MINISTRY OF EDUCATION
UNIVERSITY OF ARTS TÂRGU-MUREŞ

CHANGE OF REGIME IN THE THEATRE
An Inquiry into the Impacts of the Regime Change on the Theatrical World in Hungary

Ph.D. Thesis – Abstract

Supervisor:

Prof. Dr. András Béres

Doctorand:

Ms Katalin Ágnes Szűcs

Tirgu-Mures
2014

Contents
31. Introduction

42. Terminology

42.1. Regime Shift – Regime Change

52.2. Historical Aspects

72.3. Arts and Cognizance

82.3.1. Postmodern Perspective

92.4. Creation and Reception as Social (Public) Act

102.4.1. Political Dimensions

112.4.2. Perception and Recollection

122.4.3. Aesthetic Values

133. Methodology

154. Regime Change as Part of Aesthetics

154.1. Antecedents and Process of Appearance of the Subject-Matter

164.2. Moments of Regime Change: Seasons of 1989/90 and 1990/91

194.3. A Reading of the Season of 1991/92

194.4. The Season of 1992/1993

205. The Structure of Theatre after Regime Change

205.1 The Category and Aspects of Inquiry in the Structure of Theatre

215.2. The Legacy

225.3. Changing Social Role of the Theatre and Its Consequences

235.4. Preservation by Abolition?

235.5. The Latest Structure Controversy

245.6. Lobbying of the Theatrical World

245.7. Protection of Performers’ Rights of 2008 and Amendment of 2011

265.8. Summary and Epilogue

27Bibliography

27Books:

28Studies and Articles:

33Related Publications by the Author:

1. Introduction

The subject-matter is related to the East and Central European social changes of 1989, and my thesis is an attempt made at the inquiry in the forms of appearance and the impacts of those on the field concerned, starting from and reflecting to – first and foremost – the actual situation in Hungary.

The thesis offers two different alternatives of interpretation. The change of regime as caesura, a turning point, appears as invariant factor in both respects, but it may be perceived also as variable with regard to function. The regime change in theatrical performance is part of aesthetics as the subject of allegorisation and the theme of artistic self-reflexion of society and it can be analysed as such. The impact of the change of regime on the structure of theatre, as a segment of social processes, may also be the subject of analysis – the subject-matter of my thesis. In this regard, however, the analysis cannot be separated from the issue of aesthetic quality.

The above two perspectives profoundly determine the definition of the problematics and the methods of scientific approach, and the structure of its description, that is the basic structure of the thesis.

After having clarified the methodological and conceptual issues, the first part of the thesis offers a discussion of the appearance of the regime change in the theatre as the main thematic issue, i.e. the aesthetic aspect of it. It includes the reception of the theme and also its impact on the relationship between the theatre and the audience. The analysis is restricted to the turn period and the three theatrical seasons when the occurring new social challenges and the responses to those were most intense. However, since a historical process is under scrutiny, it was unavoidable to recall or to refer to, at least, a few subsequent performances which, viewing from an historical perspective, were important and influential.

The second part is an analysis of the impact of the regime change on the institutional system of theatres which, even if indirectly but nevertheless consequently, is related to the creation of aesthetic values and qualities, that is the essence of the art of theatre. Considering the nature of the issue, no time limits could be taken into account in this part of the thesis, since the various parts of the process are profoundly interwoven.

The discussion in the thesis is restricted mainly to observations in Hungary, and it describes and reveals Hungarian phenomena. A broader outlook and a comparison with the impact of similar social processes on the theatrical world in the neighbouring countries would surely be most instructive and this is a compulsory exercise to be done in the future, however, it needs more concrete local and historical knowledge of the social processes. (That is why occasional references to related cases in Romania were made.) For this purpose an international research team should be convened whose objectives a similar inquiry in the East and Central European countries could be set – after having clarified the major common concepts.

The need of clarification of concepts is inevitable even in the present discussion of the subject-matter – that is the analysis of the impact of the regime change on theatre.

As regards the essence of the thesis, it is primarily historical and descriptive, which – because of the nature of arts – necessarily includes references to values and, consequently, aesthetic judgements. This is why it also defines “local values”, i.e. explanatory relevance and applicability, of some related terms.
2. Terminology

2.1. Regime Shift – Regime Change

Iván Vitányi wrote the following in 2009, at the 20th anniversary of the change of regime: “Debate is going on even about the correctness of the terms of regime shift, change or transformation.”
 Another way of phrasing by Elemér Hankiss evades such a dilemma: “At the beginning of the 1990s the political, economic and social regime radically changed in Hungary.”
 József Bayer, full member of the Hungarian Academy of Sciences, speaks unambiguously of regime shift, “putting Hungary – with other countries of the East and Central European region – on a new path in economic and social respects.”
 It means that the state socialist system (its specific relations of production, distribution and ownership) – in common parlance frequently and mistakenly labelled as communism – was replaced by the capitalist system of social relations.

Unlike the case of 1956 in Hungary, the turn in 1989 had world historical importance since it was a process concerning not only Hungary but also the whole of the East and Central European region and which went on in different ways, according to the different historical preconditions, and with more or less different consequences. To recall only one of the most characteristic examples: whereas in Romania the revolutionary change of regime concluded in the end of the Ceauşescu era and the execution of the Ceauşescu couple, in Hungary it was managed by trilateral negotiations between the delegates of the Hungarian Socialist Workers’ Party, the newly established oppositionist parties and political organisations, and the various old and new social organisations and civil societies with quite limited influence. The “regime-changing” parties, the democratic opposition regarded re-servicing the funeral of Imre Nagy (who insisted on being communist, anyway) as the emblematic mass demonstration of the turn. At the same time, contemporaneously, however, hundreds of thousand people mourned for János Kádár at his catafalque, who was not in office for years before his death. It was indicative of the differentiated and ambiguous citizens’ attitude towards the total refusal of the prevailing socialist regime.

These social dilemmas were properly apprehended by analysts publishing in a volume of the Foundation of Political History
 soon after the turn.

The above considerations appear to be important from our viewpoint because they represent the dramatic explosives which – put on stage – disunited the apparently harmonious relationship between the authors and the recipients and broke up the seemingly homogeneous audience of the theatre. The analysis of this process requires further clarification of terminology with regard first and foremost to the relationship between the authors and the recipients and their role in theatrical performances, and in this respect with due regard to the reception of the performance.
2.2. Historical Aspects

The change of regime is part of an historical process, and its impact on the structure of theatre, on the themes of performances and consequently on the relationship between the stage and the audience of the theatre, is worth of studying only with respect of these historical aspects and starting from this historical context.

As Gadamer wrote: “even if it is true that all historical cognizance was achieved by applying general knowledge about the actual subject of research, historical cognizance does not aspire for apprehending concrete phenomena as cases of a general rule. The concrete does not simply serve as the verification of some general regularity, enabling predictions for practical purposes. Its idea is rather to understand the phenomenon itself in its single and historical concreteness. Meanwhile, as much general knowledge as could be acquired was achieved, the main purpose is not to reinforce and broaden that knowledge, and thus to arrive at the knowledge of a regularity of how men, people or states develop generally. Instead, we intend to understand how this man, this people, this state became who or what it actually is – generally speaking: how could it happen that it is so.”

How could it happen that more than twenty years after the change of regime appointing a director of theatre in Hungary is not the question of professionalism but politics, and that breaking down of the structure of theatre, protected during twenty years of regime change, was started practically also on the same basis.

According to one of the propositions in the essay on the logic of social sciences by Karl. R. Popper: “Insofar as we can speak of the beginning of science or cognizance in general, the following applies: cognizance does not originate from experience or observations, collection of data or facts, but from problems.”
 In order to conceive and to verify the occurrence of questions and problems related to theatre, in general, and the structure of theatre, in particular, in connection with the change of regime, arguments would be needed. The arguments would appear as data, facts, concrete cases which should be interpreted as phenomena of regime change and which show definite tendencies.

