
M l a d á n a m a l ý

3

Krása květu nemůže existovat
bez temnoty kořenů
Po představení Padma jsme s několika dívkami čekaly na Kena u
šatny. Když se ukázal, málokdo by v něm poznal tajemného démona
z jeviště. Vypadal drsně v kožené bundě a na vysokých podešvích.
Že je tanečník snad napovídaly jen jeho kalhoty očividně střižené
tak, aby nebránily žádnému pohybu. Podepisoval se nám a nebylo
úplně jasné, jestli se bojíme víc my jeho, nebo on nás. K rozhovoru si
dal pivo “stronger” tedy dvanáctku. Hovořil tiše a já jen přemýšlela,
jestli je to více v jeho osobnosti nebo v japonském původu.
Žádného jiného Japonce osobně neznám, můžu si jen domýšlet.

Kdy jste poprvé viděl tanec butó? Kolik vám bylo?
Poprvé? To mi bylo už docela dost. Viděl jsem butó v televizi,
bylo to velmi zvláštní. Bílé malování po celém těle... Já už se
dnes bíle nemaluji, jak jste viděli. Tehdy se malovala bíle celá
těla. Byl jsem z toho u vytržení, bylo to tak neznámé. Obdivoval
jsem je.

Co byl první impuls, který vás vedl ke kariéře tanečníka?
Když jsem uviděl mistra Kazuo Onó. Stačila jedna fotografie.
Moje inspirace vychází hlavně z tohoto jediného člověka.
Znáte Kazua Ona? Byl první butó tanečník, vlastně to celé
vynalezl. Začal jsem se u něj učit, byl jsem i ve skupině GO-GO
Butoh. Studoval jsem německý expresionismus v tanci i další
styly, které se navzájem ovlivňují.

V téhle době učíte butó ve Finsku, kdo jsou vaši studenti?
Je tam hodně Evropanů, z Finska, Norska, Anglie, Německa, ale
i Mexika a Japonska. Když jsem učil v Japonsku, taky tam byli
lidé z celého světa.

Četla jsem, že představení Padma se zakládá na vašich
zkušenostech z Indie a Tibetu. Po čem jste pátral na této
cestě?
Neměl jsem žádný konkrétní důvod, dopředu jsem neočekával
nějaký zázrak. Ale zajímá mě tamní svět, jel jsem tam za
obyčejnými lidmi. Viděl jsem skutečný život Indů a Tibeťanů,
lidí z Dharamsaly, kde teď žije Dalajláma v kruhu svých věrných,
kteří věří ve svobodný Tibet. Byl jsem tam a mluvil s lidmi, jak
žijí, o čem si vyprávějí. Hodně mě to obohatilo. Bez té cesty by
nevzniklo Padma v podobě, v jaké je.

Co pro vás znamená květina lotos - padma.
Padma? Má mnoho významů. Je to důležitá součást universa.
Je třeba pochopit, že má světlou i tmavou stránku jako Jin a
Jang. Nahoře je nádherná květina a dole ve tmě kořeny. A to
je důležité. Krása květu nemůže existovat bez temnoty kořenů,
uvadla by. Je to zvláštní a tajemné.

T.R.S.
Oficiální stránky: http://www.kenmaibutoh.com/

Museli jsme přerušit představení

První sobotní inscenaci Rodinné příběhy, odehrávající se na
bělehradském sídlišti, kterou nám přivezl DS SNOOP z Opa-
tovic nad Labem, jsem měl možnost vidět již na Šrámkově
Písku. A chtěl jsem zjistit proč to nejde jinak, tak jsem šel za proč to nejde jinak, tak jsem šel za proč to nejde jinak
nimi…

Proč toto téma?
Přečetl jsem si někde anotaci, nechal jsem si zaslat scénář, a
postupem času jsem se rozhodl, že to budeme dělat, ale cesta
byla dlouhá a trnitá, tři roky.
Ze začátku jsem pochyboval, jestli je to možné a nakonec jsme
se do inscenace pustili.¨
Měli jsme scénář od Aleše, nic moc jsme o tom nevěděli a
nikdo tomu moc nevěřil. Až po roce, když jsme začali zkoušet
s hudbou, se světly, to pro mě začalo dostávat spád. Na in-
scenaci si vážím, že to má hodně společného se skutečností.
Bohužel.

Jak jste byl spokojen s výkonem? (otázka na režii)
Musím říci, že oproti představení na ŠP (Šrámkův Písek) to bylo
o padesát procent lepší. Ono to tak je, jedno představení je lepší
a potom jedno horší, vybičujou se a pak to je lepší. Dneska se
vybičovali.

Jak se hrálo?
Z padesátipětiminutového představení jsme udělali čtyřicet.
Určitě jsme to nezkrátili o patnáct minut.
No, já to říkám, protože jsem si pořádně neužil soulož (smích), ale
úžasná akustika…
Pro mě je nezvyk velké jeviště.
Ještě bych podotkla, všichni jsme byli hodně nervózní a to je pro
nás většinou dobrý.

Co vám přinesla inscenace?
Ani nevím co, Příběhy jsou moje první hra. Hlavně zkušenosti.
Byla jsem ráda, že se nám to povedlo dovést do konce.
Nejkrušnější bylo první představení, kde nám omdlela paní…
Museli jsme přerušit představení.

Odkud jdete a kam směřujete?
Od divadla k divadlu. Doufám, že se to daří. Že jsme začali se
vzděláváním v divadle a že postoupíme k lepším inscenacím.
Od jednodušších k hlubším tématům – posun.
Jdu z Tábora a do Pardubic.
Od zrníčka k slepici.
Za svým nosem od zad.

-paw-

DS SNOOP Opatovice nad Labem

Rodinné příběhy

CO VY NA TO?

Z DISKUZE

Dojmy, aneb Co jen tak vypadlo
Zima, smetiště, rodina, trošku moc, pes, válka, sobectví, cool, oprav-
dový déšť, vesnice v Bosně, umírání, pejsek, mrazení, těhotnej
transvestita, dobrá hudba, stereotyp.

Čím diváka inscenace oslovila
Překvapující padající déšť, scénografi e, dobrý výběr hudby, dobrý
dramaturgický výběr, herecké výkony herců – pes. Pro mě to byla
silná výpověď o nešťastnosti dění ve světě, musela jsem odejít, už
jsem to nezvládla. Jednáním mě vtáhli do atmosféry, věřil jsem jim,
všechno se tam nějak propojilo. Viděl jsem je v Písku, tam pro mě
nebyli uvěřitelní, dnes jsem jim věřil, vtáhli mě.

S čím si divák nevěděl rady
Nevěřil jsem jim. Já jim věřila místy, místy ne. Například v herectví,
někdy to bylo moc…
Já pochopil, že srbské děti hrají o svých rodinách, ale nechápal jsem
přechody mezi jednotlivými scénami. Chybělo mi, že si děti neřekly,
že už si přestávají hrát. Jediné, co mi tam nesedělo, byly adidasky
- Já vím, proč tam byly, on je ukradl. Kdo si před představením ne-
přečetl program, měl problém pochopit, že se jedná o čtyři hrající
si děti. Bylo to dlouhé. Přišlo mi, že tam nedocházelo k žádnému
vývoji, nic se tam neměnilo, příběhy byly stále stejné. Rušily mě
imaginární rekvizity,

Lukáš Horáček: Je to zvláštní rasa.
Mnohem důležitější než déšť na
scéně je pochopení, kdy jedná herec
za sebe, kdy za dítě a kdy za člena
fi ktivní (hrané) rodiny. Je to krutá hra
na krutý svět hraná v krutém světě. A
soubor by měl hodně dobře rozumět
jejím pravidlům.

