal, a ko re og rá fu sok tól füg gött; 

az em lí tett Ha ran go zó Gyu la ese té ben pél dá ul vi lág szín vo na lú kom po zí ció szü le tett. 

A komp lex tar tal mú, a cse lek ményt, a ze nét és a tánc tu da tos, kom po zí ci ós egy sé gét 

meg va ló sí tó tánc já té kok csak ké sőn je len tek meg, el ső nek Szik la Adolf ze ne szer ző és 

Niccola Guerra ko re og rá fus kö zös szer ze mé nyét, A tör pe grá ná to sát te kin ti a szak -

iro da lom.15 

A pantomimikus ze ne drá ma – a ko ra be li el ne ve zé se is utal rá – a pan to mim ből 

nőtt ki, s an nak ka rak te re it so ká ig ma gán vi sel te. A mo dell meg fi gyel he tő Sza bó 

Xavér Dárius kin cse (1893), Zichy Gé za Gem ma (1901), Dohnányi Pierette fátyola 

(1909), Bartók A fá ból fa ra gott ki rály fi (1916), Kósa György Dá vid ki rály (1937) vagy 

Ve ress Sán dor Tér szi li Katicza (1943) mű vé ben. Amíg az el ső mo dell ből sza ba don 

ki emel he tők a ze nei ele mek (té te lek), a má so dik ból csak a ze nei cse lek ményt meg -

sza kí tó mó don hagy ha tó el egy-egy té tel. Jel zés ér té kű, ahogy Bartók a 42 per ces 

A fá ból fa ra gott ból egy 10 per ces, míg a 32 per ces A csodálatos man da rin ból egy 

19 per ces ze ne ka ri szvi tet ala kí tott ki. A már em lí tett Dá vid ki rály ból pe dig csak ze -

nei erő szak kal le het ne ki vág ni egy rész le tet.16 

Sti lá ri san, ze ne tör té ne ti re cep ti vi tá sá ban is je len tős a kü lönb ség a két mo dell 

kö zött. Az el ső a ver bun kos élő, poszt- vagy neoirány za ta it hasz nál ja fel a dal lam -

szö vés ben (s kre ál hoz zá sti lá ri san il lő – oly kor kor sze rű – har mó ni át). A má so dik 

74

12     Több eset ben, pél dá ul Milloss Au rél, Ha ran go zó Gyu la vagy Eck Im re ren de zé sé ben egy szer ző, pél dá ul 
Liszt, Bartók vagy Kodály mű ve i ből épí tet tek szim fo ni kus szín pa di ko re og rá fi át, amely a ze ne mű ve ket 
lé nye gi leg ír ta új ra. 

 
13     MA JOR: i. m. (1987), 28–32. 
 
14     KÖRTVÉLYES: i. m. (1983), 61. 
 
15     GELENCSÉR: i. m. (1983), 23. 
 
16     KÓSA Gá bor, Kósa György fi á nak írá sos vá la sza a szer ző nek a Dá vid ki rály új ra elő adá sa kap csán. A di -

gi tá lis le vél (2007. május 16.) a szer ző tu laj do ná ban. 


mo dell az 1920-as éve kig a wag ne ri ze ne drá ma nyel ve ze tét ír ja új ra (lásd Sza bó 

Xavér: Dárius kin cse, Zichy Gé za: Gem ma, Dohnányi: Pierette). Bartók: A fá ból fa ra -

gott ban egy ér tel mű en meg nyil vá nu ló Wagner-ha tás mel lett ép pen az 1910-es év -

ti zed má so dik fe lé ben már a Sztravinszkij-re cep ci ót dol goz za fel, s így A cso dá la tos 

man da rin ban az is tet ten ér he tő. A ké sei „Kodály-is ko la” olyan erő tel jes al ko tói, mint 

Szokolay Sán dor (pél dá ul a Hamlet balettepizódja, 1968), Szőllősy And rás (pél dá ul 

Oly kor ban él tem, 1963), vagy ép pen Petrovics Emil (pél dá ul Salome, 1971) – az őket 

sok fe lől érő ha tás kö zül – Bartókon ke resz tül Sztravinszkij orosz balettkorszakának 

re cep ci ó ját is új ra ír ták. Bartók és Kodály ta nít vá nyai ugyan ak kor konk rét nép ze nei 

ele mek kel is gaz da gí tot ták nyel ve ze tü ket, vagy a tel jes da ra bot a nép ze ne dra ma -

ti zá lá sá ból te rem tet ték meg. Kósa György Ár va Jó zsi há rom cso dá ja (1930) cí mű 

mű ve kap csán ép pen azt eme li ki a szak iro da lom, hogy no ha a szer ző leg újabb ze -

nei irány za tok is me rő je, a kor sze rű szim fo ni kus iro da lom mes te re és a kí sér le te zés 

fe ne gye re ke, még is ele mi erő vel tud ta a nép ze nei ethoszt át emel ni ab ba a tánc já -

té ká ba, amely más fe lől A fá ból fa ra gott if jú ko ri új ra írá sa.17 

A má so dik mo dell hez tar to zik a mesebalett al faj, amely vi szony lag ké sőn je lent 

meg a ma gyar ze ne tör té net ben. A dió tö rő höz ké pest kö zel har mincéves ké sés sel 

szü le tett meg Máder Re zső Mály vács ka ki rály kis asszony (1921), Gajáry Ist ván Ár gyi -

rus ki rály fi (1924) és Kósa em lí tett Ár va Jó zsi cí mű da rab ja, ame lyek szép si kert 

mond hat tak ma guk nak. Az előz mé nyek el le né re a gyerekbalett mű fa ját Szőnyi 

Erzsé bet (Ker ti me se, 1949; A tü csök és a han gya, 1953) élet mű vé hez kö ti a szak ma, 

aki től ta nít vá nya, Bozay At ti la (Sé ta Me se or szág ban, 1956) vet te át a kez de mé nye -

zést.18 A mű faj Ránki György egyik utol só da rab já val (Ök röcs kék, lu dak, sár ká nyok, 

1988), Fa ra gó Bé la (A villik, 1993) mun kás sá ga ré vén tört új ra utat ma gá nak. A tu -

da tos kö zön ség ne ve lés je gyé ben ren de lik meg Tal lér Zsó fia (Bo gár me se, 2006; Pán 

Pé ter és a meg ta lált fi úk, 2007; Gulliver Liliputban, 2009), Solti Ár pád (Ál lat me sék, 

2010) és Laczó Zol tán Vin ce (Az Óperencián in nen, 2012) da rab ja it. 

 

 

A ma gyar baletthagyomány há rom kez de te 
 

Je len ta nul mány a ma gyar balettirodalom há rom kez de te kap csán tesz fel hosszú 

távú, esz me tör té ne ti alap kér dé se ket. A tánc tu do má nyi meg kö ze lí tés ki ter jesz té se 

azért in do kolt, mert bár 180–200-ra te he tő a par ti tú rá val, szö veg könyv vel ren del -

ke ző ma gyar balettdarabok szá ma, a kö zön ség csu pán a Bartók-tánc já té ko kat is me -

ri.19 A töb bit sem kor társ szín há zi él mény ként, sem kon cer tél mény ként, sem hasz ná -

la ti tánc alak já ban nem él vez he ti, s nem éri el az egy tu ca tot se a hang fel vé te lek 

75

Windhager Ákos: A többszörös kezdet

17     SZENT HE GYI: i. m. (1958), 26. 
 
18     PIN TÉR Csil la: Szőnyi Er zsé bet. Bu da pest, Má gus, 2003, 11. 
 
19     Az 1910 utá ni leg több is mert mű fel so ro lá sát ld.: https://info.bmc.hu/in dex.php?node=compositions& 

audio_sz=&audio=&cime=&orig=&date=&composerid=&szerzokorhatar=&catid=219&movements=&jel==
&duration=&szovegiro=&premiere=&ki ad tak=ni&copy right=&dateexact=&instr=&noof=&premieretext 
=&remarks=&order=ev 


szá ma. Az esz me tör té ne ti ku ta tás azon ban fel tár ja az el fe dett mű ve ket, az azo kat 

lét re hí vó ha gyo mány mű ve lő dé si ke re tét és a re cep ció meg sza ka dás okát. A ta nul -

mány ki in du ló pont ja az elő ző ada tok is me re té ben az, hogy ba lett je in ket is jel lemzi 

a ma gyar mű ve lő dés hu sza dik szá za di alap je len sé ge, tud ni il lik hogy a ma gyar balett -

irodalom ha gyo má nya meg sza kadt. Az esz me tör té ne ti ol va sat ban a ha gyo mány 

azon ban át ível meg sza kí tott sá gon, így esz mei ká nont su gall, ab ból pe dig a mű vé -

szet ág ra jel lem ző au to nóm esz té ti ka fa kad. A balettirodalom ku ta tá sa te hát klasszi -

kus min tá za tot raj zol ki az esz me tör té ne ten át a kul tu rá lis em lé ke zet ku ta tás szá -

má ra is. 

A ha gyo mány vizs gá lat alap ján vi lá go san lát szik a ma gyar balettirodalom-tör té -

net há rom kez de te és ez zel együtt há rom el té rő ér tel me zé se: 

 

1. szín ház tör té ne ti kez det (Heinisch Jó zsef: Ha ra mia ban da, 1834), 

2. ze ne tör té ne ti kez det (Sztojanovits Je nő: Csár dás, 1890), 

3. ko re og rá fia tör té ne ti kez det (Ha ran go zó Gyu la – Hubay Je nő: Csár da je le net, 

1936). 

 

A há rom kez det el té rő, bár egymásra tá masz ko dó (in téz mé nyi, mű fog alom-ér tel -

me zé si és rész ben sti lisz ti kai) ha gyo mányt je löl. Ma csu pán az utol só él, az elő ző 

ket tőt po li ti kai és szak mai dön tés ho zók meg sza kí tot ták, mű ve lé sét ellehetetlenítet-

ték. Egy má sik ér tel me zés ben a há rom kez det a mű vé sze ti ág tör té ne ti vál to zá sa i -

nak fe lel meg, amennyi ben a kor ban „ba lett ként” el is mert mű al ko tás egy re össze -

tet teb bé vá lik. Így a szín ház tör té ne ti kez det meg fe le ltet he tő az zal a moz za nat tal, 

hogy tánc egy ve le get al kal maz nak szín pad ra a ko ra be li szö veg köny vi (né ma já té kos) 

prog ram alap ján. A ze ne tör té ne ti kez det más ként az el ső, nem zet kö zi igé nyű balett -

zenére utal, amely ben a tánc té te le ket szim fo ni kus szer kesz tés mód jel lem zi. A ko -

re og rá fi ai kez det pe dig olyan pro duk ci ók lét re ho zá sát je lö li, ame lyek ben a drá mai 

jel le gű elő adás egye te mes igé nyű ze ne, cse lek mény és tánc egy sé gé re épül. No ha 

így fel old ha tó a há rom ha gyo mány egy nagy ha gyo mány ban, az is lát szik, hogy  

a for du la tok az egyes balettszerzemények te kin te té ben nem vál tak vissza for dít ha -

tat lan ná. A fen tebb em lí tett ha gyo mány sza ka dás kö vet kez té ben egyes ba lettkom -

po zí ci ós tech ni kák fo lya ma to san együtt él tek, de ha gyo má nya csak az utol só nak 

ma radt meg, a má sik ket tő a ké sei ze ne szer zők szá má ra nem vált el ér he tő vé. 

Az elő zők ből kö vet ke zik, de csak rész ben an nak kö vet kez mé nye, hogy éle sen 

elvá lik egymástól a balettjátszás ha gyo má nya, a balettirodalom re cep ci ó ja és mű -

ve lő dé si be ágya zó dá sa. No ha a ká non el mé let alap ján azt vár hat nánk, hogy az esz té -

ti kai ho ri zont köz pon ti al ko tá sát játsszák a leg töb bet és ez ál tal is me rik a leg töb ben, 

e fel te vé sünk ben a ma gyar balettirodalom ese tén csa lód nunk kell. A ká non, a re cep -

ció és a re per to ár bár pár be szé det foly tat, de – fő ként az in téz mény ve ze tői dön té -

sek kö vet kez té ben – je len tős mér ték ben el tér egymástól. Tény ként ke zel het jük azt 

a pa ra dox fel is me rést, hogy ze ne tör té ne ti leg A cso dá la tos man da rin a leg je len tő sebb 

ma gyar pan to mim, még is Erkel Fe renc Pa lo tá sát is me rik a leg töb ben, lát ni vi szont 

Kocsák Ti bor Hó fe hér ke és a hét tör pe cí mű ba lett jét le het. 

Az esz me tör té ne ti ku ta tás a mű al ko tás tár gyát, stí lu sát, ze né jét, ko re og rá fi á ját, 

fo gad ta tá sát és szel lem tör té ne ti kap cso lat rend sze rét is vizs gál ja. Egy bu kás pél dája 

76


elő re ve tí ti az össze tett ku ta tá si szem pon to kat és mód szer tant. Sza bó Xavér Fe renc 

Dárius kin cse (1893) cí mű ba lett je nem sok kal a be mu ta tó után meg bu kott, jó részt 

mű ve lő dés tör té ne ti okok mi att. A ze ne szer ző egy ér tel mű Wagner-re cep ci ó ja oly 

mér ték ben ír ta új ra – vagy még in kább fe lül – a da rab ke re tét adó és a kor ban di -

va tos szé kely mitologémát, hogy az je len tős el len szen vet vál tott ki. A kor ban még 

Wagner-el le nes ha zai köz vé le mény a né met szer ző re em lé kez te tő ze ne mű ve ket 

ide gen ség gel fo gad ta, s csak Richard Strauss és De bussy si ke rei után szök he tett 

szár ba egy szé les bá zi sú ma gyar Wagner-kul tusz.20 A kor szak leg több ha zai balett -

zenéje nem múl ta sok ban fe lül Sza bó Xavér in ven ci ó ját, ám mi vel a Verdi-, Delibes- 

vagy ép pen ség gel Erkel-re cep ció hoz zá tar to zott a kor szak el fo ga dott ba letthang -

zásá hoz, így az azok ból me rí tők könnyeb ben kap tak el is me rést. El len pél da ként 

állít ha tó Sza ba dos Ká roly erkeli és delibesi re cep ci ó ból in du ló Vióra (1891) cí mű 

ba lett je, amely ugyan azt a mitologémát hasz nál ta, cse lek mé nye sem volt faj sú lyo -

sabb, még is si kert ara tott. Sza ba dos al kal maz ko dott a ko ra be li kö zön ség el vá rá si 

ho ri zont já hoz, s a da rab köz ked velt is ma radt év ti ze d e kig. A Dáriusszal szem be ni 

ellen ér zé sek olyan erő sek vol tak, hogy no ha még a leg ádá zabb kri ti ku sok is el is -

mer tek ab ból több tánc té telt, azok so ha nem ke rül tek elő adás ra.21 A ha gyo mány – 

itt szűk ér te lem ben: egy kor szak ter mé sze tes nek vett ér tel me zé se – te hát be fo lyá -

sol ja az egyes mű vek sor sát. A ha gyo mány meg sza ka dá sa után pe dig ép pen ezen 

hi ány mi att nem ka no ni zá ló dott a si ke res és meg ren dí tő Az iszo nyat bal la dá ja 

(Szokolay Sán dor, 1960) sem.22 

A ma gyar balettirodalom tör té ne té ben az is lát szik, hogy ha son ló an az ope rá hoz 

s a szim fó ni á hoz, meg ren de lés füg gő. No ha van olyan al ko tó, aki az asz tal fi ók já nak 

is meg ír ja a mű ve it (pél dá ul Kósa György és Lajtha Lász ló), a leg több da rab konk rét 

ké rés re és ko re og rá fu si kon cep ci ó hoz iga zod va író dott. A XX. szá zad elő es té jén, 

ami kor a ma gyar balettirodalom „hir te len” meg szü le tett, az Ope ra ház kar mes te rei 

kezd ték meg a tánc köl te mé nyek, majd pan to mi mek kom po ná lá sát. Sztojanovits Jenő, 

Sza ba dos Ká roly, Kerner Ist ván vagy Szik la Adolf mind az Andrássy úti ze ne pa lo ta 

mun ka tár sa i ként sa já tí tot ták el a szín pad sze rű ség gya kor la tát s hoz ták lét re si ke res 

da rab ja i kat. Csak a „Kodály-is ko la” szer zői ese té ben tör té nik majd meg az Ope rá tól 

va ló le vá lás, de az ő ese tük ben is (pél dá ul Szokolay, Petrovics, Ránki) ki mu tat ha tó 

a szín pad dal va ló egyéb köz vet len kap cso lat. Mind ez ter mé sze te sen vissza ve tít ve 

is igaz, így va ló ban csak ak kor tud a ma gyar balettirodalom ki ala kul ni, ami kor az 

ah hoz szük sé ges in téz mé nyi fel té te lek is adot tá vál nak. A XIX. szá zad má so dik fe lé -

77

Windhager Ákos: A többszörös kezdet

20     A kér dés össze tett sé gét itt nincs mód be mu tat ni. A kö zön ség ide gen ke dé se ma gya ráz ha tó töb bek kö -
zött a ha zai szim fo ni kus és ope ra kul tú ra meg ké sett sé gé ből fa ka dó is me ret- és él mény hi á nyá val, a nem 
meg fe le lő szín vo na lú elő adá sok kal, il let ve a ze ned rá mák hoz ta pa dó esz mei tar tal mak irán ti bi zal mat -
lan ság gal. Az ola szos irány zat könnyeb ben nyert pol gár jo got a ha zai ze nés szín pa don. A befogadás tör -
ténetben Erkelnek ma gá nak is új ra és új ra meg kel lett küz de nie stí lu sa mi att a kö zön ség ke gye i ért.  
A tárgy önál ló ki fej tést igé nyel ne. 

 
21     Dárius kin cse = Pes ti Hir lap, 1893. ok tó ber 5., 86. 
 
22     Szokolay da rab ját Eck Im re ál lí tot ta szín pad ra 1960-ban, ame lyet több fel újí tás ban is elő ad tak az óta. 

No ha kulcs mű a ma gyar balettirodalomban, a pé csi elő adá so kon kí vül el ér he tet len. Így nem tud ta azt 
a re cep ció esz té ti kai sze re pet be töl te ni, mint A cso dá la tos man da rin. 


ben a Nem ze ti Szín ház ban a tánc kar hosszú év ti ze d e ken ke resz tül mos to ha kö rül -

mé nyek kö zött dol go zott, és csak az Ope ra ház át adá sa te rem tet te meg a ba lett kar 

fej lő dé se szá má ra az utat. Így az 1884-ben át adott épü let, in téz mény és szak mai 

mű hely 1889-ben te rem te el ső gyü möl csét: Sztojanovits Je nő Új Ró meó cí mű ba -

lett jé vel, amely nek ta pasz ta la tai ala poz ták meg a kor szak leg nép sze rűbb ma gyar 

tánc já té kát: a Csár dást. A da rab si ke ré hez azon ban kel lett még va la mi: a kompozit 

(erő sen el té rő jel le gű ele me ket egy be fű ző) stí lus tár sa dal mi el fo ga dá sa. A Csár dás 

si ke ré nek pi kan té ri á ja, hogy ze né je verdi re cep ci ó ra és a re form kor ban nép sze rű 

da lok ra, tán cok ra és in du lók ra épül. Az Erkel-re cep ci ó ból hoz za a ver bun kos stili -

zációt és kor sze rű hang sze re lést, il let ve az et ni ka i lag szí nes tánc szvi tet: ma gyar 

tár sas, il let ve ma gyar, ci gány, szerb és ro mán né pi (!) tán cok ele ve ned nek meg  

a har ma dik fel vo nás ban. A szín re vi tel ko re og rá fi á ja vi szont hang sú lyo san olasz jel -

le gű. Így az ope ret tek sok szí nű sé gét, a k. u. k. kul tú ra több ve re tű sé gét ké pez te le  

a tánc szín pa don is, s mi vel min den ele me a kor tár sak szá má ra mi nő sé gi nek bi zo -

nyult, egyet len balettnarratívaként él vez ték.23 

 

 

Eset ta nul mány: Erkel és a balettkoncepció 
 

Erkel jól is mert előz mé nyek után meg te rem ti a ro man ti kus ma gyar operairodalmat 

és ki ala kít ja a ro man ti kus ma gyar ope ra ját szást. Szín há zi em ber ként, majd ve ze tő -

ként pró zá val, ze né vel és tánc cal is fog lal ko zik, még ha leg je len tő sebb ered mé nye it 

ze ne szer ző ként és kar mes ter ként is arat ja. Óri á si élet mű vé ben a ba lett hi á nyát ke -

res ni ér tel met len, utó la gos el vá rás len ne. An nak vizs gá la ta azon ban elő re vi he ti  

a ku ta tást, hogy ze nei kon cep ci ó já ban mi lyen sze re pet ját szot tak a tán cos mű fa jok. 

Az köz is mert, hogy Erkel gya kor la ti as em ber ként az adott kö rül mé nye ket fi gye lem -

be vé ve al ko tott, vagy ho zott lét re új je len sé ge ket. Így pél dá ul a Fil har mó ni ai Tár -

sa sá got ő ala pí tot ta, de nem a sem mi ből kel lett meg szer vez nie, ha nem egy már mű -

kö dő ze ne ka ri kö ze get épí tett to vább és se gí tők kel – töb bek kö zött Liszt Fe renc 

támo ga tá sá val – szá mol ha tott. A fen tebb em lí tett gyen ge tánc kar is me re té ben egy 

ma gyar A hattyúk ta va kon cep ci ó ja nem is me rül he tett fel benne. 

Mind azon ko rai ro man ti kus ma gyar tánc já ték, ame lyet Erkel is mer he tett, az 1. szá -

mú táb lá zat ban lát ha tó. A ko ra be li mű so rok ban sab lo nos szü zsék alap ján, a ko ra -

be li arlekinádok szel le mé ben, il let ve köz ked velt tánc ele mek (pél dá ul a Kör ma gyar) 

kö ré épí tett da ra bo kat ját szot tak.24 Az el ső önál ló ze ne i ség gel bí ró ma gyar szín pa di 

tánc já ték a fen tebb már em lí tett Heinisch Jó zsef: Ha ra mia ban da (1834) volt, amely 

azon ban nem ara tott si kert. Őt kö vet te a kor egyik ki emel ke dő je len tő sé gű ze ne -

szer ző-ko re og rá fus-tán co sa, Kaczér Fe renc a Toborzókjával (1835), amely mo del le zi 

a ko ra be li tánc já té ko kat. A kö zön sé get elő ször Ró zsa völ gyi Márk Kör ma gyar (1842) 

78

23     A Csár dás sal nem tu dott mit kez de ni a ba lett-tör té net írás. Sem KÖRTVÉLYES (i. m. [1956], 150–153.), 
sem GELENCSÉR (i. m. [1983], 15–16.), sem PÓNYAI (i. m. [2009], 69.). Mind há rom szer ző kri ti zál ja  
a da rab ze ne i sé gét, és nem vet nek szá mot a kö zön ség ré szé ről év ti ze d e kig ki tar tó lel ke se dés sel. 

 
24     A je len be kez dés alap ve tő en tá masz ko dik: MA JOR: i. m. (1987), 28–34. 


cí mű tánc já té ka tud ta hosszab ban meg szó lí ta ni Szöllősy Sza bó La jos ko re og rá fi á já -

val. Az önál ló ze né jű tánc já té kok a re form ko ri ma gyar szín há zi (vö.: az in téz mé nyi 

fel té te lek, az el mé le ti hát tér és a kö zön ség ki ala ku lá sa) fo lya mat ter mé sze tes fej -

le mé nye ként jött lét re, és an nak hul lá má ban vi rág zott, majd hunyt ki – jel ké pe sen 

is – 1854-ben Kaczér Fe renc Egy tán cos ka land jai cí mű da rab já val. A tánc já té kok 

kri ti kai fo gad ta tá sá ból nyil ván va ló, hogy a szín há zi szó ra koz ta tás ka te gó ri á já ban 

79

Windhager Ákos: A többszörös kezdet

25     Több for rás alap ján: 
       MA JOR: i. m. (1987), 39–43. 
       KERÉNYI Fe renc: A re form ko ri ma gyar tánc já ték ról = Tánc tu do má nyi Ta nul má nyok 10., 1978–1979. 

Szerk. DIENES Ge de on, PESOVÁR Er nő, Bu da pest, Ma gyar Tánc mű vé szek Szö vet sé ge Tu do má nyos Ta -
go za ta, 1979, 123–142. 

1. táblázat: 

A magyar táncjáték kezdetei, válogatás25

Műcím                                                            Zeneszerző                         Koreográfus                                                   Bemutató 

A véletlen vőlegény                                    Fray Károly                         Farkas József                                                 1829 előtt 

Haramiák                                                       Herfurth Károly                 Szöllősy Szabó Lajos                                         1833 

Haramiabanda                                             Heinisch József                 Szöllősy Szabó Lajos                                         1834 

Nagyidai lakodalom                                   Herfurth Károly                 Szöllősy Szabó Lajos                                         1834 

Pervonte a Lámpás-szigeten                  Ellinger (József?)              Kaczér Ferenc és Campilli Frigyes                1834 

A szürke törpe a bűvös hegyekben       Kaczér Ferenc                    Kaczér Ferenc                                                     1835 

Toborzók, avagy a szüret                         Ellinger (József?)              Kaczér Ferenc                                                     1835 

Elrabolt hölgy                                              Heinisch József                 Szöllősy Szabó Lajos                                         1835 

A természet növendéke                            Kaczér Ferenc                    Kaczér Ferenc                                                     1839 

Arlekin kalandjai                                         Kaczér Ferenc                    Kolosánsznky János                                          1839 

Arlekin mint angol lovagművész           Ellenbogen Adolf              Hasenhut, Leonard                                           1840 

Körmagyar                                                    Rózsavölgyi Márk             Szöllősy Szabó Lajos                                         1842 

Társalgó                                                         Rózsavölgyi Márk             Veszter Sándor                                                   1845 

Sobri                                                                Szöllősy Szabó Lajos        Szöllősy Szabó Lajos és Kilényi Lajos          1848 

Csata Fehértemplomnál                           Szöllősy Szabó Lajos        Szöllősy Szabó Lajos és Kilényi Lajos          1848 

Elvéa, a vízitünde                                        Doppler Károly                  id. Kóbler Ferenc                                                1852 

Toborzók                                                        Doppler Károly                  Aranyváry Emília                                                1854 

Egy táncos kalandjai                                 Kaczér Ferenc                    Kaczér Ferenc                                                     1854 


azért vál tak e da ra bok a köz tes szín há zi időt ki töl tő erő mű vész-pro duk ci ók nál nép -

sze rűb bé, mert volt ma gyar(os) tar tal muk. Így a ha za fi as (pat ri ó ta) és a nem ze ti 

(XIX. szá za di: li be rá lis-nem ze ti) ér zé sek és esz me együt tes meg je le né sét ér té kel ték 

a né zők. A ki bon ta ko zó nem ze ti iden ti tás iga zol ta az új tán cok lét jo go sult sá gát, 

ame lyek ben a kö zép-eu ró pai kor sze rű ség és a nem ze ti ka rak ter együt te sen ér vé nye -

sül he tett. A sza bad ság harc le ve ré se után a Habs burg-kor mány zat a nem ze ti, a la -

kos ság a kor sze rű jel le get uta sí tot ta el, mind ket tő a ma ga mód ján. A kor mány zat 

ren de let ben til tot ta meg a nem ze ti jel le get hor do zó mű al ko tá sok (pél dá ul Rá kó czi-

in du ló) elő adá sát, a kö zön ség pe dig a tá vol ma ra dá sá val bün te tett. Így adó dott, hogy 

az in téz mé nyi mély pont egy be esett a kö zön ség kény sze rű íz lés vál to zá sá val és az 

ad mi niszt ra tív kor lá to zá sok kal. A nem ze ti tán cok irán ti lel ke se dés és an nak ér té ke -

lé se a ba lett ban az 1890-es Csár dás ki rob ba nó si ke re ese tén vá lik új ra min den ko -

ráb bi fel té te le zést el söp rő en nyil ván va ló vá. 

Erkel Fe renc, a fi a ta lon Pest re ke rült han gász (zongorász, kar nagy és kom po nis ta) 

eb ben a mű ve lő dé si-tár sa dal mi kör nye zet ben hoz ta lét re élet mű vét. A ki lenc ope rát 

író ze ne szer ző nyil ván va ló an fo gé kony volt a tánc iránt, an nak szín pa di vál to za tát 

nem csak ve zé nyel te, de kom po nál ta is. In du lók, fegy ver tán cok és ta ka ro dók, más kor 

pa lo tá sok, len gyel tán cok és kolók, vagy ép pen há rem tánc, őrü lé si je le net és po gány 

rí tus mind meg je len tek a pa let tá ján. Még is kér dés, hogy va jon az ope rán be lü li, 

hang sú lyo san nem társastánc-sti li zá lás sal, ha nem ba let tel mi ért csak egy szer, a Bánk 

bán ban kí sér le te zett. A vá lasz Erkel kom po zí ci ós mód sze ré ben ke res he tő. Ha son ló -

an Wagnerhez, min den fő hős ben ön ma gát mu tat ta meg, no ha Erkel élet raj za a leg ke -

vés bé sem ol vas ha tó ki a fő hő sök tra gé di á i ból. Vi szont az igen is kö vet he tő, ahogy 

az ope rák köz pon ti alak ja egy re idő sö dik (Ist ván ki rály fi tól Ist ván ki rá lyig), s az 

egy re sú lyo sabb élet raj zi drá mák hoz ma ga a ze ne szer ző is éret tebb, ta pasz tal tabb 

és meggyötröttebb lesz. Szo kás Erkelt az zal bí rál ni, hogy las san írt, s ezt hí vei min -

dig a sok el fog lalt ság gal in do kol ták.26 Las sí tot ta az írást az a fo lya mat is, amíg egy 

ope ra köz pon ti tra gi ku mát oko zó lel ki él ményt ma gá ban ki nem ér lel te, vagy a sa ját 

éle té ben meg nem él te. Így lát hat juk a fi a tal há zas Erkel fé lel me it Ist ván ki rály fi -

ban (Bá to ri Má ria), és fi a tal nem ze ti szer ző ként mű vé sze tét, szín há zát és nem ze tét 

az erő szak tól féltvén (Hunyadi Lász ló). Tisz tán ki raj zo ló dik a sze rel mi csa lást előbb 

já té kos ka land ként (Er zsé bet – II. fel vo nás), majd a lét köz pon ti drá má ja ként meg élő, 

ma gá ra ha gyott férj (Bánk bán) sze re pé ben. A rosszul vá lasz tás ter he nyomasztja 

ál ru hás ki rály ként (Sa rol ta), és a fél re sik lott élet út, ma gá nyos, el nem is mert hő se -

ként (Dó zsa György). A gyer me kei irán ti ag go da lom hi bás dön té sek re sar kall ja Lear 

ki rály ként kol dus sá vál va (Brankovics György, Ist ván ki rály). Vé gül név te len hős sé 

vál va, csa lád ját fél ár va ság ra hagy va az ég ből le te kin tő apa ként bo goz za ki az ár -

má nyo san össze ku szá ló dott szá la kat (Név te len hő sök). Az egyes sorst ra gé di ák kö -

vet kez mé nye és att ri bú tu ma egy ben, hogy a fér fi fő hős, ha csak nem a la ko dal mán, 

nem tán col. Nincs oka sem vi ga do zó tánc ra, sem ba let tet néz ni, ahogy Bánk sem 

szem lé li meg a ki rá lyi ud var tánc já té kát és nem jár ja a Csár dást sem. Leg in kább 

80

26     LEGÁNY De zső: Erkel Fe renc mű vei és ko ra be li tör té ne tük. Bu da pest, Ze ne mű ki a dó, 1975, 52. 


fegy ver tánc ra van e fő hő sök nek ked ve, il let ve ud va ri né pe ik nek nép tán cai fe lett 

el mél ked ni, el mé lyed ni, imád koz ni s vég képp gyöt rőd ni bűn tu dat tól, ag go da lom tól, 

igaz ság bí rás tól. 

An na de La Grange és Hollósy Kor né lia szá má ra írott kü lön szá mai ugyan ak kor 

fel hív ják a fi gyel met ar ra, hogy a ma gas mű vé szi ki hí vást nyúj tó le he tő sé ge ket meg -

ra gad ta. Így Campilli Fri gyes vagy Aranyváry Emí lia le he tett vol na rá olyan ha tás -

sal, hogy ko re og rá fi á juk szá má ra ze nét ír jon. A ti tok za tos Sakk já ték (1853) ép pen 

az zal ke cseg te tett az új utak kal kí sér le te ző erkeli élet mű ben, hogy meg ír ja a ma ga 

Sylviáját. A má ra el ve szett par ti tú ra s an nak alig da tált egy ko ri elő adá sa nem fe di fel, 

hogy Erkel mit gon dol ha tott a ba lett ről.27 Az vi szont jel zés ér té kű, hogy a Bánk bán 

ere de ti el ső fel vo ná sá ban hosszú balettallegória ta lál ha tó. A ki rá lyi győ zel met ün -

nep lő tánc já té kot Nádasdyék meg rö vi dít ve elő re tet ték, il let ve az elő adá sok so rán 

ki húz ták azt tel je sen. Erkel szim fo ni kus mű ve i hez ha son ló an a hang sze res tánc já -

té kát sem ér té kel te te hát az utó kor. 

Ezek fé nyé ben ért he tő, hogy a Pa lo tás mi ért vált olyannyi ra egy sé ge sen el fo ga -

dot tá, amely hez leg fel jebb a Dó zsa fegy ver tán ca tu dott nép sze rű sé gé ben fel zár -

kóz ni. A Pa lo tás nem csak tánc da rab ként sze ren csés mi nő sé gű, ha nem a nép sze rű 

ope ra ro kon szen ves fő hő sé hez kö tő dik an nak nász tán ca ként. Amint a kö zön ség 

Hunyadi ré vén azo no sult a ma gyar nem ze ti tö rek vé sek kel, úgy rögzült a tánc a nem -

ze ti iden ti tás ban is. A re form ko ri kö zön ség egy ér tel mű en a bé csi ke rin gő ma gyar 

(el len)pár ja ként önál ló tánc idom ként ér tel mez te a pa lo tás tán cot. Ko ra be li meg ha -

tá ro zá sa azon ban ki emel te an nak szer kesz tett, elő adá si jel le gét is: „a va ló di ma gyar 

pa lo tás-nó ta nem egyéb, mint ma gyar irány ban s kü lön sa ját sze rű stylben írt »con-

cert-da rab«”28. Erkelnek nagy ha tá sa volt ab ban, hogy a pa lo tás fo gal ma má ra ne 

dal lam-, ha nem tánc faj tát je lent sen. Az imént idé zett szö veg ugyan is 1858-ban is 

még a dal lam faj tá ról ér te ke zik, s ab ban ko runk ol va só ját mo soly ra in ge rel ve a kö -

vet ke zőt jegy zi meg: „Kü lön ben ki ne is mer ne Erkel Fe renc re mek Hunyady Lász ló-ját 

s az ab ban elő for du ló Hattyú-dalt, mely a va ló di pa lo tás-notát leg in kább meg kö ze -
lí ti”29 (ki eme lés: W. Á.). Erkel Pa lo tá sa a ki egye zés ko rá ra te lí tő dött vélt és va lós 

ele mek kel, de az is a ha gyo mány kép zést se gí tet te elő, hogy egy kö zös ün nep lés re 

moz gó sí tott. A re form ko ri – utó la go san túl szí ne zett – eu fó ria hi ány zott az el nyo ma -

tás és né mi leg a du a liz mus ko rá ban ah hoz, hogy a köz ben meg szü le tő tánc be té tek, 

tánc köl te mé nyek be éke lőd hes se nek a nem ze ti mű ve lő dé si ká non ba. A Bánk bán ban, 

amely ben a konf lik tust ér tet te a kö zön ség, nem nyílt al ka lom a tánc ra, mert aki ott 

tán colt, az mind a ki rá lyi ud var tag ja volt, az elé ge det le nek pe dig nem tán col ni 

akar tak, ha nem össze csap ni. A Dó zsa és a Név te len hő sök fegy ver tán ca, no ha te lí -

tőd he tett nem ze ti ér zel mek kel, de a ki egye zés ide jén már az nem moz gó sí tott, ha -

nem em lé kez tet te a ké sei nem ze dé ket az egy ko ri har cok ra. A Hunyadi Pa lo tá sa 

azo no su lás ra, be le élés re, sőt rész vé tel re moz gó sít, a két idé zett fegy ver tánc vissza -

né zés re, em lé ke zés re, kí vül ről lát ta tás ra hív. 

81

Windhager Ákos: A többszörös kezdet

27     LEGÁNY: i. m. (1975), 63. 
 
28     NYÁRY Gyu la: A pa lo tás-nó ták ról = Di vat csar nok, 1858. március 02., 133–135. 
 
29     Uo. 


Erkel zsú folt éle té be töb bek kö zött ki lenc ope ra, egy fil har mó ni ai tár sa ság és ze ne -

aka dé mia ala pí tá sa, ál lan dó kar mes te ri mun ka, ze ne ka ri da ra bok meg írá sa és gye -

re ke i nek fel ne ve lé se fért be le. Élet mű ve a ma gyar ze ne tör té net im po záns alap za ta, 

hozzá kötehető a nem ze ti ope ra és a nem zet kö zi szin tű ma gyar nyi tá nyok lét re ho -

82

30     For rá sok: LEGÁNY: i. m. (1986), 29, 31, 32, 33, 47, 48, 50, 63, 65, 70, 78, 86, 97, 107, 118. SZACSVAI 
KIM Ka ta lin: Az Erkel-mű hely kez de tei. Kö zös mun ka az Er zsé bet előt ti szín pa di ze nék ben = Ze ne tu do -
má nyi Dol go za tok 2009. Szerk. KIS Gá bor, Bu da pest, MTA Ze ne tu do má nyi In té zet, 2009, 191–243. 

2. táblázat: 

Színpadi tánc Erkel műveiben30

Műcím Műfaj                     Táncbetét            Bemutató   Elérhetőség              Koreográfus 

Bátori Mária opera                     induló                    1840              összkiadás, 2002     Kolosánszky János 

Kegyenc szomorújáték     táncok                  1841               ismeretlen                 Hasenhut, Leonard 

– kísérőzene           orgiatánc             1842              ismeretlen                 Fáncsy Lajos 

Hunyadi László opera                     palotás                 1844              összkiadás, 2006    Kolosánszky János 

Két pisztoly népszínmű           kanásztánc,        1844              ms.                               Kolosánszky János 

                                bálkeringő 

Zsidó népszínmű           tánc                       1844              ms.                               Kolosánszky János 

Egy szekrény rejtelmei népszínmű           zepedato              1845              ms.                               Kolosánszky János 

Sakk-játék pantomim            –                              1853              ismeretlen                 Campilli Frigyes 

Csárdás zenekari szám    –                              1853              ismeretlen                 ? 

Bánk bán opera                     balettzene           1860              összkiadás, 2009    Campilli Frigyes 

Sarolta opera                     csárdás,                1861               ms.                               Campilli Frigyes 

                                fegyvertánc 

Dózsa György opera                     fegyvertánc        1867              ms.                              Campilli Frigyes 

Brankovics György opera                     koló,                       1874               ms.                               Campilli Frigyes 

                                háremtánc 

Névtelen hősök opera                     toborzó,                1880              ms.                               Campilli Frigyes 

                                takarodó, 

                                lengyel tánc, 

                                fegyvertánc, 

                                csárdásfinálé 

István király opera                     élőkép                   1885              ms.                               Campilli Frigyes 


zá sa. Szín pa di em ber ként a pa let tá ján nyil ván va ló an sze rep lő le het sé ges ba lett hez 

azon ban hi ány zott a szik ra. A szak iro da lom ne ve sí ti is a szik ra ki nem pat tin tó ját: 

Campilli Fri gyest. Az olasz balettművész iránt ki fe je zet ten meg ér tő Gelencsér így 

fo gal ma zott: „Mun kás sá ga so rán a nyu gat-eu ró pai ro man ti ka szá mos da rab ját sa ját 

– egy sze rű sí tett – vál to za tá ban tűz te mű sor ra, s a jel leg ze te sen nem ze ti balettkultúra 

ki fej lesz té sé re pe dig ele ve nem is vál lal ko zott.”31 Így Erkelnek nem ma radt más vá -

lasz tá sa, ké sei utó da i ra hagy ta a ma gyar ba lett meg te rem té sét. 

 

 

Grand Ballet: A ma gyar balettirodalom meg szü le té se 
 

Az 1890-ban meg szü le tő ma gyar balettirodalomnak je len tős sza ki ro dal ma van, 

ame lye ket a kor sze rű tör té net írás is is mer tet.32 A fel té te lek ja vu lá sa, tud ni il lik az 

Ope ra ház anya gi és szak mai nyi tá sa a balettművészet fe lé le he tő vé tet te a nem zeti 

ba lett ki ala ku lá sát (vagy an nak min den eset re élet erős kí sér le tét). A há rom je len tős 

balettzeneszerző, Sztojanovits, Máder Re zső és Szik la Adolf mind is mer te a ko ra be li 

kö zön ség íz lé sét, a szín pad sze rű ség el ve it és a ko re og rá fi ai gya kor la tot. A Csár dást 

(Sztojanovits, 1890), a Pi ros ci pel lő ket (Máder, 1897) és A tör pe grá ná tost (Szik la, 

1903) száz nál több ször ját szot ták egyen ként. Az el ső nem ze ti al le gó ri át áb rá zol,  

a má so dik egy haszid tör té ne tet, a har ma dik egy egy sze rű vá sá ri tré fát. A nép sze -

rű sé get a tárgy ke vés sé ma gya ráz za, de jel zi, hogy szí nes ér dek lő dé sű, nyi tott volt 

a bu da pes ti kö zön ség. Jel lem ző a kor ra, hogy ezt a ma gas elő adás szá mot – a vizs gált 

kor szak ban – a ma gyar ope rák kö zül csak a Hunyadi és a Bánk bán ér te el, az összes 

töb bi messze alat ta ma radt. A „hir te len” fel buk ka nó ma gyar ba lett oly kor élt nem -

ze ti ele mek kel, de sok kal in kább csak al kal ma zott nem zet kö zi sztenderdeket és 

azo kat emel te be a ha zai ha gyo mány ba. A ze ne szer zők kar mes te ri ta pasz ta la ta és 

tu dá sa mel lé még te het ség is ada tott szá muk ra in ven ci ó zus ze ne kom po ná lá sá ra. 

