
Kovářová, Klára

Bořivoji Srbovi k 75. narozeninám

Sborník prací Filozofické fakulty brněnské univerzity. Q, Řada teatrologická. 2006,
vol. 55, iss. Q9, pp. [9]-16

ISBN 978-80-210-4289-6
ISSN 1214-0406

Stable URL (handle): https://hdl.handle.net/11222.digilib/114469
Access Date: 23. 02. 2024
Version: 20220831

Terms of use: Digital Library of the Faculty of Arts, Masaryk University provides access to
digitized documents strictly for personal use, unless otherwise specified.

Digital Library of the Faculty of Arts,
Masaryk University
digilib.phil.muni.cz

https://hdl.handle.net/11222.digilib/114469

SBORNÍK PRACÍ FILOZOFICKÉ FAKULTY BRNĚNSKÉ UNIVERZITY
STUDIA MINORA FACULTATIS PHILOSOPHICAE UNIVERSITATIS BRUNENSIS

Q 9 / 2006

PřEDMLUVA

SBORNÍK PRACÍ FILOZOFICKÉ FAKULTY BRNĚNSKÉ UNIVERZITY
STUDIA MINORA FACULTATIS PHILOSOPHICAE UNIVERSITATIS BRUNENSIS

Q 9 / 2006

KLáRA KOVářOVá

Bořivoji SrBovi k 75. narozeninám

9. listopadu 2006 oslavil významné životní jubileum prof. PhDr. Bořivoj Srba,
DrSc., divadelní historik a teoretik, dramaturg, pedagog a rovněž reorganizátor
brněnské divadelní vědy po Listopadu 1989, tedy zakladatel samostatného auto-
nomního Ústavu divadelní a filmové vědy na Filozofické fakultě Masarykovy
univerzity.

Narodil se roku 1931 v Bílovicích nad Svitavou v rodině s evangelickým
vyznáním, hlásící se k Česko-bratrské konfesi, a v této tradici byl také vychová-
ván. Již při studiu na reálném gymnáziu v Brně Husovicích v letech 1945–1951
se věnoval ochotnicky divadlu (mj. jako autor, režisér i herec), vedle toho nav-
štěvoval soukromé hodiny z hudební kompozice a dirigování, posléze rovněž
absolvoval Školu pro učitele hudby při Filharmonickém spolku Besedy brněnské
(1948–1952). Ačkoliv tehdy uvažoval i o profesi dirigentské, nakonec si zvolil
pro další studium katedru dramaturgie a divadelní vědy na Janáčkově akademii
múzických umění v Brně (1951–1955).

Ještě během studia na JAMU nastoupil roku 1954 jako dramaturg do Krajského
oblastního divadla v Brně (posléze Divadla bratří Mrštíků). První fáze jeho zdej-
ší dramaturgie se vyznačovala jmény jako Mrštík, Vrchlický, Mahen, posléze se
soustředil na vytváření tzv. „dramaturgie literátského typu“ (Srbův vlastní termín),
která by oslovovala širokou diváckou obec, a to jak diváky spadající do kategorie
tzv. městského typu, pro něž vyhledával náročnější moderní repertoár, tak diváky
z okruhu venkovského, které se snažil zaujmout klasikou a hrami se zajímavým
a jednoduchým dějem. 15 z 51 premiér bylo v Československu uvedeno vůbec popr-
vé, např. Taneční mistr Lope de Vegy (1957) a Přijde čas R. Rollanda (1956), z těch
novějších pak např. Napoleon na Jaffě A. Zweiga (1957), Jindřich VII. J. Knautha
(1958), Sedm výkřiků na moři A. Casony (1958) a Ladies and Gentlemen L. Hell-
manové (1959). Vedle toho vrátil na repertoár po mnoha letech hry Karla Čapka
Bílá nemoc (1954) a R.U.R. (1958). Svého oblíbeného dramatika Bertolta Brechta
uvedl již zde hrou Pan Puntila a jeho sluha Matti (1956) a zejména českosloven-
skou premiérou interpretačně nelehké hry Dobrý člověk ze Sečuánu (1959) v režii
Antonína Kurše s Josefem Somrem v roli Wanga.

