
kdy co kde
9:30 seminář malý sál

13:00 seminář KR SČDO sokolovna
13:00 KDP mladým hasičovna
14:30 dechovka před divadlem
15:00 loučení Boleradice před divadlem
15:00 loučení Libice nad Cidlinou před divadlem
16:00 velký sál

Štítina
19:30 velký sál

Štítina
22:00 seminář KDP půdička
22:30 společenský večer U Medvěda

Dnes

Past na myši

Past na myši

Ročník XLVI. Úterý 13. října 2015 číslo 5.

DENÍK KRAKONOŠOVA DIVADELNÍHO PODZIMUDENÍK KRAKONOŠOVA DIVADELNÍHO PODZIMU

Defilé pohárku SČDO představilo čtveřici
nejlepších, zaskočil i Tomáš Hradil

V5/2015 strana 2

Boleradický soubor má tradič-
ně šťastnou ruku v uvádění čes-
kých autorů, mimo jiné Boučko-
va O Janu Jakubu Rybovi, Mary-
šu, Rok na vsi a dnes dramatizaci
povídky Boženy Němcové Divá
Bára. Milan Uhde šťastně převá-
dí vyprávění do dramatických
situací, posiluje některé motivy
autorčiny a vyhrocuje určitá té-
mata. Začíná to již zmínkou o
narození Báry a označení její
matky za čarodějku. Posílená je i
linie mladých, kteří stojí
v různých postojích proti Báře,
více je rozehrán vztah Báry a
Myslivce, situaci posouvá dra-
maticky až k možnému upálení
Báry, rozšiřuje postavu Myslivce,
kterou vede v závěru od idylické-
ho konce k vyhazovu z panství a
odchodu s Bárou do nejistého
světa. A samozřejmě předloha
obsahuje témata svobody rozho-
dování, vztah k odlišnému jedin-
ci, vyobcování člověka ze společ-
nosti, tupost a společnou zášť lidí
v místě žijících.

Na druhé straně je těžko posu-
zovat scénář Uhdeho komplexně,
protože jedna složka muzikálu

velmi podstatná chybí a nevíme,
do jaké míry vlastní text dovádí
dál, dramatizuje, posunuje a vy-
tváří další napětí. Místo Štědro-
ňovy hudby soubor používá řadu
písní, které nemají dějový cha-
rakter, spíše vytvářejí jakousi
upřímnou, čistou linii, která
ovšem zklidňuje a lyrizuje celý
dramatický příběh. Situace v této
verzi úpravy se projevují více než
dramatickým jednáním, výrazný-
mi postoji bez určitého vývoje,
střetů jednotlivců. Inscenace má
zvláštní jímavost, která ovšem
méně akcentuje dramatické situ-
ace vyhrocené hry o život, a tak
režie zscénuje přehledné čisté
obrazy, které poněkud ztrácejí
vzrušení, vášnivost i gradaci, až
k divokému pokusu upálit mla-
dou dívku.

Režisérka pracuje s četným
souborem různých hereckých
individualit, kde jako přednost
lze konstatovat čistotu a upřím-
nost všech mladých představitelů
a přesvědčivost zkušených a zra-
lých členů souboru. V roli Faráře
zaujme především Jan Koráb
svou moudrostí, uměřeností a

Recenze: František Laurin
Milan Uhde na motivy Boženy Němcové

Divá Bára
DS bratří Mrštíků Boleradice

jasným postojem, ale i v posta-
vách starosty, správce a ostat-
ních dochází režisérka v režijně
herecké spolupráci k přesnému
určení typů. Jistě talentovaná
představitelka Báry Jana Gloco-
vá působí s velkou mírou upřím-
nosti, citové zaujatosti a půvabu.
Jakoby ale těmto dominantním
rysům herecké postavy chybělo
to, co u autorky dělá Divou Báru
– tj. provokativnost, tvrdost, za-
rputilost a energie v odporu. Re-

V5/2015 strana 3

žisérce Aleně Chalupové se po-
dařilo vytvořit inscenaci čistou

Jak to vidí
půdička

Soubor vyšel z původní muzi-
kálové podoby Divé Báry, kde
dramatizátor (M. Uhde) víc počí-
tal s prostředky muzikálovými.
Soubor záměrně zvolil formu
odlišnou, takže jsme představení
vnímali jako lidové divadlo
s prvky obřadnosti a folklorními
vstupy. Oceňujeme kolektivnost
herectví, byť přiznáváme, že pro
někoho neměl konflikt Báry se
společností patřičnou razanci.