Szin tén fon tos szem pont, hogy olyan ko re og rá fus ér ke zett az Ope rá hoz, aki ké pes 

volt egy re jobb ze nék re ösz tö nöz ni a kom po nis tá kat, a köz vet len mun ka tár sa it. Luigi 

Mazzantini, Cesare Smeraldi és Nicola Guerra há rom olasz ba lett mes ter, akik a ma -

guk ké pes sé gei sze rint ala kí tot ták a ma gyar balettjátszást. Mindhárman fe la da tuk nak 

kap ták a ki ne ve zé sük kor, hogy hoz zák lét re a nem ze ti ba let tet, s ezt mindhárman 

ko mo lyan is vet ték mind a kri ti ka, mind a kö zön ség vissza jel zé sei alap ján. An nak 

esz me tör té ne ti ér té ke lé se, hogy ba lett je ik va jon ma gya rok vol tak-e, a ko ra be li kö -

zön ség lel ke se dé se alap ján te hát könnye dén igen nel vá la szol hat juk meg. Ha konk rét 

sti lisz ti kai ele mek kel kel le ne előb bi ál lí tá sun kat alá tá masz ta ni, ak kor min den képp 

a már ko ráb ban em lí tett nem ze ti tánc ido mok meg je le ní té sét, az is mert ma gyar dal -

la mok be eme lé sét, il let ve a ha zai kö zön ség szá má ra is me rős nek tű nő nem zet kö zi 

re cep ció al kal ma zá sát em lí te nénk. Mind ez azon ban már egy má sik ta nul mány tár -

gya lesz. 

83

Windhager Ákos: A többszörös kezdet

31     GELENCSÉR: i. m. (1983), 9. 
 
32     Ld: KÖRTVÉLYES: i. m. (1956), 148–162. KAÁN: i. m. (2000), III: 531. PÓNYAI: i. m. (2009), 55–96. 


84

33     Vö.: TÉRY Ti bor: Az Ope ra ház meg nyi tá sa utá ni 50 év ben színrekerült ba let tek, né ma já té kok, tánc egy ve le -
gek jegy zé ke = A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép, 1956, 230–235. 
JEMNITZ: i. m. (1936), 73–74. ALPÁR Ág nes: Az Ope ra ház 100 éves mű so ra = A Bu da pes ti Ope ra ház 
100 éve. Szerk. STAUD Gé za, Bu da pest, Ze ne mű ki a dó, 1984, 441–492. 

3. táblázat: 

A magyar balettirodalom kezdetei33

Műcím Zeneszerző                         Koreográfus                          Színpadon                    Előadás 

Új Rómeó Sztojanovits Jenő             Luigi Mazzantini                        1889                               19 

Csárdás Sztojanovits Jenő             Luigi Mazzantini                        1890                   több, mint 100 

Viora Szabados Károly               Luigi Mazzantini                        1891                               50 

Nivita Rieger Alfréd                      Luigi Mazzantini                        1891                                14 

Tous les trois Sztojanovits                       Luigi Mazzantini                       1892                               29 

Hazánk Erkel Sándor                       Luigi Mazzantini                        1892                                5 

Dárius kincse Szabó Xavér Ferenc         Luigi Mazzantini                        1893                                6 

She Máder Rezső                      Grundlah Lajos                           1893                               57 

Északi fény Poldini Ede                          Luigi Mazzantini                        1894                               18 

Nappal és éjjel Metz Adolf                          Cesare Smeraldi                        1895                               40 

Ércember Kerner István                     Cesare Smeraldi                        1896                               16 

Piros cipellők Máder Rezső                      Cesare Smeraldi                         1897                              109 

Zulejka Stern Ármin                        Cesare Smeraldi                        1900                               18 

Szerelmi kaland Máder Rezső                      Cesare Smeraldi                        1902                               22 

A törpe gránátos Szikla Adolf                         Guerra, Nicola                            1903                   több, mint 100 

Gemma Zichy Géza                          Guerra, Nicola                            1904                               9+ 

Álom Szikla Adolf                         Guerra, Nicola                            1905                               25 

Magyar táncegyveleg Szikla Adolf;                       Guerra, Nicola                            1907                               52 

Liszt Ferenc, 

Rózsavölgyi Márk 

Csodaváza Hüvös Iván                          Guerra, Nicola                            1908                               34 

Pierette fátyola Dohnányi Ernő                   Guerra, Nicola                            1910                               56 

Havasi gyopár Hüvös Iván                          Guerra, Nicola                             1911                                20 


Zár szó ként áll jon itt egy 1893-as vissza te kin tés a hős kor küz del me i re: 

„A Dopp ler és Sza bó [Xavér Fe renc Dárius kin cse] ba lett jei közt el telt pe ri ó dus ban 

a re form szel lem a lábgimnasztikával szö vet ke ző ze nét is meg csap ta. [...] Ná lunk a két 

Taglioni-nak és Hoguet-nek, de el ső sor ban a fran cia ba lett-stíl ki fej lő dé sé nek ha tá sa 

alatt ké szült az el ső számbavehető balettmuzsika. Az ide sza kadt ér de mes Dopp ler 

Fe ren cet két ség te len ze nei le le mé nye – bi zo nyos mu zsi ká ló ösz tön sze rű sé ge, – fej lett 

rit mi kai ér zé ke, a ze ne kar ke ze lé sé ben va ló jár tas sá ga (gon dol junk a par ti tú rá ban he -

lyen ként föl csil la nó ér de kes sé gek re, ne ve ze te sen a fa fú vók nak a fran ci ák ál tal nagy 

tö kély re vitt al kal ma zá sa kö rül) elég gé kva li fi kál ták ar ra, hogy tet szős balettzenét írjon 

(így az öt sza kasz ból ál ló Sze rel mes ör dög-öt, egye bek közt a si ke rült spa nyol balla -

bile-lal és az oda liszk-tánc cal). Erkel ba lett-be té te i nek ze né je in kább zamatjánál, mint 

vá lo ga tott szö vé sé nél fog va nem tév esz tett ha tást. 

Nem raj tunk mú lik, hogy a ma gyar ba lett-ze ne his tó ri á ját ilyen nagy vo ná sok ban 

kell föl idéz nünk: a nem ze ti dal mű fej lő dé sé nek von ta tott tem pó já val tart csi ga lé pést 

a ma gyar ba lett. Egy-két csi no sabb klasszi sú ap ró ság után és szom széd sá gá ban a mo -

dern balettzenei tó nust Sza ba dos Ká roly meg ütöt te a Viorá-ban, míg Sztojanovits Jenő 

a Csár dás-ban a nem ze ti tánc pa raf rá zi sát kí sér let té meg, és megkísérlette ve le azt, 

hogy 2/4-es ütem ben fér kőz zék közelébb ke dé lyünk höz, a mi min den na pos mó don el -

ro pott csár dá sun kat ál tal ad va a ba lett mes ter eti kett-sza bá lya i nak, a ci gány vo nó ját 

pe dig a me lo di kus sar kan tyú-csön gés sel egye tem ben az il lem tu dó nagy ze ne kar nak. 

Íme – a je len ség egé szen nyil ván va ló: – egy rész ről a bal lett-mű ze ne tisz te let re mél tó 

toll vo ná sai, más rész ről a nem ze ti elem nek a ba let tet já ró dol má nyok tár sa sá gá ban 

va ló eman ci pá lá sa.”34 

 

 

Fel hasz nált iro da lom 

 
•       ÁB RÁ NYI Kor nél, Id.: Dárius kin cse = Pes ti Nap ló, 1893. ok tó ber 5., 1–2. 
•       ALPÁR Ág nes: Az Ope ra ház 100 éves mű so ra = A Bu da pes ti Ope ra ház 100 éve.  

Szerk. STAUD Gé za, Bu da pest, Ze ne mű ki a dó, 1984, 441–492. 
•       [ANONYM]: Dárius kin cse = Pes ti Hir lap, 1893. ok tó ber 5., 86. 
•       GELENCSÉR Ág nes: Balettművészet az Ope ra ház ban (1884–1919) = Tánc tu do má nyi  

Ta nul má nyok 12. Szerk. KÖRTVÉLYES Gé za, Bu da pest, Ma gyar Tánc mű vé szek Szö vet sé ge 
Tudo má nyos Ta go za ta, 1983, 9–36. 

•       JEMNITZ Sán dor: Ope ra há zunk és a ma gyar ba lett = A ma gyar mu zsi ka köny ve.  
Szerk. MOL NÁR Im re, Bu da pest, Ha vas Ödön ki a dá sa, 1936, 63–72. 

•       KAÁN Zsu zsa: Tánc mű vé szet = Ma gyar or szág a XX. szá zad ban. Szerk. KOL LE GA TAR SOLY 
István, Szek szárd, Ba bits Ki a dó, 1996–2000, 529–547. 

•       KERÉNYI Fe renc: A re form ko ri ma gyar tánc já ték ról = Tánc tu do má nyi Ta nul má nyok 10.,  
1978–1979. Szerk. DIENES Ge de on, PESOVÁR Er nő, Bu da pest, Ma gyar Tánc mű vé szek  
Szö vet sé ge Tu do má nyos Ta go za ta, 1979, 123–142. 

•       KERN Au rél: Dárius kin cse = Bu da pes ti Hirlap, 1893. ok tó ber 5., 1–2. 
•       KÖRTVÉLYES Ág nes: Ma gyar ba let tek a XIX. szá zad vé gén = B. EGEÓ Klá ra – SZENT HE GYI 

István – VÁLYI Ró zsi – KÖRTVÉLYES Ág nes – TÉRY Ti bor – CSIZ MA DIA György: A ma gyar 
balett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép Könyv ki a dó, 1956, 148–162. 

•       KÖRTVÉLYES Gé za: Balettművészetünk az Ope ra ház ban (1919–1945) = Tánc tu do má nyi  
Ta nul má nyok 12. Szerk. KÖRTVÉLYES Gé za, Bu da pest, Ma gyar Tánc mű vé szek Szö vet sé ge 
Tudo má nyos Ta go za ta, 1983, 37–78. 

•       KÖRTVÉLYES Gé za: Massine és a szim fo ni kus ba lett = Tánc tu do má nyi Ta nul má nyok  
1965–1966. Szerk. DIENES Ge de on, Bu da pest, Ma gyar Tánc mű vé szek Szö vet sé ge  
Tu do má nyos Ta go za ta, 1967, 27–37. 

85

Windhager Ákos: A többszörös kezdet

34     Mol nár Gé za: Dárius kin cse = Fő vá ro si La pok, 1893. ok tó ber 5., 2251.


•       LEGÁNY De zső: Erkel Fe renc mű vei és ko ra be li tör té ne tük. Ze ne mű ki a dó, Bu da pest, 1975. 
•       MA JOR Ri ta: Ro man ti ka és nem ze ti tánc tör té net (1833–1848) = Tánc tu do má nyi Ta nul má nyok 

1986–1987. Szerk. FUCHS Lí via – PESOVÁR Er nő, Bu da pest, Ma gyar Tánc mű vé szek  
Szö vet sé ge Tu do má nyos Ta go za ta, 1987, 25–44. 

•       MOL NÁR Gé za: Dárius kin cse = Fő vá ro si La pok, 1893. október 05., 2251. (sic!) 
•       NYÁRY Gyu la: A pa lo tás-nó ták ról = Di vat csar nok, 1858. március 02., 133–135. 
•       PIN TÉR Csil la: Szőnyi Er zsé bet. Bu da pest, Má gus, 2003. 
•       PÓNYAI Györ gyi: A klasszi kus balettművészet ma gyar or szá gi tör té ne té ből. Szerk. BOLVÁRI 

Gábor, Bu da pest, Pla né tás Ki a dó, 2009. 
•       SZACSVAI KIM Ka ta lin: Az Erkel-mű hely kez de tei. Kö zös mun ka az Er zsé bet előt ti szín pa di 

ze nék ben = Ze ne tu do má nyi Dol go za tok 2009. Szerk. KIS Gá bor, Bu da pest,  
MTA Ze ne tu do má nyi In té zet, 2009, 191–243. 

•       SZENT HE GYI Ist ván: Váz la tok a ma gyar balettzenéről = Tánc tu do má nyi Ta nul má nyok 1.  
Szerk. MORVAY Pé ter, Bu da pest, Ma gyar Tánc mű vé szek Szö vet sé ge Tu do má nyos Ta go za ta, 
1958, 18–29. 

•       TÉRY Ti bor: Az Ope ra ház meg nyi tá sa utá ni 50 év ben színrekerült ba let tek, né ma já té kok,  
tánc egy ve le gek jegy zé ke = A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest,  
Mű velt Nép, 1956, 230–235. 

•       VÁLYI Ró zsi: Nem ze ti tánc ha gyo má nya ink sor sa a szín pa don, és a ba lett az ab szo lu tiz mus és 
a ki egye zés ko rá ban = B. EGEÓ Klá ra – SZENT HE GYI Ist ván – VÁLYI Ró zsi – KÖRTVÉLYES 
Ágnes – TÉRY Ti bor – CSIZ MA DIA György: A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, 
Bu da pest, Mű velt Nép Könyv ki a dó, 1956, 92–145.

86


Bólya An na Má ria 

A test ke re tek kö zé szo rí tá sa 
A balettfegyelem és a test vi szo nya Richard Shusterman 

szómaesztétikai gon do la ta i nak tük ré ben 
 

 

Az ed di gi ek ben a ro man ti kus ba lett jel lem ző it és a balettkutatást több fé le irány ból 

kö ze lí tet tük meg. Je len írás a Richard Shusterman ál tal meg al ko tott szómasztétika 

men tén ér tel me zi a ro man ti kus ba lett prob le ma ti kus pont ja it. 

Shusterman gon do la ta i ban a test mint a kre a tív ön for má lás hely szí ne je le nik meg. 

Ho gyan és mi ért szo rí tot ta ke re tek kö zé a ro man ti ka ko rá tól a balettképzés a tes tet 

olyannyi ra, hogy Campilli a fe gyel me zés ér de ké ben tes ti fe nyí tés hez is fo lya mo -

dott? Mi lyen irány ba moz dult a fe gye lem és a kre a ti vi tás egyen sú lya a XX. szá za di 

sza bad tánc irány za tok test- és tánc meg kö ze lí té se i ben? Ho gyan gon dol ko dunk ma 

a test ről, és a rek lám ipar ide a li zált testképformálása ho gyan lép he tő túl a tán cos 

te vé keny ség ben? 

 

 

A szómaesztétika 
 

A gon dol ko dó test cí mű szómaesztétikai könyv elő sza vá ban ezt ol vas hat juk: „A testi 

szép ség gyö nyö rei éle tünk leg el ső nap ja i tól gazdagítanak min ket. A ben nün ket sze -

re tet tel táp lá ló és gon do zó tes tek el bű vö lő lát vá nya kel le mes ele gyet al kot azok kal 

a szép ér zé sek kel, me lye ket a test él vez to váb bi ér zék szer vei és sa ját bel ső ta pasz -

ta la ta ré vén. Úgy gon do lom, hogy az esz té ti ka irán ti ér dek lő dé sem a su gár zó tes ti 

báj és a bol dog szo ma ti kus be tel je sü lés gyer mek ko ri eksz tá zi sá ból ered, me lyik jó -

val aze lőtt el ül tet te bennem a szép ség utá ni foly to nos vá gya ko zást, hogy a test és 

a lé lek bár mi fé le meg kü lön böz te té sé ről fo gal mam lett vol na.”1 

A test nek ilyen po zi tív, szin te szeretetteli be mu ta tá sa az egyik oka an nak, hogy 

az ál ta la lét re ho zott szómaesztétika gon do la ta it tár sít juk ah hoz a vizs gá lat hoz, 

amely a ro man ti kus ba lett prob le ma ti kus kér dé se it jár ja kör be. A fen ti idé zet el len -

pó lu sa ként áll jon itt egy tánc tör té net ből köz is mert Campilli-fé le, igen szél ső sé ges 

meg nyil vá nu lás, amely min den bi zonnyal nem állt egye dül fe gyel me zé si mód sze rek 

te kin te té ben: Campilli egy szer elő adás köz ben tech ni kai hi bá ért úgy vá gott ki a nya -

ká nál fog va egy ba le ri nát a tánc kar ból, hogy az több má sik tán cost is ma gá val so -

dort. Nyil ván va ló, hogy egy ilyen je le net nek több fé le oka is le het. Mind azon ál tal, 

ahogy a ro man ti kus for ma nyelv ről szó ló be ve ze tő fe je zet ben lát hat tuk, a ro man ti -

kus balettnyelvet vé gig kí sé ri a tán cos nők igen ala csony presztízse és a tes tet – el ső -

sor ban a női tes tet – ki zsi ge re lő vol ta. A ba lett kö ze gé nek prob le ma ti kus sá ga  

87

1      SHUSTERMAN, Richard: A gon dol ko dó test. Sze ged, JATEPress, 2015, 4. 


a meg elő ző fe je ze tek ből is ki tűn he tett mind a ma gyar or szá gi, mind a nem zet kö zi 

balettművészetet te kint ve.2 

Richard Shusterman szómaesztétikája túl más fi lo zó fi ai irány za to kon azért le het 

át te kin ten dő, mert ki eme li a test fon tos sá gát, és szé les kö rű en fog lal ko zik a mű vé szet 

tes ti per cep ci ó já val. Ezért vizs gá ló dá sai ér de ke sek le het nek a XIX. szá za di eu ró pai 

ro man ti kus ba lett test hez va ló vi szo nyá nak ana li zá lá sá nál. 

„A kor társ fi lo zó fia egyik szo mo rú ér de kes sé ge, hogy oly sok ku ta tást szen tel tek 

a fáj da lom on to ló gi á já nak és episztemológiájának, de oly ke ve set pszi cho szo ma ti -

kus irá nyí tá sá nak, be fo lyá so lá sá nak és nyu ga lom má vagy öröm mé va ló át ala kí tá -

sá nak.”3 Shusterman fi lo zó fi á já nak ré szé vé te szi a test tel fog lal ko zó gya kor la to kat 

is, ame lyek ese ten ként elő adá sa i nak ré szét ké pe zik. A fi lo zó fia gya kor la ti al kal ma -

zá sa mel lett száll sík ra. 

A szómaesztétika in ter disz cip li ná ris te rü let, amely nek tu do mány kö zi kap cso la -

tai túl mu tat nak a hu mán tu do má nyo kon a bi o ló gi ai, a kognitív és az egész ség ügyi 

tu do má nyok fe lé. Shusterman szómaesztétikáját az kü lö ní ti el más fi lo zó fi ai irány -

za tok tól, hogy túl lép a meg szo kott fi lo zó fi ai dis kur zu son, és gya kor la ti szo ma ti kus 

tré nin ge ket ve zet be. Nem vé let len, hogy ne ve a tánc vizs gá la tá nál gyak ran ke rül 

elő, el len tét ben az esz me tör té net más gon dol ko dó i val.4 

Shusterman nem csu pán a tisz ta in tel lek tus gya kor la tá ra kor lá toz za a fi lo zó fia 

fo gal mát, ha nem a fi lo zó fi át ön fej lesz tés sel fog lal ko zó, meg fon tolt élet mód ként 

kíván ja al kal maz ni. Egy in ter disz cip li ná ris ha tó kö rű, test köz pon tú tu do mány kon -

cep ci ó ját vá zol ja fel. A szómaesztétika a test esz té ti kai mű kö dé sét vizs gál ja, ér dek -

lő dé sé nek hom lok te ré ben a test és a benne rej lő szép ség kül ső ér zék szer vek ál ta li 

és bel ső meg ta pasz ta lá sa áll.5 

A test re úgy te kint, mint a kre a tív ön for má lás te re pé re, de ez zel együtt olyan ér -

zé ki mé di um nak is lát ja, „amely rá irá nyít ja a fi gyel mün ket min den egyéb esz té ti kai 

tárgy ra és olyan dol gok ra is, ame lye ket ál ta lá ban nem te kin te nek esz té ti ka i nak”. 

Olyan kü lön ne mű gya kor la tok és stra té gi ák vál nak ily mó don a szómaesztétika ku -

ta tá si te rü le té vé, mint a tánc, a harc mű vé sze tek, a test épí tés, az ae ro bic, a jó ga stb.6 

 

 

88

2      PÓNYAI Györ gyi: A klasszi kus balettművészet ma gyar or szá gi tör té ne té ből. Szerk. BOLVÁRI Gá bor, Bu da -
pest, Pla né tás Ki a dó, 2009, 52. 

 
3      GARACZI Im re: Esz té ti kai íté let és a test rep re zen tá ci ó ja = Vi lá gos ság, 2005, 46. évf., 2–3. sz., 75–84. 
 
4      SHUSTERMAN, Richard: A gon dol ko dó test, 2015. Sze ged, JATEPress, 26. FAR KAS At ti la: A tánc fi lo zó -

fiá ja = Az idő kü szö bén (ba lett-tör té ne ti kon fe ren cia). Bu da pest, Ma gyar Mű vé sze ti Aka dé mia Mű vé -
szet el mé le ti és Mód szer ta ni Ku ta tó in té zet, 2019. 

 
5      SHUSTERMAN: i. m. (2015), 72. BENYOVSZKY Krisztián: A test esz té ti ká ja. Richard Shusterman prag ma -

tista esz té ti ká já ról = Prae, 2004, 20. évf., 1. sz., 78. 
 
6      SHUSTERMAN: i. m. (2015), 496. 


A ba lett és a test 
 

„A szómaesztétika a tes tet úgy te kin ti, mint az ér zé ki-esz té ti kai él ve zet (aiszthé szisz) 

és a kre a tív ön for má lás he lyét. Mint az el mé le tet és a gya kor la tot egya ránt fi gye -

lem be ve vő disz cip lí na, nem csu pán a test re vo nat ko zó abszt rakt, diszkurzív tu dá -

sunk, ha nem a meg élt szo ma ti kus ta pasz ta la tunk és ma ga tar tá sunk gaz da gí tá sát is 

cé loz za; ar ra tö rek szik, hogy fo koz za moz du la ta ink meg ér té sét, ha té kony sá gát és 

szép sé gét, va la mint ja vít sa azt a kör nye ze tet, amely hez moz du la ta ink hoz zá já rul nak, 

és amely ből nye rik ener gi á ju kat és je len tő sé gü ket.”7 

 

 

„A test mint a kre a tív ön for má lás he lye” 
 

A ba lett gyö ke rei ar ra az idő szak ra te kin te nek vissza, amely nek kul tu rá lis fo lya ma tai 

ki von ták a tán cot a ke resz tény li tur gia fő hely szí né ről, a temp lom ból és vá sá ri 

komé di á sok ter mé ké vé, majd a ha ta lom rep re zen tán sá vá tet ték azt. Mi u tán a tánc 

eb ből a sze rep ből is ki esett az ab szo lu tisz ti kus ki rá lyi kul tú ra meg szű né sé vel, nem 

tu dott ma gá val mit kez de ni. A ro man ti ka bű vös-bá jos, né mi leg fé lel me tes szel lem -

lé nye i nek bi ro dal má ba ment át. Mű ve lői pe dig a ki rá lyi szfé rá ból na gyot zu han va 

a pol gár ság lá nyai, sőt a fel emel ked ni kí vá nó na gyon ala csony tár sa dal mi osz tá -

lyok ból va ló le ány kák lesz nek. És ter mé sze te sen fi úk is. A ro man ti ká ban ugyan ak -

kor a ba le ri na kö ré épü lő sza bá lyos kul tusz olyannyi ra elő tér be he lye zi a ba le ri na 

mindenekfelettiségét, hogy sze gény férfitáncosok idő vel el me ne kül nek a ro man ti -

kus balettszínpadról, a szá zad vé gé re Eu ró pá ban nem ma rad egy sem.8 

 

 

„A test mint a kre a tív ön for má lás he lye” 
 

Mi a kul ti kus imá dat és lé gi es moz du la tok ára? Gya kor la ti lag tel je sen ki hasz nált test, 

amely egy olyan cél fe lé kell tö re ked jen, amely em ber nek nem ki vi te lez he tő: az 0G 

el éré se. Egy olyan test tel, amely nek ér zé ke lé se, lé te mé lyen gyö ke re ző kul tu rá lis, 

men tá lis és moz gá sos kó dok kal a gra vi tá ci ós té ren alap szik.9 

A tu laj don kép pe ni el ső ba le ri na, Marie Taglioni, „a Szil fid” rend kí vü li mun ka bí -

rá sú és cél tu da tos sá gú nő, bár imá dói sok kal ide a li zál tabb ké pet sze ret né nek lát ni 

ró la.10 Ma ga az új tánc nyelv, ame lyet édes ap ja, Filippo Taglioni az ő tes té re kre ál, 

erő sen ala kít ja tes tét. A lé gi es nesz te len ke cses ség ára sa já tos ok ta tás me to di kai 

mód szer: „meg is öl ném a lá nyo mat, ha hal la nám a tán cát”.11 

89

Bólya Anna Mária: A test keretek közé szorítása

7      SHUSTERMAN: i. m. (2015), 26. 
 
8      VÁLYI Ró zsi: A tánc mű vé szet tör té ne te. Bu da pest, Ze ne mű ki a dó, 1969. LEE, Carol: Ballet in Western 

Culture. A History of its Origins and Evolution, New York, Routledge, 2002, 171–172. 
 
9      SHUSTERMAN: i. m. (2015), 72. 
 
10     WOODCOCK, Sarah C.: Margaret Rolfe's Memoirs of Marie Taglioni: Part 1. = Dance Research: The Jo ur nal 

of the Society for Dance Research, 1989, 7. évf., 1. sz., 3–19. 
 
11     VÁLYI: i. m. (1969), 207. 


„A test mint a kre a tív ön for má lás he lye” 
 

A tech ni ka ne héz sé ge és emberfelettisége mel lett még is foly ton vissza té rő kér dés: 

mi ért kel lett Campillinek elő adás köz ben nya kon ra gad nia a ba le ri nát és ki dob ni  

a tánc kar ból? Mi ért bán nak így a tán cos nők kel a XIX. szá zad ban? 

Ma ga a tán cos te vé keny ség egy re job ban hát tér be szo rul a tár sa da lom ban. Ho -

gyan jut odá ig a tánc, hogy (a min den na pi moz gás mennyi ség vissza szo ru lá sá val 

pár hu za mo san) a mai na pig egy re ke vés bé en ge dik kö zel a min den na pi em ber éle -

té hez a tán cot? Me lyek azok a nem fel tét le nül csu pán ne ga tív ként ér té kel he tő fo -

lya ma tok, ame lyek a tán cot marginalizált szín te rek re űzik a tár sa da lom ban? Mi lyen 

kul túr tör té ne ti fo lya ma tok áll nak en nek a hát te ré ben? Tér jünk vissza a tánc mű vé -

szet ne ga tív vál to zá sa i ra: ho gyan jut odá ig, hogy XIX. szá za di mű ve lői a mű faj 

hanyat lá sá val nő lé tük re a „ba lett pat kány” ne vet ér dem lik ki, akik még meg sem je -

len het nek a szín pa don, ha Wagner ze ne ka ri pró bát tart?12 Mi fé le szub kul tú rá vá vált 

a ba lett a XIX. szá zad ra a ba lett ci pőt meg sü tő, meg evő, már-már szub kul tu rá lis 

réteg nek ér zett balettománok kö ré ben?13 Szo mo rú süllye dé se ez egy olyan je len -

ség nek, amely egy egész sé ge sen mű kö dő (ci vi li zá ci ós be teg sé gek kel nem küz dő) 

kö zös ség ben köz pon ti sze rep ben van: a tánc nak. A nyu ga ti kul tú rá ban, ha pél da -

kép pen az utób bi öt év szá za dot te kint jük, az ál ta lá nos moz gás mennyi ség és az 

egyé ni motoszféra ala po san le csök ken, a tán cot – leg alább is azt, amit ma tánc nak 

ne ve zünk – sem mi be vesszük. Ko moly em ber nem tán col, vagy leg fel jebb va la mi -

lyen társastáncot, hogy bá lok ban ne ma rad jon szé gyen ben. Eset leg „nép tán cot”, 

amely nek a kor társ kul tú rá ra vo nat koz ta tott de fi ni á lá sa egy újabb fe je ze tet te het ne 

ki. A ki vá lasz tott test al ka tú ak és aki nek egyál ta lán van ked ve hoz zá, az ba let toz -

hat, emel lett ta lán szó ba jö het né mi ka masz ko ri tánc él mény vagy ké sőb bi tánc tan fo -

lyam. Ennyi ma radt ab ból a te vé keny ség ből, ame lyet Eu ró pa ke resz tény kul tú rá já -

nak haj na lán kü lön ren de lés re ké szí tet tek, ko re og ra fál tak egyes zsi na tok ra.14 

Ez a fo lya mat ter mé sze te sen együtt járt a tánc for mai, tar tal mi és funk ci o ná lis 

vál to zá sa i val, és az zal a ténnyel, hogy a XIV. szá zad tól kez dő dő en egy tel je sen el té -

rő kul tu rá lis je len sé get te kin tünk tánc nak, mint azt meg elő ző en. A kö zös sé gi tí pu sú 

lánctánckultúra és a tér be li izo lá ció fe lé megin du ló pár- és tércserés, va la mint pá -

ros tánc for mák két kü lön fé le kul tu rá lis je len sé get ké pez nek el té rő ter mi no ló gi ai, 

beágyazottsági és ter mé sze te sen for mai je gyek kel.15 

90

12     VÁLYI: i. m. (1969), 225. 
 
13     KERYN Carter: Consuming the Ballerina: Feet, Fetishism and the Pointe Shoe = Australian Feminist Studies, 

2000, 15. évf., 31. sz., 81–90. LEE: i. m. (2002), 144. 
 
14     LAMOTHE, Kimerer: Recent Science Supporting „Why We Dance” = Psychology Today. https://www.psy -

chologytoday.com/blog/what-body-knows/201510/recent-science-supporting-why-we-dance (utol só 
le töl tés: 2017. 09. 15.). MULLALY, Robert. The Carole: A Study of a Medieval Dance. Farnham, Ashgate, 
2011. 

 
15     ANDRÁSFALVY Ber ta lan: A tánc szü le té se = Kö zös ség és iden ti tás. Szerk. PÓCS Éva, Bu da pest, L’Har mat -

tan, PTE Nép rajz Tan szék, 2002, 79–84. BÓLYA An na Maria: The Role of Tactile Characteristics of the 
Round and Chain Dance Treasure Contemporary Aspects = 2nd Symposium of the ICTM Study Group on 
Musics of the Slavic World. 


A tánc mű vé szet süllye dé sé nek egyik mély pont ja a ro man ti ka. Ez az a kor szak, 

amely el hoz za – már ki mon da ni is ször nyű – a ze ne és a tánc szét vá lá sá nak fo lya -

ma tát. Még is a ro man ti ká ban gyö ke re zik az az ab szurd el len tét, amely az ope ra ház 

szín pa dán tán co ló kí ván sá ga i nak ren de li (ren del né) alá a ze ne kart, ala cso nyabb esz -

té ti kai mi nő ség re szo rít va an nak ze né jét. A fő cél: hogy tán col ni le hes sen rá. Olyan 

faj ta el kor cso su lá sa ez a tánc mű vé szet nek, ame lyet a mai na pig nem he ver tek ki  

a tra di ci o ná lis ba lett nek ne vez he tő stí lu sok re per to ár jai. Iga zán el is mert ze ne szer ző 

egé szen Csajkovszkijig nem ír ba let tet, mi köz ben a ro man ti kus ze ne szer zők sti li zált 

(gya kor la ti tánc tól már el vált) re per to ár já ban hem zseg nek a tán cos sá gok, ki fe je zett 

tán cok, tánc té te lek. 

 

 

„A test mint a kre a tív ön for má lás he lye” 
 

A tech ni ka ne héz sé ge mi at ti túl zott szi go rú ság az, ami Campillit ilyen bot rá nyos 

cse le ke det re ra gad tat ja? Biz to san nem, hi szen a tett min den ha tárt át lép (jó íz lés, 

nő tisz te let, szín pad és kö zön ség tisz te le te, a tán cos tes té nek tisz te le te). Ho gyan 

süllyed he tett idá ig a tánc és a test tisz te le te XIX. szá zad fo lya mán? 

Azért, mert a ba lett va ló ban ne héz, tes tet pró bá ló mű faj, nem len ne szük sé ges, 

hogy a XIX. szá zad ban és a má so dik vi lág há bo rút kö ve tő idő szak ban a ke le ti blokk 

kul tu rá lis vo nu la ta i ban kor rum pá lód jon. A tánc ezek ben a kor sza kok ban Eu ró pá ban 

már nem az élet erő meg nyil vá nu lá sa, mint a tör zsi kul tú rák nál, és nem is fel tét le nül 

ki ter jedt nonverbális kom mu ni ká ció, mint ahogy az a rep re zen ta tív re ne szánsz itá -

li ai és ba rokk fran cia ud var ban még tetten érhető. A ro man ti ká ban a tánc egy faj ta 

kul ti kus imá dat tár gya az iránt, ami emberfeletti és el ér he tet len. 

 

 

„A test mint a kre a tív ön for má lás he lye” 
 

Ha gon do lat ban to vább lé pünk a ro man ti kus ba lett, va gyis a XIX. szá zad el ső fe lé nek 

eu ró pai kul tu szá ból, az orosz cá ri bi ro da lom ba ér ke zünk, ahol a ba lett új ra el ké -

pesz tő tech ni kai fej lő dé sen megy ke resz tül. Ez a ke mény szi go rú ság gal to vább ne velt 

mű faj a ka dé tis ko lá ban jel lem ző en ott hon ra ta lál. Úgy lát szik, hogy a XIX. szá zad 

mozdulatkultúrájának jel leg ze tes sé ge a test ke re tek kö zé szo rí tá sa. Eb ben a szá -

zad ban ke rül sor a mi li ta ri zált sport te vé keny ség át esz té ti zá lá sá ra is: a test moz gás 

eb ben a kor ban nem csak a fi zi kai tel je sí tő ké pes ség pró bá ja ként je le nik meg, ha nem 

né ző kö zön ség szá má ra be mu ta tott lát vá nyos ság ként is.16 Mi lyen tes ti kre a ti vi tás -

ról be szél he tünk itt? 

Mind emel lett az orosz klasszi kus tánc va la mennyit vissza ad az el ve szett esz té -

ti kai hi á nyos sá gok ból. Csajkovszkij el is mert ze ne szer ző lé té re haj lan dó balettzenét 

sze rez ni, és bár A hattyúk ta va el ső ko re og rá fi á já nak be mu ta tó ja után ezt a tet tét 

meg bán ja, foly tat ja a balettzeneszerzést. 

91

Bólya Anna Mária: A test keretek közé szorítása

16     BENYOVSZKY: i. m. (2004), 79. 


„A test mint a kre a tív ön for má lás he lye” 
 

A XX. szá zad ele jén el ér ke zünk Gyagilevhez. Mi ért pont egy rend kí vül au tok ra ti kus, 

már-már a jel lem fej lő dést ne ga tív irány ba be fo lyá sol ni ké pes, erő tel jes sze mé lyi -

ség, mint Gyagilev ké pes a balettművészetet új ra élet tel te lí te ni? Mert nem két sé -

ges, hogy Gyagilev gé ni u sza hoz ta ki ko re og rá fu sa i ból azt, amit azok meg al kot tak. 

Nizsinszkij sze mé lyi sé gét tu laj don kép pen ő hoz ta elő: a cá ri szín há zak danseur noble 

sze re pé ben fe szen gő Nizsinszkijből egy an tik ata visz ti kus fa unt kre ál. Olyannyi ra, 

hogy „te remt mé nye” a „te rem tő ről” va ló le vá lás sal (értsd: há zas ság kö té se mi at ti 

együt tes ből va ló ki rú gás sal) el vesz ti min den men tá lis biz ton sá gát és egy sé gét, hogy 

éle te hát ra le vő ré szét kü lön fé le el me gyógy in té ze tek ben vagy ke ze lé se ken tölt se. 

És nem ő az egyet len az együt tes ko re og rá fu sai közt, aki egy kel le met len ese ményt 

kö ve tő en pszichiátriai ke ze lés alatt áll. Gyagilev rend kí vül erő tel jes, szél ső sé ge sen 

autoriter sze mé lyi sé ge te hát nyil ván va ló. A kér dés az, hogy mi ért csak egy ilyen 

sze mé lyi ség ad hat új ra éle tet a ba lett nek?17 

 

 

A má sik út 
 

Más föld raj zi, tör té nel mi kör nye zet ben egy má sik úton, hosszú pró bál ko zá sok után 

kezd a tánc mű vé szet új ra erő re kap ni. Az ame ri kai és az eu ró pai mo dern tánc mű vé -

szet igyek szik ma gá ra ta lál ni. Eköz ben olyan új tánc nyel ve ket al kot meg, ame lyek 

ben ső sé ge sebb kap cso lat ban van nak a sze mé lyi ség gel, cél juk ele ve más ki in du lá si 

ala pok kal ren del ke zik. Ezek a tánc moz du la tot nem mint kész ke re tet akar ják rá -

eről tet ni a test re, ha nem a test sa ját au to nóm lé té ből in dul nak ki, sőt a tán cot egye -

ne sen az egyé ni ség ki fe je ző dé sé nek te kin tik (pél dá ul Mary Wigman). Itt a test már 

va ló ban a kre a tív ön for má lás he lye. Hogy a for má lás irá nya mer re visz, csu pán az 

le het itt kér dé ses.18 

 

 

A test 
 

Az ér zé ke lés köz pont ja és mér té ke az em ber sa ját tes te. Ezt a szó be li folk lór anyag 

is alá tá maszt ja. „A vi lág kö ze pe ott van, ahol én ál lok.” Ér zé ke lé si fo lya ma ta in kat is 

be fo lyá sol ják tes tünk aszim met ri ái. Az össze ha son lí tó val lás tu do mány XXI. szá zadi 

dis kur zu sai hang sú lyoz zák, hogy ér zé ke lé si be fo ga dó ké pes sé günk és ké pi sé má ink, 

ame lyek a kö zös sé gi tu dás rend sze re ket sza bá lyoz zák, ala kít ják, az em be ri test ről 

va ló el gon do lá so kon ala pul nak. A tu dás struk tú rá kat al ko tó és ren de ző, em be ri vi -

92

17     NIZSINSZKIJNÉ PULSZKY Romola: Nizsinszkij. Bu da pest, Nyu gat Ki a dó és Iro dal mi Rt., 1935. BUCKLE, 
Richard: Diaghilev. New York, Atheneum, 1984. 

 
18     LEE: i. m. (2002), 277–335. 


sel ke dést for má ló gon dol ko dá si ka te gó ri ák el vá laszt ha tat la nul kap cso lód nak az 

em be ri lény test ben le vé sé hez és tér ben le vé sé hez.19 

 

 

Moz gás és kö zös ség 
 

Ci vi li zá ci ós be teg sé gek kel ke vés bé küz dő, ar cha i kus élet mód ban élő tör zsek kö ré -

ben ma is jel lem ző a tánc ese mény köz pon ti sze re pe. Ezek nél a tör zsek nél ál ta lá ban 

szé les kö rű taktilis kon tak tus sal tán colt kör- vagy lánc tán co kat tán col nak. Ezek a tán -

cok a kö zös ség tag jai kö zöt ti ki ne ti kus ér zé ke lé si tu da tos sá got ápol ják. Egy más moz -

gás él mé nyé nek szub ti lis ér zé ke lé se a tánc mel lett más te vé keny sé gek ben is meg ma -

rad, ki ala kít va, fenn tart va a kö zös sé gi együtt mű kö dé si for má kat. A tánc úgy ala kít ja 

ér zé ke i ket, hogy a tes ti moz gást a kö zös ség töb bi tag já val a ter mé sze ti és szak rá lis 

lé nyek kel va ló te rem tő, egész sé ges kap cso lat ként ér zé kel jék.20 Shusterman ezt  

a faj ta moz gá sos együtt mű kö dést és moz gá sos min ták ki ala kí tá sát interszomatikus 

em lé ke zet nek ne ve zi. Mind ezek kel szem be ál lít hat juk a ro man ti ka ba le ri ná ját, aki ma -

gá nyos sztár. A ro man ti kus ba le ri na-sztár kul tusz ban ép pen hogy el szi ge te lő dik az 

egyén a tánc ban. Ez a je len ség ké sőbb ta lán még szél ső sé ge seb bé fej lő dik. „A prí mák 

nem jár nak fal ká ban.” És nem oszt ják meg ér zé se i ket, ahogy ol vas hat juk Györffy 

Ág nes A ke gyet len tánc cí mű film ről írt pszi cho ló gi ai szem pon tú elem zé sé ben.21 Te hát 

a tánc töb bé már nem a kö zös sé gi él mény moz gá sos meg nyi lat ko zá sa. 

Az in di vi du um el szi ge te lő dé se a tár sa sá gi, majd a po pu lá ris tánc mű fa jok tér for -

mai ala ku lá sá ban is meg fi gyel he tő. Az eu ró pai kul tú rá ban a XIII. szá zad tól kez dő dik 

a tánc tér for má kat te kint ve a taktilis kon tak tu sok vissza szo ru lá sa. A for mai-moz gá -

sos együtt mű kö dés be li vál to zás a lánc tánc fe lől a térbelileg össze füg gő en moz gó 

pá rok tán cán (pél dá ul quadrille) át a füg get le ní tett pár tán cá ig (ke rin gő), majd a tel -

je sen szolisztikus for má kig (twist, shake stb.) ha lad. Ez a faj ta in di vi du umizo lá ció az 

eu ró pai tör té ne lem ben együtthalad a tánc for mák ritualitásának vál to zá sá val is.22 

 

 

Tánc és tra u ma 
 

A tán cos és tra u má já nak vi szo nyát elem ző kö vet ke ző fe je zet ben vi lá gos sá vá lik, 

hogy a tán cos te vé keny ség ön ma gá ban hor doz za a tra u ma le he tő sé gét. A ro man ti -

93

Bólya Anna Mária: A test keretek közé szorítása

19     SHUSTERMAN: i. m. (2015), 72. ANTTONEN, Veikko: Sacred = Guide to the Study of Religion. Szerk. BRAUN, 
Willi - MCCUTCHEON, Russell - TRACEY, Cassell, Lon don, New York, Cassell, 2000, 279. RISTESKI, Ljupco 
Slave: Cultural Topography of Human Body = EthnoAnthropoZoom, 2004, 21. évf., 4. sz., 88–119. 

 
20     LAMOTHE, Kimerer: Are Humans „Born to Move”? What can we learn from the Hadza hunter gatherers 

of Tanzania? = Psychology Today, 
       https://www.psychologytoday.com/blog/what-body-knows/201611/are-humans-born-move (utol só 

le töl tés: 2017. 09. 15.) 
 