10 KLáRA KOVářOVá

V roce 1959 jej na základě dramaturgické činnosti v Divadle bratří Mrštíků
a doprovodných článků k inscenacím i v tisku (připomeňme v této souvislosti
jeho článek Politická dramaturgie a styl) angažoval nový šéf Mahenovy činohry
Miloš Hynšt do funkce hlavního dramaturga divadla. Společně s ním a s Evženem
Sokolovským, jmenovaným šéfrežisérem Mahenovy činohry, vytvořili program
politického antiiluzivního divadla, které rozvíjelo principy brechtovského epic-
kého divadla a navazovalo na odkaz ruské a české divadelní avantgardy, zejmé-
na na poetické divadlo E. F. Buriana, posléze dospěli až k Artaudově koncepci
totálního divadla. Tento program postavili do protikladu se soudobou inscenační
praxí, v níž převládal spíše tradiční psychologicko-realistický styl vycházející
z metody Stanislavského, zejména pak do pozice k Národnímu divadlu v Praze.
Zde si skupina kolem Otomara Krejči předsevzala za hlavní úkol analýzu člověka
v současném světě, který naplňovala především uváděním dramat čechovovské-
ho typu, zatímco v Brně se orientovali na společenské procesy, na předvádění
lidského údělu v soukolí dějin.

Během svého osmiletého působení v Mahenově činohře v letech 1959–1967
zařadil Srba na repertoár i přes četné zákazy cenzury několik desítek inscena-
cí, z nichž 24 patřilo opět k československým premiérám (některé z nich byly
realizovány až po jeho odchodu v následující sezóně, do níž jeho dramaturgic-
ká činnost přesahovala), pro mnohé hry zase nechal vytvořit nový překlad či je
sám upravil. Majakovského Mystérie-buffa (1960) byla navíc realizována vůbec
poprvé mimo SSSR a Artaudův Pravdivý příběh o smrti Giaccoma i Beatrice
a Lukrécie Cenciových (1967) nebyl od své premiéry v roce 1935 ve Francii
patrně inscenován nikde jinde na světě. Soustředil se především na hry vyzna-
čující se tzv. „otevřenou“ formou dramatu, které skýtaly dostatečný prostor pro
svobodnou interpretaci všem zúčastněným inscenátorům. V tomto smyslu se
rovněž snažil podporovat vznik původní dramatické tvorby. Kmenovým auto-
rem Mahenovy činohry se stal Ludvík Kundera, který pro ni vytvořil čtyři hry,
v nichž odvážně experimentoval s dramatickým tvarem (Totální kuropění – 1961,
cenzurou zakázaný Nežert – 1962, Korzár – 1963, Zvědavost – 1966). Jan Gro-
ssman nově zdramatizoval Haškova Švejka (I. a II. epocha, 1962) a Jan Kopecký
adaptoval hry českého lidového baroka Komedii o umučení (1965) a Komedii
o Anešce (1966), které jsou spolu s brechtovskými inscenacemi – zejména se
Sokolovského Zadržitelným vzestupem Artura Uie (1959) a Kavkazským křído-
vým kruhem (1961) – dodnes považovány za dva nejvýznamnější impulsy, které
tento program politického divadla přinesl československému divadelnictví.

Vedle dramaturgické činnosti přispíval Srba na zkouškách často i podněty
režijními. Nejplodnější byla jeho spolupráce s režisérem Evženem Sokolovským
(s výjimkou Zvědavosti dosud všechny zmíněné inscenace, navíc např. Shake-
spearův Julius Caesar – 1960 a Hamlet – 1963, Brandstaetterovo Markoltovo
šprýmování – 1960 a Weissovo Pronásledování a zavraždění Jeana Paula Mara-
ta – 1965), nejednou však spolupracoval s Milošem Hynštem (např. Mahenův
Kamarád svobody – 1959, Rollandův Robespierre – 1960, Višněvského První
jízdní – 1960, Aischylova Oresteia – 1962, Brechtovi Kulatolebí a špičatolebí

11BOřIVOJI SRBOVI K 75. NAROZENINáM

– 1963, Adam Stvořitel bratrů Čapkových – 1965) a posléze i s pozdějšími posila-
mi souboru Aloisem Hajdou (např. Hacksův Mlynář ze Sanssouci – 1960, Shake-
spearův Jindřich IV. – 1964, Sartrův Ďábel a Pánbůh – 1964, Krležův Aretheios
– 1964, Kobylinův Proces Muromských – 1965) a Zdeňkem Kaločem (např. Kun-
derova Zvědavost – 1966, Brandstaetterův Rembrandt – 1967).