KDP mladým
Zhlédli jsme představení Divá

Bára, hra se nám moc líbila a
neshledali jsme na ní žádné chy-
by. Prvním prvkem, který nás
nejvíce zaujal, byla propracova-
nost světelných efektů. Hru do-
plňovala a podporovala jak živá
hudba, tak zvuky z nahrávky.
Scéna byla jednoduše řešená, ale
velmi funkční. Nejvíce nás zauja-
lo řešení scény hřbitova. Zajíma-
vý prvek byl světlý závěs, který
skrýval náznak hřbitova a při
tmavších scénách jím prosvítal
kříž, což divákovi poskytovalo
pocit mystična. Kostýmové zpra-
cování se souboru náramně zda-
řilo. Kostýmy jasně vyjadřovaly
dobu, ve které se hra odehrává, a
ukazovaly také společenské po-
stavení. Byly zároveň jednodu-
ché, příjemně a citlivě pestré.
Celé představení přesně fungo-
valo, herci byli dobře sehraní a
kompaktní. Po celou dobu všich-
ni herci hráli, ač jejich role byla
v tu chvíli neaktivní. Chválíme
práci herců s gesty a mimikou.
Herecké výkony byly všechny
zdařilé. Obzvláště bychom rádi
vyzvedli role Báry a Faráře. Cha-
rakterově byly všechny postavy
dotažené a dobře vykreslené, ob-
zvlášť hlavní role.

ve svých obrazech, lyrickou, kde
přece jenom byla méně akcento-
vána témata sociálního konfliktu

a další motivy, které provázely
autorku povídky celý život.

Závěrem je možné konstato-
vat, že i přes jisté rozpory je in-
scenace výrazným tvůrčím či-
nem, který dokládá nejen veli-
kost Boženy Němcové, ale také
úspěšnou cestu souboru za sdě-
lením autorčiny výpovědi.

František Laurin

V5/2015 strana 4

Město zaplavili údajně nebezpeční hlodavci
Záplava oranžových čapek, to

byl první dojem z včerejšího vítá-
ní před Divadlem Krakonoš. Zá-
řivou pokrývku svých hlav zvolili
členové ŠAMU Štítina. Kromě
nich se však před divadlem vítal
ještě DS Vojan Libice a vítání
byly přítomné také návštěvnice
z Ministerstva kultury, Zuzana
Malcová, ředitelka odboru regio-
nální a národnostní kultury, a
Ivana Vozková.

Za přípravný výbor vítal Jan
Vaverka ml., který byl velmi po-
těšený faktem, že do Vysokého
postoupili právě Štítinští, neboť
je při oblastní přehlídce lehce
minul rozdílem devíti hodin. Li-
bickému Jiřímu Hlávkovi popřál,
aby ani pozdní hodina neovlivni-
la návštěvnost jeho představení.

Vítaný Jiří Hlávka poukázal na
čtyřjazyčnou znalost Krakonošo-
vu a jelikož se nechtěl nechat za-
hanbit, předstoupil před mikro-
fon s pozdravem ve svahilštině

s maďarským přízvukem. Ondřej
Benda zase konstatoval, že údaj-
ně Vysoké zaplavili hlodavci a
jelikož městu chybí zdatný kry-
sař, slíbili pomoc v podobě první-
ho vysockého deratizátora. Jeho
podobu demonstrovali na své
hostesce Klárce. Tu oděli do de-
ratizátorského obleku, vybavili
gumovými rukavicemi, odolnými
plastovými brýlemi a náustkem.
A návod, jak se nebezpečných
hlodavců zbavit, zazpívali. Jak si
nakonec poradí s myší v reálu,
uvidíme dnes večer na jevišti.

Štítinští také přivezli osobní
dar Svatce Hejralové. Na krk ji
pověsili ŠAMOPUS opatřený
trikolorou s tím, že je povinna jej
nosit po celou dobu přehlídky. jn

Hej – schované!
Hej – schované zatím ještě

Hory kolem nebyly!
Jisto je, že nám dost přeješ,

Krakonoši rozmilý.
I když tráva měla ráno

Vousy lehce šedivé,
Nad hlavami modře bylo –

Nebe krásně zářivé.
Hej – srovnané myšlenky má

Bor lektorský velice
Moravané překrásně nám

Připomněli tradice.
Kostka Petr – marná sláva

Je z herecké rodiny
poslouchat bychom ho mohli

jistě dlouhé hodiny!
V neděli mi barva rudá

Mé vidění zavřela,
Když do sálu – ach po letech

Internacionála zazněla.
I když už již chladno trochu

Od huby jde pára
Večer všechny rozezívá

Krásná Divá Bára.
Zvědavost je taky veelká –

Jestlipak se podaří
Vyhnat píšťalou svou v noci

Všechny myši Krysaři.
Trnout možná aspoň trochu

Jedné partě začíná
Na koho pak líčit bude

Past? Kdo? ŠAMU Štítina.
Hej – prodané lístky to jee

Důležité znamení
Že to tady prostě žije

A je plné stavení.
jh

V O B S K OČÁ C I !
K A M E N Y ! ! !
ČTVRTEK PLATÍ!