21     GYÖRFFY Ág nes: Ke gyet len-e a tánc? Gon do la tok egy tán cos al ko tás mar gó já ra. A Ke gyet len tánc (Flesh 

and Bone, 2016) cí mű so ro zat pszi cho ló gi ai szem pon tú mű elem zé se. 5th Generation DANCE blog, 
http://5thgenerationdance.hu/ke gyet len-e-a-tanc/ (utol só le töl tés: 2019. 05. 10.) 

 
22     KAPOSI Edit: Rész le tek Frances Rust Dance in the Society cí mű köny vé ből. Lon don, 1969 = Társastánc, 

ver seny tánc és for má ció kül föl dön – ok ta tá si se géd anyag. Bu da pest, Nép mű ve lé si In té zet, 1982, 116–117. 


kus tánc nyelv olyan, amely ele ve egy föl dön tú li, súly ta lan lény meg for má lá sá ra 

pre desz ti nál ja a ba le ri nát. Ezért sem le het a ba le ri na sa ját egyé ni sé gé nek ki fe je ző -

je. A test kor lá to zá sá nak má sik oko zó ja le het a ze ne mű vé szet hez ké pest ala pos 

fázis ké sés ben le vő tánc mű vé szet hir te len igye ke ze te, amellyel a ze ne mű vé szet hez 

mér he tő tánc nyel ve ze tet kí ván lét re hoz ni egy tör té ne ti pil la nat ban. 

Az el ső va ló di szín pa di tech ni kai nyel ve zet nek te kint he tő tánc szó tár szin te egy 

csa pás ra, a Taglioni-fé le balettromantikával ala kul ki. (Ter mé sze te sen bi zo nyos 

előz mé nyek után, ame lyek nem ré gebb re, mint a re ne szánsz kor ra men nek vissza.) 

Ez az eről te tett tem pó hir te len hoz lét re egy ma gas összetettségű tánc nyel vet. A mon -

dot tak mi att a ro man ti kus tánc nyelv szi go rú kor lá tok kö zé szo rít ja a tes tet. A ka to -

nás fe gye lem ezért min dig ré sze volt a balettképzésnek. A ne héz sé gek meg lé té re 

utal, hogy egy szép pá lyát be fu tott, el is mert ma gyar balettművész így nyi lat ko zik: 

„Nincs en nél ne he zebb szak ma a vi lá gon.”23 

 

 

Test, tánc és sze mé lyi ség vi szo nya 
 

A ro man ti kus-klasszi kus balettrepertoár lét re ho zott egy ma ga san fej lett szín pa di 

tánc nyel ve ze tet.24 Ez a tánc nyelv több szem pont ból el tá vo lo dik at tól, ami az em ber 

att ri bú tu ma, a kö zös sé gi lét től, va gyis marginalizálja az egyén alap ve tő szük ség le -

tét, le vá laszt ja a kö zös ség től, el ha tá rol ja a kö zös sé gi lét ből adó dó po zi tí vu mok tól, az 

örö mök és a tra u mák meg osz tá sá nak le he tő sé gé től. Egy sa já tos kö zös sé gen be lül 

tu laj don kép pen izo lál ja, ez ál tal eti kai kér dé se ket is fel vet ve. A tánc eti kai kér dé sét 

más szem szög ből Béjart – a XX. szá zad ko re og rá fus-fi lo zó fu sa – is fel ve ti. Úgy véli, 

hogy a tánc esz té ti kai for ra dal ma le ját szó dott Gyagilev pro duk ci ói ál tal, de nem 

ját szó dott le a tánc eti kai for ra dal ma. Úgy lát szik, hogy er re a for ra da lom ra nem 

tar tot ta mél tó nak az ame ri kai mo dern tánc kép vi se lő it sem, akik pe dig – a tán cot 

az egész tár sa da lom mű vé sze té vé emel ve – egyes vé le ke dé sek sze rint ma guk nak 

az ame ri ka i ak nak ad tak lel ki eny hü lést a gaz da sá gi dep resszió éve i ben.25 

A ro man ti kus-klasszi kus ba lett-tánc nyelv te hát nem test ba rát és nem kö zös ség -

ba rát.26 Tár sa dal mi hely ze tét te kint ve a ro man ti ka fő tár sa dal mi jel lem ző je, hogy  

a XIX. szá zad el ső fe lé nek marginalizáltabb cso port ja i ból ve szi fel tán co sa it, míg az 

orosz or szá gi ba lett el ső szá mú jel leg ze tes sé ge a ka to nás fe gye lem re va ló tö rek vés, 

a balettoktatást konk ré tan a ka to nai in téz mény rend szer be ágyaz za.27 

94

23     BÓLYA, An na Má ria – KŐ VÁ GÓ, Zsu zsa: A Man da rin tól Mercutióig. Be szél ge tés Szakály György balett mű -
vésszel = Zemp lé ni Mú zsa, 2018, 18. évf., 2. sz., 43. 

 
24     A ma gas fej lett ség ben Béjart ké tel ke dik, sze rin te a cá ri Orosz or szág ban tö kély re vitt balettnyelv de -

ko rá ci ó ként funk ci o nált csu pán. 
 
25     ZHANG, Yan-Jie: Dance Is the Hidden Language of the Soul. On Spiritual Homeland of American Mo dern 

Dance = Studies in Culture & Art, 2009, 5. évf., 4. sz., 12–25. 
 
26     Ro man ti kus és klasszi kus ba lett alatt a XIX. szá zad el ső fe lé nek eu ró pai re per to ár ját és a XIX. szá zad 

má so dik fe lé nek orosz or szá gi, el ső sor ban Petipa és Ivanov ne vé hez fű ző dő re per to ár ját ér tem. 
 
27     LEE: i. m. (2002), 184–187. VÁLYI: i. m. (1969), 217–222. 


A ba lett mint mű vé szet prob le ma ti kus sá gá nak van még egy ve tü le te, ez pe dig  

a ke resz tény ség től mint az eu ró pai kul tú ra fő áram la tát ké pe ző kul tu rá lis kö ze gé től 

va ló el tá vo lo dás. Ez a je len ség a XII. szá za di Eu ró pá ban de tek tált, má ra pe dig odá ig 

fa jult, hogy tánc és egy ház fo gal ma gya kor la ti lag csak nagy el len ál lás le küz dé sé vel 

em lít he tő egy kon tex tus ban an nak el le né re, hogy ez más mű vé sze ti ágak kal nem 

így van. Ez – több más ok mel lett – azért ala kult így, mert a XV. szá zad tól szé les 

kör ben te ret nyert pá ros tánc for ma (amely a kö zép kor ban óri á si nép sze rű ség nek ör -

ven dő kör- és lánctánckultúrát fo ko za to san ki szo rít ja, má ra már a bal ká ni re lik tum 

tánc kul tú ra te re pe i re szo rít va azt) már nem tud ri tu á lis je len tést fel ven ni, tu laj don -

kép pen nem is ugyan az a kul tu rá lis je len ség. Igaz, hogy ma egya ránt tánc nak ne -

vez zük a lánc tán co kat és a pá ros tán co kat is, de a bal ká ni nyel vek, a né met nyelv és 

más nyel vek is so ká ig meg tar tot ták a két kul tú ra kö zöt ti distinkciót. A kü lönb ség té -

tel a folk lór anyag ban is lát ha tó. A ma gyar folkór ka ri ká zó ja nagy böjt ben tán col ha tó, 

nem esik til tás alá, szem ben a pá ros tán cok kal. 2013-ban a ma ce dón tra di ci o ná lis 

lánc tánc ba nem áll hat be a csa lád tag ja kö ze li csa lá di ha lál eset mi att, de a disz kó -

ban eszé be sem jut a tánc til tás. So rol hat nánk a pél dá kat, ame lyek azt mu tat ják, hogy 

a kör- és lánctánckultúra egy tel je sen más kul tu rá lis je len ség, mint a ké sőbb di vat -

ba jött tánc for mák, an nak el le né re, hogy ma ter mi no ló gi a i lag egy ka te gó ri á ban sze -

re pel nek, leg alább is az alap ve tő tánc tör té ne ti és folklorisztikai szak iro da lom ban.28 

A ba lett gyö ke re it hor do zó re ne szánsz itá li ai tánc kul tú ra már el kezd tá vo lod ni 

a ke resz tény ség ál ta lá no san el fo ga dott vo na lá tól: a neoplatonista tánc mes te rek 

pri vi le gi zált, rep re zen ta tív mű fa ja lesz.29 

A har ma dik prob lé ma a di o nü szo szi és az apol lói rend együt tes je len lé té nek szük -

sé ges sé ge, amely a tánc mű vé szet ese té ben ki fe je zet ten exp li cit mó don mu tat ko zik 

meg. A tánc mű vé szet ele men tá ris és ex ta ti kus ere jé nek gyen gü lé se, a de ko ra tív 

funk ci ók és a sti li zált sá gi fok erő sö dé se gya kor la ti lag min den eset ben a tánc mű vé -

szet nép sze rű ség vesz té sét okoz za a tánc tör té net fo lya mán. A tánc nyel vi sti li zá ló dás, 

amely a re ne szánsz-ba rokk-ro man ti kus-klasszi kus re per to ár sa já to san jel lem ző fo -

lya ma ta, egy ex ta ti kus ság szem pont já ból erőt len és de ko ra tív mű fajt hoz lét re, 

amely az ab szo lu tisz ti kus rend arisz tok rá ci á já nak, va gyis utol só fel ve vő kö ze gé nek 

meg szű né sé vel tel je sen szel le mi hát tér nél kül ma rad és ba lett ként kér dé ses nép -

sze rű sé gű mű faj já vá lik a XIX. és XX. szá zad for du ló ján. 

A tánc mű vé szet eme mély re pü lé sé nek meg szün te té se, egyál ta lán ma gá nak a mű -

vé szi rang nak a vissza adá sa több fé le pró bál ko zás út ján szü le tik meg. A tánc di o nü -

szo szi, ex ta ti kus vo ná sá nak új bó li fel élesz té se jel lem ző en az afroamerikai folk lór ból 

kap ja fő im pul zu sa it, amely az ame ri kai tánc tör té ne ti dis kur zus ban nem kel lő en 

elis mert je len ség, és fő ként a jazz tánc ra és Alvin Ailey mű vé sze té re kor lá to zó dik. 

95

Bólya Anna Mária: A test keretek közé szorítása

28     BÓLYA, An na Má ria: Tánc for mák és kö zös sé gi ség a kör- és lánctánckultúra né ző pont já ból = A sza bad ság 
je gyé ben. Fi a tal fi lo zó fu sok kon fe ren ci á ja 7. kon fe ren cia kö tet, Pécs–Bu da pest, PTE FDI – MMA MMKI, 
2019. BÓLYA, An na Má ria: Tánc a ma ce dón szak rá lis ha gyo mány ban. Dok to ri ér te ke zés, Deb re cen, Deb -
re ce ni Egye tem, 2015, 203. ANDRÁSFALVY: i. m. (2002), 79–84. 

 
29     LEE: i. m. (2002), 26–32. 


Az afroamerikai je gyek is mét el hoz zák az ele men tá ris erőt, amely nél kül a tánc mű -

vé szet nem tud tánc mű vé szet len ni.30 

 

 

Új tánc nyel vek ki ala ku lá sa a XX. szá zad ban 
 

A Gyagilev-fé le re form fő pont ja Nizsinszkij két fon tos ko re og rá fi á ja, az Egy fa un 

dél után ja és a Sacre. A klasszi kus ba let tet már nem le he tett hasz nál ni adek vát tánc -

nyelv ként (és konk ré tan Gyagilev is uta sí tot ta Nizsinszkijt a balettnyelv el ha gyá sá -

ra). Nizsinszij gé ni u szá ra jel lem ző en né hány kül ső for rás ból táp lál koz va (folk lór ele -

mek, eu ró pai sza bad tánc) tel je sen a szö veg könyv és a mű vé szi je len tés cél já ra al kot 

meg egy sa já tos tánc nyel vet csak az adott mű re ér vé nye sen. Így te hát ki for rott, 

hasz nál ha tó új tánc nyelv ről itt nem be szél he tünk. A má sik az ame ri kai-eu ró pai út. 

Az eu ró pai sza bad tánc (Lá bán Ru dolf, Kurt Jooss, Mary Wigman) a tán cot az egyé -

ni ség ki fe je zé sé nek te kin ti, il let ve az zá te szi. Itt te hát az egyé ni ség sza bad sá ga 

fogal ma zó dik meg, az eti kai kér dés ről itt nem esik szó, mint aho gyan konk rét tánc -

tech ni ka ki fej té se sem tör té nik meg. Az ame ri kai mo dern tánc már ki fe je zett tánc -

nyelval ko tó vo ná sok kal ren del ke zik. Eb ben rend kí vü li sze re pet kap a fe ke te af ri kai 

folk lór, amely el ső sor ban ja ma i kai és nyu gat-af ri kai (Asadata Dafora, Katherine 

Dun ham, Pearl Primus) folk lór anyag gal ke rül a tánc kul tú ra ára má ba. A fris sü lés te hát 

tör zsi folk lór anyag implementálása ré vén va ló sul meg. A lét re jö vő új tánc nyel ve ze -

tek a Horton-tech ni ka és Alvin Ailey tánc szín há zá nak fe hé rek ál tal ne he zen rep ro -

du kál ha tó vir tu óz tánc nyel ve ze te. Több más ame ri kai mo dern tánc egyé ni ség mel lett 

meg kell em lí te ni Martha Grahamet, aki egy – igen hosszú – élet alatt a ba lett tánc -

nyel vi fej lő dé sét le játssza, és egy az zal egyen ran gú, még is más ala po kon nyug vó 

tánc nyel vet al kot meg és fej leszt ki ta ní tá si gya kor la ta so rán. Ke mény ség ben, szi -

gor ban nem ma rad el a klasszi kus ba lett ok ta tá sá nak mi li ő jé től. Tánc nyel ve azon ban 

tu da to san gaz da go dik olyan ele mek kel, ame lyek az egy ko ri balettnyelv cél ja i val 

szem ben áll nak. Ezek az ele mek egy jel leg ze tes „tér be li” jel lem ző kö ré cso por to sul -

nak. Ezt úgy le het a leg job ban meg fo gal maz ni, hogy amíg a ro man ti kus ba lett le 

akar ja győz ni a gra vi tá ci ót, el akar ja hagy ni az anya föl det, ad dig a Graham-tech ni ka 

hang sú lyo san el fo gad ja a gra vi tá ci ót és tu da to san tö rek szik a ta laj jal, a föld del va ló 

kap cso lat res ta u rá lá sá ra. Csak né hány pél dát em lít sünk ezek ből. Nincs töb bé spicc-

ci pő, a láb leg több ször köz vet le nül érint ke zik a ta laj jal, a tán co sok me zít láb tán col -

nak. A ba let tet a re ne szánsz óta ura ló mű vi-mű vé szi láb fej ki for ga tás meg szű nik, 

he lyét a láb fej ter mé sze tes po zí ci ó ja fog lal ja el. (To váb bi kér dés a ké sőb bi mo dern 

tánc tech ni kák már-már a ba lett dog ma tiz mu sá hoz ha son ló an és gör csö sen eről te tett 

pa ral lel po zí ci ó ja. Jó né hány XX–XXI. szá za di kor társ ko re og rá fi á ban lát ha tunk ilyen 

pa ral lel kény sze res sé get, amely ről a dog ma ti kus sá me re ve dett li be ra liz mus jut hat 

eszünk be.) A Graham-tech ni ka be ve ze ti a ta laj gya kor la tot, amely tech ni kai ho za dé -

96

30     Vö.: FOULKES, Julia Lawrence: Mo dern Bodies: Dance and American Modernism from Martha Graham to 
Alvin Ailey. Chapel Hill, University of North Carolina Press, 2002, va la mint BÉJART, Maurice: Éle tem:  
a Tánc. Bu da pest, Gon do lat Ki a dó, 2009, 117. 


ka mel lett a föld del va ló kap cso la tot szé le sí ti, és a va ló ság per cep ci ót is alap ve tő en 

meg vál toz tat ja.31 

A Graham-tech ni ka leg fon to sabb újí tá sa (Isadora Duncan nyo mán) ta lán még is az, 

hogy a tánc moz du la ti vi lág di na mi kus komp le xi tá sát egy test köz pont kö ré ren de zi el. 

A Graham-tech ni ka egyik alap té te le, hogy a moz du la tok a has ma gas sá gá ban el he -

lyez ke dő test köz pont ból ered nek, azo kat ez a köz pont fog ja össze. Ez a leg fon to sabb 

kü lönb ség a ba lett tech ni ká já hoz ké pest. A tánc tech ni ka te hát meg erő sí ti az egyén 

sa ját tes té be ve tett bi zal mát, ahe lyett, hogy külsődleges, nem hu má nus tech ni kát 

sze ret ne rá eről tet ni. A tech ni ka ta lán nem könnyebb, mint a ba let té. A fon tos kü -

lönb ség azon ban az, hogy mi el sőd le ges. A ba lett ban a tech ni ka az el sőd le ges és az 

em be ri test csak a má so dik (vagy so ka dik) hely re szo rul. A Graham-tech ni ká ban a test 

az el sőd le ges, azon be lül is a test bel ső biz ton sá gá nak meg erő sí té se, és a moz du lati 

biz ton ság lét re jöt té vel együtt a tech ni kai biz ton ság ki dol go zá sa. Ma ga a tech ni ka 

itt te hát má sod la gos a test biz ton sá gá nak meg ala po zá sa után. 

A már em lí tett Alvin Ailey va ló já ban lét re hoz egy olyan táncszínházat, amely az 

afroamerikai sor sot mű vé szi for má ban, egye te me sen dol goz za fel. Szín há zá nak, 

for ma nyel vé nek jel leg ze tes sé ge – amely a ma is lé te ző Alvin Ailey American Dance 

Theatre-nek és is ko lá já nak sa já tos sá ga –, hogy szin te min den fé le, eu ró pai (orosz) 

és ame ri kai for ma nyelv ben kép zett, ma gas szín vo na lú tán co sai van nak. Jel lem ző en 

fe ke ték ből ál ló együt te se fo gad ta a nem fe ke te tán co so kat is, ha azok tud ták tel je -

sí te ni a ma gas kö ve tel mé nye ket. Ma ga Ailey – az ame ri kai mo dern tánc má so dik 

világ há bo rú utá ni kor társ cso port ja i ra nem jel lem ző en – ba lett ben is kép zett volt. 

Horton-ta nít vány ként sa já tos nyel ve ze tet ala kí tott ki, ame lyet ma jobb ki fe je zés hí -

ján jazz nek hí vunk, és amely nem ren del ke zik jól kö rül ha tá rol ha tó de fi ní ci ó val. Ami 

biz tos e tech ni ká ban, az a polimetria és poliritmia je len lé te, va la mint a vir tu óz tem -

pó jú test rész-izo lá ci ók, a ma gas tech ni kai fel ké szült ség és a test moz gás le nyű gö ző 

össze fo gott sá ga (ld. Graham-tech ni ka) an nak el le né re, hogy a tech ni ka akár kü lön -

fé le mó do kon, egymástól füg get le nül moz gat ja a test egyes ré sze it. Nem ne héz eb -

ben fel is mer ni a kü lön fé le fe ke te-af ri kai tör zsi tán cok vir tu óz jel leg ze tes sé ge i nek 

nyo ma it. 

A di o nü szo szi elem nagy rész ben az afroamerikai tánc kul tú ra in teg rá ci ó já val ta -

lált vissza a tán choz. En nek ér zé kel te té sé re Maurice Béjart Tűz ma dárjának fő sze -

re pét in terp re tá ló Alvin Ailey ta lán a leg jobb pél da. A ma ga san kép zett tánc tech ni ka 

és a tánc ele men tá ris ere je egya ránt ré sze elő adá sá nak. 

Ez zel el ér ke zünk a di o nü szo szi elem kér dé sét fe sze ge tő eu ró pai ko re og rá fus hoz, 

Maurice Béjarthoz. Béjart cél ja a tánc ritualitásának vissza adá sa volt. Ezt az eu ró pai 

kul tú rán kí vü li tánc-test-em ber vi szo nyok in teg rá lá sá ra va ló pró bál ko zá sok tet ték 

egye di vé. 

Béjart úgy vél te, hogy a „Nyu gat” tán cá nak új já szü le té se csu pán ak kor kö vet ke -

zett be, ami kor Eu ró pa fi gyel met kez dett ta nú sí ta ni más kon ti nen sek mű vé sze te 

iránt, kü lö nös kép pen pe dig a fe ke ték kul tú rá ja iránt.32 

97

Bólya Anna Mária: A test keretek közé szorítása

31     FOULKES, Julia Lawrence: Mo dern Bodies: Dance and American Modernism from Martha Graham to Alvin 
Ailey. Chapel Hill, University of North Carolina Press, 2002. SHUSTERMAN: i. m. (2015), 72–74. 

 
32     BÉJART, Maurice: Éle tem: a Tánc. Bu da pest, Gon do lat Ki a dó, 2009, 117. 


El kell fo gad nunk Béjart el mé le tét más kon ti nen sek kul tú rá já nak tisz te le té ről és 

be fo ga dá sá ról. A tánc mű vé szet me gúj ho dá sát azon ban nem a szinkretikus vagy 

new-age tí pu sú kul tú ra ke ve re dés ad ja. Ehe lyett az egyes ri tu á lis vo nat ko zá sú tánc- 

és moz du la ti anya gok mé lyebb, kon tex tus ba ágya zott meg is me ré se és mű vé szi in -

teg rá ci ó ja ad hat meg úju lást a mű vé szi tánc fo gal má nak Eu ró pá ban és a mainstream 

glo bá lis kul tú rá ban. A glo bá lis kul tú ra má ra már ki ter melt egy kor társ tánc nak (is) 

ne vez he tő tánc nyel vet, amely ben szinkretikus uni for mi zált vál to zat ban, ugyan ak kor 

egy sé ge sen je len van nak a ré gi ba lett-tech ni ka nyo mai egy faj ta bi zarr ele me ket 

sem nél kü lö ző és a XX. szá zad tech ni ká it is be épí tő tánc nyel ve zet ben. Ez a tánc -

nyel ve zet ru gal ma san ké pes fel ven ni kü lön fé le, akár Eu ró pán kí vü li tánc nyel ve ket, 

és így vé gül is plasz ti kus mó don tud ala kul ni. En nek prob lé má ja az uni for mi zált ság, 

ugyan ak kor el kell is mer ni, hogy ki ala kít egye di vál to za to kat. Ezek az egye di vál to -

za tok min dig függenek va la mely ko re og rá fus sze mé lyi sé gé től. A ro man ti ka előadó -

köz pontúsága (ba le ri na) és a de ko ra tív funk ció már nincs je len. Ugyan ak kor a kor társ 

kul tú rá ban meg ta lál juk a de ko ra tív funk ció tö meg kul tú ra-vál to za tát, ez a néptánc-

show (Igor Mojszejev, Michael Flatley). Ezek a pro duk ci ók mű vé szi ér té kük ben ke -

vés bé erő sek, mint szé les kö rű fo gyaszt ha tó sá guk ban. A kor társ tánc mű vé sze ti 

élet re jel lem ző, hogy a két mű faj a tes tet nem ke ze li na gyon kü lön bö ző kép pen.  

A kor társ tánc tech ni kák integratívak és mul ti funk ci o ná lis meg kö ze lí té sű ek, míg  

a nép tánc szín pa di vál to za tai in kább egy tánc nyelv kor lá to zot tabb tér be li hasz ná -

la tai kö ré épül nek. Ugyan ak kor egyik ben sem el sőd le ges a test, mint az elő adás mé -

di u má nak meg be csült sé ge, ho lott nyil ván az utób bi mű faj erő seb ben pre desz ti nál ná 

ezt. Meg kell itt em lí te ni, hogy a kor társ nép tánc szín pa di fel dol go zás stí lu sok (anél -

kül, hogy a XXI. szá zad ban ter mé ket len autenticitásvi tá ba be száll nánk) és eb ben 

kü lö nö sen a ma gyar nép tánc szé les kö rű improvizatív ke re tet biz to sít az egyé ni ség 

ki fe je zé sé re egy tánc nyel ven be lül. Ugyan itt em lí ten dő, hogy XX. szá zad má so dik 

fe lé ben a néptáncfeldolgozás ma gas szin tű mű vé szi mód ját ad ta az úgy ne ve zett 

Ma gyar Is ko la.33 

Nem tiszte e ter je de lem nek a XX. szá zad szer te ága zó tánc irány za ta i nak is mer -

te té se. Csu pán né hány jel leg ze tes pont alap ján vizs gál tuk meg a tánc-tán co ló-test 

vi szonyt, amely a ro man ti ka-klasszi ka óta töb bé vagy ke vés bé kö ze lít a szóma-

 pszükhé vi szony szo ro sab bá té te lé hez. Még em lí tés szint jén sem fog lal koz tunk a nem 

pro fesszi o ná lis tánc élet ben re ne szán szát élő, a szi vár vány min den szí né ben pom -

pá zó szé les kö rű tánc nyel ve ze ti diverzitással. 

Ve gyük szem ügy re, hogy az egyes tánc nyel vek ese té ben reflektív vagy ref lek tá -

lat lan ész le lés ről van-e szó. A ro man ti kus ba lett ese té ben a be gya ko rolt moz du la tok 

bi zo nyos ér te lem ben reflektálatlanok, hi szen azok mint egy ön tu dat lan begyakor lott -

sággal men nek. Ugyan ak kor a tán cos nak fo lya ma tos ön meg fi gye lés re van szük sé ge 

98

33     BÓLYA An na Má ria: Tánc nyel vi crossover és bar tó ki egy ség. A dél szláv folk lór anyag tánc szín há zi fel dol -
go zá si ti po ló gi á ja Kricsovics An tal élet mű vé ben = Az idő kü szö bén (ba lett-tör té ne ti kon fe ren cia). Bu da -
pest, Ma gyar Mű vé sze ti Aka dé mia Mű vé szet el mé le ti és Mód szer ta ni Ku ta tó in té zet, 2019. JA KAB NÉ 
ZORÁNDI Má ria: A „Ma gyar Is ko la”. DLA-disszer tá ció. Bu da pest, Szín ház- és Film mű vé sze ti Egye tem, 
2009. 


moz du la ta i nak tö ké le te sí té sé hez. Az iga zi mű vé szet nek, így a tánc mű vé szet nek is 

van egy olyan di men zi ó ja, ami kor a biz tos tech ni kai tu dás fö lé nyé ben a mű vész 

átad ja ma gát a mű vé szet nek, ese tünk ben a tánc nak. Enél kül min den mű ben egy faj ta 

gör csös ség fi gyel he tő meg. A ref le xió a ro man ti ká ban tö ké le te sí tés re sar kall, és 

mind ezt nem el ső sor ban a test meg kö ze lí té sé ben, ha nem tech ni kai meg kö ze lí tés ben 

te szi. A XX. szá za di irány za tok több fé le meg kö ze lí tés sel él nek. Nizsinszkij Ta va szi 

ál do zat ko re og rá fi á já nak ese té ben fo lya ma tos ref le xi ó ról van szó a rit mi ka te kin -

te té ben. Graham tán co sai fo lya ma to san ref lek tál nak moz du la ta ik ra, ugyan ak kor  

a kor rek ció irá nya ese tük ben nem szű ken ér tel me zett tech ni kai, ha nem a test tu da -

tos sá gon (köz pont hasz ná lat, lég zés fon tos sá ga) ke resz tül irá nyul nak a tech ni kai 

töké le te sí tés re. A ref le xi ót te kint ve a ro man ti kus ba lett leg fon to sabb sa já tos sá ga, 

hogy fo lya ma to san egy re na gyobb erő fe szí tés re sar kall egy olyan cél irá nyá ba, 

amely tu laj don kép pen el ér he tet len. Eh hez tár sul a szín pa di tánc mű vé szet nek a XIX. 

szá zad ra egy faj ta esz té ti kai narratívameg sza kí tott sá gon va ló át esé se, amely ből 

majd csak a XX. szá zad ele jén lát szik ki lá bal ni.34 

A tár gyalt kor szak, va gyis a ro man ti ka óta a tánc és a tra u ma összefüggenek. 

Ho gyan be fo lyá sol ja ez a tán co lót? Az imp li cit izom em lé ke zet egyik faj tá ja a trau-

matikus em lé ke zet. A test imp li cit mó don em lé ke zik a fáj da lom ra, és ez ki ve tül  

a jö vő be li vi sel ke dé si at ti tű dök re.35 A tán cos és a tra u ma vi szo nyá ról pszi cho ló gi ai 

meg kö ze lí tés ben a kö vet ke ző fe je zet ben lesz szó. 

A XIX. szá zad ro man ti kus és orosz klasszi kus balettnyelvezetei a tán cos tes té nek 

tánc nyelv ál ta li for má lá sát, a test dresszí ro zá sát tet ték elő tér be. Eze ket kö ve tő en 

a XX. szá zad ele jén in dul nak el olyan fo lya ma tok Eu ró pá ban (Lá bán Ru dolf, Kurt 

Jooss) és Ame ri ká ban (Isadora Duncan, Martha Graham, Merce Cunningham), ame lyek 

a tánc meg for má lá sát, a tánc moz du lat meg al ko tá sát és a test tré ning jét egé szen 

más irány ból kö ze lí tik meg. Az úgy ne ve zett „sza bad tánc irány za tok” ele ve a XX. 

szá zad ele jé re már kor rum pá ló dott ba lett for má lis kö tött sé gei alól kí ván ják fel sza -

ba dí ta ni a tes tet. A már em lí tett Graham-tech ni ka a test igé nye it fi gye lem be ve szi, 

a kor társ tánc lét re ho zó já nak te kin tett Merce Cunningham pe dig egye ne sen a krea -

ti vi tást te szi a tán cos „tré ning” alap já vá, tel je sen egyen ran gú vá té ve a tánc mű vé -

sze tet más társ mű vé sze tek kel. Ez nem je len ti azt, hogy tán co sai ne kap tak vol na 

ko moly tech ni kai kép zést, a tán co lást még is az in di vi du um fe lől kö ze lí tet te meg.  

A tánc mű vé szet XX. szá za di fel fris sü lé se egy má sik jel lem ző irány ból ér ke zik.  

Az Egye sült Ál la mok afroamerikai kul tú rá ja vi ta li tás sal töl töt te meg a ki üre se dett 

szín pa di tánckultúrát. A gyűj té sek nyo mán fe ke te-af ri kai je gye ket is vi se lő jazz -

tánckul tú ra tu laj don képp meg ter mé ke nyí tő ha tás sal volt min den ame ri kai mo dern 

irány zat ra, egy sé ges mű vé szi pro duk ci ók ba pe dig Alvin Ailey emel te be. Ailey tánc -

szín há za nem zár ta ki a fe hér tán co so kat so ra i ból, de kö ve tel mé nye i ket el ső sor ban 

fe ke ték tud ták tel je sí te ni. Eu ró pá ban a né met Mary Wigman a tánc ta nu lás fő cél ja -

ként az egyé ni ség ki fe je zé sét ne ve zi meg. Az ő nyom do ka in is ha lad Pi na Bausch, 

99

Bólya Anna Mária: A test keretek közé szorítása

34     SHUSTERMAN: i. m. (2015), 54. Vö. Windhager Ákos írá sá val. 
 
35     Uo., 67. 


aki nek mű ve i ben az egyes tán co sok egyé ni sé gek moz du la ti ki fe je ző dé sé nek köl tői 

pél dá it lát hat juk. Sa ját be val lá sa sze rint pró ba tán co kon nem tán co so kat ke re sett, 

ha nem olyan egyé ni sé ge ket, akik tán col ni is tud nak. 

A XX. szá zad te hát vissza ad ja a tán cos-test-egyé ni ség kap cso lat tisz te le tét a mo -

dern és kí sér le te ző irány za to kat te kint ve. Más fe lől a tánc nyel vi fej lő dés csú csá ra 

ért petipai/ivanovi klasszi kus balettnyelvezet új ra gon do lá sa is el in dul, a ba lett ke ve -

re dik kü lön fé le ko re og rá fu si el kép ze lé sek kel, stí lu sok kal, for ma nyel vek kel (Ge or ge 

Balanchine, Frederick Ashton, Maurice Béjart, Kenneth MacMillan stb.). A XXI. szá -

zad ra el ér ke zünk a tánc nyel vi ke ve re dés ki tel je se dé sé hez. A ma kor társ tánc nak 

ne ve zett for ma nyelv tu laj don kép pen fel hasz nál ja vagy fel hasz nál hat ja a kü lön bö -

ző tánc nyel ve ze te ket, meg tart va a ba lett ered mé nye it is. 

 

 

Kre a tív ön for má lás he lye-e a test a tánc ban? 

Ho gyan gon dol ko dunk ma a test ről, és a fo gyasz tói ide a li zált test kép for má lá sa 

ho gyan lép he tő túl a tán cos te vé keny ség ben? 
 

A tánc kul tú ra sze re pet játsz hat a kör nye zet hez va ló adap tá ci ó ban, a kom mu ni ká -

ció ban.36 A tánc ere je kognitív-szenzomotoros és esz té ti kai ké pes sé ge i ben rej lik.  

A tánc nak van egy olyan po ten ci ál ja, amellyel na gyobb ha tást tud gya ko rol ni, mint 

az au di o vi zu á lis mé dia.37 A tánc ka pa ci tá sa a keresztmodális (cross-modal) agyi fo -

lya ma tok hoz a szimbolizáció vi szony la go san kor lát lan ki ter jesz té sét en ge di meg. 

Ez a multiszenzoriális ér zé ke lés te szi le he tő vé az el vo nat koz ta tást és az in for má -

ció áram lást a kü lön bö ző ér zé ke lé si mó dok kö zött. Ki tud ja-e hasz nál ni a XXI. szá -

za di em ber a tánc nak ezt a ké pes sé gét?38 

Mi lyen irány ban jut el Shusterman a tán cos te vé keny ség po zi tív ol va sa tá ig? Mi -

lyen fo lya ma tok fe dez he tők fel a XX. szá za di tánc mű vé szet ez irányú fej lő dé sé ben? 

Shusterman az Eu ró pán és Ame ri kán kí vü li kon ti nens kul tú rá ját hív ja se gít sé gül 

szómaesztétikájában. A tánc és a moz du lat le het sé ges újraolvasatát ad ja a ja pán 

nó szín ház tánc- és moz du lat ok ta tá si mód sze re it ele mez ve a stí lus alap ját le fek te tő, 

XIV. és XV. szá zad ban élt Zeami Motokiyo nószí nész és esz té ta (1363–1443) ér te -

ke zé sei sze rint. Eb ben a tán co ló nak olyan kész sé ge ket kell ki fej lesz te ni, mint a test 

rit mi kus össze han go lá sán ala pu ló „ön tu da tos moz gás kész sé ge”, a fo lya ma tos ön -

ref le xi ót al kal ma zó „tu da ton tú li moz gás kész sé ge”. Utób bi ban az elő adó fo lya ma tos 

reflektív fi gyel met for dít sa ját szo ma ti kus vi sel ke dé sé re és ez zel pár hu za mo san  

a vélt kö zön ség ál tal lá tott kép re is. Azt a mű vészide ált cé loz za meg, aki sok gya -

100

36     LAMOTHE, Kimerer: Why We Dance. A Philosophy of Bodily Becoming. New York, Co lum bia University 
Press, 2015, 1–16. LYNNE HAN NA, Judith: To Dance is Human. A Theory of Nonverbal Communication. 
Chi ca go, Lon don, The University of Chi ca go Press, 1979, 59. 

 
37     LYNNE HAN NA: i. m. (1979), 64. 
 
38     Uo., 67. 


kor lás ál tal ki fej lesz tett ma gas fo kú ki ne ti kus tu da tos sá got tud hat ma gá é nak, és fő 

is mer te tő je gye az ön meg ér té sen ala pu ló ön kont roll.39 

E komp lex tech ni kák hoz ha son lít va a ro man ti kus balettnyelv és ez ál tal a ba le ri na 

egy vég te le nül le egy sze rű sí tett ide ál kép ki szol gá ló ja, és ki szol gá ló ma rad egé szen 

a balettromantika vé gé ig. Né mely ki emel ke dő ba le ri na túl lép ezen a sze re pen, de  

a ba lett kar, a hát tér ben tán co lók örök ki szol gá lók ma rad nak. Ké sőbb az orosz 

klasszi ká ban pe dig a balettománok ki szol gá ló ja a ba le ri na. 

Ho gyan igye kez nek min dezt át lép ni a XX. szá za di ko re og rá fu sok, tánc stí lus- és 

táncnyelvezet-alkotók? Shustermanhoz ha son ló an más kon ti nen sek mű vé sze te felé 

for dul nak. Ezt a tö rek vést Béjart gon do la ti és gya kor la ti sí kon is összegzi. Ma ga 

Béjart af ri kai, arab és más ri tu á lis tán cok moz du la ti ké pe it és szim bo li ká ját in teg -

rál ja ko re og rá fi á i ba. A köny vé ben le írt, más kon ti nen sek kul tú rá ja irán ti tisz te le tet 

meg va ló sí tot ta élet mű vé ben.40 A XX. szá zad koregráfusai jel lem ző en igye kez nek 

fris sí te ni moz du lat nyel vü ket a „nyu ga ti kul tú rán” kí vül eső szim bo li kai és moz du -

la ti tar tal mak kal. Pearl Primus af ri kai gyűj té sek re ala poz za tánc tech ni ká ját, Martha 

Graham az ame ri kai őslakos rítusokkal is meg is mer ke dik, Merce Cunningham a zen 

budd hiz mus sal fog lal ko zik, Jiří Kylián ja pán és auszt rá li ai té mát és tánc kul tú raele -

me ket dolgoz fel. A kor társ tánc kul tú ra in teg rál ja a ja pán kor társ tán cot, a butoh-t, 

amely ma gán vi se li a tra di ci o ná lis ja pán tech ni kák és a XX. szá za di exp resszi o niz -

mus je gye it. A tel jes ség igé nye nél kül ki ra ga dott pél dák mu tat ják azt a tö rek vést, 

amely az eu ró pai tánc mű vé sze tet új ra ér te lem mel és tu da tos ság gal kí ván ja meg töl -

te ni. Ezek a tö rek vé sek ál ta lá ban rész si ke rek kel jár nak: Graham tech ni ká ja el in dul 

az „ön tu da tos moz gás” kész sé ge fe lé, Cunningham a kor társ tán cot meg ala po zó 

tánc-test-tán cos vi szonyt al kot meg, Bausch tánc szín há za egy ér tel mű en az „ön -

meg ér tés” fe lé irá nyul stb. 

Sa já tos irány vo na lat kép vi sel Gyagilev Orosz Ba lett je: a cá ri ba lett ta la ján és 

azon to vább lép ve új for ma nyel ve ket is lét re hoz egy-egy pil la nat ra, de a szol gai 

sze rep ből tán co sa it, sőt ko re og rá fu sa it sem sza ba dít ja fel. Új él ményt ad ne kik le -

nyű gö ző mű vé szi öt le tei, te het sé ge ket fel is me rő in tu í ci ó ja ré vén, de nem hoz za ki 

a tán cost ré gi ket re cé ből. Ezért le het ér vé nyes Béjart fen tebb idé zett meg ál la pí tá -

sa a tánc el ma radt eti kai for ra dal má ról. 

Nyil ván va ló, hogy a XXI. szá zad mo dern tech ni ká kon és a ba lett ered mé nye in is 

ala pu ló, eze ket kre a tí van to vább gon do ló, integratív szem lé le tű kor társ irány za tai 

és ama tőr tánc éle te ad hat ja meg a to vább lé pést. A XXI. szá zad ban a ro man ti kus/ 

klasszi kus/szov jet irá nyo kon ki fej lő dött balettnyelv más for ma nyel vek től le ha tá rolt, 

önál ló mű faj ként va ló eről te té se nem re le váns mű vé szi le he tő ség. Az ok ta tás ban és 

a tánc élet ben va ló me rev je len lé te so kat ront a tánc mű vé szet és a tánc ál ta lá nos 

meg íté lé sén. A ma gas szín vo na lú szín pa di tánc mű vé szet jel lem ző je, hogy a vá zolt 

tánc tör té ne ti fo lya ma tok kal ki ala kult tánc nyel vek, tech ni kák ered mé nye it igyek szik 

101

Bólya Anna Mária: A test keretek közé szorítása

39     SHUSTERMAN: i. m. (2015), 150–152. 
 
40     Béjart-t idé zi BÓLYA An na Má ria: In ter disz cip li ná ris ki te kin té sek a tánc ról. Tan jegy zet. Bu da pest, Ma gyar 

Tánc mű vé sze ti Egye tem, 2018. 


be épí te ni és XXI. szá za di mó do kon fel hasz nál ni azo kat. A kor társ tánc nyel ve ze tek 

több fé le stí lust, tánc szó tárt el sa já tí tó ko re og rá fu sok ál tal for má lód nak. Az eu ró -

pai/ame ri kai tánc esz köz tá rá ba vég ér vé nye sen be épül tek más kon ti nen sek tán ca i -

nak meg kö ze lí té sei és a jó ko re og rá fu sok integratív mó don al kal maz zák azo kat. 

 

 

Va jon le het-e a tánc nak sze re pe a kor társ fo gyasz tói tár sa dal ma ink ban? 
 

Ha va ló ban a Max Weber ál tal le írt lé lek te len bü rok ra ták és szív te len hi va tal no kok 

va gyunk, az ál lam gé pe zet fo gas ke re kei, akik a fo gyasz tói tár sa da lom ál tal elénk ál -

lí tott el ér he tet len, ide a li zált test ké pet pró bál juk a fo lya ma to san ger jesz tett ál lan dó 

vá gya ko zás sal el ér ni, ak kor éle tünk nem sok kal gaz da gabb az át la gos ro man ti kus 

ba le ri na ke re tek kö zé szo rí tott sze mé lyi sé gé nél.41 Ha van ilyen ve tü le te tár sa dal -

munk nak, ak kor ho gyan le het eb ből ki lép ni? A kér dés meg vá la szo lá sa nyil ván va ló -

an nem a je len mun ka kö ré be tar to zik. Ugyan ak kor van két fon tos té nye ző, amely 

közelebb vi het min ket az em be ribb élet for má hoz. Nyu gat-eu ró pai gyö ke re ink egy -

ér tel mű en a ke resz tény ség hez kap csol nak min ket, ezért ke resz tény sé günk el fo ga -

dá sa min den kép pen az egyik té nye ző. Ahogy Christopher Dawson ja va sol ja, az el ső 

és leg fon to sabb a ke resz tény ség nek az ok ta tás ba va ló ha té kony és re le váns in teg -

rá ci ó ja.42 A má sik ki fe je zet ten kor társ prob lé ma az em be ri kap cso la tok virtuali zá ló -

dása. A va lós ide jű em be ri kap cso la tok ki bő ví té se te hát a má sik té nye ző. A konk rét 

vi lág ta pasz ta lat előny ben ré sze sí té sé re, a konk rét pil la nat ban, az „itt és most”-ban 

va ló lé te zés él mé nyé nek a meg élé sé re van szük sé günk (a vir tu á lis él mé nyek he lyett). 

