

Alexander Ostrovsky

(1823-1886)

1

 ¹ "Alexander Ostrovsky", Wikipedia, <u>http://en.wikipedia.org/wiki/File:Wassilij_Grigorjewitsch_Perow_003.jpg</u>
Bibliotheca Alexandrina Compiled by: Ahmed Ghazi, Basma El-Massry & Ghada Nassar

Biography

Alexander Ostrovsky was born on March 31 [April 12, New Style], 1823, in Moscow, Russia. Being the son of a government clerk, Ostrovsky attended the University of Moscow law school. From 1843 to 1848 he was employed as a clerk at the Moscow juvenile court.

Ostrovsky wrote his first play, *Kartiny semeynogo schastya* ("Scenes of Family Happiness"), in 1847. His next play, *Bankrot* ("The Bankrupt"), later renamed *Svoi lyudi sochtemsya* (It's a Family Affair, we'll Settle it among ourselves), written in 1850, provoked an outcry because it exposed bogus bankruptcy cases among Moscow merchants and brought about Ostrovsky's dismissal from the civil service. The play was banned for 13 years.

In the 1860s, Ostrovsky wrote several historical plays. His main dramatic work, however, was concerned with the Russian merchant class and included two tragedies and numerous comedies, including the masterpiece *Bednost ne porok* ("Poverty Is No Disgrace"; 1853). His *Snegurochka* ("The Snow Maiden"; 1873) was adapted as an opera by Nikolay Rimsky-Korsakov in 1880–81. Ostrovsky is generally considered the greatest representative of the Russian realistic period.

Ostrovsky was closely associated with the Maly ("Little") Theatre, Moscow's only dramatic state theatre, where all his plays were first performed under his supervision. He served as the first president of the Society of Russia Playwrights, which was founded on his initiative in 1874, and in 1885 he became artistic director of the Moscow imperial theatres. The author of 47 original plays, Ostrovsky almost single-handedly created a Russian national repertoire. His dramas are among the most widely read and frequently performed stage pieces in Russia.

Ostrovsky died on June 2 [June 14, New Style], 1886, in Shchelykovo.²

² " Aleksandr Nikolayevich Ostrovsky", **Encyclopedia Britannica Online**, academic ed., <u>www.britannica.com/EBchecked/topic/434486/Aleksandr-Nikolayevich-Ostrovsky</u>

Selected Materials Available at the Bibliotheca Alexandrina

Works by the Author

Print Books:

Ostrovsky, Alexander Nikolaevich. **Plays**. Moscow: Progress Publishers, 1974. BA Call Number: 891.723 Ost P (B1 -- Shadi Abdel Salam Collection)

أستروفسكي، ألكسندر نيكو لايفيتش. ا**لعاصفة الرعدية**. ترجمة هاشم حمادي. مراجعة فوزي عطية. من المسرح العالمي 226. الكويت: وزارة الإعلام، 1988. رقم الاستدعاء: 0857 891.723 (المستوى الأرضي E)

أستروفسكي، ألكسندر نيكولايفيتش. «عروس بلا دوطة». في **جدة للأكل**، لوبومير فيلديك؛ ترجمة فتحى قعوار؛ مراجعة محمد موفاكو. **عروس بلا دوطة**، ألكسندر نيكولايفيتش أستروفسكي؛ ترجمة هاشم حمادي؛ مراجعة فوزى عطية. من المسرح العالمي 289. الكويت: المجلس الوطنى للثقافة والفنون والآداب، 1997. رقم الاستدعاء: 808.82 فيل ج (المستوى الأرضىE)

أستروفسكي، ألكسندر نيكولايفيتش. **الغابة**. ترجمة مكارم القمري. مراجعة سمية عفيفي. من المسرح العالمي 175. الكويت: وزارة الإعلام، 1984. رقم الاستدعاء: 0857gh (المستوى الأرضى E)

أستروفسكي، ألكسندر نيكو لايفيتش. **لكل عالم هفوة**. ترجمة فوزي عطية محمد. مراجعة سمية محمد عفيفي. من المسرح العالمي 90. الكويت: وزارة الإعلام، 1977. رقم الاستدعاء: 08571 891.723 (المستوى الأرضى E)

أستروفسكي، ألكسندر نيكولايفيتش. **مذنبون بلا ذنب**. ترجمة عبد الرحمن السيد عطية. مراجعة فوزى عطية. من المسرح العالمي 211. الكويت: وزارة الإعلام، 1987. رقم الاستدعاء: 0857m (891.723 (المستوى الأرضي E)

