
strana 2

neděle 7. srpna 2011 81. JIRÁSKŮV HRONOV

ZPRAVODAJ

Prostá nesamozřejmost
Již deset let existuje „Činoherní klub uvá-

dí:“. Z počátku jsem byl velmi nejistý. Byl
tu však Jiráskův Hronov, kam jsem kdysi
v ‚době temna‘ – v době okupace cizími voj-
sky – jezdíval a byl jsem tomu rád. Byli tu
divadelníci, jedinci, herci, odsunuté kulturní
osobnosti, všichni s vnitřní svobodou. Bylo
to společenství, které hořelo pod svícnem,

kde byla tma. Vracíval jsem se tehdy z Hro-
nova do Činoheráku, kde jsem cítil obdob-
nou otevřenost. Ve společnosti s divákem
v ČK se okolní šedivost proměnila v nesamo-
zřejmý lidský a divadelní zážitek.

Mluvím o této souvislosti proto, že k pr-
vořadým svobodným projevům člověka patří
hra. Chcete-li hrovost, empatie, cit, znalost
a vzdělanost.

Hledání sebe sama a souvislostí s minu-
lým i přítomným je v neprofesionální diva-
delní aktivitě ohromné dobrodružství, které
má v dějinách českého divadla své přirozené
místo. Právě a jedině proto, že člověka nelze
uhlídat. Zvláště má-li zkušenosti ovlivněné
takovou historií, jakou má náš jazyk, naše
řeč a samotné bytí člověka v centrální Evro-

3BEZ PONORKY
A TERASY. PROČ?
Již řadu let jsou podzemí i terasa
Jiráskova divadla nevyužité. Víte,
proč tomu tak je?

čtěte na straně 14

PŘEDPOVĚĎ
NA NEDĚLI
Občasný déšť nebo
přeháňky.
Teplota 21 až 25 st.C
Pozor, na pondělí se čeká
déšť a ochlazení na 16
až 20 st.C

MUSÍTE SPADNOUT
NA KSICHT
Rozhovor s chůdaři Martinem Bo-
hadlem a Jakubem Gottwaldem
o souboru Long Vehicle Circus.

čtěte na straně 13

BE
A T
Již
Jir
pro

2

strana 1

pě, kde se o osudu rozhodovalo ve Vatikánu,
ve Vídni, v Mnichově a v Moskvě.

Za tu dobu, co zveme amatérské soubory
do Činoherního klubu, jsme mohli přivítat
šedesát souborů a devadesát dva předsta-
vení. Měl jsem tedy příležitost vidět, slyšet,
vnitřně hmatově vnímat představení, v nichž
existovala nesamozřejmá poctivost, v am-
sámblové i v individuální podobě.

81. ročník Jiráskova Hronova je v samém
počátku. Je to divadelní událost, kde se po-
stupně budou scházet lidé, kteří ctí nesamo-
zřejmost své dovednosti. Její součástí je tole-
rance, respekt, tvořivost a otevřené vnímání
okolí. To nabízí divadlo, které je tak nesamo-
zřejmě tajemně přitažlivé.

PS: Rád bych připomenul, že se můžeme
setkávat i v Amatérské scéně,
mluvit o tom, co chystáme
a co bychom chtěli vě-
dět. Než se zase setkáme
na Hronově...

Slyšela jsem, že před lety se během Ji-
ráskova Hronova léta scházela ve Stovce
taková exkluzivní parta, a že jste byl mezi
nimi…

Je to pravda. Ale musím být pravdomluv-
ný. My jsme se tam původně začali scházet
kvůli tomu, že tam měli – a dodnes mají –
skvělou libovou tlačenku, kterou krájejí vel-
mi jemně, ne na ty tlusté plátky jako jinde.
Takže to původně byla „tlačenková společ-
nost“, ke které se připojili různě divadelně
i politicky věhlasní lidé. Jejím členem a šta-
mgastem byl nyní už bohužel zesnulý mi-
nistr kultury Pavel Dostál, režisér František
Zborník s manželkou, pan režisér František
Laurin a mnoho dalších. Takže já bych tu
společnost podezíral, že vznikla kolem tla-
čenky, nikoli kolem prominentů.

Nicméně, na festival jezdíte nejen kvůli
požitkům gurmánským. Jací jsou z vaše-
ho pohledu dnešní amatéři?

Amatéři – pokud jde o kvalitu představe-
ní – dnes podle mě vpluli do takového diva-
delního proudu, že jsou jejich výkony srov-
natelné s profesionály (i když ti to neradi

slyší). Například herci, kteří včera hráli va-
riaci na čapkovskou Lásky hru osudnou, i ti
z Lakomce – to byly výkony nejen úctyhod-
né, ale skutečně strhující. Já mám proti těm
inscenacím sedm set padesát devět námitek,
protože jsem takový šťoural, ale herecké vý-
kony byly úplně úchvatné, stejně jako celá ta
groteskní stylizace Moliéra.

Už dlouho mi vrtá hlavou otázka, zda
jste vy – jako zkušený dramatik – někdy
sám stál na divadelní scéně?

Nikdy. Příčina byla jednoduchá. Věděl
jsem, že divadlo vyžaduje určitou pohy-
bovou dispozici. A já ji nemohl od útlého
dětství nabídnout, protože v tělocviku jsem
patřil k třídním nešikům. Spolužáci to přijí-
mali s velkým ohlasem, protože jinak jsem
byl opovrhovaný jedničkář, který se všecko
naučil a odříkal. A najednou jsem měl v tě-
locviku vážné potíže, když jsem měl udělat
kotoul nazad. Já si totiž netroufl nikdy k ni-
čemu, co bylo spojeno s rizikem. Nářaďo-
vý tělocvik probíhal tak, že jsem se nějak
vysoukal na hrazdu a profesor tělocviku
na gymnáziu volal: Stačí, stačí, dolů! Ale tak

To bys musel být
 talentovanej!
Dramatik Milan Uhde patří k lidem, kteří jsou pravidelnými hosty

Jiráskova Hronova. Pro mě je symbolem prolínání oficiální a neofici-
ální tváře festivalu. Jako dramatický autor je nerozlučně spojen s malými,
především alternativními scénami. Jako jednoho z porevolučních ministrů
kultury jej ale stále vnímáme jako oficiálního reprezentanta české kultury.
Ambivalenci tohoto postoje, správné shození vážnosti naznačuje už odpověď
na první otázku…

Navštivte Broumovsko:
„Kraj pískovcových skal a barokních památek“

www.broumovsko.cz

3

Loutkářům se na Jiráskův Hronov ni-
kdy příliš nechtělo. Jejich Mekkou zůstává
loutkářská Chrudim a Hronov je cosi navíc.
Vždycky jsem se tomu dost divil, protože
většinou – bylo-li představení alespoň tro-
chu slušné – měli u hronovského obecenstva
úspěch, někdy velký. Neboť loutkové divadlo
je jiného rodu než divadlo „živého herce“
a jeho tělesnosti a dovede předvést zvláštní,
skoro magické kousky, které už tím, že jsou,
že existují, objevují divadlo úplně odjinud.
Kdysi dávno jsem byl v chrudimské poro-
tě s Petrem Léblem, jenž doslova jásal nad
těmito projevy loutkového divadla. A pak
se ocitly v jeho inscenaci Gogolova Revizora
a vyrostla z nich zvláštní záhadná atmosféra,
v níž se mohly dít věci záhadné. Asi jsme si
před těmi lety, kdy začali loutkáři na Jirásko-
vě Hronově vystupovat, neuvědomili, že při-
nášejí tyto podněty, které nahlížejí věci úpl-
ně odjinud; možná v půvabné a okouzlující
konkrétní naivitě manifestující bez okolků
a přímo divadlo jako ukazování světa záro-
veň reálného a zároveň zcela nereálného.

Znovu jsem tohle všechno vnímal, když
jsem v sobotu večer vyšplhal do Sokolovny,
abych se podíval na představení nazvané
Vlna souboru Tate Iyumni. Předivo jeho vy-
právění je prajednoduše didaktické, je tu pár
událostí, jež nás nabádají ke správnému cho-
vání v tom nebo onom směru. Ale bavili jsme
se dobře, protože herci a loutky v jejich ru-
kou vyjevovali v mnoha podobách onen zá-
zrak divadla, jenž může být skvostnou zába-
vou už prostě jen tím, že existuje, že je. Před
lety jsem byl tichým svědkem jisté diskuse,
v níž Brechtovi jeho spolupracovníci holdo-
vali jako divadelníkovi, jenž vytvořil nesmír-
ně intelektuálně náročné a rafinované diva-
dlo. Brecht to všechno vyslechl a pak řekl,
že si vždycky myslel, že dělal naivní divadlo
– a odešel. Nezapírám, že mně to trvalo léta,
než jsem tomuto jeho lapidárnímu výroku
porozuměl. A loutkáři – a chcete-li představe-
ní loutkového divadla na Jiráskově Hronově
– na tom mají svou nemalou zásluhu. Neboť
způsob, jimž dovedou zaujmout diváky tím,
že předvedou, vyjeví bezprostředně a přímo
nejvlastnější jádro svého divadelního scéno-
vání, je přesně tím naivním viděním divadla.
Asi budou s loutkáři i nadále potíže s jejich
vztahem k Jiráskovu Hronovu. Ale nemohu
si pomoci: aniž to vnímáme, jsou
v jistém smyslu jeho koře-
ním, jež nás svádí k tomu,
abychom pocítili a prožili
podstatu divadla.

docela bez ambicí umělecky působit jsem
nebyl. Recitoval jsem, účastnil jsem se růz-
ných gymnaziálních soutěží v recitaci, re-
citoval jsem i na školních besídkách. Poezii
jsem měl rád, ale bylo jasné, že to k ničemu
trvalému nepovede. Že je to ryzí amatéris-
mus. A tak to zůstalo.

Zjistil jste, že je příjemnější texty psát
a dívat se, jak to ostatní zpracují…

Cesta vedla oklikou. Velmi jsem toužil
se přihlásit na JAMU, ale maminka, na kte-
rou jsem tehdy dost dal, říkala: „To nedělej,
nedostaneš se tam, to bys musel být talento-
vanej!“ Mně to nebylo jasné, a tak jsem vy-
zvídal proč. Maminka na to: „Ty máš znalos-
ti, ale ty ti na umělecké škole nebudou nic
platné. Tam je potřeba talent, ten ty nemáš.“
Takže jsem se rozhodl hlásit na filozofickou
fakultu, kde jsem mohl znalosti nejen před-
vádět, ale v některých věcech i nabývat.
A Janáčkova akademie múzických umění
pro mě zůstala takovým nesplněným snem.
Po letech mi to bylo líto, protože si mys-
lím, že bych se tam dostal. Už nikdy jsem
se k tomu nápadu nevrátil, protože jsem
se stal redaktorem Hosta do domu, a po ná-
vratu z vojny zakotvil v amatérském soubo-
ru s profesionálními ambicemi, brněnském
divadle X.

Vaše divadelní působení jsou spojeny
s divadly malých forem. Z nichž potom
vzešli mnozí profesionálové.

Velké divadlo včetně onoho vyhraněného
politického divadla, které provozovali v Brně
v Mahenově činohře Sokolovský a Srba, bylo
pro mě předmětem smíchu. Ta pompa, ta
okázalost – to já jsem zesměšňoval. Pro mě
bylo divadlo intimní, tehdy spojeno přede-
vším s poezií a velmi stylizovaným slovem.
Do divadla jsem chodil od útlého věku, ale
pokud jde o můj vlastní vklad, ten probíhal
v „Iksce“, kde jsem dělal dramaturga, auto-
ra, a věnoval se také sepisování textů písní,
protože tam byl vynikající muzikant, jakého
jsem už nikdy poté nepotkal, a to byl Petr
Skoumal.

Dá se říci, že asi nejslavnější vaší věcí
je Balada pro banditu. Zajímalo by mě ale,
které své hry si vy sám nejvíc ceníte?

Já mám na tom žebříčku na nejvyšším
stupni Zázrak v černém domě. Možná je
to tím, že mi tahle hra dala nejvíc úsilí. Já
jsem klohnil 7-8 verzí, naštěstí jsem sám po-
znal, že stále ještě není dobrá a znovu jsem
ji přepisoval a obráběl. V té hře je pro mě
nejvíc osobního. Když jsem viděl premiéru
v režii Juraje Nvoty v Divadle Na zábradlí,

měl jsem poprvé v životě pocit, že je to to,
co jsem chtěl udělat, že to přesně odpovídá
mému záměru. Zatímco při dosavadních
hrách jsem vždycky měl buď pocit zklamání
(já jsem to myslel líp a ono to vyšlo na 70%)
a nebo jsem si na druhé straně myslel, že ta
hra není až tak dobrá, což byl případ Balady
pro banditu.

Myslím si, že vámi zmíněná hra Zázrak
v černém domě u vás šla nejvíc z duše.
A k tomu se mi hodí naše letošní téma – há-
dání se duše s tělem. Jak vy vidíte v tomto
smyslu divadlo?

Já souhlasím, ale zároveň podotýkám,
že moje celoživotní divadelní poznání mi
napovídá, že je zle, když duše nemá tělo,
nemá nohy. To se i v minulosti, i teď lec-
kterému učenému a poučenému divadlu
stává. Že ta duše ovládne prostor tak, že ty
nožičky jsou strašně útlé a vlastně se vzná-
šejí někdy příliš vysoko. Jsem stoupencem
názoru, že divadlo je věc tělesná, že se na je-
višti má něco odehrávat, že si lidé nemají jen
povídat, i když sebezajímavěji. Že ty těles-
né projevy tam prostě organicky patří a bez
nich to nejde. Proto mám rád takové jadrné
divadlo jako komedie dell´arte, i když bych
něco takového neuměl psát, já tímto způso-
bem neuvažuju. Ale rád se na to dívám, rád
se dívám na Feydeauovské frašky a směju
se u toho s odpuštěním jako primitiv. Po-
koušel jsem se několikrát takovou frašku
smontovat, ale ono to prostě někomu není
dáno. Tohle tělesné divadlo mě sice baví, ale
zároveň si myslím, že tam, kde duše není
přítomna nebo se krčí někde v koutku, to
není dobře. Divadlo při všem snažení o to,
aby bylo dnes, teď, tento večer, má usilovat
o určitý přesah. Nebo nemusí - ale pokud je
to skutečně plnokrevné divadlo, tak tam ten
přesah přirozeně je.

Jana Soprová

Rozšířenou verzi najdete
na www.jiraskuvhronov.cz

4

Divadlo Hĺadanie, Tlmače (Slovensko)

Názory

Já tu hru mám ráda. Slováci ji zahráli

podle mě dost tradicionalisticky, ale byly
tam docela roztomilé momenty.

No, neviem, neviem. V zadní řadě je moc
nebylo slyšet.

Je to fajn, že jsou tu i letos Slováci. Bylo
to docela příjemné.

Jak jsem chvílema neslyšela, asi mi unikly
nějaké souvislosti. Takže úplně nevím…

Scénář norského autora Axela Hellsteniu-
se (na motivy literární předlohy Ingvara Am-
bjornsena) Chvála bláznovství aneb Elling
a Kjell Bjarne svou strukturou a především
námětem a dějovými okolnostmi má ambice
zařadit se do oblasti her, pro které se vžil ter-
mín „well made play“. Tomu odpovídá poměr-
ně atraktivní a pro divadelníky jistě přitažlivá
a vzrušující hlavní dějová zápletka o dvou ka-
marádech autistech, kteří se po svém propuš-
tění z ústavu pokoušejí zapojit do běžného
každodenního života. V této základní linii je
také textová předloha nejsilnější. Horší je to
již se samotným kauzálním rozvíjením pří-
běhu skrze jednotlivé peripetie. Ty nejsou dle
mého názoru dostatečně tematizovány a ne-
pomáhají tudíž k jevištně logickému a uvěři-
telnému vývoji tématu ústředního. Stejně tak
je tomu i s oběma vedlejšími postavami, které
zavání přílišnou schematičností a banalitou.
Úspěch jevištní realizace pak závisí na přes-
né a vynalézavé práci režijní a samozřejmě
na zásadním osobnostním přínosu hereckých
protagonistů.

V inscenaci divadla Hladanie Tlmače
bohužel, dle mého názoru, absentovalo dů-

sledné režijní vybudování svébytných jed-
notlivých dramatických situací, které by pře-
klenuly zmíněné textové nedostatky. Naplno
se to projevilo s příchodem postavy Gunn,
jejíž vstup do příběhu by měl jednoznačně
přinést rozhodující motivaci pro proměnu
ústřední dvojice. Tento zásadní zlom se však
nepodařilo divadlu Hladanie dostatečně je-
vištně sdělit. Vše tak zůstalo na hereckých
kreacích obou hlavních hrdinů. Excelentní
výkon podal, dle mého názoru Martin Kabát
v roli Ellinga, který si asi nejúčinněji pora-
dil s nástrahami své postavy, vč. zcizujících
komentářů. Úspěšně mu sekundoval Josef
Krčmár jako Kjell Bjarne, a stejně tak prak-
ticky maximum z možností své role využil
Juraj Hruška jako Frank Asli. Právě díky he-
reckým výkonům sklidil slovenský soubor
po večerním představení bouřlivý aplaus.
Jsem přesvědčen, že pokud by byla insce-
nace vyrovnaná ve všech složkách (tak, jak
jsme byli svědky u některých jiných insce-
nací tohoto i na českých jevištích poměrně
frekventovaného titulu), byl by ohlas ještě
mnohem větší.

Milan Schejbal

Chvála bláznovství
aneb Well Made Play...?

5

Axel Hellstenius: CHVÁLA BLÁZNOVSTVA ALEBO

 ELLING A KJELL BJARNE

Tři otázky pro
Martina Kabáta,
představitele Ellinga
ve hře
Chvála bláznovstva

Jak vznikla inscenace Chvála bláznov-
ství?

Vznikla před dvěma lety. Náš soubor fun-
guje nějakých patnáct let v takovém složení,
jako jsme se představili tady. A my se vždy
snažíme najít vhodnou hru, aby se pro nás
hodila obsazením. Nedisponujeme velkým
počtem herců, raději máme takové komor-
nější hry. Text nás musí samozřejmě oslovit,
mít hlubší myšlenku, aby tam bylo nějaké
poselství pro diváka. Doufám, že jsme to
zvládli a ukázali divákům, že se máme co
učit i od lidí, kteří jsou v naší společnosti od-
souvaní na vedlejší kolej proto, že jsou trochu

postižení, či mají pro nás psychicky ne úplně
vhodné chování. Ale navzdory tomu, že jsou
divní, dokážou projevit své srdce, své emo-
ce, a pomoci lidem, kteří jsou tzv. normální.
A tady se nám přímo nabízí otázka, kdo je
vlastně normální? Tahle hra norského autora
nás oslovila, a tak jsme si řekli, že bychom ji
mohli zkusit. Nastudovali jsme ji a už jí hra-
jeme druhým rokem.

Kde všude jste ji hráli?
Působiště našeho souboru je v Tlmačoch,

okres Levice, nitranský kraj. My pořádáme
okresní i krajské divadelní přehlídky, takže
se umíme zkontaktovat i s divadelními sou-
bory z Čech. Kamarádíme se se souborem
z Boleradic - oni si jezdí zahrát k nám a my
k nim. Jezdíme tam rádi, protože jsou tam
vinné sklípky a lidé jsou pohostinní. Navíc
je to vesnice, která divadlem doslova žije
od nejmenších dětí až po starostu. Jezdíme

Divadlo Hľadanie ze Slovenska nám před-
stavilo svou inscenaci hry Axela Hellstenia
Chvála bláznovství, hry, kterou tento jinak
filmový scénárista velmi obratně namíchal
podle zákonů filmového šoubyznysu z pa-
třičné míry humoru, dojetí, sexu, voyeur-
ského nahlížení do bizarního světa „jiných“
(v tomto případě dvou pacientů psychiatrické
kliniky) i poučení (chovanci „normálního“
pracovníka městského úřadu, který se o ně
má po propuštění starat, usvědčují z jeho
životních bludů) tak, že tato „laskavá kome-
die“ právem přitahuje pozornost principálů
mnoha divadel na celém světě. A má svou
přitažlivost i pro herce, kterým skýtá boha-
tý, ale myslím si že i dosti těžký materiál pro
jejich tvorbu.

Slovenské soubory, a to i amatérské, jsou
u nás známy vysokou kvalitou svého herec-
tví. Soubor Hľadanie není výjimkou. Přesto
si myslím, že tentokrát nedosáhla herecká
práce až tam, kam by hra potřebovala. Jsou
různé druhy humoru, můžeme se „smát ně-

Kdy se mi chtělo a nechtělo
smát Chvále bláznovství

komu“ a smát se „s někým“. A je třeba i „ne-
chtěný humor“, který je právě často temati-
zován prostřednictvím duševně nemocných
postav Hellsteniovy hry. V těchto místech si
pak herec nevystačí s jednoduchým kome-
diálním odstupem od postavy, který má ten-
denci budovat výsměch jejímu cítění, myšle-
ní, jednání. Potřebná kombinace hereckého
odstupu, hereckého komentáře a toho, kdy
si herec za svou postavou stojí, nebyla podle

mne v představení vždy správně rozvržena.
Zvlášť představitel Ellinga (který má jinak
velmi obtížný úkol, protože nás musí navíc
ještě hrou provázet jako její vypravěč a mu-
sím říct, že odvádí skutečně velký kus práce)
podlehl někdy příliš pokušení „vyrobit hu-
mor“ na úkor vyznění situace samotné (např.
scéna, v níž mu Frank připomíná, že jeho
matka už nežije a on začíná plakat či jeho
extemporování ve scéně s vínem). A tak byla
- pro tuto hru velmi potřebná - „laskavost“
humoru v těchto chvílích bita a ty občasné
údery pod pás mne nutily k ostražitosti, kvů-
li níž jsem si nemohl představení skutečně
uvolněně užít.

Aleš Bergman

docela dost, teď se těšíme, protože jsme už
podruhé dostali příležitost zahrát si na prk-
nech bratislavského Národního divadla. Před
dvěma lety jsme tam hráli hru Orchestr Ti-
tanik, to je hra o bezdomovcích, ale vlastně
o duších, které opustily své tělo. S tímhle
představením jsme objeli docela dost zemí,
hráli jsme v Makedonii v Skopje, v Bulhar-
sku. A hodně často se ocitáme také u sloven-
ské menšiny v Srbsku, kde se hovoří takovou
starobylou slovenštinou, která se u nás pou-
žívá jen ve folklóru.

Připravujete teď něco nového?
Na podzim se chceme pustit do něčeho

nového. Ale musíme fakt hledět na to, aby-
chom našli něco opravdu vhodného pro her-
ce v souboru, a nalezli něco, co nebude jen
povrchní, ale bude mít hlubší myšlenku. Tak-
že uvidíme…

jas

6

DS Děti veselé, ZUŠ Iši Krejčího, Olomouc

Názory

Klec je zajímavý nápad. Vytvoří celou

scénu, čekala jsem, že někdo z klece vyleze.
Chtěla bych, aby z ní bylo úniku.

Na mě to bylo pomalé tempo. Baví mě
zvláštní chlad, který z toho jde.

Mně se líbilo soustředění holek, jak jsou
vtažený do toho, co nám sdělují. Ukázněné
herectví nejen hlavní hrdinky.

Zajímalo by mě, co si myslí samotná
děvčata. Vlastně svým způsobem jdou
proti reklamní kampani, ale jakousi další
vytvářejí.

Obrazově zajímavé, ale myšlenkově pro
mě dost neujasněné.

Nepochopil jsem, když chce někdo vy-
jádřit svůj názor tak, že upozorní na to,
že hraje na obě strany…

Viděl jsem představení už podruhé, tak
jsem se chytal a taky už jsem věděl, co je to
crash test a vlastně jsem znal konec, to pak
bylo všechno jiné.

Po představení čekám růže a ne něja-
ké hodnocení, říkával můj spolužák, přítel
a bard východočeského amatérského divadla
Rudolf Faltejsek. Opravdu strašně rád bych
každé z dívek DS Děti veselé ZUŠ Iši Krejčího
Olomouc věnoval růži a tiše zmizel v hronov-
ské tmě. Jenže jsem tu najat jako recenzu-
jící amatérský žoldnéř, který musí zveřejnit
své stanovisko k dílu, jež nese název Brand
party. Nečiní mně to žádnou radost, protože
si myslím, že jsem neviděl dílo příliš podaře-
né, ale nezbývá mně než pokusit se alespoň
v několika bodech říci, proč tak soudím.

Nebudu se pouštět do úvah o tom pra-
zvláštním typu scénování, jehož výsledek
bývá zván divadlo poezie. Ovšem za ta léta,
co se v amatérském divadle s tímto typem
setkávám, jsem už získal jakousi představu
o určitých postupech, jež si jako své konvence
vypracoval a osvojil a zhusta je používá, aby
uskutečnil rozlohu, v níž je umožněno mlu-
vit o divadle poezie. Především je to zvláštní
způsob pohybu, jenž se děje bez jakéhokoliv
důvodu a nemá žádný význam a smysl; jde
prostě o to hýbat se stůj co stůj a tak vytvá-
řet – snad – dojem éterické vzdušnosti, ta-
jemnosti, nadpřirozenosti, fantastičnosti.
K tomu dále přistupuje práce s předmětem,
jemuž se má dostat akcí v rovině metafory
posunu do oblasti symbolické. V Brand party
to byly balónky, které – předpokládám – měly
být symbolem airbagů lidských životů, kte-
ré v současném toku historie jsou podobny
manekýnům, kteří se používají při zkoumání
průběhu a následků srážky aut. Možná by
jako metafora, symbol, ty balonky fungovaly,
kdyby ovšem zacházení s nimi bylo nápadi-
tější, kdyby postupně neupadlo do jakéhosi
stereotypního mechanismu.

Tohle všechno by mně ovšem tolik neva-
dilo, kdyby se smysl textu naplnil nějakým
citelným, úderným atakujícím scénickým vý-
razem. Mohu ocenit dramaturgickou volbu,
která sáhla po literární předloze, jež se zpří-
ma a bezprostředně dotýká několika projevů
zla současné globální civilizace. Jenže: on
je velice brzo zřejmý nejenom tento smysl
textu, ale dokonce se vyjevuje poměrně brzo

Růže pro dámy
i osud dívky, která se zapletla do soukolí toho
mechanismu, jenž roste a vzkvétá na všech
těch podobách zla. Překonat tuhle poměrně
jednoduchou přímočarost lze jedině ostrou
až agresivní aktivitou, která rozprostře jak
na jevišti, tak v komunikaci s divákem krajně
vypjatou atmosféru toho hektického životní-
ho tance nad propastí, o němž se vypráví.
Což se ani v nejmenším nekonalo. Jak v tělo-
vém, tak v řečovém výrazu byly dívky zcela
povolené, jako by se jich nic z toho, o čem
hrají, netýkalo. Obraz děsivého světa, jenž
je nám vnucován a v němž čekáme na smrt
v přímém záběru, nemohly za těchto okol-
ností stvořit zvenku dodané efekty jako bli-
kající světla, promítací plocha, na níž se ten
záběr smrti promítá či klec, jež vymezuje
prostor pro hru jako kriminál či jako zoolo-
gickou zahradu pro lidská zvířata podrobená
nelidskému řádu, jejž si sami lidé vymýšlejí
a realizují.

Je mně skutečně líto, že nemohu po tom-
to představení alespoň přeneseně slovem při-
nést milým a půvabným dívkám-herečkám
růže, že jim kladu k nohám šťovík a trní. Tak
snad pro ty růže bude příležitost jindy…

Jan Císař

P.S. Leč přece jen maličký kvítek mohu
dodat. Dozvěděl jsem se totiž, že jedna z dí-
vek v tom soboru chyběla. Což samozřejmě
nic nemění na tom, že pro recenzenta platí,
že píše o tom, co viděl a slyšel v konkrétním
představení. Ale je to jisté vysvětlení, které
by trochu mohlo zmírnit ten ne příliš přízni-
vý dojem, které představení zanechalo.

7

Michal Hvorecký: BRAND PARTY

Milá Magdi,
víš, že inscenaci Brand party jsem měla

možnost vidět dvakrát. Poprvé na přehlídce
Mladá scéna 2011 v Ústí nad Orlicí a podruhé
tady, na Jiráskově Hronově. Vzpomínám si,
že představení v Ústí nad Orlicí mě oslovilo
svou dynamikou, vizuální podobou, zvláštní
provokující až dráždivou atmosférou. Bylo
působivé a zároveň nabízelo mnoho podně-
tů k diskusi jak o tématech, tak o divadelním
uchopení a užitých divadelních prostřed-
cích. Musím však hned druhým dechem říci,
že jsem se po prvním zhlédnutí jen těžko
orientovala v příběhu. Měla jsem ten ne zce-
la příjemný dojem, že tvůrci vědí víc než já.
Jak se vám dařilo výborně vytvořit atmosfé-
ru strohosti, chladnosti a ovládání člověka
jiným člověkem, tak někdy některé situace
a zvolené prostředky mohly být pro diváka
zavádějící a matoucí.

Osobně jsem si ve vaší inscenaci našla
především téma manipulace. Manipulace
s jedincem, nakládání s jeho životem, zdra-
vím ve smyslu vyšších zisků. Jak se říká,
kdo má peníze, má moc. Klec jsem vnímala
jako jasně danou vizualizovanou metaforu
omezeného, stísněného životního prostoru,
ze kterého není úniku. Není možné se z něj
vymanit. Zkrátka a jednoduše: život jako
v kleci. Nic víc, nic míň. Škoda jen, Magdi,
že se s ní víc v tomto smyslu nehrálo. Ve vaší
inscenaci se mi do klece dostává celý svět
s jeho chladnými až chladnokrevnými pro-
dejními praktikami. Svět, v němž vládnou
peníze a který vládne penězi. Svět, v němž

Otevřený dopis Magdě Veselé
kdo má peníze, má moc. Svět, v němž není
prostor pro emoce, nebo pouze pro emoce
potřebné ke zvýšení prodeje a tedy zvýšení
zisků. Svět, ve kterém bují, zahlcují a masí-
rují média a reklama. Jsou to témata, která
inscenace nabízí k možné debatě. Je mi sym-
patické, že se mladé dívky středoškolského
věku zabývají těmito tématy, přemýšlejí
o nich, chtějí je divadelně zpracovávat a na-
bízejí je svou inscenací k besedování.

Viděla jsem představení tady na Hronově
podruhé, a tedy s vědomím jeho směřování
a konce. Domnívám se, že právě to mi umož-
nilo více sledovat děj a režijní zpracování
a měla jsem tak možnost vnitřně selektovat
důležité informace a vypouštět nedůležité, či
zavádějící. Je, Magdi, snad váš záměr přimět
diváky zhlédnout inscenaci dvakrát? Je mož-
né to po divákovi vůbec chtít? Inscenace je
postavená především na slově. Někdy je slo-
vo doplněno znakem, někdy pohybem, ges-
tem. Napadá mne otázka, jak by inscenace
asi vypadala, kdyby se holky na jevišti v kleci
vůbec nepohnuly a vše by s potřebnou into-
nací a dikcí a možná i s hudebním podkre-
sem pouze verbálně sdělovaly?

Dalšími důležitými jevištními prostředky
jsou zde světlo a scénická hudba, které vytvá-
řejí výše zmiňovanou atmosféru. Co je však
podstatné, že některé další zvolené jevištní
prostředky mohou být zavádějící a matoucí.
Musím přiznat, že jsem ani napodruhé ne-
dokázala dešifrovat, kdy a proč příběh hlav-
ní hrdinky Chiny sděluje (retrospektivně? –
mluví v minulém čase) jedna herečka a kdy

a proč je postava Chiny „rozdrobena“ do více
hlasů, mezi více hereček. Co je to za situa-
ce? Nevím, Magdi. Jestliže přijmu myšlenku,
že všechny dívky na jevišti jsou China, která
nám vypráví svůj životní příběh, zavede mne
následně převlečení z trička do košile. Proč
tedy na začátku všechny dívky nebyly také
v tričku a bosky? Pokud tedy nejsou všech-
ny China, proč jsou také v kleci? Celý svět je
v kleci? Kdo jsou vlastně všechny ty dívky?
A pokud někdy jsou všechny China a někdy
ne, tak nedokážu určit kdy a proč.

Vlastně se hůře orientuji v tom, kterou po-
stavu právě ta která herečka zrovna ztvárňuje.
Nevnímám jasné psychofyzické ztvárnění jed-
notlivých postav. Proto se soustředím na vněj-
ší znaky, třeba kostým. Kostýmem ale postavy
nejsou odlišeny. Jiným znakem? Když si dív-
ky přišpendlí malinkatou placku s logem fir-
my (už v prostřední řadě nebylo logo vůbec
vidět), ztvárňují zaměstnankyně dané firmy.
Trochu mě ovšem, přiznám se, mate, koho
ztvárňují v jiných situacích, když stále mají to
logo na sobě? Nehrají s ním tedy jako se zna-
kem. Placka ztrácí funkci znaku, jelikož po-
stupně přestává někoho označovat. Takových
drobných nejasností je v inscenaci více.

Nedomnívám se, Magdi, že to je váš zá-
měr, aby z představení odcházel nejistý di-
vák. Snad není skrytým tématem vaší insce-
nace vyvolání jeho nejistoty a bouře otázek
v hlavě k jevištnímu ztvárnění textu sloven-
ského autora Michala Hvoreckého? Nebo
ano???

Hana Galetková

8

Rozhovor s režisérkou
Brand party
Magdou Veselou

Nechtěli jste inscenací připravit pro di-
váky taky speciální crash test zaměřený
na rychlost vnímání, pozornost a inteli-
genci vůbec?

Myslím, že test jsme si daly hlavně samy
sobě. Nastavily jsme si to tak, že si chceme
své diváky vybrat. Věděly jsme, že Brand
party nebude pro každého a chápeme, že je
strašně náročná. Nechci, aby to vyznělo so-
becky, ale je nám jedno, když to někdo nepo-
bere. Rády vše vysvětlíme. Chceme náročné
diváky, kteří jsou ochotní zapnout. Jen mě
mrzí, že nevím, jak je na to předem připravit.
V průběhu hraní jsme vytvořily alespoň le-
táčky, kde se dá zjistit, co je crash test, že pů-
jde o něj, a že to bude náročnější. Ale moc to
nepomáhá.

Spousta lidí před představením ze zása-
dy nečte nic v programu… Takže vám ne-
vadí, že jsou lidi nepřipravení a nemůžou
třeba moc pobrat?

Mrzí mě to u těch, u kterých je předpo-
klad, že by to pobrat mohli. Vlastně je ško-
da, že člověk není od začátku nastartovaný

na naše tempo. Nevím, jestli vůbec existuje
nějaká forma, jak jim o tom dopředu říct.

Pro mě ta příprava bylo zhlédnutí tří
představení před tím dnešním. Jenom,
abys věděla…

Nejdůležitější bývá začátek – buď ti to se-
pne nebo ne. Divák si může jít po vizualiza-
ci, obrazech a bude podprahově vnímat, o co
jde. Nemusí rozumět všemu, ale přenese si
skrze obrazy pocit ze scény a pochopí si to
po svém. Není potřeba rozumět úplně všemu
a vědět, co je Love Parade.

Na začátku se dozvídáme, že Chině její
matka dávala antidepresiva, kvůli kterým
nakonec vůbec necítí strach. Máš vlastní
zkušenosti s antidepresivy?

U svých přátel hodně. Strašně mě mrzí,
že mí známí, kteří procházejí depresemi,
mají blbé zkušenosti s antidepresivy. Přišlo
mi skvělý, že už jsou antidepresiva třetí gene-
race, která už neubližují, ale všichni do jed-
noho si stěžují, že je to změní.

Nehrály jste v plném počtu, jedna baba
chyběla. Holek bylo jen sedm, řešila jsi to?

Řešila jsem, jestli holky zvládnou jet
ve stejném rytmu. Před pár dny jsme si rozho-
dily text a tady jsme měly hodinu na zkouš-

DS Děti veselé, ZUŠ Iši Krejčího, Olomouc

ku, abychom zjistily, jestli to vůbec může
fungovat bez jedné z nás. Jsem hrozně ráda,
že to drželo, i když tempo bylo malinko jiné.

Nemůže být problém, že jste si klecí vy-
tvořily „čtvrtou stěnu“?

Z toho jsem měla strach předem. Přemýš-
lela jsem nad tím ještě jiným způsobem,
chtěla jsem to hrát za fólií, protože jsem tam
chtěla stěnu dát, ale tak, aby nepřekážela.
Takže pletivo z toho vyšlo jako nejlepší. Mělo
tam být něco brutálního jako plexisklo, takže
jsem teď ráda za pletivo, i když je to bariéra.

Jak dlouho trvá postavit klec?
Tady nám to trvalo extrémně dlouho (cca

2 hodiny), protože s námi není ředitel naší
školy, který staví klec pravidelně. Ale zase
se nabídl pan školník a jeden z kolegů. To
musím ocenit, že se s námi pánové o prázd-
ninách vydali.

Co se týká globalizace, na čí straně stojíš
ty? Na straně kritiků nebo kritizovaných?

Musím říct, že na obou stranách. Nebudu
si hrát na to, abych vypadala hodná, tak budu
na straně kritiků. Vím, že je to v něčem dob-
ře, v něčem špatně.

Jasanka

Od září stálé
angažmá

V sobotu
13. srp-

na se v Jirás-
kově divadle
představí
Rádobydi-
vadlo Klapý
s komedií Ni-
kolaje Kolajdy
Slepice. V roli

Ally se v něm objeví Veronika Vale-
šová. Právě jí jsem se zeptal na ně-
kolik otázek u kávy před pojízdnou
kavárnou na náměstí Čs. Armády.

Po kolikáté jsi letos na Jiráskově Hro-
nově?

Přesně nevím, kolikrát jsem tu byla já, ale
se souborem zde hrajeme po čtrnácté. Byla
jsem tu také jako seminaristka a také když
jsem se přijela podívat jen tak.

Co je pro tebe na Hronově nejzásad-
nější?

Aby vůbec byl, aby na něj byly peníze
a aby proběhl.

Jaký je pro tebe jako pro herečku rozdíl
mezi hraním na Hronově a mimo něj?

V podstatě asi žádný zásadní rozdíl ne-
existuje. Dobré je, že si soubor na Hronově
může být jistý, že přijdou diváci a že jich
bude dost. Někdy je zajímavé zde hrát a ně-
kdy dost náročné. Hraje se víckrát za sebou
a člověk může být utahaný.

V současné době hraješ pouze v Klapém
nebo i jinde?

Teď opět začínám hrát po mateřské v Mos-
tě. Vracím se zpět do městského divadla.
V červnu jsem nastudovala Večer tříkrálový,
před tím Slaměný klobouk ještě jako host
a od září nastupuji do stálého angažmá. Hrá-
la jsem zde již po škole a po dvou letech jsem
šla na mateřskou.

Jak vidíš svoji divadelní budoucnost?
Chceš se dostat do Prahy?

Stačí mi být na oblasti, nějakým způso-
bem tam fungovat a hrát něco, co by stálo
za to. Doufám, že se v Mostě za těch pět let,
co jsem byla pryč, leccos změnilo k lepšímu
a že tam třeba přijdou další režiséři, kteří
tam doposud nepracovali. Nebo ti stávají-
cí připraví něco pěkného. Vím, do čeho jdu
a přesně tak to musím brát.

-saj-

9

NAPSAL´S MI TO?
Ukázka ze semináře tvůrčího psaní
Napiš mi to!

Zadání: Pokusit se již první větou za-
ujmout čtenáře (navodit atmosféru, určit
žánr, naznačit zápletku) a následně větu roz-
vinout do úvodní situace příběhu.

„Hej, Olí, nalej mi další rundu rejžovi-
ce!“ řekl a položil svalnaté chapadlo přes
dřevotřískovou desku, která zřetelně plnila
funkci příručního barového pultu.

Jednooká barmanka mu podala žádaný
nápoj a svůdně zablikala zelenou ploutví.

„Ať ti svítí, fešáku!“
Pak stiskla několik tlačítek a z prostoru nad

barem sjela černá koženková židle. Na ní sedě-
la Akvarela, tentokrát v kostýmu zlaté rybky.

„Královno? Co tady děláte?“ Chapadloun za-
lapal po dechu a začal se potichu modlit. Rýžo-
vice mu pomalu stékala do klína. Nevypitá.

„Kybergu,“ precizně artikuloval kovový
hlas, „našla jsem si tě. Děkuji, Olivie za zavo-
lání. Věnujte se hostům Potřebuji tady s fešá-
kem, jak říkáte, něco probrat.“

Třemi rychlými tahy vytvořila magnetické
pole, jež oddělovalo ji i Kyberga od zbytku
světa a zároveň umožňovalo dokonalé od-
hlučnění.

„Kde jsi, sakra, celou tu dobu byl?“
„Měl jsem moc práce, omlouvám se, krá-

lovno…“
„Nelži!“
Hlas zostřil a zarezonoval, jeho kovový

podtón se ještě zdůraznil.
„Ukrývat se tady v tom… pajzlu. To je ne-

důstojné. Ještě, že mám všude své lidi.“
„Já se ne…“
„Potřebuji tě do mise v Eastlandu. Budeš

v čele páté skupiny. Eliminujeme nižší formy
života. Rozumíš? Už ses několikrát osvědčil.
Vybrali jsme tě.“

Slova mu hučela v hlavě. Rozlitá rýžovice
odporně páchla a on si uvědomil, že je ztra-
cen. Čtečka mozku automaticky řádkovala
jeho příval vzteku a beznaděje, královna ty
vykřičníky registrovala s nehnutým výrazem.

„Doporučuji navolit jiný slovník, než pro
hospodské povaleče. Zítra tě čekám v hlá-
sícím prostoru. Přijď standardně vybaven.
Sbohem.“

Pocit vzduchoprázdna se vytratil. Černá
židle vyjela vzhůru, magnetické pole zmize-
lo, místnost se naplnila dýmem a hlukem.

Jednooká barmanka se omluvně usmála.
„Promiň, fešáku. Ještě panáka? Na usmí-

řenou?“
(text Evy Sukové rozvíjí první větu

Jirky Matějčka)

Ze slavnostního zahájení...

10

R jako Režie

Znáte ten pocit, když se přezujete na ho-
rách z přeskáčů do bačkor? Když se po ná-
vratu z deštivého dne převléknete z mokrého
oblečení do suchého a uvaříte si sladký čaj
s citrónem. Když si po desáté pustíte film, kte-
rý vám kdysi nasměroval myšlení úplně jiným
směrem? Znáte to? Jestliže ano, víte, jak jsem
se cítil, když jsem včera ráno zavítal na semi-
nář „R“ jako režie Milana Schejbala. V tu chví-
li pro mě „R“ znamenalo return a já se všemi
silami bránil totálnímu propadu do nostalgie.
Stejně se mi to úplně nepovedlo.

Seminář se nacházel ve stavu krátce po se-
známení. Druhý den se začínalo pracovat na-
plno a já si všiml, že oproti tomu, co jsem si
pamatoval, chybí ve třídě asistentka.

„Řadu posledních let jsem vedl na Hrono-
vě KOPR. Letos má KOPR paní Danielu Fis-
cherovou, takže jsem byl volný a Simona Bez-
oušková mě poprosila, zda bych vedl režijní
kurs. Bývalé ´Esko´ bylo vždy režijně herecké
a asistentka Denisa Nová měla jako herečka
a výborná pedagožka zásadní uplatnění.
Letošní kurs je veden výsostně režijně, takže
asistentka není zapotřebí,“ vysvětluje lektor
semináře „R“ Milan Schejbal. Na otázku, jak
na něj působí návrat do starých vod, odpo-
věděl, že hrozně hezky. „V seminářích jsem
potkal řadu kamarádů, se kterými se dodnes
potkáváme. Jeden příklad za všechny. Nedáv-
no byl u mě Vítek Herzina, který se v průběhu
času stal profesionálním hercem. Vzpomína-
li jsme na ´Esko´ a na to, kolik jsme zažili
krásných chvil, ze kterých jsme mohli čerpat
energii celý rok. Je to jistým způsobem nos-
talgie, ale když vidím, jak frekventanti všech
těch seminářů pracují ve svých souborech
a jak se třeba stali i profesionály, říkám si,
že to mělo a má velký smysl.“

I v letošním režijním kursu jsem viděl
řadu tváří, které jsou v hronovském kvasu
známé. Zajímalo mě, co si pro své letošní
frekventanty umělecký šéf Divadla A. Dvořá-
ka v Příbrami připravil.

„Mám pro frekventanty semináře připra-
veno několik textů. Byl bych rád, kdybychom
se dotkli základních režijních zákonitostí,

na kterých by si všichni mohli uvědomit tře-
ba to, že když potřebuji hlavní figuru, tak ji
nepostavím za portál, ale měla by být v pro-
storu. Měli by se dozvědět, jaký smysl nese
mizanscéna a podobně. Pochopitelně, lepší
než si zmíněné režijní zákonitosti zkoušet
na sucho, je použít konkrétní texty. Chtěl
bych si vytipovat dva nebo tři režiséry, kteří
by paralelně dělali v určitých skupinách, a já
bych si vzal další skupinu a pracoval s ní.
Pro tyto účely už se mi v minulosti a vlastně
i na DAMU osvědčily aktovky Thortona Wil-
dera,“ říká pedagog Milan Schejbal.

Zeptal jsem se jej na rozdíl mezi výukou
na DAMU a na Hronově a požádal jej o srov-
nání.

„Je možné oba způsoby výuky srovnávat.
Bez problémů. Myslím si, že tvůrčí poten-
ciál ve většině lidí je podobný. Nikdy jsem
neskrýval, že celé přijímací řízení na DAMU
je vlastně jistý průsečík subjektivních ná-
zorů na toho kterého člověka. Nepopírám,
že se můžeme seknout. Není to nic, co by
se dalo změřit nebo zvážit. Dokladem toho-
to tvrzení může být skutečnost, že řada lidí,
kteří jezdili nebo jezdí na Hronov, studovali,
studují nebo se chystají studovat na DAMU
a dalších uměleckých školách. Je pochopi-
telné a zákonité, že z podhoubí hronovských
festivalů tito lidé vyrůstají,“ říká dlouholetý
guru semináře „S“.

Poslední otázka se týkala městečka Paler-
ma. Pro ty, co nevědí, je třeba vysvětlit, že jde
o oblíbenou hru, během které se v nočních
hodinách vraždí mafiáni a detektivové. Dů-
ležitá je i skutečnost, že za posledních cca
dvacet let na žádném z Hronovů nechyběla.
Takže: Palermo bude?

„Už se pár lidí ozvalo, že Palermo by moh-
lo a mělo být. Uvidíme. Máme to trošku kom-
plikované tím, že navštěvujeme nejrůznější
diskusní kluby. Palermo bude, jen nevím ko-
likrát a kdy,“ slibuje don Schejbal.

Jan Švácha
Rozšířenou verzi textu naleznete
na www.jiraskuvhronov.cz

Semináře měly
a stále mají velký smysl

11

Ž jako Žonglování jako komunikace

Právě jsem se narodil a jsem malý a kula-
tý. Vytvořili mě z takové pružné látky, budu
jí říkat třeba Guma, a ze spousty malých syp-
kých předmětů, budu jim říkat třeba Zrní.
A jak budu říkat sobě? Co třeba Míček? Ano,
to se mi líbí! Moment, co se to se mnou děje?
Letím nahoru, pak padám a pak mě ta věc
s pěti špičatými výrůstky zase vyhazuje na-
horu. Jak já jí budu říkat? První název, který
mi vytanul na Zrní, je... Ruka. Budu jí říkat
Ruka.

„K tomu, aby se člověk naučil žonglovat,
je určitě nutná malá dávka talentu, ale důle-
žitá je hlavně trpělivost a vytrvalost. Myslím,
že 98 procent lidí je schopných se aspoň zá-
klady naučit. V divadle můžeme žonglování
využít jako zábavnou dovednost, která zpest-
ří představení. Dále se dá použít jako prostře-
dek k vyjádření vztahu, pocitu, nálady, je to
prostě způsob divadelního sdělení.“

Adéla Kratochvílová,
lektorka semináře Ž

„Ostrý výhoz zápěstím,“ říká ta štíhlá věc,
která spojuje jednu Ruku s druhou. I ji mu-
sím nějak pojmenovat, třeba... už to mám:
Adéla! Adéla... Kratochvílová! Vymýšlení
jmen mi fakt jde. Asi mi pomáhá, že u toho
létám. Nahoru! A dolů do Ruky. A nahoru!
A... co je ta velká placatá věc, která se ke mně
najednou tak rychle blíží? Vypadá tak klid-
ně, skoro majestátně... to chce nějaké velké
a placaté jméno... třeba: Podlaha! Ano, bude
to Podlaha. Ahoj, Podlaho! Budeme kamará-
di? Au! Nebudeme.

„Chtěla jsem se tady naučit to, co teď
po dvou dnech už tak nějak zvládám – žong-
lovat se třemi míčky. A nechtěla jsem v semi-
náři sedět a poslouchat, takže mi vyhovuje,
že je hodně pohybový, děláme i trošku akro-
bacii. Hlavně, že se hejbu!“

Seminaristka Martina z Besednice

„Já se nějak divadelně nebo herecky ne-
profiluju, takže jsem se chtěla naučit něco, co
užiju ve volném čase.“

Seminaristka Jana, Litoměřice

„Přes rok mám starostí dost, tak jsem chtě-
la nějaký pohyb, abych měla čistou hlavu.“

Seminaristka Anička, Lázně Toušeň

Co to se mnou dělají? Teď už nelétám na-
horu, ale spíš vodorovně. „Hod pod nohou...
tak. Teď kolem těla,“ komentuje to Adéla.
No, aspoň se už nepřibližuju k Podlaze. Je
to surovkyně! „Vemte si další míčky, zkusíme
kaskádu,“ říká Adéla. Cože? Já nejsem sám?
Mezi nebem a Podlahou existují další Míč-
ky?! Je to tak! A dohromady umíme krásné
věci – třeba tu kaskádu, což je formace, kte-
rou vytváříme spolu s dvěma bratry a dvěma
Rukama. Samozřejmě to celé odmakáme jen
já a další dva Míčky – lítáme nahoru a dolů,
přičemž střídavě dopadáme do jedné a dru-
hé Ruky. A ty potvory tam jen tak trčí a občas
nás škodolibě pošlou na bolestnou schůzku
s Podlahou.

„Chtěla jsem se naučit něco nového. Jsem
tu druhý den, takže tři míčky ještě nedávám,
ale časem to půjde.“

Seminaristka Marie, Besednice

„Se třemi míčky už žonglovat umím. A lí-
bilo se mi, že tady budu mít deset dní jen
na žonglování. Doma ve svém volném čase si
na to chvíli nenajdu, ale tady se tomu můžu
intenzivně věnovat. Učím na ZUŠ a chci žong-
lování využít s dětmi.“

Seminaristka Lenka, Litoměřice

Myslím, že si s Podlahou začínáme být
tak nějak blízcí... Když mě plácne, už to ani
nebolí. A mám pocit, že se to Podlaze taky
líbí. Vždycky udělá takové spokojené „žuch“.
Že by mě měla ráda? Ale co je zas tohle? Jako
by jim nestačilo, že nás každou chvíli upustí,
teď si ještě vymýšlejí další novinky. Budou
žonglovat kaskádu a přitom chtějí ve trojici
sami chodit po Podlaze jako v další kaská-
dě! A pak k tomu chtějí přidat i fontánu! To
je formace, kdy já a další Míček létáme jen
s jednou Rukou, abyste věděli. Jestli se jim
tohle povede, tak sním vlastní Zrní...

„Každý rok se žonglérskou dílnu snažím
nějak tematizovat. Třeba loni jsme si hrá-

Létám, tedy jsem

li s prostorem. Letos se zabýváme formami,
uvažujeme o nich jako o zhmotněném po-
hybu. Pohyb se dá výtvarně vizualizovat
a my se snažíme tuto vizualizaci nějakým
způsobem rozpohybovat. Takže je to vlastně
takové žonglování na druhou. Pohybujeme
se v žonglérských formách a zároveň do toho
ještě žonglujeme. S mým mužem Romanem
Vančurou experimentujeme s objevováním
dalších forem. Budeme se zabývat třeba pen-
tagramem a uvidíme, co se z toho dá vytěžit.
V názvu letošní dílny je také slovo komunika-
ce, protože komunikujeme skrze pohyb. A to
všechno bychom chtěli propojit.“

Nedávno jsem se narodil a jsem malý a ku-
latý. Jmenuju se Míček. A když dáme s bratry
Ruce dohromady, umíme létat. Nechcete to
s námi příště zkusit taky?

-das-
(autor děkuje za inspiraci

Douglasi Adamsovi)

12

Kam sahají začátky České improvizač-
ní ligy?

Letos jsme slavili deset let Improtřeskem.

Zápasy v improlize jsou trochu o spor-
tu a hodně o divadle, dva týmy improvizují
na divácká témata v určitých kategoriích,
což měli včera účastníci JH možnost zažít,
ale co je Improtřesk?

Miloš Maxa v Lužánkách (Středisko vol-
ného času, Brno) společně s Láďou Kardou
z Improligy zorganizovali setkání všech im-
provizačních týmů, abychom se seznámi-
li. Za těch deset let jsme neměli kompletní
přehled o tom, kolik nás vlastně je. Navzá-
jem jsme se s některými neznali, tak jsme
se sjeli všichni do Brna. Bylo to obrovské
a musím říct, že od té doby se různé týmy
začaly navštěvovat. Brňáci jeli do Prahy, Pra-
žáci do Pardubic… Takže Improtřesk splnil
svůj účel, že jsme se poznali a začali spolu
hrát. A týmy, které se do té doby nesetkáva-
ly s nikým, viděly vyšší úroveň jiných týmů
a začaly pořádně trénovat.

Vnímáš za těch deset let vývoj Improligy?
Před deseti lety jsme si ještě s Hankou Ši-

monovou daly za cíl vznik středoškolských
týmů, ale to se nám moc nepodařilo. Myslely
jsme si, že za tu dobu jich bude v Čechách
například třicet, což zatím není, ale společ-

ně s Lenkou Novotnou (autorkou rozhovoru
– pozn. redakce) chystáme středoškolské Im-
proslety, kde středoškolské týmy budou mít
možnost se potkávat a nové vznikat. Loni už
proběhl nultý ročník akce.

Tak snad se dojde cíle. Vnímáš i nějaká
úskalí Improligy, vyplývající z toho, že je
„IN“?

Trochu mě trápí fakt, že liga začala být
dosažitelná všem a tak se objevují kvalitativ-
ně velké rozdíly. Už jsme se setkali i s tím,
že někdo improzápas pouze vidí a hned ho
kopíruje. Dochází pak k úplnému opomenu-
tí procesu, který je nejdůležitější (tréninky)
a jde jen o to „ukázat se světu“. Je to bohu-
žel nedílnou součástí každého oboru – když
se stane známý a populární, začnou vznikat
různé odnože řízené zvláštně.

Jaké je hraní venku?
Na festivalech hrajeme docela často, ně-

kdy i půlnoční akce. Publikum je hodně jiné,
těžké je udržet se v koncentraci. Venkovní
zápas vypadá jinak, protože není snadné
nepoddat se touze publika „chtít se bavit
za každou cenu“.

Jaký je podle tebe největší úkol IMPRO-
prezidentky?

Mám pocit, že mým největším úkol je za-
jistit, aby nevznikali IMPRO-komisaři.

Jasanka

Nejde jen o to
ukázat se světu
Včera jsem snídala s prezidentkou… S prezidentkou České improvizač-

ní ligy, o.s. Janou Machalíkovou, improvizátorkou, recitátorkou,
zdravotní klaunkou, která se pak večer v parku při improzápase ujala role
konferenciérky a měla za celou Improligu velikou radost, že můžou hrát
na Hronově, doslova říkala: „To je BOMBA!“ A i po desítkách odehraných
zápasech tady má trému.

Poté, co všichni seminaristé překonali
první, druhé, desáté,… rozpačité počátky (ať
už tvůrčí či seznamovací), se začalo na se-
minářích pracovat. Mnozí se sice snažili
dohnat to, co večer nestihli (tedy spánek),
ale nakonec se i oni aktivně zapojili do dění
a tvoření. Sobotní den tak přinesl první vi-
ditelné výsledky, které si může prohlédnout
každý, kdo má zájem. Účastníci tvůrčího
psaní umístili své společné dílo vedle vchodu
do sálu Josefa Čapka. Jistě stojí za bližší pro-
zkoumání, neboť to, co se na první pohled
jeví jako naprostý chaos, může jako celek
působit úplně opačně.

Zatímco páteční program byl spíše rozjez-
dový, ten včerejší dal všem pěkně zabrat – jen
co skončilo slavnostní zahájení letošního Ji-
ráskova Hronova, už jsme museli pospíchat,
abychom stihli představení, která zrovna byla
na programu – v mém případě nejprve Chvála
bláznovstva alebo Elling a Kjell Bjarne, poté
Brand party a nakonec Vlna, která mě zaujala
asi nejvíce – ve vtipných dialozích bylo ukry-
to mnoho skvělých myšlenek a narážek, scé-
na byla promyšlena a využita do posledního
detailu, a tak spolu vše nádherně ladilo.

Ti, kteří ani potom neměli dost, se vydali
do parku, kde proběhl improvizační zápas.
Cesty ostatních pak povětšinou vedly do spo-
lečnosti starých i nových známých, kde nad
sklenkou vína jistě rozebírali zhlédnutá před-
stavení.

Díky všem těmto zážitkům utváříme jednu
velkou zvláštní skupinu lidí, která najednou
neřeší každodenní problémy, jsme „odříznu-
ti“ od okolního světa a dění, žijeme seminá-
ři, Tritonem a hlavně divadlem. A jaký bude
návrat do reality? A není to
právě ten každodenní pro-
blém, který neřešíme?

13

Rozhovor s chůdaři Martinem
Bohadlem a Jakubem Gottwal-

dem, kteří se souborem Long Vehicle
Circus vystoupili na slavnostním
zahájení JH 2011.

Na internetu se o vás člověk může dočíst,
že jste na chůdy přešli ze štaflí, a že jste
všichni původně malíři, lakýrníci nebo na-
těrači. Jak tahle fáma vznikla?

Nevím, jestli můžu prozradit tu velkou
pravdu (smích). Ta legenda vznikla, když
jsme loni přijali pozvání televize Prima
do soutěže Česko Slovensko má talent. Ne-
chtěli jsme se příliš zvýrazňovat jako jednot-
livci, chtěli jsme spíš vystupovat za partu, tak
jsme do toho šli s tímto mystifikačním ná-
padem. Řekli jsme, že jsme všichni Jardové
a že jeden je malíř, druhý natěrač, třetí taky
malíř a čtvrtý zase natěrač.

Ve skutečnosti jste všichni vystudovali
umělecké školy.

Více méně. Dnes už nás je osm, ale teh-
dy nás bylo šest, dva kluci byli z VOŠky, tři
z DAMU, a poslední z pantomimy z HAMU.
Ale nechtěli jsme, aby bylo přihlíženo k tomu,
že jsme herci a profíci a někteří profláknutí.
Zároveň to bylo hezké koření naší účasti v té
soutěži, protože nám moc nešlo o to vyhrát,
ale zúčastnit se.

No, nevyhráli jste. Prý vás vyřadili kvů-
li tomu, že jste ve svém čísle měli příběh
a příliš moc divadelních prvků. Takže jste
„dojeli“ na divadlo.

Chtěli jsme porotě naservírovat, že nejsme
jenom panáci, kteří jedou chorošku a dělají
šou, jakých je plno a divákovi nic nesdělí.
Ale neuvědomili jsme si kontext té soutěže,
prostor a diváky, kteří právě tu šou očekávali.
(na kluky z opačného chodníku mává hezká
blondýnka) Ježiš nazdáár!

Vidím, že vás už začínají pronásledovat
fanynky...

No, to by bylo možná dobré říct, že by-
chom chtěli, aby s námi jezdila bandička fa-
nynek, groupies, jako mají třeba různé rock-
ové nebo hiphopové kapely. Zatím jezdíme
sami a všechno si musíme tahat sami.

Takže rekrutujete? Můžeme pomoct –
jaká kritéria by takové fanynky měly spl-
ňovat?

Hledáme blonďaté brunety. Vlastní chů-
dy výhodou, dřevěná noha nevadí. A všem
nabízíme život na vysoké noze. Zájemkyně
ať se hlásí na naší stránce na fejsíku: http://
www.facebook.com/longvehiclecircus. (Roz-
hovor přerušujeme, protože kousek od nás
upadla na chodníku paní. Jakub přináší lé-
kárničku, kterou soubor vozí s sebou, a zku-
šeně dámě ošetřuje výron.)

Na chůdách jste v metrové výšce, což
není úplně sranda. Jak je to s pády? Máte
za sebou nějaké úrazy?

Padání k tomu samozřejmě patří. Každý
chůdař se musí aspoň jednou trochu rozsekat,
aby věděl, jak na to a naučil se padat. Já třeba
mám dva stehy na bradě. Spousta chůdařů má
rozbitou bradu. Ale můžou se stát i horší věci.
Říká se – a to je takové pravidlo – že když má
člověk padat, tak rozhodně nesmí spadnout
dozadu, musí se jakkoli stočit a spadnout tře-
ba na ksicht, aby byl v pohodě.

Kolik chůdařů funguje v Česku a jak
jsou chůdy rozšířené v zahraničí?

Třeba Francouzi, to jsou šílenci. Mají
odpružené pneumatické chůdy a skáčou
na nich salta. Nebo Číňani. Naši kariéru jsme
odstartovali na Expu 2010 v Šanghaji a byli
jsme se tam podívat i na čínském cirkusu.
Taky měli chůdy, skákali na nich dvojitá sal-
ta, vystřelovali se na nich z lávky a tak. No
a v Čechách známe spoustu lidí, kteří na chů-
dách chodí, a potkáváme se třeba v průvo-
dech. Ale my jsme si řekli, že nám chození
nestačí a že chceme dokázat něco víc.

Kolik představení, nebo choreografií teď
máte v repertoáru?

Fungujeme asi rok a máme jedno předsta-
vení, které jste viděli, a se kterým jsme byli
i v té soutěži. A teď máme jedno nové, které
je právě víc divadelní. V současné době ho
prezentujeme v Praze na Lávka River Stage,
kde probíhá festival opery, hudby, baletu
a pouličního divadla.

-das-

Musíte spadnout na ksicht,
abyste byli v pohodě

NAPSAL´S MI TO?

Ukázka ze semináře tvůrčího psaní
Napiš mi to!

Zadání: Pokusit se již první větou za-
ujmout čtenáře (navodit atmosféru, určit
žánr, naznačit zápletku) a následně větu roz-
vinout do úvodní situace příběhu.

 Vzpomínám si, že jsem to odpoled-
ne silně dupl, až bláto vystříklo vysoko
do vzduchu, a fascinovaně pozoroval, jak
dopadá na moje kalhoty, nestéká dolů, ani
se nevsakuje, ale hrozně rychle zasychá
a mění barvu z tmavě hnědé na světlou.

 Myslím, že tehdy bylo léto, proto-
že brácha lítal kolem a jedině v létě jsme
spolu trávili tolik času, abychom chodili
na procházky, jinak totiž musel být ve ško-
le, nebo se učit, aby stačil ostatním dětem.
Na druhou stranu, maminka, které jsem
se držel za ruku, měla na hlavě malou če-
pici, se čtverečkovaným vzorem, ze které
ji vykukovala jedna světlá lokna, takže nej-
spíš nebylo zase tak teplo. Možná prostě
bylo neobvykle chladné léto. Anebo víkend.
 Máma by mi nejspíš vynadala, že jsem
se zase ušpinil, ale zaníceně si povídala
s doktorem Brownem, nadšená jím skoro
stejně, jako já tím bahnem. Zatímco ona
něco vzrušeně, s planoucími tvářemi, vyklá-
dala, náš doktor se jen usmíval a kýval hla-
vou. Ani za milión si nevzpomenu, o čem
to mohli mluvit, ale z máminých dopisů vy-
plývá, že se tenkrát s panem Brownem vída-
la častěji a ochotněji, než s kýmkoli jiným,
že témata jejich debat začínala u okultismu
a spiritismu a končila u nejnovějších poznat-
ků moderní neurologie, a že doktorovy rady
ohledně stravování, nebo vyvolávání duchů,
se v našem domě ctily víc, než písmo svaté.

Přece jenom, brácha byl nemocný a rodiče
hledali jakoukoli možnost, jak ho toho zbavit.
Takže doktora poslouchal i táta, ačkoli mu to
asi nebylo moc po chuti. To ale nevím úplně
jistě a můžu se opřít jen o vlastní pozorování,
on žádné dopisy, ani deníky, nikdy nepsal.

(vlastní první větu rozvinul Hynek Beč-
ka, pokračování najdete na www.jirasku-
vhronov.cz)

14

Hledají se nová divadelní města
Národní informační a poradenské stře-

disko pro kulturu vyhlašuje výběrové řízení
na místo konání a spolupořadatele celostátní
přehlídky amatérského činoherního a hu-
debního divadla.

Do roku 2011 přehlídka probíhala v Děčí-
ně pod názvem Divadelní Děčín. Nyní se hle-
dá nové místo. Značka: 20 inscenací, 3x den-
ně, vždy 1 hodina na rozbor, květen, spěchá.

Termín uzávěrky výběrového řízení
je 15. září 2011

Od spolupořadatele přehlídky se očekává
poskytnutí potřebných prostor, organizační
a technické zabezpečení přehlídky a zajiště-

Kam s Divadelním Děčínem
a seniorským Znojmem?

ní nejen finanční podpory příslušného kraje
a města, popřípadě sponzorů. Kritérii výběru
místa a spolupořadatele jsou: poloha místa,
technická vybavenost, služby (ubytování,
stravování a další), odpovědná osoba, finan-
ce, návštěvnost přehlídky, prostředí.

Více na: www.amaterskascena.cz

Místa, která projeví zájem o spolupořa-
datelství této přehlídky, se mohou písemně
přihlásit na adrese NIPOS-ARTAMA, Mgr. Si-
mona Bezoušková, P. O. Box 12, Blanická 4,
120 21 Praha 2 do 15. 9. 2011. Bližší informa-
ce o počtu souborů, účastníků apod. může
podat S. Bezoušková, odborná pracovnice
NIPOS-ARTAMA, bezouskova@nipos-mk.cz,
603 584 489).

Aby toho nebylo málo…
Národní informační a poradenské stře-

disko pro kulturu vyhlašuje výběrové řízení
také na místo konání a spolupořadatele ná-
rodní přehlídky seniorského divadla.

Přehlídka se koná jako bienale. Její jubi-
lejní 10. ročník by se měl uskutečnit v listo-
padu 2012.

Značka: 8 inscenací, 1x víkend, vždy 1 ho-
dina na rozbor, listopad, spěchá.

Termín uzávěrky výběrového řízení
je 12. září 2011.

Více na: www.amaterskascena.cz

Bližší informace o počtu souborů, účast-
níků apod. může podat M. Strotzer, odborný
pracovník NIPOS-ARTAMA, mistr@nipos-
mk.cz, tel. 605 708 325.

red

Již řadu let je podzemí Jiráskova divadla
nevyužité. Jedná se přitom o prostor, který
má slavnou historii, v níž fungoval divadelní
klub i pro soubory, které hrály v rámci Jirás-
kova Hronova. Méně slavně posléze navazo-
val jako vinárna a diskotéka až dospěl do stá-
dia, kdy je uzavřen zcela. Na to, proč tomu
tak je, jsem se zeptal starostky Hronova paní
Hany Nedvědové.

„Ponorku před uzavřením neprovozovalo
město, byla v nájmu u soukromých podnika-
telů. Divadlo má ve své správě příspěvková
organizace KIS a ta uzavírala smlouvu s pří-
slušným nájemcem. Trvalým problémem byla
skutečnost, že nájemce neplatil, pak dlouho
trvalo, než se vystěhoval a posléze nám pro-
story vybydlel. Takhle se tam vystřídali tři
podnikatelé a dluhy narostly do sta tisícových
částek. Do toho jsme začali mít problémy s po-
žárníky, s hygienou, izolace pod schodištěm
do divadla byla v dezolátním stavu a nako-
nec se dokonce zjistilo, že prostor, ve kterém
je Ponorka situována, je zkolaudován jako
byt. Tedy nikoliv pro potřeby provozovny,“

říká starostka a dodává, že poslední nájemce
skončil před třemi lety.

V současné době je jasné, že prostor Po-
norky bude zapotřebí nejdříve opětovně zko-
laudovat. Je potřeba rekonstruovat sociální
zařízení, vybudovat vzduchotechniku, před-
běžné náklady jsou podle Hany Nedvědové
asi dva milióny korun. A na to teď nemá měs-
to peníze.

„Byli zde zájemci, kteří chtěli do Ponor-
ky investovat s tím, že si budou v budoucnu
odbydlovat nájem. S tím máme ovšem velmi
špatnou zkušenost z jiných nebytových pro-
stor, zastupitelstvo se tedy rozhodlo, že touto
cestou nepůjdeme. Zkoušeli jsme sehnat pe-
níze na renovaci Ponorky společně s Poláky
z evropských zdrojů, ale sešlo z toho. Oprava
Ponorky tedy zůstane na našich bedrech. Vě-
řím, že to není v nedohlednu, protože prostor
podobného typu v Hronově chybí. Marcela
Kollertová jako ředitelka KIS již seznámila
zastupitele s tím, co by zde chtěla dělat. Chtě-
la, aby byl v Ponorce divadelní klub, akce pro
náctileté, nealkoholické diskotéky a podobné

věci. Moc dobře ví, co v Hronově určité věkové
skupině chybí,“ vysvětluje hronovská starost-
ka a odpovídá i na otázku ohledně dalšího
oblíbeného, leč bývalého, prostoru v Jirásko-
vě divadle.

„Na Terase je velký problém s kanalizací.
Již je v horším stavu a stalo se, že byla vy-
plavena divadelní šatna. To je jeden problém.
Druhým problémem je stanovisko památká-
řů, kterým se nelíbily na terase slunečníky
s reklamami, a v žádném případě nechtěli nic
podobného povolit. Řekli, že tím, že se „chlas-
tá“ na terase, dehonestujeme Jiráskovo diva-
dlo!“

Jan Švácha

Bez Ponorky a Terasy. Proč?

Pozor! Změna v časech představení!

Představení Fe-érie o Kladně plánované na 19:00 začne o půl hodiny později, tedy v 19:30 (odpolední představení se hraje beze změny
od 16:30). Start Teatrální stezky plánované na 20:30 se rovněž posouvá o půl hodiny na 21:00 a posouvá se i místo jejího startu: sraz
s diváky je na autousové zastávce u Hotelové školy (odpolední Teatrální stezka začíná beze změny v 14:00).

red

15

 program zítra
pondělí 8. srpna 2011

 pr

Zpravodaj 81. Jiráskova Hronova 2011
Vydává organizační štáb.
Redakce:
Zuzana Vojtíšková (šéfredaktorka),
Jana Soprová, Lenka Novotná,
Jan Švácha, David Slížek,
Ivo Mičkal (fotograf), Michal Drtina (sazba)
Karikatury: David Daenemark
Stránky festivalu: http://www.jiraskuvhronov.cz
E-mail redakce: zpravodaj.jh@centrum.cz
Tisk: KIS Hronov Cena: 10,- Kč
Sponzor tisku: Konica Minolta
Redakční uzávěrka: 7. srpna 2011 v 02:50h
Vychází: 7. srpna 2010 v 11:00h
Neprošlo jazykovou úpravou!

9.00-13.00 semináře

14.00-16.00 Problémový club – Vlna, Fe-érie
o Kladně, Prázdniny snů – JHŠ

14.00 a 20.30 Třiminikomedie 3 x Cami /
Centrální zádrhel Strakonice – Sok

15.00 Pirátská pohádka / Divadélko Mrak –
park A. Jiráska (doprovodný program)

16.30-17.15 a 19.00-19.45 Tanec, tanec... blok
choreografií (Chvilka pro ženy / ZŠ a ZUŠ
Karlovy Vary, Isabel / ZŠ a ZUŠ Karlovy
Vary, Mezikry / ZUŠ Sedlec-Prčice, 4:33 / ZŠ
a ZUŠ Karlovy Vary, Second hand dance /
Švih ZUŠ Jižní Město Praha, Dámy / Flash,
TJ Sokol Jaroměř) – JD

16.30 a 19.00 Šel jsem jednou z Kordoby /
Tři boty MŠ a ZŠ Třebotov, Když nemůžu
spát / Pampalin ZUŠ Trutnov – SJČ

17.00 Dechový orchestr Jaroslava Šrůtka –
park A. Jiráska

19.00 Jazz Generation (hudební vystoupení
Náchod) – park A. Jiráska

20.00 Kabaret / D.S. Ing. Antonín Puchmajer
– Kavárna Blanka (doprovodný program)

20.30-22.30 Teatrální stezka (Na Betlém!/
Regina Břeclav, Jézuskonte marjapano
/ NU JO Plzeň, Zamordování hraběte
Schwarzbrechta / Škytafky Aš, Pražáci
na vinařských steskách / Hochy Hýsly) –
venku (začátek před JD)

21.00 Písně po Kabaretu / Inženýr Vladimír
(Rockband) – Kavárna Blanka (doprovodný
program)

22.00 Legenda o sv. Anně / Soubor Manaz
při ZUŠ Sedlčany a Sedlec – park A. Jiráska
(doprovodný program)

23.00 Diskusní klub – Tanec, tanec..., Šel
jsem jednou z Kordoby / Když nemůžu spát,
Teatrální stezka – HOST Jiří Lössl a Jakub
Hulák – SJČ

Amatérská scéna
– setkání se čtenáři

Jídelna hotelové školy dnes po poledni na-
bídla zcela jiné menu, než se v ní obvykle po-
dává. Šéfredaktor tohoto veskrze divadelního
časopisu Michal Drtina naservíroval „skoro“
čerstvé (lednové) vydání dvouměsíčníku kaž-
dému příchozímu přímo pod nos. V tuto chvíli
šlo o jakýsi náhledový podklad. Cílem setkání
se čtenáři bylo získat zpětnou vazbu přímých
konzumentů na práci nové redakce.

Amatérská scéna prodělala výraznou gra-
fickou změnu, došlo také k propojení s inter-
netovým portálem, který nabízí i možnost ko-
munikace s redakcí. Pravě webová prezentace
„Amatérky“ byla veřejně pochválena. U obsa-
hu se účastníci diskuse pozastavili nad volbou
některých témat, která jsou příliš odborná
a proti tomu elementární informace o zákla-
dech divadla, jež tvoří zvláštní kontrapunkt.

Pravdou ale zůstává, že pro potřeby ama-
térských divadelníků je to jediný odborný
a vzdělávací časopis svého druhu u nás.

Časopis Amatérská scéna je tedy určen
všem aktivním divadelníkům (těm pasivním
vlastně také) a ti na jeho stranách mohou najít
mnoho užitečných divadelních rad, informa-
cí, postřehů, rozborů a inspirace. A kdyby tam
náhodou něco z toho chybělo, redakce uvítá
Vaše náměty na www.amaterskascena.cz

Lucie Peterková

Anketa
Trpíte nějakou fobií spojenou s diva-

dlem? Stalo se vám někdy, že se vám na je-
višti stal úraz, nebo že jste hráli v nějaké
psychicky či fyzicky vypjaté situaci?

Právě jsem vylezla z Jiráskova divadla
a tím jsem si utvrdila svou fobii z klasického
divadla. Zdálo se mi o tom, že budu muset
za někoho ze souboru hrát.

Magda Veselá, Olomouc

Nemám rád divadlo.
Standa Závora

Míval jsem noční múru, že jedeme někam
hrát a já nevím ani slovo a nemůžu si vzpo-
menout. Ve chvíli, kdy jdu na jeviště, jsem
se vždycky probudil.

Milan Strotzer, Nymburk

V inscenaci „Jitra jsou zde tichá“ jsem
měla roli, ve které jsem zabíjela úderem vo-
jáka. Jednou jsem ho praštila tak, až jsem
se lekla, že je opravdu po něm. Odběhla
jsem do zákulisí a hystericky jsem křičela,
že se nemůže hrát dál. Máma mi dala pár fa-
cek, protože viděla, že se nic nestalo, kolega
svou roli jen výborně dohrál… A tak jsem šla
znovu na plac.

Eva Kodešová, Rakovník

Sama si na nic nevzpomínám, ale prozra-
dím něco na Liběnu Štěpánovou. Ta chodí
před každým představením až 20x na zá-
chod.

Veronika Valešová, Klapý

(to je o 2x víc než já – pozn. Jasanka Kaj-
manová z redakce)

A je to tady!
Výherci naší lexesové soutěže se stali Kvě-

ta Křížková a Petr Sklenář z jednoho nejme-
novaného pražského souboru. Paní Květa
do redakce donesla správné rozšifrování Le-
xesa, za které jí byla předána výhra v podobě
gumičky na pexeso. Gratulujeme, kartičky
s hlavičkami se vám nerozsypou!

Rozšifrování: A1, B15, C17, D18, E6, F7,
G10, H3, CH9, I11, J8, K4, L20, M22, N19,
O21, P24, Q23, R14, S12, T16, U2, V5, W13

red

16

 program dnes
neděle 7. srpna 2011

Legenda:
JD = Jiráskovo divadlo
SJČ = Sál Josefa Čapka,
Sok = sál sokolovny,
Ch = Chapiteau Freiwaldovo náměstí,
JHŠ = jídelna Hotelové školy

V případě nepříznivého počasí
se program v parku nekoná!

 pr

9.00-13.00 semináře

13.00 Vavřinecký den Hotelové školy Hro-
nov (oslava patrona kuchařů, hostinských,
pekařů, pivovarníků a studentů) - průvod
od školy do parku A. Jiráska

14.00-16.00 Problémový club – Chvála bláz-
novstva, Brand party – JHŠ

15.00 Zlatá husa / Buchty a loutky – park
A. Jiráska (doprovodný program)

16.30 a 19.00 Fe-érie o Kladně / V.A.D.
Kladno – JD

16.30 a 19.30 Prázdniny snů / DS Vojan
Libice nad Cidlinou – SJČ

18.00 a 21.15 Vlna / Tate iyumni Praha – Sok

18.30 Dechový orchestr mladých ZUŠ Hro-
nov (koncert) – park A. Jiráska

14.00-16.00 a 20.30-22.30 Teatrální stezka
(Na Betlém!/ Regina Břeclav, Jézuskonte
marjapano / NU JO Plzeň, Zamordování
hraběte Schwarzbrechta / Škytafky Aš,
Pražáci na vinařských steskách / Hochy
Hýsly) – venku (začátek před JD)

22.00 Barbarella Reloaded / Buchty a lout-
ky – park A. Jiráska (doprovodný program)

23.00 Diskusní klub – Vlna, Fe-érie o Klad-
ně, Prázdniny snů – HOST Tomáš Wolkmer
a Jakub Hulák – SJČ

…Váš program v Chapiteau

Kafekára tour 2011
Vychutnejte si desátou kávu zdarma a ne-

jen na Jiráskově Hronově. Z loňska můžete
znát pojízdnou Kafetérii, lahodnou kávu ve-
čer i po ránu. Opět přijela, zaparkovala na ná-
městí a kafékáristi nezapomněli na kartičky,
na které si milovníci kávy a pařiči doplňující
do těla kofein nechávají sázet razítka… Po de-
víti razítkách a devíti placených horkých či
ledových nápojích můžete očekávat desátý
kafé drink zdarma! Myslíte si, že nemůžete
ani za celé hronovské slavnosti propít tolik
razítek? Nebojte se ničeho, máte možnost
s Kafekára tour 2011 popíjet své páté kafe tře-
ba ve Znojmě.

Kafekáru ještě letos chytnete:
18.-21. 8. na Open air festivalu v Trutnově
27. 8. na Nábřeží paromilů v Hradci Králové
9.-11. 9. na Vinobraní ve Znojmě
9.-11. 9. na Vinobraní v Mikulově
(zde jde asi o rozpůlení Kafetérie)
16.-17. 9. na Dožínkách v Hradci Králové

Jasanka

Vernisáž
výstavy nositelů
Zlatého odznaku
J. K. Tyla

K festivalu každoročně patří také výstava
nositelů Zlatého odznaku J. K. Tyla, což je ja-
kýsi divadelní Oskar pro dlouholeté a zaslou-
žilé ochotnické divadelní matadory.

V loňském roce byla oceněna další desítka
osobností, a tak se v této pomyslné síni slávy
pyšní odznakem už téměř dvě stovky zaslou-
žilých ochotníků.

Při dnešní vernisáži se sešla skromná
skupinka pamětníků starých divadelních
časů. Ti, spolu děčínským Pavlem Panenkou,
výstavu zahájili a na zdraví oceněných při-
pili nefalšovaným Tokajem. Inu, je škoda,
že se vše obešlo bez větší pozornosti míst-
ních, ale tak to občas chodí.

Medailony oceněných držitelů odznaku
za rok 2010 jsou k vidění po celou dobu ko-
nání letošního festivalu ve foyeru Jiráskova
divadla.

Ještě jedna výstava byla zahájena, krátce
po výše uvedené. V galerii U Šafářů se totiž,
v mnohem početnějším obsazení, spustila
výstava obrázků Karla Šafáře a také náchod-
ských výtvarníků. Průvodním slovem výsta-
vu zahájil ředitel Regionálního muzea v Ná-
chodě Václav Sádlo.

Vypadá to, že na divadelním festivalu
frčí víc nedivadelní výstavy. Že by bylo něco
shnilého ve světě divadelním? :-)

Lucie Peterková

Dnes pro vás mám radu nad zlato, neza-
vírejte své tělo ani duši do klece, aj ptáček
přišel by o své zlato v hrdle a peříčka by mu
vypadala, kdyby byl lapen. Ano, udržujte si
svou osobní bublinu a tam vpusťte opravdu
jen toho, koho uznáte za zlatého. Vyvarujte
se ale klecí kolem nás i v nás – studí a nako-
nec zreznou. Přetrhejte řetězy, vypáčte zám-
ky, vydejte se na „Love Parade“, která se letos
nekoná ani v Berlíně, ani v Praze, ale na Hro-
nově. Právě probíhá „Ňam Prejt“… Do sebe
neškodí vložit kus prasátka. Otevřete svá
vrátka, příležitost bude krátká… do 13. srpna
2011. Tělo i duši potěší, když zbaví se kusu
železa.

Pozor, v některých případech lidé po „od-
klecení“ chovají se jak ježek – bodají kolem
sebe a píchají.

Jasanka