Eh hez se gít het hoz zá bár mely tán cos te vé keny ség, ame lyet néz és ezért át él, vagy 

pe dig cse lek szik az em ber. A tán cos te vé keny ség az „itt és most”-ba he lyez min ket, 

ki sza kít a pil la nat ból és az örök je len be he lyez.43 

Nem le het vé let len, hogy az eu ró pai kul tú rá ban bottom-up je len ség ként gom ba -

mód sza po rod nak a leg kü lön bö zőbb tánc tan fo lya mok és tánc klu bok. A tánc szin te 

re ne szán szát éli az eu ró pai tár sa dal mak ban. Olyan igény meg tes te sí tő je ez, amely 

min den bi zonnyal ré gen nem ju tott már jo ga i hoz. 

A tánc a kö zös sé gi él mény elő se gí tő je is egy ben. Sa já tos je len ség a „kör tánc klu -

bok” és a paraliturgikus kör tánc meg je le né se, ame lyek akár et ni kai kö tő dés nél kül 

hoz zák új ra di vat ba a taktilis kon tak tu sok kal já ró és a kö zös sé gi ség él mé nyét adó 

tánc for mát, a kör- és lánc tán cot.44 A tán co lás él mé nyé nek új ra vá gyá sa le het az eu ró -

pai em ber sa ját ma gá hoz és kö zös sé gi ség hez va ló vissza ta lá lá sá nak má sik kul csa. 

 

102

41     GARACZI Im re: Esz té ti kai íté let és a test rep re zen tá ci ó ja = Vi lá gos ság, 2005, 46. évf, 2–3., szám, 75–84. 
 
42     PE TŐ Zol tán: Val lás és kul tú ra kap cso la ta T. S. Eliot, Christopher Dawson és Russell Kirk fi lo zó fi á já ban = 

Túl posz to kon és iz mu so kon: mű vé szet el mé le ti ta nul má nyok. Szerk. FA LU SI Már ton, Bu da pest, MMA MMKI, 
L'Har mat tan, MMA Ösz tön dí jas ta nul má nyok 1., 2015. 

 
43     SHEETS-JOHNSTONE, Maxine: The Primacy of Movement. Ams ter dam, John Benjamins Publishing, Phila -

del phia, 2011, 421. BERGSON, Henri: „Of the Survival of Images”. Memory and Mind. Matter and Memory. 
Szerk. ALLEN, Ge or ge, UNVIN, Ge or ge, Lon don, 1911, 170–231. 

 
44     BÓLYA: i. m. (2019).


A fen ti fej te ge té sek után úgy tűn het, hogy a ro man ti kus-klasszi kus balett mű vé sze -

tet va la mi fé le ala csony ren dű mű faj ként kí ván juk be mu tat ni. Cé lunk e fe je zet tel 

sem mi kép pen sem en nek ál lí tá sa. Azt pró bál tuk kör be jár ni, hogy a mai balett mű -

vé szetben is je len le vő prob lé más te rü le tek mi kép pen gyö ke rez nek a tör té ne ti 

múlt ban. Mind emel lett nem két sé ges, hogy a tánc ban a klasszi kus ba lett – Bo ros 

János nak, köny vünk recenzorának be ve ze tő jét idéz ve – a tánc mű vé szet high-tech 

ta lál má nya. A be ve ze tő és a je len fe je zet kö zöt ti eset le ges el lent mon dá so kat nem 

kí ván tuk össze fé sül ni, hi szen ép pen a tánc mű vé szet ről va ló ter mé keny, több fé le 

né ző pon tú és a dol gok mö gé te kin tő gon dol ko dást sze ret nénk ösz tö nöz ni, új tánc -

mű vé szet ről gon dol ko dó dis kur zu so kat nyit ni. 

 

 

Fel hasz nált iro da lom 

 
•       ANDRÁSFALVY Ber ta lan: A tánc szü le té se = Kö zös ség és iden ti tás. Szerk. PÓCS Éva, Bu da pest, 

L’Har mat tan, PTE Nép rajz Tan szék, 79–84. 
•       ANTTONEN, Veikko: Sacred = Guide to the Study of Religion, Szerk. BRAUN, Willi – 

MCCUTCHEON, Russell – TRACEY, Cassell, Lon don, New York, 2000, 279. 
•       BARTHA Elek: Nép hit, né pi val lá sos ság = A ma gyar folk lór. Szerk. VOIGT Vil mos, Bu da pest, 

Osiris Ki a dó, 1998, 470–504. 
•       BERGSON, Henri: „Of the Survival of Images”. Memory and Mind. Matter and Memory.  

Szerk. ALLEN, Ge or ge, UNVIN, Ge or ge, Lon don, 1911, 170–231. 
•       BÉJART, Maurice: Éle tem: a Tánc. Bu da pest, Gon do lat Ki a dó, 2009. 
•       BENYOVSZKY Krisztián: A test esz té ti ká ja. Richard Shusterman Pragmatista  

esz té ti ká já ról = Prae, 2004, 20. évf., 1. sz. 
•       BÓLYA, An na Má ria: Tánc a ma ce dón szak rá lis ha gyo mány ban. Dok to ri ér te ke zés, Deb re cen, 

Deb re ce ni Egye tem, 2015. 
•       BÓLYA, An na Má ria – KŐ VÁ GÓ, Zsu zsa: A Man da rin tól Mercutióig. Be szél ge tés Szakály György 

balettművésszel = Zemp lé ni Mú zsa, 2018, 18. évf., 2. sz., 43. 
•       BÓLYA An na Má ria: Tánc nyel vi crossover és bar tó ki egy ség. A dél szláv folk lór anyag  

tánc szín há zi fel dol go zá si ti po ló gi á ja Kricsovics An tal élet mű vé ben = Az idő kü szö bén  
(ba lett-tör té ne ti kon fe ren cia). Bu da pest, Ma gyar Mű vé sze ti Aka dé mia Mű vé szet el mé le ti  
és Mód szer ta ni Ku ta tó in té zet, 2019. 

•       BÓLYA An na Má ria: In ter disz cip li ná ris ki te kin té sek a tánc ról. Tan jegy zet. Bu da pest, Ma gyar 
Tánc mű vé sze ti Egye tem, 2018. 

•       BÓLYA, An na Má ria: Tánc for mák és kö zös sé gi ség a kör- és lánctánckultúra  
né ző pont já ból = A sza bad ság je gyé ben. Fi a tal fi lo zó fu sok kon fe ren ci á ja 7. kon fe ren cia kö tet, 
Bu da pest, PTE FDI – MMA MMKI, 2019. 

•       BUCKLE, Richard: Diaghilev, New York, Atheneum, 1984. 
•       FOULKES, Julia Lawrence: Mo dern Bodies: Dance and American Modernism from Martha 

Graham to Alvin Ailey. Chapel Hill, University of North Carolina Press, 2002. 
•       GARACZI Im re: Esz té ti kai íté let és a test rep re zen tá ci ó ja = Vi lá gos ság, 2005, 46. évf., 2–3. sz., 

75–84. 
•       JA KAB NÉ ZORÁNDI Má ria: A „Ma gyar Is ko la” – DLA-disszer tá ció. Bu da pest, Szín ház-  

és Film mű vé sze ti Egye tem, 2009. 
•       KAPOSI Edit: Rész le tek Frances Rust Dance in the Society cí mű köny vé ből, Lon don 1969 = 

Társastánc, ver seny tánc és for má ció kül föl dön – ok ta tá si se géd anyag. Bu da pest, Nép mű ve lé si 
In té zet, 1982, 110–122. 

•       KERYN Carter: Consuming the Ballerina: Feet, Fetishism and the Pointe Shoe = Australian 
Feminist Studies, 2000, 15. évf., 31. sz., 81–90. 

•       LAMOTHE, Kimerer: Why We Dance. A Philosophy of Bodily Becoming. New York, Co lum bia 
University Press, 2015, 1–16. 

•       LAMOTHE, Kimerer: Are Humans „Born to Move”? What can we learn from the Hadza hunter 
gatherers of Tanzania? = Psychology Today, 

        https://www.psychologytoday.com/blog/what-body-knows/201611/are-humans-born-move 
(utol só le töl tés: 2017. 09. 15.) 

•       LAMOTHE, Kimerer: Recent Science Supporting „Why We Dance” = Psychology Today, 
        https://www.psychologytoday.com/blog/what-body-knows/201510/recent-science-

 supporting-why-we-dance (utol só le töl tés: 2017. 09. 15.) 
•       LEE, Carol: Ballet in Western Culture. A History of its Origins and Evolution, New York, 

Routledge, 2002. 
•       LYNNE HAN NA, Judith: To Dance is Human. A Theory of Nonverbal Communication. Chi ca go, 

Lon don, The University of Chi ca go Press, 1979. 

103

Bólya Anna Mária: A test keretek közé szorítása


•       MULLALY, Robert. The Carole: A Study of a Medieval Dance. Farnham, Ashgate, 2011. 
•       NIZSINSZKIJNÉ PULSZKY Romola: Nizsinszkij. Bu da pest, Nyu gat Ki a dó és Iro dal mi Rt., 1935. 
•       PE TŐ Zol tán: Val lás és kultúra kap cso la ta T. S. Eliot, Christopher Dawson és Russell Kirk  

fi lo zó fi á já ban = Túl posz to kon és iz mu so kon: mű vé szet el mé le ti ta nul má nyok. Szerk. FA LU SI 
Már ton MMA MMKI, Bu da pest, L'Har mat tan, MMA Ösz tön dí jas ta nul má nyok 1., 2015. 

•       PÓNYAI Györ gyi: A klasszi kus balettművészet ma gyar or szá gi tör té ne té ből. Szerk. BOLVÁRI 
Gábor, Bu da pest, Pla né tás Ki a dó, 2009. 

•       RISTESKI, Ljupco Slave: Cultural Topography of Human Body = EthnoAnthropoZoom, 2004, 21. 
évf., 4. sz., 88–119. 

•       SHEETS-JOHNSTONE, Maxine: The Primacy of Movement. Ams ter dam, Philadelphia, John 
Benjamins Publishing, 2011. 

•       SHUSTERMAN, Richard: A gon dol ko dó test. Szeged, JATEPress, 2015. 
•       VÁLYI Ró zsi: A tánc mű vé szet tör té ne te. Bu da pest, Ze ne mű ki a dó, 1969. 
•       WOODCOCK, Sarah C.: Margaret Rolfe's Memoirs of Marie Taglioni: Part 1. = Dance Research: 

The Jo ur nal of the Society for Dance Research, 1989, 7. évf., 1. sz., 3–19. 
•       ZHANG, Yan-Jie: Dance Is the Hidden Language of the Soul. On Spiritual Homeland  

of American Mo dern Dance = Studies in Culture & Art, 2009, 5. évf., 4. sz., 12–25.

104


Györffy Ág nes 

A tán cos tra u má ja, a tra u ma tán ca 
 

 

Az ed di gi ek ben már kör vo na la zó dott, hogy a tánc mű vé szet sa já tos tra u mák le he tő -

sé gét hor doz za ma gá ban. Me lyek le het nek ezek a tra u mák és me lyek a fel dol go zá si 

le he tő sé gek? Ezek a kér dé sek min den táncosképzéssel, il let ve tán co sok coachingjá-

val fog lal ko zó in téz mény szá má ra fon to sak le het nek. A vá zolt prob le ma ti kus je len -

sé gek re, a tánc ok ta tás és a táncosképzés te rü le tén fel me rü lő prob lé mák ra ho gyan 

ref lek tál a kor társ pszi cho ló gia? A meg ol dá sok ke re sé sé re eze ket a kér dés kö rö ket 

az aláb bi ak ban a pszichoterapeuta szak em ber sze mé vel te kint jük át. 

A tra u ma fo gal ma a pszi cho te rá pi á ban min dig is ki emelt je len tő ség gel bírt, meg -

ha tá ro zó mi vol ta – akár az élet tar tam egé szé re – vi tat ha tat lan. Nyo ma it ott hagy ja 

tes ti, lel ki és szel le mi szin ten egya ránt. Krystal1 Furst alap ján a kö vet ke zők ben ha -

tá roz za meg fo gal mát: „A pszichikus tra u ma olyan je len ség, mely túl ter he li a nor mál 

sza bály zó és integratív pszi chés mű kö dést, en nek ha tá sá ra a sze mé lyi ség re jel lem ző 

össze ren de zett ség elv ész, reg resszió, va la mint kó ros pszi chés je len sé gek je lent kez het -

nek.” A sze mé lyes élet út és fej lő dés so rán a tra u mák kal va ló ta lál ko zás, azok át élé -

se ter mé sze tes je len ség, fel dol go zá suk, fel dol go zott sá guk mér té ke azon ban egyé ni 

szí ne ze tet mu tat. Meg fe le lő kre a tív fel dol go zás ese tén akár a fej lő dés mo tor já vá is 

vál hat, nem meg fe le lő fel dol go zás mel lett pe dig an nak gát já vá. 

A tán co sok mun ká juk ba ön ma gu kat te szik be le, tes tü ket és lel kü ket an nak tel jes -

sé gé ben. Egyet len moz du lat ban ott egy tel jes tör té net és a tel jes ség ígé re te. A mű -

vész tel jes va ló já ban benne van az elő adás ban. Ha a pszi chés mű kö dé sé ben el aka dás 

van, az tán cán is lát ha tó. Lesz olyan sze rep, da rab, amely nem megy, vagy nem úgy 

megy, vagy egy sze rű en nem olyan. Sok eset ben sza vak ba sem önt he tő, ért he tet len, 

hogy mi ért. Ez a traumatizáció ter mé sze té ből is fa kad, a test, a lé lek vé de ke zik az 

él ménnyel szem ben. Janet2 ezt így fo gal maz za meg: „a be teg sé get oko zó részt ép pen 

úgy nem ér zé kel he ti a la i kus szem, ahogy a fer tő zést oko zó bak té ri u mo kat sem lát -

hat ja és rend sze rez he ti”. Sze rin te a tra u má ból va ló gyó gyu lás sza ka szai a kö vet ke zők: 

• sta bi li zá ci ós sza kasz, 

• a traumatikus em lék azo no sí tá sá nak sza ka sza, és a 

• reintegrációs sza kasz. 

Ez a mo dell el ső sor ban a tü ne tek re kon cent rál, a traumatikus em lé kek új ra ér tel -

me zé sé re. Úgy tar tot ta, hogy: „a tra u más ne u ró zist ese mé nyek em lé kei, és nem ma guk 

az ese mé nyek idé zik elő. Az em lé kek patogén tit kok, ame lyek rej tett kép ze tek ből és 

rej tett kész te té sek ből áll nak. Az or vos nak mind a tit kok hoz, mind ezek ér tel mé hez/je -

len té sé hez pri vi le gi zált hoz zá fé ré se van.”3 Ez ko moly fe le lő ség gel is jár a te ra pe u ta 

105

1      KRYSTAL, Henry: Trauma and affects = The Psychoanalytic Study of the Child, 1978, 33. sz., 81–116. 
 
2      VAN DER KOLK, Bessel: Pierre Janet on post-traumatic stress = Journal of Traumatic Stress, 1989, 4. sz., 

365–378. 
 
3      LEE, Carol: Ballet in Western Culture. A History of its Origins and Evolution. New York, Routledge, 2002, 

140–141. 


szá má ra, ugyan ak kor könnyen elő for dul hat, hogy min dezt a tánc ok ta tó és/vagy  

a ko re og rá fus ész le li, s mu száj a tán cost facilitálnia a tra u ma fel dol go zá sa irá nyá ba. 

Egy-egy sze rep nek, ko re og rá fi á nak le het akár ka tar ti kus ere je is, ha meg old ja a tán -

cos, ha azo no sul a sze rep pel, a hős sel, át lép sa ját ha tá ra in és old ja sa ját gát ja it, 

blokk ja it, amely a sze re pet ma gát is plusz len dü let tel tölt he ti fel. Ugyan ak kor fi gyel -

met ér de mel, hogy a tán cos ér zé keny sé ge szük sé ges, hi szen ez ad ja azo no su lá sa, 

át lé nye gü lé se alap ját is a sze rep ben, de egy faj ta sé rü lé keny sé get is ad, amely fi gyel -

met és tá mo ga tást igé nyel. Na gyobb ter he lés es tén na gyobb a pszi chés bo ru lás esé -

lye is. Fon tos a tán co sok mé lyebb is me re te: ki, mi kor, mi lyen sze re pet, ko re og rá fi át 

bír el, be le bu kik vagy meg di cső ül ál ta la. 

Hermann és Horowitz is mert tra u mate ó ri ái is ha son ló ak Janetéhoz. Judith Her -

mann4 a kö vet ke zők ben ál la pít ja meg en nek sza ka sza it, fá zi sa it: 

– el ső sza kasz a biz ton ság (tá mo ga tó kör nye zet) meg te rem té se, 

– a má so dik a tra u ma tör té ne té nek rész le tek be me nő re konst ruk ci ó ja, és a 

– har ma dik lé pés ben a túl élők, az át élők és a kö zös sé gük kö zöt ti kap cso lat hely -

re ál lí tá sa, a min den na pi élet be tör té nő vissza kap cso ló dása zaj lik. 

Horowitz5 öt fá zis sal dol go zik: 

– a sokk (meg döb be nés, sí rás), 

– a ta ga dás (el ke rü lő vi sel ke dés), 

– az osz cil lá ció (in ga do zás), 

– az át me net és az 

– in teg rá ció. 

Az el ső mo dell lát ha tó an a fel dol go zás ra, a má so dik pe dig az ér zel mek meg élé -

sé re he lye zi a hang súlyt. Mind ket tő egy faj ta ve zér fo na lat ad hat a tán cos hoz is. Ha azt 

lát juk, hogy a mun ka so rán az ér zel mek las san el csi tul nak és egy re ki sebb amp li tú -

dó val je lent kez nek, ak kor a ren de ző dés irá nyá ban in dult el, s a si ke res sé get biz to -

sí tó kont roll ki ala kult. 

A kont roll ki emel ke dő je len tő ség gel bír a tán co sok éle té ben, min den moz du lat, 

izom, a vég ső kig kont rol lált, a tö ké le tes moz gás és ki vi te le zés ér de ké ben. En nek tu -

da tos sá ga is szin te an nak ha tá rá ig vitt. Volt olyan tán cos, aki ilyen gon do la to kat fo -

gal ma zott meg már gyer mek ként is: „A ha jam va jon én va gyok-e, s ha igen, mi ért nem 

tu dom szá lan ként moz gat ni?” Az ok ta tók ele mi moz gás ra építenek, amely szin te 

újrastruktúrálja az egyént. Gyer mek ként meg ta nult mo zog ni, tán cos ként pe dig új ra 

kell ta nul nia a moz gást, a moz du la tot. Kér dés ként me rül fel, hogy eb ben a ta nu lá si 

fo lya mat ban a kont rollt erő sít ve mennyi re vesz het el a spon ta ne i tás, a moz gás ön -

ki fe je ző sze mé lyes jel le ge. A kont roll gya kor lá sa és át adá sa pe dig mint egy ma gá -

ban hor doz za a traumatizáció le he tő sé gét. 

Med dig tart a sze mé lyes kont roll, fe lül ír ha tó-e? Ha igen, a moz du la tok szint jén 

mi rögzül, mi lyen, ha más avat ko zik be egy mé lyen sze mé lyes moz du lat ba, gyak ran 

érin tés sel tár sít va ezt a be avat ko zást? Le het nek te hát akár ma gá nak a kép zés nek 

106

4      HERMANN, Judith: Trauma és gyógyulás. Budapest, Háttér Kiadó, 2011. 
 
5      HOROWITZ, Mardi Jon: Stress response syndromes. New York, Jason Aronson, 1976.


is traumatizáló ele mei. Ugyan ez el mond ha tó a ver seny sport ra és a ka to nai ki kép -

zés re is. Mind egyik hely zet ben a tes ti él mény szint jén kí sé rel nek meg alap szin tű 

mű kö dést be fo lyá sol ni, fe lül ír ni.  

A tánc és a tánc ta nu lás kö te le ző ele me és tör vény sze rű ve le já ró ja a fe gye lem.  

A test meg fe szí tett hasz ná la ta rá adá sul olyan élet kor tól kez dő dik, ahol a nor mál fej -

lő dé si ütem mel las san ki ala ku ló kont roll funk ci ók még nem biz tos, hogy ki épül tek. 

Mennyi re le het egy ilyen hely zet ben el vin ni az egyént a ha tá ra i ig, szin te ív ben fe -

szít ve azt? Ha eh hez bár mi lyen sze mé lyes él mény tár sul, amely ki sebb vagy na -

gyobb mér ték ben ter he lő, az traumatizálhat, s a ku mu la tív, össze adó dó jel leg ré vén 

na gyobb ha tást vált ki, mint ön ma gá ban. Az ok ta tó vagy a ko re og rá fus ezt azon nal 

ész le li a ta nu lá si fo lya mat ban. Ezért en nek ke ze lé sé ben óri á si sze re pe le het, kü lö -

nö sen, ha fi gye lem be vesszük a tánc ki fe je ző ere jét és a tán cos szín pa di te vé keny -

ségének mély ér zel mi in ten zi tá sát. 

A tán cos ese té ben a sa ját test hez va ló vi szony fo lya ma to san elő tér ben van tu -

da tos és/vagy tu dat ta lan jel leg gel. A test sé ma, a nem tu da tos ön ki fe je ző vi sel ke dés 

a tánc cal meg vál to zik, kont rol lált lesz, hi szen a test eb ben az eset ben mű vé szi ki fe -

je zés esz kö ze is. A test hez va ló vi szony, a test ről ki ala kí tott bel ső kép a leg mé lyebb 

in tim ta pasz ta lás. Ha eb ben a vi szony ban vál to zás vagy za var je le nik meg, az a kont -

rollt és az össze ren de zett sé get is fel bo rít ja. A tán cos nak tö re ked nie kell ar ra, hogy 

ezt ön ma ga ész lel je és ren dez ze, az ok ta tó nak vagy ko re og rá fus nak pe dig messze -

menően se gí te nie kell eb ben. 

Össze gez ve, te hát a tán cos és a tra u ma kap cso la ta a tánc ban össze fo nó dik. Néha 

csak las sú, tá vo li, né ha mé lyen át élt, bel ső és együt tes moz gá suk sze mé lyes. A trau -

ma ott le het a sze mé lyes élet tör té net szint jén, meg je len het a szín pad ra vitt pro duk -

ci ó ban, s ott le het a kép zés ben, a fel ké szü lés ben is. Ha szép ez a tánc, ak kor ab ból 

a tán cos és kör nye ze te egya ránt pro fi tál, s nem za var, ha nem tra u ma utá ni nö ve -

ke dés kö vet kez het. 

 

 

Fel hasz nált iro da lom 

 
•       HERMANN, Judith: Tra u ma és gyó gyu lás. Bu da pest, Hát tér Ki a dó, 2011. 
•       HOROWITZ, Mardi Jon: Stress response syndromes. New York, Jason Aronson, 1976. 
•       KRYSTAL, Henry: Tra u ma and affects = The Psychoanalytic Study of the Child, 1978, 33. sz., 

81–116. 
•       LEE, Carol: Ballet in Western Culture. A History of its Origins and Evolution. New York, 

Routledge, 2002. 
•       VAN DER KOLK, Bessel: Pierre Janet on post-traumatic stress = Jo ur nal of traumatic stress, 

1989, 4. sz., 365–378.

107

Györffy Ágnes: A táncos traumája, a trauma tánca


 
 
 
 
 
 
 
 
 
 
 

A magyar sztárbalerina – Aranyváry Emília képe


Pónyai Györ gyi 

Ro man ti kus ba le ri nák a Nem ze ti Szín ház ban az 1840–1850-es évek ben 
Ra jon gás, sztár kul tusz és saj tó ref le xi ók 
 

 

Az elő ző fe je ze tek Campilli Fri gyes sze mé lyé nek kap csán több fé le meg kö ze lí tést 

kí nál tak a ba lett-tör té net ol va sa tá ra. Aranyváry Emí lia a ma gyar balettélet el ső va -

ló di és nem zet kö zi szin ten is ma gas szín vo na lú tán cos nő je. Kü lön ér de kes ség, hogy 

ő egy ben az el ső ko re og rá fus nő is a ma gyar tánc élet ben. Élet út ja azon ban igen rej -

té lyes, még a ku ta tá si pro jekt vé gén is sok fe hér folt tal ren del ke zik. A kö vet ke zők -

ben a ro man ti ka ko rá nak tán cos nő it öve ző sztár kul tuszt elevenítjük fel a Nem ze ti 

Szín ház ban ven dé ges ke dő ba le ri nák és Aranyváry Emí lia alak já nak meg idé zé sé vel, 

a ko ra be li saj tó ref le xi ók és ku ta tá si ered mé nye ink tük ré ben. 

A Nem ze ti Szín ház tánc mű so rát az 1840–1850-es évek ben „esz mé nyi” ba lett te rén 

a ko ra be li ro man ti kus re per to árt jól is me rő és hi te le sen elő adó, jel lem ző en Bécs ből 

ér ke ző kül föl di tánc mű vé szek ven dég já té kai élén kí tet ték. Az el ső prímabaleri nánk -

hoz, Aranyváry Emí li á hoz köt he tő né hány éves arany kort ki vé ve, ma ga san kép zett 

ha zai tánc sze mély zet hí ján ők biz to sí tot ták a ba lett meg fe le lő je len lé tét a re per toá -

ron. Fel lé pé se ik – az élénk ér dek lő dés mi att – a Nem ze ti Szín ház nak lá to ga tott sá got, 

je len tős be vé telt és hír ve rést is biz to sí tot tak. A ven dé gek ál tal be mu ta tott mű so rok -

ban jel lem ző en ket tő sök, rö vi debb tánc szám ok, balettrészletek vagy egy ve le gek 

sze re pel tek, de né há nyan – sa ját szó lis ta sze re pük mel lett, a Nem ze ti kis tánc ka rá -

nak be vo ná sá val – meg pró bál koz tak hosszabb da ra bok be ta ní tá sá val is. Ilyen ese -

tek ben ál ta lá ban szük ség volt a kar kor re pe tá lá sá ra, de Campilli Fri gyes, a szín ház 

ba lett mes te ré nek köz re mű kö dé sét ilyen kor in kább mel lőz ték.1 

A tánc mű vé szet tör té ne té ben a ro man ti ka ko ra az egyik olyan pe ri ó dus, ami kor 

az elő adó sze mé lye, sőt sze mé lyi sé ge rend kí vül nagy je len tő ség gel bírt, a si kert 

alap ve tő en meg ha tá roz ta. Ez ked ve zett a ra jon gás, a sztár kul tu szok ki ala ku lá sá nak. 

A spicc tánc meg je le né se, a ko moly erő fe szí tés sel meg szer zett, ugyan ak kor elő ad va 

könnyed nek tű nő tech ni kai tu dás, lé gi es elő adás mód to vább nö vel te a tán cos nők 

presz tí zsét.2 Ér de kes el lent mon dás, de tény, hogy mi köz ben a szín pa don sor ra ala kí -

tot ták a tö ré keny, éte ri nő ala ko kat, a min den na pi élet ben so kan kö zü lük önál ló an 

utaz tak, ügye i ket in téz ték, tár gyal tak és szer ző dé se ket kö töt tek, és a kor ban rit ka 

111

1      VÁLYI Ró zsi: Nem ze ti tánc ha gyo má nya ink sor sa a szín pa don, a ba lett az ab szo lu tiz mus és a ki egye zés 
ko rá ban = A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép, 1956, 100–104. MA -
JOR Ri ta: Ro man ti ka és nem ze ti tánc tör té net (1833–1848) = Tánc tu do má nyi Ta nul má nyok 1986–1987. 
Szerk. FUCHS Lí via, PESOVÁR Er nő, Bu da pest, Ma gyar Tánc mű vé szek Szö vet sé ge Tu do má nyos Ta go za -
ta, 1987, 37–38. PÓNYAI Györ gyi: A klasszi kus balettművészet ma gyar or szá gi tör té ne té ből. 1. rész. Bu -
da pest, Ma gyar Tánc mű vé sze ti Fő is ko la, 2004, 26–40. 

 
2      VÁLYI Ró zsi: A tánc mű vé szet tör té ne te. Bu da pest, Ze ne mű ki a dó, 1969, 202–204. BALCAR J., Alexander: 

Das Ballet. Mün chen, Winkler Verlag, 1957, 37–42. FUCHS Lí via: A ro man ti kus ba lett a Szil fid és a Giselle 
tük ré ben = Tánc tu do má nyi Ta nul má nyok 1978–1979. Szerk. DIENES Ge de on, PESOVÁR Er nő, Bu da pest, 
Ma gyar Tánc mű vé szet Szö vet sé ge Tu do má nyos Ta go za ta, 1979, 189–237. KIRSTEIN, Lincoln: Four cen -
turies of ballet. New York, Do ver Publications Inc., 1984, 146–151. AU, Susan: Ballet and mo dern dance. 
Lon don, Thames and Hudson, 2002, 45–49. 


füg get len élet mó dot foly tat tak. Alak ju kat ta lán ezért is övez te cso dál ko zás, nagy -

fo kú ámu lat vagy ép pen irigy ség. A ró luk szó ló saj tó be szá mo ló kat, hí re ket ol vas va 

sok szor érez het jük, hogy „nincs új a nap alatt”, ügye sen el he lye zett, fi gye lem fel kel tő 

„rek lá mok”, sztár sze szé lyek és al lű rök, va la mint szél ső sé ges ra jon gói meg nyil vá nu -

lá sok már ak ko ri ban is lé tez tek. Ez utób bi ak meg íté lé se azon ban ná lunk a nyu gat-

eu ró pai pél dák hoz ké pest in kább ra ci o ná li sabb, jó za nabb volt, egy-egy tán cos nő 

mér té ken fe lü li bál vá nyo zá sát a saj tó olyan túl zás nak, „ide gen maj mo lás nak” tar tot -

ta, amely a ha zai íz lés től tá vol áll. 

A tár gyalt, kö zel húsz éves pe ri ó dus ban a Nem ze ti ben fel lé pő és a ba let tet a nagy -

kö zön ség gel meg is mer te tő, sőt meg sze ret te tő kül föl di tán co sok kö zött ta lá lunk  

a kor ban nép sze rű, sőt kö rül ra jon gott, de má ra már in kább el fe le dett mű vé sze ket, 

és olya no kat is, akik a mai na pig meg őriz ték eu ró pai, sőt vi lág hí rü ket. 

Az előb bi ek kö zül az el ső ven dé gek a Mannheimből ér ke ző Beauval test vé rek 

(Alf réd, Amá lia és Luj za) vol tak, akik 1840. jú li us-au gusz tus ban a klasszi kus tán co -

kat tar tal ma zó Orpheus és Euridice cí mű né ma já ték kal és A mádi szü ret cí mű ka rak -

ter tán cok kal dú sí tott né pi es élet kép pel lép tek fel. Ven dég já té kuk olyan si ke res volt, 

hogy a ter ve zet te ken fe lül is kel lett elő adá so kat tar ta ni uk. Bécs ből ér ke zett Leo pol -

dina Brussi, a saj tó ál tal ma gyar szár ma zá sú nak mon dott tán cos nő 1845 ta va szán, 

és part ne re, Antonio Guerra ál tal ké szí tett cse lek mé nyes ba let tel, a Makandallal, 

vala mint több „ko moly ket tős sel”, ma gyar és egyéb ka rak ter ket tő sök kel ven dég sze -

re pelt a Nem ze ti ben. A saj tó vissz han gok ma gas szín vo na lú pro duk ci ók ra utal nak: 

„A Makandal czimü kis né ma já ték G. úr ügyes compositiói te het ség érül tőn ta nul sá got. 

[...] foly ton tar tó taps hu zam közt végzék gyönyörü tánczaikat ő és de rék ta nít vá nya 

Brussi k.a., ki az europai di cső ség pá lyá nak már is kü szö bén áll.”3 „Guerra úr a’ most 

élő mü-tánczosok leg ün ne pel tebb baj no ka, [...] ezen ked ves Sylphid mind össze is most 

har mad szor lépe fel kö zön ség elött, sze ré nyen hó dí tó kel le mes arcz, nagy fe ke te va rázs -

sze mek, tö ké lyes arány ban ki fej lett su gár ter met, légszerü könnyed ség min den moz -

du lat ban, erőtetlen haj lé kony ság s a kez dők nél ren de sen hi ány zó müvészi nyu ga lom 

és biz tos ság. [...] Most ő még egy bim bó, mely fé nyes jö vő nek mag vát vi se li keb lé ben, 

[...] mellynek csak idő és gya kor lat kell, hogy Terpsychorénak mű ker té ben cso da tel -

jes ség re fej lőd hes sék” – di csér te a pá rost az Élet ké pek.4 Ér de kes ség, hogy ami kor 

Leopoldina Brussi 1847-ben vissza tért a Nem ze ti szín pa dá ra, az a Campilli Fri gyes 

partnerolta, aki ké sőbb a Nem ze ti be szer ző dött tán cos és ba lett mes te ri fe la da tok ra. 

Campilli Brussi ol da lán de bü tált a szín ház ban, nem épp a leg na gyobb si ker rel. 

Szín vo na las, szí nes mű sor ral ér ke zett 1846. jú li us-au gusz tus ban Paulus Ma ri,  

a stock hol mi Ki rá lyi Szín ház el ső tán cos nő je és part ne re, Alexandre úr, a bé csi Kärt -

ner thor Theater el ső tán co sa. Ők vál to za tos tánc egy ve le gek ben szép, ro man ti kus 

ket tő sö ket, ma gyar és egyéb ka rak ter tán co kat és két rö vi debb né ma já té kot mu tat -

tak be, és tán ca i kat „za jos tap sok ra ismételniök kel lett”. Bé csi volt „az ud va ri szín ház 

el ső tán cos nő je ként” tur né zó Yella kis asszony is, aki 1853 áp ri li sá ban je le ne te ket 

adott elő A sze rel mes ör dög, a Yelva és a Bál éj cí mű ba let tek ből. Emel lett mint tánc -

112

3      Hon de rü, 1845, 3. évf., 38. sz. 
 
4      Élet ké pek, 1845. áp ri lis 19. 


al ko tó sa ját ko re og rá fi á já val, a Légy ott cí mű vi dám egy fel vo ná sos sal is be mu tat ko -

zott. Leg na gyobb si ke rét azon ban A fes tő álom ké pe cí mű da rab ban arat ta, amely ben 

a Hölgy fu tár sze rint „azo kat is el ra gad ta, akik Grahn Lucilet lát ták”5, sőt „mű ér tők” 

sze rint „Elsler Fanny óta ha son ló müvésznő nem lé pett föl”.6 „A nagy szám mal össze -

gyűlt kö zön ség za jong va nyi lat koz tat ta tet szé sét Yella kis asszony mű vé sze te iránt” 

– tu dó sí tott a Di vat csar nok.7 A „sok taps és ál ta lá nos méltánylat” tük ré ben a saj tó 

óhaj tot ta vol na, hogy Yella kis asszony a Nem ze ti Szín ház tag ja le gyen, de a hí rek 

sze rint a ba le ri na vé gül Lon don ba szer ző dött. 

Ne he zen tu dott ki lép ni ne ves nagy nén jé nek ár nyé ká ból az if jabb Marie Taglioni, 

aki 1853 no vem be ré ben Pes ten a „ber li ni ki rá lyi szín ház el ső tán cos nő je ként” Müller 

Ká rollyal lé pett fel. Bár a Yelva cí mű „me lod rá má ban” Taglioni ter mé sze tes mi mi -

ká ját, „ke rek ded plasz ti ká ját” és „szen de” egyé ni sé gé hez il lő ala kí tá sát nagy ra ér té -

kel te a saj tó, a Satanella cí mű ba lett ből a „nagy ko moly ket tős tánc” és a La Sequidilla 

már ki sebb si kert ara tott: „Taglioniék tán col nak a szem nek, de nem a szív nek is. [...] 

Mennyi ügyes ség! milly bá mu lan dó ta nul mány! S mi nő élet nél kü li ha szon ta lan ság! [...] 

Müller úr tán cá ban annyi tüz, kel lem és ügyes ség nyi lat ko zott, mennyi fér fi tán cos ban 

min den eset re rit ka. Taglioni k. a.-ban csak a leg utol só, az ügyes ség volt meg, csak 

ne ve, de nem lel ke van a tánc ra hivatva” – von ta meg a mér le get a Hölgy fu tár.8 „Rend -

kivülit, so ha nem lá tot tat ő nem nyújt – ér té kelt a Di vat csar nok is, bár – [...] le be gé -

sei kellemteljesek, táncza sza bá lyos, attitüdjei bá jo sak.” A né zők még is elé ge det tek 

le het tek, hi szen „a tánczok a szép szám mal egy be gyűlt kö zön ség hosszan tar tó tap -

sok ban nyi lat ko zó köz kí vá na tá ra is mé tel tet tek”.9 Be mu ta tott ma gyar tán cuk vi szont 

fel lel ke sí tet te a re fe renst, mert „oly büsz ke ma ga tar tás sal, oly ne mes tűz zel, ter mé -

sze tes, s nem mes ter kélt haj lé kony ság gal s ügyes ség gel” tán col ták, „mi nő csak olya -

nok ban le het, kik a ma gyar táncz jel le mét egész a ki csin rész le te kig fel fog ni tud ják. 

[...] A ház ful la dá sig zsú fol va volt”.10 Utol só fel lé pé sük a „leg tö möt tebb ház előtt, taps 

és vi rág hul lás közt ment vég hez”, a szín ház lá to ga tott sá ga pe dig fe lül múl ta a leg -

szebb re mé nye ket is.11 

A kor szo ká sa i nak és jel lem ző kö zön ség re ak ci ó i nak meg fe le lő en e hoz zánk lá to -

ga tó, ma ga san kép zett tánc mű vész nők, il let ve tán cos pár ok sem szű köl köd tek a kö -

zön ség szim pá ti á já nak meg nyil vá nu lá sa i ban (saj tószu per la tí vu szok, vi rág do bá lás, 

zsú folt né ző te rek, füg göny elé hí vá sok, tánc szám ok is mé tel te té se, rá adás-elő adá sok 

ké ré se), de az iga zán nagy lel ke se dés – sok szor túl zó ra jon gás sal fű sze rez ve – már 

ak kor is a „sztá ro kat”, az eu ró pai, il let ve vi lág hí rű ba le ri ná kat övez te. Kö zü lük el ső -

ként, 1844 jú ni u sá ban, az ép pen nem zet kö zi kar ri er jé nek csú csán já ró Fanny Elssler 

lé pett a Nem ze ti desz ká i ra. 

113

Pónyai Györgyi: Romantikus balerinák a Nemzeti Színházban az 1840–1850-es években

5      Hölgy fu tár, 1853. má jus 6. 
 
6      Di vat csar nok, 1853. áp ri lis 22. 
 
7      Di vat csar nok, 1853. má jus 15. 
 
8      Hölgy fu tár, 1853. no vem ber 26. 
 
9      Di vat csar nok, 1853. no vem ber 27. 
 
10     Di vat csar nok, 1853. de cem ber 8. 
 
11     PÓNYAI: i. m. (2004), 36. 


Fanny Elssler (1810–1884) Bécs ben ta nult, 12 éve sen lett a Kärtnerthor Theater 

szó lis tá ja. 1830-ban Ber lin ben, majd 1833-ban Lon don ban de bü tált, 1834-ben meg -

hó dí tot ta Pá rizst és Marie Taglioni leg főbb kon ku ren se lett. Ket te jük ve tél ke dé se 

volt az alap ja az úgy ne ve zett „ba le ri na harc nak”, amely a XIX. szá zad el ső fe lé nek 

jel lem ző sztár kul tu sza volt. Leg na gyobb si ke rét 1836-ban A sán ta ör dög ba lett ben 

a cachucha-val arat ta, ez a ka rak ter tánc össze forrt a sze mé lyé vel, szin te véd je gyé -

vé vált. Mint a kor szak leg gyak rab ban meg örö kí tett tán cos nő jét li tog rá fi á kon, sőt 

por ce lán fi gu ra ként is eb ben a sze re pé ben áb rá zol ták. 1840-ben kétéves ame ri kai 

tur né ra uta zott, ahol óri á si lel ke se dés sel ün ne pel ték, fel lé pé se i vel ha tal mas össze -

ge ket ke re sett. 1842-től vissza tért Eu ró pá ba, szá mos nagy vá ros ban tán colt és bár 

1844-es olasz ven dég já té ka so rán a mi lá nói Scalában az oszt rák el le nes han gu lat 

mi att csak mér sé kelt si kert ara tott, jú ni us ban Pes ten óri á si ová ci ó val fo gad ták.  

Az 1840-es évek vé gén két szer sze re pelt Orosz or szág ban: Szentpéterváron és 

Moszk vá ban ha tal mas ün nep lés ben volt ré sze. Az 1850-es évek ele jén vo nult vissza, 

Bécs ben te le pe dett le és ha lá lá ig itt élt jó mód ban, nagy tár sa sá gi éle tet él ve.12 

Fanny Elsslert el söp rő si ke re ket ara tó nem zet kö zi mű vész ként – leg alább is hír -

ből – ek kor már a ma gyar kö zön ség is is mer het te. Vár ha tó pes ti meg je le né se élénk 

ér dek lő dést, sőt fel boly du lást vál tott ki. A Hon de rü elő re be je len tet te ér ke zé sét:  

„A kegy is ten nők bá jo ló kegyencze Fanny a mai vagy hol na pi gő zös sel fog vá ro sunk ba 

ér kez ni. [...] A ked ves tánczosné igen saj nál ja, hogy jó val elöbb kö tött egyez ke dé sei nem 

en ge dik ezuttal gyak rab ban föl lép ni nem ze ti szinpadunkon.”13 A tán cos nőt a Duna -

par ton óri á si tö meg fo gad ta, ban ket te ket ren dez tek és sze re ná do kat is ad tak tisz -

te le té re. A ba le ri na a „tün dér csar nok hoz” ha son lí tó, 92 vi rág fü zér rel dú san fel dí szí -

tett, zsú fo lá sig meg telt Nem ze ti ben 1844. jú ni us 2-án dél ben lé pett fel. Az óri á si 

ér dek lő dést jel lem zi, hogy még az ál ló he lyek is 10, a pá ho lyok pe dig 16 fo rin tért 

kel tek el. Egy víg já ték szü ne té ben tán colt egy ket tőst a Gi zel la cí mű ba lett ből, majd 

be mu tat ta a hí res cachuchát. A si ker óri á si volt, hull tak a „vi rág esők”, a taps vi har 

pe dig „rop pant va la és va ló ban megérdemlett”. Fanny hoz zá le he tett szok va az ilyen 

szél ső sé ges re ak ci ók hoz, hi szen más hol is gyak ran elő for dult, hogy elő adá sa it akár 

meg is kel lett sza kí ta nia, hogy a szín pad ra do bált vi rág he gye ket, ék sze re ket és 

egyéb aján dé ko kat köz ben össze le hes sen szed ni. 