Libor Velička: V představení se mi
líbila hudba a stavba scény. Jen mi
přišlo, že některé věci byly až příliš
přehnané. Občas jsem měl v předsta-
vení zmatek.

Klárka: Silné téma. Dobrá hudba.
Zajímalo mě to… ale?

Luboš DS BIT: Hra měla spoustu
silných momentů, ale občas jsem se
ztrácel v ději. Jinak musím hlavně
ocenit herecký výkon dítěte.

Jana Dolejšová: Pes nezaštěká, jídlo
nezavoní, láska nepolíbí, bolest neza-
bolí, nezaprší a nezaprší.

Jana Machalíková: Plná mísa smí-
chaných kyselých okurek. Stejný ná-
lev zrušil chuťový rozdíl mezi rychlok-
vaškou a nakládačkou. Musela jsem je
sníst všechny – bylo jich hodně.

Jednou uděláme
po představení koncert

Živá hudba se na jevišti jen tak nevidí, využila jsem toho a
popovídala si nejen s režisérem Janem Veškrnou a herečkami
Dvou sester Terezou a Kristýnou, ale i s hudebníky. Nezávisle
na sobě odpovídali, že směřují z Rosic a stále se vyvíjí.

Byla dřív kapela, nebo divadlo?
Josef: První bylo divadlo. Pak přišla Tereza, že chce živou hudbu.

Už vaši kapelu někdo oslovil na základě představení?
Tomáš: My chceme po představení dělat koncert, ale zatím máme
jen osm písniček. Ale pracujeme na dalších. Všechny jsou melodické,
pomalejší, není to žádná divočárna, takže se to k sobě hodí.

Jak jste se dostaly k textu?
Tereza: Napsala to brněnská herečka Simona Peková, která mě
připravovala na přijímačky a nabídla mi závěrečný monolog ze
hry. Tu hru natočila s Aťkou Ambrovou jako rozhlasovku pro Český
rozhlas, režíroval to Jakub Vítek. Pak mi nabídla, jestli to nechceme
dělat jako divadlo.

Stalo se vám, že nikdo z diváků nechtěl přečíst smuteční řeč?
Kristýna: Takhle jako tady ještě ne.
Tereza: Dneska to bylo nejhorší.
Kristýna: Čekaly jsme, když je v publiku tolik herců, že se nebudou
stydět.

Zesměšnil už někdo tu situaci?
Tereza: To není špatně. Přejeme si, aby to bylo vtipné, pak už tam na
vtipy není místo.

Pane režisére, povězte mi něco o svém souboru.
Fungujeme takhle už poměrně dlouho, asi osm let, členové
přicházejí a odcházejí, já jsem tam služebně nejmladší. Začalo to
dramaťákem, ale jak lidi odrůstali, soubor se osamostatnil. Každý
rok připravíme jednu inscenaci.

Hrajete obvykle lehčí žánry, nebo se držíte takhle těžkých
témat?
Tohle je poprvé, co jsme se pustili na tenký led dramatu. Vždycky to
byly takové srandičky, ale řekli jsme si, že je na čase posunout se dál.
Každopádně jsme chtěli zkusit něco jiného. Možná z toho důvodu
jsem se ocitl v souboru já, aby to nedělali stále stejní lidé. Přišel jsem
nezatížen komediální minulostí souboru.

Dělali jste nějaké výrazné úpravy textu?
Upravovali jsme minimálně. Text rozhlasové hry se objevuje i tady
na divadle, jen jsme změnili pořadí pasáží, aby to více vyhovovalo
jevišti.

Víme, že hra měla už dopředu obsazenou Zdenku, co Julie?
Řekli jsme si, že Kristýna se na to hodí. A zvládá perfektně těžkou
roli Julie. V podstatě nemá žádný text, musí být na jevišti stále v roli,
pláče tam a nesmí přehrávat. Nikdy jsem nelitoval, že jsme obsadili
právě ji.

Hra má jen dvě postavy, co ostatní členové souboru?
Podílí se na tom sedm lidí, protože kapela patří k souboru. Celkem
se nám to hodí, protože máme dva členy v zahraničí na stážích.
Chtěli jsme to hrát i za cenu, že si někdo nezahraje a soubor to
přijal, dokázali jsme se domluvit.

Odkud jdete a kam směřujete?
Jdeme z Rosic z mládí a blížíme se senilitě. Hlavně se vyvíjíme.

T.R.S

DS Emanuela Krumpáče Rosice

Dvě sestry

CO VY NA TO?

Z DISKUZE

Dojmy, aneb Co jen tak vypadlo
Vyrovnávání se s úmrtím, rum, kontrasty, tanec, podzimní sonáta,
pláč.

Čím inscenace diváka oslovila
Herecký výkon Zdenky. Byl jsem napjat velkým začátkem, obrazem.
Muzikou. Mně se to prostě líbilo. Živá hudba byl klad, ale když
hráli rádoby smutnou muziku, tak jsem se musel usmívat. Špičkoví
muzikanti. Atmosféru pohřbu to mělo. Líbil se mi moment, kdy se
blondýnka měnila v baletku, zde se mi otevřela. Přišlo mi silné, že
Zděna říkala sestře stejné věci, které říkala matka jí. Oslovil mě vý-
kon diváka na jevišti, což nebylo domluvené. Bylo to lidské.

S čím si divák nevěděl rady
Hledání diváka na jeviště a odmítání diváky mi narušilo kontinu-
itu hry. Vypadalo to jako domluvené. Muzika se pro mě bohužel
změnila v kýč. Velmi cynická, obrněná žena, která chystá pohřeb
matky, holčička, trochu šílená. To, co se nakonec dozvím ve scéně,
bylo pro mě nenápadité. Tato silná dívka se skácí k zemi a my
vidíme to, co jsme tušili - že jí maminka schází. To je kýčovité.
Napodobuje to velké příběhy. Tam se to pro mě rozpůlilo na dvě
části. Konec mi byl vyložen způsobem fi lmové inscenace. Text byl
pro mě slepený ze dvou autorů. Konec mi nepřišel vypointovaný.
Čekal jsem víc. Je velká škoda, že kapela nebyla vidět, jelikož pro
mě byla zajímavější, než co se dělo na jevišti. Mrzelo mě, že jsem
nevěděla, že nahoře je kapela. Všimla jsem si toho až později, bylo
mi to líto.

Libor Velička: Bylo vidět, že holku,
která představovala Zdeničku, to
velice bavilo a její herecký výkon byl
skvělý. Přesto mi přišlo představení
táhlé a chyběla v něm jakási jiskra
energie.