Během angažmá v Mahenově činohře se rovněž věnoval práci pedagogické –
od roku 1958 působil zprvu jako asistent, posléze jako externí učitel (1963–1967)
a od roku 1967 jako odborný asistent oboru teorie a dějiny divadla, dramaturgie
a autorské výchovy na divadelní katedře JAMU a současně jako externí lektor
na katedře divadelní vědy Filozofické fakulty Univerzity J. A. Purkyně, a to až
do roku 1970, kdy mu bylo znemožněno veřejně vystupovat a byl z obou kateder
propuštěn. Na JAMU byli také spolu s Evženem Sokolovským hlavními pedago-
gy nově založeného oboru činoherní režie, jehož prvními absolventy se stali Eva
Tálská, Peter Scherhaufer, Zdeněk Pospíšil a Pavel Hradil. Ti pod jejich vedením
nastudovali v činoherním studiu Marta několik inscenací, výjimečných opět i po
stránce dramaturgické: v československé premiéře uvedli Brandstaettrovo Mlčení
(1965), Kubínovo Strakatý máslo (1966), Hradilovo Rondo mundi, pantomima
masek (1966), Kopeckého Kurando a Špádolíno (1967) či Vitracovu hru Victor
aneb Dítka u moci (1966).

V roce 1967 opustil Mahenovu činohru režisér Evžen Sokolovský a krátce poté
ho následoval i Bořivoj Srba, který – po konfliktu s ředitelem divadla Miroslavem
Barvíkem kvůli repertoárové politice – odešel do Prahy, kde působil jako vědec-
ký pracovník (v období „normalizace“ jako odborný pracovník) v Kabinetu pro
studium českého divadla Ústavu pro českou a světovou literaturu ČSAV, s nímž
externě spolupracoval již od roku 1958, nastálo pak v letech 1963–1990. Zde se
mj. podílel na vydání akademických Dějin českého divadla (podkapitola České
divadlo v Kajetánském domě na Malé Straně ve II. svazku a kapitola České diva-
dlo za nacistické okupace a druhé světové války (1939–1945) ve IV. svazku) a na-
psal přes 30 hesel do encyklopedie Národní divadlo a jeho předchůdci (1983).

Samotná vědecká činnost však Srbu plně neuspokojovala, a jelikož navíc cítil
potřebu vytvořit dostatek pracovních příležitostí pro své bývalé studenty, Zdeňka
Pospíšila, Evu Tálskou a Petera Scherhaufera, založil s nimi v roce 1967 v brněn-
ském Domě umění divadlo, které provokativně nazvali Mahenovo nedivadlo Husa
na provázku. Základní program divadla, formulovaný právě Bořivojem Srbou,
který zastával funkci jeho uměleckého vedoucího, byl založen na tzv. „nepravidel-
né dramaturgii“, tj. na inscenování zejména takových textů, které nebyly určeny
původně pro divadlo. Nepravidelnost ovšem zasáhla i ostatní složky, např. scéno-
grafii (hraní v nepravidelném prostoru) a herectví (přímý kontakt s diváky, důraz
na fyzickou a pohybovou zdatnost herců apod.), mezi hlavní devízy divadla patřila
otevřenost, experimentování, hledání nových cest a vytváření aktuálního divadla
s určitým morálním přesahem. V prvním, ještě poloprofesionálním, období exis-
tence divadla (1968–1971) uvedli celkem 18 premiér, mj. např. montáž z děl M.
Uhdeho Panta Rei aneb Dějiny národa českého v kostce (1968), Morgensternovy
Šibeniční písně (1968), balzacovskou adaptaci Umění platiti své dluhy a uspoko-

12 KLáRA KOVářOVá

jovat věřitele, aniž by bylo třeba vyjmouti jediný halíř z vlastní kapsy (1968), ale
i Lorcovu loutkovou hru V zahradě jsou s láskou svou Don Perlimplin s Belissou
(1968), Ghelderodova Sira Halewyna (1969), Bergovy opery Vyvolávači (1970),
Katajevovu Kvadraturu kruhu (1971) či montáž z korespondence Láska pod gui-
lotinou (1971) aj. Roku 1970 pak Srba z vedení divadla odstoupil, aby – v souvis-
losti s normalizačními perzekučními dopady na jeho osobu (viz ukončení peda-
gogické činnosti) – nezkomplikoval jednání o chystané profesionalizaci divadla
(1972). Nadále s ním však jako dramaturg či konzultant během normalizace tajně
spolupracoval a spolupracuje dodnes (viz např. Vančurův Baron Prášil – 1973,
Nového Chceme žít – 1973, Máchův Máj – 1972, Páralova Profesionální žena
– 1974, Kleistova Katynka Heilbronnská – 1991, Tálské Cirkus aneb Se mnou
smrt a kůň – 1999, Kopeckého Komedie o umučení – 2000).