Ta lán ép pen e ha tal mas kö zön ség si ker da cá ra a ha zai saj tó ve gye sen re a gált.  

A Hon de rü jel lem ző en lel ke se dett: „Elsler Fanny ma ga a meg tes te sült tánc köl té szet. 

[...] Va ló di bá mu ló it azon ban in kább a mű vel tek so rá ban, mint a nagy tö meg ben kell 

ke res ni. [...] Tánczának ál ta lá ban annyi ke gye, annyi bá ja, hogy le he tet len őt a nagy 

Taglioninak mel lé je nem emel nünk, sőt némelly dol gok ban tán fö lé je is nem ten nünk. 

[...] Hát még ama classicus jellemtánczai! [...] nem mind me gannyi gyönyörü köl te mé -

nyek-e azok láb bal, kéz zel, szem mel és szel lem mel eltánczolvák?”14 

114

12     BALCAR J.: i. m. (1957), 39. KOEGLER, Horst: Balettlexikon. Szerk. KÖRTVÉLYES Gé za, Bu da pest, Ze ne -
mű ki a dó, 1977, 233–234. AU: i. m. (2002), 50–55. 

 
13     Hon de rü, 1844. 2. évf., 21. sz. 
 
14     Hon de rü, 1844, 2. évf., 22. sz. 


A ke vés bé el fo gult, a „Fanny-maniá”-t józanabbul meg íté lő írá sok azon ban fel -

em lí tet ték Elssler kü lön fé le „sze szé lye it”, ál lí tó la gos pénz éh sé gét és azt is, hogy míg 

a né met szín ház ban több ször is, a Nem ze ti ben csak egy rend kí vü li, rá adá sul dé li 

elő adá son lé pett fel. „Ke gyé ért ri mán kod ni, s ha vég re, sze szé lyé nek en ged ve, a nem -

ze ti in té ze tet is mél tat ja kis fi gye lem re, még fe je del mi leg di cső í tő ün ne pélyt ren dez ni 

szá má ra – min den eset re gyön ge ség” – ír ta az Élet ké pek.15 

E ki vá ló tán cos nő pro duk ci ó ja és sze mé lye kö rül ki ala kult saj tó po lé mia, a szé les 

kö rű, vál to za tos tár sa ság be li ref le xi ók kap csán szo kás sá vált a min den na pok ban is 

a tánc ról, mint önál ló mű vé sze ti ág ról be szél ni. Bár a la pok ban na gyon sar kos, el -

íté lő vé le mé nyek is nap vi lá got lát tak, azt azon ban sen ki sem ta gad hat ta, hogy Fanny 

ki vá ló tech ni ká ja és szen ve dé lyes elő adás mód ja in do kol tan ra gad ta ma gá val a kö -

zön sé get. El lent mon dá so san ér té kelt sze mé lye és az ak tu á lis po li ti kai hát tér azon -

ban a kor em be re szá má ra ne he zen volt el vá laszt ha tó a mű faj meg íté lé sé től. 

Mai szem mel már szin te meg le pő, hogy az Élet ké pek 1844 nya rán mennyi re 

élén ken fog lal ko zott a té má val: két na gyobb ter je del mű cikk ben is hosszan ele mez te 

a szín pa di tánc kér dés kö rét. Igaz, a vé le mény er ről ál ta lá ban vé ve nem volt po zi tív. 

A né ma já ték és szintáncz mű vé sze ti be csé ről cí mű írás ban pél dá ul egye ne sen a szín -

pa di tánc és a né ma já té kok lét jo go sult sá gát kér dő je lez ték meg, azt ala csony szín vo -

na lú szó ra koz ta tás nak tart va. Ki emel ték és rész le te sen in do kol ták, hogy a szín tánc 

„még ke vés bé al kal mas jellemzetes cse lek vé sek elő adá sá ra”. „Bá tor va gyok e’ kér dés re: 

van-e a’ né ma já ték és színtáncznak szép mű vé sze ti be cse? nem-el fe lel ni és állitáso-

mat okok kal megerösitni. [...] Ha a’ tag já té kot a’ sza va lás, az élő szó nem tá mo gat ja, 

nem csak né mi ért he tet len sé get, ha nem fö lös le ges mes ter kélt sé get is fog lal az ma gá -

ban, [...] a pusz ta tag já ték a’ szem lé lő előtt ért he tet len, ’s el mé jét a’ szinmű jel le mé re 

néz ve fel nem vi lá gít ja. [...] mél tán hisszük meg ró hat ni az ugynevezett szintánczot 

(pantomimische Ballet)”, hi szen eről te tett, mes ter kélt és meg bot rán koz ta tó, amint  

„a nő lá bát annyi ra eme li, hogy tes te egé szé vel egye nes szö get ké pez, ’s illy tor zí tott 

alak ban láb uj ján ke ring, [...] bi zony, illy mu tat vány ál tal a színtáncz kö tél já ró-fé le 

mes ter ség gé al ja sul.”16 

A má sik cikk (Elsler Fanny és Pest) író ja sem te kin tet te a szín pa di tán cot önál ló 

mű vé szet nek, de azt azért kény te len volt el is mer ni, hogy Fanny „láb ujj he gyen sylph 

gya nánt le beg”, „alak ja min den moz du la tán grácziaszerü kel lem öm lik el”, „leb be né seit 

festöi báj jel lem zi” és „mo so lyá ban utá noz ha tat lan kecs sugárzék”.17 A cikk író ugyan -

ak kor csat la ko zott az „Elssler-láz ban” csak ide gen maj mo lást lá tók hoz, ki je lent ve: 

„egy tán cos nő is te ní té se bű nös bál vá nyo zás, s az el fa ju lás nak gyá szos hirnöke, vagy 

ép pen vész ho zó mag za ta!” A városzerte dú ló „Fanny-mánia” és a vi rág he gyek re ki -

adott ha tal mas össze gek is me re té ben, sőt egyes el va kult ra jon gók ela dó so dá sá nak, 

a zá log há zak élén kü lő for gal má nak hí ré re ugyan ak kor jog gal ve tet te fel: „Ha csak 

ennyit, mennyit e tánczmüvésznő ju tal ma zá sá ra ad ta tok, egyen ként s össze sen 

össze rak ná tok: milly szép alap ja len ne az egy ho ni mű vész kép ző ta no dá nak!”. 

115

Pónyai Györgyi: Romantikus balerinák a Nemzeti Színházban az 1840–1850-es években

15     Élet ké pek, 1844, 1. kö tet, 12. sz. 
 
16     Élet ké pek, 1844, 2. kö tet, 2. sz. 
 
17     Élet ké pek, 1844, 1. kö tet, 12. sz. 


Leg frap pán sab ban a Hon de rü cikk író já nak si ke rült össze fog lal nia a ven dég já ték 

ta nul sá gát: „Elsler Fanny tánczainak ered mé nye ez: 8 nap alatt 9 íz ben tánczola, ma gá -

val vitt mint egy 5 vagy 6000 pen gőt, a nem ze ti nek pe dig egy sze ri föl lép te ál tal 12 száz 

pen gő fo rint nyi tisz ta hasz not jö ve del me zett, a vi rá go kat szer fö lött meg drá gí tot ta,  

a ker te ket zse be ink kel együtt ki pusz tí tot ta, és vég re az em ber fi a i nak efö lött még az 

eszét is el vet te.”18 

Fanny Elssler pes ti fel lé pé se összes sé gé ben na gyon jót tett a szín pa di tánc nak, 

hi szen köz be széd tár gyá vá tet te és ez zel fel is hív ta a fi gyel met a mű faj ra. Fanny 

ki vá ló tech ni ká ja, el ra ga dó elő adás mód ja mi nő sé gi kö ve tel ményt ál lí tott fel a ké -

sőbb ér ke zők nek, és óha tat la nul is jó irány ba for mál ta a kö zön ség íz lést és -igényt. 

A la pok még évek kel pes ti ven dég sze rep lé se után is cik kez tek ró la: fel lé pé se i nek, 

ké sőbb vissza vo nu lá sá nak és bé csi éle té nek, ci vil anya gi ügyei ala ku lá sá nak, pa lo -

ta vá sár lá sá nak is szen tel tek be szá mo ló kat, tu dó sí tá so kat. Né hány év vel ké sőbb,  

a ro man ti kus balettkorszak le tűn té vel pe dig a kri ti ku sok már haj da ni nagy mű vész -

ként, pél da kép ként ál lí tot ták a ha zai, il let ve ven dég tán cos nők elé, szá monkér ve 

raj tuk az „elszleri gratiát”. 

 

Mint egy két év vel Fanny Elssler után, 1846 ok tó be ré ben Fanny Cerrito és fér je, 

Arthur Saint-Léon ven dég sze re pelt a Nem ze ti Szín ház ban. Ér ke zé sük előtt már jött 

is a szí nes hír: „Cerito Fanny még ugyan nincs itt, de Párisból kül dött 24 pár czipője 

már itt van, s piczinségök iszonyu cso dá la tot ger jeszt azok ban, kik sze ren csé sek va -

lán ak azo kat kö ze lebb ről meg szem lél het ni” – ír ta a jól ér te sült Pes ti Di vat lap.19 

Fanny Cerrito (1817–1909) a ná po lyi ki rá lyi szín ház ba lett is ko lá já ban ta nult, itt 

is de bü tált. Ko rán ki tűnt szép al ka tá val, ki vá ló tech ni ká já val, fel tű nő szép sé gé vel, 

moz gá sá nak könnyed sé gé vel, élénk sé gé vel és elő adás mód ja ter mé sze tes sé gé vel. 

Szá mos ak ko ri nagy balettközpontban lé pett fel si ker rel (Ró ma, Bécs, Mi lá nó, Lon -

don, Pá rizs, Szentpétervár, Moszk va). Lon don ban ma ga a fi a tal Vik tó ria ki rály nő is el -

is me rő en szólt ró la. Ő is ré szé vé vált a „ba le ri na harc nak”: 1842–1843-ban a mi lá nói 

Scalában Marie Taglionival egyi de jű leg lé pett fel, amely nek ha tá sá ra ki tört a „há -

bo rú” a „taglionisták” és a „cerritisták” kö zött. Leg na gyobb si ke rét Perrot ba lett jé ben, 

az Ondine, a hab le ány fő sze re pé vel arat ta: a da rab ban Cerrito hab le ány ként föl me -

rül a ten ger mé lyé ből, egy ná po lyi ha lászt szí vé től, eszé től meg foszt va meg hó dít,  

a ha lász hűt len né lesz je gye sé hez, a hab le ány vé gül a ten ger be csal ja őt. A da rab 

leg fon to sabb je le ne te volt az árny tánc, amely ben Cerrito sa ját ár nyé ká val tán colt: 

ez ha son ló an „véd je gye” volt, mint Elsslernek a cachucha. 1845-ben fe le sé gül ment 

Saint-Léonhoz, aki ko ráb ban már éve kig part ne re volt. Az 1850-es évek ben Mad -

rid ban, majd Szentpéterváron ven dég sze re pelt. Pá lya fu tá sa so rán egyes ba let tek -

ben ko re og rá fus ként is köz re mű kö dött. A nagy ro man ti kus ba le ri nák kö zül ő élt 

leg to vább, 1857-ben vo nult vissza és 1909 má ju sá ban hunyt el.20 

116

18     Hon de rü, 1844, 23. sz. 
 
19     Pes ti Di vat lap, 1846, 41. sz. 
 
20     KOEGLER: i. m. (1977), 156. KIRSTEIN: i. m. (1984), 158–159 AU: i. m. (1957), 54. 


A tán cos pár ál tal szín re vitt ba let tek kö zül A markotányosnő és pos ta le gény cí -

mű vi dám divertissement nyi tot ta a sort. A da rab ban azon ban nem volt ma gyar 

tánc, amely egyéb ként ná lunk a kö zön ség és a saj tó ré szé ről is ál ta lá nos el vá rás 

volt. Ta lán ez is ma gya ráz za, hogy az egyéb ként Eu ró pa-szer te si ker rel ját szott da -

rab iránt most „az el ra gad ta tás nem ment túl ugyan min den ha tá ro kon, de azért elég 

nagy és za jos volt”.21 Mi vel azon ban az elő adás ma gas szín vo na la nyil ván va ló volt, 

a ven dé gek „nagy tet szés ben ré sze sül tek”, így a „vi rág-ost ro mok” sem hi á nyoz tak, 

és „szá mos vi rág ko szo rúk és bok ré ták szóratának a sylphlábakhoz”. Mint ahogy  

a Pes ti Di vat lap író ja rész le te sen ki fej tet te, a pár az esz mé nyi és a ka rak ter tánc ban 

is je les ke dett: „A nagy né gyes táncz fény pont ja volt az egész nek. Itt Cerrito és Saint-

Leon a ma ga sabb ne mű ballet te tő pont ján le beg tek, re pül ni lát szot tak”, Cerrito „min -

den moz du la tán grácziák le beg nek, [...] nincs ő raj ta sem mi eről te tett, affectalt, [...] 

lej té sé ben a ne mes egyszerüség müvészi tö kéllyel pá ro sul. [...] Saint-Leon leg in kább  

a grottesk-tánczokban tün te ti ki ma gát, [...] fő leg a ma ga sabb szö kel lé sek és for gá -

sok ban”.22 A Hon de rű re fe ren se is el is mer te: „Cerrito tán cos nő, szélkönnyü tán cá val, 

ma gas müvészetével és kel lem dús kül se jé vel el bá jol ja né ző it”.23 Az Élet ké pek ből pe dig 

meg tud juk, hogy a „za jos meg tap so lás és sű rű vi rág hin tés ezuttal sem hi ány zott”.24 

Cerrito emblematikus si ke re, az Ondine, a hab le ány is szín re ke rült a két ven dég 

fő sze rep lé sé vel, de a kar tán ca it – a ha zai vi szo nyok is me re té ben – va ló szí nű leg 

leegy sze rű sít ve. Be mu ta tá sa azon ban még így is nagy je len tő sé gű volt, mert ez volt 

az el ső iga zi „áb rán dos” nagybalett a Nem ze ti Szín ház szín pa dán. A mű vet az új -

don ság va rá zsa leng te kö rül, és a ki vá ló szó lis ták, va la mint a ven dé gek ál tal kor re -

pe tált, ja vu ló tel je sít mé nyű kar mi att is el söp rő lel ke se dés fo gad ta. A mű tar tal mát 

és le írá sát – kü lö nös te kin tet tel az „esz mé ben és ki vi tel ben el ra ga dó bűvhatalmú 

árnyék tánc ra” – a Hon de rü és a Pes ti Di vat lap is rész le te sen is mer tet te. A „má mo rí tó 

ár nyék tánc” a kor ban tech ni kai és elő a dó mű vé szi bra vúr nak szá mí tott: „Cerrito ön -

ma gá val – az az sa ját ár nyá val pas de deux-t tánczol, s a legélesb kri ti kus is ne he zen 

fog ná el ha tá roz hat ni, mellyikök táncza könnyebb, légszerübb, bájosb, gyön gé debb, 

oda le hel tebb, övé-e vagy ár nyáé” – ál la pí tot ta meg a Hon de rü kritkusa, majd így foly -

tat ja az ér té ke lést: „müvészien tökéletesbet már kép zel ni nem is le het, mint Cerritonak 

e balletbeni táncza s mi mi ká ja. A müvészet leg tisz tább köl té szet té van itt ma ga sít va 

min den moz du lat, min den lebbenet. [...] Cerrito fel öl nem mond ha tok egye bet, mint hogy 

ő tö ké le tes tánczmüvésznő!”25 A Pes ti Di vat lap is meg ál la pí tot ta, hogy „e balletre 

min den ki gyö nyör rel s el ra gad ta tás sal fog em lé kez ni” – és ki emel te a kö zön ség élénk 

re ak ci ó ját: „Cerritot a rá ha ji gált rop pant ko szo rúk és bok ré ták kal majd hogy le nem 

ütöt ték lá bá ról”.26 A ba let te ken kí vül azon ban az egyik es tén be mu ta tott csár dás sal 

117

Pónyai Györgyi: Romantikus balerinák a Nemzeti Színházban az 1840–1850-es években

21     Élet ké pek, 1946. ok tó ber 21. 
 
22     Pes ti Di vat lap, 1846, 43. sz. 
 
23     Hon de rü, 1846, 4. évf., 16. sz. 
 
24     Élet ké pek, 1846. ok tó ber 31. 
 
25     Hon de rü, 1846, 4. évf., 18. sz. 
 
26     Pes ti Di vat lap, 1846, 44. sz. 


kap cso lat ban (ame lyet Cerrito ki en ge dett, sza la gos haj jal, sar kan tyút vi sel ve, ku sza 

lé pés anyag gal tán colt), már kri ti ku sabb han got ütöt tek meg: „Min den ha za fi sá gos 

buz gal munk mel lett is: so ha nem lát tam Cerritot olly tör pé nek, mint mi dőn a csár dás-

ma gyart táncolá” – ír ta a Pes ti Di vat lap ha sáb ja in Vahot Im re, a ma gyar tánc el kö -

te le zett párt fo gó ja.27 A ven dég já ték azon ban en nek el le né re is nagy si ker rel zá rult, 

a tán cos pár el uta zá sa előtt még a szo ká sok sze rint sze re ná dot is ka pott. El ső ran gú 

pro duk ci ó ik tük ré ben, va la mint ami att, hogy a ha zai kar ma gá tól nem volt ké pes  

a meg fe le lő szín vo na lon be áll ni az elő adá sa ik ba, is mé tel ten meg je len tek a bí rá la tok 

a la pok ban. Ez volt az a ven dég já ték, amely nek az egyik hosszú tá vú ha tá sa ként 

nem sok kal ké sőbb, 1847-ben szer ződ tet ték Bécs ből a tánc rész le get utá na még majd 

negy ven évig ve ze tő Campilli Fri gyest.28 

 

A bé csi Kärthnerthor Szín ház tag ja ként ér ke zett ven dég sze rep lés re 1847 jú ni u sá ban 

Augusta Maywood ame ri kai tán cos nő és part ne re, Pasquale Borri. Már ők sem vol -

tak is me ret le nek a ha zai kö zön ség előtt, hi szen a tán cos pár kül föl di si ke re i nek híre 

a saj tó út ján Pest re is el ju tott. „A hír, melly a két müvészt meg el őz te, rendkivüli mű -

él ve ze tek re mé nyé re jo go sít” – vél te már jó elő re a Hon de rü.29 Sőt, a tán cos pro duk -

ci ó kért ál ta lá ban nem na gyon ra jon gó Élet ké pek is egy hét tel elő re be je len tet te  

a ven dé gek fel lép tét. 

Augusta Maywood (1825–1876) Philadelphiában ta nult és de bü tált, 1838-ban 

ugyan itt már A szil fid fő sze re pét tán col ta. Ezu tán Pá rizs ba ment, ahol Joseph Mazi -

lier-nél és Jean Corallinál ta nult, majd 1839-ben nagy si kert ara tott az Ope rá nál. 

Ké sőbb Lissza bon ban tán colt, majd 1845-ben Bécs ben de bü tált mint Giselle, és há -

rom évig volt a Kärtnerthor Theater tag ja. 1848-ban a mi lá nói Scalához szer ző dött, 

ahol Fanny Elsslerrel osz to zott a fő sze re pe ken és az ün nep lés ben, tánc tu dá sát pe -

dig Carlo Blasisnál fej lesz tet te. Ké sőbb ma ga is is ko lát nyi tott Bécs ben, utol só éveit 

a Comói-tó mel lett töl töt te.30 

Maywoodék ven dég sze rep lé sé hez egy igen fon tos ba lett-tör té ne ti mo men tum kö -

tő dik: a pá ri zsi ős be mu ta tó után hat év vel a Giselle-t (Gi zel la, avagy a villik cí men) ők 

mu tat ták be a Nem ze ti Szín ház ban 1847. jú ni us 12-én. A fő sze re pe ket ma guk tán -

col ták, a da ra bot Borri ál lí tot ta be.31 Ez a kor sza kos ba lett, amely ak kor ra már meg -

hó dí tot ta Eu ró pát, ná lunk igen hű vös fo gad ta tás ban ré sze sült, a kri ti ku sok hi á nyol ták 

Maywoodból a „cerritoi és elszleri gratiát”: „A ballet [...] meglehetösen va la ki ál lít va, 

leg alább meg volt a ballet for má ja, a kö zön ség egy egész össze füg gő tánczkölteményt 

ka pott. [...] M. asszony ha nem is Elszler má so dik ki a dá sa is, de mű vé sze té nek mél tó 

kép vi se lő je, fő elő nyei meg le pő haj lé kony ság bá mu la tos tánczkészség, ezek hez já rul 

118

27     Pes ti Di vat lap, 1846, 46. sz. 
 
28     B. EGEY Klá ra: Szín pa di tánc mű vé sze tünk fej lő dé se a re form kor ban és a sza bad ság harc el ső sza ka szá -

ban = A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép, 1956, 58–61. PÓNYAI: 
i. m. (2004), 30–32. 

 
29     Hon de rü, 1947, 5. évf., 23. sz. 
 
30     KOEGLER: i. m. (1977), 472. 
 
31     MA JOR Ri ta: A Giselle a ré gi ma gyar szín pa don = Szín ház tu do má nyi Szem le, 1986, 20. sz., 7–24, 11–15. 


nem min den na pi tö kély a plasticában, [...] lá tunk mér ta ni szi gor ral le írt fi gu rá kat, de 

mellyek csu pán üres fi gu rák”. Borri tel je sít mé nyét azon ban el is mer ték: „Méltólag áll 

mel let te Borri úr, ki az ed dig lát tuk choreographok leg el ső i nek egyi ke.”32 Maywood 

más ro man ti kus ba le ri nák hoz ha son ló an ko re og rá fus ként is be mu tat ko zott a Légy ott 

az álar cos bál ban cí mű vígbalettel. „Maywood asszony, s Borry Pasquale úr, táncz -

mü vészetét kel le mes mér ték (eurythmia), bel ső szép ség és csin (elegance), plastikai 

erő, sza bá lyos össz hang zat, mi nél fog va a test rythmusos moz gá sa a lé lek bel ső álla -

po tá val is egye zés ben áll, [...] bé lyeg zi” – jel le mez te az elő adó kat a Pes ti Di vat lap ban 

Vahot Im re.33 

Maywood és Borri el uta zá sa után – rész ben már Campilli 1847-es szer ződ te té -

se, rész ben a sza bad ság harc mi att is – négy évig nem járt kül föl di tánc mű vész  

a Nem ze ti ben. 1851 jú ni u sá ban azon ban is mét egy nagy eu ró pai sztár, a dán Lucile 

Grahn ér ke zett ven dég já ték ra. 

Lucile Grahn (1819–1907) 1834-ben de bü tált a Dán Ki rá lyi Ba lett nél, 1836-ban 

ő volt az el ső dán Szil fid. A ko ra be li le írá sok sze rint ma gas, vé kony, de ará nyos ter -

me tű volt, elő adás mód ját könnyed ség és ele gan cia jel le mez te. A kez de ti tá mo ga tás 

után Bournonville mel lőz te, ezért Pá rizs ba ment, és 1838-tól Fanny Elssler ri vá li sa 

lett. El ső sor ban A Szil fidben ara tott óri á si si ke re ket, de meg ta nul ta a cachuchát is, 

és 1839-ben Dá ni á ban be mu tat ta. Szentpéterváron, Lon don ban, itá li ai nagy vá ro sok -

ban, Brüsszel ben és Né met or szág ban is sze re pelt. Az 1850-es évek vé gé től ba lett -

mes ter ként dol go zott Lip csé ben és a mün che ni ope ra ház ban is.34 

Pes ten a Nem ze ti ben Lucile Grahn mint „a lon do ni olasz ope ra el ső magány tán -

czos nője” Ambrogio úr ral „a drez dai kir. ud va ri szinház el ső ma gány tán co sá val” 

vendég sze re pelt. A töb bi sztár hoz ha son ló an őket is meg el őz te hí rük: „Grahn Lucile 

tán cos nő e hó nap ban meg fog ér kez ni, és uj in gert nyujtand a szín ház lá to ga tók nak”, 

„Grahn Lucile tán cos nőt legközelebb Prá gá ban egy es te össze sen hu szon nyol cszor 

tap  sol ták ki. Ezen kiméletlen bá nás mód ra ná lunk is biz to san szá mol hat.”, „Grahn Lucile 

arc ké pé ből alig van már pél dány az it te ni müárusoknál, meg va gyunk azon ban győ -

ződ ve, hogy el ső fel lép te után mind e mel lett is arc ké pét több szivben, mint rá má ban 

le het majd föl lel ni” – ha ran goz ta be lel ke sen a ven dég já té kot a Hölgy fu tár.35 

A meg emelt hely árak mel lett is „min den zu gá ban tö mött” há zak kal zaj ló ven dég -

já ték el ső elő adá sa jú ni us 11-én A fes tő álom ké pe cí mű Pugni-ba lett volt, ame lyet 

ma ga Lucile Grahn ren de zett. A be mu ta tó nagy si kert ara tott: „Grahn Lucile teg na pi 

föl lép té ről még nem szó lunk, [...] most még annyi ra ural ko dik raj tunk a bű vös ha tás, 

hogy legfölebb csak ver set ír hat nánk”, „el ső fel lép te kor min den zu gá ban töm ve volt 

szinházunk. [...] Kel lem és könnyüség ennyi sza ba tos pon tos ság gal össze köt ve a leg -

szi go rúbb műitészt is kielégithetné. Az olasz és spa nyol tán cot illy ele ven tüzzel még 

119

Pónyai Györgyi: Romantikus balerinák a Nemzeti Színházban az 1840–1850-es években

32     Hon de rü, 1847, 5. évf., 25. sz. 
 
33     Pes ti Di vat lap, 1847, 26. sz. 
 
34     BALCAR J.: i. m. (1957), 41. KOEGLER: i. m. (1977), 295–296. KIRSTEIN: i. m. (1984), 158–159. AU: i. m. 

(2002), 54. 
 
35     Hölgy fu tár, 1851. má jus 2., má jus 30., jú ni us 11. 


alig lát tuk szinpadunkon.”36 Szín re ke rült két na gyobb ba lett is, „egé szen új szí ni elren -

de zés sel” a Gi zel la, majd a Pe ri, vagy: egy ke le ti álom cí mű egy fel vo ná sos „mi mi kai 

ábrázolat”. A saj tó és a kö zön ség egé szen el volt ra gad tat va: „Pe ri tánc já ték ban Amb -

rogioval együtt el ra ga dó bájt fej te ki a tisz telt mű vész nő. [...] Si es se nek e rend kí vü li 

él ve zet ben ré sze sül ni, kik azt ed dig el mu lasz tot ták”, „a kö zön ség nem tu dott meg vál -

ni e cso dá val ha tá ros lát vány tól, és min dent is mé tel tet ni ohajtott, [...] Grahn Lucile 

min den moz du la tá ban tanusitá is mét, hogy ő a müvészetnek azon ma gas fo kán áll, 

hon nan emel ked ni töb bé nem le het”, „ha Elszler Fannit »is te ni« cimmel mer te föl ru -

ház ni az egész vi lág idő sza ki saj tó ja, ugy min den eset re Grahn Luciletől sem ta gad -

hat ni meg a „mennyei szár ma zást.”37 

A ne gye dik da rab, a Katarina, a ban di ta le á nya cí mű ba lett ko re og rá fi á ja már  

a főp ró bán is a leg na gyobb el is me rést arat ta: „Eh hez ké pest mind ed dig még sem mit 

sem lát tunk. Nagyszerü cso por to za tok, meg le pő ábrázolatok, ki fej lé sek olly gyor san, 

olly vakitó fénnyel kö ve tik egymást. [...] Grahn [...] né ma és még is olly kifejezésdús já -

té ka. [...] Szó val ezen uj ballet az, mellyben a leg hi de gebb szem lé lő is kény te len leend 

be val la ni, hogy e nem ben illy kitünőt nem lá tott.”38 A vál to za tos tán co kat tar tal ma zó 

mű igen me leg fo gad ta tás ban ré sze sült: a „rend kí vül nagy szá mú kö zön ség vi rág fü -

zé rek kel árasz tot ta el” a fő sze rep lő ket. A tán cos pár itt-tar tóz ko dá suk alatt – csak -

úgy, mint ko ráb ban Fanny Elssler – ha mar és tar tó san köz pon ti be széd té má vá vált 

Pes ten: „Grahn Lucile azon pont, melly kö rül ki zá ró lag mű kö dik most fő vá ro sunk ban 

a tár sal gás, min den lé pé sét le sik, min den sza vát is mét lik, ter jesz tik” – tu dó sí tott  

a Hölgy fu tár.39 

A kor szak egyik leg el lent mon dá so sabb sztár ja, Pe pi ta de Oliva, a „mad ri di Ki rá -

lyi Szín ház el ső tán cos nő je” 1853 őszén ven dég sze re pelt elő ször Pes ten. Pe pi ta 

sike re ket és bot rá nyo kat hal moz va vé gig tur néz ta Eu ró pát, óri á si gá zsi kat kér ve 

fel lé pé se i ért. Az ő al lűr jei és kul tu sza már a ro man ti ka ha nyat lá sá nak nyi tá nya volt. 

Pes ti tar tóz ko dá sa ide jé re sa ját fo ga tot bo csá tot tak ren del ke zé sé re, és egy elő adá -

sá ért 300 fo rin tot ka pott.40 

Már két hó nap pal ér ke zé se előtt hoz ták a la pok a tu dó sí tá so kat a Bécs ben ép pen 

tom bo ló „Pe pi ta-őrü let ről”. Szó esett a ró la írt ver sek ről, a tán cos nő sze mér met len 

öl töz kö dé sé ről és ar ról, hogy a je gye ket ott is mind el kap kod ták (a zárt szé kek 25 

fo rin tért kel tek el!). A mér ték te len ko szo rú- és bok ré ta szó rás a vi rá gok je len tős drá -

gu lá sát ered mé nyez te. A ha zai ol va sók ér te sül het tek, hogy a bé csi kö zön ség azon 

ven dég lő előtt tá bo ro zik, ahol Pe pi ta meg szállt, va la mint hogy „rend őrök nek kelle utat 

nyit ni, hogy ko csi já ba lép hes sen”. A bé csi ese mé nyek elő re ve tí tet ték a pes ti hisz té -

ri át, és hí re ment, hogy a Nem ze ti Szín ház „min den áron meg szer zi Pe pi tát”. A Hölgy -

120

36     Hölgy fu tár, 1851. jú ni us 12., jú ni us 13. 
 
37     Hölgy fu tár, 1851. jú ni us 23., jú ni us 25., jú ni us 27. 
 
38     Hölgy fu tár, 1851. jú li us 4. 
 
39     Hölgy fu tár, 1851. jú ni us 16. 
 
40     SZÉ KELY György: A szí né szet hely ze te az ön kény ura lom ide jé ben (1849–1861) = Ma gyar Szín ház tör té -

net 1790–1873. Szerk. KERÉNYI Fe renc, Bu da pest, Aka dé mi ai Ki a dó, 1990, 387. PÓNYAI: i. m. (2004), 
34–35. 


fu tár ki vé te le sen már elő re le kö zöl te a tán cos nő tel je s a la kos ké pét.41 „Bécs ben most 

már Pe pi ta-bá lo kat és Pe pi ta es té lye ket ad nak”, „mostmár Pe pi ta nad rá go kat is árul -

nak, mellyek posz tó szö ve té be Pe pi ta arc ké pe van sző ve” – ír ták. Szep tem ber 3-án 

pe dig egy „Pe pi ta-dühönc” bál vá nyá hoz írt nap ló ját is kö zöl ték. Nem ma radt el  

a hír ve rés ben jú li us 28-án az egyéb ként szo li dabb Di vat csar nok sem: Bécs ben 

„pepi ta szi va rok, pe pi ta ka la pok, pe pi ta-czipők egy re jár ják”. A ke res ke dők is gyor -

san re a gál tak: meg ér ke zett Bécs ből és jó pén zért kap ha tó volt a Pe pi ta tánc szá mait 

tar tal ma zó al bum és min den fe lé Pe pi ta-szi va ro kat, -„opernguckereket”, -ka la po kat 

és -ci pő ket árul tak.42 

Az így fel ve ze tett és vár va-várt tán cos nő vé gül szep tem ber 10-én lé pett fel elő -

ször a „ful la dá sig” zsú folt Nem ze ti Szín ház ban, ér de kes mó don „a pestvárosi sze gé -

nyek ja vá ra”. A Hölgy fu tár kö zöl te a mű sort, amely ben spa nyol tán cok sze re pel tek. 

A pro duk ció vissza iga zol ta a szin te hisz té ri kus vá ra ko zást, a be szá mo lók sze rint  

a né ző tér hosszas vi rág do bá lás sal, szám ta lan füg göny elé hí vás sal, szűn ni nem aka -

ró él jen zés sel ün ne pel te Pe pi tát. A saj tó azon ban ha son ló an Elssler Fanny ese té hez, 

na gyon meg osz tott volt. A Hölgy fu tár re fe ren se tel je sen Pe pi ta ha tá sa alá ke rült: 

„Szép sé ge, tán ca, egész meg je le né se: me leg, for ró mint a dé li nap, [...] szép sé ge nem 

szín pa di szép ség, [...] szép sé ge a dé li szép ség leghűbb kinyomata. [...] Büsz ke, me rész, 

szen ve dé lyes ki fe je zé sű arc, [...] fe ke te sze mek, a leg sö té tebb hul lám zó haj, melly tánc 

köz ben kö rül foly ja de li ter me tét, [...] tán ca spa nyol nem ze ti tánc, te li ér ze lem, szen ve -

dély, s élet me leg ség gel. [...] Benne a leg gyer me te gebb ka cér ság, önmagávalteli tet szel -

gés, ár tat lan enyel gés, a leg me ré szebb szen ve dély, ki hí vó dac, büsz ke ség, [...] szen ve -

déllyel telt, de [...] nem fék te len, nem vad. A castagnettek ket tős erő vel pat tog nak,  

a szen ve dély szi laj sá ga nőttön nő, egy ro ha nó he gyi pa tak...az ér zel mek hul lám zá sát 

ki fe je ző moz du la tok daemoni ve tü le te. [...] Pe pi ta de Oliváról is el mond hat ni, hogy 

meg ara nyoz za az ér zé ki sé get.”43 Eh hez ké pest a Di vat csar nok cikk író ja tel je sen más -

képp lát ta a pro duk ci ót: „bi zo nyos ha tá ron túl, egé szen meg szű nik müvészet len ni, 

[...] mond juk ki ma gya rán, bot rá nyos ki fe je zé sé vé fajúl a tes ti kéj nek. Va ló sá gos orgia -

táncz, [...] ha nem ze ti szinpadunkat a „müvészet ol tá rá nak” akar juk ne vez ni s azul 

meg tar ta ni: kár volt P. asszonyt azon föl lép tet ni.”44 A to váb bi ak ban e lap igen szűk -

sza vú an nyi lat ko zott ró la („ké sőb bi elő adá sai csak meg erő sí tet tek ró la mon dott vé -

le mé nyünk ben”), pe dig Pe pi ta több ször is jó té kony cél ból lé pett fel. 

Ez a mar káns vé le mény kü lönb ség azon ban nem be fo lyá sol ta a szűn ni nem aka -

ró kö zön ség si kert, a tán cos nő a leg na gyobb ová ció kö ze pet te foly tat ta elő adá sa it, 

utol só fel lé pé se is telt ház előtt zaj lott, és utá na 15-ször hív ták a füg göny elé. A „szép 

Pe pi ta” ki vá ló an promotálta ma gát, a Hölgy fu tár ban idé zett nyi lat ko za ta sze rint  

ő „leg in kább a kar zat va gyis a nép tap sa i nak ör ven dett”, mert az ő tán ca is – úgy mond 

– „a né pé” volt.45 El uta zá sa után a lap a ra jon gás hang ján még rend sze re sen tu dó -

121

Pónyai Györgyi: Romantikus balerinák a Nemzeti Színházban az 1840–1850-es években

41     Hölgy fu tár, 1853. jú li us 30. 
 
42     Di vat csar nok, 1853. jú li us 28. 
 
43     Hölgy fu tár, 1853. szep tem ber 14. 
 
44     Di vat csar nok, 1853. szep tem ber 15. 
 
45     Hölgy fu tár, 1853. szep tem ber 16. 


sí tott prá gai, brünni, bé csi, pá ri zsi, ber li ni si ke re i ről és a Pes ten di vat ba jött Pe pi ta-

nad rá gok ról, ame lyek től „ál ar cos bál ba kép zel tük ma gun kat”, sőt 1854 őszén még 

Pe pi ta „Em lék ira ta it” is kö zöl ték. Már ek kor fel röp pent, „mi sze rint Pe pi ta jö vő far -

sang ban ok vet le nül el jö vend. Né mely Pe pi ta-dühöncök lakszobájok egy ré szét nö vény -

ház zá ala kí tot ták át, hogy meg ne le gyen akad va ko szo rúk dol gá ban” – ír ta a hír re 

reflek tál va a Di vat csar nok.46 

A tán cos nő 1855-ben hat al ka lom mal telt há zak előtt is mét fel lé pett a Nem ze ti 

Szín ház ban, de már ko ránt sem ak ko ra si ker rel, mint két év vel ko ráb ban, bá mu lói 

ugyan is ek kor már „el fel ej tet ték meg ko szo rúz ni”. Eb ben va ló szí nű leg igen nagy sze -

re pet ját szott, hogy Aranyváry Emí lia, a ha zai köz íz lés nek (és er köl csi fel fo gás nak) 

sok kal in kább meg fe le lő és emel lett ki vá ló tech ni ká jú és el ra ga dó sze mé lyi sé gű ba -

le ri nánk ek kor már ha za járt fel lép ni a Nem ze ti be, és je len tős ra jon gó tá bor ral is 

ren del ke zett. Az ő sze líd, bá jos ka rak te re, íz lé ses elő adás mód ja fé nyé ben Pe pi tát 

nem vé let le nül már „leg újabb, le múlt tü ne mény”-ként em lí tet ték, és nem bál vá nyoz ták. 

A tán cos nő pes ti pá lya fu tá sát vég képp le zá ran dó, a Di vat csar nok négyol da las 

Pe pi ta de Oliva cí mű cik ké ben mon dott vé le ményt a je len ség ről és spa nyol tánc 

helyett szor gal maz ta a csár dás szín pad ra eme lé sét: „nem tud tuk, mi ben üt köz zünk 

meg in kább: ab ban-e, hogy ilyes mi je len het meg a nem ze ti szín pa don? Vagy ab ban, 

hogy ilyes mi föl lép ni mer?, vagy vég re ab ban, hogy ilyes mi nem csak zsú folt-telt há -

zat bír sze rez ni, de tap sot is arat ni?! [...] néz zük bár mi ol dal ról is Pe pi ta tánczait, ré -

szünk ről nem lá tunk azok ban egye bet, mint a mű vé szet, il le de lem, és női szen de ség 

pél dát lan gú nyát! [...] Ha a nem ze ti tánczot a sík ról a szín pad ra akar juk vin ni: ak kor 

[...] a ma gyar csár dás [...] az egyet len „nem ze ti táncz” mely sa ját ere de ti for má já ban 

a sík ról egye ne sen föl me het a szín pad ra!”47 

A bot rá nyos nak ítélt pro duk ci ók lát tán ér zé kel he tő a fel há bo ro dás: „Le het-e 

mást lát ni Pe pi tá ban, mint oly tán cos nőt, ki [...] fel iz gat ja az el tom pult ide ge ket, s föl -

lá zít ja a faj ta lan sá got: de ki fö lött el pi rul a szen de ár tat lan ság és a tisz ta ér zé ki ség!” 

Tá vo zá sá ra re a gál va nem ma rasz tal ták, és nem is in vi tál ták vissza nem ze ti szín pa -

dunk ra: „Pe pi ta el tá vo zott! – Is ten ve le! – Aras son, ha tud más hol di cső sé get, nem iri -

gyel jük, de ho nunk ban töb bé ne kö ve tel jen ko szo rút!” E so rok tük ré ben ta lán nem is 

vé let len, hogy a tü zes spa nyol tán cos nő tény leg nem tért vissza töb bé Pest re. Ha -

tá sa azon ban – Elssler Fannyéhoz ha son ló an – éve kig meg ma radt. Elő adá sa i nak 

meg íté lé se ugyan na gyon el lent mon dá sos volt, de a spa nyol tem pe ra men tum fo gal -

ma et től kezd ve hosszú idő re az ő ne vé vel fo nó dott össze. A ró la el ne ve zett szö -

vet min ta pe dig a mai na pig is őr zi si ke rei em lé két. 

 

A Nem ze ti Szín ház ban 1854–1859 kö zött mű kö dő Aranyváry Emí li á nak kö szön he -

tő en ezek ben az évek ben nem volt szük ség ven dég sztá rok ra, mert ha zai prímaba-

lerinánk ki vá ló an tán col ta a fő sze re pe ket. Campilli rá ko re og ra fál ta be mu ta tott 

darab ja it és balettbetéteit. Ek ko ri ban csak egy szer, 1858 au gusz tu sá ban hív tak meg 

122

46     Di vat csar nok, 1854. no vem ber 30. 
 
47     Di vat csar nok, 1855. má jus 20. 


kül föl di tánc mű vé sze ket.48 A Szentpétervárról ér ke ző Bogdanov test vér pár („a szent -

pétervári csá szá ri szín ház el ső tán cos nő je és ugyan azon szín ház el ső tán co sa”) 

Jules Perrot ko re og rá fi á já ban ad ta elő a Giselle-t. A cím sze re pet Nagyezsda, az 

„észa ki sylphid”, a „re pü lő ró zsa”, a „ne gye dik grá cia” tán col ta, ma gyar köz re mű kö dő 

Rotter Ma ri (villikirálynő) volt. A ven dég mű vé szek „plasz ti kai ala kí tá sai”, ki fe je ző 

gesz tu sa ik és arc já té kuk, lé gi es sé gük és tech ni kai biz ton sá guk nagy el is me rést vál -

tott ki. A kri ti ka sze rint eb ben a Giselle-elő adás ban szin te csak a ze ne volt ré gi, min -

den más új, „te li szép ség gel, báj jal, köl té szet tel”. 

