
Větrník, zpravodaj XXXVIII. Krakonošova divadelního podzimu – Národní přehlídky
venkovských divadelních souborů. Vydává Občanské sdružení Větrov. Redakce Jana Fri-
čová, technické zpracování Ing. Josef Hejral, fotografie Ivo Mičkal. Tisk H&H Servis
Náklad 220 ks. Cena 5 Kč.

kdy co kde
9:30 seminář malý sál

11:00 přípravný výbor klubovna
13:00 seminář KR SČDO sokolovna
13:00 příjezd Aš
13:00 příjezd Veverská Bítýška
13:30 loučení Městečko Trnávka malý sál
14:30 vítání Aš MÚ
14:30 vítání Veverská Bítýška MÚ
14:30 dechovka před divadlem
15:00 vítání Aš před divadlem
15:00 vítání Veverská Bítýška před divadlem
16:00 velký sál
16:30
17:00 Velké Opatovice
19:30 velký sál
20:00
20:30 Velké Opatovice
21:30 seminář KDP půdička
22:00 zasedání poroty kuřárna
22:00 společenský večer hasičovna

pondělí 15. října 2007

Dámský krejčí

Dámský krejčí

Recept z přehlídky: Camprata

(pro 4 osoby) 1 - 2 vejce, česnek, cibule, šálek hladké mouky, sůl, 0,1 l
oleje nebo sádla

Oškrábané brambory nastrouháme a část vody slijeme, vařící mléko za-
mícháme do strouhanice, přidáme strouhanou cibuli, rozetřený česnek, va-
jíčka, mouku, osolíme a promícháme. Na pekáči rozpálíme olej, vzniklé
těsto na něj nalijeme a ihned zapečeme v rozehřáté troubě, až se po krajích
utvoří růžová kůrčička. Zapečené těsto převrátíme špachtlí a dáme znovu
do trouby. Takto postupujeme tak dlouho, až jsou campraty prostoupeny
připečenými kůrčičkami (korábky) a lesknou se uvolněným tukem. Zapíjíme
podmáslím nebo kyselým mlékem.

VĚTRNÍKVĚTRNÍK
Právě čtete

Neděle 14. října 2007

číslo 3.

Ročník XXXVIII.

kdy co kde
9:30 seminář malý sál

11:00 přípravný výbor klubovna
13:00 seminář KR SČDO sokolovna
13:30 loučení Boleradice malý sál
14:00 příjezd Velké Opatovice
14:30 vítání Velké Opatovice MÚ
14:30 dechovka před divadlem
15:00 vítání Velké Opatovice před divadlem
16:00 velký sál
16:30
19:30 velký sál
20:00
20:30 Městečko Trnávka
21:30 seminář KDP půdička
22:00 zasedání poroty kuřárna
22:00 společenský večer hasičovna

Dnes

Petr Nárožný

Na správné adrese

Recenze
DS bratří Mrštíků, Boleradice
Agatha Christie – Past na myši

Uzavřená společnost různých
charakterů, noc, sněhová bouře,
ztráta komunikace se
světem - jak nádherná
situace pro vraždu.
Detektivní hra (či ko-
medie) tohoto typu
vyžaduje logicky ve-
dený příběh, zajímavé
charaktery, jistou vě-
rojatnost chování a
motivaci jednání. Zde
se je určitý problém,
který inscenace přiná-
ší. Na jedné straně
režisér buduje situaci
přehledně, ve velmi logickém zají-
mavém aranžmá, vede herce k jisté
průběžnosti vnitřního i vnějšího
jednání. Na druhé straně se pokouší
hledat komediální akcent zvenku

situací, nechává některé postavy
drasticky přehrávat, a tak vedle
pravdivého Trottera, přesného ma-
jora i citlivé Mollie působí nevěro-
hodně křečovitá stylizace Kryštofa,
přehnaná potrhlost Gilese a ne zce-

la věrohodné jednání a chování ně-
kterých dalších. Ale i napětí se
v první polovině inscenace vytváří
spíše hudbou, zhasnutím světel,
než aby se budovalo z jednání a

o h r o ž e n í p o s t a v
v uzavřeném prostoru,
kde vrahem je jeden
z nich a nikdo
z přítomných nemůže
komunikovat se svě-
tem.

strana 2

Partneři XXXVIII. národní přehlídky venkovských divadelních souborů
Krakonošova divadelního podzimu

strana 19

strana 18

Předpověď počasí na neděli:

A to je čtrnáctého. Zkraje nad rá-
nem pěkně přituhne, ale v průbě-
hu dopoledne se změní vítr na
jižní, takže i když teploty nepře-
kročí desítku, tak večer jen mírně
líznou nulu. Po procházce neu-
škodí nějaký ten groček na tanco-
vačce.