أستروفسكي، ألكسندر نيكولايفيتش. **وظيفة مربحة**. ترجمة هاشم حمادي. مراجعة فوزي عطية. من المسرح العالمي 240. الكويت: وزارة الإعلام، 1989. رقم الاستدعاء: 0857w (891.723 (المستوى الأرضى E) أستروفسكي، ألكسندر نيكولايفيتش. «يوميات محتال». في أوديب الملك، سوفوكل. سلاح المرأة، أريستوفان. ترويض النمرة، شكسبير. المنافق، موليير. فاوست، جوته. وليام تل، شيللر. نزاهة الحكم، جوجول. يوميات محتال، أستروفسكي. سوء تفاهم، كامي. موت قومسيونجي، ميللر. مختارات كتابي. روائع المسرح العالمي 1. [القاهرة]: كتابي، [1984]. رقم الاستدعاء: 5712 808.82 (المستوى الأرضي E)

e-Books:

Ostrovsky, Alexander Nikolaevich. Plays: A Protégé of the Mistress; Poverty Is No Crime; Sin and Sorrow Are Common to All; It's a Family Affair –We'll Settle it ourselves. Edited by George Rapall Noyes. New York: C. Scribner, 1917. Online e-book. Project Gutenberg, 2004.

www.gutenberg.org/ebooks/10722 [accessed 12 June 2011]

Ostrovsky, Alexander Nikolaevich. **The Storm**. Translated by Constance Garnett. N.p., [1898]. Online e-book. Project Gutenberg, 2005. <u>www.gutenberg.org/ebooks/7991</u> [accessed 12 June 2011]

Web Resources:

"Островский Александр Николаевич: Полное собрание сочинений". **Lib.ru: "Классика"**. <u>http://az.lib.ru/o/ostrowskij_a_n/</u> [accessed 13 June 2011]

Works about the Author

Print Books:

شرارة، حياة، ومحمد يونس. «أستروفسكي، أ. أن. (1823–1886)». في **مدخل إلى الأدب الروسي في القرن التاسع عشر**. بيروت: المؤسسة العربية، 1978: 153–161. رقم الاستدعاء: 891.7090034 شرا م (المستوى الأرضي E)

e-Books:

Knight, Charles A. "Ostrovsky". Under "Satire as Performance". Chap. 4 in Literature of Satire. West Nyack: Cambridge University Press, 2004: 143-149. e-book. ebrary (database).

Patouillet, Jules. **Ostrovski et son théâtre de mœurs russes: Thèse pour le doctorat ès lettres, présentée à la Faculté des lettres de l'Université de Paris**. Paris: Plon-Nourrit, 1912. Online e-book. Gallica. http://gallica.bnf.fr/ark:/12148/bpt6k372139k

Swift, E. Anthony. "Ostrovsky Calls for a National Russian Theater". Under "People's Theater and Cultural Politics". Chap. 2 in **Popular Theater and Society in Tsarist Russia**. Studies on the History of Society and Culture. Berkeley, CA: University of California Press, 2002: 58-61. e-book. ebrary (database).

Thurston, Gary. "Essential Ostrovsky". Chap. 2 in **The Popular Theatre Movement in Russia, 1862-1919**. Studies in Russian Literature and Theory. Evanston, IL: Northwestern University Press, 1998: 59-84. Online e-book. Google Books. <u>http://books.google.com/books?id=qlAq_oSHVakC&printsec=frontcover&dq=%22popular</u> <u>+theatre+movement+in+Russia%22&hl=en&ei=i_f1Teu4HYak8QP5tui_Bw&sa=X&oi=book_</u> result&ct=result&resnum=1&ved=0CCwQ6AEwAA#v=onepage&g&f=false

e-Articles:

Beasley, Ina. "The Dramatic Art of Ostrovsky". **The Slavonic and East European Review** 6, no. 18 (Mar 1928): 603-613. e-article. JSTOR (database).

Bill, Valentine Tschebotarioff. "The Dead Souls of Russia's Merchant World". **The Russian Review** 15, no. 4 (Oct 1956): 245-258. e-article. JSTOR (database).

Gerould, Daniel. "Eisenstein's *Wiseman*". **The Drama Review: TDR** 18, no. 1 (Mar 1974): 71-76. e-article. JSTOR (database).

Kaspin, Albert . "Dostoyevsky's Masloboyev and Ostrovsky's Dosuzhev: A Parallel ". The Slavonic and East European Review 39, no. 92 (Dec 1960): 222-226. e-article. JSTOR (database).

Kornienko, Nelly. "Aleksandr Ostrovsky: Founding Father of Russian Theatre". **UNESCO Courier** 39, no. 11 (Nov 1986): 9-11. Online e-article. United Nations Educational, Scientific and Cultural Organization.

http://unesdoc.unesco.org/images/0007/000749/074933eo.pdf#70772 [accessed 13 June 2011]

Kornienko, Nelly. "Aleksandr Ostrovski, père du théâtre russe". Le Courrier de l'UNESCO 39, no. 11 (Nov 1986): 9-11. Online e-article. United Nations Educational, Scientific and Cultural Organization.

http://unesdoc.unesco.org/images/0007/000749/074933fo.pdf#70772 [accessed 13 June 2011]

Manning, Clarence A. "Ostrovsky and the Kingdom of Darkness". **The Sewanee Review** 38, no. 1 (Jan 1930): 30-41. e-article. JSTOR (database).