„Megleheténk győ ződ ve, hogy Bogdanoff Nadejda körülbelöl el mond hat ja ma gá ról: 

„la danse c’est moi”. [...] Tánc ra ter mett szép alak, jel be szé des arc cal, gyö nyö rű nö vés -

sel, és a leg szebb ido mú lá bak kal [...] mint ha a szel lők szár nya in jár na, [...] tán ca it 

töké le te sen ki kép zett né ma já té ká val gyá mo lít ja, s e já ték mel lett a libretto egé szen 

fö lös le ges sé vá lik” – di csért a Hölgy fu tár, és ki emel te: „A szinház – a föl emelt árak 

mel lett is – egé szen meg telt, s a ki tö rő za jos tap sok ban a Bogdanoff-láz el ső je lei 

mutat koz tak.”49 „Bogdanoff k. a. ar ca nem igé ző, de meg nye rő, ked ves. Ter me te kö -

zép sze rű, s eh hez al kat ré szei ará nyo sak” – ele mez te a lá tot ta kat a Di vat csar nok.50 

„Néz zék meg Nadejdát, mint Gi zel lát, [...] ő nem szól, még is oly ért he tő en be szél sze -

rel mé ről, fáj dal ma i ról. Mi dőn meg halt, szin te meg si rat tuk őt” – szá molt be az elő -

adás ról a Szé pi ro dal mi Köz löny.51 

Az au gusz tus 28-án szín re ke rü lő kétfel vo ná sos „tün dér ballet”, A szil fid (amely -

ben ha zai szó lis ta ként Rotter Ma ri tán col ta Effie-t) za jos tet szés nyil vá ní tá so kat 

ara tott, a kö zön ség vi rág csok ro kat és ko szo rú kat do bált a ven dé gek lá ba i hoz. A saj tó 

is egy ön te tű en a leg na gyobb el is me rés sel szólt pro duk ci ó juk ról: Bogdanoff Nadejda 

„arc já té ka erődús s kifejezésteljes annyi ra, hogy ez zel a ballet me sé jét a kö zön ség gel 

tö ké le te sen meg ér te ti. [...] Plasz ti kai ala kí tá sai rend kí vül szé pek. [...] Fi vé re Mik lós, ki 

meg le pő ügyes gro teszk tán cos s ra pid könnyű ség gel tán col”.52 „Bogdanoff Nadejda 

meg tes te sült sylphid, ki a cím sze rep re egé szen rá szü le tett. Könnyüd, mint a le he let, 

röp ke, ját szi, igé ző [...] tán cai a müvészet min den bravourjával birtak, de né ma já ték ra 

ezuttal ke vés te re volt, pe dig az ő müvészetének ez a leg jel lem zőbb ré sze, nem pe dig 

a tánc. [...] A „ró zsa tánc”-ban leg köl tő ibb volt. [...] Alak za tai min dig bi zo nyos ben ső 

ál la po tot fe jez nek ki, s ezért min den lé pé sé ben élet és szel lem van”.53 A ba le ri na tech -

ni kai vir tu o zi tá sá ra utalt, hogy „lá ba i nak für ge sé gét a leg ro ha nóbb ze ne sem bír ja 

kö vet ni”, mű vé szi kva li tá sa i ra pe dig az a szin te pél da nél kü li el is me rés, hogy Bog -

danoff Nadejda „a balletet a mű vé szet al sóbb lép cső ze té ről csak nem a drá ma ma -

123

Pónyai Györgyi: Romantikus balerinák a Nemzeti Színházban az 1840–1850-es években

48     VÁLYI Ró zsi: Nem ze ti tánc ha gyo má nya ink sor sa a szín pa don, a ba lett az ab szo lu tiz mus és a ki egye zés 
ko rá ban = A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép, 1956, 113–114. 
MA JOR: i. m. (1986), 19–20. PÓNYAI: i. m. (2004), 36–37. 

 
49     Hölgy fu tár, 1858. au gusz tus 21. 
 
50     Di vat csar nok, 1858. au gusz tus 31. 
 
51     Szé pi ro dal mi Köz löny, 1858, 2234. 
 
52     Di vat csar nok, 1858. au gusz tus 31. 
 
53     Hölgy fu tár, 1858. au gusz tus 30. 


gas sá gá ig emel te!”54 Tá vo zá sa kor az orosz ba le ri na szin tén ren ge teg vi rág ko szo rút 

ka pott és rá adás nak egy fe hér ga lam bot is. 

 

Az 1840-es évek ben már szé les kör ben is mert, sőt kö rül ra jon gott balettművészet 

ha zánk ban a sok szor vál to zó és jel lem ző en szű kös fel té te lek mel lett a ro man ti kus 

kor sza kot bő ven túl lép ve, csak na gyon las san, év ti ze d ek alatt tu dott a szín há zi re -

per to ár sta bil ré szé vé vál ni. Emblematikus al ko tá sai hosszú ide ig csu pán ven dég -

mű vé szek ré vén, és sok szor csak rész le tek ben ke rül tek a kö zön ség elé. A Nem ze ti 

Szín ház ban a tech ni ka i lag és mű vé szi leg is kép zet len és na gyobb lé leg ze tű mű vek 

elő adá sá ra al kal mat lan, a kis lét szá mú „ba lett”-tár su lat nem tud ta köz ve tí te ni a mű -

faj szép sé ge it, és an nak meg íté lé sét a po li ti kai hely zet is ron tot ta. Eré nye it így sem 

a kö zön ség, sem a kri ti ka nem ér té kel het te va lós mó don. Campilli szer ződ te té sé vel, 

a tánc kar ál la po tá nak ja vu lá sá val és Aranyváry Emí lia mint prí ma ba le ri na je len lé -

té ben a hely zet ja vult, de a fej lő dés las sú volt. 

Eb ben a hely zet ben ép pen az eu ró pai, sőt vi lág hí rű ven dég tán cos nők szín vo na las 

elő adá sai kezd ték meg győz ni a kri ti ku so kat és a kö zön sé get, hogy a ba lett va ló di 

mű vé szi él ményt nyújt hat. A saj tó is részt vett e fo lya mat ban, hi szen ál lan dó an be -

szá molt az elő adá sok ról és a tán cos nők kü lön fé le sze mé lyes ügye i ről is. A tur né kat 

– kü lö nö sen a ne ve sebb tán co so két – jó elő re be ha ran goz ták, a várt mű vész ről sze -

mé lyes ér de kes sé ge ket, ko ráb bi kül föl di fel lé pé sek hí re it is meg oszt va. Fi gye lem mel 

kí sér ték az egyes elő adá so kat, rö vi debb-hosszabb (akár egész ol da las) be szá mo ló -

kat is szen tel ve egy-egy sztár fel lé pé se i nek. Az ér té ke lés pe dig nem me rült ki a lá -

tot tak tár gya lá sá ban, sok szor ma gá ra a tánc mű faj ra, an nak je le né re-jö vő jé re, il let ve 

mű ve lő i re ál ta lá ban vé ve is ki ter jedt. En nek so rán szin te ész re vét le nül a ko ra be li 

la pok (Hon de rü, Pes ti Di vat lap, Élet ké pek, Hölgy fu tár, Di vat csar nok) kri ti kái is fo ko -

za to san ár nya lód ni kezd tek, és vé gül el ju tot tak a ba lett mint mű vé szet el fo ga dá sá -

ig és az elő adá sok igé nyes elem zé sé ig. 

A tár gyalt kor szak ro man ti kus ba le ri nái nem csak tech ni kai és szí né szi kva li tá -

saik kal, de öl töz kö dé sük kel, haj vi se le tük kel és élet stí lu suk kal is di va tot, nő ide ált 

te rem tet tek. A kor ban elég szo kat lan, sőt út tö rő do log volt, hogy nő lé tük re al ko tó -

ként is be mu tat koz tak, hi szen so kan kö zü lük ko re og ra fál tak is. Sza ba don utaz tak 

eu ró pai nagy vá ro sok, sőt kon ti nen sek kö zött is, hí rük rend re meg el őz te őket. A ba -

le ri nák és a kö zön ség kap cso la tá nak alap ve tő ele me volt a ra jon gás. Az évek so rán 

kul tu szok ala kul tak kör éjük, de ép pen ezek ré vén vált le he tő vé, hogy a „ro man ti kus 

ba lett” és a „ba le ri na” mint fo gal mak egy kor szak stí lus je gyé vé vál ja nak. A nagy ro -

man ti kus ba le ri nák sze mé lyi sé gé nek és elő adá sa i nak em lé ke a kol lek tív em lé ke zet -

ben alig hal vá nyult, ha tá sa tu laj don kép pen a mai na pig is meg ha tá roz za a mű faj 

meg íté lé sét. 

 

 

124

54     Hölgy fu tár, 1858. szep tem ber 4.


Fel hasz nált iro da lom 

 
•       AU Susan: Ballet and mo dern dance. Lon don, Thames and Hudson, 2002. 
•       BALCAR J., Alexander: Das Ballet. Mün chen, Winkler Verlag, 1957. 
•       B. EGEY Klá ra: Szín pa di tánc mű vé sze tünk fej lő dé se a re form kor ban és a sza bad ság harc el ső 

sza ka szá ban = A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt Nép, 
1956, 27–76. 

•       FUCHS Lí via: A ro man ti kus ba lett a Szil fid és a Giselle tük ré ben = Tánc tu do má nyi 
 Ta nul má nyok, 1978–1979. Szerk. DIENES Ge de on, PESOVÁR Er nő, Bu da pest, Ma gyar 
 Tánc mű vé szet Szö vet sé ge Tu do má nyos Ta go za ta, 1979, 189–237. 

•       KIRSTEIN Lincoln: Four centuries of ballet. New York, Do ver Publications Inc., 1984. 
•       KOEGLER, Horst: Balettlexikon. Szerk. KÖRTVÉLYES Gé za, Bu da pest, Ze ne mű ki a dó, 1977. 
•       LEMMER J., Klaus: Primaballerinen. Ber lin-Zehlendorf, Rembrand Verlag, 1961. 
•       MA JOR Ri ta: A Giselle a ré gi ma gyar szín pa don = Szín ház tu do má nyi Sze me, 1986, 20. sz., 7–24. 
•       MA JOR Ri ta: Ro man ti ka és nem ze ti tánc tör té net (1833–1848) = Tánc tu do má nyi Ta nul má nyok 

1986–1987. Szerk. FUCHS Lí via, PESOVÁR Er nő, Bu da pest, Ma gyar Tánc mű vé szek Szö vet sé ge 
Tu do má nyos Ta go za ta, 1987, 25–45. 

•       PÓNYAI Györ gyi: A klasszi kus balettművészet ma gyar or szá gi tör té ne té ből 1. rész. Bu da pest, 
Ma gyar Tánc mű vé sze ti Fő is ko la, 2004. 

•       SZÉ KELY György: A szí né szet hely ze te az ön kény ura lom ide jé ben (1849–1861) = Ma gyar   
Szín ház tör té net 1790–1873. Szerk. KERÉNYI Fe renc, Bu da pest, Aka dé mi ai Ki a dó, 1990,  
371–398. 

•       VÁLYI Ró zsi: Nem ze ti tánc ha gyo má nya ink sor sa a szín pa don, a ba lett az ab szo lu tiz mus  
és a ki egye zés ko rá ban = A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, Mű velt 
Nép, 1956, 92–145. 

•       VÁLYI Ró zsi: A tánc mű vé szet tör té ne te. Bu da pest, Ze ne mű ki a dó, 1969. 

 

 

Új sá gok, fo lyó ira tok elő adá sok ról szó ló be szá mo lói, 

kri ti kái, szín la pok, sze rep osz tá sok: 

 

Di vat csar nok 

Élet ké pek 

Hon de rü 

Hölgy fu tár 

Pes ti Di vat lap 

Szé pi ro dal mi Köz löny

125

Pónyai Györgyi: Romantikus balerinák a Nemzeti Színházban az 1840–1850-es években


Pónyai Györ gyi 

Aranyváry Emí lia, az el ső ma gyar prí ma ba le ri na és ko re og rá fus nő 
mű kö dé se és mű vé sze te a ko ra be li saj tó tük ré ben 
 

 

Az 1840–1860 kö zöt ti idő szak ban szá mos nem zet kö zi hí rű tán cos nő és ba le ri na 

ven dég sze re pelt Pes ten a Nem ze ti Szín ház ban, köz tük vi lág nagy sá gok (Fanny Elssler, 

Fanny Cerrito, Lucile Grahn).1 A szín ház balettegyüttesét 1847-től a Bécs ből szer -

ződ te tett Campilli Fri gyes ve zet te, aki az ak tu á lis kul túr po li ti kai irány vo nal nak 

meg fe le lő en a bé csi szín vo nal el éré sét tűz te ki cé lul. Szer ve zett ha zai táncosképzés 

és meg fe le lő pe da gó gu sok azon ban ná lunk nem vol tak. Sa ját tán cos nő ink kép zett -

sé ge messze el ma radt a ven dé ge ké től, így azok fel lé pé sei so rán a kar ban sta tisz -

tál tak az ak tu á lis sztár mel lett. Az 1850-es évek má so dik fe lé ben volt azon ban egy 

ma gyar ba le ri na, aki nem zet kö zi vi szony lat ban is meg áll ta he lyét és fel ve het te  

a ver senyt a leg na gyobb kül föl di sztá rok kal is mind tech ni ka, mind ki fe je zés te rén. 

Aranyváry (Arany vá ri) Emí lia (1838/39[?] – 1870 után) el ső ta ná ra François 

Crombé, a pes ti Né met Szín ház fran cia ba lett mes te re volt. A kis ba le ri na még na -

gyon fi a ta lon, 1848 má ju sá ban fel vo nás köz ben lé pett fel elő ször a Nem ze ti Szín -

ház ban, szép si kert arat va. Jó mó dú csa lád ja Bécs ben és Pá rizs ban ta nít tat ta, 1850 

kö rül már a pá ri zsi Theatre Lyrique el ső tán cos nő je és Saint-Léon nö ven dé ke volt, 

aki nek na gyon jó vé le mé nye volt ró la.2 

Ko rai fel lé pé se i nek si ke rén fel lel ke sül ve és Aranyváryban a te het sé get lát va  

a ha zai saj tó élénk fi gye lem mel kí sér te a tán cos nő pes ti ta nu ló éve it, el ső bé csi si ke -

re it és pá ri zsi tar tóz ko dá sát. A hon le ány nak ki já ró kö te le ző pre fe ren ci án túl nem 

vá dol hat juk a kri ti ku so kat el fo gult ság gal vagy hoz zá nem ér tés sel, hi szen a kül föl di 

ba le ri na ven dé gek pro duk ci ói egy ér tel mű en je lez ték, hogy mi szá mít ma gas szín vo -

127

1      Aranyváry Emí lia élet raj zi ku ta tá sá ban Vass Jo han na, az MMA MMKI könyv tá rá nak ve ze tő je és Bólya 
An na Má ria pro jekt ve ze tő is részt vett, bi zo nyos ada tok meg ta lá lá sa az ő mun ká juk ér de me. 

       Aranyváry Emília születési dátumát pontosan nem ismerjük. Bár fellelhető egy keresztelési bejegyzés 
egy Aranyváry Amália Mária nevű gyermekről 1838. június 14-ről, sehol nem találtunk arra vonatkozó 
adatot, hogy családja, vagy ő maga valaha is változtatott volna keresztnevén. Vö.: https://www.family -
search.org/ark:/61903/3:1:939J-FPGY-V?cc=1743180 

       Már kislányként is Emíliaként szerepelt, amikor 1848 májusában először fellépett a Nemzetiben. Így, 
bár nem bizonyos, elképzelhető, hogy ez a keresztelési adat nem rá, hanem egy testvérére vonatkozik. 
(Egy évvel korábban [1837. június 13.] azonos szülőpárostól, József nevű gyermek keresztelési adata is 
fellelhető, a gyakori gyermekszületés akkoriban nem volt ritkaság. Vö.: https://www.family search.org/ 
ark:/61903/3:1:939J-FPG8-X?cc=1743180&personaUrl=%2Fark%3A%2F61903%2F1%3A1%3AXCBP-2NT 

       Abból kiindulva, hogy 1848-as bemutatkozása nagyon fiatalon történt, csupán felvonásközi rövid fel -
lé pésre szorítkozott, valamint hogy ezután még hosszú évekre Bécsbe, Párizsba ment tanulni, és ebben 
az időben a balerinák 14-15 évesen már komoly szerepekben debütáltak, valószínűsíthetjük, hogy 
1848-ban 9-10 évesnél nem lehetett idősebb Így lehetséges az 1839-es születési időpont (esetleg 
1840-es is), ennél későbbi azoban már nem valószínű. Hasonló gondolatmeneten haladva, a legkorábbi 
időpontként teoretikusan 1836 jön szóba (Pónyai Gy.). 

 
2      PÓNYAI Györ gyi: A klasszi kus balettművészet ma gyar or szá gi tör té ne té ből 1. rész. Bu da pest, Ma gyar Tánc -

mű vé sze ti Fő is ko la, 2004, 21–26. VÁLYI Ró zsi: Nem ze ti tánc ha gyo má nya ink sor sa a szín pa don, a ba lett 
az ab szo lu tiz mus és a ki egye zés ko rá ban = A ma gyar ba lett tör té ne té ből. Szerk. VÁLYI Ró zsi, Bu da pest, 
Mű velt Nép, 1956, 106–114. KOEGLER, Horst: Balettlexikon. Szerk. KÖRTVÉLYES Gé za, Bu da pest, Ze ne -
mű ki a dó, 1977, 42. SZÉ KELY György (főszerk.): Ma gyar Szín ház mű vé sze ti Le xi kon. Bu da pest, Aka dé mi ai 
Ki a dó, 1994, 31–32. RÉDEY Ti va dar: A Nem ze ti Szín ház tör té ne te. Bu da pest, Ki rá lyi Ma gyar Egye te mi 
Nyom da, 1937, 268. SCHÖPFLIN Ala dár (szerk.): Ma gyar Szín mű vé sze ti Le xi kon. Bu da pest, Or szá gos 
Szí nész egye sü let és Nyug díj in té zet, 1931, 1. kö tet, 65. 


nal nak a ba lett ben, Aranyváry Emí lia pe dig már fi a ta lon is en nek meg fe le lő rit ka 

te het sé get mu ta tott. „Mint Terpsychore egyik kitünö ke gyen cét emlitjük meg Arany -

váry Emilia kis asszonyt, pes ti szesz gyár tu laj do nos Aranyváry Jó zsef úr tehetségdús 

le á nyát, ki itt szülöhelyén Crombe úr ál tal a tánczmüvészetben elsö kép zést nyervén, 

s ná lunk a n. szín pa don pár szor nagy tet szés sel mükedvelöleg föllépvén Bécs ben a hí -

res Carey ve zér le te alatt oly ügyes sé get s kel le met fej tett ki, hogy ott az idei olasz 

ope ra igaz ga tó sá gá ról söt már Lon don ból is, ked ve ző aján la tot ka pott. Azon ban szü -

löi kivánságára, mi e lőtt ily dí szes meghivásokat el fo gad na, to váb bi ön tö ké lye sí té se 

vé gett még je les mes te re kö rül marand egy ide ig.”3 „Aranyváry k. a. [...] mult hé ten 

bé csi el ső ran gú tánczmüvészek ta ná csá ra [...] Párisba útazott, hol tel jes ki kép zé sé ig 

maradand.”4 „Mi ma gya rok so ha sem tud juk mél tá nyol ni a ma gun ké it, s az tán a má so -

két tap sol gat juk, milly de rék len ne már most, ha e [...] ma gyar mű vész nőt szinhá zunk 

tag ja i ként birnók.”5 „Mint mond ják, Aranyváry k. a. már jövö october ele jén föllépend 

a pár isi nagy ballet szín ház ban, s hogy St.Leon [...] igen kedvezöleg nyi lat ko zott felő le. 

Az ilye nek nek csak örül nünk le het”6 – szól tak a hí rek. 

Aranyváry a pá ri zsi, lon do ni és bé csi to vább kép zé sek és ven dég sze rep lé sek után 

1854-ben vissza tért Pest re a Nem ze ti Szín ház hoz, és 1859-ig tán colt itt ki sebb-

nagyobb meg sza kí tá sok kal. Ez az ő ne vé vel fém jel zett hat év lett a ma gyar balett -

művészet el ső fény ko ra. Eb ben az idő ben ő kép vi sel te egy sze mély ben a Nem ze ti 

Szín ház ban a ma gas szín vo na lú „esz mé nyi” (az az ro man ti kus) ba let tet, Campilli ko -

re og rá fi ái – ba let tek és ope ra be té tek – éve kig az ő fő sze rep lé sé vel ke rül tek szín -

pad ra. 

Amint a ba le ri na 1854 ta va szán Pest re ké szült, a saj tó már is hí rül ad ta: „Arany -

váry kis asszony ha zánk le á nya, jö vő hét főn fog föl lép ni egy uj balletben.”7 A Nem ze ti -

ben dí ja zás nél kül, még mint a pá ri zsi „Theatre Lyrique el ső tán cos nő je”, má jus 4-én 

az Apa átok cí mű ba lett ben tán colt elő ször, ko moly ket tőst, ti ro li tán cot és ma gyar 

ket tőst elő ad va. Ma ga a ba lett igen gyen ge al ko tás le he tett, egyet len ér té kel he tő 

mo men tu mát Aranyváry tán ca je lent het te: „Az uj ballet fur csa egy compositio! No de 

ki néz ne balletben még a compositiora is? Elég, az ha ott volt az apa, aki gesticulált, 

meg az átok, mi táb lá ra irva a szinfalon füg gött [...] Aranyváry Emilia k. a. [...] le be -

gett, for gott, láb ujj he gye zett, annyi kel lem, sza ba tos ság s ügyes ség gel, mi egy fi a tal 

ballet tán cos nő ben nálunknál me le gebb balletkedvelőket me le gebb dícséretekre is in -

dit hat. Több szö ri kihivás s tap sok kal fogadá a kö zön ség.”8 A Di vat csar nok re fe ren se 

a nagy ün nep lést, a vi rág- és ko szo rú do bá lást ko ra i nak tar tot ta, és em lé kez te tett 

ar ra, hogy Aranyváry Emí lia még „csak ta nít vá nya és nem ava tott pap nő je a mű vé -

szet nek”9. De a nem sok kal ko ráb ban, 1853 őszén Pes ten fel lé pő, ér zé ki, spa nyol 

128

3      Divatcsarnok, 1853. április 3. 
 
4      Divatcsarnok, 1853. május 22. 
 
5      Hölgyfutár, 1853. augusztus 1. 
 
6      Divatcsarnok, 1853. augusztus 4. 
 
7      Hölgyfutár, 1854. április 29. 
 
8      Hölgyfutár, 1854. május 6. 
 
9      Divatcsarnok, 1854. május 10. 


tán cosdí va, Pe pi ta de Oliva iránt ér zett el len szen vét nem tit kol va öröm mel is mer te 

el, hogy tech ni ká ja mel lett Aranyváry Emí lia bá jos kül se je és sze rény, vissza fo gott 

vi sel ke dé se is meg fe lel a kor ide ál ja i nak: „Kel le mes szen de arcza, dúsgazdagságu haj -

za ta, piczi lá bai s ter me te ál tal, mely a vi lág el ső szob rá sza re mek mű vé nek be il le nék, 

meg le pi és el bá jol ja a né zőt. Táncza ava tott mes ter ta nul má nyo zá sá ra mu tat, lej té sei 

könnyüek, mint a szel lő fu val ma és sok bravourral birnak a nél kül, hogy ra juk azon 

vad, [...] ér zé ki in ger lő kihivás lát sza nék, mely től az aesthetikus íz lés un dor ral for dul 

el, s melylyel az új di vat tán cos női el ra gad ni igye kez nek a tö me get.”10 Ha son ló el vek 

men tén ítélt a Hölgy fu tár is: „Aranyváry Kis asszony, [...] ki ha vissza tér Párisba, még 

igen sok ra vi he ti, [...] za jos tap sok kal, ba rá ti ko szo rúk kal tisz tel ték meg a fi a tal mü -

vésznőt, ki nem csak fél re is mer he tet len ta len tu ma, ha nem szép sze rény ma ga vi se le te 

ál tal is meg nye ri a sziveket.”11 A to váb bi elő adá sok csak meg erő sí tet ték az el ső ked -

ve ző ta pasz ta la to kat: „re fe rens ujólag meggyözödött ma az ő ala pos ta nul má nya i ról, 

me lyek ből kö vet kez tet ve kel lő ha la dás mel lett, a müvészet e pá lyá ján ő még egy kor 

fé nyes jö vő re szá mít hat.”12 

Ke vés sé köz is mert, hogy Aranyváry Emí lia sze mé lyé ben nem csak az el ső ma -

gyar prímabalerinát, de el ső női ko re og rá fu sun kat is tisz tel het jük: 1854 jú ni u sá ban 

mu tat ták be a szá mos né pi ala kot fel vo nul ta tó To bor zók cí mű mű vét (ze ne: Dopp -

ler Fe renc). A kétfel vo ná sos, „Frank hon ban” ját szó dó da rab ban („szerzette és szinre 

al kal maz ta Arany vá ri Emilia”) ket tős és „ma gán tánc”, va la mint ka rak ter tán cok 

(polka, stiriai, markotányosnőtánc) is sze re pel tek. A fő sze re pe ket ma ga Aranyváry 

és „Schreiter ur mint ven dég” tán col ta. A ba lett „sze gény balletviszonyaink foly tán 

álta lá ban nem je len he tett meg ugy, mint szer ző nő je esz mé jé ben fogamzék. [...] A tánc -

mű vész nő Aranyváry k. a. azon ban [...] ki is tünteté ma gát, köz tet szést idézvén elő. 

Schreiter úr nem min den ügyes ség nél kül mű kö dött. A szinház tel ve” – ír ta a be mu -

ta tó után a tán cos nőt di csér ve, a mű vet az adott kö rül mé nyek is me re té ben meg -

ítél ve a Hölgy fu tár.13 A köz fi gyel met jel zi, hogy a Di vat csar nok amel lett, hogy rö vi den 

kö zöl te a cse lek ményt, Aranyváry ki vá ló tel je sít mé nyé ről és az élénk ér dek lő dés ről 

is tu dó sí tott: „Egy sze rű kis ballet. Tár gya: ka to ná nak el fo gott s vég té re is mét ki sza -

ba dult bi zo nyos sze rel mes sor sa kö rül fo rog. Aranyváry Emilia k. a., ki ma is mét min -

den dij nél kül sziveskedett föl lép ni, elég ügye sen szőt te be a ballet tánczdarabokat, 

me lyek má so di kát és utol só ját leg több kecs csel s leg több ne héz ség le küz dé sé vel tán -

czolá. Mi mi ká ja is él ve ze tes volt. Kö zön ség nagy szám mal.”14 

A To bor zók be mu ta tó ja és si ke re után a ba le ri na vissza tért Pá rizs ba. „Csu pa új 

hí rek kel sze ret nők be töl te ni ro va tun kat, de a na pi ese mé nyek fo lyó já ban szo mo rú ság is 

me rül föl. A bá jos Aranyváry k. a. to váb bi kép zé se vé gett Párisba utazandván, a nemz. 

szinházban jö vő hé ten utószor lép föl” – je len tet te a Hölgy fu tár.15 El uta zá sa előtt nem 

129

Pónyai Györgyi: Aranyváry Emília, az első magyar prímabalerina...

10     Uo. 
 
11     Hölgyfutár, 1854. május 11. 
 
12     Divatcsarnok, 1854. május 20. 
 
13     Hölgyfutár, 1854. június 30. 
 
14     Divatcsarnok, 1854. június 30. 
 
15     Hölgyfutár, 1854. július 1. 


sok kal, 1854. jú li us 31-én ju ta lom já té ka ként ke rült szín re az Annita, az el ra bolt ara 

cí mű ba lett „2 fel vo nás ban, tán cok kal, cso por to za tok kal, ki fej lé sek kel és vi a da lok kal”16. 

Ma ga a da rab a szá mos nem zet tán cát tar ka össze vissza ság ban fel vo nul ta tó, „bá -

be li zűr za va rú” tör té net nem ara tott si kert: „Nász me net, la ko da lom ba szőtt tán cok, 

s vég re a rab lók csa tá ja né hány vi téz pandurral, nagy bűz, egy kis gö rög tüz, fegy -

ver ro po gás, [...] volt ma gyar tánc, pol ka, ko zák tánc, tót és oláh tánc, spa nyol tánc, 

me lyet a ju tal ma zott Aranyváry E. k. a. oly szeliden járt el, hogy nem cso da, ha dü -

hös tap sok nem kö vet ték.”17 A ba le ri na ezen hosszabb, 1854-es ven dég sze rep lé sén 

utol só fel lé pé se i re au gusz tus 3-án és 5-én is mét a To bor zók ban ke rült sor és –  

a töb bi ha zai köz re mű kö dő gyen ge tel je sít mé nye da cá ra – az ő ked vé ért is mét 

meg telt a szín ház: „Aranyváry k. a. gyö nyö rű en tán colt, de an nál bot rá nyo sab ban 

jár ta kör nye ze te. Nagy kö zön ség” – tu dó sí tott a Di vat csar nok.18 El uta zá sa kor a mi -

e lőb bi vi szont lá tás ban bíz va a la pok el ér zé ke nyül ten bú csúz tat ták: „Mint a nap, mi -

kor el tá vo zik, ked ves ven dé günk is a bucsu per ce i ben áraszt el ben nün ket müvészete 

leg szebb fé nyé vel. [...] Tán cá ban a bájt, a ki fe je ző haj lé kony sá got, könnyüséget s ke -

délyt, arc já té ká ban a be szé des ele ven sé get, ját szi na iv sá got még egy szer nem lát tuk 

oly szép, oly nagy arány ban, mint most.”19 „Ko szo rúk és vi rá gok kal több ször ár asz ták 

el a ked ves müvésznőt, kit – sze ret jük hin ni – ha ta lán most nem is, de egy kis idő köz 

után szinházunk ren des tag ja ként le szünk sze ren csé sek ujra üd vö zöl het ni.”20 „Arany -

váry k. a. már el uta zott Párisba, s e sze rint balletünk re for mál ta tá sa kö rül táp lált 

remé nye ink kel alább hagy ha tunk.”21 „Ve zé rel je őt ut já ban min de nütt a müvészet géni -

u sza, hogy egy kor ih le tet ten tér jen is mét vissza kö rünk be.”22 

Saj tó hí rek sze rint Aranyváry 1854 szep tem be ré ben Bécs ben az Ope rá ban sze -

re pelt nagy si ker rel. Egy év vel ké sőbb, 1855-ben szin tén a Di vat csar nok kö zöl te, 

hogy a tán cos nő is mét Pest re ké szül. Ek kor no vem ber 19-én lé pett fel elő ször  

a Nem ze ti ben. A kö zön ség zsú fo lá sig meg töl töt te a szín há zat, a saj tó is öröm mel 

üd vö zöl te vissza té ré sét. Eb ben ta lán az is sze re pet ját szott, hogy ad dig az év ben 

ba lett alig sze re pelt a mű so ron, és csak Pe pi ta de Oliva ta va szi tur né ja ment ese -

mény szám ba. Aranyváry vissza tér ve még fe lül is múl ta ko ráb bi ön ma gát: „re fe rens 

ez út tal lát ta őt elő ször, s öröm mel kész üd vö zöl ni benne az el ső ma gyar ballet-tán -

czosnőt, ki e név re ér de mes.”23 „Szép tánczában ma is újabb tanuságát lát tuk a mind -

in kább fej lő dött rit ka te het ség nek. A szinház töm ve.”24 „A szinház min den he lyi sé gei 

egé szen meg tel tek, a nagy szá mú kö zön ség tet szé sét több izben za jo san nyilvánitá, 

[...] a ballet kö zön sé günk re néz ve ked ves mu lat ság.”25 

130

16     Hölgyfutár, 1854. augusztus 2. 
 
17     Uo. 
 
18     Divatcsarnok, 1854. augusztus 5. 
 
19     Hölgyfutár, 1854. augusztus 5. 
 
20     Hölgyfutár, 1854. augusztus 7. 
 
21     Hölgyfutár, 1854. augusztus 9. 
 
22     Divatcsarnok, 1854. augusztus 10. 
 
23     Divatcsarnok, 1855. november 25. 
 
24     Divatcsarnok, 1855. november 30. 
 
25     Divatcsarnok, 1855. december 5. 


Az 1855. év vé gi si ke rek után a ba le ri na 1856 ele jén is több ször ven dég sze re pelt 

a Nem ze ti ben, amely elő adá sok ról a Di vat csar nok ugyan szűk sza vú an, de rend sze -

re sen el is me rő en szólt: „Jó elő adás, kö zép szá mú kö zön ség”, „Ked ves táncza leg több 

ér de ket adott a már jól is mert tré fák nak”, „va ló di kis tün dér, bá jos szök de lé se i vel és 

szellemszerü ke rin gé se i vel”, „gyö nyö rű arczjátéka ál tal is min den kit el ra ga dott”, „a szín -

ház szé pen meg telt.” Vé gül 1856. már ci us 30-án ad ta hí rül a lap, hogy a Nem ze ti 

Szín ház szer ződ tet te Aranyváry Emí li át. 

A szer ző dé sét kö ve tő el ső balettbemutató a Cesare Pugni ze né jé vel, Campilli 

beta ní tá sá ban szín re ke rü lő Esmeralda volt (pre mi er: 1856. má jus 30.). A né ző tér 

el ső sor ban Aranyvárynak tap solt „száz fé le bá jos szök ke né se, mű vé szi alak za tai, vil -

lám se bes át vál to zá sai mi att”.26 A da rab a to váb bi ak ban is sok szor volt mű so ron, fő 

vonz ere jét Aranyváry el ra ga dó tán ca je len tet te: „Arany vá ri k. a. mint Esmeralda – 

a leg ked ve sebb szini ala kok egyi ke. Fi a tal bá jos ar ca, szép ter me te [...] már elő re meg -

nye rik a né zőt, mi e lőtt még le be gő és sza ba tos lej té se it el kez de né. Tán cá nak leg in kább 

a kecs (grace) ad mű vé szi ér de ket, [...] ő azon jólszámitó müvésznők kö zé tar to zik, kik 

nem tár ják ki egy elő adás ban mind azt, amit tud nak, s igy vonzerejöket foly to no san 

fo koz ni tud ják. [...] Arany vá ri Emilia k. a. [...] a szelid öröm te li, paj zán ér zel me ket sok kal 

ha tá ro zot tab ban fe je zi ki, mint a meg rá zó in du la to kat. [...] Sze rel mé ben tud an gyal 

len ni, de gyülöletében nem dé mon. [...] Ma leg na gyobb ha tás sal a Campilliveli nagy 

ket tőst tán col ta, mely ben gyö nyö rű alak za tai szi laj for du la tai, s hul lá mos haj lon gá sai 

za jos tap sok ra ra gad ták a kö zön sé get.”27 A da rab hosszabb ide ig mű so ron ma radt, 

a kö zön ség nagy öröm mel néz te Aranyváry tán cát még a so ka dik elő adá son is:  

„A szinház egé szen meg telt, s a bá jos müvésznőt za jos tap sok kal fo gad ták. Ket tős 

nyi lat ko za ta a kö zön ség ál ta lá nos sze re te té nek, melylyel Arany vá ri k.a. iránt vi sel te -

tik. E tap sok több izben za jo san meg újul tak, a müvésznő ma gán és ket tős tán cai köz -

ben. [...] Könnyűdebben, sza ba do sab ban, s erő tel je seb ben alig lát tuk tán col ni. Me rész 

szök ke né sei, ke cses lej té sei, villámesebes fordúlatai mind azon báj jal és ki fe je zés sel bir -

tak, mik kel csak Terphsichore ki vá ló ke gyen ce i nél ta lál ko zunk. Har ma dik fel vo nás ba li 

pas de deux-je leg na gyobb ha tást tett, s ki vált a tambourin fö löt ti me rész pirou ette-

jét igen nagy tet szés sel fo gad ták.”28 „Arany vá ri Emila k. a. [...] az ő szép és kecsteli 

tán ca né mi leg fe led tet ni lát szik mind azon hi ányt, mi kü lön ben tánc já té ki elő adá sa ink -

nál két sze re sen ki rí vó len ne. Ilye nek: a szertelenül el ko pott diszitmények, az elavúlt 

rosz jel me zek, [...] a ha nyag ren de zés, nem is emlitve a ze ne hi á nya it. Arany vá ri Emilia 

k. a. ma kitünő kel lem mel tán colt Lej té se i ben sok erő, sza ba tos ság és könyüdség volt, 

a pas de deux vál to zó alak za ta i ban pe dig anyi ki fe je zést fej tett ki, mint ha a leg szebb 

szob ro kat ta nul má nyoz ta vol na.29 „A pas de deux e ballet fény je le ne te, mely ma is 

kitűnőleg si ke rült. Arany vá ri k.a. szembetünöleg ha lad a for mák sza ba tos sá gá ban és 

a ki fe je zés ben, mi ha ke vés bé ha tá sos is, de min den eset re müvészibb tu laj don, mint 

131

Pónyai Györgyi: Aranyváry Emília, az első magyar prímabalerina...

26     Hölgyfutár, 1856. május 31. 
 
27     Hölgyfutár, 1857. március 3. 
 
28     Hölgyfutár, 1856. július 22. 
 
29     Hölgyfutár, 1858. január 8. 


a ballonadeok, vagy a tambourin fö löt ti pirouette, melylyel a bá jos müvésznő ma is 

igen za jos tap so kat és tet szést nyert.”30 

Köz ben Campilli a ba le ri na tánc tu dá sát kel lő ke ret ben pre zen tál va sok ope ra be -

té tet ko re og ra fált. Ezek kö zül az el ső az 1856. ok tó ber 7-én be mu ta ta tott Négy év -

szak volt, Aranyváry Emí lia eb ben az Őszt tán col ta. A kri ti ka di csér te a lát vá nyos 

ki ál lí tást és a ba le ri na pro duk ci ó ját: „A ballet koszoruja – ter mé sze te sen – ez út tal is 

Arany vá ri Emilia kis asszonyt il le ti. Mel let te azon ban a ta vasz ked ves kép vi se lő jét 

Rotter Ma rit is meg kell emlitenünk, ki kis ma gán tán cát oly sza ba tos könnyüden ke -

ringé el.”31 „A ballet csil la ga pe dig Arany vá ri Emilia k. a. volt, ki min den elöadásnál 

ujabb és ujabb vi rá go kat szed elő müvészete bő ség sza ru já ból.”32 

A prí ma ba le ri na más ope ra be té tek ben is re me kelt, a szín ház mű so rá ról szó ló 

napi be szá mo lók ban rend re ol vas ha tunk ró la né hány el is me rő szót: „Az elő adás 

egyik leg fé nye sebb ré sze volt ma min den eset re Arany vá ri Emilia k. a. bű bá jos tán ca, 

Zulimát a tö rök pa sa leg ke cse sebb odaliszkjét személyesíté, s Campillivel együtt egy 

pas de deux-t tán colt. [...] Arany vá ri Emilia k. a. tán ca most ez el bá jo ló va rázzsal bírt: 

a vi dám ka cér ság, a bol dog könnyel mű ség tán ca volt ez, mely ben a fi a tal mű vész nő 

vil lám se be sen for gott, mint a villik, paj zán szö ké se ket tőn, mint a nayadok, s mo soly gó 

grace-al le be gett el elő lünk, mint a ke le ti bayaderek. Az utol só pirouetteket s lej té se ket 

foly to nos tap sok közt táncolá, s za jos kivánatra szives volt is mé tel ni” (Dopp ler F. 

Vanda cí mű ope rá já ról).33 Szin tén eb ben a mű ben: „Arany vá ri Emilia k.a. a há rem ben 

oly könnyüden és annyi báj jal tán colt, hogy va ló ban be il lett egy szinpadi bayadér -

nek.”34 Ha son ló si kert ara tott Halévy Zsi dó nő cí mű ope rá já nak ba lettbe tét jé ben:  

„A tánc je le net pas de deux-jében Arany vá ri Emilia k.a. szép bravourral tán colt. Kel -

lem, könnyüdség és ját szi für ge ség volt moz du la tá ban és szö ké se i ben, a szinpadot 

hosszas taps közt láb ujj he gyez te kö rül.”35 

A ba le ri na egyik leg na gyobb si ker szé ri á ja a ro man ti kus éra egyik leg ked vel tebb 

ba lett jé nek, a Giselle-nek (Gi zel la) cím sze re pe volt Campilli ol da lán.36 „E ballet tár -

gya, több tán ca, és ze né je [...] köl tői és képzelemteljes és Arany vá ri Emilia k. a. benne 

egy villi könnyűdségével és köl tői bá já val bír” – ta nú sí tot ta a Hölgy fu tár re fe ren se.37 

A da rab ban csi szolt tech ni ká ja mel lett szí né szi ké pes sé gei és drá mai sze rep fel fo -

gá sa is ki bon ta koz ha tott: „Já té ká ban a hal dok lá si je le ne tet kell ki emel nünk. Itt lan -

ka dó ere je, a ha ló dás tu sá ja ar cán és tag ja i ban jellemzőleg volt ki fe jez ve.”38 A Giselle 

1856–1857-ben sok szor volt mű so ron, 1858-ra azon ban az ér dek lő dés lany hult és 

132

30     Hölgyfutár, 1858. február 26. 
 
31     Hölgyfutár, 1857. március 13. 
 
32     Hölgyfutár, 1857. június 30. 
 
33     Hölgyfutár, 1856. december 17. 
 
34     Hölgyfutár, 1857. április 20. 
 
35     Hölgyfutár, 1858. augusztus 23. 
 
36     PÓNYAI: i. m. (2004), 23. VÁLYI: i. m. (1956), 110. MA JOR Ri ta: A Giselle a ré gi ma gyar szín pa don = Szín -

ház tu do má nyi Szem le, 1986, 20. sz., 19–21. 
 