v krabici a šmátrá po „drobných“
nazpátek. Krve by se v ní nedoře-
zal. Nebyly. V žádné kapse, ani
nikde kolem, i domů běžela a nikde
nic. Mezitím se však objevila Evič-
ka Zakopalová se smotkem stoko-
run: „Támhle na schodech jsem
našla takhle složených 750 korun,
není to někoho?“ „To bude asi Bá-
ry Nesvadbové,“ dí na to Eva Ma-
cháčková, „protože ona je tuze ne-
šťastná a hledá peníze.“ Obě Evič-
ky byly rády, poděkovaly si a vše
se zdálo v pohodě. Teď ale, co
s Bárou. A tak Eva zavolala k Báře
domů, vzala to maminka – a že je
Bára celá bílá a nic do ní není a že
už Báře řekla: „Tu máš mých 750,
ale budeš celý týden jíst jen suchý
chleba.“ Na to ji Eva uklidnila, že
nemusí zůstat u suchého chleba,
protože ve Vysokém se válejí pení-
ze na zemi. Na druhé straně ale pa-
tří poděkování i Evičce Zakopalové
za ten nález a dalším poctivcům,
kteří v tu chvíli procházeli kolem a
byli dotazováni, zda jim nechybí
hromádka stokorun.

Odposlechnuto

750 na schodech

Včera v dopoledních hodinách
vzešel z kuchyňky požadavek osla-
dit si navečer čímsi život. A to ně-
co že je prý v cukrárně. A tak Bára
šla pro sladkosti do cukrárny. Za
chvíli byla zpátky, kousky

Nová je i plastická

Po vzoru pana Wericha
halekám jak trouby z Jericha:
„Čím se to naše oko kochá,
jaká to je velkolepá socha?“

Vy ale víte – přátelé osvícení –
to o čem píši, že žádná socha není!
K lepšímu nastala změna drastická,

v altánu nová je mapa plastická.

Bez jizev sklo a pohled na vše strany,
barvičky jasné, rovné, hladké hrany –

bezva je, pěkná je, přímo senzační
ta nová mapa orientační.

Kochá se oko, myšlenka se vloudí –
Kdo ví, kdo v altán tu a tam zabloudí?

Koho pak zláká – diamant či nůž
započne ničit tu novotu už.

Proto by do lesů zařvat se chtělo:
Kéž by nám to takhle pěkné

dlouho vydrželo!

-jh-

strana 3

Ve druhé
p o lo v ině
jsou posta-
vy velmi
intenzívně
soustředě-
ny na jed-
nání Trot-
tera, vzni-
ká skuteč-
né situační
napětí, na
jevišti se
jedná vesměs pravdivě, i když i zde
by bylo možné hledat bohatší indi-
viduální, odstíněné jednání postav
ve vzájemném pocitu podezírání i
osobního ohrožení. Hudba je vý-
borná tam, kde je funkční (motiv

myšek),
m é n ě
tam, kde
ilustruje
něco, co
by mělo
v z n i k -
nout ze
situace a
jednání.
Celkově
pak je
předsta-
vení za-

jímavé, přehledné, s řadou dobrých
hereckých výkonů. Mohlo však být
plastičtější, pokud by inscenátoři
vyřešili naznačené problémy.

František Laurin

Sázka na třináctky
Režisér Jiří Merlíček,

DS bratří Mrštíků, Boleradice.

Po My Fair Lady ze Zelňáku a
Maryše jste tentokrát zvolili jiný
žánr. Co to?

To je totiž tak. S tímto souborem
jsem začínal již před pětadvaceti
lety, kdy jsme dělali spolu Mary-
šu. Tehdy jsem měl svůj soubor
v Hustopečích. Před několika lety
přišla Iva Kahounová, zda bych
opět nezaskočil, tentokrát herecky
v My Fair Lady. Tak jsem zasko-
čil. Pak jsem zaskočil ještě další
rok. A když skončila My Fair Lady
ze Zelňáku, začali koketovat s tím,
že by udělali cosi jiného. Ta přede-
šlá představení byla obrovská, na
place se pohybovalo až čtyřicet
lidí. Navíc je to zpěvný soubor.
Všichni zpívají. A dobře. Vůbec
jsou muzikálně nadaní. A najednou
se zbláznili, že chtějí něco jiného!
Iva s naším Zbyňkem Háderem se
zhlédli v detektivce a hned chtěli tu
nejlepší - Agathu Christie, kterou
prý Zbyněk bude režírovat. Zby-
něk, který má ještě 115 jiných
funkcí a povinností! Dělá husto-
pečskou televizi, hraje tam se sou-
borem, hraje i s dalším, je zastupi-
telem i radním a dělá noviny. Na-
konec sám sebekriticky uznal, že
další práci už prostě nezvládne, a
přišel za mnou. Jsou to moji koně,
já je vychovával – ale detektivku?

