
XXVIII. národní přehlídka amatérského divadla pro děti
Rakovník 2009

Divadlo pro děti potřebuje velký příběh
Dnes přinášíme rozhovor s dlouholetou členkou

poroty na rakovnických přehlídkách. Kateřina Fixo-
vá působíjako dramaturg a herečka v Divadle Anto-
nína Dvořáka Příbram a rovněž jako dramaturg na
loutkové scéně Divadla rozmanitostí v Mostě.

Jaký je podle vás opti-
mální přístup k divadlu
pro děti?

Myslím si, že děti po-
třebují velký příběh, který
je osloví. Ze svých zkuše-
ností vím, že jsou schop-
né pojmout ledacos, třeba
i Rusalku, operu, když se
jim to podá tak, aby tomu
rozumély. Na druhou stra-
nu si rády hrají, takže di-
vadlo založené na legraci

Kateřina Fixová

a hraní dokážou vzít taky.
Obecně si myslím, že dě-
ti víc než divadlo pro dě-
ti potřebují dobré divadlo.
Dítě je na tom stejně jako
dospělý divák. Potřebuje,
aby jej představení zauja-
lo a aby mu rozumělo.

Co divadla jako pomůc-
ka při vyučovaní či vý-
chově?
Já osobně s tím nemám

velkou zkušenost, nicmé-
ně si myslím, že tahle
cesta vůbec není hloupá.
Většinu věcí se jako děti
dozvídáme přes hraní si.
Děti, když si hrají, použí-
vají vlastně divadelní pro-
středky. Proč by to tedy
nešlo použít cíleně?

Často zmiňovaným pro-
blémem v hodnocení
představení Popelky bý-
vá dramaturgie...

Dobré divadlo potře-
buje dobrou dramaturgii.
Nesmíme dělat z diváka
hlupáka, na druhou stra-
nu ho ani nesmíme pře-

, cenit a předkládat
mu materiál, který
nepochopí. To pla-
tí i v oblasti tvorby
pro děti. Vždycky
jde o divadelní zá-
konitosti. O komu—

nikaci mezi jeviš-
těm a hledištěm,
o strukturu dra-
matického textu...
Je velice důležité,
ale nikoli jednodu-
ché, odlišit dobrou
a špatnou pohád-
ku. Nelze k tomu
přistupovat sty-
lem: „Tady je po—

hádka pro čtyři lidi

a my jsme akorát čtyři.“ To

je cesta do pekel.

Proč je na jevištích tak
málo vidět tradiční po-
hádky?
Je těžké najít adekvát-

ní divadelní prostředky
pro inscenování klasic-
ké pohádky. To je zřejmě
vůbec nejtěžší, ale přes-
ně to děti nejvíc chtějí. To
jsou již zmíněné velké pří-
běhy. Ale jak to na jeviš-
ti udělat, jaké prostředky
najít, aby klasická pohád-
ka měla všechno, co má
mít? Dobro a zlo, i patos,
který tam patří, ale tako-
vý patos, abych se mu po-
tom jako divák nevysmála.
To je skoro výzva! Větši-
na divadel pro děti se dě-
lá přes hravost, což je na
jednu stranu velice dobře,
ale zároveň se vyhýbáme
velkým příběhům. Ty tak-
zvané veselé pohádky jsou
založené na jisté jednodu-
chosti, která umožňuje se
vyhnout úskalím „velkých“
pohádkových příběhů. To-
tiž napsat velký příběh ne-
ní vůbecjednoduché. A už
vůbec ne ho inscenovat.
Teď je důležité se toho ne-
bát a jít do toho.

Petra Jirásková

Bitva u Lipan
Hanba, třikrát hanba mi — ač Brňák, musel jsem

na polárkovskou Bitvu u Lipan přijet až do Rakov-
níka. Musím ale hned úvodem přiznat, že ijen kvůli
tomuto představení by stálo za to vážit cestu. A že
v střetnutí režiséra Jana Jirků s Polárkou se živel
pražský a brněnský setkal velice šťastně (čemuž by
kolega Schejbal jistě dopředu nevěřil).

Psal jsem v závě-
ru své včerejší recenze,
že se v Polárce dějí vě-
ci - a bohdá ještě budou.
A děly se. Už jen v rovině
dramaturgické. Po překva-
pení s Maryšou v Polárce
znovu zalovili ve vodách,
kde bychom to u divadla
pro děti a mládež nečeka-
li a sáhli po tématu, které
nám už jakoby stihla Vá-
vrova „husitská trilogie“
(do omrzeni reprízovaná
všemi českými televizemi)
totálně zprotivit. A vida —

zdánlivě odlehlé téma oží-
vá jako napínavý příběh
o krušnostech, které pro-
vází realizaci snu o „nebi
na zemi“, o stvoření lepší-
ho, láskyplnějšího a spra-
vedlivého světa.