V5/2015 strana 5

Výherní los z Vysokého snad neztratí
Honza Hejral má prý na sou-

bor z Horšovského Týna, který se
včera loučil s vysockou přehlíd-
kou, jen dobré vzpomínky z dob,
kdy jim sám dělal hostesa. Letos
je Krakonošovým podzimem
provázela hosteska Pavlína, kte-
rá jim byla vděčná za bezbolestný
návrat do služby. Pochvalovala si
kázeň souboru, jeho dochvilnost.
A kromě láhve dobrého moku
jim darovala také los se slovy:
„Ne abyste ho ztratili!“

K přípitku Honza z publika
vybral Gábinu Vaskovou, která
zavzpomínala na své divadelní
začátky, jež prožila v Horšov-
ském Týnu. „Připíjím na vás, na
divadlo, na přátelství. K divadlu
jsem přičichla právě u vás a na to
nikdy nezapomenu,“ pozdvihla
sklenku Gábina.

A pak už Horšovskotýnské če-
kalo jen tradiční trojí oběhnutí
kostela a odjezd domů. jn

Do Boleradic se sjíždí autobusy z okolí
Rozhovor s režisérkou před-

stavení Divá Bára – Alenou Cha-
lupovou.

Dobrý večer, děkuji, že jste si
na mě udělala čas teď po dru-
hém představení. Jaké z toho
máte pocity?

Myslím, že se nám to docela
povedlo. Měla jsem trému veli-
kánskou. Ještě teď se z toho ne-
můžu vydýchat. Ale myslím, že
se nám povedlo docela pěkné
představení.

Musím se přiznat, že jsem
byla dojatá a měla jsem co dě-
lat, abych se nerozbrečela.
Nádherné to bylo.

Tak to mě těší. To je taková
odměna za to, co práce jsme
s tím měli a starostí. Nás všech-
ny to samozřejmě strašně moc
těší, že jsme s tím byli nomino-
váni sem. Hráli jsme tady mno-
hokrát, mám dojem, že teď jsme
ve Vysokém podevatenácté nebo
dvacáté, a z toho vyjma čtyř her
jsem všechny režírovala já. Nej-
víc mě těší, když se představení
povede.

Dívala jsem se na vás, když
jste zkoušeli děkovačku – musí
být docela náročné, ukočírovat
tolik lidí najednou.

Je to náročné. A jestli jste vidě-
la program, tak mě tam zachytili

s amplionem. Já jsem to ovládala
tím, protože už jsem opravdu
nemohla.

Jak dlouho už režírujete?
Hodně dlouho – od svých stu-

dentských let. Když jsme chodili
do školy, do gymplu, tak jsme se
sešli párkrát a začali jsme si hrát.
To byla taková společná režie.
Potom když jsem začala učit,
jsem taky začala dělat dětské di-
vadlo. Dřív to bylo tak, že každý

rok se muselo ve škole nacvičit
jedno, tak jsem vlastně začínala
s tím dětským divadlem. Těch
jsem dělala taky dost. No, a po-
tom jsme režírovali s jedním ko-
legou. On toho pak nechal a zby-
lo to na mě, tak už od 82. roku
režíruju sama.

Stála jste taky někdy na je-
višti?

Hrála jsem už od svých dět-
ských let. Napřed velké role, pak
jsem si brala už menší a menší a
nakonec jsem zjistila, že je úplně
nejlepší věnovat se jenom té re-
žii. Přece jen tam se člověk může
stoprocentně věnovat divadlu a
nerozčiluje se tím, že sám něco
dělá.

Vzpomínáte si, kterou hru
jste režírovala poprvé?

