
Institut umění – Divadelní ústav
Arts and Theatre Institute

DIVADELNÍ
REVUE no 2

2 0 1 3

Divadelní revue
2013 · ročník 24 · n° 2

Redakce Honza Petružela (šéfredaktor), Martin Pšenička, Eva Šormová, Barbara Topolová
Redakční rada Daniela Jobertová (předsedkyně), David Drozd, Kurt Ifkovits, Pavel Janou-
šek, Petra Ježková, Vladimír Just, Nadežda Lindovská, Štěpán Otčenášek, Jan Roubal, Dalibor
Tureček Recenzenti David Drozd, Jiří Holý, Jan Hyvnar, Vladimír Just, Nadežda Lindovská,
Věra Ptáčková, Alena Sarkissian, Roman Vašek, Marie Zdeňková Překlad resumé Klára Ko-
linská, Martin Pšenička Jazyková redakce Jana Křížová Obálka, grafická úprava a sazba
Honza Petružela Tisk Milan Hodek, Praha (www.paperjam.cz) Vydává Institut umění –
Divadelní ústav, IČ 00023205 Adresa redakce Divadelní revue, Institut umění – Divadelní
ústav, Celetná 17, 110 00 Praha 1, tel.: +420 224 809 133, e-mail: divadelni.revue@divadlo.cz,
web: www.divadlo. cz/revue Distribuce a předplatné Institut umění – Divadelní ústav, Be-
renika Urbanová, berenika.urbanova@divadlo.cz. Roční předplatné (tři čísla) 273 Kč. Cena
jednotlivého čísla 111 Kč. Vychází třikrát ročně. Odevzdáno do tisku 20. listopadu 2013.
Na obálce kostýmní návrh Ivana Bilibina z roku 1935 k opeře Car Saltan, foto divadelní od-
dělení Národního muzea. Časopis Divadelní revue vzniká v rámci výzkumné činnosti Insti-
tutu umění – Divadelního ústavu. Vydání tohoto čísla je podpořeno Ministerstvem kultury
ČR formou institucionální podpory na dlouhodobý koncepční rozvoj výzkumné organizace
a Nadací Český literární fond.

Časopis je zařazen v mezinárodních databázích SCOPUS a ERIH.

© Institut umění – Divadelní ústav, 2013
Typography © Honza Petružela, 2013

Časopis je evidován MK ČR pod č. E 5162
ISSN 0862-5409

Obsah

editorial�		   5

ruské divadlo

Julie Jančárková		 Ivan Bilibin a Nikolaj Benois: československá zastavení
& Věra Velemanová 	 (Ruští scénografové ve spolupráci s Prahou a Brnem)�	   7

Gunnar Lenz		 Tolstoj, Čapek a kult strojů�
& Linda Lenz									 22

Martina Musilová	 Stanislavskij znovukříšený
K duchovním kořenům jeho tvorby�	   35

Krystian Lupa	 Začátek procesu	�   50

Beata Guczalska	 Stanislavskij a polské divadlo – dnes	�   54

Robert Ibrahim	 Několik poznámek k novému překladu
Čechovových Tří sester	 �  64

Petr Oslzlý	 Setkávání a sdílení
Ruští divadelníci a Husa na provázku�	   69

Helena Glancová	 Natalja A. Krymovová a české divadlo�	   88

Natalja A. Krymovová	 Ruská klasika v Praze (1967)	�   89

	 Režisér v měnícím se světě (1989)�	 101

	 Čechov na světovém trhu (1992)	� 108

Michal Kosák		 K připravovanému výboru textů
& Jan Pospíšil		 Josefa Kodíčka o divadle�				 113

			 Interview s Josefem Kodíčkem (1928)�		 120

Josef Kodíček	 Olga VIadimirovna Gzovská (1912)�	 122

Josef Kodíček 	 Moskevští: Dostojevského Bratři Karamazovi (1921)� 124

Josef Kodíček 	 Moskevští: Čechovův Višňový sad (1921)�	 126

Josef Kodíček 	 Tairov a Mejerchold (1930)�	 129

Honza Petružela		 Bibliografie textů ruských autorů a článků
& Martin Pšenička	 o ruských tématech v Divadelní revue v letech 1989–2013� 133