Už kdyby byla Bitva
u Lipan jen zábavnou lek-
cí z dějepisu (která husity
a husitství na rozdíl od Vá-
vry nijak neidealizuje), bylo
by možno zvednout palec

nahoru. Je to však i vskut-
ku napínavý příběh na té-
ma „malý člověk a velká
doba“. Nahlédnout epo-
chu skrz jejiho outside-
ra (jež zde nese výmluv-
né jméno Janek Tlamka)

— nápad nenový, ale zde
precizně fungující. Je vů-
bec překvapující, jak Bitva
až demonstrativně pracu-

je s těmi nejjednoduššími
elementárními divadelní-
mi prostředky: je to vlastně
dlouhý Tlamkův monolog
střídaný písněmi (vycháze-
jícími z dobového hudeb-
ního materiálu) a občas-
nými loutkovými oživeními
a kratičkými vstupy ostat-
ních postav. Zdálo by se,
že více než hodinové „vy-
právění“ nemůže dětskou
pozornost udržet — výteč-
ný výkon Miroslava Čer-
ného to však dokáže bez
problémů. Je také Janem
Jirků sepsáno s velkým ja-
zykovým citem, nápaditostí
a historickou poučeností.
Je potěšující vidět, že

Polárka své dětské publi-

kum nepodceňuje — před-
stavení počítá s divákem
znalým základního kon-
textu doby i náboženské
symboliky, sugestivní zá-
věrečný obraz s Kristem
stoupajícím na své kří-
žové cestě po sedadlech
není snadno interpreto-
vatelný (strhující je však
jistě). Může se až nabíd-
nout otázka, zda zároveň
své publikum nepřeceňuje
(byt' si osobně myslím, že
ne). Každopádně inscena-
cí, které jsou takto emo—
tivně i tematicky schopny
oslovit dospělého i dětské-
ho diváka, je v současném
českém divadle pomálu.

Jan Šotkovský

Jak na Hané ženy mužům zasoIin
Divadelní soubor Bombičky při ZUŠ V. A. Prostějov představil divákům le-

tošní Popelky inscenaci vytvořenou podlejedné z pohádek Werichova Fimfára.
Šest roztomilých mladých dívek, s notnou dávkou temperamentu a hravosti,
předvádí příběh o tom, jak si tři sestry vystřelily ze svých manželů. Záminkou
k někdy až kruté legraci je pak hádka o nalezený prsten.

Na samém začátku
představení se rozehrává
několik motivů, které však,
bohužel, nejsou zřetelně
dokončeny. Nabídnut je
nám motiv manželek, kte-

ré propíjí utržené peníze,
a ted' mají strach ze svých
mužů; pak se objevuje na-
lezený prsten a dámyjako-
by zapomněly na dřívější
problém a hádají se, kte—

ré z nich bude prsten pat-
řit. Vyhlásí o něj „soutěž“,
v níž zvítězí ta, která svého
muže nejlépe napálí. A mo-
hou se začít odehrávatjed-
notlivé manželské etudy.

Nápaditost a hravost jejich
zpracování závisí na vyu-
žiti určitého druhu loutek.
Maňáskové, evokující po-
stavy z jednoho dětského
animovaného televizního
seriálu, s nimiž se zachá-
zí podle pravidel jarmareč—
ních představení, nabíze-
jí nejvíc. Svou „mimikou“
jsou schopny divadelním
komentářem doplňovatjed-

noduchý vztah obou postav
manželů. Jednoduché ma-
rionety už pouze dialog ilu-

strují. A plošné loutky (tak-

též evokující tentokrát jiný
televizní seriál) ve třetí epi-
zodě jsou pak pouze jistým
neměnným znakem, kte-