Úplně poprvé – to jsem dělala
s takovými mládežníky. Jmeno-
valo se to Smrt na hrušce - tako-
vá lidová hra z Valašska, hodně
se tam zpívalo. A potom jsme
dělali Maryšu. Nejdřív jsem hrá-
la Maryšu a spolurežírovala ještě
s jedním kolegou. A pak jsem ji
dělala znova, protože Boleradice
sousedí s Diváky, kde žili Mrští-
kové. Proto máme i ten název –
Divadlo bratří Mrštíků. Byli sou-

(Pokračování na stránce 10)

V5/2015 strana 6

K divadlu vede tisíce cest, tu svou najde každý
Společný rozhovor s režisé-

rem Martinem Vokounem
(MV) a dramaturgem Luďkem
Horkým (LV) jsem si domluvi-
la, protože jsou ještě ve Vyso-
kém neokoukaní a letos si tak
nějak vyměnili role. Zatímco
Luděk sem jezdil už jako lek-
tor, Martin byl ve Vysokém lo-
ni poprvé jako porotce. Letos je
to obráceně. Vzájemně si zahá-
jili kurz KDP mladým, loni
Martin Luďkovi, letos opačně.
Povídali jsme si asi půl hodiny,
zdaleka jsme nevyčerpali
všechny náměty a já odešla
s materiálem na hned několik
rozhovorů. Zodpovědně jsem
si připravila okruhy, ale myš-
lenky zcela nenápadně nabraly
svůj vlastní směr a já neměla
chuť jej měnit. Oba pánové
jsou milí, vstřícní a nabití opti-
mismem. A hlavně - mají
opravdu rádi to, co dělají, což
je podstatné.

Porotce nebo lektor? Co je
těžší, co příjemnější?

LH: Oboje má něco do sebe,
oboje má plusy i mínusy. Předně
porotce svou práci, zvláště tady
ve Vysokém, dělá v pětičlenném
týmu a vše sdílí s ostatními. Na
KDP není práce poroty definová-
na tak, že každý mluví sám za
sebe. Hovoříme o inscenaci spo-
lečně, dobereme se nějakého
konsenzu, s ním pak vystupuje-
me na rozborovém semináři a
jemně jej doplňujeme dalšími, už
vlastními postřehy. Je to týmová
práce.

Naproti tomu lektor na výuku
sám je a není. Není, pokud se
podaří skupina frekventantů – a
já si troufám říci, že ta letošní
povedená je a lektorovi pomáhá.
Sám je v tom, že musí vše při-
pravit a práce je hodně rozložená
do celého dne, který se skládá
z různých částí. Člověk i tady
musí být trochu porotcem, pro-
tože rozebírá představení s dět-
mi a ony si vytváří vlastní názor
na základě poučeného rozboru,
jehož se účastní lektor ne v roli
učitele, ale spíše jakéhosi prů-
vodce jejich dojmy skrz předsta-
vení, osvětluje jim jednotlivé po-
city a uvádí je do nějakého od-
borného kontextu. Doprovází je
na rozborový seminář, kde vy-
stupují, a odpoledne s nimi pro-

MV: Prvotně inklinují k tomu
jednoduchému soudu. Ale smys-
lem semináře KDP mladým je i
to, aby se naučili přemýšlet, jak
formulovat své myšlenky.

LH: Myslím, že právě tito stu-
denti jsou zvláště dobře vedení i
ve škole - na semilském gymná-
ziu, kde pracují s konkrétním
učitelem, s nímž má SD Krako-
noš dlouholeté vazby. Navíc se
dobře znají, takže nám odpadá
taková ta nesmělost, že by se
báli říct před sebou své názory,
v tom to máme snazší. Nemusí-
me se věnovat tzv. ledolamkám a
můžeme s nimi jít rovnou k věci.

Oba učíte, vedete kurzy na
Jiráskově Hronově, vy, pane
Horký, se věnuje vývoji dět-
ských pořadů v České televizi.
Jak moc těžké je pracovat pro

vádí cvičení – čili je toho poměr-
ně hodně.

Od loňska mladí kurzisté
hodně dospěli.

MV: Tak jsou o rok starší, no-
váčci jsou jen asi dva, většina je
tu minimálně podruhé, někteří
víckrát. Dospěli ve svém názoru,
jsou zkušenějšími diváky. Když
večer rozebíráme představení,
snažím se nedělat mentora, ale
spíše jejich diskuzi moderovat a
směrovat k jádru pudla. Napří-
klad po nedělním představení
byla diskuze velmi živá, na po-
čátku jej prostě víceméně odmít-
li. Řekl jsem jim, aby se na něj
podívali z různých úhlů, aby-
chom si ho rozebrali a pojmeno-
vali, proč nefungovalo.

Mají hodně černobílé vidění
– buď anebo?