37     Hölgyfutár, 1857. március 6. 
 
38     Hölgyfutár, 1856. augusztus 10. 


már csak a ki vá ló tán cos nő nek és nem a mű nek szólt. Már 1857-ben is több ször 

elő for dult, hogy a Hölgy fu tár a so kad szor ra ját szott ba let tek nél (pél dá ul Sze rel mes 

ör dög, Guzmann Jo han na, Gi zel la) ugyan kö zöl te a szín la pot, de más nap sem mit 

nem írt az elő adás ról. Ha még is, ak kor csak Aranyváry Emí li át em lí tet ték egy-egy 

mon dat ban, „balletünk tün dé re”-ként em lít ve, „köl tői ki fe je zé sét”, „táncbravourjait”, 

„szi laj for du la ta it”, „gyö nyö rű tán cát”, va la mint „fi a tal, bá jos ar cát”, „szép ter me tét” 

di csér ve. Ő je len tet te a re per to ár da ra bok leg főbb vonz ere jét és a ko ráb ban nagy 

si ker szé ri át meg élt Giselle-t is csak mi at ta tar tot ták mű so ron: „A Gi zel la balletet  

a kö zön ség még min dig örö mest néz he ti. [...] Arany vá ri Emilia szép tán cá ért [...] a gé -

pe ze tek ben ma is bot rá nyos hi bák for dul tak elő, mik a leg re gé nye sebb he lye ket is ne -

vet sé ge sek ké te vék.”39 

A saj tó, hogy Aranyváry te het sé ge mél tó an meg mu tat koz zék, a már meg fá radt 

tánc re per to ár he lyett újabb ba let tek be mu ta tá sát is sür get te: „Arany vá ri Emilia k. a. 

oly szen ve déllyel és izléssel tán colt, hogy a kö zön ség szin te be le fá radt a tap sok ba, 

[...] sze ren csé sen vegyiti az eröteljeset a kel lem mel, a me rész ki fe je zést a nő i es ség gel, 

az ifjuság élénk sé gét a müvészi sza ba tos ság gal. [...] A csáb tánc ban a nöies báj in ge ré -

vel hat a kö zön ség re, mely sze ret né újabb és újabb balletekben lát ni.”40 „A mai kis szá -

mú kö zön ség elég gé tanúsítá, hogy az ily ré gi, meg unt balletekkel az igaz ga tó ság már 

nem igen fog hat több sze ren csét csi nál ni. Arany vá ri Emilia k. a. bá jos tán ca bár most 

is gyö nyör köd te tett min den kit, de épen nem fog hat juk cso dál ni, ha a t. müvész nö nek 

ma gá nak is el megy a ked ve az örök egy for ma ság tól.”41 „E ked ves táncmüvésznö 

érde ké ben ohajtjuk, hogy mielébb új balletek ke rül je nek szinre, mert a leg szebb te het -

ség is el vesz het, mint a vi rág, ha nem en ged nek annyi tért ne ki, mennyi kifejlödéséhez 

szük sé ges.”42 

Ta lán e saj tó vé le mé nyek ha tá sá ra is, 1857 nya rán újabb balettbemutató kö vet -

ke zett. Campilli – Perrot mű ve nyo mán – jú li us 28-án ál lí tot ta szín pad ra a Ka ta lin, 

a rab ló ve zér nő cí mű „re gé nyes ballet-et tán cok kal és cso por to za tok kal”, amely nek 

egyik fő vonz ere jét azon ban is mét csak a prí ma ba le ri na tán ca je len tet te: „Arany vári 

Emilia szeb ben mint ma, so ha nem tán colt” – ír ta a Hölgy fu tár az egyik elő adás ról.43 

Nem sok kal ezu tán, 1857 őszén a prí ma ba le ri na vi dé ki sza bad sá ga le tel té vel 

súlyos be teg sé gen esett át: „A bá jos Arany vá ri Emilia k. a. ki fá ra dal ma it ki pi hen ni 

vi dék re uta zott, ép most, mi dőn sza bad ság ide je ki telt, ve szé lye sen megbetegült.  

A ked ves mű vész nő meg le het huzamosb ide ig fog gyön gél ked ni, mi nek foly tán bal-

letünk oly gyön ge lá bon álland, hogy a kö zön ség elé nem igen lép het.”44 Ál la po tá ról, 

a Nem ze ti Szín ház irat tá rá ban45 fenn ma radt do ku men tum ta nú sá ga sze rint, csa lád -

ja in for mál ta a szín ház igaz ga tó sá gát: 

133

Pónyai Györgyi: Aranyváry Emília, az első magyar prímabalerina...

39     Hölgyfutár, 1857. május 27. 
 
40     Hölgyfutár, 1857. április 3. 
 
41     Hölgyfutár, 1857. május 12. 
 
42     Divatcsarnok, 1857. május 15. 
 
43     Hölgyfutár, 1857. augusztus 1. 
 
44     Hölgyfutár, 1857. november 7. 
 
45     77 is me ret len do ku men tum a ré gi Nem ze ti Szín ház ból (1838–1885). Bu da pest, Mú zsák Köz mű ve lő dé si 

Ki a dó, 1989. 


„Bást 1857 no vem ber 8. 

Igen tisz telt Tit kár Úr! 

Ígé re tem sze rint van sze ren csém je len te ni, hogy hál’ Is ten nek Emilia le á nyunk már 

egy ke vés sé job ban van, ma kelt fel elő ször az ágy ból, csak hogy még na gyon gyen ge, 

és még hoz zá kö hög. – Tes sen el hin ni, hogy na gyon meg vol tunk ijed ve, mert má sod -

szor is mét 18 pi ó cát ka pott, úgy hogy öszvesen 40 da rab volt raj ta – de hál’Is ten nek, 

azok se gí tet tek. Reménylem te hát, hogy vagy 8 nap múl va már út nak is in dul ha tunk, 

ha azon ban le het sé ges lesz, még ha ma rabb is. – Tes sen ab ban meg nyu god ni, hogy 

sem mi fé le vissza élés nem tör tént – de fáj da lom, meg tet szik raj ta, ha csak reá néz nek 

is, mennyit szen ve dett. Mely szives tu dó sí tá som mel lett szí ves sé gi be ajánl va va gyok 

 

alá za tos szol gá ja 

Aranyváry Jó zsef 

Igen tisz telt Tit kár Úr! 

Ké rem ezen le vél két Campilli úr nak átaladni.” 

 

Aranyváry be teg sé gé ből fel gyó gyul va, de még gyen ge fi zi kai ál la pot ban ér ke zett 

meg Pest re no vem ber kö ze pén. Lá ba do zá sa ide jén, tá vol lé té ben, 1857. de cem ber 

13-án Rotter Ma ri el tán col hat ta a Gi zel la cím sze re pét. A prí ma ba le ri na po zí ci ó ját 

azon ban egye lő re nem ve szé lyez tet te, hi szen mint a Hölgy fu tár kri ti ká já ból ki de rül, 

ez a pró bál ko zás még ko ra i nak bi zo nyult. An nál na gyobb lel ke se dés sel üd vö zöl ték 

a be teg ség ből vissza tért Aranyváryt a Sze rel mes ör dög cí mű ba lett ben: „vég té re 

meg jött a rég várt vi szont lá tás, [...] ko moly ma gán tán cá ban a for gá sok és szö ké sek 

könnyüdsége, bütáncában az arc já ték és alak za tok jel lem ző ere je, a csáb tán cá ban az 

édel gő ka cér ság, s a ta ran tel la szi laj köl tői ki fe je zé se egyiránt nagy ha tás sal vol tak.”46 

A Nő vi lág re fe ren se is örö mé nek adott han got: „Hosszas sulyos be te ges ke dé se után 

a mi kü lö nö sen ked velt tánczművésznőnk Arany vá ri Emilia elő ször lé pett föl a czim-

szerepben, és nem csak az előb bi kel le me ket ha nem leg na gyobb örö münk re azon erőt 

és ru ga nyos sá got is üd vö zöl het tük kecsteljes tánczaiban, melylyel anyiszor el ra ga -

dott.”47 

A mű vész nő ju ta lom já té ka ként 1858 ja nu ár já ban is mét szín re ke rült a Ka ta lin 

című ba lett. Az elő adás egy „kis di a dal es te” volt: „te li ház, sza la gos ko szo rúk, üd -

vöz lő ver sek, tap sok és kihivások. A kö zön ség si e tett min den mó don ki tün tet ni ked -

ven cét, ki nek tán cai ma is a sok ol da lú báj, sza ba tos ság és könnyüdség ál tal ha tot tak. 

Jel me zei szin tén igen szé pek és izlésesek vol tak. Ma ga a ba lett min den ne mű tar ka -

sá gok tutti fruttija, mely legfölebbb ak kor le het ne ke len dő lát vány, ha ki ál lí tá sá val 

töb bet gon dol ná nak.”48 

Campilli ren de zé sé ben ke rült be mu ta tás ra 1858. már ci us 22-én a Robert és Bert -

ram cí mű „víg ballet”. Ezt a si lány da ra bot csak Aranyváry tán ca men tet te meg  

134

46     Hölgyfutár, 1857. december 17. 
 
47     Nővilág, 1857. december 27. 
 
48     Hölgyfutár, 1858. január 22. 


a bu kás tól, aki „gyönyörüen tán colt, s vé gül egy ér de kes rococo-pol kát lej tett Rotter 

Ma ri val”49, il let ve „szeretreméltó grace-szal, bámulatraméltó erő vel szö kött, for gott, 

lej tett, láb ujj he gye zett, haj lon gott és ke rin gett”50. A da rab ról né mi él lel azt is meg je -

gyez te a kri ti kus, hogy az elő adás egyes rész le tei „kü lö nö sen a kar za ti kö zön ség nek 

na gyon tet szet tek”, ál ta lá ban vé ve pe dig szid ta a pre mi er hez mél tat la nul ócs ka ki -

ál lí tást és a ron gyos dísz le te ket. 

Gyen gé nek bi zo nyult az 1858. jú ni us 26-án be mu ta tott Saltarello, vagy a tánc 

bo lond ja cí mű tánc mű, pe dig a fő sze re pek ben ven dég ként Fleury kis asszonyt, a pá -

ri zsi ope ra „el ső tán cos nő jét” és Saint-Léont is kö szönt het ték, sőt a ko re og rá fia és 

a ze ne is utób bi ne vé hez fű ző dött. Ma gyar köz re mű kö dő a főbb sze re pek ben ek kor 

csu pán Rotter Ma ri volt. „A ballet arany ko ra el vi rág zott, [...] nincs töb bé az el ső 

Taglioni Marie, [...] a mennyei Elsler Fanny, [...] Cerrito, Grisi sincs töb bé, [...] szó val 

mind oda van nak a vi lág hí rű tün dé rek. [...] Most a balletistáknak nem kell töb bé  

a köl té szet, [...] a lé lek alig ját szik nálok sze re pet, [...] a ki fe je zés re nem ügyel nek, csak 

a pirouettek se bes sé gé re. [...] csu pán az ér zé kek re tá masz ko dik, és a szel le met nem 

gyö nyör köd te ti” – fog lal ta össze a ro man ti kus ba lett ha nyat lá sá nak is mér ve it ke se -

rű han gon a Hölgy fu tár kri ti ku sa, majd így foly tat ta: „je len leg azon hit ben va gyunk, 

hogy a Saltorellonak tu laj don kép pen szö ve ge sincs. Egy nagy tánc-quodlibet az egész, 

mely a ha tást tar ka sá ga ál tal va dássza”. De meg le pő mó don nem kap tak jobb kri -

ti kát a je les fel lé pők sem: „St Leon a ré gi hires ballet-idő szak egy ér de kes rom ja [...] 

fő ér de me, hogy az ün ne pelt Cerrito fér je. Fleury k.a. Terpsychorét személyisíté, de mi 

őszin tén meg vall juk, hogy a [...] mú zsát nem ilyen nek kép zel jük. [...] sza bá lyos tán cát, 

ele gáns moz du la ta it, és ki fe je ző alak za ta it azon ban di csé ret tel kell meg em lí te nünk.”51 

Alul ma radt a ven dég mű vész nő az Aranyváry Emí li á val tör té nő össze ha son lí tás ban: 

„Ar ca és al ka ta nem bir azon bá jos fi a tal fris ses ség gel, melylyel Arany vá ri kis asszony, 

és mert no ha lá bai sem oly ele ve nek, könnyüdek, mint az Aranyváry Emiliáé.”52 

1858. de cem ber 9-én mu tat ták be „Arany vá ri Emilia ja vá ra” A fur fan gos szo ba -

le ány cí mű, 3 fel vo ná sos vígbalettet Campilli ko re og rá fi á já val. Mint a Robert és 

Bertram, ez sem volt több „cir ku szi ujdonság”-nál: „Egy el més is me rő sünk azt mondá 

a balletről: olyan az mint a ser, a leg jobb is butitja az em bert, [...] a balletnek nem sok 

hasz nát ve szi a nem ze ti szinház. De még azon czélnak sem fe lel meg, mely mint kép -

ző müvészetnek fe la da ta vol na: plasz ti kai moz du la tok he lyett or só per gés és ug rá lás 

egész müködése. Hogy a kö zön ség meg un ta már azt a sok kö té len tán co lást, mu tat ja 

azon me leg rész vét, melylyel azt a négy gyer me ket fo gad ta, kik ma a »ma gyar né gyest« 

lej tet ték, s az a kö zöny, mely pol kák, stá je rek, ke rin gők és ga lop pok alatt még csak 

egy vad al má nyi mo soly vagy jó kedv re sem lel ke sült, pe dig a nőtánczkar ma ugyan csak 

ki tett ma gá ért. [...] Arany vá ri k. a. oly szép szö ké se ket tett, mint egy kis »ballet tü -

csök«, taps is volt – ez az egész.”53 „Arany vá ri Emilia [...] az egész ballet sze me fé nye 

135

Pónyai Györgyi: Aranyváry Emília, az első magyar prímabalerina...

49     Hölgyfutár, 1858. március 23. 
 
50     Divatcsarnok, 1858. március 30. 
 
51     Hölgyfutár, 1858. június 28. 
 
52     Hölgyfutár, 1858. június 30. 
 
53     Pesti Napló, 1858. december 11. 


raj ta kí vül nincs sem mi más fény, sem a töb bi ek elő adá sá ban, sem a diszitmények-

ben” – összegzett a Hölgy fu tár.54 

A ba lett kö rü li saj tó han gu lat ez időben igen pesszi mis ta volt: a be mu ta tók mel -

lett nem kap tak jobb kri ti kát a re per to ár da ra bok sem, azok gyat ra szö veg köny vei, 

ócs ka ki ál lí tá sa mi att rek la mál tak rend sze re sen. Bár Aranyváry és most már Rotter 

Ma ri ré vén a sze mé lyi fel té te lek ja vul tak, a Nem ze ti Szín ház el avult szce ni kai le he -

tő sé gei nem tet ték le he tő vé a ba let tek mél tó ki ál lí tá sát. Az 1850-es évek vé gé re 

ko moly prob lé mát je len tett a ha zai és a kül föl di mű vé szek dí ja zá sa köz ti je len tős 

kü lönb ség. A ne ves balettvendégek egy es té re akár 300 fo rin tos gá zsit is kér het -

tek, míg a ve ze tő ma gyar szí né szek es ti 30 fo rint nál nem kap tak töb bet.55 

Köz ben Rotter Ma ri, az új te het ség is egy re na gyobb te ret ka pott, pél dá ul 1858. 

jú li us 2-án már el tán col hat ta Aranyváry sze re pét (az Őszt) a Négy év szak ban. A Bog -

danoff test vér pár fel lé pé sé nek ide jén, 1858 au gusz tu sá ban azon ban ma ga a nagy -

hí rű ven dég ba le ri na is in kább Aranyváryt is mer te el: „Aranyváry k. a. szép tán cát 

még Bogdanoff k.a. is meg tap sol ta, a ki is e balletet egy föld szin ti pá holy ból néz te.”56 

A ha zai saj tó sem fu kar ko dott a di csé ret tel: „A tánc je le net pas de deux-jében Arany -

vá ri Emilia k. a. szép bravourral tán colt. Kel lem, könnyüdség és ját szi für ge ség volt 

moz du la tá ban és szö ké se i ben, s a szinpadot hosszas taps közt láb ujj he gyez te kö rül.”57 

A ven dég já ték ide jén színre vitt Giselle-ben azon ban is mét Rotter Ma ri volt a villik 

ki rály nő je, pe dig nem sok kal ké sőbb már kri ti kus meg jegy zé sek is ér ték: „mind in -

kább ügyes tán cos nő kezd len ni – kecs nél kül”.58 

A kü lön fé le tánc pro duk ci ók – kü lö nö sen a kül föl di ven dé ge ké vel össze ha son lít -

va – egy re gyen gébb nek bi zo nyul tak. Nem cso da, hogy ezek az elő adá sok és az 

ismét lő dő balettbetétek sem le het tek már von zó ak Aranyváry Emí lia szá má ra. 

Más fe lől az el bur ján zó ope ra be té tek tánc szá ma i nak elő adá sá hoz nem volt szük ség 

ilyen ma ga san kép zett (és jól meg fi ze ten dő) prímabalerinára. A szó lis ta fel adat kört 

az ek kor 17–18 éves Rotter Ma ri is be tud ta már töl te ni, a szín ház szá má ra te hát 

anya gi lag elő nyös lett vol na Aranyváry tá vo zá sa. Saj tó hí rek sze rint már 1857-ben 

szó be széd tár gya volt, hogy gá zsiegyez te té si prob lé mák mi att el megy a szín ház -

ból, de ezt ak kor még cá fol ták. 

„Be szé lik, hogy az igaz ga tó ság nem akar ná teljesitni Arany vá ri Emilia k. a. nem épen 

túl sá gos föl té te le it, s a fönn for gó kü lönb ség mi att a t. müvésznő távozófélen vol na, 

[...] az igaz ga tó ság nak el vi leg el kel lett ha tá roz nia, hogy vagy lesz ballet, vagy nem. 

[...] Aranyváry Emilia kis asszonyt min den eset re meg kell tar ta nia, mi u tán ő je len leg 

nem csak balletünk lel ke, ha nem egyút tal ha zánk le á nya is. A t. müvésznő föl lép te kor 

a szinház min dig meg te lik, s ő nem csak a balletek, ha nem az ope rák ér de két is nö -

136

54     Hölgyfutár, 1859. január 5. 
 
55     PÓNYAI: i. m. (2004), 25. SZÉ KELY György: A szí né szet hely ze te az ön kény ura lom ide jé ben (1849–1861) 

= Ma gyar Szín ház tör té net 1790–1873. Szerk. KERÉNYI Fe renc, Bu da pest, Aka dé mi ai Ki a dó, 1990, 387. 
 
56     Divatcsarnok, 1858. augusztus 17. 
 
57     Hölgyfutár, 1858. augusztus 23. 
 
58     Hölgyfutár, 1858. szeptember 23. 


ve li.”59 1859. ja nu ár ele jén azon ban is mét fel röp pent egy hír, hogy Ber lin be szer ző -

dik, majd ja nu ár vé gén a Hölgy fu tár már szo mo rú an tu dó sí tott: „Mint a szinfalak 

közül ki szi vár gott, [...] a ballet el vesz ti szár nyát és jobb lá bát: Arany vá ri Emiliát.”60  

A Nő vi lág is tény ként ke zel te: „a bá jos Arany vá ri Emilia [...] bi zo nyo san el hagy ja 

szinházunkat. E sze rint a mi balletünk ki ad ja lel két, mi u tán Arany vá ri E. an nak va ló -

ban – még pe dig igen szép lel ke volt – s nem is sza bad őt vá dol nunk hon sze re tet len -

ség gel, mert tá vo zá sa nem ön ké nyes, ha nem egyszerüen azon ok ból tör té nik, mi vel 

szinházunk pénz tá ra tel jes balletszemélyzet tar tá sát nem birván meg, az igaz ga tó ság 

csak annyit tart ha tott meg, mennyi egyes ope ra-intermezzok be töl té sé re szük sé ges.”61 

Aranyváry szer ző dés bon tá sá nak tel jes hát te rét nem is mer jük, sa ját mű vé szi am bí -

ci ó in, gázsivitán vagy a szín ház anya gi ér de ke in túl, egyéb okok is köz re játsz hat tak 

gyors tá vo zá sá ban. Ma már ne héz re konst ru ál ni a kö rül mé nye ket, és en nek tük ré -

ben meg ítél ni a tényt: ki tud ja ta lán ak ko ri tár sa dal mi írott-írat lan sza bá lyok, egyé ni 

meg győ ző dés, kü lön fé le, jobb jö vőt ga ran tá ló ígé re tek, ve tély társ elő tér be ke rü lé se, 

ez zel össze füg gő int ri kák, vagy so ha ki nem de rü lő ma gán éle ti, csa lá di ese mé nyek 

is mo ti vál hat ták a dön tés ben. A ba le ri na a Nem ze ti irat tá rá ban fenn ma radt le ve lé -

nek62 ta nú sá ga sze rint igen ha tá ro zot tan dön tött a tá vo zás mel lett: 

 

„Pest 1859 már ci us 6 

 Tisz telt Tit kár Úr! 

Ké rem le gyen szí ves nékem az igaz ga tó ság tól azon bi zo nyít ványt el kül de ni, hogy 

jö vő ápril 1től sem mi kö te le zett sé gem irá nyá ba nin csen, mert azon bi zo nyít vány ra az 

út le ve lem mi att azon nal szük sé gem va gyon. 

Tisz te let tel ma ra dok 

Aranyváry Emí lia 

6. már ci us 1859. 

Egy szer smind ké rem a hol nap ra a re per to á ron ki tett Robert és Bertram he lyett, ha 

le het A fur fan gos szo ba le ányt adat ni, amely ba lett re ok vet len több lesz a kö zön ség, 

mint a má sik ra.” 

 

Aranyváry utol só fel lé pé sé re 1859. már ci us 10-én ke rült sor A fur fan gos szo ba le ány 

cí mű ba lett ben. Tá vo zá sa után a saj tó ér zé kel te a vesz te ség je len tő sé gét: „»Robert 

és Bertram« még pe dig Arany vá ri nél kül, hogy an nál ke ve sebb le gyen a vonz erő. Az igaz -

ga tó ság na pon kint ujabb és ujabb érdemleveleket tűz ügy sze re te te ko szo rú já ba.”63  

A prí ma ba le ri nai stá tuszt és Aranyváry sze re pe it a Nem ze ti Szín ház ban utó da, 

Rotter Ma ri vet te át, aki kis meg sza kí tás sal 1879-ig töl töt te be ezt a posz tot.64 

137

Pónyai Györgyi: Aranyváry Emília, az első magyar prímabalerina...

59     Hölgyfutár, 1857. január 21. 
 
60     Hölgyfutár, 1859. január 22. 
 
61     Nővilág, 1859. február 20. 
 
62     77 ismeretlen dokumentum a régi Nemzeti Színházból (1838–1885). 
 
63     Divatcsarnok, 1859. március 22. 
 
64     PÓNYAI: i. m. (2004), 26. SZÉKELY (főszerk.): i. m. (1994), 657. SCHÖPFLIN (szerk.): i. m. (1931), 67. 


A Nem ze ti Szín há zat el hagy va Aranyváry Emí lia kez det ben vi dé ki nagy vá ro sok -

ban (Sze ged, Arad) tán colt. Majd a ko lozs vá ri Nem ze ti Szín ház ban Luigi Montella 

mi lá nói tán cos sal együtt lé pett fel, ope rabe tét szá mok mel lett mű sor ra ke rült az 

Esmeralda, A fes tő álom ké pe, A sze rel mes ör dög.65 Elő adá sa ik si ke ré ről ta nús ko dik 

a Ko lozs vá ri Szín há zi Köz löny kri ti ká ja: „Aranyváry k. a. ma lé pett fel elő ször szinpa -

dun kon Montella Luigi urral, a milanoi scala-szinhaz el ső tánczosával. Ven dég mü -

vész nőnkről mig a pes ti nem ze ti szinház tag ja volt, az ot ta ni la pok ki vé tel nél kül oly 

magasztalólag szól tak, oly rész le te sen ismerteték a t. kis asszony müvészetét, hogy mi 

leg fel jebb is mét lé sek be bo csát koz ha tunk csak, s oly dol go kat mond ha tunk, me lye ket 

kü lönb nél kü lönb fé le váriátiokban el mon dot tak már. Aranyváry E. Montella urral egy 

esz mé nyi pas de deuxt lej tet tek elő ször. Min den táncz csak ak kor emel ked he tik fel ma -

ga sabb köl tői becs re, ha a lej tés ben, szö ké sek, vagy ál ló attitudök ál tal va la mi esz mét 

fe jez ki. Aranyváry E. k. a. táncza még min dig bir ezen el bá jo ló varázszsal. A vi dám 

kaczérság, mely a müvésznő min den moz du la tán el öm lik, te szi őt leg in kább ked ves -

sé. Mon da nunk sem kell, hogy min den táncz után za jo san kihivták.”66 

Aranyváry 1860-ban a Ha vi Mi hály ál tal ve ze tett ko lozs vá ri szín tár su lat tal Bu -

ka rest ben ven dég sze re pelt. A tur né ra a tár su la tot jó hí rű éne ke sek kel, ze né szek kel 

és tán co sok kal dú sí tot ták fel. A prí ma ba le ri na Aranyváry volt, mel let te 32 ta gú volt 

a tánc kar, a ven dég já ték ra az Esmeralda és A fes tő álom ké pe cí mű ba let te ket vit ték. 

Nagy si kert ara tott Erkel Hunyadi Lász ló cí mű ope rá ja, amely ből a kri ti ka kü lön ki -

emel te Aranyváry és Luigi Montella tel je sít mé nyét.67 A nagy si ker el le né re a tur né 

vé gül bot rá nyo san vég ző dött, mert Ha vi anya gi lag tönk re ment és még a mű vé sze -

ket is alig tud ták ha za hoz ni. „Bu ka rest ből ér ke zett tu dó sí tás sze rint Ha vi dal tár su la ta 

szét osz lott a ta gok kö zött ural ko dó ár mány ko dá sok és né mely tag túl csi gá zott kö -

ve te lé se mi att. A töb bek kö zött Aranyváry Emilia min den föl lé pé sé ért 50 ara nyat és 

min den dalmüben föl lé pést kö ve telt” – tu dó sí tott a Di vat csar nok az eset ről.68 

Aranyváry nem ma radt a ko lozs vá ri tár su lat tag ja és tu do má sunk sze rint nem 

tért vissza Pest re sem. Az 1860-as évek ele jén szór vá nyo san még ta lá lunk ró la hír -

adá so kat a ha zai la pok ban és ezek alap ján nagy já ból re konst ru ál ni tud juk, mer re 

járt: olasz nagy vá ro sok fe lé ve ze tett az út ja, ezek szín há za i ban lé pett fel fő sze re -

pe ket tán col va. Az, hogy egy szín lap69 ta nú sá ga sze rint 1861-ben pél dá ul a milánói 

Scalában „prima ballerina assoluta” sze rep kör ben tán colt, vissza iga zol ja, hogy va ló ban 

na gyon jól kép zett, ki vá ló tán cos nő le he tett. A Nefelejts 1861 ta va szán szin tén itá li ai 

la pok ra hi vat koz va tu dó sí tott, hogy Aranyváry Emí lia Bolognában az „idény ün ne -

pelt je” volt, „va ló di el ra gad ta tás ba hoz va az olasz kö zön sé get”.70 A kö vet ke ző év ben 

138

65     LASKAY Adrienne: A műtánc kialakulása az erdélyi színpadokon = Művelődés, 2009, 62. évf., szeptember 
4–9., 5. 

 
66     Kolozsvári Szinházi Közlöny, 1860. március 12., 
       https://core.ac.uk/download/pdf/44716727.pdf 
 
67     LASKAY: i. m. (2009), 5. 
 
68     Divatcsarnok, 1860. július 3. 
 
69     https://books.google.hu/books?hl=hu&lr=&id=G_tEAAAAcAAJ&oi=fnd&pg=PA3&dq=aranyváry&ots= 

m75IrFqg-Q&sig=7mfJUQNR6bl8IHP3-AruKMeoz8w&redir_esc=y#v=onepage&q=aranyváry&f=false 
 
70     Nefelejts, 1861. március 16. 


Mo de na és Ferrara szín pa dai kö vet kez tek, majd is mét a Nefelejts je len tet te 1862 

őszén, hogy Aranyváry „Turint el bű völ te”, pa lo tást és csár dást tán colt egy ba lett ben 

úgy, hogy „mi dőn a csár dást is mé tel ni kel lett, több pá holy ban a szép olasz le á nyok 

könyeztek a rész vét tel jes megin du lás ban”.71 

Aranyváry Emí lia 1863–1864-ben Anconában is járt. Er ről egy, a New York Public 

Library di gi tá lis ar chí vu má ban most fel lelt, a mű vész nőt áb rá zo ló li tog rá fia ta nús -

ko dik.72 A nyo mat pá rat lan je len tő sé gét ad ja, hogy ez az el ső olyan, ál ta lunk is mert 

kép, amely a tán cos nő ar cát is közelről mu tat ja, és amely ről vég re meg tud hat juk, 

ho gyan is né zett ki Aranyváry Emí lia. A tán cos nő egy szé ken ül, egy ak ko ri di vat 

sze rint ké szült, dú san re dő zött, fi nom ék szer- és gomb dí szí tés sel ékí tett se lyem -

ruhá ban, csuk ló in vas tag kar pe re cek kel. Ar ca ko moly, öl tö zé ke, ék sze rei alap ján 

va ló szí nű leg jó mó dú le he tett. A fel irat („Esimia danzatrice”) ré gi es pá tosszal meg fo -

gal ma zott di csé ret, az „esimia” szó pa ti nás, ma már nem hasz nált olasz ki fe je zés, 

mely az il le tő ki vé te les sé gé re, mél tó sá gá ra, nagy ra be csült sze mé lyi sé gé re utalt. 

Ab ban az idő ben fon tos, tisz te let tel öve zett sze mé lye ket je löl tek ve le. Ér de kes, hogy 

a kor ban meg szo kot tól el té rő en, a szín pa don ek kor még bi zo nyo san ak tív Arany -

váryt nem tánc jel mez ben, va la me lyik sze re pé ben, ha nem ci vil ru há ban áb rá zol ták. 

A Sür göny 1864. áp ri lis 13-i szá ma sze rint Aranyváry ró mai sze rep lé se után az 

ak tu á lis sze zon ra Lon don ba a Her Majesty’s Szín ház hoz szer ző dött. A Pes ti Nap ló 

1866 ka rá cso nyán pe dig ar ról írt, hogy a ba le ri na Fiuméba, a szín ház hoz a to váb -

bi ak ban „el ső tánczosnőnek van meg nyer ve”, és ez után még tán colt Fi ren zé ben, 

Bresciában és Pármában is „primaballerina” sze rep kör ben.73 Az Euterpe cí mű mi lá nói 

lap új ság író ja 1870-ben ar ra pa nasz ko dik, hogy Aranyváry mű vé szi kva li tá sa it nem 

hasz nál ják ki elég gé a szín há zak és va ló szí nű leg Fi ren zé be szer ző dik74, a szin tén 

mi lá nói Don Marzio pe dig 1870. de cem ber vé gén és 1871. ja nu ár vé gén egy-egy 

rö vid hír ben már Fi ren zét je lö li meg a ba le ri na tar tóz ko dá si he lye ként75. 

Je len tu dá sunk sze rint Aranyváry Emí li á ról ezek az utol só in for má ci ók, a to váb -

bi ak ban egye lő re ha zai vagy olasz la pok ban sem lel he tő fel to váb bi, ró la szó ló hír -

adás. Ta lán a jö vő ben a meg lé vő ko ra be li do ku men tu mok digitalis ar chi vá lá sá nak 

ré vén jut ha tunk majd eset leg a nyo má ra. 

139

Pónyai Györgyi: Aranyváry Emília, az első magyar prímabalerina...

71     Nefelejts, 1862. október 5. 
 
72     https://digitalcollections.nypl.org/items/510d47e2-0bf5-a3d9-e040-e00a18064a99 
       The New York Public Library, Jerome Robbins Dance Division, Cia Fornaroli Colletion Portrait identi-

fiers: RLIN/OCLC: NYPY737059786-F, NYPL catalog ID (B-number): b12148704, Universal Unique 
Identifier (UUID): 375f3430-c5f4-012f-0aba-58d385a7bc34 

 
73     Pesti Napló, 1866. december 25. 
 
74     Euterpe, 1870, 33. sz., 7., 
       http://www.internetculturale.it/jmms/iccuviewer/iccu.jsp?id=oai%3Awww.lacasadellamusica.it% 

3A6%3APR0164%3AAQ1870-033&teca=Casa%20della%20musica%20di%20Parma&mode=all&q=Arany -
vary&fulltext=1 

 
75     Don Marzio, 1870, 1–33. sz., 114., 
       http://www.internetculturale.it/jmms/iccuviewer/iccu.jsp?id=oai%3Awww.lacasadellamusica.it% 

3A6%3APR0164%3A1870DM&teca=Casa%20della%20musica%20di%20Parma&mode=all&q=Aranyvary 
&fulltext=1 

       Don Marzio, 1871, 1–20. sz., 12., 
       http://www.internetculturale.it/jmms/iccuviewer/iccu.jsp?id=oai%3Awww.lacasadellamusica.it% 

3A6%3APR0164%3A1871DM&teca=Casa%20della%20musica%20di%20Parma&mode=all&q=Aranyvary 
&fulltext=1 


Ah hoz ké pest, hogy sa ját ko rá ban mi lyen nép sze rű, sőt kö rül ra jon gott mű vé sze 

volt a Nem ze ti Szín ház nak, il let ve mi lyen ak tív és si ke res pá lyát fu tott be olasz 

nagy vá ro sok szín pa da in, igen ke vés adat tal ren del ke zünk el ső ma gyar prímabaleri -

nánkról. Nem is mer jük mo ti vá ci ó it: mi ért tért ha za fi a ta lon a szin te biz to san fé nyes 

eu ró pai kar ri er he lyett, mi ért nem ma radt Bécs ben, Pá rizs ban, Lon don ban vagy mi -

140

76     Aranyváry Emí lia ed dig is mert ké pe mint „Ősz” Campilli Fri gyes Négy Év szak cí mű ba lett jé ben: a Hölgy -
fu tár 1856-os mel lék le te. Újon nan fel lelt li tog rá fia: The New York Public Library, Jerome Robbins Dance 
Division, Cia Fornaroli Colletion, Portraitidentifiers: RLIN/OCLC: NYPY737059786-F, NYPL catalog ID 
(B-number): b12148704, Universal UniqueIdentifier (UUID): 375f3430-c5f4-012f-0aba-58d385a7bc34. 
Az Or szá gos Széchényi Könyv tár Szín ház tör té ne ti Tá rá nak gyűj te mé nyé ből. Si ra tó Il di kó ve ze tő szí ves 
en ge dé lyé vel. A kül föl di kép a New York Public Library-től származik.

1–3. kép 

Aranyváry eddig ismert két ábrázolása 

és újonnan fellelt litográfiája76


ért nem szer ző dött le más nagy ko ra be li balettközpontba. Mi tar tot ta itt hon éve kig 

olyan szín há zi vi szo nyok kö zött a Nem ze ti ben, amely nél má sutt va ló szí nű leg jobb 

is jut ha tott vol na osz tály ré sze ként, és vé gül, mi kész tet te a szín ház és a vá ros (vél -

he tő en vég le ges) el ha gyá sá ra 1859-ben. Pest ről va ló tá vo zá sa kor még csak nagy -

já ból húszéves volt, és har min cas évei ele jén, 1871-ben olasz föl dön nyo mát 

vesztjük. Mi tör tén he tett? Ta lán to vábbszer ződ ve, vagy tur néz va messzebb uta -

zott, ahon nan már nem ér tek ha za a hí rek. Eset leg férj hez ment és a szín pad tól 

vissza vo nul va, más né ven élt to vább. Vagy meg halt, és ezért nincs ró la több in for -

má ció, igaz, a ha lá lá ról szó ló hír adást ed dig nem lel tünk fel, amely köz is mert sé ge 

tük ré ben egyéb ként meg le pő. Nem is mer jük ma gán éle té nek ala ku lá sát, csa lá di vi -

szo nya it (volt-e férj nél, szült-e gyer me ket), és nem tud juk, hogy mi kor és hol halt 

meg. Tánc kész sé gé ről, előadó-művészetéről is csak a saj tó ban meg je lent be szá mo -

lók ból, ref le xi ók ból, kri ti kák ból tá jé ko zód ha tunk. Az el ső ma gyar prí ma ba le ri na és 

ko re og rá fus nő a szá mos ko ra be li ha zai saj tó vissz hang és le írás alap ján egy iga zi 

bi e der me i er szép ség ként, te het sé ges, va ló di ro man ti kus ba le ri na ként je le nik meg 

előt tünk. Pes ti si ke rei után kar ri er je a leg újabb, rész le te sebb fel dol go zás ra vá ró 

ada tok tük ré ben az olasz szín pa do kon új, friss len dü le tet ka pott és tö ret len nek lát -

szik. En nek fé nyé ben még vá rat la nabb, hogy 1871-ben sze mé lye és sor sa hir te len 

rej té lyes és ti tok za tos ho mály ba vész. 

 

 

Fel hasz nált iro da lom 

 
•       77 ismeretlen dokumentum a régi Nemzeti Színházból (1838–1885), Múzsák Közművelődési 

Kiadó, Bp., 1989. 
•       CELLINI, Benvenuto: Gran Ballo Serio színlap. Bayerische Staatsbibliothek München  

L.eleg.m. 6955, 
•       https://books.google.hu/books?hl=hu&lr=&id=G_tEAAAAcAAJ&oi=fnd&pg=PA3&dq=arany -

váry&ots=m75IrFqg-Q&sig=7mfJUQNR6bl8IHP3-AruKMeoz8w&redir_esc=y#v=onepage&q= 
aranyváry&f=false 

•       KOEGLER, Horst: Balettlexikon. Szerk. KÖRTVÉLYES Géza, Budapest, Zeneműkiadó, 1977. 
•       Kolozsvári Szinházi Közlöny, 1860. március 12., 
        https://core.ac.uk/download/pdf/44716727.pdf 
•       LASKAY Adrienne: A műtánc kialakulása az erdélyi színpadokon = Művelődés, 2009. 

 szeptember 4–9., 62. évf., 4–9. 
•       MAJOR Rita: A Giselle a régi magyar színpadon = Színháztudományi Szemle, 1986, 20. sz.,  

20. sz., 7–24. 
•       PÓNYAI Györgyi: A klasszikus balettművészet magyarországi történetéből 1. rész. Budapest, 

Magyar Táncművészeti Főiskola, 2004. 
•       RÉDEY Tivadar: A Nemzeti Színház története. Budapest, Királyi Magyar Egyetemi Nyomda, 

1937. 
•       SCHÖPFLIN Aladár (szerk.): Magyar Színművészeti Lexikon. Budapest, Országos 

Színészegyesület és Nyugdíjintézet, 1931. 
•       SZÉKELY György (főszerk.): Magyar Színházművészeti Lexikon. Budapest, Akadémiai Kiadó, 

1994. 
•       SZÉKELY György: A színészet helyzete az önkényuralom idejében (1849–1861) = Magyar 

Színháztörténet 1790–1873. Szerk. KERÉNYI Ferenc, Budapest, Akadémiai Kiadó, 1990,  
371–398. 

•       VÁLYI Rózsi: Nemzeti tánchagyományaink sorsa a színpadon, a balett az abszolutizmus  
és a kiegyezés korában = A magyar balett történetéből. Szerk. VÁLYI Rózsi, Budapest, Művelt 
Nép, 1956, 92–145. 

•       The New York Public Library, Jerome Robbins Dance Division, Cia Fornaroli Colletion, 
Portrait identifiers: RLIN/OCLC: NYPY737059786-F, NYPL catalog ID (B-number): 
b12148704, Universal Unique Identifier (UUID): 375f3430-c5f4-012f-0aba-58d385a7bc34, 

•       https://digitalcollections.nypl.org/items/510d47e2-0bf5-a3d9-e040-e00a18064a99 
•       The New York Public Library, Jerome Robbins Dance Division, Cia Fornaroli Colletion, 

Portrait identifiers: RLIN/OCLC: NYPY737059786-F, NYPL catalog ID (B-number): 
b12148704, Universal Unique Identifier (UUID): 375f3430-c5f4-012f-0aba-58d385a7bc34 

141

Pónyai Györgyi: Aranyváry Emília, az első magyar prímabalerina...


•       Euterpe, 1870, 33. sz., 7., 
        http://www.internetculturale.it/jmms/iccuviewer/iccu.jsp?id=oai%3Awww.lacasadella -

musica.it%3A6%3APR0164%3AAQ1870-033&teca=Casa%20della%20musica%20di%20Parma& 
mode=all&q=Aranyvary&fulltext=1 

•       Don Marzio, 1870, 1–33., 114.. 
http://www.internetculturale.it/jmms/iccuviewer/iccu.jsp?id=oai%3Awww.lacasadellamusica.it 
%3A6%3APR0164%3A1870DM&teca=Casa%20della%20musica%20di%20Parma&mode=all&q= 
Aranyvary&fulltext=1 

        Don Marzio, 1871, 1–20., 12., 
        http://www.internetculturale.it/jmms/iccuviewer/iccu.jsp?id=oai%3Awww.lacasadellamusica.it 

%3A6%3APR0164%3A1871DM&teca=Casa%20della%20musica%20di%20Parma&mode=all&q= 
Aranyvary&fulltext=1 

 

 

Újságok, folyóiratok előadásokról szóló beszámolói, 

kritikái, színlapok, szereposztások: 

 

Divatcsarnok 

Hölgyfutár 

Kolozsvári Színházi Közlöny 

Nefelejts 

Nővilág 

Pesti Napló 

Sürgöny

142


Bólya An na Má ria – Gilányi At ti la – Rácz An na 

Tánc tör té net és vir tu á lis va ló ság 
 

 

Aranyváry Emí lia alak ját és ko rát az imén ti fe je zet saj tó ref le xi ók nyo mán meg raj -

zolt ké pe után más mó don is meg kí ván tuk je le ní te ni. Ezért a Deb re ce ni Egye tem 

Könyvtárinformatika Tan szé ké nek ve ze tő jé vel és mun ka tár sa i val a ba le ri nát és ko -

rát meg idé ző vir tu á lis tar tal mat al kot tunk meg, el ső ként hoz va lét re a tánc tör té net 

és a vir tu á lis te rek meg al ko tá sá nak ku ta tá si együtt mű kö dé sét. En nek az együtt mű -

kö dés nek az ered mé nyét mu tat ja be ta nul má nyunk. 