Paran, Janice. "Russian Redressing". **American Theatre** 12, no. 6 (Jul 1995): 10. e-article. Academic Search Complete (database).

Peace, R. A. "A. N. Ostrovsky's *The Thunderstorm*: The Dramatization of Conceptual Ambivalence". **Modern Language Review** 84, no. 1 (Jan 1989): 99-110. e-article. Academic Search Complete (database).

Pearce, Howard D. "A Phenomenological Approach to the Theatrum Mundi Metaphor". **Publications of the Modern Language Association of America (PMLA)** 95, no. 1 (Jan 1980): 42-57. e-article. Jstor JSTOR(database).

Thurston, Gary. "The Impact of Russian Popular Theatre 1886 - 1915". **The Journal of Modern History** 55, no. 2 (June 1983): 237-267. e-article. JSTOR (database).

110629 Bibliotheca Alexandrina Compiled by: Ahmed Ghazi, Basma El-Massry & Ghada Nassar

e-Theses :

Muratova, Olga. "Religiously Based Morality in the Theatre of Alexander Ostrovsky". PhD diss., The City University of New York, 2009. e-thesis. ProQuest Dissertations and Theses (database).

Seymour, Laurence. "Ostrovsky's World: An Interpretation". Master's thesis, University of California, 1919. Online e-thesis. Hathi Trust Digital Library (database). <u>http://hdl.handle.net/2027/uc1.b3834334</u> [accessed 12 June 2011]

Web Resources:

"Alexander Ostrovsky". **Wikipedia**. <u>http://en.wikipedia.org/wiki/Alexander_Ostrovsky</u> [accessed 25 May 2011]

Darden, Katrina. "Alexander Nikolayevich Ostrovsky: A Prominent Figure in the Russian Theatre". **theatroedu.gr**.

www.theatroedu.gr/main/images/stories/files/Arthra/DARDENEn.doc [accessed 13 June 2011]

Островский Александр Николаевич. www.ostrovskiy.org.ru [accessed 13 June 2011]

"Островский Александр Николаевич". **Русский Биографический Словарь.** <u>www.rulex.ru/01150232.htm</u> [accessed 13 June 2011]

Ryu, Yung-Kyun. "The Environmental Context of the Symbols As Shown in Aleksandr Ostrovsky's Plays The Storm and The Forest". **Ryu, Yung-Kyun's Drama Homepage**. <u>www.drama21c.co.kr/nonmun/Ostrovsky.htm</u> [accessed 13 June 2011]

Works Inspired by the Author

"Dance of the Buffoons: From the Opera *Snow Maiden* (1877-1882). Based on a play by Alexander Nikolayevich Ostrovsky. In **Capriccio Espagnol and Other Concert Favorites**. Nikolay Rimsky-Korsakov. Mineola, NY: Dover, 1998.

BA Call Number: 784.2184 R577 (B3 -- Arts & Multimedia Library -- Musical Scores)

Káťa Kabanová. Based on a play by Alexander Nikolayevich Ostrovsky. Composed by Leoš Janáček. Edited by John Tyrrell. Cambridge Opera Handbooks. Cambridge: Cambridge University Press, 1982.

BA Call Number: 782.1092 J331 (B3 -- Arts & Multimedia Library)

"The Storm: Overture to A. Ostrovsky's Drama". Based on a play by Alexander Nikolayevich Ostrovsky. Composed by Peter Ilich Tchaikovsky. In **The Storm: Overture to A. Ostrovsky's Drama; Voyevode: Symphonic Ballad, after Mickiewicz, op. 78; Fatum: Symphonic Fantasy for Orchestra, op. 77; Overture in F major**, composed by Peter Ilich Tchaikovsky. LP. [Moscow]: Melodiya, [19--?].

BA Call Number: LP 477 (B3 -- Arts & Multimedia Library -- Closed Stacks)

"Voyevode: Symphonic Ballad, after Mickiewicz, op. 78". Based on a poem by Adam Mickiewicz, translated by Alexander Nikolayevich Ostrovsky. Composed by Peter Ilich Tchaikovsky. In **The Storm: Overture to A. Ostrovsky's Drama; Voyevode: Symphonic Ballad, after Mickiewicz, op. 78; Fatum: Symphonic Fantasy for Orchestra, op. 77; Overture in F major**, composed by Peter Ilich Tchaikovsky. LP. [Moscow]: Melodiya, [19--?]. BA Call Number: LP 477 (B3 -- Arts & Multimedia Library -- Closed Stacks)