V5/2015 strana 7

tuto cílovou skupinu?
MV: Teď budu mluvit o svých

zkušenostech ze školy, kde vedu
herectví v prvním ročníku – těž-
ké je tu skupinu formovat, nějak
ji spojit. Za sebe třeba cítím ob-
rovskou zodpovědnost v tom, že
člověk jakoby určuje někomu
jeho budoucí náhled na divadlo
– tři roky jim předávám své ná-
zory a tím je do jisté míry deter-
minuju. Stále řeším, abych ne-
šlápl vedle.

LH: V minulosti jsem hodně
vedl dramatické kroužky, teď
pracuju výhradně se středo a vy-
sokoškoláky, přednáším tvorbu
pro děti a mládež na filosofické
fakultě na katedře divadelní vě-
dy, dvě desítky let pracuji jako
lektor v dětském dramatickém
souboru – jsem prostě s mladý-
mi lidmi hodně v kontaktu. Vím,
jak uvažují, co je zajímá, jaký je
jejich životní styl. A to vše mohu,
pokud mám alespoň trochu citu,
používat při tvorbě pořadů pro
děti a mládež. Těžké je vždycky
oboje – u učení je strašně důleži-
té dobře pochopit studenty.
Hlavně oba máme zkušenosti
s lidmi, kteří mají rádi divadlo.
Máme tu výhodu, že kdekoli učí-
me, učíme ty, kteří si to už vy-
brali. Není to tak těžká práce,
jako mají učitelé na základních
školách, kde je výuka bojem
s nepřítelem – dítětem i rodičem.
Říkám to s plnou váhou zodpo-
vědnosti, protože v poslední do-
bě mě rozčiluje, jak jsou neustále
obviňováni učitelé z nedostatku
schopnosti získat děti, ale nema-
jí ani platové ohodnocení, ani
podporu rodičů a děti se je snaží
vyprovokovat.

Jsme na půdě ochotnického
divadla, s dětmi, které profes-
ně dělat divadlo pravděpodob-
ně nebudou – mají zájem za-
kotvit v amatérských soubo-
rech?

MV: Zrovna dnes jsem se jich
ptal, co jim tenhle seminář dává.
Nedá se říci, že by po pobytu na
KDP najednou všichni šli a
masivně se hlásili do ochotnic-
kých souborů. Asi dvě slečny
z kurzu už někde hrají, jeden
chlapec se začíná velmi zajímat a
zvažovat, že by tímto směrem šel
profesně. Spíše hromadně říkali,
že jim pobyt tady přináší vhled
do divadla. Učí se o divadle uva-
žovat, učí se číst z jeviště věci,
které dříve nevnímali. Ti, kdo tu
byli loni, konstatovali, že v prů-

běhu roku byli schopní navštíve-
ná představení nějak ohodnotit a
pochopit.

LH: Pokud by to silné vábení
skutečně měli, tak už v nějakém
souboru hrají. Tenhle kurz jsem
vedl dvakrát a přebíral jsem ho
po Milanu Schejbalovi; někteří
se na DAMU později hlásili, pár
se jich dostalo, jiní ne. Ale je celá
řada cest, jak dojít k ochotnické-
mu divadlu. Mohou založit gene-
rační divadlo – k té je nepřivede
pobyt tady. Jiná cesta je, pokud
v místě, kde žijí, funguje osvěd-
čený ochotnický soubor a oni se
k němu přidají – kupříkladu
místní to mají v podstatě velmi
jednoduché. Navíc u divadla člo-
věk nemusí být jenom hercem, je
zde řada pozic, které jsou po-
třebné a důležité. Další cestou
jsou monology a dialogy, jež
jsme dnes třeba viděli – to je

přesně pro ty, kteří žádný soubor
nemají, ale divadlo jim zoufale
chybí. Pak je divadlo poezie, je-
hož základna se často rekrutuje
z řad recitátorů na středních
školách. Jsou tisíce cest, a pokud
divadlo někoho mocně vábí, pak
tu svou si určitě najde.

Z kuřárny, kde jsme rozho-

vor připravovali, jsem odcháze-
la s pocitem, že jsem mluvila
s lidmi, kteří mají co říct. Těši-
la jsem se, až naše povídání
přenesu k vám. Jen doufám, že
alespoň částečně se mi podaři-
lo zachytit tu příjemnou atmo-
sféru, v níž plynulo. A dojem,
že divadlo je krásné a důležité
a má mocnou magii. A podleh-
nete-li jeho vábení, tak jej ne-
minete, byť byste žili na na-
prosté samotě.

 jn

H l á v k a j e t y p h e r c e ,
kt erý se z okn a vyk ec á

Anketa:
I letos jsme si na vás připravili

anketu. A jaká jiná otázka nás
mohla napadnout, než ta, která
by se vztahovala k 90. výročí po-
ložení základního kamene. A tak
se ptáme: Jaké je největší plus a
největší mínus divadelní budovy
Krakonoš?