Pierre Bourdieu speaks of another level of historical perspective saying: fields of cultural production offer such a space of possibilities for all actors involved which “assure that the producers of culture of a certain period – though they are bound to space and time – could be relatively independent from the direct determinations of the economic and social circumstances. To understand, for instance, the considerations of contemporary directors of theatre, it is not enough to trace those back to economic conditions: to sponsoring and incomes or to the expectations of the audience. What we should take into account is the history of mise-en-scȇne right from the beginning, from the 1880s, since it determines those problems of directors and controversial issues, and also of the means of a certain performance, on which the director must take a firm stand – if he/she deserves the title, at least.”

As far as the effects of external conditions are concerned, Bourdieu apparently disregards the attitude of authors as a possibility, since this is what is supposed to apprehend – consciously or instinctively – the regularities of the external conditions and their impact on human relations. However, he recognises that these external conditions have influence on the autonomous fields, regardless how strong or weak they are, saying: “The external determining conditions, referred to by Marxists (e.g. economic crises, technological innovations or revolutions), are taking effect only through changes in the structure of the field caused by themselves. The field is refracting (like a prism) their effects. Therefore, changes in the relationship between authors and representatives of the various types of art (e.g. poetry, novel and theatre) or artistic views (e.g. l’art pour l’art and committed stance) in a period of regime change or economic crisis can be understood exclusively if we come to know the specific rules of the functioning of the field (the »refractional coefficient« of it, that is the degree of its autonomy).”

Since this thesis is essentially not an ontological but an historical tractate, hopefully a proper apprehension of that autonomy of the theatre in its historical context and under the circumstances of the political and economic regime change will finally be arrived at.
2.3. Arts and Cognizance

Though Bourdieu’s keeping distance from Marxist aesthetics can be detected from the above quotation, the antagonism does not seem as grave as he feels. György Lukács, contrasting scientific and aesthetic reflexion, comes to the following conclusion: “contrary to the ultimately monistic tendencies of scientific reflexion (the ultimate unity and interdependence of all sciences), the aesthetic reflexion is essentially pluralistic. This tendency culminates in that every single work of art carries the essence of itself and no other artwork can provide support or supplement to its normative effect; this is why [...] in a more comprehensive system of categories, in the homogeneous [...] medium of plurality aesthetically autonomous lines and types of arts coexist.”

Controversy can more clearly be seen in respect of the interaction between the external conditions and the autonomous field. In Bourdieu’s view the autonomous field has primacy from the ontological angle, whereas in Lukács’s mind the relationship is dialectical – and I tend to share this view. Consequently, the main aim of the thesis is to apprehend the impact of the change of regime on the theatre and the structure of theatre in the context of this inter-relationship.
2.3.1. Postmodern Perspective
Since the starting point of the thesis is aesthetic, on the one hand, and sociological, on the other, and though the latter is closely related to the circumstantiality of aesthetic judgement, it is unavoidable to clarify our attitude towards the postmodern perspective, as one of the prevailing ontological lines of our age, referring to the works of Jürgen Habermas
, as well as to those by Hans-Thies Lehmann
, theoretician of post-dramatic theatre, and also of Tamás Bécsi
.

The major problem of applying the aesthetics of reception to theatre occurs because it takes over its theory, terminology and categories from literary theory. András Béres makes the point in his study with reason, referring to the aesthetics of theatre, the most comprehensive theory of theatrical art that “its traditions were developed in ancient mentality, but its current degree of elaboration does not match the level of other branches of aesthetics, e.g. that of the aesthetics of music or literature.”

Various interpretations of a writing or novel may obviously appear in a time span of fifty or hundred years, but it is possible and can be done at any time, since the form of the work is unchanged, whereas in the case of theatre such kind of re-interpretation of a piece of work presented in a definite form is impossible, because the presentation (the theatre performance, the representation) does not exist anymore.

 It must be clarified because questions, concerning the changes in the function of and expectations towards arts as a result of regime change, can hardly be raised on the basis of aesthetics of reception – not to speak of the thematic appearance of the change of regime as the subject of mise-en-scȇne.

The ontological and aesthetic problems related to the terminological issues were solved by György Lukács’s aesthetics, nowadays not so popular and less frequently referred to, with plausible strength by the category of particularity in which the interrelation of the specific and the general, the appearance and the essence, the particular and the generic are manifested as new qualities.

Theoretically it was important to arrive at volunteering to analyse the impact of the change of regime in the field of aesthetics, approaching the problem not from the angle of form but of function, the determining element of which is the relationship between, the author and the recipient.
2.4. Creation and Reception as Social (Public) Act

From the viewpoint of the thesis the problem of empathy of the audience is profound, since it played its role completely differently before and after the change of regime. Patrice Pavis restores – to a certain degree – the Marxist aesthetical view on the role of ideology in arts in this respect stating that ideology “takes hold within the frameworks of the theory of the empathy of the audience. Althusser pointed at that empathy may occur not only in relation with psychology but also with ideology – provided the latter had already fixed its values.”
 He quotes Baz Kershaw on the issue of the so-called ideological transaction: “Ideology provides such a framework within which the theatrical companies code and the audience decode the meaning of the representation.”
 Pavis acknowledges that such a transaction – the process of coding and decoding – is not easy to describe. It is particularly not easy in the case of the theme of the thesis, since after the regime change in Hungary precisely the audience became differentiated and the unambiguous nature of coding and decoding disappeared. This phenomenon reveals two other aspects of the problem: first, the political dimension, as it was determined by an auditorium-audience and coding-decoding relationship with the political power which was homogeneous before the change of regime, and second, the question of alternatives of perception and interpretation.
2.4.1. Political Dimensions

One of the most interesting aspects of this problem is the debate, flaring up before the general elections in 2014, about whether the theatre should be or could be involved in politics. The power struggles concerning the structure of the theatre, disguised as aesthetic polemics, and the political attacks, camouflaged mostly as controversial style preferences, will be discussed in more detail in the second part of the thesis.

The similarity between mechanisms of action of historical avant-guard, propagating new ideas of the theatre, and of rituals, celebrations, sports events and political gatherings, was seen by Erika Fischer-Lichte in their transformative power. That is to say: all these can get the audience in a threshold state or converted. It is at this place to emphasise the difference on the basis of aesthetics of Lukács: whereas in the case of the reception of an artwork (in this case a theatrical performance) the basis of transformation is the suspension of everyday life
, in the case of the political event just the opposite: the basis is the maintenance and mobilisation of the particularities of the audience. Another key concept of the similarity of the mechanisms of action is the community constructing function, which however functions differently in the sphere of politics and of theatre, because – as Fischer- Lichte put: “Whereas modern celebrations show similarities to theatrical performances in that they can bring forth communities always only occasionally and, in extreme cases, only for the period of festivities (which by the end of the performance dissolve), contemporary political events are generally aimed at convening and consolidating viable communities, for a longer period of time than that of the performance.”
 This is what re-enforces also the previous idea: the strong impact of political events on the level of every-day life and the particularity of humans.

The community of recipients, appearing homogeneous on a political basis and behaving quite similarly mostly on the basis party preferences in the theatre, was broken up after the regime change, and that profoundly changed the previously apparent harmonious relationship between the stage and the audience.

The paradox of East and Central European political pluralism is that it did not establish a condition inspiring multiple approaches and multivarious angles, inviting various views – that is the foundation of managing (interpreting and empathising) dramatic conflicts after Aristotle. Instead, it reinforced the model of one-party system and the simplifying, enemy-creating and socially excluding, view of multi-sided struggle. Advancing the concrete results of the analysis, this could lead to what Lehmann generalised theoretically: “Suspicion cannot be neglected that society is not capable or not willing to accept the complex and intense presentation of tense conflicts that can go to the depth of these conflicts.”
 Regarding the theoretical foundations the following seems to be relevant: “Unintentedly, the aesthetics of theatre is reflecting some part of it. A kind of paralysed state is obvious as regards the public discussion of the foundations of social existence. Hardly can be found questions which would not be »blabbed« in endless commentaries, specials, talk-shows, reports, interviews until filled with loathing. But there are hardly any signs of the society having the capability of »dramatising« its really fundamental issues and the strongly shaken fundaments of its existence in its own uncertainty.”