Ústředním tématem
Dalším soutěžním před-

stavením, jehož ústředním
tématem je hravost, byla
na letošní rakovnické pře-
hlídce inscenace DS Heř—

man Osvětová beseda
Heřmanův Městec se slib-
ným názvem Něco 2 Jana
vytvoříme ...možná i po-
hádku autorů Jana Vod-
ňanského, Josefa Řezáče
a Michala Dziedzinskěho.
Poslední dva pánové jsou
podepsání i pod úpravou
a režii a představili se nám
zároveň jako herečtí prota—

gonisté zmíněné divadelní
produkce. Základním ka-
menem inscenaceje krátká
anekdotická pohádka Jana
Vodňanského O zmrzlino-
vé chaloupce. Než se sou-
bor k jevištnímu vyprávě-
ní této pohádky dostane,
jsme na jevišti svědky ja-
kési volné dramatické hry
na námět „co že tady dělá-
me“, jež tu více tu méně vy-
nalézavě zapojuje do dění
dětského diváka, využívá
postupů improvizace, hra-
ní si se slovy atd. Rozho-

dující je osobnostní vklad
každého z účinkujících,
přičemž základní osu tvoří
oba pánové, kteří mají roz-
děleny úlohy dle osvědče-
ného princlpu: jeden chyt-
rý, druhý myslící pomaleji.
V druhé části inscenace,
kde je nám prezentována
zmíněná pohádka, si pá-
nové zachovávaji herecké
výrazové prostřed ky z části
úvodní, dámská část sou-
boru však vědomě (způ-
sobem herectví, chováním
a jednáním, kostýmem)
vytváří dramatické posta-
vy a snaží se realizovat
dramatické situace (dialog
Matky s Tomášem před je-
ho odchodem do lesa atd.).

rý se pak velmi rychle vy-
čerpá. Je pak třeba ho za—

stoupit „živým“ hercem, aby
byla etuda vůbec dohrána.

hravost
Tyto dva zcela odlišné sys—

témy jevištního vyjadřování
pak nejsou režijně odůvod-
něny a působí z divadelni-
ho hlediska rušivě a nesou-
rodé. Stejně tak je škoda,
že soubor nevyužil dobře
rozehranou situaci při pří—

pravě vyprávění pohádky
(rozdělení rolí bez znalos-
ti předlohy a s tím spoje—
né nešvary, které každý
divadelník zná) a dále tuto
pohádku realizoval, jako-
by ji herci již předem zna-
li. Ochudil se tak o vděčný
prvek zrodu příběhu „tady
a ted'“ se všemi souvisejí-
cími peripetiemi. Neujas-
něnosti trpělo i scénogra-
frické řešení, vycházející

A nastává závěr, ve kterém

se velmi rychle všechno
zakončí, ale konec příběhu
zřetelně dohrán není;

Je škoda, že výsled-
ným pocitem nad inscena-
cí Tři sestry a jeden prsten
prostějovského souboru je
otazník. Příběh nebo jen
hravost?

Abychom si rozuměli, vo-
lám v tomto případě po tom,
aby byl příběh vyprávěn sro-
zumitelně, od začátku do
konce s rozhodnutím, co je
pro něj důležité a co niko-
liv, a přitom s hravostí, která
nám tu byla nabídnuta.

Kateřina Fixová

z principů tzv. chudého di-
vadla. Pomineme-li předem
připravené štafle a barevný
padák, pak nemůžeme při-

jmout na jedné straně rea-
listické obaly perníkových
laskomin a na straně dru-
hé znakově stylizované
kornouty zmrzlin.
Přes sympatický

a upřímný herecký projev
celého souboru 2 Heřma-
nova Městce v nás prá-
vě pocit neujasnénosti in-

scenačního záměru (letos
již poněkolikáté) zanechal
rozpačitý dojem. Je mi lí-

to, ale nezměnil ho ani po-
měrné příznivý ohlas dět-
ských diváků.

Milan Schejbal

ames„„ '

6. \'list'op'adu;a svátekýmá Liběna *
» 1000—10.45

_

Představerí ;
Divadelní soúbofftěbótg :, .:

o.s.
'

MALÝ ALENÁŠ
Tylovo divadlo _

12:30—14.00'
Rozborový seminář
a reflexe dětských skupin
MALÝ ALENÁŠ '

FoyerTD _

' “

__1__4': 00—15 10
(Predstaveni 1 neratowcka
divadelní spolecnost „

VO TOM ČERTÚ ROJENÍ
ANEB PŘIJDTE F OBEJT
ČILI STAREJ HAVLÍK :

VYMAZUJE.
_

'

Tylovo divadlo
»

16:30—1800
Rozborový seminář a re-
flexe dětských Skupin
“VO TOM _ČERTÚ ROJENI
ANEB... '

'

FoyerTD. .

_19: 00-20.-00
:;Představení _Naívni divadloíh
'\Liberec
PEČENÍ HOLUBlANEB
PŘÍSLOVÍ '

_
.