Nap ja ink ban a vir tu á lis va ló ság egy re je len tő sebb sze re pet ját szik az élet kü lön -

bö ző te rü le te in, így a mű vé sze tek ben is. Ma guk a vir tu á lis te rek szá mí tó gé pes tech -

ni ká val al ko tott rend sze rek. Meg je le ní té sük ugyan csak szá mí tó gé pek, va la mint (adott 

eset ben) azok hoz csat la ko zó spe ci á lis ki egé szí tőesz kö zök se gít sé gé vel tör tén het. 

Fon tos jel lem ző jük, hogy ál ta lá ban ma ga a fel hasz ná ló is je len le het a tér ben, az ott 

ta lál ha tó ob jek tu mo kat min den irány ból meg te kint he ti, egyes tér ele mek he lyét és 

for má ját (a tér tu laj don sá ga i tól füg gő en) akár vál toz tat hat ja is. Vir tu á lis te rek ben 

ter mé sze te sen nemcsak sta ti kus, ha nem moz gó ob jek tu mok is meg je len het nek. Egy 

ilyen tér ben ál ta lá ban a lát vá nyon túl más ér zék szer vek re ha tó ele mek – pél dá ul 

hangef fek tu sok, ze nei be té tek – is je len le het nek. Egy vir tu á lis tér meg je le ní té se tör -

tén het két di men zi ós for má ban (egy szá mí tó gép kép er nyő je vagy egy ha gyo má nyos 

ki ve tí tő se gít sé gé vel), to váb bá az em be ri agy szá má ra há rom di men zi ós nak tű nő 

mó don (meg fe le lő head-set al kal ma zá sá val, va la mint ilyen te rek be mu ta tá sá ra ki -

ala kí tott vir tu á lisva ló ság-la bo ra tó ri u mok ban). 

Tu do má nyos ku ta tá sok bi zo nyít ják a vir tu á lisva ló ság-rend sze rek al kal ma zá sá -

nak az em be ri me mó ri á ra ki fej tett ered mé nyes, po zi tív ha tá sát.1 Szé les kö rű vizs -

gá la tok ered mé nye sze rint a vir tu á lis va ló ság az zal, hogy ér zé se ket, for má kat, szí -

ne ket, hang ha tá so kat te remt, tá mo gat ja az em be ri agyat a gyor sabb ta nu lás ban,  

a pár hu za mok fel fe de zé sé ben, va la mint az össze tett fe la da tok, ada tok könnyebb 

átlá tá sá ban.2 En nek kö vet kez té ben a tánc tör té ne ti szem pont ból is re le váns há rom -

di men zi ós anya gok ké szí té se, be mu ta tá sa se gít het azok ha té ko nyabb is mer te té sé -

ben, ok ta tá sá ban. 

E tu laj don sá gok alap ján tánc tör té ne ti és ál ta lá ban a tánc vi lá gá val kap cso la tos tar -

tal mak meg je le ní té se szem pont já ból is re le váns há rom di men zi ós anya gok ké szí té se. 

Az aláb bi ak ban egy olyan há rom di men zi ós vir tu á lisva ló ság-rend szert írunk le, amely 

az el ső ma gyar prí ma ba le ri na és ko re og rá fus nő, Aranyváry Emí lia mun kás sá gá hoz 

és ko rá hoz kap cso ló dó tár gya kat, do ku men tu mo kat és sze mé lye ket mu tat be. 

143

1      Vö. pél dá ul: CSA PÓ Ádám – HOR VÁTH Il di kó – GA LAM BOS Pé ter – BARANYI Pé ter: VR as a Medium of 
Communication: from Memory Palaces to Comprehensive Memory Management = 9th IEEE International 
Conference on Cognitive Infocommunications (CogInfoCom). IEEE, 2018, 389–394. 

 
2      Vö.: BARANYI Pé ter – CSA PÓ Ádám – SALLAI Gyu la: Cognitive Infocommunications (CogInfoCom). Sprin -

ger, 2015. HOR VÁTH Il di kó: A di gi tá lis ok ta tás leg újabb esz kö zei és mód sze rei = HTE MediaNet 2017, 
72. évf., 1. sz., 6–9. LAMPERT Bá lint – PONGRÁCZ At ti la – SIPOS Ju dit – VEHRER Adel – HOR VÁTH Il di -
kó: MaxWhere VR-learning improves effectiveness over classical tools of e-learning = Acta Polytechnica 
Hungarica, 2018, 125–147. és az ezek ben idé zett iro da lom. 


Aranyváry Emí lia és ko ra a vir tu á lis va ló ság ban 
 

A vir tu á lis tér hasz ná la tá nak tánc ku ta tás ba és tánc tör té ne ti ok ta tás ba va ló imple-

mentációjának el ső kí sér le ti pro jekt je fél éves idő tar ta mú. A Deb re ce ni Egye tem 

Könyvtárinformatika Tan szé ke mű vé sze ti szem pon to kat is ér vé nye sí tő, épí té sze ti 

té má jú vir tu á lis tér ki ala kí tá sá ban ha gyo má nyok kal ren del ke zik. Ezért a leg jobb 

vá lasz tás Aranyváry Emí lia, el ső ma gyar prí ma ba le ri na éle tét, ko rát és mű vé sze tét 

szem lél te tő vir tu á lis tér meg al ko tá sá ra.3 

A vir tu á lis tar ta lom a ko ra be li ba lett nek és Aranyváry mű kö dé sé nek 1854-től 

1859-ig he lyet adó Pes ti Ma gyar Szín ház bel ső és kül ső te rét, va la mint a ro man ti -

kus ba le ri na alak ját és a ro man ti kus ba lett leg főbb „fé ti se it” egy ba le ri nabá bu ra és 

akö ré he lyez ve mu tat ja be. 

Az Aranyváry Emí li át és ko rát be mu ta tó vir tu á lis tér alap já ul a Pes ti Ma gyar 

Szín ház (1840-től Nem ze ti Szín ház) ko ra be li épü le té nek vizualizációja szol gál (lásd 

1. áb ra). 

A szín ház épü le te nap ja ink ban nem lé te zik, va ló ság hű mo dell jé nek meg al ko tá sá -

hoz ko ra be li fenn ma radt ké pek, terv raj zok, do ku men tu mok szol gál tak.4 Az épü let 

há rom di men zi ós meg je le ní té se szo ro san kö tő dik a Deb re ce ni Egye tem In for ma ti kai 

Ka rá nak Vir tu á lis Va ló ság La bo ra tó ri u má nak egyik pro jekt jé hez, amely nek cél ja ere -

de ti for má juk ban nem lé te ző vagy va la mi lyen ok ból nem lá to gat ha tó mű em lé kek, 

144

3      BÓLYA An na Má ria – PÓNYAI Györ gyi – BUJ DO SÓ NÉ DR. DA NI Er zsé bet – VASS Jo han na: A ma gyar or -
szá gi ba lett kez de tei és Aranyváry Emí lia (elő adás). Bu da pest, Ma gyar Mű vé sze ti Aka dé mia, Mű vé szet -
el mé le ti és Mód szer ta ni Ku ta tó in té zet Könyv tá ra, 2019. GILÁNYI At ti la – RÁCZ An na – BÁ LINT Ma ri an -
na – CHMIELEWSKA Katarzyna: Virtual reconstruction of historic monuments = 9th IEEE International 
Conference on Cognitive Infocommunications (CogInfoCom). IEEE, 2018, 341–345. 

 
4      N. a. A pes ti ma gyar nem ze ti szín ház = Vas ár na pi Uj ság, 1855. jú ni us 24., 2. évf., 25. sz. SZÉ KELY György: 

Ma gyar szín ház tör té net 1790–1873. Bu da pest, Aka dé mi ai Ki a dó, 1990. 

1. ábra


je len tős épü le tek, va la mint más lé te sít mé nyek vir tu á lis re konst ruk ci ó ja, il let ve há -

rom di men zi ós vizualizációja.5 

A szín ház bel ső te ré ről ké szí tett vizualizációt a 3ds Max há rom di men zi ós mo del -

le ző- és renderelőszoft ver se gít sé gé vel al kot tuk meg. Az al kal ma zást az Auto desk 

Me dia és Entertainment kö zö sen fej lesz tet te ki és gyár tot ta. Fel hasz ná lá sa igen 

szé les kö rű, – töb bek kö zött – videójátékfejlesztők, mér nö ki konst ruk ci ók, épít mé -

nyek vir tu á lis lét re ho zá sá hoz, film ipa ri te rek el ké szí té sé hez is hasz nál ják.6 A prog -

ram spe ci a li tá sai kö zé tar to zik a pa ra met ri kus mo del le zés, amely alap ján a tár gyak 

és azok szer kesz té se ma te ma ti kai min ták kal ki vi te lez he tő, se gít ve a kö tet le nebb 

ani má lást. A tech ni kát a szín ház vir tu á lis mo dell jé nek lét re ho zá sa so rán is al kal -

maz tuk. 

A szín ház bel ső te ré nek vizualizációja ál tal a fel hasz ná ló meg te kint he ti a né ző -

tér, il let ve a szín pad ki ala kí tá sát, dí szí té sét. Az ob jek tu mok kor hű lét re ho zá sát  

a meg fe le lő do ku men tá ci ók, ké pi anya gok fel dol go zá sá val vé gez tük. 

145

Bólya Anna Mária – Gilányi Attila – Rácz Anna: Tánctörténet és virtuális valóság

5      GILÁNYI At ti la – VI RÁ GOS Már ta: Library treasures in a virtual world = 4th IEEE International Conference 
on Cognitive Infocommunications (CogInfoCom). IEEE, 2013, 563–566. GILÁNYI At ti la – BÁ LINT Ma ri an -
na – HAJDU Ró bert – TAR SOLY Sán dor – ER DŐS Im re: A visualization of the medieval church of Zelemér 
= 6th IEEE Conference on Cognitive Infocommunications (CogInfoCom). IEEE, 2015, 449–453. GILÁNYI 
At ti la – BUJ DO SÓ Gyön gyi – BÁ LINT Ma ri an na: Virtual reconstruction of a medieval church = 8th IEEE 
International Conference on Cognitive Infocommunications (CogInfoCom). IEEE, 2017, 283–287. LINT Ma -
ri an na, 8th IEEE International Conference on Cognitive Infocommunications (CogInfoCom) 2017, 283–287. 
GILÁNYI At ti la – RÁCZ An na – BÁ LINT Ma ri an na – CHMIELEWSKA Katarzyna: Virtual reconstruction of 
historic monuments = 9th IEEE International Conference on Cognitive Infocommunications (CogInfoCom). 
IEEE, 2018, 341–345. 

 
6      To váb bi in for má ci ók: GAHAN, And rew: 3ds Max Modeling for Games: Volume II: Insider's Guide to Stylized 

Game Character, Vehicle and Environment Modeling. Routledge, 2012. 

2. ábra


A fel hasz ná ló a szín té ren ta lál ha tó – vir tu á lis – ki ál lí tó tér re lép ve meg vizs gál -

hat ja az Aranyváry Emí lia ko rá hoz kap cso ló dó tár gya kat, a ba lett ci pőt és a tüll -

szok nyát (lásd 4. és 5. áb ra). 

146

3. ábra

4. ábra


A vir tu á lis mo dell hasz ná la ta so rán a fel hasz ná ló a kor hű ob jek tu mo kat tet sző -

le ges ol dal ról meg te kint he ti, il let ve a tü tüt vi se lő női alak lát ha tó sá gát mó do sít hat ja, 

ha pusz tán a szok nya ki ala kí tá sá ról sze ret ne in for má ci ót sze rez ni. A szín té ren szá -

mos ki ve tí tővá szon szol gál a ba lett szü le té sé hez kap cso ló dó in for má ci ók meg is me -

ré sé hez. A két di men zi ós tar tal ma kat be mu ta tó ki ve tí tők, ani má ci ók se gít sé gé vel 

vál nak lát ha tó vá a szín pad ra le eresz ked ve. A mo del le ző szoft ver ben tör té nő meg -

al ko tást kö ve tő en az el ké szült ob jek tu ma in kat a Unity – já ték mo tor – rend sze ré be 

kon ver tál juk át, így mo del lün ket a meg fe le lő esz kö zök kel (vir tu á lis szem üveg, szá -

mí tó gép) be jár hat juk, fel fe dez het jük. 

147

Bólya Anna Mária – Gilányi Attila – Rácz Anna: Tánctörténet és virtuális valóság

5. ábra

6. ábra


A vir tu á lis te ret meg al ko tó mun ka fo lya ma tot a Ma gyar Mű vé sze ti Aka dé mia 

Művé szet el mé le ti és Mód szer ta ni Ku ta tó in té ze te mel lett a ma gyar kor mány és az 

Eu ró pai Szo ci á lis Alap In teg rált ku ta tói után pót lás-kép zé si prog ram az in for ma ti ka és 

szá mí tás tu do mány disz cip li ná ris te rü le te in (EFOP-3.6.3-VEKOP-16-2017-00002) cí mű 

pro jekt je és a Nem ze ti Ku ta tá si, Fej lesz té si és In no vá ci ós Hi va tal OTKA K-111651. 

szá mú pro jekt je is tá mo gat ta. Az is mer te tett ered mé nyek rész ben a Deb re ce ni 

Egye tem In for ma ti kai Ka rá nak Vir tu á lis Va ló ság La bo ra tó ri u má ban szü let tek. 

148

7. ábra

8. ábra


A mun ka fo lya mat ta nul sá gai 
 

A vir tu á lis tar ta lom el ké szí té sé nek so rán az el ső és leg fon to sabb ki hí vás, hogy a vir -

tu á lis te ret meg al ko tó ma te ma ti kai mo del le zés és a vir tu á lis tar ta lom meg raj zo lá sa, 

va la mint a tánc tör té ne ti ku ta tó mun ka két alap ve tő en el té rő tu do mány te rü let hez 

tar to zik. Az együtt mű kö dés so rán fon tos a társ tu do mány ter mi no ló gi á já nak meg is -

me ré se. A vir tu á lis tér meg al ko tá sá nak mun ká ja kap csán leg fon to sabb, hogy a mű -

vé sze ti ku ta tó fel tér ké pez ze a vir tu á lisva ló ság-tar ta lom fel hasz ná lá si le he tő sé geit, 

az el ké szí tés fo lya ma tá nak mun ka mennyi sé gét és a mun ka fo lya mat sa já tos sá ga it. 

A vir tu á lis te ret lét re ho zó ma te ma ti kus, in for ma ti kus, raj zo ló mun ká já hoz fel ku tat 

alap ve tő mű vé sze ti, tánc tör té ne ti is me re te ket, de na gyon fon tos, hogy a mű vé szeti 

ku ta tó le he tő ség sze rint a tel jes fel lel he tő ké pi és adat- (pél dá ul épí té sze ti terv rajz, 

ana tó mi ai adat stb.) mennyi sé get fel ku tas sa a tér meg raj zo lói szá má ra, és tu do -

mány te rü le ti kon tex tus ba he lyez ve át ad ja. 

Je len in no va tív kez dő pro jekt ese té ben a ké pi anya got a Pes ti Ma gyar Szín ház 

(ké sőbb Nem ze ti Szín ház) épü le té nek áb rá zo lá sai, Aranyváry Emí lia ed dig is mert és 

a ku ta tá si pro jekt so rán fel lelt áb rá zo lá sai ad ták. A mun ka fo lya mat so rán az épü let 

meg raj zo lá sá nál ke ve sebb kér dés me rült fel, ezek in kább kor hi te les ség re vo nat koz -

tak. A ro man ti kus ba lett sa já tos sá gai kö zül leg ne he zebb nek az eleváció áb rá zo lá sa 

tűnt. Ez a tüll szok nya ese té ben me rült fel. Itt a több ré te gű szok nyát „szál lon gó”, 

„pi he könnyű”, „tün dér”-ru ha ként kel lett áb rá zol ni, amely a 3D-tar ta lom meg raj zo -

ló já nak a leg ne he zebb fe la da ta volt. Bár mely tánc tör té ne ti kor áb rá zo lá sá nál a moz -

gá sos tar ta lom és a stí lus hű ség le het a kö zös pro jekt pró ba kö ve. 

Az AranyVáRy el ne ve zé sű el ké szült pro jekttar ta lom vé gül a Nem ze ti Szín ház 

hom lok za tát és au di tó ri u mát mu tat ja, va la mint a tel jes né ző te ret a szín pad dal 

együtt. Eb be a kor hű kör nye zet be in zert ként eresz ke dik le a mo dern tár gya kat is 

tar tal ma zó viruális ki ál lí tás és 10 da rab tu do mány nép sze rű sí tő anya got tar tal ma zó 

vir tu á lis kivetítővászon. A lét re ho zott tar ta lom je len leg a Unity-prog ram mal nyit -

ha tó meg, de a fo lya ma tos fris sí tés so rán a MaxWhere-tér be is kon ver tál ni fog juk. 

A ma gyar fej lesz té sű MaxWhere vir tu á lis tan ter me ket kí nál ok ta tás ra. 3D-ben 

bejár ha tó lát vá nyos tan ter mei töb bek kö zött azért hasz no sak, mert a nagy szá mú 

ki nyi tan dó hon la pot, do ku men tu mot egy 3D-tér ben he lye zik el, ez bi zo nyí tot tan jó -

té kony ha tás sal van a ta nu lá si fo lya mat ra.7 

Lát ha tó, hogy az el ké szült tar ta lom nem egy kész, „kő be vé sett”, ha nem egy fo -

lya ma to san fris sí tett anyag. Vir tu á lis tar tal mat csak ilyen, ru gal ma san strukturál-

ható és ál lan dó fris sí tést kí ná ló for má ban ér de mes lét re hoz ni. 

 

 

149

Bólya Anna Mária – Gilányi Attila – Rácz Anna: Tánctörténet és virtuális valóság

7      LAMPERT Bá lint – PONGRÁCZ At ti la – SIPOS Ju dit – VEHRER Adél – HOR VÁTH Il di kó: MaxWhere VR-
learning improves effectiveness over classical tools of e-learning = Acta Polytechnica Hungarica, 2018, 
125–147. 


A vir tu á lis va ló ság fel hasz ná lá si le he tő sé gei 
a tánc tör té ne ti tan anyag ok ta tá sá ban és a tu do mány nép sze rű sí tés ben 
 

A tánc mű vé szet tör té ne té nek ok ta tá si cél jai egye te mi (Ma gyar Tánc mű vé sze ti Egye -

tem), kö zép is ko lai (OKJ-s és érett sé git adó kép zés) és ama tőr szin ten a kö vet ke ző 

kom pe ten ci ák men tén fo gal ma zód nak meg: le xi ká lis anyag rög zí té se, ál ta lá nos kép 

ki ala kí tá sa az adott tánckultúráról a kor szak kon tex tu sá ba ágyaz va, a tánc tör té net 

egyes fej lő dé si fo lya ma ta i nak fel is me ré se, át lá tá sa, az önál ló gon dol ko dás bá to rí -

tá sa és fej lesz té se, a mo ti vá ció erő sí té se és fenn tar tá sa, a kre a ti vi tás fej lesz té se,  

a táncgya kor la ti is me re tek el mé le ti is me re tek kel va ló össze kap cso lá sa, a tánc ok ta tás 

is me re te i nek el mé le ti ke ret be he lye zé se, a tán cos-, a ko re og rá fusmun ká hoz re le -

váns isme re tek, ta pasz ta la tok át adá sa és a mű vé szet el mé le ti szem pont ból re le váns 

gon do la tok alap szin tű át adá sa.8 A nép sze rű sí tés ben ha son ló ak a cé lok, míg a fon -

tos sá gi sor rend alap ve tő en kü lön bö zik: az el ső cél a mo ti vá ció fel kel té se; ezt kö veti 

az isme ret át adá si kom pe ten ci ák fon tos sá ga, amely ben el ső he lyen áll az adott kor -

ba és kör nye zet be va ló be le he lyez ke dés. 

A vir tu á lis va ló ság hasz ná ló já nak je len lé te bennfoglalt, el me rü lő, a rep re zen tá -

ció nem csu pán vi zu á lis, ha nem multimodális. A ta pasz ta lás el vont sá gá nak he lyét 

az experienciális, konk rét ta pasz ta lás vált ja fel, a hasz ná ló pe dig nem né zi, ha nem 

„vi se li” a szá mí tó gé pet.9 Mind ezek ből kö vet ke ző en a vir tu á lis va ló ság be vo nó 

élmé nye rö vi debb idő alatt ala kít ja ki a kor rajz és a kör nye zet is me re tét a köz vet len 

ta pasz ta lás ré vén. A moz gá sos tar tal mak be mu ta tá sá val rá éb reszt he ti a hasz ná lót 

az egyes tánc nyel vi vál to zá sok, in no vá ci ók kul tu rá lis és mű vé sze ti je len tő sé gé re.  

A mo ti vá ció ki ala kí tá sá ra és fenn tar tá sá ra a vir tu á lis tér ér de kes sé ge, konk rét sá ga, 

új don sá ga és kor tár si stí lu sa ré vén hang sú lyo san al kal mas. Ma min den ok ta tá si 

szin ten jelentezik a mo ti vá ci ós prob lé ma, amely meg fe le lő en elő ké szí tett és meg -

ter ve zett VR-t hasz ná ló pro jek tek kel a ja vu lás fe lé moz dít ha tó el. 

A táncgya kor la ti is me re tek el mé le ti ke ret be he lye zé sé ben egé szen kü lön le ges 

le he tő sé ge ket kí nál hat a vir tu á lis tér hasz ná la ta. Konk rét sá gá nál fog va ha son ló  

a tánc ok ta tá si kör nye zet hez ab ban, hogy nem el vont is me re te ket kí nál. Az interakció, 

az el me rü lés és a képzeletiség, va la mint a tény, hogy a vir tu á lis tér hasz ná ló ja nem 

né ző, ha nem va lós ide jű ak tor, komp lex is me ret át adást te het le he tő vé a táncos-

növendékek szá má ra. Így a vir tu á lis va ló ság al kal ma zá sa a tánc ok ta tás el mé le ti ke -

ret be he lye zé sé ben alap ve tő sze re pet tölt het be.10 

150

8      BÓLYA An na Má ria: Tánc tör té net, táncműelemzés és tánc tör té net érett sé gi fel ké szí tő tár gyak ok ta tá si 
silla bu szai. Tan tár gyi prog ram és út mu ta tó a tel jes tárgy hoz (négy sze mesz ter). Bu da pest, Ma gyar Tánc -
mű vé sze ti Egye tem, 2017. 

 
9      ACZÉL Pet ra: Vir tu á lis va ló ság az ok ta tás ban. Ment-e a VR ál tal az ok ta tás elébb? = In for má ci ós Tár sa -

da lom, 2017, 17. évf., 4. sz., 7–24. 
 
10     Vö.: BÓLYA An na Má ria – BUJ DO SÓ NÉ DR. DA NI Er zsé bet – GYÖRFFY Ág nes – PÓNYAI Györ gyi – LÉVAY 

Pé ter: 5th generation TÁNC (elő adás és kerekasztal-be szél ge tés). Ma gyar Mű vé sze ti Aka dé mia, Mű vé -
szet el mé le ti és Mód szer ta ni Ku ta tó in té zet, Bu da pest, 2018. GILÁNYI At ti la – RÁCZ An na – BÓLYA An na 
Má ria – CHMIELEWSKA, Katarzyna: A Virtual Exhibition on the History of Hungarian Ballet = 10th IEEE 
International Conference on Cognitive Infocommunications (CogInfoCom). IEEE, 2019, 431–432. ACZÉL:  
i. m. (2017), 7–24. 


A Z ge ne rá ció ok ta tá sá ban leg jel lem zőbb kér dé sek: a mo ti vá ció ser ken té se,  

a „lear ning by doing” al kal ma zá sa és a hiperfigyelem he lyett a mély fi gye lem fó -

kusz ba ál lí tá sa. Mind há rom ti pi ku san kor társ igé nyű kom pe ten ci á ra épül az a tel jes 

ki dol go zá sú tan agyag és ok ta tói se géd anyag, amely je len pro jekt foly ta tá sa ként ké -

szül. A vir tu á lis tér to vább fej lesz té sé vel pár hu za mo san több ma gyar tánc tör té neti 

tan tár gyi té ma ok ta tá sá ra ki ala kí tás alatt van egy mun ka terv, amely a VR mel lett 

az ok ta tá si anyag ba e-learning kur zus hasz ná la tát és a Z ge ne rá ció szá má ra ki ala -

kí tott HY-DE ok ta tá si mód szer ta ni mo dellt is be épí ti. Az el ké szült tan anyag és  

a komp lett ta ná ri se géd anyag a tánc ok ta tás el mé le ti ke ret be he lye zé sé nek min ta -

pél dá ja lesz.11 

Ki fe je zet ten tán co sok vagy tán cos nak ké szü lő nö ven dé kek el mé le ti ok ta tá sá ban 

spe ci á lis le he tő ség is rej lik a vir tu á lis tér al kal ma zá sá ban. A tán cos szak ma spe ci á -

lis pszi chi kai kö ze get je lent, amely nek meg van nak a ma guk ti pi kus tra u mái. A szi -

go rúbb és zár tabb tánc ter mi kö zeg ből ki lép ve a nö ven dé kek egy for ma i lag azo nos, 

pszi cho ló gi ai szem pont ból tá mo ga tó kör nye zet ben he lyez ked het nek el. A vir tu á lis -

való ság-tar ta lom így a szín pa di és más tra u mák gyógy ítá sá hoz is ha té ko nyan fel -

hasz nál ha tó len ne. A vir tu á lisva ló ság-tar ta lom szo ron gást le győ ző és stressz ke ze lő 

fel hasz ná lá sá ra van ki vá ló, gya kor lat ban tesz telt pél da, amely nek ta nul sá ga it ér de -

mes le het tánc ok ta tá si kör nye zet be implementálni.12 

A tu do mány nép sze rű sí tés ben el ső sor ban a fi gye lem fel kel té se és a kor ba va ló 

bele élés do mi nál. A tu do mány nép sze rű sí tés jel leg ze te sen tánc tör té ne tet be mu ta tó 

te re pei el ső sor ban az előadó-művészeti in téz mé nyek le het nek. A sok fé le in no va tív 

és att rak tív meg nyí ló ki ál lí tá si tér kö zül az egyik leg in kább pro fil ba il lő hely szín az 

Eiffel Mű hely ház, amely funk ci ó já nál és ki ala kí tá sá nál fog va is be fo ga dó ja le het ne 

egy ilyen tí pu sú vir tu á lis tar ta lom nak. 

 

 

Fel hasz nált iro da lom 

 
•       ACZÉL Pet ra: Vir tu á lis va ló ság az ok ta tás ban. Ment-e a VR ál tal az ok ta tás elébb?  

= In for má ci ós Tár sa da lom, 2017, 17. évf., 4. sz., 7–24. 
•       BÓLYA An na Má ria – BUJ DO SÓ NÉ DR. DA NI Er zsé bet – GYÖRFFY Ág nes – PÓNYAI Györ gyi – 

LÉVAY Pé ter: 5th generation TÁNC (elő adás és kerekasztal-be szél ge tés). Bu da pest, Ma gyar 
Mű vé sze ti Aka dé mia, Mű vé szet el mé le ti és Mód szer ta ni Ku ta tó in té zet, 2018. 

•       ALSINA-JURNET, Ivan – GUTIÉRREZ-MALDONADO, José – RANGEL-GÓMEZ, María-Virgina:  
The role of presence in the level of anxiety experienced in clinical virtual environments.  
= Computers in Human Behavior, 2011, 27. évf., 1. sz., 504–512. 

151

Bólya Anna Mária – Gilányi Attila – Rácz Anna: Tánctörténet és virtuális valóság

11     BUJ DO SÓ NÉ DR. DA NI Er zsé bet: The HY-DE Model: An Interdisciplinary Attempt to Deal with the Pheno -
me non of Hyperattention = Jo ur nal Of Systemics, Cybernetics And Informatics, 2016, 13. évf., 6. sz.,  
8–14. KATTNER, Elizabeth: What Does Dance History Have to Do with Dancing? = Jo ur nal of Dance 
Education, 2016, 16. évf., 1. sz., 3–11. BÓLYA An na Má ria – BUJ DO SÓ NÉ DR. DA NI Er zsé bet – GYÖRFFY 
Ág nes – PÓNYAI Györ gyi – LÉVAY Pé ter: 5th generation TÁNC (elő adás és kerekasztal-be szél ge tés).  

 
12     GYÖRFFY Ág nes: Ke gyet len-e a tánc? Gon do la tok egy tán cos al ko tás mar gó já ra. A ke gyet len tánc (Flesh 

and Bone 2016) cí mű so ro zat pszi cho ló gi ai szem pon tú mű elem zé se = 5th Generation TÁNC blog, 
http://5thgenerationdance.hu/ke gyet len-e-a-tanc/ (utol só le töl tés: 2018. 04. 19.). ALSINA-JURNET, Ivan, 
GUTIÉRREZ-MALDONADO, José – RANGEL-GÓMEZ, María-Virgina: The role of presence in the level of 
anxiety experienced in clinical virtual environments = Computers in Human Behavior 2011, 27. évf., 1. sz., 
504–512. ALSINA-JURNET, Ivan: Digital Worlds. Real Relaxation = relax.vr blog (utol só le töl tés: 2018. 
04. 19.), https://www.relaxvr.co/blog/digital-worlds-real-relaxation


•       ALSINA-JURNET, Ivan: Digital Worlds?. Real Relaxation = relax.vr blog 
https://www.relaxvr.co/blog/digital-worlds-real-relaxation (utol só le töl tés: 2018. 04. 19.) 

•       BARANYI Pé ter – CSA PÓ Ádám – SALLAI Gyu la: Cognitive Infocommunications (CogInfoCom). 
Sprin ger, 2015. 

•       BÓLYA An na Má ria: Tánc tör té net, táncműelemzés és tánc tör té net érett sé gi fel ké szí tő tár gyak 
ok ta tá si sil la bu szai. Tan tár gyi prog ram és út mu ta tó a tel jes tárgy hoz (négy sze mesz ter).  
Bu da pest, Ma gyar Tánc mű vé sze ti Egye tem, 2017. 

•       BÓLYA An na Má ria – PÓNYAI Györ gyi – BUJ DO SÓ NÉ DR. DA NI Er zsé bet – VASS Jo han na:  
A ma gyar or szá gi ba lett kez de tei és Aranyváry Emí lia (elő adás). Bu da pest, Ma gyar Mű vé sze ti 
Aka dé mia, Mű vé szet el mé le ti és Mód szer ta ni Ku ta tó in té zet Könyv tá ra, 2019. 

•       BUJ DO SÓ NÉ DR. DA NI Er zsé bet: The HY-DE Model: An Interdisciplinary Attempt to Deal with 
the Phenomenon of Hyperattention = Jo ur nal Of Systemics, Cybernetics And Informatics, 2016, 
13. évf., 6. sz., 8–14. 

•       CSA PÓ Ádám – HOR VÁTH Il di kó – GA LAM BOS Pé ter – BARANYI Pé ter: VR as a Medium of 
Communication: from Memory Palaces to Comprehensive Memory Management = 9th IEEE 
International Conference on Cognitive Infocommunications (CogInfoCom). IEEE, 2018, 389–394. 

•       GAHAN And rew: 3ds Max Modeling for Games, Elsevier, 2012. 
•       GAHAN, And rew: 3ds Max Modeling for Games: Volume II: Insider's Guide to Stylized Game 

Character, Vehicle and Environment Modeling. Routledge, 2012. 
•       GILÁNYI At ti la – VI RÁ GOS Már ta: Library treasures in a virtual world = 4th IEEE International 

Conference on Cognitive Infocommunications (CogInfoCom). IEEE, 2013, 563–566. 
•       GILÁNYI At ti la – BÁ LINT Ma ri an na – HAJDU Ró bert – TAR SOLY Sán dor – ER DŐS Im re:  

A visualization of the medieval church of Zelemér = 6th IEEE Conference on Cognitive 
Infocommunications (CogInfoCom). IEEE, 2015, 449–453. 

•       GILÁNYI At ti la – BUJ DO SÓ Gyön gyi – BÁ LINT Ma ri an na: Virtual reconstruction of a medieval 
church = 8th IEEE International Conference on Cognitive Infocommunications (CogInfoCom). 
IEEE, 2017, 283–287. 

•       GILÁNYI At ti la – RÁCZ An na – BÁ LINT Ma ri an na – CHMIELEWSKA Katarzyna: Virtual  
reconstruction of historic monuments = 9th IEEE International Conference on Cognitive 
Infocommunications (CogInfoCom). IEEE, 2018, 341–345. 

•       GILÁNYI At ti la – RÁCZ An na – BÓLYA An na Má ria – CHMIELEWSKA, Katarzyna: A Virtual 
Exhibition on the History of Hungarian Ballet = 10th IEEE International Conference on 
Cognitive Infocommunications (CogInfoCom). IEEE, 2019. 

•       GYÖRFFY Ág nes: Ke gyet len-e a tánc? Gon do la tok egy tán cos al ko tás mar gó já ra. A ke gyet len 
tánc (Flesh and Bone 2016) cí mű so ro zat pszi cho ló gi ai szem pon tú mű elem zé se = 5th 
Generation TÁNC blog. http://5thgenerationdance.hu/ke gyet len-e-a-tanc/ (utol só le töl tés: 
2018. 04. 19.) 

•       HOR VÁTH Il di kó: A di gi tá lis ok ta tás leg újabb esz kö zei és mód sze rei = HTE MediaNet, 2017, 
72. évf., 1. sz., 6–9. 

•       KATTNER, Elizabeth: What Does Dance History Have to Do with Dancing? = Jo ur nal of Dance 
Education, 2016, 16. évf., 1. sz., 3–11. 

•       LAMPERT Bá lint – PONGRÁCZ At ti la – SIPOS Ju dit – VEHRER Adel – HOR VÁTH Il di kó: 
MaxWhere VR-learning improves effectiveness over classical tools of e-learning = Acta 
Polytechnica Hungarica, 2018, 125–147. 

•       SZÉ KELY György: Ma gyar szín ház tör té net 1790–1873. Bu da pest, Aka dé mi ai Ki a dó, 1990. 
•       N. a. A pes ti Ma gyar Nem ze ti Szín ház = Vas ár na pi Uj ság, 1855. jú ni us 24., 2. évf., 25. sz.

152


Gilányi At ti la – Rácz An na – Bólya An na Má ria 

AranyVáRy – Aranyváry Emí lia és ko ra 
Vir tu á lisva ló ság-tar ta lom 
 

 

Fájl: https://drive.google.com/file/d/1xKlTepkkpd8Zi1aF5-MpCoa2ulPx22bw/view 

Meg nyi tás: Unity-prog ram mal 

Rend szer kö ve tel mé nyek a Unity hon lap já ról: 

• Desktop: 

        • OS: Win dows 7 SP1+, macOS 10.12+, Ubuntu 16.04+ 

        • Graphics card with DX10 (shader model 4.0) capabilities. 

        • CPU: SSE2 instruction set support. 

• iOS player requires iOS 9.0 or higher. 

• Android: OS 4.1 or later; ARMv7 CPU with NE ON support or Atom CPU; OpenGL ES 

2.0 or later. 

 

A ki ad vány a Ma gyar Mű vé sze ti Aka dé mia Mű vé szet el mé le ti és Mód szer ta ni Ku ta tó -

in té ze t tá mo ga tá sá val ké szült.

153


Aurora – The Dawn of the Hungarian Ballet 1-2. 
 

 

40 years of Federico Campilli in Hungary – His work and life in the light of criticism 

 

The first Hungarian prima ballerina and female choreographer – Emília Aranyváry: 

Artistic image, life in the light of criticism 

 

 

Keywords 
 

#historyofballet #theoryofartdance #theoryofartballet #hungarianacademyofarts 

#haaresearchinstitute #aranyvaryemilia #emiliaaranyvary #campillifrigyes #fede -

ricocampilli  #erkelferenc #firstfemalechoreographer #dancevr #danceresearchvr 

#historyofdancevr #ballethistoryvr #dancehistory4you #arts5.0 

 

 

Abstract 
 

The study introduces the work of the first two significant personalities of the 

Hungarian ballet and their age. Examines the main characteristics of the romantic 

ballet from aspects of different sciences. 

Federico Campilli (1820–1889) is a very interesting, double personality from the 

aspect of criticism: as a dancer, as a choreographer, he was not first-rate, but the 

dance was led by a very strong (sometimes too strong) hand by him. The book gives 

insight into the 40 years of his work at the Pest Hungarian Theater, later National 

Theater and the Royal Opera House. The actuality of the study is the Ferenc Erkel 

anniversary in 2018 and the Frigyes Campilli anniversary in 2019. 

Emília Aranyváry is not only the first Hungarian officially registered, inter natio -

nally significant ballet dancer, soloist, but also our first female choreographer.  

As a dancer, she could compete with any Viennese prima ballerina, toured in London 

and Vienna. In the summer of 1854, her own choreography was presented: 

“Recruiters” in the National Theater. The period of her operation in Hungary is 

consi dered to be the first golden age of Hungarian ballet art. 

The research of Campilli and Aranyváry has a certain history in the Hungarian 

literature on dance history, but at the same time, no comprehensive publication has 

been published on these two personalities. This book is based on a collection of 

contemporary press articles by Györgyi Pónyai, which give a certain picture of the 

two artists. Although Campilli was not a top artist, he plays a significant role in 

 creating a real ballet de corps and implementing the style. Aranyváry as a ballet 

artist and as the first Hungarian female choreographer would deserve much more 

attention. In her case, we do not even know the circumstances of her birth and death. 

In the book, we get a comprehensive picture and new data as a synthesis-like 

research on her operation in Hungary. During the biography research of Emília 

155


Aranyváry, we have defined new directions. According to the original ideas, we 

 collected data from guest performances in Kolozsvár, Bucharest, and we have 

found some unpublished press articles, but in the meantime, after the Kolozsvár and 

Fiume researches that did not produce results, the Italian line seemed to intensify. 

She seems to have spent the end of the life we have known in Italy, where she has 

performed regularly. The picture to be made of her is still in difficulty, because 

besides his father’s name and profession we do not know anything about her 

 family. In addition to the two Aranyváry depictions known so far, we have found 

a third-one, with which we can have a somewhat more complete vision about her 

person. 

In addition to the Campilli-Aranyváry press collection (Pónyai Györgyi), which 

forms the basis of the research, and in addition to the Hungarian and international 

sources, we present a comprehensive picture of the aesthetic features of the 

Western European romantic ballet and the characteristics of its dance language 

(Anna Mária Bólya) about the innovations and pieces that could reach Hungary. 

(Zsuzsa Kővágó) The beginnings of the ballet in Hungary were also examined with 

the methods of musicology and theory of art (Ákos Windhager), and we explored 

some reasons of the non-humanity of the ballet's dance vocabulary, the possible 

roots of the phenomenon, from the point of view of Richard Shusterman's soma -

esthetics (Anna Mária Bólya) and recent psychology researches (Ágnes Györffy). In 

summary, we have tried to give a synthesizing multi-faceted picture of the romantic 

ballet language and its inclusion in Hungary, which can give an initial pattern to the 

new-generation interdisciplinary dance research, which has a series of conferences 

on the initiative of Ákos Windhager. We introduce an innovative method: imple -

menting virtual spaces to the dance research and science popularization. Attila Gilányi 

and Anna Rácz created the 3D content about Emília Aranyváry in the Hungarian 

National Theater. The virtual reality content will be public, with the permission of 

the HAA Research Institute of Art Theory and Methodology.  

Hereby we say thank to the HAA Research Institute of Art Theory and Metho -

dology: Director Miklós Kocsis, Orsolya Kuczor and Emese Sándor project managers 

and Réka Borbély copy editor for supporting the project. 

 

Anna Mária Bólya

156


A szö veg hez tar to zó mé dia for rá sai és fel hasz ná lá si jo gok 
 

 

ITEM 1. 

A Salle Le Peletier Meyerbeer Ör dög Ró bert cí mű ope rá já nak ko los to ri je le ne té vel. 

Ere de ti le lő hely és szkennelés: Bibliothèque-Musée de l'Opéra. 

Ké szí tő: Arnout, Jules. 

 

ITEM 2. 

Aranyváry Emí lia, mint Ősz, Campilli Fri gyes Négy év szak cí mű ba lett jé ben, Giuseppe 

Verdi Guzman Jo han na cí mű ope rá já nak elő adá sa ke re té ben, a Hölgy fu tár mel lék le te. 

Ere de ti le lő hely és szkennelés: Or szá gos Széchényi Könyv tár. 

Ké szí tő: Canzi Ágost Elek. 

Az Or szá gos Széchényi Könyv tár Szín ház tör té ne ti Tá rá nak gyűj te mé nyé ből, Si ra tó 

Il di kó ve ze tő szí ves en ge dé lyé vel. 

 

ITEM 3. 

Aranyváry Emí lia ci vil ru hás ál ló fo tó ja. 

Ere de ti le lő hely és szkennelés: Or szá gos Széchényi Könyv tár. 

Az Or szá gos Széchényi Könyv tár Szín ház tör té ne ti Tá rá nak gyűj te mé nyé ből, Si ra tó 

Il di kó ve ze tő szí ves en ge dé lyé vel. 

 

ITEM 4. 

Aranyváry Emí lia 1863–1864 kar ne vál ján Anconában. 

For rás, szkennelés és köz lés: Jerome Robbins Dance Division, The New York Public 

Library. „Ad Emilia Arányváry, esimia danzatrice nel carnevale del 1863-64, in An -

cona.” The New York Public Library Digital Collections. 1863. 

http://digitalcollections.nypl.org/items/510d47e2-0bf5-a3d9-e040-e00a18064a99. 

Ké szí tő: F’lli Pieroni. 

 

ITEM 5-13. 

Az AranyVáRy-pro jekt 3D-tar tal ma i nak fo tói. 1–8. 

Le lő hely: Gilányi At ti la, Bólya An na Má ria, Rácz An na: AranyVáRy-pro jekt – Tánc tör -

té net és vir tu á lis va ló ság. 

Az MMA MMKI-pro jekt szá má ra ké szí tett anyag. 

Az MMA MMKI szá má ra sa ját jo gú fel hasz ná lás. 

 

ITEM 14. 

Aranyváry Emí lia és ko ra. Unity-al kal ma zás sal meg nyí ló vir tu á lis tar ta lom. 

Le lő hely: Gilányi At ti la, Bólya An na Má ria, Rácz An na: AranyVáRy-pro jekt – Tánc tör -

té net és vir tu á lis va ló ság. 

Az MMA MMKI-pro jekt szá má ra ké szí tett anyag. 

Az MMA MMKI szá má ra sa ját jo gú fel hasz ná lás.

157