2.4.2. Perception and Recollection

Since – according to Fischer-Lichte – “it is not given to the audience even for a moment to see the performance as a whole and in its entirety like a picture and in this way to relate the perceived theatrical elements to such a whole”, only after the end of the performance it can retrospectively make attempt at “relating all perceived details in its memory to the whole and at understanding the performance by correlating the elements – otherwise it will leave the theatre uncomprehendingly. This kind of retrospective attempt at understanding, however, cannot be integrated into the aesthetic experience arising exclusively in the course of the performance and thus it is not a part of the aesthetic process finished by the end of the performance.”
 Among others this is the reason – suggested by observations of the critic – why even the most convincing critical analysis cannot alter the recipient’s opinion based on experience. It can only reason for its own opinion and by this it can make that opinion understood by its opponents – and partly this is the import of this type of the art.

It is, however, debatable that by the end of the performance the aesthetic process is also finished, since reception is part of the aesthetic process and not only in the sense that the audience is – to a certain extent and with some limits – “co-author” of the work. The materialisation of the work and of the performance, concurrently experienced by the author and the audience, are preceded not only by the intentions of the director, but also by previous human experiences, prolegomena, etc. of the audience, to some extent determining or – at least – influencing reception. Talking about the “antecedents” of reception – with good reason – and accepting that the soul of the audience is not tabula rasa, one cannot leave aside the “consequences” of reception, that is the assimilation and interpretation of aesthetic experiences and the fulfilment of the effects. It is possible only knowing the whole of the work despite the controversial nature of recollection – recalled by Fischer-Lichte.

It is not reasonable to identify the content of the aesthetic process with the aesthetic experience – as Fischer-Lichte tends to do – because the “consequences” of reception can make partly, built-in the individuals, the “antecedents” of a subsequent aesthetic experience. The aesthetic process is therefore, as a matter of fact, endless or never-ending.
2.4.3. Aesthetic Values

The critical analysis should not eschew of its function of value judgement, however, theoretical foundations behind it are missing as normative aesthetics would appear beyond it. With regard to the aesthetic values of a performance, the political message of it cannot be viewed as positive or negative, but it may turn to be so. It depends on how much it can apprehend, shadow out and picture the social context, more complex and indirect that in Lehmann’s view
, rendering essence from the level of appearance to that of the particular – differing in this respect from the quite strong political publicistic approach.

Though the analysis of the theme of the thesis is basically historic, it cannot miss the value aspects, because it is build on critical studies, on the one hand, and because an interpretation of the changes in the structure of theatre after the regime change would be unconceivable without taking into account quality and values, on the other. Contemporary theories of theatre owe to clarify the function of common lifetime of the author and the recipient, that is the jointly materialised work, performance or mise-en-scȇne (as you like it), and that is why the concept and essence of value and quality would be difficult to grasp. A system of reference, such as the basis of Lukács’s aesthetics, capable of describing the universality and intensive infinity of aesthetic reflexion as well as the generic essence of man, is missing
. It is not by chance that the definition of theatrical performance is becoming more and more debatable, its aesthetic contours are getting more and more blurred (and it does not depend merely on the use of space, on exiting the building of the theatre), and it is more and more undistinguishable from similar phenomena of everyday life. From this point of view the concept of impersonation has key importance. It is precluded by the aesthetics of performativity, advanced by Fischer-Lichte, as a criterion of aesthetics and effect of theatrical performance, when she hypothesises the recipient as an active co-author who is influencing the course and the anagnorisis of the performance, but which is the basis of the concept of worldliness and intensive totality in Lukács’s aesthetics.

Self-understanding as one of the possible effects on the recipient by the theatre – in Fischer-Lichte’s view
 perhaps the only possible effect – is not properly defined, since it is not a specificity exclusively of arts. It can also be the result of dramatic pedagogical and psychological exercises, trainings or some kinds of “shock-therapy”.

Applying and integrating the cognition and results of social sciences would bring us closer to the understanding of aesthetic processes and mechanisms of action, but – referring to Lucien Goldmann’s standpoint
 related to the history of philosophy and having apparent relevance to the science of theatrical art – these are only partial results which do not eliminate the lack of synthesis.

The above considerations lead logically to the issues of methodology.

3. Methodology

The isochronic nature and presentness of the theatre, in the sense that the theatrical work can exist only in its thisness, would basically determine the possibilities and methods of inquiries in it.

Previously, the various performances could become part of the common memory only by reports and written reflexions by attendants and recipients, notes, diaries and reminiscences by authors, and theatricals, playbills, photos, etc. related to the performance.

As recording technology (sound, film, video and digital recording technics) developed, complete performances could be archived, but a performance archived in such a way – remaining with the visual technology – holds the recording person’s view besides that of the author. It is not against the mechanism of receiving a theatrical performance and the essence of this type of arts, since the viewpoints of the audience are plainly different because of the place of the seat (there cannot be two identical points of view), but the viewpoint of the recording persons (camera-men, the directors of shooting and editing) intervenes in the connection between the theatrical representation and the recipient, determining and putting a frame to the course and possibilities of perception and modality. Obviously, these are the persons who choose the focus of view and interpretation from the long shot, inevitably directing the attention towards a certain way of interpretation. Consequently, the performance can be reconstructed only partly, but it is not reproducible, and thus the experience can be recalled only by additional elements and reflections. The experimental character is replaced by factual objectivity by the multimedia recording and the direct experience turns indirect by recording.

Recording a performance, precisely those aspects are missing from the work and its perception, which are the determining elements of the existence of the art of theatre, namely: the interaction between the stage and audience, actors and recipients cannot function, the public experience cannot appear. The recorded moment is only one of the many, documenting the result of interaction between the audience and the work. The viewer has an attitude towards only this documented result, but he/she cannot intervene in the process of getting this result.

Contrary to the wholeness of a painting, a film, or a finished manuscript of a novel, the theatrical performance does not have such a final and single form and a recording cannot be seen as such.

This specific nature of theatrical performance, incomparable with any other types of art, determines the ways and means of its absorption in public consciousness, in social system of values and collective memory.

One of the means of maintaining, institutionalising and canonising the collective memory is critique. With the development of recording technologies the descriptive nature of the critique of theatre lost importance, since the form of appearance of performances can almost perfectly be reconstructed. There is, however, another aspect of reception which can be preserved only by critique: and it is the relationship between the work and the recipient. It is precisely the meaning of the particular performance in its social context in the given period. This aspect, by its nature, necessarily involves the aspect of subjectivity. The social and sociological determinations of the individual (in this case the critic) may influence him/her similarly to the private viewer, not speaking about the previously accumulated personal experiences, which may also play a role in perception and its interpretation.

As regards the main theme of the thesis, this function of critique, which cannot be substituted even after the rapid development of recording technology, appears to be of utmost importance, since the role of the regime change and its reception in the world of theatre, and its reception as a topical issue, can be analysed only on this basis.

Writing the thesis I relied mostly on my own “memories” of theatrical performance, own critiques, personal experience - “more important factor of credibility than personal witnessing (viewer’s presence)” can hardly be imagined in Peter P. Müller’s view
 - and on the common recollections documented by the fellow-colleagues.

Regarding the structure, besides the above, statistical data, historical overviews, the preparatory documents of the bill on performing arts and the bill itself, as well as the amendments, will also be referred to.
4. Regime Change as Part of Aesthetics

4.1. Antecedents and Process of Appearance of the Subject-Matter
First and foremost, the regime change instantly shifted the accepted thinking of the social role of art, and with it, the expectations of the notion of art.

The illusions of society resulting from the regime change led to the renouncing, not in small part the theatrics, of the social engagement formed by public opinion; and thinking of art as a form of cognition was replaced mostly by postmodern gesture of resignation, surrendering the possibilities of facing and confronting social relationships. Prominent theater artists were convinced – as illustrated by numerous statements – that with the freedom of the press and the freedom of expression, not only was the meaning of the coded-decoded play intimately connecting the stage and the audience lost, but the examining of art by the social macro environment became unnecessary; the task was now the deep meditating into the micro world of the individual.

Authors were not alone in this thinking, the view was shared by critics and esthetes alike.

