PAGE
8

Vlastimil Peška

Motivační dopis
Nástin koncepce činnosti a rozvoje Divadla Radost,
příspěvkové organizace, na léta 2016 až 2020
V Brně 26.1.2015
Několik slov na úvod
 Již celých dvacet jedna roků zastávám post ředitele Divadla Radost.

Za tuto, pro mne významnou životní etapu, se mi podařilo vybudovat nejenom zdatný umělecký kolektiv na vysoké profesionální úrovni, ale i vybudovat

zcela nové a moderní divadlo se třemi scénami a Muzeum loutek.
(Celá přestavba a dostavba ojedinělého divadelního celku trvala dvanáct roků.)
K perlám nového architektonického celku se řadí i vybudování parkoviště pro návštěvníky divadla ve dvorním traktu divadla. Divadlo s vlastním parkovištěm
pro diváky je naprostou raritou snad celoevropského významu. O potížích

při vykupování a převádění pozemků do majetku města, o nekonečných jednáních

a bojích o získání financí na stavbu, která trvala zmíněných dvanáct roků již dnes vzpomínám s úsměvem vítěze.
 Samozřejmě bych mohl vyjmenovat i četné úspěchy mé umělecké tvorby
na prknech Divadla Radost, která se bezesporu řadí ke špičce divadelní tvorby
pro (nejenom) dětského diváka. Divadlo Radost se pod mým vedením za zmíněných dvacet a jeden rok zapsalo do povědomí nejenom brněnských diváků, výrazným písmem. Jenom pro připomenutí – Cena Thálie rok 1999, 5x Grand prix – Poletný
festival Maribor – Slovinsko, 3x hlavní cena festivalu Dítě v Dlouhé, Ceny

za inscenaci a herecké výkony z festivalu Grand festival smíchu v Pardubicích

a další.

 Rád také připomínám několik inscenací z mé tvorby pro Radost, či z tvorby

pro česká divadla, ve kterých jsem byl a pevně doufám, že i ještě několik roků

budu častým hostem. (Viz. můj životopis.)
 Za své životní štěstí považuji, že mě moje umělecká práce, kterou dělám nejenom pro Divadlo Radost, nesmírně baví. Vždyť na prknech Divadla Radost mohu prezentovat, vedle řízení divadla, všechny své dovednosti. Funkce ředitele Divadla Radost není jenom pouhým „ředitelováním“, tedy nutným a nudným úředničením, ale jde především o oddání se cele svému divadlu. Znamená to práci uměleckého šéfa, dramaturga, dramatika, hudebního skladatele a korepetitora, někdy i scénografa, v omezené míře i práci herce a výkonného hudebníka (klavír, housle, violoncello, viola, kontrabas, fujara a další nástroje), v nutných případech práci osvětlovače, či jevištního technika. To vše za prostým, ale prvotním účelem: „Nezklamat diváka“. Znamená to denní práci v rozsahu dvanácti až šestnácti hodin. To však nepíši proto, že bych si stěžoval, naopak, jsem své práci cele oddán a je mým potěšením.
 Z výše uvedených důvodů bych na postu ředitele divadla zůstal rád i v dalším

pětiletém období. Dovolím si jenom malou poznámku. Velmi rád bych předal

svůj post člověku, ve kterého budu mít důvěru. Člověku, o kterém budu přesvědčený, že bude v mé započaté práci důstojně pokračovat. Tedy bych raději

seděl, jako člen výběrové komise a s velkou láskou doporučil konkrétního umělce.

Mohu zodpovědně prohlásit, že již na výběru a „výchově“ svého nástupce pracuji,

i když se cítím v plné tvůrčí síle a pevně věřím, že můj dosud dobrý zdravotní stav mi i nadále dopřeje vykonávat funkci ředitele Divadla Radost s plným nasazením.

