
Divadelní noviny

Masakr na půdě

Cross Club v Praze-Holešovicích je dnes kultovním místem, do něhož chodí mladí

Pražané i turisté především na hudební produkce. Od roku 2008 však zde nepravidelně

probíhá i projekt Divadlo NP – Divadlo na půdě Crossu. V jeho rámci se ve variabilním

podkroví tohoto původně činžovního domu prezentují různorodé, vždy však

nekonvenční projekty mladé divadelní generace. Poslední premiérou je Popravčí č. 14

Lucie Málkové a Jana Tošovského.

Málková a Tošovský tvoří již osvědčený tandem, který má za sebou několik projektů.

V Cross Clubu uvedli už inscenaci Mlčenlivá, ve které bylo hlavním tématem zneužívaní a

týrání dětí a pracovali v ní napříklasd s fakty známými z kuřimské kauzy. V jiném – nejen

hudebním – klubu Rock Café inscenovali Svátou zemi alžírského autora Mohameda

Kacimiho. Ta ukazuje válkou zničené lidi, kteří vnímají všudypřítomnou smrt jako

každodenní realitu. Zdá se tedy, že v českém divadelním prostoru se přihlásili

k angažovanému umění další umělci.

Adel Hakim (*1953) – autor egyptského původu přišel v roce 1972 studovat do Francie a od

té doby žije v Paříži. Během studia matematiky a doktorátu na filozofii provozuje univerzitní

divadlo a účastní se dílen Ariany Mnouchkine a Johna Strasberga. Jako herec i režisér založil

s Élisabeth Chailloux Théâtre de la Balance. V roce 1992 byl jmenován ředitelem Théâtre des

http://www.crossclub.cz/cs/divadlo-na-pudu/
http://popravci14.crossclub.cz/

Quartiers d´Ivry a studia Atelier Théâtral d´Ivry. Krom jiného přednáší na škole Národního

divadla ve Strasburku a na pařížské Škole v Rue Blanche (École de la Rue Blanche). Jeho

první hra Popravčí č. 14 (Exécuteur 14) je přeložena a hrána v několika zemích. V roce 1995

dopsal a uvedl svoji druhou hru Těla (Corps). Snímek archiv

Monodramatem Popravčí č. 14 Abela Hakima oba tvůrci tematicky navazují na Svatou zemi.

Obyčejného mladého muže (Petr Semerád) zastihneme v okamžiku, kdy se obává o svůj život.

Je uvězněný ve vlastním bytě na odlehlém sídlišti a z jeho úzkosti ho vyrušuje pouze soused

(Tomáš Kejmar), který ve svém bytě neustále hraje na elektrickou kytaru. Prioritou inscenace

je mluvené slovo, a Semerád ho ovládá suverénně. Nejde tu však o proslov člověka sedícího

třeba na židli a promlouvajícího k publiku! Jeho slova jsou doprovázená režijně

prokomponovanou, dramaturgicky promyšlenou, emotivně vždy působivou akcí – dojemný je

například moment, v němž malému bílému potkanovi radí, jak lze nejlépe v době klidu opustit

byt.

Tento bezejmenný (tedy do určité míry „modelový“) člověk divákovi postupně odhaluje

historii jakési občanské války. Jména ani místní názvy se v jeho vyprávění neobjevují (např. o

své přítelkyni vypráví pouze jako o „mé holce“), proto si každý může dosadit svou zkušenost,

svou válku (i když v našem prostředí poznanou nejspíš jen zprostředkovaně). Jediným

vodítkem, které je však dost zavádějící, je zmínka o boji klanů Adamitů a Zelitů. Opět záleží

jen na divákovi, zda se bude chtít nechat zavést až kamsi do dob husitských válek…

Konkrétní časoprostorové určení však není důležité. Podstatná je proměna původně oběti

okolního násilí ve fanatického zabijáka. Změna je nejen ve vizuální rovině – herec odhodí

brýle, sundává si košili a ukazuje svalnatou hruď, bojově se pomaluje a s noži podřezává

dřevěné sloupy na půdě – ale je perfektně zvládnutá deklamačně i čistě herecky. Semerád tuto

změnu – výbuch bezbrannosti – nevyjadřuje jen prásknutím hrnečků o zeď. Zlomový okamžik

(brutální vraždu přítelkyně nepřátelským gangem) podává syrově, jako by se změnil ve zvíře.