Tylovo divadlo í.
' "

21:00-22:00
_ _

,_
Diskuzní fórum-aj reflexe
"dětských skupin .

'PEČENÍ HOLUBI ANEB
PŘÍSLOVÍ ' '

Foyer TD: _

Zítra bude sobota
7. IiStopadu _

„a svátek bude mít Saskie

10: 00—1140
_

Představení Divadlo An—_

,tonína Dvořáka Příbram
TŘI VETERÁNI ,

Tylovo divadlo

14:00—15:30
Diskuzní fórum a reflexe
dětských skupin
TŘI VETERÁNI
Foyer TD

_

15:30-16.30
Představení DS J. K. Tyl
MeZíměstí

„„
':

O ŠEVCI ONDROVI
:A KOMTESCE JULINCE

“

ÍTy/ov'ofdivadlo .

"18:304-1 9.30 .

,
,

DS Ty—já-tr/BYLO NEBYLO
Praha
POHÁDKY DO KAPSY
T-yiovo dil/adio __

“Í

„21:00—23:00
Rozborovy seminár a re-
flexe dětskýCh skupin "

„O ŠEVCI ONDROVI __

':A KOMTESCE JULINCE__
POHADKY DO KAPSY
Foyer TD '

Nočník starého " ' '

extrálektuála
Čtvrtku se v lecktere'm podniku ješ-

tě dnes říká malý pátek, stejně jako pát-
ku malá sobota. Tato skutečnost může
hovořit jednak o nevalné kvalitě pra-
covního procesu a pak také o tom, že
čas neskutečně rychle plyne kupředu.
Ostatně, kdo to ví víc, než právě účast-
níci rakovnické Popelky. Přehlídka za-
čala ve středu a než se nadáli stojí či

sedí popřípadě leží nad Kukátkem číslo
tři a zjišťují, že už je pátek. Už Einstein
věděl, že čas je veličina relativní a v při-
jemne'm prostředí utíká daleko rychleji
než tam, kde je nám špatně.

Ibez nadsázky se dá prohlásit, že
malý pátek proběhl v Rakovníku vlast—

ÚHN HER—Ds

Děti berou hodnocení představení smrtelně vážně. Jsou to
ti nejzasvěcenější kritici bez kousku diplomatické strategie.
Právě od nich se soubory dozví, jak to s nimi v dětských očích

vvvvvv

nípohodě. Velkou zásluhu na tom má
opět Polárka (neplést ze zmrzlinou

— o tě na jiném místě článku). Ranní
představení Bitva u Lipan dostala do
kolen dokonce i základní školy, jejichž
žáci přišli s cílem v lepším případě di-
vadlo ignorovat a bojkotovat a v hor-
ším dokonce rušit křikem a šustěním
a bavením se mezi sebou a tak, jak už
to žáci základních škol umí. Nicz toho
se nekonalo, přestože začátek dával tu-
šit dokonalou připravenost k sabotáží.
Dětští diváci se nechali vést představe—
ním v pohodě až !(aplaudovaně děko-
vačce, najejich věk nezvykle dlouhé.

Hrátpo podobnem představeníje
pro všechny amatéry velmi těžká zale-
žitost. Člověk, který vidí víc předsta-
vení za sebou, se neubrání srovnávání,
které nemůže být v tomto případě ade-
kvátní. Přesto představení s čechovov-
sko — wildeovským názvem Tři sest-

ry ajeden prsten nepostrádalo šmrnc
a diváci to v baru s povděkem gloso-
vaIi: „Byly to bombičkyl"

Zmíněné představení se stejněja—
ko následujícíhrálo s diváky najevišti
a lidi tak k sobě měli blíž. To se vypla-
tilo DS Heřman, který dokázalpřinu-
titzpívat vedle dětí i většinu dospělých
krásně stupidní slogan: „Zmrzlinová
je lepší nežperníková....“, asi tak pade—
sátkrát. Za sebe mohu říci, že popěvek
se v mém mozku stalparazitem, kte-
rého jsem byl donucen vymítit střeli—

vem typu Prvnísignální, či Na tu sva-
tú Kateřinu.

Ve chvíli, kdy píšu tyto řádky, se ze
zákoutí divadla ozývají první tóny ky—

tar a přicházejí poslední opozdilci k ba-
ru. Něco se zřejmě bude dít. Snad to
nebude bolet ani večer ani ráno. Budiž
hercům postel či žíněnka lehká,..

]an Švácha

©

sang

573qu

2004