Koncepce strategie uměleckého rozvoje Divadla Radost

v období let 2016 až 2020

 Moje koncepce uměleckého rozvoje Divadla Radost na roky 2016 až 2020
samozřejmě vychází z mých letitých zkušeností. Mnou vybudovaný systém inscenování, o kterém se zmíním níže, zdárně funguje od mého nástupu
do funkce ředitele Divadla Radost. Tedy již více jak dvacet roků.
Tehdy jsem přišel s koncepcí dramaturgicky vyhraněného inscenování pro tři dětské (věkové) kategorie. V té době šlo o doslova nutné a žádoucí rozšíření repertoáru divadla, které se výhradně orientovalo na tvorbu pro nejmenšího diváka

(3 až 9 roků). Bylo pět roků po revoluci a Městské divadlo (tehdy ještě Divadlo
bří Mrštíků) a Národní divadlo (tehdy Zemské divadlo) přestala hrát představení
pro děti a mládež. (Do té doby běžná praxe v uvedených divadlech. Ostatně se

 ND Brno, po několika rocích, ke hraní pro dětského diváka vrátilo, protože inscenační kvalita běžného repertoáru tragicky poklesla a dětský divák se stal záchranou pro stále nižší tržby. Bohužel. Úroveň inscenací ND pro dětského diváka, až na některé výjimky, je na nevalné úrovni až do dnešních dnů.)
Především dětský divák ve věku od desíti do patnácti let byl vyloženě opomenut. Proto jsem tehdy přišel s koncepcí rozšíření repertoáru Divadla Radost o zmíněnou věkovou kategorii. Tato tvorba se stala postupem dramaturgického vývoje divadla
i základním kamenem repertoárového hraní pro mládež a dospělé. (Jen pro připomenutí jedny z prvních titulů této řady. Staré pověsti české, Cvokstory, Dostavník, či Černošský Pán Bůh.) A tak jsem záhy po mém nastoupení do funkce ředitele Divadla Radost začal razit a naplňovat rčení, za kterým stojím dodnes.
To rčení zní: „Divadlo Radost hraje pro všechny děti od tří do sta roků.“
 Při průběžných sezónních hodnoceních, či při uvádění dramaturgických plánů na příští sezónu, vždy připomínám zmíněné věkové kategorie dětí, pro které vytváříme jednotlivé inscenace. Jde o tři základní kategorie dětského vnímání, které nelze podcenit, a které mají svá specifika při vlastní tvorbě. Podcenění
těchto tří základní linií by bylo naprosto fatální chybou!

 První kategorii reprezentuje tvorba pro nejmenší diváky – tzv. mateřinky. Tedy děti ve věku od tří do osmi roků. Zde jde jednoznačně o inscenování pohádek, které malý divák ke svému vývoji doslova potřebuje. Základní rozeznávání dobra a zla, s nutným happyendem, je pro rozvoj dětského vnímání nejenom přirozený, ale i žádoucí. Klasická pohádka k tomuto věkovému stupni prostě řečeno patří.
Neřku-li, že dramatizace klasických pohádek v Divadle Radost patří mezi oblíbené perličky dospělých diváků, kteří se svými ratolestmi navštěvují naše pravidelná a vždy vyprodaná nedělní představení rodinného typu. Jakékoliv odchýlení od této zaběhnuté linie, především rádoby moderní inscenování známých pohádek, by bylo naprostým omylem, který by se v krátké době odrazil na snížené návštěvnosti divadla.

Tím netvrdím, že by mělo být současné inscenování klasických pohádek zkostnatělé. Důležité však je, naprosto precizní vypracování příběhu, spolu s působivými a inspirativními ostatními složkami inscenace.
Pohádkový příběh, který se snoubí s humorem a napětím jsou pro nejmenšího diváka nejdůležitějším kriteriem tvorby.

 Druhou věkovou kategorií, pro kterou je nutné zaměřovat specifickou dramaturgii je divák tzv. základní školy. Tedy malý divák ve věku od sedmi (šesti) do desíti roků. Tato věková kategorie dětí se vyznačuje nejenom zvýšenou akčností, která je samozřejmě spjata i s dětskou hravostí, ale především se těmto dětem začíná otvírat svět nebývalé fantazie, který je však do značné míry konfrontován a obohacován o první zkušenosti a vnímání života dospělých a první nabyté vědomosti školního „drilu“. K nemalé míře rozvoje dnešního dítěte se samozřejmě řadí znalost počítačové techniky.

U této věkové kategorie lze sledovat zájem o příběhy, sice pohádkově laděné,
ale především příběhy, ve kterých mají prim hrdinové, s kterými se mohou děti tohoto věku ztotožnit. Ve velké oblibě dětí tohoto věku jsou např. komiksy.

Mezi oblíbené hrdiny příběhů se řadí především postavy, které oplývají nebývalou fantazií. Nejlépe demonstrovat na konkrétních titulech. Mach a Šebestová, Gulliver, Líná babička (babička, která si plní svá praštěná přání), Čarodějná škola (svět malé čarodějnice, konfrontovaný s dnešní realitou).
 Třetí věkovou kategorií jsou děti, mládež až po dospělé. (10 až 100)
Ve věku deseti let se dítě začíná odklánět od pohádkových příběhů, protože se začíná cítit dospělým. Inscenace, ve kterých by dominovaly loutky, by byly předem určeny k tvrdému nezájmu. Pro tuto věkovou kategorii tedy vznikají inscenace činoherního ražení, které jsou ve své podstatě určené pro dospělého diváka. Je však při tvorbě stále nutné dbát na „akčnost“ inscenací. Vymýšlet neustále překvapující momenty inscenování. Pokud inscenace nezaujme dospívajícího diváka již na samotném začátku hry, je „boj“ nenávratně prohraný. Vůbec nejtěžší věkovou kategorií jsou pubescenti. (13 až 15 roků) Pokud se inscenátorům podaří zaujmout toto publikum, může si kolem krku pověsit pomyslnou zlatou medaili.

Pro tuto věkovou kategorii jsem pro příklad uvedl na prkna Divadla Radost následující tituly. Muzikál Malované na skle, Limonádová Joe, Beatles, Kytice,
či Lumpacivagabundus.

Pro nejstarší děti, mládež a dospělé se snažím nacházet a inscenovat i tituly,
které na první pohled patří, svým dramaturgickým cílením do jiných divadel. Myslím tím operní tituly. Pro příklad Kompitova Princezna Sylvestrie, či hit poslední sezóny Mozartova Kouzelná flétna. Scénování operních titulů má také svá specifika. Nejdůležitějším hlediskem je neustálé rytmizování inscenace překvapivými momenty
a velmi podstatná je také délka představení, která nesmí (i s přestávkou) překročit dvě hodiny. Ne nadarmo jsou vyučovací hodiny již drahná léta stanoveny na 45 minut, po kterých dokáže dítě udržet svoji pozornost. To stejné platí i pro inscenování. (Samozřejmě je tu možná odchylka plus - mínus.)

 Ač se výše uvedené možná zdá být banálním, před dvaceti roky, kdy jsem

s tímto „dramaturgickým systémem“ začínal, nevěnovalo se tak širokému
věkovému rozpětí dětského diváka žádné české divadlo. (Pokud ano, pak určitě
ne programově.)
 Sjednocujícím prvkem při tvorbě pro všechny tři výše zmíněné divácké kategorie je především rytmizace inscenací a humor. Ne nadarmo jsem již celých čtyřicet roků, co se věnuji divadelní tvorbě, zastáncem a důsledným propagátorem „lidového divadla“ na výsostné umělecké úrovni. Pro mě to znamená vytváření inscenací, ve kterých je především zastoupen vkusný humor, který je potržen
skvělými hereckými výkony interpretů, kteří jsou nejenom zdatnými herci, ale také
dobrými loutkoherci, zpěváky, tanečníky a hudebníky. Jde tedy o divadlo na již
zmíněné vysoké profesní úrovni, které využívá všech prostředků syntetického divadla. Jen pro úplnost – v Divadle Radost je obvyklé, že inscenace dosahují minimálně cca padesáti repríz, většinou jde i o stovky.
 Na uvedených principech chci i nadále budovat další dramaturgické a umělecké cílení Divadla Radost. Z výše napsaných řádek se dá tedy usoudit, že se na prknech
Divadla Radost nedá očekávat nic převratného, ale to by byl velký omyl.

Vždyť, co může být více, než skvěle vyvedená inscenace? K tomu není zapotřebí žádných převratných novinek. (Především rádoby uměleckých modernistických
postupů, které tzv. „zahmyzují“ děj a divadelní řemeslo odchází vniveč.)
Ostatně, na prknech, co znamenají svět se snad vyzkoušelo vše a je mi až líto mladých a začínajících tvůrců, kteří se pachtí za nepoznaným, které však již bylo

dávno poznané.
 Přesto chci ve svém následném ředitelském období vyzkoušet jeden zvláštní a velmi specifický druh inscenování pro děti. Divadlo pro mrňousky. Jde o inscenování pro děti ve věku od patnácti měsíců do tří roků! Letité zkušenosti nám sice říkají,
že je dítě schopné vnímat pohádkový příběh na jevišti až od tří roků, což mohu plně potvrdit, ale inscenační útvar pro „mrňousky“, má svá specifika, která umožňují

tak malým dětem návštěvu divadelního představení. Bohaté zkušenosti s tvorbou pro „mrňousky“ mají např. kolegové v Německu (Lipsko). (A musím přiznat, že dobré.) Tyto inscenace jsou založeny na principu hravosti. Děti v tomto věku nejsou schopny vnímat divadlo zaběhnutým způsobem. Tz., že je usadíte do hlediště a zahrajete jim pohádkový příběh. S těmito dětmi si musíte hrát a přitom jim nenásilnou formou vyprávět jednoduchý příběh, či příběhy. Jde o druh hry na divadlo. Tyto inscenace
lze také chápat jako nenásilnou „přípravku“ budoucích diváků. Návštěva inscenace

„pro mrňousky“ je samozřejmě podmíněna společnou návštěvou s rodičem.

Kapacita návštěvníků musí být také značně omezena. (Asi dvacet až třicet diváků.)
Tento druh inscenací budeme připravovat na Malé scéně Radosti.

 Již několik roků také tvrdím, že v brněnských divadlech je opomíjena opereta.
I tento žánr patří na divadelní prkna, obzvlášť na prkna divadla, které má ve svém
štítu umělecké cílení: „lidové divadlo“. Ač jsem byl v minulosti „poučen“, že bych
chtěl na prknech dotovaných z městského rozpočtu dělat komerční divadlo místo
 „umění“, jsem stále přesvědčen, že dobrou operetu je potřeba podporovat více než „rádoby umění“, po kterém prahne pouze omezená divácká skupina. Představy
o možném inscenování na prknech Divadla Radost samozřejmě mám, ale ty jsou závislé na mém potvrzení ve funkci ředitele divadla a dalších jednáních s vedením

města. Uvádění operety v Radosti by znamenalo značné rozšíření provozu divadla a tím pádem i vyšší finanční nároky na provoz.
 Výslednicí výše uvedeného je tedy především poctivě a na výsostné úrovni
tvořené divadlo pro co nejširší diváckou obec. O tom, že o dramaturgické nápady

zatím nemám nouzi může svědčit i krátký seznam zamýšlených inscenací pro všechna jeviště Divadla Radost. Tedy pro Velkou scénu Radosti, Malou scénu

Radosti, Letní scénu Radosti a pro divadlo v Muzeu loutek Radosti.

 Malý princ, Hadrián z Římsů, Hobit, Čert a Káča, Budulínek, Petruška a baba Jaga, Kočka koule, Strakonický dudák, Pučálkovic Amina, Divotvorný hrnec, Pošťácká pohádka, Zlatovláska, zmíněné inscenace pro „mrňousky“, Prodaná nevěsta …
 Ne nepodstatnou úlohu v propagaci a vlastním zakořenění Divadla Radost
do širokého povědomí divácké obce zajisté tvoří již samotná existence vybudovaného Muzea loutek, které je v kontextu evropského a možná i světového divadla pro dětského diváka naprostou raritou. (Neskromně přiznávám, že jsem na tento počin i hrdý.) Jak již výše uvedeno i v tomto zajímavém prostoru, jehož architektura připomíná kýl zámořské lodě, hraje Divadlo Radost svá komorní představení. Zavedený systém se osvědčil, a jak výstavní činnost, která zahrnuje dvakrát ročně obměnu vystavovaných loutek z bohatého depozitáře divadla (archivované loutky z inscenací od roku 1949 až do současnosti), tak i hraná představení netradičně zpracovaných pohádek, naplňují velmi uspokojivě své poslání a diváky jsou oceňovány pouze kladně. V již zaběhnutém systému hraní a výstav, které do budoucna hodlám obohatit i o výměnné výstavy s chrudimským Muzeem loutkářských kultur, není nutné cokoliv měnit.

 Na sklonku loňského roku se mi podařil téměř husarský kousek. Nabídl jsem České televizi sérii krátkých pohádek „večerníčků“, které jsou umístněny

do interiéru našeho muzea. Záměr byl vedením ČT schválen a v jarních měsících dojde k realizaci.

 Hodlám také pokračovat v zaběhnutém systému inscenování (nová inscenace vždy jednou za dva roky) na Letní scéně Radosti. Obvyklým termínem Letních
večerů v Radosti bývá první týden v srpnu.

Ekonomická a marketingová strategie Divadla Radost

 Je téměř vyloučené na pár řádcích podat ucelený a smysluplný záměr

financování na léta 2016 a 2020. Všem umělcům a soudným politikům

našeho města je víc než jasné, že je celá kulturní sféra silně podfinancována.

To se samozřejmě týká i provozu Divadla Radost. Divadla se stále potácí

na samotném dnu možného financování a celých dvacet jedna roků, co vykonávám

funkci ředitele Divadla Radost nikdy nešlo o žádnou jinou marketingovou

strategii než o VYDRŽET a skončit s vyrovnaným rozpočtovým výsledkem.

Zkušenosti mi napovídají, že i v event. následném pětiletém období nepůjde

o jinou strategii, i když se s novým vedením města konečně „pohnuly ledy“

a příspěvek na provoz je příznivější. Také zaměstnanci dostali po neuvěřitelných

deseti letech „něco málo“ navíc. O „černé minulosti“ , kdy byl příspěvek všem

příspěvkovým organizacím snížen o celých 20% je lépe pomlčet a pevně doufat,

že se podobná situace již nebude opakovat. Nebylo lehké udržet provoz v plné síle

tak, aby divák nic nepoznal, nicméně se mi po mnoha „krutých“ opatřeních

podařilo provoz udržet a nepropustit ani jednoho zaměstnance.

 Nedostatky provozních prostředků jsme především „dotahovali“ zvýšeným

pracovním úsilím, což bylo na úkor zaměstnanců, především herců.
V úvazku jich mám pouze 16 a odehrají ročně v průměru 450 představení.
(Vím, že se nedají srovnávat inscenace ND Brno, či Městského divadla
s inscenacemi Divadla Radost, nicméně komorní soubor Radosti odvede ročně

téměř shodný počet představení, jako zmíněná divadla, která mají angažovánu
doslova armádu umělců a několik souborů.) Finanční situace byla tak neutěšená,
že jsem za posledních deset roků zvýšil počet odehraných představení v průměru
o sto představení v jedné sezóně. (Na výsledných 430 až 460 ročně.)
Tyto tržby pak do jisté míry zaplňují nedostatek příspěvku zřizovatele.

Jak už jsem naznačil, jde to však na úkor zaměstnanců, kteří za zmíněných

deset roků (mimo již zmíněného 3,5% nárůstu platů) nedostali přidán ani jeden

haléř. Takže doslova platí, za více práce méně peněz! Jevištní technici žijí vyloženě na hranici bídy. Je až směšné sledovat státem vypočítaný průměrný plat na jednoho obyvatele naší republiky. Na tuto cifru nedosáhne ani jeden zaměstnanec divadla,
i když je v předdůchodovém věku.
To je snad ten nejsmutnější moment pro ředitele, který má rád své zaměstnance
a nemůže je ohodnotit tak, jak by si představoval. Pevně doufám, že se jednou dožiji kýženého vícezdrojového financování českých divadel, které by snad i přineslo důstojné ohodnocení zaměstnanců divadel.

 V příštích pěti letech chci především posílit snahu marketingového oddělení Divadla Radost v propagaci inscenací na zahraničních trzích (zájezdech).
To se nám v pravdě řečeno nevedlo tak, jak bych si představoval.

Není jednoduché se dostat na přeplněný evropský i celosvětový trh, ale pevně

doufám, že se zavedením důsledných nabídkových forem lze docílit aspoň

částečného zlepšení.

 Po ukončení druhé etapy přestavby Radosti na důstojný stánek umění (2002) zaznamenalo divadlo značný zájem o pronájmy prostorů od nejrůznějších komerčních firem, které v našem divadle nejčastěji pořádali firemní oslavy. S následnou finanční

krizí těchto zakázek značně ubylo, což jsme samozřejmě pocítili i na příjmech.

Pro navrácení firem do našeho divadla jsme v uplynulém roce podnikly první úspěšné kroky, ve kterých bych rád pokračoval.

Několik slov na závěr
 Máli být práce divadla pro dětského diváka poctivá a kvalitní, pak je tou
nejnáročnější divadelní kategorií. Činoherní, či operní tvorba je proti tvorbě
pro dětského diváka doslova jarní procházkou. To myslím zcela vážně

a zcela zodpovědně. Vždyť se podívejme např. na kterékoliv klasické operní dílo.

Jsou to vesměs zkostnatělá díla, především jejich libreta, na která jsou diváci

ochotni koukat stále dokola. Zkuste však dítěti nabídnout pohádku, která byla

dramatizována před pouhými třiceti roky. S vývojem techniky se zrychluje svět,
zrychluje se vnímání a dítě je schopné vstřebávat téměř výlučně jen akční

dramatiku. Tedy vám nezbývá nic jiného než sebelepší dramatizaci výrazně

upravit, či ji napsat znovu. Malý divák je totiž nekompromisním soudcem vaší práce
a dokáže nespokojenost vyjádřit okamžitě svým absolutním nezájmem. (S tím se v divadle pro dospělého prostě nesetkáte. Ten je ochoten sedět a mučit se i na hrůzách, které v nedávné době předváděla např. činohra ND Brno. Maximální odvaha dospělého diváka spočívá v tom, že o přestávce zmizí z divadla a to se ještě ohlíží, zda ho náhodou někdo nepozoruje.)
 Práce pro dětského diváka a mládež je práce veřejností, především odbornou veřejností, nejméně ceněná a mnozí „neznalci“ se domnívají, že ji může dělat každý druhý „z ulice“. Jde však o tragický omyl. Kvalitních tvůrců, věnujících se této

divadelní kategorii je poskrovnu. Mohu také zodpovědně konstatovat, že je tvůrčí
potenciál herců Divadla Radost, ale i jiných profesionálních scén téhož typu,

na nesrovnatelně vyšší úrovni, než úroveň činoherce. K výbavě herce Radosti

nedílně patří činoherní hraní, animace, zpěv, hra na hudební nástroj a tanec.
 Každý začínající režisér dokáže téměř bez problémů vytvořit nějaké „úžasné“

dílo, které se obvykle vyznačuje naprostou nesrozumitelností pro běžného diváka.

Budiž. Je to „umění“, které se nosí, ale vytvořit smysluplnou inscenaci s nábojem

a nápadem pro dětského diváka, to je vyložená vzácnost a opravdové umění mezi
uměními. Je to můj názor, který nemusí být akceptován, ale vím, kolik opravdu

uznávaných režisérů si na tvorbě inscenace pro děti doslova spálilo prsty.
 Snad nejdůležitějším úkolem ředitele divadla je obklopit se spolehlivými spolupracovníky. A to jak pracovníky a herci ve stálém pracovním úvazku, tak i externisty. Rád bych poznamenal, že je v této chvíli v Divadle Radost každý zaměstnanec tzv. na svém místě a jde o výsostné odborníky svých oborů a jejich práce si nesmírně vážím. Z vybudovaného okruhu téměř stálých externích spolupracovníků, především scénografů, kteří nemalou měrou spoluvytvářejí obraz a úroveň inscenací Divadla Radost, rád jmenuji následující jména. Michal Hejmovský, Irena Marečková, Tomáš Volkmer, Sylva Zimula Hanáková, Pavel Hubička a Jaroslav Milfajt. Tito výtvarníci patří k naprosté špičce české scénografie a kostýmu. S těmito výtvarníky chci spolupracovat i do budoucna. Jsou mi zárukou vysoké profesionální úrovně. Tím však nechci tvrdit, že mají ostatní výtvarníci v Radosti zavřené dveře a do dalších let počítán s uplatněním nových tváří české scénografie i režie.
 Radost je prostě moje profesní láska, za kterou bojuji již více jak dvacet
roků a pevně doufám, že budu bojovat i nadále.
 26.1.2015 Vlastimil Peška