Zdeňka Trávníčková: Dvě sestry jsem
viděla podruhé a marně přemýšlela,
co tomu tentokrát kromě Zdeniných
dredů chybělo. Možná šlo sdělení dnes
více dovnitř než ven, jak mi naznačily
slzy na konci.

Lukáš Horáček: Pasivní kouření může
zabíjet i diváky! Zdenička byla pěkně
autentická kolem pohřbu. Toho by
mohlo být i víc. O co víc by dokázaly
herečky jevištně existovat spolu, o to
víc by vyznělo, jak je každá z postav
v jiném světě.

Radvan Pácl: Dost dobrá chuť něco
sdělit, něco konkrétního o sobě, o svém
vztahu k svému blízkému. I o životě,
který je zatím divný.

Bojujeme tak trochu s konci
Soubor HRKBRK jsem musela odchytnout před samotným
představením, protože poté odjížděl dál na štaci do zahraničí
(na Slovensko)… setkala jsem se jen se zlomkem souboru, tedy
bez BRK.

Proč HRKBRK?
Název vznikl z našich zkoušek, které jsme měly hrozně rozházené a
všechno bylo děsně narychlo prostě hrk brk. Měli jsme ještě název
SEM TAM, protože jsme tak poletovali sem tam.

Jste tolik rozlítaní?
Dost, máme hodně aktivních lidí, každý dělá něco jiného. Snažíme
se sejít a udělat spolu něco dohromady, než se zase všichni rozu-
tečou.

Odkud směřujete a kam? Stíháte to v té rychlosti identifi kovat?
Směřujeme od rozlítanosti k tomu, abychom společně udělali něco,
co nás i publikum bude bavit.

Jako vedoucí souboru jsi také tak rozlítaná?
Ne naopak se je snažím usměrňovat, ale netvrdím, že se mi to stále daří.

Můžete nebo nemůžete (Moci nemoci)?
Hráli jsme to už dvakrát a tady v Ústí potřetí.

Už?
Aha, tak teprve a pokaždé máme jiný konec a sem jsme se rozhodli
přivézt zase další jiný nový závěr. Rozhodli jsme se v pátek. Boju-
jeme tak trochu s konci a pořád nad nimi přemýšlíme, tak je stále
měníme.

Vaše hlavní postava „maturantka“ už to má za sebou? Jak to
teď bude zvládat hrát…
Maturantka už to má za sebou. Maturovala před týdnem - za
deset. Jak to bude hrát, když už má i po přijímačkách, nevíme…
Už nebudeme HRKBRK, už budeme „V pohodě v leže“. Příští rok
budeme „Tož to bude pecka“.

Cože budete?
S holkama z divadla jsme v týdnu uváděly balet (vystoupení
tanečního oboru ZUŠ), způsobem, že jsme veršovaně zpívaly.
Když jsme měly zkoušku a se vším jsme se seznámily a řekly si
jak vše uděláme, jedna z nás řekla „tož, to ti bude pecka“. Pecka
tam pak padala pořád. Snažili jsme se uvádět večer netradičně
– šíleně.

Řešili jste maturity a proto jste šli do představení?
Tož to je velká záhada, proč vzniklo… Je to už dávno… Není to
dávno, začali jsme v lednu. Prostě to vzniklo. Chtěli jsme dělat
kabaret – něco pohybově tanečního s muzikou. Přišla jsem s ná-
mětem, pak jsme hodně věcí měnili a improvizovali, třeba konec
pořád není.

Improvizaci jste zanechali v samotné inscenaci…
Ano, nemáme pevný text. Máme napsané jen body, text není.

Mluvila jsem tedy s Luckou (vedoucí) a Bárou (lékařkou) a?
Petrem, ale já jsem nemluvil.

Tak něco řekni… Karate máš v krvi?
Ne, to ne, prostě jsem tak nějak přišel, oblékl se a bylo. Zkoušeli jsme
i tenis, vycházeli jsme z improvizací. Jednou se nás nesešlo mnoho a
tak jsme nachystali karate, ale normálně se mu nevěnuju.

-jas-

HRKBRK Rožnov

Moci nemoci

CO VY NA TO?

Z DISKUZE

Dojmy, aneb co jen tak vypadlo
Maturita, sen, Alexandr Himaláj, paprika, pomeranč, okurka, vysně-
ný Kryštof

Čím inscenace diváka oslovila
Práce se světlem. Bylo úplně jasné, kdy je sen, kdy realita. Sympa-
tická slečna v hlavní roli. Rvačka. Humor, bavila jsem se celou dobu.
Bylo to strašně lidské. Nahlédnutí do duše, fajn holky, vtipné. Líbila
se mi pointa v tom, že si svůj sen může upravovat.

S čím si divák nevěděl rady
Vadilo mi podsvícení scény – neviděl jsem do tváří. Vadila mi techni-
ka práce s hlasem hlavní hrdinky. Její hlasový projev mi znemožnil
představení přijímat. Moje úchylka je Gogol. Proč zrovna Gogol,
nejvtipnější člověk na světě. Skákali si do řeči, věci opakovali, neby-
lo jim rozumět. Scénografi e – kostým hlavní protagonistky – tím to
pro mě nebyla zajímavá studentka.

Lukáš Horáček: Příjemné bez pře-
hnaných ambicí. Prozkoumávání di-
vadelních prostředků. Jen dál! (Pozor
na hlas).

Klárka: Herecky nepřesné, pohybově
luxusní. Možná to působilo trochu
lacině, ale práce s tělem mě velmi
bavila.

Jana Dolejšová: Je příjemné vidět,
když se herci na jevišti baví. Ještě
lepší je, když se u toho baví i diváci.
Bylo to milé.

Pes: Vzhledem k tomu, že jsem letos
maturovala, tak Emu docela chápu a
jsem ráda, že už to (maturitu i stresy
z maturity, matku šílenou z nemocí,
ze stresů z maturity) mám za sebou.
PS: Přesvědčili mě, že Ema mele maso
a umí to… :-)

Dítě: Maturita nás strašila nebo straší
všechny. Neb je to první „opravdový
stres“ v životě člověka. Když se k to-
mu připojí hysterická matka, ideální
kluk a těžká nemoc, je to na jednoho
opravdu moc. A tak jsem rád, že se tím
učením nenechala Ema zabít.

Jana Machalíková: Nakynutá švest-
ková buchta navrchu pocukrovaná,
ale uvnitř prázdná a švestkové pivo
na zapití došlo.

Olda nás napráskal!

Už nezvyklou minutáží (72 minut) mě překvapil domácí DS Ve-
selé zrcadlo s inscenací Rebelové. Překvapení číslo dvě se událo
nad počtem lidí na jevišti – přes třicet, a při rozhovoru jich po po-
lovinu času nebylo méně. Překvapení číslo tři – Lenka Janyšová,
prosím není jenom organizátorkou MS (nemyslím Mistrovství
světa, ale Mladou scénu), ale i režisérkou hudebního divadla
pojednávajícího o osudech mladých lidí v roce 1968…

Jak se Vám hrálo? (otázka pro všechny)
U mě dobrý, u mě taky… (tato odpověď se nesla jako ozvěna ještě
třicetkrát), … úplně úžasný.

Jak dlouho jste cvičili?
Asi půl roku. Minimálně, myslím že víc.
Snad celou věčnost.
Asi stodvacet hodin, no já nevím kolik říká Lenka, tak stopade-
sáááát…

Vy a fi lm Rebelové…
My jsme měli zakázané na to koukat, ale všichni jsme to viděli, pro-
tože jsme rebelové. Jenom Martin je slušnej kluk. My jsme konec
změnili, Olda je napráskal!

Jaký máte vztah k postavě, kterou hrajete? (otázka na hlavní
představitele)
Jana: Tereza má být naivní a strašně veselá, je docela těžké být
pořád veselá. To mě obohatilo i v normálním životě, snažím se být
pozitivnější.
Tomáš: Šimon je postava prakticky po celou dobu zamilovaná, to
pro mě bylo těžké, protože jsem zatím hrál jen záporné postavy
Dalo mi to hodně zkušeností.

Jak si užíváte první ročník celostátní přehlídky studentského
divadla Mladá scéna?
Tomáš: Je to úplně něco jiného, než když někam jedete, je to
domácí prostředí, i když jsem zklamaný, protože jsem chtěl jet do
Vamberku na hudební festival. Bohužel jsem měl koupené od úno-
ra lístky… Ale publikum bylo výborné a stálo za to.

Odkud jdete a kam směřujete?
Jana: Dál a dál, postupovat po příčkách dál. Nezastavit se.
Tomáš: Od soboty do neděle.

-paw-

Veselé zrcadlo Ústí nad Orlicí

Rebelové

CO VY NA TO?

Z DISKUZE

Dojmy, aneb Co jen tak vypadlo
Muzikál, fi lm, pusa, choreografi e, pasáž o sýkorkách, barevné, až
podezřele podobné fi lmu, maturita, rebelové.

Čím diváka inscenace oslovila
Hrozně se mi to líbilo, když to porovnám s fi lmem, plno věcí se mi
líbilo víc, než ve fi lmu.
Líbil se mi výběr Rebelů. Podobný zážitek, jako mám z fi lmu, mám i
z představení. Líbila se mi dotaženost – líčení, muzika, písně, tanec.
Líbilo se mi, že je to bavilo. Jestli to zpívali naživo, tak byli senzační.
Měli krásné hlasy. Oceňuji maturitní zkratku. Výborně jsem se poba-
vila. Dokázali, bez pomůcek fi lmu, jako je střih, aby to šlapalo.

S čím si divák nevěděl rady
Nelíbí se mi podobnost s fi lmem. Proč mám vidět podruhé to stejný.
Nebavilo mě to, mám ráda, když se v divadle známý děj nově zpraco-
vává. V podobnosti s fi lmem mi odpadá vlastní tvorba..
Zvolili jiné řešení zrady - zradil Olda, to mi vyznění příběhu zploštilo.

Veselé zrcadlo Ústí nad Orlicí

Rebelové

Luboš DS BIT: Jako čerství maturant
jsem si tento retro muzikál hodně užil.

Dítě: Výborná dramaturgická volba
pro ústecké človíčky. Bál jsem se, že
závěr na mě zapůsobí stejně silně
jako ve fi lmu. Zapůsobil, ještě jsem se
nevzpamatoval.

Zdeňka Trávníčková: Opravdu
poctivě uvařený guláš. Chutnalo mi,
děkuji.

Libor Velička: Sledoval jsem předsta-
vení s otevřenou pusou. Bylo úžasné
přesto, že to nebylo klasické divadlo.
Plno věcí mi přišlo lepších než ve fi l-
mu. Hudba byla úžasná. Kdybych měl
souboru něco vzkázat, tak to bude:
„Jen tak dál!“

Jana Machalíková: Bohatě obložený
talíř se spoustou ovoce, zeleniny, sýrů,
salámů… Vyzobala jsem si z něj co mi
chutnalo.

Klárka: Trocha megalomanie. Velké
ambice. Nic překvapivého. Asi líbivé.

Tajemství Smrti
se nedozvíme

Když odbila druhá hodina, stalo se hodně věcí naráz. Když
odbilo půl sedmé, už jen bylo třeba uklidit pobořené domečky
a rozeseté mrtvolky včetně Smrti, která nevypadala o nic živěji
než ostatní. Zhostili se toho tvůrci. Nebo Tvůrci? Posuďte
sami.

Povídejte, jak to všechno vzniklo?
Jakub: První impuls první inspirace vychází ze španelské lidové
pohádky Paní Bída, která je podobná našim pohádkám jako
Dařbuján a Pandrhola. Přemýšleli jsme, co by se stalo v globálním
měřítku, kdyby Smrt byla uvězněná. Nejdřív jsme vůbec nevěřili, že
se to podaří zrealizovat, ale povedlo se. Je to už druhá verze, první
vzbuzovala spoustu otázek, na něž jsme se pokusili odpovědět
druhou přepracovanou verzí hrušek.

Koho napadlo celé tohle úžasné zařízení?
Jakub: To tak nějak samo v kolektivu, když se o tom přemýšlelo.
Největší podíl na tom bicyklu měla Jarka Holasová.

Teď k loutkám a výtvarnu. Co ty sucháče, zkoušeli jste to i
jinak?
Jakub: Ne, ty sucháče vznikly zcela spontánně. Vyzkoušeli jsme je,
fungovaly, nemuseli jsme hledat nic jiného. Co se výtvarna týče,
je to z větší části moje práce. Kovář Volšička vymyslel převod na
pohánění Země, kolo mám od kamarádů. Je na tom hodně práce.

Pavel: Kam ti mám dát ty hrušky?
Jakub: Hrušky? Tak já je dám do nějakého baráku.
Pavel: Dej je asi k dětem.

A jak funguje odnášení mrtvých?
Jakub: To je divadelní tajemství.

Škoda, vrtá nám to hlavami. Odkud jdete a kam kráčíte?
Jarka: Já bych to řekla za něj. Od hrušky ke švestce.
Jakub: Od dvojky ke trojce.
Jarka: Né, trojka nebude!

T.R.S.

Někdo Jaroměř

Ve dvě na hruškách II.

CO VY NA TO?

Z DISKUZE

Dojmy, aneb Co jen tak vypadlo
Skvělej nápad, magnet, cyklista, smrt, vývoj ekosystému, eko,
globalizace,

Čím inscenace diváka oslovila
Líbilo se mi kolo i druhá postava, bylo vidět, jak to bylo složitě vyro-
bené. Práce s rekvizitami, tak úžasnou rekvizitu jako kolo a glóbus,
jsem ještě neviděl, práce s loutkami byla skvělá. Bylo tam mnoho
příběhů, ale orientoval jsem se v nich. Podle mě to byla taková baj-
ka a podle toho byl i konec. Jako starý příběh z mytologie. Je to jako
řád světa, je to cyklické. Ty dva byli božský.

S čím si divák nevěděl rady
Nechápala jsem, co jste se mi snažili sdělit.
Neměl jsem jasno v tom, kdo byly ty postavy. Bůh – hybatel a kdo
byl ten druhý? Já neměla jasné, že je to Bůh, ale bavilo mě, že to
můžu hledat.

Luboš DS BIT: Tak tohle představení
mi vyrazilo dech. Jediné, co k němu
můžu říct, je: „A přece se točí!“

Zdeňka Trávníčková: Milé, malé, ori-
ginální nápady na druhou. Jakub mě
zkrátka baví.

Klárka: „Pojďte, pane, budeme si
hrát.“ A na co si budeme hrát? „Na
loutkáře!“

Dítě: Muzika hrála, cyklista hrál,
Jakub hrál, loutky hrály. Všechno mi
tam hrálo.

Pes: Kuba je výborný loutkář a to-
hle představení to jedině potvrdilo.
Napadalo mě tisíc otázek a kluci mě
donutili přemýšlet, což po dnešním
náročném dni nebylo vůbec jedno-
duché.

Lukáš Horáček: Jevištní žert, u kte-
rého bych si vychutnal větší kontakt
s divákem. Až mě na konci překvapilo,
jak temně vyznívá.

Třetí sklizeňTřetí sklizeň
(poslední papírová z dílny hravě žurnalistické)(poslední papírová z dílny hravě žurnalistické)(poslední papírová z dílny hravě žurnalistické)

S posledním včerejším deštěm proběhla sklizeň plodů sobotního S posledním včerejším deštěm proběhla sklizeň plodů sobotního
psaní. S nabídkou realizovat anketu či reportáž se dvojice autorů vy-psaní. S nabídkou realizovat anketu či reportáž se dvojice autorů vy-
pořádaly různě – někdo se přidržel reality, někoho realita vyzvala na pořádaly různě – někdo se přidržel reality, někoho realita vyzvala na
průzkum hlubinnější, imaginativnější, húúú... budeme se bát. Přečíst si průzkum hlubinnější, imaginativnější, húúú... budeme se bát. Přečíst si
můžete i další troj-portrét, který je zároveň hádankou, a jednu povídku můžete i další troj-portrét, který je zároveň hádankou, a jednu povídku
z mikrosvěta.

DO DIVADLA NECHODÍME, ALE NEVADÍ NÁM (anketa)DO DIVADLA NECHODÍME, ALE NEVADÍ NÁM (anketa)
Mírové náměstí. Dopoledne. Zajímalo nás, jaký vztah k divadlu mají Mírové náměstí. Dopoledne. Zajímalo nás, jaký vztah k divadlu mají
zdejší obyvatelé a jestli vůbec vědí, co je Mladá scéna. zdejší obyvatelé a jestli vůbec vědí, co je Mladá scéna.
Starší dáma v červeném s velkými brýlemi: Starší dáma v červeném s velkými brýlemi: „Mládí na scéně
fandím. Jsem divadelní fanynkou, nejraději mám komorní divadlo. fandím. Jsem divadelní fanynkou, nejraději mám komorní divadlo.
Naposledy jsem byla v pražském divadle Rokoko na Kočičí hře. Je Naposledy jsem byla v pražském divadle Rokoko na Kočičí hře. Je
dobře, že se o divadlo zajímají i mladí lidé. dobře, že se o divadlo zajímají i mladí lidé.
Muž sportovního typu se zmrzlinou a dlouhými vlasy:Muž sportovního typu se zmrzlinou a dlouhými vlasy: „Mladá
scéna? To vůbec netuším. Ale divadlo se mi líbí. Naposledy jsem byl scéna? To vůbec netuším. Ale divadlo se mi líbí. Naposledy jsem byl
na Broadwayi na Třech mušketýrech.“na Broadwayi na Třech mušketýrech.“
Dvě studentky prohlížející si výlohu:Dvě studentky prohlížející si výlohu: „No... Hm... Mladá scéna? Fakt „No... Hm... Mladá scéna? Fakt
nevím. Divadlo... Moc ho sice nemusím, ale ve čtvrtek jsme byly tady nevím. Divadlo... Moc ho sice nemusím, ale ve čtvrtek jsme byly tady
v Ústí na Muži v ofsajdu. Přijde mi to takový nic moc.“ „No...“v Ústí na Muži v ofsajdu. Přijde mi to takový nic moc.“ „No...“
Tatínek se synem k nerozeznání – stejný účes, stejné oblečení, Tatínek se synem k nerozeznání – stejný účes, stejné oblečení,
stejný výraz: „Hm, nevíme. Do divadla nechodíme, ale nevadí nám.“„Hm, nevíme. Do divadla nechodíme, ale nevadí nám.“„Hm, nevíme. Do divadla nechodíme, ale nevadí nám.“„Hm, nevíme. Do divadla nechodíme, ale nevadí nám.“
Nakonec jsme vešly do obchodu se sportovním oblečením a lehce za-Nakonec jsme vešly do obchodu se sportovním oblečením a lehce za-
skočily prodavačku: prodavačku: „No. Nic mi to neříká. Mám doma malýho syna. „No. Nic mi to neříká. Mám doma malýho syna.
Nemám čas. Divadlo. Líbí, ale jak co. Nemám čas. Divadlo. Líbí, ale jak co.
Překvapilo nás, kolik lidí nemá o Mladé scéně ani ponětí. Je smutné, že se Překvapilo nás, kolik lidí nemá o Mladé scéně ani ponětí. Je smutné, že se
nezajímají o kulturní dění ve svém městě. Ale na druhou stranu je hezké, nezajímají o kulturní dění ve svém městě. Ale na druhou stranu je hezké,
že ví, co je to divadlo.že ví, co je to divadlo.

Irena Carková a Sabina NetrvalováIrena Carková a Sabina Netrvalová

Výzkum potenciálního zájmu Výzkum potenciálního zájmu
svobodných ústeckých obyvatel svobodných ústeckých obyvatel
o obsah dílen Mladé scény dne 6. 6. 2009o obsah dílen Mladé scény dne 6. 6. 2009

Dnes jsme s novým úkolem na bedrech zavítaly do tajemných Dnes jsme s novým úkolem na bedrech zavítaly do tajemných
podloubí náměstí v Ústí, abychom zde prozkoumaly mínění míst-podloubí náměstí v Ústí, abychom zde prozkoumaly mínění míst-
ního obyvatelstva pomocí ankety: ního obyvatelstva pomocí ankety: Která z našich dílen vás láká Která z našich dílen vás láká
nejvíc? Že nevíte? Nemáte čas? Chuť? Náladu? Energii… Nebo Že nevíte? Nemáte čas? Chuť? Náladu? Energii… Nebo
nemáte vlastní názor? Z naší vyspělé společnosti jsme vybraly pár nemáte vlastní názor? Z naší vyspělé společnosti jsme vybraly pár
tvorů, kteří tento názor ještě neztratili. V anketě jsme okradly o čas tvorů, kteří tento názor ještě neztratili. V anketě jsme okradly o čas
celkem 31 respondentů. Náš postup byl následující: přišly jsme celkem 31 respondentů. Náš postup byl následující: přišly jsme
k náhodnému účastníku náměstního provozu, nasadily příjemný k náhodnému účastníku náměstního provozu, nasadily příjemný
– v případě policie ČR i svůdný úsměv. (Dotyčný už chápe, že není – v případě policie ČR i svůdný úsměv. (Dotyčný už chápe, že není
cesty zpět. Jenže my jsme všude. Nikdo nám neunikne.) Následně cesty zpět. Jenže my jsme všude. Nikdo nám neunikne.) Následně
jsme ho seznámily se zaměřením dílen a daly mu na výběr: žurnalis-jsme ho seznámily se zaměřením dílen a daly mu na výběr: žurnalis-
tika, improvizace, pantomima, nebo práce s loutkou?tika, improvizace, pantomima, nebo práce s loutkou?
Odpovědi byly různé. Zde je tedy výsledek našeho pobíhání po Odpovědi byly různé. Zde je tedy výsledek našeho pobíhání po
městě – pardon, tedy výzkumu…městě – pardon, tedy výzkumu…
IMPROVIZACE: 11 hlasů. Důvody: IMPROVIZACE: 11 hlasů. Důvody: akce, nečekanost, zajímavost, kon-akce, nečekanost, zajímavost, kon-
takt s lidmi, pohotovost, porozumění, důležité pro divadlo.takt s lidmi, pohotovost, porozumění, důležité pro divadlo.
PANTOMIMA: 7 hlasů. Důvody: PANTOMIMA: 7 hlasů. Důvody: zajímavost, pohybové fi nty, umění zajímavost, pohybové fi nty, umění
řeči těla.
ŽURNALISTIKA: 6 hlasů. Důvody: ŽURNALISTIKA: 6 hlasů. Důvody: kontakt s lidmi, zajímavost, abych kontakt s lidmi, zajímavost, abych
mohl prudit ostatní lidi…mohl prudit ostatní lidi…
LOUTKY: 2 hlasy. Důvody: LOUTKY: 2 hlasy. Důvody: rozvoj kreativity, zajímavé, zábavné.rozvoj kreativity, zajímavé, zábavné.
Otázka navíc: Proč je Milka fi alová?Proč je Milka fi alová? Odpovědi: Odpovědi: protože žere fi alky-
-žije v horách-je otrávená-je originální-je to kráva-nevím-je nemocná.-žije v horách-je otrávená-je originální-je to kráva-nevím-je nemocná.

Výzkumy provedly: Lenka Benešová a Klára Jílovská Výzkumy provedly: Lenka Benešová a Klára Jílovská

Líza Kudrnatá
„3D” portrét B pohledem A „3D” portrét B pohledem A
aneb Když jehňátko pozoruje beránkaaneb Když jehňátko pozoruje beránka

Tři kluci na jevišti. Sklouzne na ně můj pohled. Sakra! Tři kluci na jevišti. Sklouzne na ně můj pohled. Sakra!
Červenám se a utíkám. Až za zavřenými dveřmi přemýšlím. Jo, je tam Červenám se a utíkám. Až za zavřenými dveřmi přemýšlím. Jo, je tam
jeden sympaťák. S rozcuchanýma hnědýma vlasama. Mile se směje. jeden sympaťák. S rozcuchanýma hnědýma vlasama. Mile se směje.
Příjemně mluví. Zároveň je tu obava. Je nafoukaný? Vypadá trochu Příjemně mluví. Zároveň je tu obava. Je nafoukaný? Vypadá trochu
jako frajírek.

Lidé sedí na židličkách a skoro brečí smíchy. Starý mistr ve Lidé sedí na židličkách a skoro brečí smíchy. Starý mistr ve
skládání Rubikovy kostky právě učí mladíka svému umění na zadním skládání Rubikovy kostky právě učí mladíka svému umění na zadním
sedadle auta. Tento mladík se snaží roztomilým způsobem splnit přání sedadle auta. Tento mladík se snaží roztomilým způsobem splnit přání
svého otce - vyhrát mistrovství světa ve skládání Rubikovy kostky. svého otce - vyhrát mistrovství světa ve skládání Rubikovy kostky.
Nechává sebou lehce manipulovat a občas postává ve stínu jiných. Nechává sebou lehce manipulovat a občas postává ve stínu jiných.
Už dříve se jeví jako nesmělý a loajální. Má krásnou radost z radosti Už dříve se jeví jako nesmělý a loajální. Má krásnou radost z radosti
ostatních a skvěle zaujímá svým uměním hrát na dřevěná záda kytary.ostatních a skvěle zaujímá svým uměním hrát na dřevěná záda kytary.
A: “Kolikrát bys recykloval obaly od vajíček?”A: “Kolikrát bys recykloval obaly od vajíček?”
B: “3612 krát.”
A: “Proč je Milka fi alová?”A: “Proč je Milka fi alová?”
B: “Já bych řek´, že napřed byla fi alová jako symbol fi rmy a pak až kráva. B: “Já bych řek´, že napřed byla fi alová jako symbol fi rmy a pak až kráva.
Celkem logický.”
A: “A nejoblíbenější zvíře?”A: “A nejoblíbenější zvíře?”
B: “LUBOŠ!!!”

Když tento rozsáhlý rozhovor, který má další pokračování Když tento rozsáhlý rozhovor, který má další pokračování
(cca 6 otázek), končí, jeví se B stejný jako na první pohled, ovšem bez té (cca 6 otázek), končí, jeví se B stejný jako na první pohled, ovšem bez té
obávané frajeřiny a nafoukanosti. Jako normální kluk. P.S.: Kdo odhalí obávané frajeřiny a nafoukanosti. Jako normální kluk. P.S.: Kdo odhalí
identitu A i B, bude pochválen.identitu A i B, bude pochválen.

Lenka Benešová
Na prknech, která neznamenají světNa prknech, která neznamenají svět
Vítr zaševelí a odfoukne mi dech ze zapáleného konce. Ten chlap se Vítr zaševelí a odfoukne mi dech ze zapáleného konce. Ten chlap se
mnou hrozně klepe. Pane Bože, kam mě to hází? To už je se mnou mnou hrozně klepe. Pane Bože, kam mě to hází? To už je se mnou
jako hotovej? Ještě, že necítím bolest... Mohl se aspoň trefi t do koše.jako hotovej? Ještě, že necítím bolest... Mohl se aspoň trefi t do koše.
No fuj, co to tady je?
“Co tu děláš?” ptá se mě růžový NĚCO.“Co tu děláš?” ptá se mě růžový NĚCO.
“No co by... majitel se mnou skončil, ale ta fl aška piva mu trochu “No co by... majitel se mnou skončil, ale ta fl aška piva mu trochu
rozostřila zrak. Měl jsem být v koši.” rozostřila zrak. Měl jsem být v koši.”
“No to mě ale vůbec nezajímá!” odpoví mi TO. “Já si tady hniju už dost “No to mě ale vůbec nezajímá!” odpoví mi TO. “Já si tady hniju už dost
dlouho na to, abych měl povolení si za takovýhle výpady vybírat dlouho na to, abych měl povolení si za takovýhle výpady vybírat
nějaký odškodný a ...”
“Jak dlouho jsi tu?” přerušuju TO.“Jak dlouho jsi tu?” přerušuju TO.
“Vod tý doby, co jsem někomu odpad od huby,” ohrazuje se.“Vod tý doby, co jsem někomu odpad od huby,” ohrazuje se.
Brrr...otřásám se. “Tebe jako fakt někdo vzal do úst? Vždyť jsi odporná Brrr...otřásám se. “Tebe jako fakt někdo vzal do úst? Vždyť jsi odporná
rozteklá růžová špinavá hmota!”rozteklá růžová špinavá hmota!”
“Jo jo...” odpoví mi. “Jsem bonbón za korunu padesát z Lidlu. Co bys “Jo jo...” odpoví mi. “Jsem bonbón za korunu padesát z Lidlu. Co bys
jako čekal? Máš se mnou nějakej problém?”jako čekal? Máš se mnou nějakej problém?”
Je na mě nějakej drzej, říkám si. Ne trochu, je na mě moc drzej.Je na mě nějakej drzej, říkám si. Ne trochu, je na mě moc drzej.
Zapálený konec, který doteď doutnal, se mi vztekem začíná Zapálený konec, který doteď doutnal, se mi vztekem začíná
nažhavovat do běla. Čekám na vítr, zbytek mojí existence se burcuje. nažhavovat do běla. Čekám na vítr, zbytek mojí existence se burcuje.
Začínám doutnat víc a víc, až jsem plně schopný jít do akce. Vítr Začínám doutnat víc a víc, až jsem plně schopný jít do akce. Vítr
mě převaluje na ten bonbón. Cítím, jak se pode mnou rozpouští, mě převaluje na ten bonbón. Cítím, jak se pode mnou rozpouští,
jak se škvaří cukr a růžová barva úspešně začíná černat. Jak ječí, jak se škvaří cukr a růžová barva úspešně začíná černat. Jak ječí,
vychutnávám si jeho porážku, líbí se mi jeho snaha se z toho dostat. vychutnávám si jeho porážku, líbí se mi jeho snaha se z toho dostat.
Vaří se ve mně čerstvá dávka adrenalinu.Vaří se ve mně čerstvá dávka adrenalinu.
“A máš to, šerife!” Zaševelím ironickým kouřem.“A máš to, šerife!” Zaševelím ironickým kouřem.
Hmota se pod mým žárem ztrácí a rozpouští.Hmota se pod mým žárem ztrácí a rozpouští.
“Tohle si pamatuj,” řeknu arogantně, “já jsem z Malé scény za tři “Tohle si pamatuj,” řeknu arogantně, “já jsem z Malé scény za tři
kačky!”
Bonbón zmizel. Je pryč. Je mi to jedno. Jsem vajgl a pro city mi Bonbón zmizel. Je pryč. Je mi to jedno. Jsem vajgl a pro city mi
nezbývá místo.

Sokol si vybírá svou myš
aneb Víte, kde spíte?

Třetinka o vzniku
Jelikož přesah rozpočtu na

novou školní budovu v Ústí nad Orlicí
byl téměř půl milionu, muselo se město
dohodnout s místním Sokolem na vybu-
dování tělocvičny, která by sloužila jak
žactvu, tak i sokolům. Budova tělocvičny
nakonec byla dostavěna roku 1913.

První tělocvikář
Během války zmizely všechny

dokumenty o místních tělocvikářích, a
tak se tedy prvním historicky doloženým
tělocvikářem pak stal pan Jaroslav Větev,
který vedl místní žactvo od roku 1918 až
do roku 1958.

O tomto člověku koluje mezi
místními obyvateli legenda, že za druhé
světové války ukrýval ve sklepech pod
tělocvičnou partyzány, zatímco s dětmi
nahoře cvičil roznožku.

Osudovou se mu stala činka,
kterou se ve svých 75 letech snažil
dokázat svým o šedesát let mladším
žákům, že nad nimi má stále převahu,
jak psychickou, tak i fyzickou.

V roce 1960 dal jeho nástupce
pan Otakar Pastucha vystavět točité
modré schodiště k Větvovu kabinetu,
jednak aby vyjádřil svoji úctu
k předchůdci, a jednak proto, že sám
nedokázal udělat trojité salto mortale
až ke dveřím kabinetu. Schody tam stojí
dodnes.

Záhadné obložení
Tělocvična je v současné době

po rekonstrukci, kdy kromě výměny
podlahy proběhlo i obložení zdi
dřevotřískovými deskami. Proč?

Na to jsme se zeptali zdejšího
školníka, který jen odmítavě zavrtěl
hlavou a prohlásil cosi jako: „Kvůli
míčovým hrám.“

Jenže chvilkové chození po
městě a tázání se na stejnou otázku
místních obyvatel přineslo své
plody, a zde je autentická výpověď
asi čtyřicetileté dámy s nedopalkem
cigarety v puse: „To tam dali kvůli té
plísni.“

Víc nepověděla, a my jsme
museli zapátrat na místní matrice, kde
jsme zjistili, že před čtyřmi lety zemřelo
pět dětí - a shodou okolností všechny
chodily na místní Gymnázium - na plicní
infekci. Z toho si můžeme závěry jen
domýšlet.

Marie Vařechovna a Tonda Pátrač,
historiografové

(tvořivá žurnalistická dílna)

VÝŠLAP NA ANDRLŮV CHLUM
vážně není prdel…

Už je neděle? Děsně to uteklo! Kdo jde s námi dneska na kopec? Protože, kdo
půjde dneska s námi na kopec, neprohloupí!!! Zažije nevšední nedivadelní zá-
žitek, což musím říct, že je po čtyřech dnech v divadle odreagování a pročištění
mysli… nadechnutí, výšlap, čerstvý vzduch, příroda, zeleň… takže, kdo všechno
s námi jde?

Nejpozději vycházíme v 17 hodin, tedy po diskusi se vyráží! Připíjím na Klub čes-
kých turistů… chůzi do hor třikrát zdar!

Vaše horalka Lenka

Nejtěžší je potlačit sama sebe
Pohled do semináře Hra s materiálem, předmětem a loutkou

V jedné ze tříd gymnázia je dneska celkem rušno. Čtyři dvojice
chodí křížem krážem po prostoru, ten vepředu má vždy zavřené
oči a jeho partner se jej očividně snaží vést rukou položenou na
jeho zádech. Zpočátku jsou jejich pohyby velice nejisté, dvojice
naráží do sebe, do zdi, do odpadkového koše v rohu místnosti...
postupem času však jejich pohyb nabyde na plynulosti a počet
nehod se zmenší.
Žena, která mezi nimi chodí a instruuje je, postupně na chvíli
přebírá vedení u každé ze dvojic a radí jim co a jak. „Ruku musíte
na zádech pořád cítit. V momentě, kdy ten, kdo vede, musí lout-
ku dohánět, tak to není vedení.“
V tom je podstata cvičení, které zde provádějí. Když skončí, lek-
torka se ptá na jejich pocity: „Ze začátku jsem byl nervózní, ale
nakonec to bylo fajn.“ Tak zní většina odpovědí.
Hana Galetková, vedoucí semináře, se na chvíli rozpovídá. „Po-
kud se ti dva lidé sehrají a fungují doopravdy jako jeden, bývá
to pro ně pro oba velice intenzivní zážitek. Nejtěžší asi bývá při-
jmout vedení cizí osoby a potlačit sama sebe.“
Když jsem přišla do místnosti, účastníci se dostávali do formy
pomocí kolektivní masáže. Stáli v kruhu a oběma rukama masí-

rovali kolegy po obou stranách. Poté ze sebe pomyslně setřepali
únavu a jeden dobrovolník si stoupl doprostřed kruhu, vzdal se
vlády nad svým tělem a nechal ostatní, aby si ho jemně přehazo-
vali a posílali mezi sebou jako kus prkna. Když si jeden z účast-
níků začne dělat legraci, že by někoho mohli nechat spadnout,
vzpomene si Hana na své zkušenosti z nápravného zařízení. „Ti
lidi neměli důvěru k okolí a dělali si naschvály. Museli jsme to
cvičit dva roky, než si byli schopni být navzájem oporou.“
Poté přichází na řadu hra s konkrétním předmětem, tentokrát
s hrníčkem. Účastníci se opět seskupí do kruhu a posílají si
prázdný hrníček. Zprvu mají dát improvizací najevo, co v něm
je a v jakém množství, poté jim lektorka zadá, aby předstírali, že
je hrníček po okraj plný rtuti. Na závěr jim hrníček ožil v rukou
– lidé v kruhu byli zapomenuti a veškeré zraky se soustředily
na plecháček, který rázem létá vzduchem v různých leteckých
kreacích nebo se obezřetně plíží po podlaze. V tu chvíli jsem
měla pocit, že se přede mnou odehrávají počátky opravdového
loutkoherectví.

Adéla Povrová
(tvůrčí žurnalistická dílna)

Těsně před polednem mi zazvonil telefon, ať běžím honem
na loutky a vyfotím pomíjivé dílo dne. Přivítala mě Hanka
Galetková a uvedla do místnosti, kde se tiše zněla etnická
hudba a stál kruh soch. Kolem živoucích soch pobíhali sochaři
a dolaďovali detaily. Dívčí postavy zahalené v krásných róbách
vypadaly, jako by se vylouply ze země.

Co bylo za rituál, kterého jsem právě byla svědkem?
Uctívání bohyně recyklace.
Hraní s materiálem. Poznávali jsme materiál a vytvářeli jsme z něj
obleky, co jsme měli včera, dnes sochy.
Byly jste konkrétní sochy?
Hanka: To záleží podle tvůrce. Vyjádřete se tvůrci.
Některé byly konkrétní.
Některé se snažily být konkrétní, ale vznikly nám z toho nekonkrétní,
takže nám nezbylo než improvizovat.
Dali byste jim jména?
Socha Pekingu, původně to měla být Socha Svobody.
My jsme postavili Slepou Spravedlnost
My jsme byli Múza Muchy. Alfonse Muchy.
Pallas Athéna
Jak jste se cítily sochy?
Já jsem se pořád smála. A bavilo mě to.
Mně to vtipné vůbec nepřišlo, protože jsem nic neviděla, měla jsem
smíšené pocity.

Já jsem si užívala ten briliant, co jsem měla na sobě, tu spoustu zlata
Vadilo mi, že jsem nic neviděla, ale líbilo se mi, než jsem oslepla, ty
reakce lidí, co se na mě podívali, resp. na to, co jsem měla na hlavě.
Podle toho jsem se cítila důležitě
Věděly jste sochy, co budete za sochu?
Ne, my byly hmota.
Jak jste se rozdělili na sochy a tvůrce?
Řekli jsme si, že holky budou sochy a kluci sochaři.
Hanka: Pak už to bylo spontánní. Dvojice se vytvořily samy. No,
uvidíme, jestli se nám bude chtít to otočit, ale bude jiné zadání, jiný
úkol, aby to nebylo to samé. Holky si chtějí taky užít, vyřádit se na
klucích. Zítra už přejdeme k předmětu, teď to byly větší objekty, ten
materiál se k tomu sám nabízel, zítra to bude jiná drobnokresba. Je
možné, že na konci něco vystavíme.

T.R.S.

Když bylo dílo hotové, posedali tvůrci do kruhu k sochám a
začali do rytmu bubnovat o zem a sochy se rozpohybovaly,
nejdřív jen jemně a poté oživily cosi jako orloj. Pohybovaly se po
kruhu a mírně šustily. Bubnování zesílilo, pohyby se zrychlily a s
náhlým uvolněním ze sebe začaly sochy strhávat kousky oděvů
a ozdob. Vylouply se z nich seminaristky. Na zemi zbyl jen kruh
potrhaného papíru a PE folie.

Kolektivně kolotati s loutkami

Neviditelní a přesto důležití - tváře občanského sdružení Malá scéna

Petr Hájek
Na Mladé scéně zajišťuje: fi nance a aby vše fungovalo
Civilní povolání: vedoucí investičního odboru Města Ústí n. O.
Odkud směřuje a kam: tuto otázku si klade již delší dobu

Věra Hájková
Na Mladé scéně zajišťuje: bar a chaos na Malé scéně
Civilní povolání: zdravotní sestra
Odkud směřuje a kam: plynule do důchodu

Kateřina Sloupenská
Na Mladé scéně zajišťuje: stravování a vítání souborů
Civilní povolání: osobní asistentka pro lidi s postižením
Odkud směřuje a kam: z Brna do Ústí

PROGRAM

Dnes
7. června
9:00 – 12:00
Semináře (gymnázium)
13:30
SUŠ taneční a pohybové studio Magdaléna
Rychnov u Jablonce nad Nisou
– Panoptikum a Každý je někdy trapný
(Roškotovo divadlo)
15:00
Divadlo Krátký rozum Brno – Školní vzpoura!
(Roškotovo divadlo)
16:00
Diskuse
17:00
Výšlap na Andrlův chlum (pro doplnění kyslíku)

4. číslo zpravodaje Mladá na malý
naleznete v pondělí 8. 6. 2009
na www.amaterskascena.cz,
www.nipos-mk.cz,
a www.msuo.cz

Zpravodaj celostátní přehlídky studentských divadelních souborů Mladá na malý vydává: OS Mladá Scéna.
Vedoucí vydání: JAS. Redakce: Tereza a Pavel Skálovi, Simona Bezoušková. Foto: Skálovi, JAS.

Uzávěrka čísla v 04:19

PODĚKOVÁNÍ

Moc děkujeme Jiřímu Holubářovi a jeho fi rmě
Sport Bárt za ceny, které sponzoroval!!!
Díky vám je celostátní přehlídka veselejší,
pestřejší a účastníci jsou šťastnější! Díky!

Vaše
Mladá scéna 2009, Malá scéna o.s. a NIPOS-ARTAMA

Odkud kam směřuješ?

Směřuju z bodu do bodu
a někdy jinak
snažím se vnímat úhly pohledu
a někdy jinak
směřuju nerada neb cíle nejsou tak ostré
jak se zdají být
kam se poděli
mi zvaní i nezvaní hosté
poražení.

Domi

Líbí se vám naše fotografi e? Napiště nám.
Tereza a Pavel Skálovi
- kontkat: rezi.novaseznam.cz