Daniela Hejralová,
Calgary:

Já dodnes obdivuji naše před-
ky, že něco tak důmyslného, jako
je Krakonoš, dokázali postavit za
5 měsíců... A že ta budova je
prostě funkční a multifunkční :-)
Samozřejmě, že má své mouchy
- taky co je nemá! Ale nechci být
jako Trautenberg - že kyselo je
moc kyselý a bramborák moc
bramborovej... Naši kluci v tech-
nice mají pořád nějaké nápady
na zlepšováky. Já si myslím, že je
ohromná škoda, že divadlo nemá
výtah (aby na loutky mohlo třeba
dítě na vozíku) nebo tahy nebo
že není hlubší, aby se mohlo i
promítat, a kdysi dávno mi vadi-
lo, že nemá větší či šikmé hlediš-
tě, ale právě díky tomu je zase
multifunkční, což je ohromná
výhoda!

A pak je tu obrovské plus, že tu
naši budovu vlastní divadelní
spolek, že si ji nemusí pronají-
mat a s někým se dělit. To si ani
tady v Calgary některé divadelní
společnosti nemohou dovolit. I
naše Shakespearova je v nájmu a
kolikrát se o čas a termín před-
stavení musíme hádat. Vím, že to
dá práci - budovu udržet, posta-
rat se, aby nespadla :-) Ale já
jsem moc ráda, že vůbec je a ni-
kdo z ní třeba neudělal hotel.

PS: Prosím, řekněte mi, že ješ-
tě existuje a je funkční kanajda?

Josef Hejral, Vysoké n. J.

Začnu plusy. Obrovské plus je
to, že se mají lidi kde sejít. Mínu-
sem je to, že to zcela odporuje
současnému trendu, kdy by lidi
nejraději měli implementovaný
čip v mozku a nemuseli vůbec za
nikým chodit. A vše by pouze
prožívali ve svých počítačových
hrách (i tyjátr).

Přesto si nedovedu představit,
jak mozek naložený v jakémsi
láku by si dokázal připít a koneč-
ně i zazpívat Živijó.

V5/2015 strana 8

Včerejší noční představení
patřilo divadlu jednoho herce.
Jiří Hlávka z libického DS Vo-
jan se této divadelní formě vě-
nuje léta a sklízí s ní nemalé
úspěchy. Konkrétně s autor-
skou inscenací Co vyprávěl
Sepp Jörgen na motivy romá-
nu Viktora Dyka zvítězil na
Národní přehlídce divadla jed-
noho herce v Kaznějově. A tak
jsme se sešli v redakčním kut-
lochu na pár slov.

Jiříku, divadlo jednoho her-
ce, není to trochu složité? Tam
přeci musíš spoléhat jen sám
na sebe.

Když jsem před lety přišel do
karlovarského souboru, setkal
jsem se poprvé s existencí pře-

hlídky monologů a dialogů. Té
jsem se začal zúčastňovat a
mnohokrát jsem ji vyhrál, proto-
že mě to hodně bavilo. A mohl
jsem si zkusit monology, které
by mně žádný režisér třeba ne-
dal. Když jsem udělal 10 -
12minutový monolog z Blázno-
vých zápisků od Gogola, tak
jsem velice brzo zjistil, že je to
pro mě málo. Bláznovy zápisky
mi říkaly strašně moc, a tak jsem
si řekl, že by bylo zajímavé udě-
lat je celé. Když jsem to zkusil
poprvé, tak jsem se do toho za-
kousl a moc se mi to zalíbilo.
Dnes už jsou autoři, kteří píší
divadlo jednoho herce, ale mě
chytlo hlavně to, že jsem velmi
brzy zjistil, že si text mohu udě-

V5/2015 strana 9

lat sám. Právě proto, že se mu-
sím spoléhat jen sám na sebe,
nemám ani nápovědu, se mi to
líbí.

Jsi tedy sám sobě autorem,
režisérem, interpretem….

Ne vždy jsem autorem textu.
Některé texty si upravuju, ale
řada věcí, které jsem dělal, jsou
skutečně autorské. Nádherné
divadlo jednoho herce jsem dělal
např. ze starých řeckých bájí a
pověstí - o Ménepovi, ale pak
třeba O Ludvovi a tak – to jsou
věci autorské. Jednou se stalo, že
jsem dělal monolog z Krysaře a
dostal jsem za něj hrozně na tri-
ko – že to není monolog, ale jen
výtah ze hry, že monolog musí
být úsek, který se dá uzavřít.
Prostě hrůza. A to mě hrozně
tehdy štvalo. A přitom Krysař se
mi tak moc líbí, a tak jsem něko-
lik let na tom textu pracoval. Dy-
ka jsem si přečetl podruhé, po-
třetí a zjistil jsem, že Krysař to
být nemůže, protože on skončil.
Jediní, kdo přežijí, je mimino a
Sepp Jörgen. Ale to je přece nád-
herná věc, napadlo mě, kdy ten
Sepp Jörgen, rybář, může vyprá-
vět celý příběh.

Když takové divadlo doděláš,
kdo je tvůj první divák - tvá že-
na Marcelka?

Ne. Marcelka většinou vůbec
do premiéry neví, co dělám. Ni-
komu to nepředvádím, neověřu-
ju si výsledek. Je to v podstatě
chyba, protože tzv. cizí oči by
mnohdy pomohly. Ale já to ne-
chám dozrát a nepustím ven, až
když jsem si tím jistý. Vidí to
zvukař a osvětlovač. A ti si po-
tom sednou se mnou na kafe a
řeknou mi své postřehy. A já je-
jich připomínky beru.

Kdybych hrála divadlo jed-
noho herce, bude mě asi strašit
jedna věc – okno. Co když při-
jde.

No, Janičko, to je ne můj pro-
blém. Já okno neznám. Většinou
mi vypadne text ve hře, kde hra-
ju s někým. Protože on mi nena-
hraje. Jsem typ herce, a miluju
to, který se z toho vždycky vyke-
cá. Řeknu si text i za druhého. A
svá divadla jednoho herce mám
tak ojetá, že když mi vypadne
odstavec, nikdy se nevracím. Je-
du dál. Zatím se mi nestalo, že
bych okno v tomto způsobu hry
měl.

Dnes hraješ od deseti hodin
večer. Není to už hodně nároč-
né takhle v noci hrát?

Když jsem vyhrál Kaznějov,
porota mi řekla, že by byla ráda,
kdybych s tím šel na Hronov ne-
bo do Vysokého. Na Hronov se
to nakonec nedostalo, ale já si
hlavně přál, abych to mohl hrát
na Vysokým. Ideální by bylo asi
odpolední představení nebo
hlavní večerní – ale divadlo jed-
noho herce není zase takový ta-
hák na plný sál. Navíc, kdo ví,
kdo byl Sepp Jörgen? Noční čas
je náročnější, protože diváci už
budou jednak unavenější, jednak
jich řada nepřijde, ale já jsem tak
šťastný, že to mohu hrát ve Vy-
sokém, protože to tady mám tak
hrozně rád, že mi to vlastně ne-
vadí.

Tobě se vlastně vykrystalizu-
je to zdravé jádro. To je ale za-
vazující.

Ano, to je ta tréma, která mě
teď honí na záchod. Ale ještě to
má jednu velikánskou výhodu,
na kterou jsem pyšný. Při pře-
hlídce seděli v porotě lidi, které
mám rád a kterých si vážím –
Milan Schejbal, Ruda Felzmann,
byl u toho František Zborník.
Když přijedu na Vysoký a někdo
mi řekne – večer se na tebe při-
jdu podívat, slyšeli jsme, že je to
dobrý – tak to mi stačí. Protože
je mi jasný, že když tohle řeknou
lidi, kteří nejsou největší chváli-
či, mám jistotu, že tam nebudu
sám. Šedesát let dělám divadlo a
celou dobu je pro mě důležitý
divák. Když tam bude pár desí-
tek diváků, budu šťastný jak ble-
cha.

jn

V5/2015 strana 10

sedi a chodili do Boleradic do
školy k panu řídícímu tehdy. U
nás byli docela známí. Napsali
potom Maryšu, která se odehrá-
vá v sousední vesnici.

Co pro vás bylo největším
úspěchem?

Tak to byl Rok na vsi. Mrštíko-
vé napsali kroniku Rok na vsi,
která byla potom zdramatizova-
ná. S inscenací jsme se dostali až
na Hronov, kde byla velice dobře
oceněná. Říkali, že je to divadlo
roku. No, a to jsme hráli asi čty-
řicetkrát.