Naturally, there were still theater workshops and authors where, in the midst of a radically changed society, they did not lose their sense of orientation and reality. Those who – against the unanimously accepted euphoria, a social illusion, which in large part was a feeling nurtured by a significant part of the intellectuals – did not give up on the (artist) intellectual responsibilities.

Immediately following the regime change, an example of such a play, was Brecht’s Turandot, directed by Gábor Zsámbéki at the Katona József Theater, and for which the main theme was just that, the social responsibility of the intellectuals. In fact, the entire Katona repertoire was a testimony to the bearing of such responsibility, as equally demonstrated by the Csiky Gergely Theater in Kaposvár or the József Attila Theater, where the opening of Vircsaft, a play by György Spiró, became an emblematic event for the period following the regime change, a kind of Hernani scuffle broke out in the audience.

The Vircsaft incident has a seemingly positive interpretation, in so far as art is gradually restoring its former, pre-regime change social significance and prestige. In reality, a more likely explanation is the evidence of political dispersion in the audience, with all its intolerance and impatience.

4.2. Moments of Regime Change: Seasons of 1989/90 and 1990/91
A joyful reinforcement of my critical theater memories is authenticated by a publication series of the National Institute and Museum of Theater History “Yearbook”. The data
 in the yearbook of the season premiers during and immediately following the regime change confirms not only the above stated information regarding the workshops that reacted instantly and sensitively to the questions resulting from the historical turn of events while in fact, the general tendency was rather one of uncertainty and puzzlement, but also acknowledges the chronicles and observations of the author of this paper, reflecting and detailing the significant momentum of the process of social changes as detected in the theater.

Since the political transformations of the regime change appeared towards the end of 1989, the 1989/90 season premiers showed little evidence of this, rather the repertoire and the new productions manifest an attitude of social criticism leading to the imminent changes.

(Plays in a repertoire that continue into the following season due to demand can be referred to mostly in theaters in Budapest, rarely in rural theaters – although such a case would have had significance).
Another important limitation: given the complex nature of the topic, the analyzing of certain genres of theater have been purposefully omitted. While, as a and journal editor, I admit that the Hungarian theater culture, spreading from the puppet theater through the opera to the movement theater –and most recently, the physical theater - can be viewed as comprehensively unified in its entirety, not to mention the Hungarian theater in the neighboring countries (where a marked limitation in the selection of topics was unavoidable). The emergence of the regime change in the theater was first evidenced by the thematic element and the raising of questions, noticeable primarily in the prose performances, particularly in genres made appealing by the author to not only be receptive to the senses and feelings, but to the intellect as well.

In the case of the dance theater and musicals, the viewer’s association base is formed mainly by emotion and the posing of questions moves mostly along the levels of conceptual generalization; these genres are hardly suitable for displaying difficult social problems or for subtle reasoning. By no means does this detract from their value, but rather, given the specifics upon which this paper is based, it accounts for a less important analysis. Certainly, exceptions can be found here as well: for example, the Czardas Princess directed by János Mohácsi in Kaposvár, in 1993
, hardly four years after the regime change, reflecting the environment of WW1, premiering in Hungary in 1916, and from which the famous refrain “Far into the never never land how happy we will be” must have had quite a different connotation for the authors, than the later popularized meaning.

Viewed from a nostalgic historical perspective, the strikingly about-face performance in the first years following the regime change gave way to the real meaning behind the scenes and presented clearly the fault line within the pluralistic Hungarian society: the question of the traumatic judgment of Trianon.

In the moments leading up to the regime change, many dramas were allowed to be presented that had previously not been permitted – this partly explains why later, after the regime change, there were few plays that suddenly popped up from where they had been shelved for political reasons. Some examples of such plays were István Eörsi’s Kihallgatás premiere in Kaposvár, József Gáli’s Szabadséghegy play in the József Attila Theater, or the world premiere of Solzhenitsyn’s opus, The love-girl and the Innocent in Zalaegerszeg.

And so it was for the premiere of Sándor Weöres’ A kétfejű fenevad at the Madách Theater, directed by Imre Kerényi, as well as Gábor Görgey’s “Komámasszony, where is the gun?”, a comedy performed at about the same time in Eger at the Gárdonyi Géza Theater.

 Kasimir és Karoline, directed by Gábor Zsámbéki prophesized well in advance the development of events as they were to occur later on, and Arthur Schnitzler’s moody comedy, Bernhardi – ügy, seemed to be written about the regime change itself.

In the play Döglött aknák, by István Csurka performed at the National Theater, caught at the crossroads between two regimes, he debated the past and the future, as did István Eörsi in his docudrama Az interjú, performed at the Játékszínház, in which he writes about his intellectual discourse with the author, György Lukács.

Other plays having similar themes and performed around the same time as the regime change included Oldřich Daňek’s drama, the Negyven gonosztevő és egy darab ártatlanság, performed at the Miskolc National Theater, the Büchner premiere of Danton in Nyíregyháza and in Pécs, Most mind együtt, a play by the British contemporary, Peter Buckman.

Dramas written about the dark forces endangering democracy were also presented on stage during this period of change, including Pál Békés’ A félőlény, and Ionesco’s absurd play, the Rhinoceros.
The response to the aforementioned plays is analyzed in detail in my dissertation, as are – in a separate sub-chapter – those plays in which humor and irony were the defining elements.

An interesting aspect of the first two years following the regime change was the political role engaged in by the theater prominent (directors, actors) – a topic on which I also elaborate in another sub-chapter.

4.3. A Reading of the Season of 1991/92
The two-three seasons following the regime change demonstrated, that the plays previously censored were no longer hidden or forbidden. An exception was Árpád Göncz’s play entitled Kő a kövön, which was written in the sixties, but it did not premiere until December 21, 1991. Furthermore, a play written by Tibor Déry was revised by László Márton, A szabadság vendége, and presented on stage a few years later.

During this season, several plays written in the sixties were also introduced, such as Gábor Czakó’s Disznójátéka, and István Eörsi’s play entitled Sírkő és kakaó. At the same time, new dramas are produced and introduced on stage: György Spiró’s Optimista komédiája, based on the Bulgakov play and debuting in Pécs, Géza Bereményi - Tamás Cseh’s opus entitled A legvidámabb barakk, debuting in Tatabánya, Zoltán András Bán, alias Zsigmond Kompolthy’s work, Egy Cziffra-nap in Nyíregyháza, Klára Fehér’s satire entitled Ez az ország eladó at the Budapest Kamara Theater. Sándor Sultz dedicated a trilogy to the regime change, which I analyze in detail in my dissertation.

Of noted esthetic importance during this season was the return of Péter Halász, a writer and theater director who immigrated to the west when his productions were prohibited.

The questions posed about the regime change were discussed not only in the works and premieres of the contemporary artists, but also in the world renowned classical plays presented, such as Hamlet, under the direction of Gábor Zsámbéki at the Katona József Theater.

4.4. The Season of 1992/1993
This season also included one of Shakespeare’s important plays, King Lear, directed by János Ács at the Arany János Theater. Other world renowned classics that were performed during this season were, Molière’s Tartuffe as well as Gorky’s Night lodging; among Hungarian classics performed in several cities at this time was the play by Zsigmond Móricz, Rokonok. What this means, strictly staying in line within the historical context, is that poverty, sliding to poorness, furthermore, the spread of corruption, and the corrupting of innocent public officials new to the prominent positions resulting from the regime change brought to the surface with fervent and religious honesty the developing social conditions and also revived anti-Semitism.

That the problems of anti-Semitism in Tartuffe, presented in the Budapest Chamber Theater was not just an arbitrary whim of the director was affirmed when Jubileum, a play written by György Tábori for the 50th remembrance of Hitler’s rise to power, was performed at the Radnóti Theater under the direction of the co-author, Martin Frieddel. Humor was visible not only in this play, but in Örömhír, a play by Milan Uhde, and György Spiró’s Önkormányzati kabaré.

I deliberately forego the analyzing of the ensuing seasons through to the current seasons adapting to similar systematic themes, simply because of exceeding the limits of the thesis – although mention will be made of some significant theater productions appearing later on, sometimes running ahead and out of sequence – however, the problem of the theater structure is essential and imperative, since it relates fundamentally to the creative process and to the subsequent quality of the production and the perception and judgment of its esthetical value.