strana 4

Tenhle žánr nijak zvlášť nemiluju,
no ale, čert to vem, pojďme na to!
Prostě mě do toho natlačili. Pustili
jsme se do toho a za tři měsíce in-
scenaci připravili. Velmi nám po-
mohl i pan Jan Mikulášek. Tenhle
skvělý režisér a muzikant, který
dělal Past taky, si k ní zkompono-
val muziku, již nám dovolil pou-
žít. Právě tahle hudba do hry patří,
je pro ni stvořená, naprosto cílená,
hraje tu svou roli. Svého tchána, ač
osmdesátiletého pána, jsem pře-
mluvil, aby se nám podíval na vý-
tvarnou stránku inscenace a navrhl
scénu, kterou jsme si dotvořili pou-
ze barevně. Když jsme se pustili do
studování, všichni běsi v nás se
svářili a dali vzniknout téhle kome-
dii, naší detektivce.

Co nějaká detektivní záhada

pojící se k této hře?
Dnes máme zajímavou číselnou

dvojici. Je třináctého a my hrajeme
tenhle titul potřinácté. Doufám, že
to bude magická třináctka ve spoje-
ní se štěstím, ne opačně. Sázím na
to.

Na vaše dnešní představení se

chystá i profesor Císař.
Ano, jsem tomu velmi rád. Už

řadu let se spolu setkáváme
v Hronově a on vždy hřímá: Jiří,
známe se už dlouho, ale ještě žádné
představení jsem od vás neviděl!
Tak jsem rád, že dnes tu je a že

nám taky něco kolem toho řekne.

Možná se vám taky tak dobře

hraje, protože máte nové diva-
dlo.

Nové divadlo je kámen na krku.

Nové divadlo na dědině, která má
pár lidí, totiž znamená, že se musí
živit. A jenom ten barák spolkne
spoustu peněz. Člověk si říká - je
nový, snad aspoň chvíli vydrží bez
investicí. Neexistuje, jste bez šes-
ťáku a pořád do něj musíte přidávat
a přidávat, aniž by se něco vrátilo.
Cpeme tam čas i peníze. Proto di-
vadelní soubor z Boleradic musí

strana 17

bezvadné, tak uvidíme. A je to tady
– hory, Krakonoš, dvě nabitá před-
stavení. Ještě teď si vzpomínám na
jednoho diváka, který tenkrát svým
smíchem rozesmál i herce na jeviš-
ti. Fakt super zážitek.

Po pěti letech jsem byla ve Vyso-
kém zase, ale připadalo mi to jako
poprvé. Opět ty hory, stejný Kra-
konoš, první vločky sněhu, bezva
lidi, co se o vás starají a … a ještě
něco navíc. LÁSKA. Láska, díky
které jsem se pak do Vysokého
vracela každičký rok. Už jsem sem
jezdila nejen proto, abych usedla
do sálu a vychutnávala si tu správ-
nou atmosféru divadla, ale abych
se opět setkala i S NÍM.

A jak šla léta, přestěhovala jsem
se za svou láskou a začal se na pře-
hlídce podílet. Už jsem nebyla jen
divák, ale i pořadatel. Najednou
jsem viděla Krakonošův divadelní
podzim z druhé strany. Tolik pří-
prav, času a nervů! Jako účastníko-
vi mi přišlo, že dělat takovou akci
je přece brnkačka. Ale věřte mi,
není! Nyní jsem již třetím rokem
členem přípravného výboru a mám
na starost výtvarnou stránku tohoto
podzimního týdne.

Takže teď už víte, na koho se ob-
rátit, když se vám nebude něco lí-
bit. Ale můžete samozřejmě i chvá-
lit. To mám ještě radši. A kdo je
moje láska, jistě víte.

Díky, že jste si se mnou zavzpo-
mínali! Vaše Lenka Richterová

KALE A KYSELO

Do roka a do dne vznikla knížeč-

ka vyprávění Slávky Hubačíkové.
Na posledním Krakonošově podzi-
mu to byl jen takový nápad a dnes
už si ji můžete koupit ve foyeru
Krakonoše. Chtěli jsme původně
pouze připomenout kulaté Slávčino
jubileum v Divadelní Hromadě, v
bulletinu Volného sdružení výcho-
dočeských divadelníků, ale slovo
se přidalo tam a onde, Slávka
s chutí vyprávěla o svém životě i o
životě vysockého divadla, přidala
nějakou tu poudačku a víc než
stostránková knížka byla na světě.
Dokonce je k ní připojeno cédéčko
s poudačkami ve Slávčině autentic-
kém podání a s krkonoškými pís-
ničkami, jak je hraje a zpívá skupi-
na Kantoři. Tak neváhejte a knížku
s názvem Kale a kyselo si pořiďte.
Autogramiáda bude při valné hro-
madě Vobskočáku ve čtvrtek v
podvečer.