Stavovské divadlo

Jan Císař	 Stavovské divadlo v kontextu střední Evropy�	 137

Adolf Scherl	 Dramatika období „Sturm und Drang“
ve Stavovském divadle 1783–1848�		 143

Frank Ziegler	 Daniel Gottlieb Quandt a jeho Allgemeiner Deutscher
Theater‑Anzeiger jako svědectví o první pražské sezoně
Carla Marii von Webera v roli hudebního ředitele�	 149

Petra Ježková	 Kasa nebo umění?
Priority dramaturgie Stavovského divadla 1920–1940� 160

Karel Hugo Hilar	 Komorní hry�					 167

Elisabeth Großeggerová	 Mýtus Burgtheater
Příběh, který dokázal vytvořit identitu�		 169

Helena Pinkerová	 Zámecké divadlo rodiny Nostitzů v Měšicích u Prahy.
Příspěvek k dějinám šlechtických zámeckých divadel
v českých zemích�					 175

rozhovor	 V síti spanilých oborů
Rozhovor s teatrologem a kunsthistorikem
Georgijem Kovalenkem
(�Věra Velemanová)				 181

recenze

Věra Ptáčková	 Nová zpráva o ruské avantgardě
(Georgij Kovalenko: Teatr Very Muchiny.)		 192

Alena Sarkissian	 Tragédie jako politický žánr divadla
(Jaroslav Daneš: Politické aspekty řecké tragédie.)	 194

Jan Hyvnar	 Sedm pohledů na stále inspirativní ruské divadlo	
(Nadežda Lindovská: Od Antona Čechova
po Michaila Čechova: Pohľady do dejín ruského divadla
a drámy.) 	 				 198

výběr z nových knih								 200

kalendárium								 200

dokumenty

Martina Novozámská	 Divadelní fotografie první poloviny šedesátých let
19. století (s přihlédnutím k Shakespearovským
slavnostem roku 1864)�				 201

5editorial

Editorial

Vážení čtenáři,

v roce 2011 jsme jedno z čísel časopisu věnovali francouzské divadelní kultuře a loni
jste si mohli přečíst příspěvky o divadle asijském. V této zahraniční „teritoriální
dramaturgii“ pokračujeme i letos – v hlavním tématu čísla najdete sérii článků
a dokumentů o ruském divadle a jeho vztazích s českou kulturou. Převážně na
domácí půdě pak zůstaneme v druhém bloku, kde přetiskujeme příspěvky z kon-
ference o Stavovském divadle z letošního jara.

Pojednávání fenoménů ruského divadla a dramatu 20. století se neobejde bez
reflexe společenských, kulturních ani politických souvislostí, které mají na jejich
vznik, formování i recepci často zásadní vliv. Činí tak většina statí tohoto čísla.

Julie Jančárková a Věra Velemanová se zabývají osudem ruských scénografů Ivana
Bilibina a Nikolaje Benoise, kteří patřili do tzv. bílé emigrace. Autorky analyzují jejich
práci na operních produkcích v Národním divadle v Praze a v Brně ze třicátých let.
O dramatu navrátivšího se emigranta Alexeje Tolstého Vzpoura strojů z roku 1924
píšou rusisté Linda a Gunnar Lenzovi. Zevrubně rozebírají myšlenkové podhoubí
vzniku tohoto volného přepracování Čapkovy hry R. U. R. a v kontextu sovětských
revolučních ideologií upozorňují na axiologický posun, kdy se z Čapkova spíše
obávaného robota stává u Tolstého symbol nové socialistické kultury.

Tři příspěvky se týkají zásadní postavy ruského divadla – K. S. Stanislavského.
Článek Martiny Musilové přináší přehled o duchovních kořenech jeho tvorby a při-
bližuje mj. pojetí ideje divadla‑chrámu, tolstojovství, jógy a jejich vlivu na dobovou
dramaturgii MCHTu i myšlení o herectví a jeho terminologii. Stanislavského z pol-
ské perspektivy představují teatroložka Beata Guczalska, která v historickém pa-
norámatu líčí peripetie polské recepce Stanislavského systému, a režisér Krystian
Lupa píše o osobní zkušenosti s myšlenkami ruského reformátora.