A jak často hrajete?
Nehrajeme jenom pro naše

(Pokračování ze stránky 5)

Čtvrtek 15. října v 16.00 hodin host přehlídky
Satori Poniklá

Kostel sv. Kateřiny Alexandrijské
Pár slov o souboru Satori

Satori – vokálně instrumentální soubor z Poniklé (Podkrkonoší – Česká republika) byl založený

v roce 1993. V současné době tvoří jeho repertoár především spirituály, tradicionály, barokní a lidové
písně.

Soubor spolupracuje se členy orchestru Divadla F. X. Šaldy v Liberci a dalšími zajímavými instrumen-
talisty.

Satori – je výraz z japonštiny a znamená náhlé osvícení, náhlý rozbřesk, nebo také rána do hlavy, kop-
nutí mezi oči.

Vstupné 50 Kč, výtěžek bude věnován na opravu kostela.

obecenstvo, k nám se sjíždí au-
tobusy i z měst kolem. Jsme ves-
nice a jezdí se k nám ze Židlo-
chovic, z Břeclavi, ale dokonce i
z Brna jsme měli autobus. Tak
tam vždycky, když se hraje, stojí
několik autobusů a máme pořád
naplněno. Hrajeme téměř každý
týden. Někdy i dvě představení,
takže máme pořád živo.

Pokolikáté jste dnes Divou
Báru hráli?

Počítali jsme to a je to asi už
pošestnácté.

A to byla premiéra letos
v březnu...

Teď máme spoustu pozvánek
a u nás máme pořád vyprodáno.

Ráno jste hráli pro školu,
jaké to bylo?

Měli jsme z toho velké obavy,
protože máme zkušenosti s tím,
co děti dělají. A toto byli studenti
tak od patnácti, tak jsme si říka-
li, že to je konec. A oni ani nedu-
tali, byli hodní.

Moc vám děkuji za rozhovor.
A já vás můžu jedině pozvat do

Boleradic. Můžete se přesvědčit,
jak tam hrajeme divadlo a jaký
máme krásný sál. Máme spádo-
vé hlediště, teď nově zrekonstru-
ované.

šv

V5/2015 strana 11

Přišlo do redakce: Evi, jsi tady stále s námi
Vždy usměvavá, dokonale sla-

děná a stále pozitivní. Takovou
jsme ji všichni znali. Nikoho by
loni nenapadlo, že se letos už
neobejmeme, nepopovídáme...
Evička Lísalová ze Žlutic. Mnozí
z nás se zprávu o jejím odchodu
dozvěděli až ve Vysokém. Bylo to
velmi rychlé a nenadálé, jak mi
řekla její dcera Verunka. Mamin-
ka žila velmi spontánně a její ži-
vot byl tak živočišný a naplněný,
že přesně takto i zemřela. Jen to
bylo velmi brzy, mohla tady být
ještě dalších 15 let. A zoufale
chybí…

Myslím, že bude chybět nám
všem. A tak mi dovolte za nás,
kteří jsme ji znali, měli rádi a
každoročně se těšili na setkání
s ní, touto malou vzpomínkou
uctít její památku.

Evi, i když Ti to letos nevyšlo,
nevadí. Jsi tady stále s námi a
navždy zůstaneš. A taky bychom
Ti chtěli říct, že Tě máme moc
rádi... Tak někdy na viděnou.

Iva Janálová

(na fotu první zprava)

Větrník, zpravodaj XLVI. Krakonošova divadelního podzimu – Národní přehlídky venkovských diva-
delních souborů. Vydává Občanské sdružení Větrov. Redakce Jana Fričová, Pavlína Schejbalová, Šárka
Vodičková, technické zpracování Ing. Josef Hejral, fotografie Ivo Mičkal.
Tisk H&H Servis Náklad 150 ks Cena 10 Kč

V5/2015 strana 12

kdy co kde
8:30 velký sál

Praha
9:30 seminář malý sál

10:00 velký sál

Praha
13:00 seminář KR SČDO sokolovna
13:00 loučení Štítina malý sál
14:30 dechovka před divadlem
15:00 vítání Police nad Metují před divadlem
15:00 vítání Kouřim před divadlem
16:00 Soutěž před divadlem

90 let divadla
19:30 velký sál

Police nad Metují
21:30 seminář KDP půdička
22:00 společenský večer U Medvěda

Kdo je tady ředitel?

středa 14. října 2015

Šamanka Manka

Šamanka Manka

Rozloučili jsme se s Hronovskými, běželi k pokladně

a koupili jsme si vstupenku na noční představení.

