

Od Kristiána k Zachovi. Oldřich Nový 1935–1969

Ve veřejném povědomí představují české filmové hvězdy z doby první republiky dosti frekventované téma. Dorůstají stále další generace fanoušků, které si tyto herecké stálice nemohou pamatovat z divadelních prken; jejich zájem tak iniciují četné reprízy filmů pro pamětníky; dále knižní trh, ať už formou výpravných fotografických publikací¹⁾ nebo zapomenutelných sezonních titulů,²⁾ a v neposlední řadě výjimečné osudy dvou významných prvorepublikových hvězd (Adina Mandlová, Lída Baarová), které dostaly v uplynulé dekádě i podobu divadelní inscenace.³⁾ Tento populární diskurs s sebou kromě nostalgie a nekritické adorace nese také dodnes nevyřešené otázky „viny“ na národní kultuře a/nebo osobního selhání během protektorátních let. Rezonuje tu mnohem širší problém herce coby nositele vzorového občanského postoje, neboť paralelu s poválečnými osudy prvorepublikových hvězd

lze vysledovat i v jiných zlomových historických etapách. Nejprve v dávno zapomenutých příbězích předních členů souboru Národního divadla⁴⁾ druhé poloviny 19. století; a po roce 1968 vidím jasnou dělicí čáru mezi těmi, kteří se cítili povinováni bavit národ za jakýchkoliv okolností, a těmi, kteří bez politické svobody tvořit nemohli a ani nechtěli (například Jiřina Bohdalová versus Vlasta Chramostová).

V obecném povědomí tedy na sebe prvorepublikové filmové hvězdy vážou poměrně různorodé významy, a je proto s podivem, že česká filmologie pocitovaný přetlak kolem nich dosud tak málo reflektovala. S výjimkou tematického čísla časopisu *Iluminace* (č. 1, 2012) věnovaného českým filmovým hvězdám nebyla tato oblast podrobněji zpracována. Téma hvězdnosti nebo alespoň herecké problematiky se neobjevuje ani v aktuálně řešených disertačních pracích,⁵⁾ ani se

-
- 1) Pavel J i r a s, *Barrandov I. Vzestup k výšinám*. Praha: Ottovo nakladatelství 2011 (druhé vydání).
Pavel J i r a s, *Barrandov II. Zlatý věk*. Praha: Gallery 2005.
Pavel J i r a s, *Barrandov III. Oáza uprostřed bésů*. Praha: Beta 2006.
 - 2) Namátkou v roce 2012: Marie F r o m á č k o v á, *Zita Kabátová — Sto let a já*. Praha: Svoboda servis 2012, Václav J u n e k, *Herec Antonín Novotný. První filmový milovník, který zmoudřel*. Praha: Petrklíč 2012, Vera V o g e l e r, *(Ne)milosrdné léto L. B. Literární rekonstrukce osudů Lídy Baarové v Berlíně v letech 1934–1938*. Praha: BVD 2012.
 - 3) Představení *Adina* podle hry Mileny Jelínkové režíroval v Divadle na Vinohradech Martin Stropnický (premiéra 6. 12. 2007). Hru *Goebbels/Baarová* podle vlastního scénáře inscenoval v Divadle Komedie Dušan D. Prařízek (premiéra 4. 9. 2009).
 - 4) Ludmila S o c h o r o v á, *České divadelní umělkyně 19. století — vzory národně probudilých žen*. In: Petra H a n á k o v á – Libuše H e c z k o v á – Eva K a l i v o d o v á (eds.), *V bludném kruhu. Mateřství a vychovatelství jako paradoxy modernity*. Praha: Slon 2011.
 - 5) Čestnou výjimku představuje moje kolegyně Vladimíra Chytilová, která v Ústavu filmu a audiovizuální kultury FF MU zpracovává disertační projekt s názvem *Filmové hvězdy v socialistickém Československu 1945–1980*.

nevyskytuje v nedávno vydaných sbornících *Film a dějiny 3*⁶⁾ nebo *Naplánovaná kinematografie*.⁷⁾

Málo probádaný jev představuje i prvorepubliková hvězdnost a její transformace v poválečný model filmového herectví, který koncept hvězdy v různé míře vylučoval, potlačoval nebo alespoň problematizoval. V zestátněné kinematografii pozorujeme u některých velmi „viditelných“ hvězd drastické přerušování kariéry (Adina Mandlová, Lída Baarová, Vlasta Burian) a u jiných pouze sporadická angažmá (Nataša Gollová, Jiřina Štěpničková, Věra Ferbasová a další). Pak ale existuje úzká skupina hereckých stálic, která plynule navázala na svou dřívější slávu i v radikálně odlišných poválečných podmínkách (Jaroslav Marvan, Zdeněk Štěpánek, Oldřich Nový). I pokud pomíneme do očí bijící genderový rozměr celé věci (opravdu se jednalo o příslušnost k překonanému buržoaznímu hvězdnému systému, anebo prvorepublikové herečky pro plátno jednoduše zestárlý?), zůstává stále řada otázek o důvodech, způsobech a okolnostech této transformace hvězdných kariér. Tento projekt disertační práce ve formě případové studie s názvem *Od Kristiána k Zachovi — Oldřich Nový 1935–1969* si klade za cíl přispět k porozumění výše naznačené problematiky a také otestovat možnosti uplatnění metodologie výzkumu hvězdných systémů (*star studies*) v českém akademickém prostředí. Pro studii tohoto zaměření představuje osobnost Oldřicha Nového vhodnou volbu z několika následujících důvodů:

1. Umožňuje prozkoumat místo slavného herce v národní kinematografii, která procházela zásadními proměnami produkčního systému a společensko-politického kontextu. Časové vymezení projektu je dáno rozmezím let 1935 a 1969. V roce 1935 přesídlil Oldřich Nový z Brna do Prahy, v roce 1969 má premiéru jeho poslední film SVĚTÁCI (r. Zdeněk Podskalský). Příchodem

do metropole vyměnil stabilní post vedoucího operety Národního divadla v Brně za nejistou budoucnost majitele a ředitele Nového divadla v Praze; tento přesun s sebou však nesl také začátek Nového velmi úspěšné filmové kariéry. Během následujících dekád došlo k výrazným změnám v chápání hereckých hvězd — od stabilní prvorepublikové hvězdnosti, kterou institucionální a politické změny po roce 1945 (zestátnění kinematografie a divadel) a dále 1948 (únorový převrat) dovedly až k negaci „buržoazního hvězdného systému“. Následující společenské a ideologické uvolnění v 60. letech 20. století dovolilo vytvořit jak zcela nové typy hvězd, modelovaných podle západních vzorů (Olga Schoberová), tak rehabilitovat údajně vymýcenou prvorepublikovou slávu (Hugo Haas byl v listopadu roku 1963 oficiálně pozván na oslavy založení Národního divadla, kde mu byla udělena čestná medaile; Jiřina Štěpničková byla propuštěna z vězení v roce 1960 a o osm let později byla jmenována zasloužilou umělkyní; v létě 1966 Adina Mandlová zkoušela hlavní roli v chystaném muzikálu *Hello, Dolly!* v Hudebním divadle v Karlíně). Fakt, že Oldřich Nový mohl ve všech právě nastíněných obdobích pracovat a do jisté míry modelovat svůj hvězdný obraz na míru konkrétnímu společensko-politickému klimatu, je pro tuto práci stěžejní.

2. Jak již bylo řečeno, Oldřich Nový vlastnil Nové divadlo, pro něž většinu her spolu se svou manželkou Alicí přeložil, dále režisoval a ve svých inscenacích také často sehrál hlavní role. Být majitelem „star divadla“ neznamenal mezi českou hereckou elitou v době první republiky žádnou výjimku. Podobně se realizovali také Vlasta Burian, Jiří Voskovec a Jan Werich, Jára Kohout a Andula Sedláčková. I další hvězdy tohoto období musely svůj čas rovnoměrně dělit mezi divadlo a kinematografii, byť „pouze“ jako členové sou-

6) Kristian Feigelson – Petr Kopal (eds.), *Film a dějiny 3. Politická kamera — film a stalinismus*. Praha: Casablanca 2012.

7) Pavel Kopal (ed.), *Naplánovaná kinematografie*. Praha: Academia 2012.

borů. Paralelní působení ve dvou odlišných uměleckých formách stále patří mezi málo prozkoumané aspekty hlavně předválečné hvězdnosti. Tento disertační projekt má ambici popsat hereckou kariéru v jejich mezioborových vztazích, z interdisciplinárního hlediska. Doposud jsme herecké veličiny vnímali převážně prizmatem teatrologů, kteří mají ve zvyku opomíjet, anebo pouze minimálně reflektovat, filmovou linii v kariéře vybraných herců⁸⁾ Ostatně jim v tom byly nápomocné i hvězdy samy; jejich memoáry se kinematografií buď nezabývají nebo ji nemístně zlehčují.⁹⁾ I v případě jediné serióznější monografie věnované Oldřichu Novému jeho pozice divadelníka zastiňuje Oldřicha Nového, filmovou hvězdu.¹⁰⁾ Je na čase dosavadní nepoměr narušit a ptát se, jak se divadelní angažmá, byť doposud hodnocená jako umělecky závažnější, jeví z hlediska výzkumu filmových hvězd první poloviny 20. století.

3. Podobně jako na vlastní scéně, i na plátně Oldřich Nový vynikal stabilitou svého hereckého typu. Před válkou a za protektorátu hrál zejména bonvivány, městské typy, umělce a fantasy; zpočátku záporné laděné role, ale později se jeho snílci vyprofilovali jako v jádru dobří lidé. Relativní stálost hvězdného obrazu ale nebyla vlastní pouze Novému (naopak, byla průvodním jevem

předválečné hvězdnosti); avšak v souvislosti s jeho pozicí majitele a provozovatele divadla můžeme nejen popsat, ale také rozklíčovat vznik tolik úspěšného hereckého typu. Právě skutečnost, že Nový mohl setrvat na filmovém plátně i po roce 1948, mi dovolí jak pojmenovat univerzálně přijatelné elementy tohoto hvězdného obrazu, tak zmapovat ty prvky, které do nově uspořádané kinematografie neprošly; a konečně také postihnout způsoby této hvězdné proměny.

Metodologie a relevance v rámci výzkumu hvězdných systémů

Metodologie výzkumu hvězdných systémů (*star studies*) se formuje od roku 1979, kdy vyšla kniha Richarda Dyera nazvaná prostě *Stars*.¹¹⁾ Od té doby se neobjevila studie, jejíž závěry by byly ve stejné míře obecně použitelné, a to navzdory autorovu varování, že jeho koncepce hvězd se hodí spíše pro Hollywood než jiné kinematografie a pro filmovou slávu spíše než pro ostatní formy hvězdnosti.¹²⁾ Dyerovo vnímání hvězdných obrazů (*star images*) jako strukturovaných polysémií přesně odpovídá naturelu hvězdného obrazu Oldřicha Nového. V případě hvězdného obrazu nejde o žádný konkrétní obraz, ale o shluk fotografií, podobizen, stylizací ve filmových a divadelních rolích a dále o povědomí o hvězdě tak, jak ji zná-

8) Například monografie Jindřicha Černého o Jiřině Štěpničkové obsahuje pouze pár stránek věnovaných kinematografii; nazvaných *Filmová intermezza*, z jinak výborné monografie Vladimíra Justa vychází obraz Vlasty Buriana jako primární divadelního herce. Filmová zpracování komikových inscenací Just staví do podružné role jedné z mnoha repríz — i když tyto „reprízy“ dnes nabízejí jedinou možnost, jak být svědky Burianova mistrovství.

Vladimír J u s t, Vlasta Burian, *Mysterium smíchu. Život a dílo krále komiků*. Praha: Academia 1993.

Jindřich Č e r n ý, *Jiřina Štěpničková*. Praha: Brána 1996.

9) Autobiografie Jana Pivce dává k dobru pouze komické příhody z natáčení filmu PANCĚROVÉ AUTO (r. Rolf Rاندolf, 1929); Ladislav Pešek pak vzpomíná na svůj první snímek LOUPEŽNÍK (1931) v režii Josefa Kodíčka podle divadelní hry Pavla Čapka. Ladislav P e š e k, *Tvář bez masky*. Praha: Odeon 1977, s. 92–95, Jan P i v e c, *Thešpidova kára Jana Pivce*. Praha: Odeon 1985, s. 61.

10) Na celkem 220 stranách knihy bere Ladislav Tunys film v potaz na pouhých 17 stranách; v kapitole nazvané, podobně jako u Černého práce o Štěpničkové, *Mezihra*. Další monografie o Novém pochází z pera Ondřeje Suchého, avšak v tomto případě se jedná o poněkud diskutabilní počín, který spíše než jako seriózní studii můžeme vnímat jako fanouškovský testament. Ondřej S u c h ý, *Oldřich Nový přichází*. Praha: Brána 2000, Ladislav T u n y s, *Jen pro ten dnešní den... V hlavních rolích Oldřich Nový*. Praha: Ametyst 1996.

11) Richard D y e r, *Stars*. London: British Film Institute 1998 (second edition).

12) Tamtéž, s. 3.

me z biografí, článků, rozhovorů, celkového jednání a vystupování a vlastních prohlášení. Jednotlivé elementy nemusí být vždy v souhře a rozhodně do sebe bezproblémově nezapadají; určité významy je z ideologického hlediska nutné skrýt a jiné naopak vyzdvihnout. Právě tato fluidní povaha hvězdného obrazu, kde žádný význam není definitivní ani dominantní, z něj činí základní pojem pro analýzu Oldřicha Nového — filmové a divadelní herecké hvězdy.

Další důležitý pojem představuje *star vehicle*, nepřeložený a ponechaný v nesklonném tvaru, protože by byla škoda přijít o jeho etymologické pozadí. Termín totiž vzešel ze samotné výrobní praxe amerického filmového průmyslu v klasickém období (30. až 60. léta 20. století), neboť trefně vystihuje práci s ekonomickým potenciálem hvězd. Popisuje způsob přípravy, natáčení a propagace filmů s ohledem na hvězdu a její obraz, hledání vhodných námětů a jejich modulaci tak, aby bylo zaručeno co nejúčinnější využití hvězdy. Pokud je *star vehicle* funkční, přetrvávající a konzistentní, může nabrat skoro až kvality žánru (např. filmy s Johnem Waynem nebo Judy Garlandovou a Mickeym Rooneyem), neboť tyto mají jednotnou vizualitu, ikonografii a strukturu, zejména co do způsobu narace a funkce hvězdy v ní. *Star vehicle* Oldřicha Nového je zapotřebí podrobit analýze o třech úrovních, v nichž zmapují kontinuální prvky vinoucí se filmografií Oldřicha Nového. Jedná se o kontinuitu na úrovni ikonografie (kostým, maska, líčení), vizuálního stylu (jaké pozice Oldřich Nový zaujímá v mizanscéně, jak je nasvícený a jakými způsoby je snímán) a konečně struktury (jaká je pozice Nového ve vyprávění, jeho funkce v rovině kulturních symbolů atd.).

Kromě metodologie výzkumu hvězdných sys-

témů je rovněž důležité přihlídnout k otázce filmového herectví jako takového. Metodologie analýzy hereckého projevu se začala výrazněji rozvíjet až v posledních dvou dekadách, na čemž se podepsala, podobně jako v případě teorie scénáře, hegemonie autorské teorie a konceptu mizanscény jako výrazu autorského stylu režiséra. Hercův tvůrčí vklad do výsledného díla se tímto redukuje na pouhou viditelnou a slyšitelnou figuru. Do této chvíle vyšlo pouze několik sborníků a čítanek věnovaných dané problematice,¹³⁾ avšak adekvátní názvosloví i analytické nástroje tu stále nápadně absentují. Místo odpovědi se nám vrší další a další otázky — Na čem se tedy zakládá specifčnost filmového herectví a tvorba filmové postavy? Do jaké míry za herce hraje kinematografický aparát? Jak se na jeho výkonu projevuje rozzáběrování a střih? Jak důležitá jsou pro hereckou práci individualizovaná gesta, mimika, barva a tón hlasu, idiolekt a fyzická atraktivita, jaký vliv mají různé typy hereckého školení a mimofilmových zkušeností? Jak přispívá k charakterizaci postavy líčení, kostým, svícení, rekvizity, hudba? I tyto aspekty, do jisté míry přesahující teorii hvězd a hvězdnosti, bude zapotřebí při analýze hvězdného herectví Oldřicha Nového vzít v potaz.