Kapitolou z novějších dějin česko‑ruských divadelních vztahů o spolupráci Husy
na provázku s ruskými divadelními soubory v sedmdesátých a osmdesátých letech
přispěl dramaturg Petr Oslzlý. A do současnosti nás přivádí bohemista Robert
Ibrahim, jenž nám v inspirativní eseji dává nahlédnout do svého uvažování o vlast-
ním novém překladu Čechovových Tří sester.

Helena Glancová vybrala a přeložila tři obsáhlé stati ruské teatroložky a kritičky
Natalji A. Krymovové o českém divadle, které nabízejí cenný zahraniční pohled na
tvorbu Alfréda Radoka, a zejména Otomara Krejči.

Divadelní ústav v ediční řadě Eseje, kritiky, analýzy připravuje k vydání výbor
divadelních kritik Josefa Kodíčka. Jeho editoři Michal Kosák a Jan Pospíšil pro
ruský tematický blok vybrali statě z dvacátých let, v nichž se Kodíček věnuje tvorbě
MCHATu, Tairova, Mejercholda a Olgy V. Gzovské.

A konečně, k tématu ruského divadla patří i rozhovor s ukrajinským teatrologem
dlouhodobě působícím v Moskvě – Georgijem Kovalenkem, který vedla Věra Vele-
manová, dále recenze publikací o ruském divadle od Jana Hyvnara a Věry Ptáčkové
a jako ukázku z právě dokončované Bibliografie Divadelní revue 1989–2009 otisku-
jeme anotovaný soupis padesáti čtyř příspěvků o ruském divadle, které vyšly
v časopise od roku 1989.

6 Divadelní revue · 2013 · no 2

Druhý tematický blok čísla naplňují příspěvky z konference 230 let Stavovského
divadla v Praze: Tvůrčí potenciál scény v evropském kontextu, kterou v dubnu 2013
pořádal Kabinet pro studium českého divadla. Najdete zde stať Jana Císaře o ideji
vzniku instituce národního divadla; o dramatice Sturm und Drang v repertoáru
Stavovského divadla píše Adolf Scherl; Petra Ježková nastiňuje umělecké a obchodní
strategie Hilarovy dramaturgie ve dvacátých a třicátých letech 20. století (příspěvek
doplňuje přetisk statě K. H. Hilara o cyklu Komorních her); Frank Ziegler pojednal
o první sezoně Carla Marii von Webera ve Stavovském divadle prostřednictvím článků
v Allgemeiner Deutscher Theater‑Anzeiger; zahraniční kontext doplňuje příspěvek
o kulturním fenoménu vídeňského Burgtheatru od Elisabeth Großeggerové. Blok
uzavírá stať Heleny Pinkerové o nostickém zámeckém divadle v Měšicích u Prahy.

V rubrice dokumenty přetiskujeme nově identifikované fotografie účastníků
Shakespearovských slavností z roku 1864 s vhledem do fungování pražských foto-
grafických ateliérů v šedesátých letech 19. století od Martiny Novozámské.

Za redakci přeje vše dobré
Honza Petružela

DIVADELNÍ REVUE

Divadlo a moc — cenzura v divadle,
divadlo jako instituce, divadlo ve službách ideologie, podoby
politického divadla…

Hudební divadlo — divadlo a hudba,
divadlo a zvuk, současné i historické podoby hudebního
divadla…

Podrobnosti k doptání v redakci.

S návrhy či příspěvky nás můžete kontaktovat e-mailem na adresách: honza.petruze-
la@divadlo.cz, barbara.topolova@divadlo.cz, martin.psenicka@divadlo.cz, či listem
nebo po domluvě i osobně na adrese redakce: Divadelní revue, Institut umění – Diva-
delní ústav, Celetná 17, 110 00 Praha 1, či tel.: 224 809 133.

…a stále přijímáme studie i mimo tematické bloky,
eseje, recenze, zprávy, edice dokumentů…

aktuálně přijímá příspěvky do těchto otevřených tematických bloků:

