
 1

Listy Ason-klubu, krásně informační bulletin nejen pro mladé a nezavedené autory západních Čech.

Ročník XXXI, 2022, letos Listy č. 3 (od r. 1992 až dosud už Listy č. 286) z 1. 3. 2022. Stran 8,

náklad 240 výtisků. Redakce: Helena Šlesingerová. Vydal Ason-klub Knihovny města Plzně, p. o.,
jako barevné bříško Plže č. 3/2022 za laskavého přispění Města Plzně. N e p r o d e j n é !

MILÍ PŘÁTELÉ...

„Existuje jedna kvalita,

která se znovu objeví v člověku,

když po ročním cyklu znovu přichází jarní období.

Je to naděje.“

(Paul Brunton)

*

BYLO NEBYLO

 …Z trvalek plzeňských literárních nadějí zas vyrašily nové knihy…

 Na čtení členů Střediska západočeských spisovatelů 2. února v Galerii 13 Václav Gruber

ukazoval svou psychologickou fantasy novelu Poušť (Sursum, 2021), autorské výtisky mu prý došly

těsně před Vánoci.

 Stříbrský rodák Vratislav Maňák si do bibliografie připsal sbírku šesti alegorických povídek Smrt

staré Maši (Host, 2022) a básník Petr Švácha si k 80. narozeninám vydal další sbírku Posedlý veršem

(Nová Forma, 2022), vlastně takový výbor z celoživotní tvorby na 116 stranách.

 Zesnulý výtvarník a literát Karel Trinkewitz z Rabí, který má v letošním ročníku Plže stálou

rubriku textů z pozůstalosti, má až do 14. dubna v pražské Galerii Smečky (Ve Smečkách 24)

autorskou výstavu s názvem Ztracen ve vesmírném prostoru.

 Šumavské rodačce Lucii Oudové vyšla knížka krátkých příběhů o životě tamních lidí Bejvávalo

na Šumavě – smutno i veselo (Point, 2022).

 A 20. března oslaví významné životní jubileum plzeňský písničkář, básník i prozaik Vladimír

Babnič. Všechno nejlepší!

 2

*

(NEJEN) LITERÁRNÍ POZVÁNKY

* Od 1. do 31. března 2022 Vás Knihovna města Plzně zve do Ústřední knihovny pro dospělé
(B. Smetany 13) na bazar vyřazených knih Velké jarní knihobraní. Otevřeno v Po-Pá 9:00-18:00,
v So 9:00-12:00 hod.

* Od 1. do 31. března 2022 Vás Knihovna města Plzně zve do Obvodní knihovny Bory (Klatovská tř.
109) na Knižní swap ‒ výměnu zachovalých aktuálních knih. Otevřeno v Po-Čt 9:00-18:00,
v Pá 9:00-13:00 hod.

* Od 1. do 31. března 2022 Vás Knihovna města Plzně zve do Hudební a internetové knihovny
(Táborská 22) na výměnný bazar CD, DVD, LP not a knih Hudbu a filmy všem. Otevřeno v Po-Čt
9:00-18:00, v Pá 9:00-13:00 hod.

* Ve středu 2. března 2022 v 17:00 hodin Vás Knihovna města Plzně zve do Polanovy síně
(B. Smetany 13) na první díl nového cyklu Můj šálek čaje (1) ‒ Ning Kchen: Nebe nad Lhasou.
Jak knihu četla, vidí a vnímá Jitka Prokšová. Vstup volný.

* V pátek 4. března 2022 v 10:00 hodin Vás Knihovna města Plzně zve do Ústřední knihovny
pro děti a mládež (B. Smetany 13) na další Čtení pro nejmenší. Vstup volný.

* V pátek 4. března 2022 v 10:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny Bory
(Klatovská tř. 109) na další Čtení pro nejmenší. Vstup volný.

* V pátek 4. března 2022 v 18:00 hodin jste zváni do Kavárny a bistra Chodský (Plzeň, Klatovská 60)
na pořad Bezevseho. ‒ …my bychom, prosím, rádi poezii, hudbu a třebas i diskusi… a ze sluchátka
se ozvalo: „Ale prosím, beze všeho.“ … i bez diakritiky… ‒ Své nitro při prvním setkání odkryjí a verše
přednesou: básnířka Pavlína Kotlíková (Příbram), básnířka a spisovatelka Kateřina Sachrová
(možná představí i novou knihu?), malíř a básník Václav Engler (Rokycany), astroložka a poetka
Ivanka Mikešová (Plasy) a skorobásník Daniel Mikeš. Hudební doprovod Bára Šindelářová (zpěv),
Ivan Vala (basa) a Václav Alexandr Mazín (dětská bicí).

* V úterý 8. března 2022 v 17:00 hodin Vás Knihovna města Plzně zve do Polanovy síně
(B. Smetany 13) na pořad Alena Vávrová a Vladimírové. Autorský večer se křtem sbírek Buď jak
buď a Zastřelen na útěku. Účinkují: Alena Vávrová, Petr Jančařík, Vladimír Babnič a Jiří Poslední.
Vstup volný.

* V úterý 8. března 2022 v 19:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny
Skvrňany (Macháčkova 28) na další Koncert mezi knihami, tentokrát Jenmy ‒ Jiří Filip a Helena
Kudláčková Pennigerová. Vstupné 50,- Kč.

* Ve středu 9. března 2022 v 17:30 hodin Vás Knihovna města Plzně zve do L-klubu Obvodní
knihovny Lochotín (Studentská 22) na divadelní představení Zvěsti a pověsti o městě Plzni. Účinkují
Jitka a Přemysl Kubištovi a Romana Neumannová. Vstupné 60,-/40,- Kč.

* V pátek 11. března 2022 v 10:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny
Bory (Klatovská tř. 109) na další Čtení pro nejmenší. Vstup volný.

* V pondělí 14. března 2022 v 10:00 hodin Vás Knihovna města Plzně zve do M-klubu Obvodní
knihovny Skvrňany (Macháčkova 28) na Kniháček: Klub pro rodiče s malými dětmi. Pohádky pro
nejmenší, vyprávění a hry v knihovně, hravé čtení s využitím loutkového divadla Marionetino.

 3

* V úterý 15. března 2022 v 17:00 hodin Vás Knihovna města Plzně zve do Polanovy síně

(B. Smetany 13) na přednášku Daniela Švece Českoslovenští letci v RAF. Vstup volný.

* V pátek 18. března 2022 v 10:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny

Bory (Klatovská tř. 109) na další Čtení pro nejmenší. Vstup volný.

* V pátek 18. března 2022 v 17:00 hodin Vás Západočeská galerie v Plzni zve do přednáškového

sálu Výstavní síně „13“ (Pražská 13) na Podvečer s panem Poláčkem. Literárně-dramatický pořad

k 130. výročí narození Karla Poláčka. Účinkuje Poetické divadlo.

* V pátek 18. března 2022 v 19:00 hodin jste zváni do prostor Moving Station (Plzeň, Nádraží

Jižní předměstí, Most Ivana Magora Jirouse 1) na Poetické okénko: Večer autorského čtení místních

i nemístních stars. Účinkují: Filip Vyskočil, Bára Müllerová, Martin Saidl, Jan Rosenthaler,

Zuzana Klímová a další. Vstupné dobrovolné.

* V úterý 22. března 2022 v 18:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny

Skvrňany (Macháčkova 28) na další Koncert mezi knihami, tentokrát zpěvák, skladatel, textař

a kytarista František Kasl. Vstupné 90,- /140,- Kč.

* V úterý 22. března 2022 v 18:00 hodin Vás Česká společnost elektroniků Hifiklub Klatovy, z. s.,

za podpory Města Klatov zve do klubovny ve Vrchlického sadech na představení sbírky veršů

Ubývání (Plzeň: Grafia, 2021). Účinkují: klatovská básnířka a hudebnice Jana Marcinková Smolová

(autorské čtení, hudební doprovod) a výtvarnice Jarka Papežová (představení ilustrací). – Ve dnech

konání pořadů jsou v klubovně Hifiklubu k dispozici: Týdeník Rozhlas, Zprávy Společnosti bratří

Čapků, Plž, díla regionálních autorů aj.