Výše naznačené pojmy a metody se dají užít i bez ohledu na kulturní, společenská, historická a ideologická specifika lokálních hvězdných systémů. Jiné studie však takovou aplikační svobodu nenabízejí. Například slavná historická práce Richarda deCordova popisuje třífázový zrod amerického hvězdného systému, definované pojmy pak šířeji vztahuje na tři úrovně hereckého subjektu provázející jeho přerod ve hvězdu.¹⁴⁾ Tento proces má ale díky vyzdvihování informací ze soukromí, definitivně potvrzujících hvězdný sta-

13) James Naremore, *Acting in the cinema*. Los Angeles, Berkeley: University of California Press 1988; Peter Kramer, Alan Lovell (eds.), *Screen Acting*. London: Routledge 1999; Pamela Robertson Wojcik (ed.), *Movie Acting. The Film Reader*. New York: Routledge 2004; Aaron Taylor (ed.), *Theorizing Film Acting*. New York: Routledge 2012.

14) Richard deCordova, *Picture Personalities. The Emergence of Star System in America*. Champaign: University of Illinois Press 2001.

tus, platnost omezenou právě na americké prostředí. V posledních patnácti letech nabírá na síle relativně nová snaha vymezit se vůči převládajícím popisům odvozeným od klasického Hollywoodu a poukázat na alternativní fungování jiných národních kinematografií, které se sice v některých ohledech světově dominantní produkcí setily a vzhlížely k ní, ale zároveň vyrůstaly z jedinečného kulturně-politického prostředí. Akcent na národní hodnoty, ať už formou vztažování se k jiným uměleckým formám nebo popisem některých hvězd jako ztělesnění specifických hodnot, je tu trvalým jevem, který lokální hvězdné systémy zásadně odlišuje od nadnárodně laděného Hollywoodu.

Z mimoevropských kinematografií zatím výzkum nejdále pokročil v případě indického hvězdného systému, kdy na toto téma již vyšlo několik výborných historických kontextových studií;¹⁵⁾ dále existují příspěvky v tematických sbornících zaměřených na problematiku jihoamerických¹⁶⁾ nebo asijských hvězd.¹⁷⁾ V Evropě se zatím nejvíce pozornosti dostává transnacionálním hvězdám, jejichž sláva dalece přesahuje domácí filmový průmysl (např. Sophia Loren, Brigitte Bardot, Sean Connery), i když můžeme identifikovat také pár textů, které se zabývají hvězdami s pouze limitovanými možnostmi nadnárodního přesahu. Například Ginette Vincendeau v knize *Stars and Stardom in French Cine-*

*ma*¹⁸⁾ staví proti hollywoodské hegemonii popis alternativního, ale neméně důležitého francouzského hvězdného systému, který vytvořil světové hvězdy díky filmům místní produkce. Vincendeau přitom zkoumá nejen notoricky známá jména (Catherine Deneuve, Jean Gabin, Juliette Binoche), u nichž je stejně důležitá jejich mezinárodní proslulost jako jejich specifická francouzská recepce; dost místa zůstává i pro zapomenuté nebo málo zkoumané frankofonní hvězdy (Max Linder, Louis de Funés). Bruce Babington editoval v roce 2001 sborník analyzující jak ty hvězdy, které v mezinárodním měřítku uspěly (Alec Guinness, Albert Finney, Emma Thompson), tak rovněž ty, které v tomto ohledu selhaly (Gracie Fields, Anton Walbrook, Diana Dors).¹⁹⁾ Podobně Joseph Garncarz poukazuje na existenci německého hvězdného systému, jehož hvězdy v mezinárodním měřítku sice tolik nerezonovaly, ale v rámci národního kulturně-společenského života představovaly důležitý element.²⁰⁾

Ačkoliv tyto výzkumy nepřinášejí zásadní metodologické redefinice, motivuje je snaha vidět hvězdy nejen jako ekonomické agens, ale hlavně v nich spatřit ztělesnění specifických národních hodnot. Do kontextu tohoto otevírání se teorie hvězd a hvězdnosti dosud neprobádaným formám slávy bych ráda zasadila svou disertační práci. Během dosavadního pátrání po vhodné metodologické literatuře jsem dosud nenarazila

15) Například Behroze Gandhi – Rosie Thomas, *Three Indian Film Stars*. In: Christine Gledhill (ed.), *Stardom. Industry of desire*. London, New York: Routledge 1991, s. 107–131, nebo Neepa Majumdar, *Wanted Cultured Ladies Only! Female Stardom and Cinema in India 1930's–1950's*. Champaign: University of Illinois Press 2009.