P.S.
V prodeji v Krakonoši je také dal-

ší knížka z edice VSVD, a to Císa-
řova jarmárka, s pexesem pro děti a
také s cédéčkem, na němž prof.
Císař vykládá (úsměvně) některé
divadelní pojmy. Knížku svými
komiksy ilustroval herec a režisér
Divadla Husa na provázku Jiří Jelí-
nek.

Tak už běží
Ač už byla odehrána dvě soutěžní před-

stavení, slavnostně se zahajovala přehlíd-
ka včera večer. V hospůdce Na Tancovač-
ce se sešla porota, přípravný výbor, spon-
zoři přehlídky i ti, co věnovali nebo se
zasloužili o přísun peněz na rekonstrukci
divadelní budovy. Částka, jež byla do

oprav investována, se vyšplhala do čtyř-
milionové výše. Podrobněji se o rekon-
strukci zmíníme v příštím vydání Větrní-
ku. red.

Spolek Techniků
Divadla Krakonoš

Upozornění

Před zahájením včerejšího ve-
černího představení mohli někteří
návštěvníci zaslechnout takzvané
inverzní zvonění. To znamená, že
jste mohli slyšet dříve třetí než
druhé, respektive první zvonění.
Čím byl tento efekt způsoben? A
proč? Odpověď je nasnadě. Došlo
ke chvilkovému zahlcení komuni-
kační verbální dálnice, lidově ře-
čeno jeden z mladších techniků se
“zakecal” a pouze tuše, že již bylo
zvoněno dvakrát, zazvonil potřetí.
Následkem toho bylo přistoupeno
k onomu reverznímu systému, aby
nebyl divák ani herec zmaten
dvěma stejnými tóny. Můžeme vás
ujistit, že další pokoušení pozor-
nosti diváka není ze strany tech-
niky plánováno, alespoň ne
prvoplánově, a nemusíte se tedy
ničeho bát. Děkujeme za po-
chopení. Odvážně se někteří z nás
dohadují, že některá divadla by
mohla přejít k tomuto systému: tři
dva jedna start. Avšak jestli se
vskutku ujme… STDK

Přehlídková desítka
1997 – 2007
Je rok 1992 a já jsem děsný pu-

berťák, ale výjimečný – hraju diva-
dlo a jedu do Vysokého na přehlíd-

ku. Všichni říkají, že je to tam
strana 16 strana 5

hrát, aby tu budovu a sám sebe uži-
vil. A protože je to zajetý soubor
s tradicí, známý v dalekém i širo-
kém okolí, neboť lidi místo do Br-
na jezdí na divadlo do Boleradic,
snažíme se o zajímavou nabídku.
Díky dobrému divadelnímu zázemí
se tu vyvinula taková zajímavost:
divadelní soubor Přineslih – příle-
žitostné sdružení liboherců. Rozda-
jí se texty, doma se je naučí, týden
probíhá jakási secvičná a pak se to
hraje. Před třemi roky tak vznikl
Hadrián z Římsů, kterého jsme hrá-
li v Hro-nově, letos jsme vytvořili
takovou koláž ze tří příběhů na té-
ma On a ona, již slovem provázel
Jirka Hlávka.

Děkuji a přeji vám zlomte vaz!
(pehe)

festival.

Víte, o čem to bude?
Budou chytat myši asi.
Jak jsme se dočetli, tak nějaká

detektivka.
Zhruba víme.
Kriminálka by to měla bejt.

přestávka odpoledne

Máte tip na vraha?
To netuším.
Tady pani řikala, že to byl ten

policajt.
Já i rád čtu detektivky a jsem

vždycky napnutej až do konce.
Nemám. Zahradník tam není, tak

je to dobrý.
Mám, ale nemá se to prozrazo-

vat. Ten muž, který přijel poslední.

Líbí se vám to zatím?
No jo. Jsem napnutej, kdo to bu-

de.
P o s t a v y

jsou všechny
pěkný. Ne-
mohu říct, že
by někdo byl
jó slabej.
Sympat ická
osoba je ten
majitel pen-
zionu, poně-
vadž tak to
někdy bejvá.
Nesympatická je ta řečná paní, co

ZAHRADNÍK TAM NEBYL

Sobota

před večerním

Chodíte hodně na představení?
Máme tam známý herce, my za

nima jezdíme do vinných sklepů.
Měli jsme smůlu, byli jsme jed-

nou, pak už nebyly u vás k sehnání
lístky, takže letos jsme se už od
srpna snažili. Máme tady příbuzný,
tak nám je obstarali.

My sem jezdíváme, a tak máme
koupený všechny lístky, režisér je
náš přítel, takže se těšíme i na celý

strana 6

byla právě zavražděna. Moc se mi
to líbí, je to i profesionálně hraný.

Boleradice jsou výborný.
Moc se mi líbí.
Skvělý.
V divadle jsou přesvědčiví. A

výkony herců úplně.
Jsem ochotník, tady už potřetí a

je to skvělý. Nemá to chybu.
Jdeme na všechna představení.

Moc se těším na zítřejší.

po obou

Jak se vám líbilo představení?
Moc se nám líbilo.
Dobře sehraný.
Bylo pěkný.
Nemělo to chybu – hlavní před-

stavitelka. Dámy a ženy jsou hereč-
ky od narození.

Ano prosím, přímo ze života.
Hráli to profesionálně, bylo to

perfektní.
Velmi, protože miluju Agathu

Christie a takovou komorní detek-
tivku.

Pěkný to bylo.
Mám-li říct pravdu, nelíbilo se

mi. Očekávala jsem od toho něco
jiného - asi legraci (smích).

Vždycky hrají dobře, ale dnes
ne.

Ráda chodím na detektivky.

Čekali jste, že bude policajt
vrah?

Já jsem to tušila, protože jsem
čtenář detektivek, už jsem si to de-
dukovala, když on vylézal tím ok-
nem.

Nečekali jsme to.
Né, né.
Mysleli jsme si na jeho vlastní

sestru.
Já jsem myslela na Katrin.
Že to bude ten blázen. Majitel

penzionu byl sympatický.
Snad ani ne.
Nesympatická mi byla ta v tom

zeleným svetru.
Postava, postava, přemyšlím,

ten…

Katka Mat a Bára Hey

Ladislav Šlechta je absolven-
tem lesnické školy, ale nyní se
zhlédl ve svém koníčku, jímž je
drátování. Představíte-li si ale
klasické odrátované kameninové
hrnce, které si takto hospodyně
nechávaly opravovat, nejste sice

daleko od pravdy, ale není
to zcela přesné. Ladislav
Šlechta totiž z drátů mode-
luje sportovce, vystaven je
v muzeu celý orchestr či
zástupci hmyzí říše. Na
čestném místě je zde i Ha-
vlas Pavlata s medvědem,
nebo netradiční betlém.

 (red)
strana 15

strana 14

Hostes neměl co prásknout, pro-
tože měl soubor, který se na pře-
hlídce vyskytoval minimálně:
„Neustále přijížděli a odjížděli,
když jsem je konečně sloučil do
skupiny a chtěl se pochlubit vy-

sockou knihovnou, zadrhli se mi
v Crazy baru. Společenský večer
asi ale dopadl dobře, útratu zachrá-
nili ti tři, co tu soubor reprezento-
vali.“

Starosta vysockých divadelníků
Jan Vaverka konstatoval, že
z Bozkova je do Vysokého ještě
blíž než z Poniklé, která byla ve
Vysokém loni, tak by si snad oba
soubory mohly své divadelní kusy
předvádět častěji než dosud.

Na cestu dostali Bozkovští kníž-
ku Saši Gregara a Slávky Hubačí-
kové Kale i kyselo, poudačku
Kterak dědeček začal vyrábět na
horách první skije v podání Slávky,
videonahrávku představení a píseň

od osazenstva kuchyňky. Pak už
jen byli řádně poučeni o nutnosti
trojího obejití, oběhnutí či jiného
pohybu kol kostela a posléze nemi-
losrdně vypuštěni z teplého lůna
hospůdky Na Tancovačce.

„Za ten zbytek soubo-
ru, který nemává na
trati a nepřipravuje
večerní zábavu, vám
děkuji. Bylo u vás
senzačně, přijeli jsme
se strachem, ale jak
řekl jeden z porotců –
Hronov to nebude, ale
ostudu jste neudělali!
A tak se tu mějte
všichni hezky a hlav-
ně hodně zdraví, aby-
chom mohli dál hrát

divadla,“ rozloučila se režisérka
bozkovského představení Dobro-
slava Prokopová.

 (jn)

Glosa z půdičky

Na půdičce se mluvilo o: zvlášt-
nosti detektivního žánru na jevišti,
těžkosti udržení napětí, potřebě
přesvědčit diváka o tajemství každé
z postav, využití světel a hudby pro
dotvoření atmosféry a pro případné
vybudování slepých uliček a o
představitelce Mollie – tahounu
představení.

Za kurzisty pod vedením
Rudy Felzmana Košonek a Honza

strana 7

Rudu Maříka
jsem neznal

„Dnes už se lidé moc neřídí hes-
lem - Ranní ptáče dál doskáče -
jako spíše tím - dřív zdechne-,“
zahájil svou hodnotící řeč na vče-
rejším rozborovém semináři tajem-
ník odborné poroty a hlavní hodno-
titel představení bozkovských diva-
delníků Dušan Zakopal a jal se teo-
reticky představit definici zábavní-
ho divadla, kam podle jeho slov
kus Rudy Maříka Když služebnic-
tvo stávkuje patří. Poptávka po
tomto žánru vyplynula dle Zakopa-
lových slov ze společenské a poli-
tické situace třicátých let, kdy lidé
vyhledávali v hledištích hlavně zá-
bavu a tu nacházeli v divadlech na
pražských předměstích, jakým byla
například Smíchovská aréna, kde
Ruda Mařík působil jako drama-
turg. Byl však i hercem, režisérem,
spisovatelem, překladatelem a pří-
ležitostným hudebním skladatelem.

„Ruda Mařík byl pro mne osobou
naprosto neznámou až do dnešního
dne,“ přiznal se Dušan a dodal, že
kvůli Bozkovským začal pátrat
v análech a narazil na štůsek textů
lidového divadla z l. republiky i ve
vlastní knihovně, což ho přinutilo
se tímto divadelním žánrem inten-
zivně zabývat. Na konci svého vý-
zkumu zjistil, že Ruda Mařík byl
autor poměrně plodný, neboť zane-
chal divadelní veřejnosti asi pade-

sát titulů, z nichž některé mají spo-
lečného titulního hrdinu – pantátu
Vohnouta.

Po obšírném úvodu se tajemník
poroty dostal k vlastní inscenaci
Bozkovských. Poukázal na postup-
nou ztrátu vypointovanosti zámys-
lů, na pouhé vyprávění textu, na
absenci jiskření mezi herci a po-
dotkl, že délka představení je pří-
lišná: „Hrajete devadesát minut
čistého času, se dvěma přestávkami
se dostáváte na 2 hodiny 15 minut.
Pravda, přestávky jistě přispívají
ke zvýšení tržby v hospůdce, ale já
bych hlasoval pro krácení textu,“
konstatoval Dušan Zakopal. I přes
své výhrady však Divadelnímu
souboru TJ Sokol Bozkov poděko-
val za výběr textu, neboť: „Tento
žánr by tak mohl být inspirativní
pro mnohé další soubory. Díky
vám se na Rudu Maříka do Diva-
delního ústavu rozhodně podívám,
protože jeho texty by mohly být
dobrým podkladem pro dobrou di-
vadelní švandu,“ slíbil Dušan Za-
kopal a poslal slovo dál.

„Vidím – strnu – reaguju, to je
základní trojice při tvorbě této in-
scenace, kterou však nedodržuje-
te,“ postavil se tváří tvář souboru
z Bozkova další porotce, režisér
Jiří Hraše, jenž zmíněnou trojici
dokumentoval postavou Ing. Dr.
Ladislava Raka, kterého porota fa-
mi l ié r ně zva la Lád íčke m.
„Představitel této role vše pocho-

strana 8

pil, postavu uchopil, ale přehrál a
tím ztratil jeho projev na razanci,“
hodil svůj názor do fóra.

Sašu Gregara naopak nadchla
reakce publika: „I bez ohledu
na všechny prohřešky se di-
vák bavil. Vy,“ promluvil
k souboru, „uchopíte roli a
dle tradic vašeho divadla
prostě vytvoříte svou vlastní
figuru. Chcete bavit lidi, situ-
ace je pro vás jasná jako ce-
lek, ale hrajete ji každý sám,
ne spolu,“ shrnul svůj pohled
na věc Gregar a dodal, že
způsob inscenace působí tro-
chu jako staré české filmy z doby,
kdy začaly být ozvučeny. „Soubory
vašeho typu s dlouhou divadelnic-
kou tradicí hrají vlastně víc než
století stále stejně a zvláštní je, že i
to publikum reaguje stále stejně.
Kdyby takhle hráli profíci, tak to
nikdo nepochopí, ale u ochotníků
tohoto typu se to promíjí, protože
právě to je jejich tradiční způsob
hraní.“

„Slyšeli jste tu dva pocity ze hry
a já musím říci, že ve mně hrají
oba a během představení se oba
stupňovaly. V prvním dějství jsem
téměř nevěděl, kde jsem, ve dru-
hém jsem se už soustředil a ve tře-
tím jsem se i téměř bavil,“ otevřel
své hodnocení scénograf Petr Ko-
línský, jenž se dále přiznal, že po
zdvihnutí opony se s chutí zalekl:
„Viděl jsem nějaký kubismus, ty-

pický avantgardní umělecký směr
té doby, úžasný objev a já zaple-
sal,“ zářil výtvarník, který však
hned vzápětí konstatoval své zkla-

mání, že očekávaný kubistický
prvek se na scéně objevil zřejmě
pouhou náhodou a dál s ním už ne-
bylo pracováno. Povšiml si detailů
až filmových – lištičky nad oknem,
či výšivka na ubruse – a nedostatky
si vysvětlil omezujícími možnost-
mi ochotnického souboru. Přesto
však se s přítomnými podělil o jed-
nu drobnost, jež ho nadchla:
„Účesy, ty mě překvapily. Ty snad
musel dělat profík, byly tak doko-
nalé, jak z filmů ze třicátých let,“
netajil své nadšení Petr Kolínský.

Svou troškou do mlýna přispěl i
„půdičkový“ lektor Rudolf Fel-
zman, jenž hned v úvodu ujistil
porotce, že on ani frekventanti jeho
pozdně večerního kurzu nejsou
v hlubokém rozporu s odborníky.
„My nejsme zvláště povolaní
k rozebírání něčí práce, jelikož

Záleží na vás

„Jak vidíte, všechny soubo-
ry, i z té nejmenší vsi, mají
šanci hrát na národní pře-
hlídce, záleží opravdu jen
na nich,“ řekla včera
Bozkovským, tedy spíše
těm, kteří ze souboru ve
Vysokém zbyli, neboť
ostatní se činili na závodní

trati motokár, Svatka Hejralová při
odpoledním loučení. Pár slov při-

dala i Hanka Dohnalová: „Už jste
si to tady ozkoušeli, tak se snažte
sem dostat znovu co nejdříve. Dou-
fám, že se tu nevidíme naposledy.“

Vlastík Ondráček se přiznal, že
na programové radě zvedl ruku pro
bozkovský soubor. A poháněla ho
prý hlavně zvědavost: „Prošel jsem
si kdysi vaše jeskyně, které se mi
líbily, pocházíte z kraje písmáků a
ochotníků a byl jsem zvědavý na

Rudu Maříka.“

z dětského divadelního souboru při
zdejší základní škole. A co se ze-
měpisného určení týká –
Městečko Trnávka leží na
českomoravském pomezí
ve východní části Pardu-
bického kraje a vzkvétají
v něm výroby zakysaných
mléčných nápojů (jejich
požití tady se mi zdálo
nebezpečné vzhledem ke
vzdálenosti sociálního za-
řízení od redakčních
p r o s t o r) , s ý r ů
(mimochodem velmi dob-
rých – okusila jsem) a slivovice (tu
jsem raději nezkusila).

(jn)

strana 13

A na týden je tu
Krakonošovo

I letos na dobu přehlídky se vy-
socký starosta Jindřich Matura
vzdal klíče od města Vysokého nad
Jizerou a předal jej Krakonošovi.
Popřál, aby se všem přehlídka líbi-
la, aby tu neprováděli alotrija, a
zadoufal, že se Krakonoš postará i
o dobré počasí. O dobré divadlo se
musí postarat ti, kteří jej přijeli
hrát. (red)

Zákysy, sýry a
slivovice

„O Městečku Trnávka
j s e m n e n a š e l
v dnešním světě vel-
kých informačních
toků mnoho zpráv a o
divadelnickém dění
vlastně ani zmínku,“
svěřil se s problémy
se získáváním znalos-
tí o novém souboru,

který přijel na národní přehlídku,
Karel Bárta, jenž jej včera odpoled-
ne vítal za přípravný výbor společ-
ně s Vlastíkem Ondráčkem
(SČDO). Posteskl si, že nic o sou-
boru nebylo ani v brožuře. Na in-
ternetu prý byly odkazy pouze na
spolek pěvecký, včelařský či moto-
krosový. „Mám však tu zkušenost,
že soubory, které jsou u nás poprvé
a jsou zcela neznámé, příjemně
překvapí. Proto věřím, že budete

jedním z nich,“ vy-
slovil přání Karel.
Dostalo se mu odpo-
vědi, že slovo Měs-
tečko je pouhým
názvem vsi rozklá-
dající se na ploše
deseti katastrů, diva-
dlo se zde hraje mi-
nimálně od sedmde-
sátých let minulého
století a dnešní herci
s e r e k r u t u j í

strana 12 strana 9

jsme stejní jako ti, kdo pro nás hrá-
li. Ale znáte to, nejlépe vidíte chy-
by na cizím představení,“ vyslal
smířlivá slova k hodnocenému sou-
boru lektor a začal vyjmenovávat
body, na kterých se všichni na pů-
dičce shodli: „Chybělo nám režijní
určení, to jest - jak to vlastně hrát,
nejednotnost v hereckém projevu
pohybujícím se mezi fraškou a ko-
medií. Zajímavé však bylo, že ni-
kdo nevznesl jedinou námitku proti
výběru textu,“ pozdvihl prst na
podtržení závažnosti sdělení Ru-
dolf Felzman a pozastavil se nad
objevující se aktuálností mezivá-
lečného Maříkova textu: „Je to na-
še česká mánie – my prostě miluje-
me tituly. Pokud je máte, jste vzati
na milost, ať jste inženýrem či dok-
torem čehokoli. Jen si myslíme, že