* Ve středu 23. března 2022 v 18:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny

Skvrňany (Macháčkova 28) na další Koncert mezi knihami, tentokrát strakonický písničkář a pedagog

Josef Pelán. Vstupné 50,- Kč.

* V pátek 25. března 2022 v 10:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny

Bory (Klatovská tř. 109) na další Čtení pro nejmenší. Vstup volný.

* V pondělí 28. března 2022 v 18:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny

Skvrňany (Macháčkova 28) na Poezii mezi knihami. Tentokrát autorské čtení básnířky Mariky

Mariewicz z nové knihy Polynésie. Pořad je doplněn výstavou fotografií Filipa Štojdla. Vstupné

dobrovolné.

* V úterý 29. března 2022 v 16:00 hodin Vás Západočeská galerie v Plzni zve do přednáškového

sálu Výstavní síně „13“ (Pražská 13) na divadelní představení Nácvik na večírek. Hra Mileny

Štráfeldové k 130. výročí narození Karla Poláčka. Účinkují: Martin Doucha a Adéla Kalusová,

absolventi DAMU.

* V úterý 29. března 2022 v 18:00 hodin Vás Česká společnost elektroniků Hifiklub Klatovy, z. s.,

za podpory Města Klatov zve do klubovny ve Vrchlického sadech na pořad Jan Skácel: Kam odešly

laně. Audiovizuální medailonek, věnovaný 100. výročí narození významného moravského básníka,

připravili členové Hifiklubu Klatovy.

* Ve středu 30. března 2022 v 17:30 hodin Vás Knihovna města Plzně zve do Obvodní knihovny

Doubravka (Masarykova 75) na Teenage Noc s literaturou 2022. Jedno ze sedmi míst veřejného

čtení nejen pro náctileté ve čtvrtém plzeňském obvodu.

 4

*

(NEJEN) LITERÁRNÍ SOUTĚŽE A CENY

* PŘÍBRAM HANUŠE JELÍNKA 2022. Knihovna Jana Drdy Příbram vyhlašuje XXVI. ročník

literární soutěže Příbram Hanuše Jelínka. Soutěž je určena mladým autorům z celé republiky
a bude hodnocena ve třech věkových kategoriích: 12-15 let, 16-19 let, 20-24 let. Elektronicky
lze zaslat původní, dosud nepublikované a do jiné soutěže nepřihlášené práce na libovolné téma,
z oboru poezie max. 3 básně a z oboru prózy max. 6 stran A4. Autor ve zvláštním souboru přiloží
vyplněnou přihlášku s údaji: jméno a příjmení, datum narození, adresa bydliště, telefon a e-mail
(autoři nejmladší kategorie pak také jméno a příjmení, bydliště a kontakty svého zákonného
zástupce), souhlas se zařazením těchto osobních údajů do databáze soutěžících a souhlas
s publikováním své soutěžní práce v almanachu, který bude vydán na podzim v tištěné podobě
a zveřejněn v elektronické podobě na webových stránkách knihovny. Uzávěrka je 30. dubna 2022.

Adresa: jelinek@kjd.pb.cz. Texty bude hodnotit odborná porota, nejlepší budou oceněny a zařazeny
do sborníku. Slavnostní vyhlášení výsledků za slíbené účasti Radky Denemarkové proběhne v říjnu
v rámci Týdne knihoven. Informace a přihláška na https://katalog2.kjd.pb.cz/knihovna/pribram-
hanuse-jelinka-2022/.

* SKÁCEL SE SVĚT? 2022. Městská knihovna Dobříš vyhlásila literárně-výtvarnou soutěž

ke 100. výročí narození básníka a prozaika Jana Skácela. Soutěž je určená dětem i dospělým,
vhodná pro předškoláky, žáky a studenty všech typů škol, dospělé amatéry i seniory. ‒ Inspirujte se
kterýmkoli dílem či zajímavým osudem Jana Skácela – vybírejte z jeho knih pro dospělé či pro děti.
Pište, malujte, sochejte, foťte, natočte video... Dopište pokračování, napište variaci či napište vlastní
báseň či příběh; ilustrujte některý z jeho textů, natočte mu blahopřání k narozeninám, zamyslete se
nad odkazem a významem jeho díla pro dnešní společnost... – Lze zaslat původní, dosud
nezveřejněnou a v jiné soutěži neoceněnou literární práci (jako přílohu e-mailem, ¼-2 strany

strojopisu, formát ani rozsah nejsou určeny závazně) a výtvarnou práci označenou příjmením
autora na zadní straně (poštou, doporučený formát A4-A1). Každý autor přiloží čitelně vyplněnou
přihlášku (ke stažení na www.knihovnadobris.cz), v případě autorů do 18 let je nutné vyplnit též
údaje o zákonném zástupci. Ve výjimečném případě lze literární práce zaslat v podobě rukopisu
(např. práce malých dětí, práce umělecky upravené apod.). Uzávěrka je 30. dubna 2022. Adresa:
Městská knihovna Dobříš, Školní 36, 263 01 Dobříš, e-mail: knihovna.dobris@seznam.cz. Práce
bude hodnotit odborná porota. V každé kategorii budou uděleny tři ceny (za 1. místo 3 000,- Kč,
za 2. místo 2 000,- Kč, za 3. místo 1 000,- Kč). Pořadatelé si vyhrazují právo případně některou cenu
neudělit či rozdělit v závislosti na kvalitě soutěžních příspěvků. Soutěžní práce zůstávají majetkem
knihovny. MěK Dobříš si jako pořadatel vyhrazuje právo uvádět v tisku a jiných médiích jména
výherců, fotografovat soutěžní práce i výherce a zveřejnit foto v médiích. Slavnostní vyhlášení
vítězů obou částí soutěže s prezentací vítězných děl proběhne v rámci akce Den pro Jana Skácela
v Městské knihovně Dobříš ve čtvrtek 19. května 2022 od 17 hodin. Předem jsou zváni všichni
soutěžící. Nejlepší výtvarné práce pak budou vystaveny v Městské knihovně Dobříš.

* MĚLNICKÝ PEGAS 2022. Literární klub Pegas Mělník vyhlašuje XXVIII. ročník poetické

soutěže Mělnický Pegas. Soutěž je určena všem neprofesionálním básníkům z celé České republiky.
Probíhá ve čtyřech kategoriích: a) děti do 15 let, b) básníci do 30 let, c) básníci nad 30 let, d) autoři,
kteří již vydali básnickou sbírku. Lze zaslat 3-5 básní ve třech vyhotoveních (tj. originál plus
2 kopie), psaných na stroji, počítači nebo čitelným rukopisem. Soutěž je anonymní, práce
nepodepisujte, přiložte lístek se jménem a příjmením, soutěžní kategorií, datem narození, adresou
bydliště a ofrankovanou obálku se zpáteční adresou k zaslání pozvánky na slavnostní vyhlášení
výsledků soutěže. To se uskuteční v říjnu 2022 v Mělníku. Uzávěrka je 31. května 2022. Adresa:
Literární klub Pegas, Zdenka Líbalová, Českobratrská 2800, 276 01 Mělník. Příspěvky, které
nebudou splňovat uvedené podmínky, budou ze soutěže automaticky vyřazeny.

mailto:jelinek@kjd.pb.cz
https://katalog2.kjd.pb.cz/knihovna/pribram-hanuse-jelinka-2022/
https://katalog2.kjd.pb.cz/knihovna/pribram-hanuse-jelinka-2022/
http://www.knihovnadobris.cz/
mailto:knihovna.dobris@seznam.cz

 5

*

OHLASY * REFLEXE * POVÍDKY * BÁSNĚ * KRITIKY
Vstup na vlastní nebezpečí!

* LADISLAVA LEDERBUCHOVÁ: Ach, ta láska…

 Byla jsem na matiné ve foyeru historické budovy Divadla J. K. Tyla. Po covidovém půstu dávali

13. února recitál dvou báječných interpretek – klavíristky Věry Müllerové a recitátorky Blanky

Hejtmánkové v hudebně-literárním pásmu milostné poezie Ach, ta láska… Slibovalo to mnohé –

láska jako mocná čarodějka okouzlí ústy básníků a paní Blanky všechny přítomné, oko se zamží, city

budou povzneseny, ach, ta láska, ach… Usedla jsem natěšena. Moderátor Zbyněk Brabec v úvodním

slovu, které bylo informačně bohaté, ale ne suše akademické, prostě též báječné, se svěřil, že matiné

je sice valentinské, ale on tenhle svátek nemá příliš rád. A to se mi také zamlouvalo, i to je můj

člověk, neb jsem, co se oslav lásky týká, máchovská prvomájařka.