5. The Structure of Theatre after Regime Change

5.1 The Category and Aspects of Inquiry in the Structure of Theatre

In the Introduction of my thesis, I indicated, for the sake of conceptual clarity, the relevance of the stressing the nature of the process. Similarly, staying with this same directive for the structure, reckoning with the heritage and the past has proven to be unavoidable and indispensable. Questions about structures can be, and should be addressed and analysed from various aspects: the authors, or the managers of the institutions, the “users”, the recipient theatre-goers as well as the conservators’ perspectives. An example to demonstrate this: the advantages and disadvantages of scheduling the repertoire or the en-suit will be viewed differently by the management (conservators) as by the respective artist community, or the company, not to mention the interest and theatre-going habits of the audience. And of course, this whole question is seen quite differently from the viewpoint of a small town’s sole theatre to that of one of multitude theatres in the capital city.

Seemingly, it is a conflict of interests that accounts for the differing viewpoints, whereas in my opinion, the interests are common, and actually

An apparent difference of interests separates the variety of audiences from each other, whereas in my opinion, the interests are common and expressed in the concept of quality, rather it is the professional execution and coordination that is not coded in the system. In any case, I approach the extraordinarily complex problems of structure from this angle: the extent to which structure can facilitate and assure an effective quality.

5.2. The Legacy

At the level of stereotypes, a particularly static structure format existed prior to the regime change, which, in 1949, following WWII and the nationalisation, transformed into its present day form; in fact, it developed over this period gradually, expanding, and in the 1970’s and 1980’s became dynamic in character. Already in the 1960’s new features began to appear – to which Péter P. Müller drew attention
 at an international conference, describing the post regime change structure in Hungarian theatre – it was in this decade that two university theatres were formed and developed, following legendary performances, prominence acclaim, the Universitas Ensemble in Budapest and the University Theatre in Szeged. And it was even more significant that in the 1980’s, the Szkéné Group, having outgrown the Technical University Literary Theatre, became a theatre in its own right - the Szkéné Theatre – and was one of the most progressive alternative companies at the time. It is important to highlight these facts, since the artists working in these workshops later represented the determining figures and personalities in Hungarian theatre arts. Also part of the state socialist legacy, for example, is the Katona József Theatre, its creation a totally unique experience in our theatre history. Continuity, therefore, is a fundamental characteristic of the post regime change theatre structure. Staying with the previous era, Péter P. Müller was justified in stating that the 40 year period of “socialism could by no means be considered or referred to as homogeneous” – adding not only in this sense – while he is also correct to assert that “the dominating and defining structure and social position of the Hungarian theatre system determined at its formation in 1949, preserved its main trademarks”
; that is to say, the building-company-repertoire triad and the rate and method of state financing.

István Szabó, stated the following in the conclusion of a study of a monumental research project “In Hungary, since 1949, it is customary to characterize the theatre structure

within the context of the guaranteed and large-scale state support from a financial perspective and the repertoire of plays created by the existing permanent companies from a professional theatrics aspect.”

In essence, these are the fundamental elements and key questions of the arguments over structure that have erupted from time to time during the past decades. It is for this reason that it is worthwhile to recall the explosive debates of the mid 1980’s around the structure concept and compare to the set of arguments found in later debates.

5.3. Changing Social Role of the Theatre and Its Consequences

The arts, and thus the theatre, underwent marked changes in their functional and social roles due in large part to the transformation of the social value systems. The media became the most conclusive source of orientation and with its appreciating value, the media personalities – journalists, politicians, political scientists, marketing managers, and others – came to the forefront of the influential opinion forming power. Another reason for the declining value hierarchy is the initial accumulation of capital with its profit oriented, income centric notion, which does not favour values that do not bring financial instant gratification. (Culture, as a long-term investment falls outside the horizon of fiscal boundaries, possibly only education comes into consideration.) This momentum is important from a financing perspective: in Hungary, even high end commerce will be supported, probably in the long run – although this is argued by many – even if not in a comparable measure, as the so-called theatre arts. This for the simple reason that in the case of the rural theatres, it is nearly impossible to differentiate support based on such factors, since in the sole theatre of a small town, where audiences of various levels must be addressed, and expected to fulfil and react to different demands, it is difficult to ignore the music filled entertainment.

The problem of financing is closely tied to the relationship between the arts and the governing powers: the change in the social value system can be noticeably felt. Since the theatre is no longer considered to have significant influence on opinion forming, it has temporarily lost its usefulness for those in power. From a political perspective, culture, and with it the theatre, has become, in the best case, a form of prestige consumption, and as such, the arithmetical indicators in principle, reflecting the relationship with culture and the theatre – consider the number of audience and ticket sales as a criteria for the distribution of support, similar to the headcount used in higher education. What is worse is that culture, and the theatre has become a tool for the positioning and building of political clientele – this is well documented in the appointing of directors since the 1990’s.

5.4. Preservation by Abolition?

The numbers indicate that there has been a consistent increase on all fronts in the twenty years following the regime change in the context of theatre structure. Undoubtedly, the radical growth and appearance of independent, alternative companies and productions the question of financial distribution has become a key issue for the structure, as well for the formulating of fundamental values of cultural politics which may well serve as the basis for distribution. These fundamental values are missing from not only the theatre – but also prohibit the development of the total cultural financing strategy – to date, such strategy has not been formed. A cultural financing strategy is badly needed, since, after the regime change, in addition to the institutional systems which were preserved, new opportunities were created, facilitating new and more liberal forms; however, the financing of a grey area “outside the structure” leave many problems unsolved. For a short time, with the passing of the Performers-artists Law in 2008, their problems seemed to be resolved, but with the modification of the Law in 2011 together with the daily practices of the cultural authority, these companies are practically destined to oblivion.

It is noteworthy to review the history and fate of some theatres (such as the Józsefvárosi Theatre) – demonstrating the decision making mechanisms of cultural policies at work, a lack of conception and professionalism.

5.5. The Latest Structure Controversy

During the 70’s and 80’s, a lion’s share of the debates around structure were tackled by the critic, Tamás Koltai, in his press statements and even later, following the regime change, these discourses were enlightening and useful, including a most memorable discussion organized by the Széchenyi Academy of Arts, including two participants, Árpád Schilling and Máté Gáspár, directors of the Krétakör, one of the most prosperous independent companies. In these polemics, the importance of the work of the companies was not in question, not even by those encouraging the structure changes; still they could not recognize the connection between the quality of the theatre and its development of aesthetic values was a determining factor in the methods of selecting the theatre director. Since the standards of operation of a theatre company are undoubtedly affected by the candidate’s suitability, the focus of my thesis is analysing in detail the selecting of theatre directors, particularly highlighting those of the changes in leadership of the National Theatre.

5.6. Lobbying of the Theatrical World

The weakening of lobbying efforts in the theatre profession is a sad reality of the past decades, which can clearly be demonstrated by the developments at the National Theatre, as well as in the preparation of the theatre legislation.

The reason for this inertia in the profession was due primarily to the vulnerability of existence, since the theatre is especially infrastructure and money dependent. Another explanation lies in the bifurcated perception of democracy, and in the misconception of the municipal government. Despite this, and in defence of enforcing the service, regulating the legislation seemed to be the only solution, in some theatres, to carrying out professionally and appropriately the search and selection process of the director. However, the theatre profession was still very defensive about regulating the legislation in question.

5.7. Protection of Performers’ Rights of 2008 and Amendment of 2011

Those in the film industry were always in a better position to lobby than the theatre group; since structurally, filmmaking is not bound to a stationary location, their negotiations could be carried out at the government level, not with local council authorities as was the case for the theatre lobbyists, who are very much restricted on the basis of the permanent building of the theatre.

The respective legislation of 2008 afforded an opportunity at least, and finally as of January 1, 2009, the Protection of Performers’ Rights of 2008 became effective; however this was only partly a solution, it did not deter the prevailing provincialism.