Mařík je velmi ukecaný a je třeba
jej razantně zkrátit.“

„Jsme soubor bez jakéhokoli pro-
fesního poradce. Jak si to
v Bozkově vymyslíme, tak to i hra-
jeme,“ obhajovala filosofii předsta-
vení jeho režisérka Dobroslava

Prokopová a prohlásila, že to mož-
ná bylo poslední uvedení této hry.
„Chtěli jsme lidem ukázat zábavu a
to se nám snad i daří. Jsme takový
šťastný duše, když potkáme oby-
čejnou ženskou, která nám řekne,
že ji to naše představení pohladilo
po duši. Že neděláme všechno tak,
jak se má, víme, tragédii ale roz-
hodně hrát nechceme – neumíme to
a myslíme si, že i ochotníci by se
měli při studiu hry hlavně poba-
vit,“ uzavřela Dobroslava Prokopo-
vá.

Jiří Hlávka, jakmile byl vyzván
k vyjevení svého názoru na páteční
inscenaci, sdělil všem, že je na-
štván, neb už bylo vše řečeno a on
nemá čeho dodati.

Předseda poroty František Laurin
řekl, že už chce přidat jen dvě věci
na zamyšlení. A to, že z malých
příčin vznikají velké následky, což
by mělo být bráno v potaz při stup-
ňování kolizí hrnoucích se na hlav-
ního hrdinu, jenž vyslovil nejprve
jen malou lež. Druhým bodem jsou
příchody osob na jeviště – každý,
kdo dorazí do nějaké situace, na
návštěvu, chová se osobitým způ-
sobem. Nestojí v řadě a nečeká, až
dojde na jeho repliku. „Vycházejte
z vlastních zážitků, z poznání, jak
byste v takové situaci reagovali vy
sami. To je vodítko, které vám po-
může,“ pokusil se poradit prvnímu
soutěžnímu souboru režisér Laurin.

(jn)

Je to jako u Cimrmanů

Mezi přátele, jen tak do milého
prostředí dorazili letos i manželé
Císařovi. Zatímco paní Mirka se

pochlubila čerstvou koninou od
Dušana Zakopala, kterou hned
otestovala, pan profesor si liboval
ve sladké intelektuální nečinnosti,
z níž ho neustále vytrhoval přítel
František Laurin. Pan Císař odmí-
tal, odmítal, ale nakonec se audito-
rium jeho názoru na představení
Bozkovských přece jen dočkalo. Se
slovy – tak já něco řeknu, ale bude
to na tvoje triko, Franto, se pustil
do hodnocení jako v nedávných
časech: „Dnes jsme se dostali
k úplnému gruntu ochotnického
divadla. To, co jsme včera viděli,
je cimrmanovský způsob hraní.
Situace uměle netvoříme, ale vy-
kládáme je. Charakter postavy ne-
hrajeme, je jasně dán kostýmem.
Bulvární divadlo je postaveno

strana 10

na dokonalé konvenci od textu až
po hraní, ale musím to umět. Často
totiž podléháme iluzi, že dobrý text
nemusím nutně umět hrát a přesto
to bude fungovat. U Cimrmanů se

vlastně nehraje, ale
předvádí. Děláme
jen to, co je v textu,
a elementárně to
předvádíme. Tak
jsem se na to včera
díval a v tomto
smyslu to představe-
ní bylo pro mne zají-
mavé,“ řekl na vče-
rejším rozborovém
semináři Jan Císař.

(jn)

Jako každým rokem, i letos se vydali pořa-
datelé a účastníci KDP vzpomenout pa-
mátky těch, kteří nemohou již být s nimi.

strana 11

Inu – tak!

Chladno, kámo, bylo!
Inu – bylo chladno

tak, že usnout někde venku
nebylo by radno!

Kdyby zima byla –
to by horší bylo,

kdyby pršelo snad, nebo chumelilo.

Kdyby Krakonoš se naštval,
bouchnul holí,

začalo by fičet z lesů, luk a polí.

Inu – chladné ráno,
to prý v říjnu bývá.
Těžko v téhle zimě
nějakej pták zpívá.

Kdyby ale ptáci –

pokud jsou tu ňácí –
schovali se hned

za zavřenými vrátky,
my si zpívat budem!

Na nás jsou ptáci krátký.
Byť je chladno ráno,
i kdyby sníh přišel,

přece z Krakonoše šum
bys pěkně slyšel!

Sjedou se v tom chladnu -

v dešti – fujavici –
ze všech stran se sjedou
s divným světlem v líci.

V chladném ránu, ve dne,

(někteří i v noci)
ze všech stran se slítnou

do divadla cvoci.

Jak můry kol světla
se tu týden rojí.

(Na počasí kašlem,
nám to za to stojí.)

Krakonoš je má rád –
však si pochvaloval

a sobotu první krásně vymaloval!

jh –