V období normalizačním se věnoval zejména vědecké činnosti, rovněž ale taj-
ně přednášel a organizoval semináře ve svém bytě. Kromě studií vzniklých pro
Kabinet pro studium českého divadla publikoval také samostatně: vydal např.
monografie Poetické divadlo E. F. Buriana (1971), Inscenační tvorba E. F. Buriana
v letech 1939–1941 (1980), O nové divadlo. Nástup nových vývojových tendencí
v českém divadelnictví v letech 1939–1945 (1988) a sborník E. F. Burian a jeho
program poetického divadla (1981), spolu s Eugenií Dufkovou redigoval třísvaz-
kovou encyklopedii Postavy brněnského jeviště (1979–1994), v různých sbornících
a odborných revuích zveřejnil množství osobitých studií. Zaměřuje se zejména na
dějiny českého divadla, konkrétně na období barokního divadla, českého národní-
ho obrození, 2. poloviny 19. století (připomeňme v této souvislosti jeho originální
studie zabývající se tehdejší scénografií), nástupu moderny, první a druhé republiky
a nacistické okupace (se zvláštním důrazem na českou divadelní avantgardu a hlav-
ně na osobu a tvorbu E. F. Buriana), divadla po roce 1945 (se zřetelem na šedesátá
léta). V oblasti teoretické se soustředí především na problematiku postavení autor-
ského subjektu v divadelním artefaktu, v němž vidí klíč k pochopení fenoménu tzv.
„poetického divadla“, specifického pro české divadlo.

Na konci osmdesátých let se opět vrací k pedagogické práci: v roce 1988 založil
a do roku 1993 vedl Divadelní školu Centra experimentálního divadla v Brně (do
roku 1991 pod názvem Divadelní seminář ´88–´91) a od podzimu 1988 přednášel
nejprve tajně, kryt jmény zdejších oficiálních učitelů, od konce roku 1989 již pak
veřejně na Filozofické fakultě Masarykovy univerzity. V květnu 1990 se zde habi-
litoval jako docent pro obor dějiny divadla a literatury, od října 1990 nastoupil do
řádného učitelského zaměstnání a stanul až do roku 2000 v čele samostatného, nově
konstituovaného Ústavu divadelní a filmové vědy, v roce 1992 byl navíc jmenován
profesorem. Od září 1991 začal rovněž pedagogicky působit na divadelní fakul-
tě JAMU jako učitel pro obory dramaturgie a divadelní teorie a historie a stal se
vedoucím ateliéru dramaturgie a Studia D – zde setrvává dosud.

I přes svůj úctyhodný věk zůstává profesor Bořivoj Srba neustále velmi aktiv-
ní a naplno se zabývá také vědeckým výzkumem. Svědčí o tom nejen množství
různě publikovaných článků, studií či hesel, ale zejména jeho další samostatné
monografie: Umění režie. K tvůrčí metodě režiséra Miloše Hynšta (1996), Múzy

13BOřIVOJI SRBOVI K 75. NAROZENINáM

v exilu: kulturní a umělecké aktivity čs. exulantů v Londýně v předvečer a v prů-
běhu druhé světové války 1939–1945 (2003), Řečí světla: princip světelného
divadla v inscenační tvorbě Emila Františka Buriana (2004) a Více než hry: dra-
matická tvorba Ludvíka Kundery (2006). Přejeme mu, aby mu jeho neutuchající
elán ještě dlouhá léta vydržel…

14 KLáRA KOVářOVá

Bořivoj Srba se svým učitelem a režisérem
Antonínem Kuršem při zkoušce v Divadle
bratří Mrštíků (1958). Foto: archív NDB.

Bořivoj Srba, polský dramatik Roman Brandstaetter, Jarmila Srbová a řidič SDB (1962).
Foto: archív NDB.

15BOřIVOJI SRBOVI K 75. NAROZENINáM

Bořivoj Srba s dramatikem Ludvíkem Kunderou v jeho bytě při přípravě
satirické hry Nežert (1962). Foto: archív NDB.

16 KLáRA KOVářOVá

Prof. PhDr. Bořivoj Srba, DrSc. ve své pracovně na Filozofické fakultě Masarykovy
univerzity (1997). Foto: Jana Janěková, archív NDB.

	002predmluva.pdf
	003kovarova