16) V tuto chvíli vím o dvou studiích, obě ve sborníku na téma hvězda a kostým. Joanne Herschfield, *The Hollywood Movie Star and the Mexican Chica Moderna*. In: Rachel Moseley (ed.), *Fashioning Film Stars. Dress, Culture, Identity*. London: BFI 2005, s. 98–108, Denise Miller, *Luisina Brando's Costuming in María Luisa Bemberg's Films: An Excessive Femininity*. c. d., s. 160–171.

17) Například Kwai-Cheung Lo, *Muscles and subjectivity: A Short History of the Masculine Body in Hong Kong Popular Culture*. In: Lucy Fischer – Marcia Landy, *Stars. The Film Reader*. London — New York: Routledge 2004, s. 115–126.

18) Ginette Vincendeau, *Stars and Stardom in French Cinema*. London: Continuum 2000.

19) Bruce Babington (ed.), *British Stars and Stardom. From Alma Taylor to Sean Connery*. Manchester: Manchester University Press 2002.

20) Joseph Garncarz, *Hvězdný systém ve výmarské kinematografii. Iuminace 24 (2012), č. 1, s. 31–43.*

na studii, která by se zabývala tak dramatickým přepólováním jedné hvězdy, vynuceným vnějšími ideologickými vlivy, jako tomu bylo v případě Oldřicha Nového.²¹⁾ Existují texty, které se zabývají proměnou hvězdy z hlediska kostýmu, kulturního transferu, dospívání nebo stárnutí herce/herečky, následkem technologických změn v kinematografii, ale nikdy z čistě politických důvodů.

Hlavní výzkumné otázky a prameny

Primárním cílem tohoto disertačního projektu bude popis hvězdného obrazu Oldřicha Nového na pozadí proměn produkčního systému a společensko-politického kontextu české kinematografie a jeho charakteristika na základě komparace s dalšími hvězdnými obrazy generačně sprízněných herců. Jaké byly klíčové rysy hvězdného obrazu Oldřicha Nového a které jeho aspekty vystanou jako nejdůležitější ve srovnání s dalšími hvězdami své doby? V souladu s interdisciplinární povahou tohoto výzkumu se budeme dále tázat: Do jaké míry je hvězdný obraz synergicky utvářen jak kinematografií, tak divadlem? Mají divadelní role Oldřicha Nového souvislost s jeho filmovými úlohami (a naopak)? V souvislosti s proměnou hvězdného obrazu Oldřicha Nového pro potřeby nově zestátněné kinematografie budeme sledovat, zda jsou v tomto hvězdném obraze patrné kontinuity navzdory odlišné povaze předválečných a poválečných Nového rolí. Které prvky ve strukturované polysémii se ukázaly jako životaschopné, které bylo zapotřebí potlačit a které zdůraznit? A konečně je potřeba tuto transformaci historicky a ideologicky ukotvit, abychom pochopili okolnosti, které k proměně hvězdného obrazu vedly. Pokud se některé prvky v hvězdném obraze Oldřicha Nového mohou na-

dále rozvíjet, a jiné nikoliv, čím byla tato selekce dána?