An important impact of the legislation and was the introduction of a new registration system and categorization of theatres into six areas, making differentiation possible, putting new actors into a central support database, making financing more transparent, and in addition, it established a guaranteed and permanent funding of 10% of the total budget dedicated to theatre to be apportioned to the independent theatres, a never before seen provision which stabilized the operations of this sphere.

The directives regarding a social tax relief meant a substantially more significant additional source of funding for the theatres, but only after 2009, when the European Union approved that “with the intent to increase ticket sales and stop-gap the decreasing audience numbers, the state can waive a designated portion of its income. Corporate entities and institutions could donate from their social taxes to the theatres entitled to this benefit and duly registered according to the Protection of Performers’ Rights of 2008 provision.”

Admittedly, the law regulated the tendering process of theatre directors in a reasonable fashion, including the procurement process, its scheduling and the transfer procedure; what’s more, it regulated the establishing of professional trustees for the purpose of reviewing and selecting the tenders, however, the law still did not guarantee taking into account the judgment and opinions of the professional board members. In this way, no provision exists for to appeal unfavourable decisions – in contrast to Romanian law whereby a possibility to appeal exists and allows for even the submitting and processing of a totally new tender application. The Protection of Performers’ Rights has been the subject of much criticism, which in fact has not even been put to test since the respective budget pertaining to this law went into effect only in 2010. This, however, was the year of elections…

One of the Orban government’s most serious legislation modifications was to abolish the quota of 10% support to the independent theatres - which they had been guaranteed and which had provided their existence – without this support they were now swept to near oblivion.

5.8. Summary and Epilogue

Since the hypothesis I formulated and expressed in my Introduction and Chapter 4 seems to be validated, namely that following the regime change, a certain portion of the theatre has become uncertain regarding the purpose of theatre arts, it was not impossible to quantitatively and systematically track how the thematic social changes and transformations came about and their effect on the stage in the transition years as well as the next three decades. The timelines assigned in this manner however, seemed meaningless in reference to the topic of theatre structure since the analysis presented such a murky and complex web of daily routines and incidents – almost forcing an aspect of “cultural politics” – as I named it – validation.

At the same time, I find it important to allude, in both approaches, to the appearance and perception of the process, which explains why I refer to the historical aspects of the years preceding the regime change, and sometimes diverted from the given time periods in discussing the esthetical issues, sometimes jumping to the present period.

In developing and elaborating on both my topics, the key concept is quality: mixing and confusing the professional and philosophical viewpoints in works of art, in this case the judging of theatrical plays, the movements effecting structural operations and selecting directors can lead one astray to misconceptions.

Since the main source of my dissertation is from critiques, the first part inadvertently deals with as a correlating aspect referring to relevant professional genre specific issues – perhaps not a trivial conclusion of my thesis.

Bibliography
Books:
Banu, Georges: Peter Brook és az egyszerű formák színháza, Koinónia, Kolozsvár, 2010.

Bayer, József‒Boda, Zsolt (szerk.): A rendszerváltás húsz éve, L’Harmattan, Budapest, 2009.

Bayer, József: Előszó, In: A rendszerváltás húsz éve, L’Harmattan, Budapest, 2009.

Béres András: Művészet és színházművészet, Marosvásárhelyi Színművészeti Egyetem, 2003.

Bourdieu, Pierre: A gyakorlati észjárás, Napvilág, Budapest, 2002.

Eörsi, István: Az interjú, Háttér Lap- és Könyvkiadó Kft., Budapest, 1989

Eörsi, László: „Megbombáztuk Kaposvárt”, Napvilág – 1956-os Intézet Alapítvány, Budapest, 2013.

Évkönyv 1989–90, OSZMI, Budapest, 1991

Évkönyv 1990–91, OSZMI, Budapest, 1992

Évkönyv 1991‒92, OSZMI, Budapest, 1993

Évkönyv 1992‒93, OSZMI, Budapest, 1994

Fischer-Lichte, Erika: A performativitás esztétikája, Balassi Kiadó, Budapest, 2003.

Gadamer, Hans-Georg: Igazság és módszer, Gondolat, Budapest, 1984.

Goldmann, Lucien: A rejtőzködő isten, Gondolat, Budapest, 1977.

Habermas, Jürgen: Filozófiai diskurzus a modernségről, Budapest, Helikon, 1998.

Hankiss, Elemér: Rendszerváltás? Igen. Társadalmi megújulás? Nem!, In: A rendszerváltás húsz éve, L’Harmattan, Budapest, 2009.

Kende, János (ed.): Rendszerváltás történész szemmel, Politikatörténeti Alapítvány, Budapest, 1992.

Koltai, Tamás: Zsöllyerablét – 50 év színházban, Corvina, Budapest, 2013.

Krausz, Tamás: Kelet-Európa konzervatív forradalmai, In.: Rendszerváltás történész szemmel, Politikatörténeti Alapítvány, Budapest, 1992.

Lehmann, Hans-Thies: Posztdramatikus színház, Balassi, Budapest, 2009.

Lukács, György: Az esztétikum sajátossága, Akadémiai, Budapest, 1975. Vols. I-II.

Mihályi, Gábor: A Kaposvár-jelenség, Múzsák Közművelődési Kiadó, Budapest, 1984.

Pavis, Patrice: Előadás-elemzés, Balassi, Budapest, 2003.

P. Müller, Péter: Színház és (intézményes) emlékezet, in: Színház és emlékezet, OSZMI, Budapest, 2002.

Popper, Karl R.: A társadalomtudományok logikája, in: Tény, érték, ideológia, Gondolat, Budapest, 1976.

Szabó, István: A színházi struktúra helyzete, a jövőre vonatkozó elképzelések, in: Színházi jelenlét – Színházi jövőkép (ed.: Tompa Andrea), OSZMI, Budapest, 2005.

Vitányi, Iván: Változás, fejlődés, rendszer, rendszerváltozás, rendszerváltás, In: A rendszerváltás húsz éve, L’Harmattan, Budapest, 2009.

Wiene,r György: Világtörténeti korszakváltás és kelet-európai változások, In.: Rendszerváltás történész szemmel, Politikatörténeti Alapítvány, Budapest, 1992.

Studies and Articles:

Balogh, Tibor: A megsebzett sellő és a szökőkút – Csokonai Színház, Debrecen, Criticai Lapok, 2003/7‒8.

Barta, András: Szabadsághegy – Gáli József drámája Veszprémben, Magyar Nemzet, 1990. február 12.

Bécsy, Tamás: A színházelmélet és a kritika lehetősége a századvégen, Napút, 1999. június, 71. o.

Bérczes, László: Falak közt, szabadon, Film Színház Muzsika, 1989. X. 21.

Bogácsi, Erzsébet: Rinoceritisz, Magyar Nemzet, 1989. november 4.

Bogácsi, Erzsébet: Kalandos élőképek, Magyar Nemzet, 1989. december 16.

Bóta, Gábor: „Magunkban is próbáljuk tartani a hitet”, Magyar Hírlap, 2002. augusztus 17.

Bóta, Gábor: Halász és Jeles Városi Színháza, Magyar Hírlap, 2000. október 18.

Csató, Károly: A legvidámabb barakk, 24 óra, 1991. 10. 15.

Csáki, Judit: Az első szó jogán, Kritika, 1985/12

Csáki, Judit: Legyünk észnél! – Beszélgetés Babarczy Lászlóval, Színház, 1991. január

Csáki, Judit: Kompolthy Zsigmond: Egy Cziffra-nap, Kritika, 1991/12

Csáki, Judit: „Szia, Jani!” (A Nemzeti Színházról), Magyar Narancs, 2001/18

Csáki, Judit: Döntés előtt, Színház, 2002. október

Csáki, Judit‒Koltai, Tamás: Mi a probléma, ha nincs probléma? – Fiatal rendezők kerekasztala, Színház, 2004. június

Csáki, Judit: Kvittek vagyunk, Magyar Narancs, 2012. 01. 12.

Csáki, Judit: Alföldi színháza – Öt nemzeti év, Libri, Budapest, 2013

Duró, Győző‒Nánay, István: Kivégzés három felvonásban – Igazgató(le)váltás Veszprémben, Színház, 2000. október, 19. o.