A v následujících scénách se začne projevovat jako pomstychtivý, krvelačný tvor. Tato změna

přichází i v rámci výstavby inscenace v pravý čas. Divák začíná být z úvodního monologu o

osamění a neustálému strachu unaven a přemýšlí, zda vůbec příběh povede někam dál. První

část by se dala označit jako psychologicko-filozofické pojednání válečné úzkosti. Poté se

dynamika inscenace razantně promění a divák sleduje studii násilníka. V samém závěru pak

přichází „prozření“. Hlavní postava – Člověk – poznává, že klid brutalitou a násilím

nezíská…

Nabízí se ovšem otázka, zda se zabijákem opravdu stal, či je to jen jeho úzkostný sen či

topuha. Zda si jen krvavou mstu nepředstavuje, když dojde ve své životní rekapitulaci

k momentu, který se ho bolestně dotýká, který nemá vyřešený (zabití dívky jiným gangem).

Právě toto řešení nabízí po celou dobu v druhé místnosti hrající hudebník (na jevišti se kromě

příchodu po celé představení neobjeví), který v závěru opouští byt a odcházeje poznamenává

na adresu na zemi ležící spící postavy (Člověka) cosi jako: To je ale blázen…

Monodrama je samozřejmě vždy velice náročné jak pro herce, tak pro režiséra. Je to projev

naprosté důvěry mluvenému slovu, jež se stává „tělem“. V tomto případě se důvěra vyplatila.

Sami se můžete přesvědčit. Nejbližší uvedení jsou na festivalu Nad Prahou půlměsíc 20. a

21. října a potom 7., 8., 14., 22. a 30. listopadu 2011.

Divadlo na půdě Crossu / Divadlo Unlimited Praha – Abel Hakim: Popravčí č. 14.

Překlad Kateřina Neveu, režie Lucie Málková, dramaturgie Jan Tošovský, hudba Tomáš

http://www.czech-arab.org/akcePrilohy/129.pdf

Kejmar, výprava Barbara Wojtkowiak, produkce Nina Špitálníková. Premiéra 14. října 2011

v Cross Clubu v Praze.

 Autor: Lenka Dombrovská

 Publikováno: Říjen 21, 2011, Divadelní noviny

Radio Praha – ČRo 7

Malgré les difficultés financières, le Festival

de la culture orientale est de retour

20-10-2011 15:55 | Anna Kubišta

Du 20 au 27 octobre se déroule la troisième édition du Festival de la culture orientale, à

Prague, mais aussi dans deux villes de province. Lucie Němečková est à l’origine de ce

festival, tout comme du rendez-vous du printemps, Afrique en création. Malgré les difficultés

financières, Lucie Němečková s’accroche et propose cette année une nouvelle édition de ce

festival consacré au monde arabo-musulman, même s’il est plus réduit que les années

précédentes.

 « Il y a moins de journées cette année, dans le cadre du festival. Mais ce n’est pas vraiment la

faute du festival. La situation est difficile par rapport à l’argent dont on a besoin. Avec la

somme que nous avons, je pense que nous faisons le maximum, avec quatre soirées à Prague

et deux soirées à Zlín et Brno. A Prague, il s’agit surtout de spectacles et de musique. »

Parmi ces spectacles, il y a une pièce intitulée Exécuteur No 14 d’Adel Hakim…

 « La pièce a été montée à Prague par Lucie Málková. Cette pièce a été écrite par Adel Hakim,

un auteur d’origine égyptienne vivant à Paris. »

Autre spectacle, dimanche, à la Casa Gelmi, dans le deuxième arrondissement de

Prague… Il s’agit d’un spectacle de marionnette.

 « C’est un spectacle à la fois pour les enfants et pour les adultes autour des Mille et une nuits

et de la lampe magique d’Aladin. Il est joué par un marionnettiste tchèque, accompagné de

musique orientale. Après ce spectacle, on invite les enfants à participer à un atelier de

marionnettes autour de ce thème. Ensuite, pour ceux qui veulent continuer, il y aura une

soirée de danse orientale intitulée Marhaba, ‘bienvenue’ en arabe. »

Hors de Prague, à Brno et Zlín, vous organisez des débats…

http://www.radio.cz/fr/qui-est-qui/anna-kubista

 « On y organise en effet deux débats avec la Société de

l’amitié tchéco-arabe. Il s’agit d’un débat sur l’Islam en République tchèque, puis un débat

sur l’Egypte. »

Reflétez-vous les récents événements dans le monde arabe, depuis le début de l’année ?

 « Nous sommes un événement culturel qui ne reflète pas les événements politiques. Sauf

peut-être Adel Hakim dont on peut dire qu’il mène une réflexion théâtrale et artistique, pas

sur les événements actuels, mais sur les problèmes des sociétés arabes et de la nôtre. »

Sur ces trois années de festival, voyez-vous une évolution dans la perception des

Tchèques du monde arabo-musulman, un monde qui leur est souvent inconnu. Avez-

vous des retours ?

 « Après les spectacles, en général, les gens viennent nous voir en général et nous parler. Ce

sont des moments forts et importants pour nous parce qu’ils nous encouragent à continuer. »

Rendez-vous dans Culture sans frontières, samedi, pour découvrir la pièce d’Adel Hakim,

Exécuteur No 14, mise en scène par Lucie Málková.

SLOVO

Bulletin pro cizince a o cizincích

04/2011

8. ročník

Do třetice všeho dobrého

i zlého s Půlměsícem

Lucie Němečková

Tak se to říká a tak to platí i o třetím ročníku festivalu, který si vzal za cíl představovat
tzv. orientální kultury a do svého názvu si vypůjčil část titulu básnické sbírky Syřana
žijícího v Čechách Charifa Bahbouha: Nad Prahou půlměsíc. Letos vyšel 20.–27. října
nad Prahou, Brnem a Zlínem.

Dobré bylo už to, že vůbec vyšel

V tak složitých podmínkách, v jakých se rodí a které si málokdo

http://img.radio.cz/pictures/festivaly/nad_prahou_pulmesic2.jpg

dokáže představit, je Půlměsíc vlastně malý velký zázrak. Peněz
na podobné kulturní projekty se dostává čím dál míň, stejně
jako mizí možné finanční zdroje. Nevraživosti vůči odlišným
kulturám a jejich příslušníkům je naopak čím dál víc. Média, až
na výjimky, už delší dobu místo aby nabízela informační servis,
vyrábějí kauzy a senzace. Naštěstí se najde pár nadšenců, kteří
jsou ochotni se se mnou na organizaci projektu podílet. A samozřejmě
tu vytrvali diváci, kteří ještě neztratili vůli a touhu
poznávat „něco jiného“.
Letos stejně jako v minulých ročnících byla naším partnerem
Společnost česko-arabská. Pomocnou ruku získalo naše občanské
sdružení Komba od pražského magistrátu, který na festivalový
program přispěl sedmdesáti tisíci korunami a zároveň celý
průběh a čerpání peněz monitoroval svými kontrolory.
Festivalových večerů bylo tedy míň něž třeba loni, chyběl
i pravidelný zahraniční host, ale i v této okleštěné podobě lze
mluvit o velmi úspěšné akci, měřeno její kvalitou.
Především festival přinesl několik žhavých „domácích“ novinek,
ať už to byla těsně po premiéře inscenovaná hra Egypťana žijícího
ve Francii Adela Hakima Popravčí č. 14 nebo nová pohádka
Dřevěného divadla Jana Hrubce o Aladinově kouzelné lampě či
taneční vystoupení českobudějovické Farhy v rámci komponovaného
pořadu Marhaba.

Popravčí č. 14

Festival začal v holešovickém Cross clubu v Divadle na půdě Monodramatem
Popravčí č. 14 Adela Hakima. Lucie Málková, mladá
talentovaná režisérka, se nebojí současných textů z tzv. exotických
krajů, jakými Afrika či arabské země pro našince bohužel
stále jsou. Spolupracovala již s festivalem Tvůrčí Afrika aneb
Všichni jsme Afričani, kde s Janem Tošovským inscenovali hru
Beninčana Josého Plyii Syndrom dobrodince. V rámci prvního
ročníku Půlměsíce pak uvedla hru alžírsko-francouzského autora
Mohameda Kacimi Svatá země, která se stále hraje v Rock Café
na Národní třídě. Monodramatem Popravčí č. 14 Adela Hakima
tematicky navazuje na Svatou zemi. Kritička Lenka Dombrovská
o představení napsala do internetových Divadelních novin:
„Obyčejného mladého muže (Petr Semerád) zastihneme
v okamžiku, kdy se obává o svůj život. Je uvězněný ve vlastním
bytě na odlehlém sídlišti a z jeho úzkosti ho vyrušuje pouze
soused (Tomáš Kejmar), který ve svém bytě neustále hraje na
elektrickou kytaru. Prioritou inscenace je mluvené slovo a Semerád
ho ovládá suverénně. Nejde tu však o proslov člověka
sedícího třeba na židli a promlouvajícího k publiku! Jeho slova
jsou doprovázená režijně prokomponovanou, dramaturgicky
promyšlenou, emotivně vždy působivou akcí – dojemný je
například moment, v němž malému bílému potkanovi radí, jak lze nejlépe v době klidu opustit byt. Tento
bezejmenný (tedy
do určité míry „modelový“) člověk divákovi postupně odhaluje
historii jakési občanské války. Jména ani místní názvy se v jeho
vyprávění neobjevují (např. o své přítelkyni vypráví pouze jako
o „mé holce“), proto si každý může dosadit svou zkušenost, svou
válku (i když v našem prostředí poznanou nejspíš jen zprostředkovaně).“
Rozhodně si nenechte tento výjimečný, silný zážitek
ujít, inscenace je stále k vidění.

Marhaba

Znamená v arabštině vítejte! Pod tímto názvem jsme ve vinohradském
klubu Casa Gelmi přivítali tři taneční formace. Z Českých
Budějovic přijela Farha, která v pražské premiéře předvedla
několik ukázek egyptských folklorních tanců i klasické a moderní
tance inspirované Afrikou a Španělskem. Tanečně divadelní
skupina Rahat Lukum a hudební skupina Baharat z Brna představily
orientální pásmo s živou hudbou a tancem se šavlemi,
s hedvábnými vějíři, turecký cikánský tanec a tribal dance. Závěr
večera patřil křehkému tanečnímu koncertu vynikající tanečnice
a choreografky Reny Milgrom zabývající se filosofií súfismu a perkusionisty
Hearna Gadboise s názvem Kniha času / Book of Hours.
Poslední pražský festivalový večer vystoupili v Divadle Kampa
v pořadu Veď mě, lásko skvělá zpěvačka a interpretka především
židovských a slovanských písních Kateryna Kolcová-Tlustá a charismatický
srbský kytarista Boro Prelič.
Navzdory svému názvu se Půlměsíc vyhoupl také mimo Prahu,
a to především díky spolupráci s brněnskou pobočkou Společnosti
česko-arabské. Zatímco v Brně se diskutovalo o islámu v ČR, ve
Zlíně přednášel dr. I. Mrázek o starověkém Egyptě.

A to zlé?

Na to se po vydařené akci většinou zapomíná. Je to jistá forma
pudu sebezáchovy. Protože kdybyste měli myslet, jak a proč
všechno to, co chcete dělat, nejde, museli byste hned všeho
nechat. A to si myslím, by byla velká škoda. Těším se s vámi na
shledanou za rok při 4. ročníku!