V úvodu k edici archivních materiálů nazvané „Případ Hugo Haas versus Národní divadlo (1930–1935)“, publikované v loňské *Iluminaci* věnované českým filmovým hvězdám, jsem si povzdechla nad fragmentárností materiálů v Oddělení písemných archiválií Národního filmového archivu (OPA NFA). Zatímco Národní archiv ve fondu Národní divadlo disponuje smlouvami s členy souboru nebo výmluvnou korespondencí mezi vedením první české scény a předními herci, které finanční starosti nebo prostý zájem (eventuálně obojí) stále častěji přiváděly i do filmových ateliérů, nemají tyto nosné materiály adekvátní pandán v OPA NFA. Do roku 1938, až na sporadické výjimky, neexistují žádné archiválie, které by poodkrývaly ekonomickou a organizační stránku hereckého života. Avšak díky dochované dokumentaci Českomoravského filmového ústředí (ČMFÚ), jemuž musely všechny protektorátní společnosti hlásit veškeré finanční operace, a také díky koncentraci výroby hraných filmů do firem Lucernafilm a Nationalfilm (nejpozději od roku 1942), se dají dohledat přece jen detailnější, systematictější informace — například kalkulace nákladů a konečné rozpočty jednotlivých titulů nebo korespondence mezi výrobkami a ČMFÚ ve věci odměňování herců, které uvedenými částkami neodpovídají tabulkám. I v případě tohoto projektu bude zapotřebí pracovat s podobně disparátními dokumenty. Na jedné straně stojí čerstvě zpřístupněný a poměrně bohatý fond Nové divadlo v Divadelním oddělení Národního muzea, na straně druhé máme již načrtnutá torza z OPA NFA.

Abychom mohli dát dohromady plastický hvězdný obraz Oldřicha Nového, bude nutné jej

21) V tomto ohledu je výjimečná pouze studie Madhava Prasada, která se zabývá specifickou situací poválečné indické kinematografie. V tomto geopolitickém prostředí se ve vzácném okamžiku nakumulovaly prvky vedoucí k proměně tří filmových hvězd v lídry vlastních politických stran.

M. Madhava Prasad, *Reigning Stars. The political career of south Indian cinema*. In: Lucy Fischer – Marcia Landy, *Stars. The Film Reader*. New York, London: Routledge 2004, s. 97–114.

doplnit o další aspekty jeho tvůrčí osobnosti — at už jde o jeho působení v rozhlasu a nahrávky s písněmi z inscenací Nového divadla, případně jeho úspěšných filmů (Archiv Českého rozhlasu), anebo pozici Nového jako iniciátora původních českých libret ke komorním veselohrám (Literární archiv Památníku národního písemnictví). Po roce 1945 se sice postupně vytrácí Oldřich Nový jako majitel, ředitel, dramaturg, režisér a hlavní hvězda vlastního „star divadla“, avšak místo něj se kolem roku 1950 objevuje post vedoucího veseloherní skupiny (zdokumentované v dosud nezpracovaném fondu Ústředního ředitelství Československého státního filmu v NFA). Pro dobovou ilustraci dodejme, že „herecká otázka“, zejména obtížná synchronizace divadelní a filmové praxe, neztratila nic ze své naléhavosti (jakou pozorujeme už v dokumentech fondu Národní divadlo Národního archivu) ani po roce 1945. Dokládá to zřízení Divadla Filmového studia (1948–1949), později přejmenovaného na Divadlo státního filmu (1949–1951), jež se ji neúspěšně pokusilo vyřešit stálým angažmá vybraných herců v rámci zestátněné kinematografie.

Závěrem

Představený disertační projekt navazuje na mou magisterskou diplomovou práci o Jiřině Štěpničkové jako národně laděné filmové hvězdě.²²⁾ I na stránkách disertace se hodlám zabývat parametry prvorepublikové hvězdnosti, která představuje stále málo prozkoumané téma. V mnohých ohledech však aktuálně řešený výzkum dřívější práci překračuje, chce popsat o něco skrytější existenci hvězd v zestátněné kinematografii a poukázat na některé vitální prvky předválečných hvězdných obrazů, které ne vždy ladily s nově nastavenými podmínkami zestátněného filmu. Takto definovaný projekt přinese dosti užitečný úhel pohledu na kontinuitu s předchozím uspořádáním kine-

matografie a pomůže uvědomit si setrvačnost jistých procesů, preferencí a obrazů i po roce 1945. Konečně neméně významné je znovu si připomenout, jak důležité místo české herecké hvězdy v moderní historii měly — a nadále mají.

Šárka Gmitterková

(Vedoucí disertační práce: doc. Petr Szczepanik, Ph.D., Ústav filmu a audiovizuální kultury FFMU, 1. rok řešení; sagm@seznam.cz)

22) Šárka Gmitterková, *Jiřina Štěpničková. Česká národní hvězda 1930–1945*. Magisterská diplomová práce. Praha: Karlova univerzita 2010.