Dusza, István: Aljasságával is túlnő önmagán az ember, Új Szó, 1989. XII. 15.

Eörsi, István: A kihallgatás – Dráma két részben, Színház, 1988. március, Drámamelléklet

Földes, Anna: Börtön és szabadság vendége, Criticai Lapok, 1992. próbaszám

Földes, Anna: Göncz Árpád: Kő a kövön, Kritika, 1992/3

Földes, Anna: A túlélés iskolája a damaszkuszi úton – A kétfejű fenevad négy évtizedes történetéhez, Criticai Lapok, 2010/05.

Freitag, Günter: Visszaélés az értelemmel, Színház, 1991. február

gábor –: Tonnás álmok százkilós valósága, Fejér Megyei Hírlap, 1992. 03. 13

gábor –: A szerző az előadásról, Fejér Megyei Hírlap, 1992. 03. 13.

Görgey, Gábor: Új Stukkerek, Film Színház Muzsika, 1989. XI. 4.

Hermann, Irén: Bárka kontra Bárka, Magyar Narancs, 2002/4., január 31.

Horváthy, György: Milyen a szabadság rend nélkül? Játékszíni ősbemutató előtt beszélgetés Paál Istvánnal, Napló, 1992. május 30.

Horváthy, György: Mi jöhet a szétpukkadt diktatúra után?, Napló 1992. június 5.

Horváthy, György: Az átmeneti kor Tartuffe-je, 1992. november 10.

(h. zs. – m. k.): Félbeszakadt a Vircsaft, Új Magyarország, 1996. 11. 27.

Kállai, Katalin: Változatok Tartuffe-re, Színház, 1993. január

Koltai, Tamás: Hogyan játsszunk színházat a Royal Shakespeare Company vendégszereplése után?, Új Írás, 1973. február

Koltai, Tamás: Hogyan játsszunk színházat? Kritika 1985/9

Koltai, Tamás: Monsieur Tussaud a Ligetben, Élet és Irodalom, 1989. december 15.

Koltai, Tamás: Sakkfigurák, Élet és Irodalom, 1990. március 23.

Koltai, Tamás: Érték és válság, avagy a túlélés stratégiája, Élet és Irodalom, 1992. augusztus 7.

Koltai, Tamás: Hit, remény, szeretet, Élet és Irodalom, 1992. október 22.

Koltai, Tamás: L’art pour Lear, Élet és Irodalom, 1993. március 5.

Koltai, Tamás: Tréfás exhumáció, Élet és Irodalom, 1993. július 2.

Koltai, Tamás: Cecíliától Csermanekig, Élet és irodalom, 1994. május 14.

Koltai, Tamás: Hogyan játsszunk színházat?, Népszabadság, 2003. október 31.

Koltai, Tamás: Színház és nem színház, Népszabadság, 2003. december 13.

Koltai, Tamás: Ne tovább!, Népszabadság, 2003. december 30.

Kovács, Dezső: Őrző, védő ország, Színház, 1997. február

Lőkös, Ildikó: Trágár szavak a színpadon, Kritika, 2005/9.

Lőrinczy, Attila: Az oroszlán bajszavége (avagy mit lehet itt akarni?), Pesti Hírlap, 1991. szeptember 27.

Magyar, Judit Katalin: Még egy évforduló, Criticai Lapok, 1993. szeptember

Marx, József: Miért járnak az emberek színházba?, Színház, 1994. május, 1. o.

Metz ,Katalin: Szögesdrót és vöröscsillag – Ősbemutatók Zalaegerszegen, Népszava, 1989. december 29.

Metz, Katalin: Rózsadombi III. Richárd, Új Magyarország, 1991. december 9.

Mészáros, B. Endre: Nemzeti Színház: csalást emleget Balikó, Dunántúli Napló, 2007. december 21.

Mészáros, Tamás: „A romokon jobban lehet építkezni”, avagy egy leváltás természetrajza, Magyar Hírlap, 1991. április 22.

Mészáros, Tamás: Élnek mint a disznók, Magyar Hírlap, 1991. november 16.

Mészáros, Tamás: A legrosszabb, ami történhet, Magyar Hírlap, 1993. február 27.

Mészáros, Tamás: „A Katona” egy korszak határán, Pesti Szalon Könyvkiadó, 1997

Mi a probléma, ha nincs probléma? – Fiatal rendezők kerekasztala, Színház, 2004. június, 3. o.

Mihályi, Gábor: Még egyszer a színházi struktúráról, Kritika, 1985/5, 4. o.

Molnár, Gál Péter: Színházi kiskáté, Kritika, 1985/12

Molnár, Gál Péter: A kihallgatás kihallgatása, Népszabadság, 1989. május 13.

Molnár, Gál Péter: A Szabadsághegy Angyalföldön, in: Gáli József Szabadsághegye a Játékszínben, Napló, 1990. január 9.

Molnár, Gál Péter: Gaál Erzsi halálára, mgp.szinhaz.huhttp://mgp.szinhaz.hu/index.php?option=com_content&view=article&id=9596&catid=1:cikkek&Itemid=1

N. I. A.: A reménytelenség látomása, Kelet-Magyarország, 1991. szeptember 28.

Nánay, István: Rinocéroszok – fekete-fehérben, Új Tükör, 1989. XII. 5.

Nánay, István: Színházfoglalások, Beszélő, 1999. 3.

Nánay, Isván: Kiürültek a fiókok, Beszélő, 1999. 10.

Orsós, László Jakab: A kifelejtett művelet, Színház, 1991. február

Pozderka, Judit: Tartuffe, a „reformer”, Hajdú-Bihari Napló, 1990. február 19.

Sándor, L. István: Változtathatatlan viszonyok avagy mi az ára a struktúra megőrzésének, Ellenfény, 2000/7

Sándor, L. István: Forradalmárok? – Beszélgetés Bagó Bertalannal, Ellenfény, 2005/6

Schilling, Árpád: Szakmai beszámoló, Criticai Lapok, 2002/1

Schilling, Árpád ‒ Gáspár, Máté: A színházi struktúra modernizációja, Kritika 2004. november

Siposhegyi, Péter: A hetedik kontinens – Szolzsenyicin világpremier Zalaegerszegen, Magyar Napló, 1990. 01. 19.

Sultz, Sándor: Ajánló, Magyar Nemzet, 1991. szeptember 26.

Stuber, Andrea: Sánta, Esti Hírlap, 1991. október 2.

Stuber, Andrea: Kétszer kettő, Népszava, 1993. április 27.

Szabó, István: Valahol eltévedtünk, Színház, 2012. július

Szántó, Judit: A Szabadsághegytől a Rózsadombig, Magyar Napló, 1990. február 8.

Szőnyei, Tamás: „Józsefváros? Ott a helyünk!” (Halász Péter és Jeles András színházcsinálók), Magyar Narancs, 2000/44 (október 26.)

Szőnyei, Tamás: Indul a Városi Színház: Lenni és nem lenni, Magyar Narancs, 2001/24. (június 14.)

(takács): Nyelv-tan, Új Magyarország, 1996. 12. 02.

Takács, István: Stukkerológia, Pest Megyei Hírlap, 1989. november 18.

Takács, István: Korunk hőse, Placsek, Pest megyei Hírlap, 1991. XII. 14.

Takács, István: Sorstöredékek, Új Magyarország, 1991. december 28.

Tarján, Tamás: A reverenda széle, Kritika 1985/11

Tarján, Tamás: Eltévedt kor, Népszabadság, 1991. október 14.

Tarján, Tamás: Nekeresd, Színház, 1993. január

Tarján, Tamás: Az uszadékfa szépsége, Színház, 1993. május

Tarján, Tamás: Zsidó-vicc a temetőben, Színház, 1993. augusztus

Tüskés, Tibor: Ősbemutató a Pécsi Nemzeti Színházban, Új Dunántúli Napló, 1992. május 2.

Urbán, Balázs: A direktor jutalomjátéka, Criticai Lapok, 1993. július‒augusztus

Valkó, Mihály: Orgon, a rajongó, Új Néplap, 1993. február 27.

Valkó, Mihály: Önkormányzati kabaré – Házitanító, Új Néplap, 1993. május 14.

Zappe, László: Lesz-e profi belőlünk?, Népszabadság, 1990. 07. 18.

Zappe, László: G. A. úr V-ben, Népszabadság, 1992. június 4.

Zappe, László: A titok titok marad, Népszabadság, 1993. február 25.

Zappe, László: Lassú tűzön, Népszabadság, 1993. április 26.

Zappe, László: A század hajóján, Népszabadság 1993. május 18.

Zappe, László: Jubileumi emlékműsor, Népszabadság, 1993. június 7.

Zappe, László: A tükör, Népszabadság, 1996. november 28.

Related Publications by the Author:
Szűcs Katalin: A 301-es parcella bolondja, Első kézből, 1989. december 9.

Szűcs Katalin: Oldřich Daňek: Negyven gonosztevő és egy darab áldozat, Kritika, 1990/1

Szűcs Katalin: „Kimentünk a divatból” – Eörsi István Lukács-drámája a Játékszínben, Kritika, 1990/3

Szűcs Katalin: Ödön von Horváth: Kasimir és Karoline, Kritika, 1990/5

Szűcs Katalin: Shakespeare: A vihar, Kritika, 1990/6

Szűcs Katalin: Büchner: Danton, Kritika, 1990/7

Szűcs Katalin: Egy „előrelátó” drámaíró, Színház, 1990. december

Szűcs Katalin: Kádár Végh-nézetben, Vasárnapi Hírek, 1991. január 20.

Szűcs Katalin: Mintha itt és most…, Vasárnapi Hírek, 1991. február 10.

Szűcs Katalin: Csao Horváth Úr!, Színház, 1991. április

Szűcs Katalin: „Nem mese ez gyermek”, Színház, 1991. július

Szűcs Katalin: Hány befejezés lehet?, Vasárnapi Hírek, 1991. szeptember 29.

Szűcs Katalin: „Nem boldog a magyar”, Színház, 1991. december
Szűcs Katalin: Ki vállalja magára?, Criticai Lapok, 2002/1

Szűcs Katalin: A veszélyérzet hiánya, Ezredvég, 1992. február

Szűcs Katalin: Vita egy védőbeszéddel – Sultz Sándor: Romantika, Színház, 1992. február

Szűcs Katalin: Kamrában a kor foglalatja (A Hamlet a Katona József Színházban), Ezredvég, 1992. március

Szűcs Katalin: Író és rendező egyszemélyes konfliktusa, Ezredvég, 1992. május

Szűcs Katalin: Halász színház, Criticai Lapok, 1994. november‒december

Szűcs Katalin: Nyilvános ház, in: Médiakönyv, ENAMIKÉ, Budapest, 1999, 431‒435. o.

Szűcs Katalin: Kényelmetlen kérdések, Theatron, 1999 nyár‒ősz, 11. o.

Szűcs Katalin: …bombáztuk, Criticai Lapok 2001/02

Szűcs Katalin: Ha változás, legyen kövér – avagy farkastörvények helyett színházi törvényt, Kritika, 2001/2

Szűcs Katalin: Városi színház-nyitó – a Kálvária téren, Criticai Lapok 2002/1

Szűcs Katalin: A Krétakör alternatívái, Premier, 2002. december

Szűcs Katalin Ágnes: „Elmúlt, s ami elmúlt, sose szép”, in: Médiakönyv – Tények és tanok, I-II. köt., ENAMIKÉ, Budapest, 2003., I. köt. 485‒492. o.

Szűcs Katalin Ágnes: Törvénytelenül (Vidéki színházaló), Jelenkor, 2003. június, 579. o.

Szűcs Katalin Ágnes: Az alapkérdésekig és tovább…, Népszabadság, 2003. december 22.

Szűcs Katalin Ágnes: Hibaigazítás, Népszabadság, 2004. január 30.

Szűcs Katalin Ágnes: Olvasni csak pontosan…, Criticai Lapok, 2004/2

Szűcs Katalin Ágnes: Fűtésszámlák és egyebek, Élet és Irodalom, 2005. október 7.

Szűcs Katalin Ágnes: Hamletek évada, Criticai Lapok, 2006/3

Szűcs Katalin Ágnes: Mi végre ez az egész?, Jelenkor, 2007. június, 633. o.

Szűcs Katalin Ágnes: Rendszerváltás a színházban, Eszmélet, 2009. 83. szám
Szűcs Katalin Ágnes: Megosztott szakma a POSZT-on?, Criticai Lapok, 2011/09

� Vitányi, Iván: Változás, fejlődés, rendszer, rendszerváltozás, rendszerváltás, In: A rendszerváltás húsz éve, eds: Bayer, József–Boda, Zsolt, L’Harmattan, Budapest, 2009. p. 341.

� Hankiss Elemér: Rendszerváltás? Igen. Társadalmi megújulás? Nem!, In: A rendszerváltás húsz éve, eds: Bayer József–Boda Zsolt, L’Harmattan, Budapest, 2009. p. 336.

� Bayer, József: Előszó, In: A rendszerváltás húsz éve, eds: Bayer, József–Boda, Zsolt, L’Harmattan, Budapest, 2009. p. 7.

� Kende, János (ed): Rendszerváltás történész szemmel, Politikatörténeti Alapítvány, Budapest, 1992.

� Gadamer, Hans-Georg: Igazság és módszer, Gondolat, Budapest, 1984. p. 28.

� Popper, Karl R.: A társadalomtudományok logikája, in: Tény, érték, ideológia, Gondolat, Budapest, 1976. p. 280.

� Bourdieu, Pierre: A gyakorlati észjárás, Napvilág, Budapest, 2002. p. 49.

� Bourdieu: op. cit. p. 56.

� Lukács, György: Az esztétikum sajátossága, Akadémiai, Budapest, 1975. Vol. I. p. 620.

� Habermas, Jürgen: Filozófiai diskurzus a modernségről, Helikon, Budapest, 1998. p. 273.

� Lehmann, Hans-Thies: Posztdramatikus színház, Balassi, Budapest, 2009. p.22.

� Bécsy, Tamás: A színházelmélet és a kritika lehetősége a századvégen, Napút, June 1999. p. 71.

� Béres, András: Művészet és színházművészet, Marosvásárhelyi Színművészeti Egyetem, 2003. p. 46.

� Lukács, György: Az esztétikum sajátossága, Akadémiai, Budapest, 1975. Vols. I‒II.

� Pavis, Patrice: Előadás-elemzés, Balassi, Budapest, 2003. p. 227.

� Ibid.

� Lukács: Az esztétikum sajátossága, Vol. I. p. 749.

� Fischer-Lichte, Erika: A performativitás esztétikája, Balassi, Budapest, 2003. pp. 272‒275.

� Lehman: op. cit. p. 221.

� Ibid.

� Fischer-Lichte: op. cit. p. 214.

� Lehmann: op. cit. p. 223‒224.

� Lukács: Az esztétikum sajátossága, Vols. I‒II.

� Fischer-Lichte: op. cit. p. 215.

� Goldmann, Lucien: A rejtőzködő isten, Gondolat, Budapest, 1977. p. 170‒171.

� P. Müller, Péter: Színház és (intézményes) emlékezet, in: Színház és emlékezet, OSZMI, Budapest, 2002. p. 12.

� Évkönyv 1989–90, OSZMI, Budapest, 1991; Évkönyv 1990–91, OSZMI, Budapest, 1992.

� 1916 A Csárdáskirálynő – Csiky Gergely Színház, Kaposvár, April 23, 1993.

� The edited and Hungarian version of a lecture presented in the section “1989 as Caesure” of the conference “Twenty Years After” under the aegis of Kortárs Drámafesztivál Budapest on November 27, 2009.

� Ibid.

� Szabó, István: A színházi struktúra helyzete, a jövőre vonatkozó elképzelések, in: Színházi jelenlét – Színházi jövőkép (ed.: Tompa, Andrea), OSZMI, Budapest, p. 11. 2005.

� Szabó István: Valahol eltévedtünk, Színház, 2012. július

1