 Obě umělkyně ve vlastní dramaturgii a režii předvedly pořad komponovaný z melodií

francouzských šansonů z repertoáru Edith Piaf (klavír paní Věry zněl opravdu francouzsky

a písňově) a básní Jiřího Žáčka, Michaely Pánkové, Romana Knížete (ano, i verše Plzeňských tam

byly), Mariny Cvetajevové, Oldřicha Mikuláška, Jiřího Šotoly a Jaquese Préverta. Pořad

komponovaný, řekla bych, mistrovsky, měl tah – ty verše pozvolna utahovaly smyčku kolem hrdla,

ještěže se dalo nadechnout s Edithinými písněmi, které v pravý čas zazněly jako záchranné lano

hozené tonoucím. Ach, ta láska… zklamaná, beznadějná, nenaplněná, bolestná, trýznivá, zničující,

marná… přesto trvající, člověka pronásledující od dětství až po hrob. Místy to bylo kruté, neboť

i díky B. Hejtmánkové pravdivé. „Ta láska“, báseň J. Préverta, uzavírala a korunovala slovesnou

složku celé kompozice, báseň, jež lásku jako božstvo životů našich a životů našich dětí a životů dětí

jejich oslovovala s naléhavostí prosby člověka v existenční nouzi: Lásko, kromě tebe nemáme nic,

jsi to jediné, co v životě lidském má cenu, dej se nám poznat, buď s námi, stůj při nás!

 Nebylo to jen báječné, bylo to úchvatné. Vypotácela jsem se z divadla, dobře mířenými střelami

zasažena, poraněna, a nadšena. Paní Blanka, paní Věra i pan Zbyněk dobře vědí, že valentinské

rozverné oslavy ve stylu ejchuchu mají jinou značku, než mělo jejich láskyplné nedělní matiné

v DJKT. Ach, ta láska… (Plzeň, 14. 2. 2022)

*

ŘÁDKY O DIVADLE

* LADISLAVA LEDERBUCHOVÁ: Indiánské storytelling v plzeňské Alfě

 Pánové Blahoslav Fajmon a Martin Marek napsali hru o indiánském klukovi, který, aby dospěl,

musel projít iniciačním obřadem těžkých životních zkoušek – sám Manitú ho vyzval, aby „postavil

dvougenerační tee-pee, zplodil syna a zasadil totem“. Co si počít, když byl na světě sám, když jeho

kmenem bylo jen stádo bizonů a nepřátelští Komančové a Apačové ho pronásledovali, kde se dalo?

Ale to by nebyl tím nejsprávnějším indiánským hrdinou s úžasným indiánským jménem, aby si

neporadil a s trochou štěstí a pomocí svých věrných bizonů nezvítězil!

 Hra Pádístepí, náčelník bizonů je stylizována jako autentické storytelling, neb ji na divadle uvádí

a komentuje Kojot, postava mytického zvířete severoamerických indiánů, demiurga nadaného

moudrostí a komunikací s božstvy. Pro děj hry nemohl být vybrán lepší storyteller než právě Kojot.

 Manitú, Kojot, komančský dědeček, ale hlavně autoři hry, dramaturgyně Petra Kosová a režisér

Tomsa Legierski jsou velcí žertéři – humorné situace jsou kořeněny jazykovou komikou, což při

praxi indiánských mnohoslovných pojmenování nejrůznějších skutečností by byl hřích nevyužít.

„Hnědá sladká voda, co teče ze země a dobře chutná“ není název pro naftu, ale zaplaťpánbůh to není

ani jméno přírodní předchůdkyně coca-coly (dnešní dítě odkojené tímto nápojem by to však mohlo

napadnout). Když se té „hnědé vody“ jako obchodní komodity zmocní zlotřilý podvodník, který

 6

jako vůdce bandy ovládá město i se starostou, Pádístepí s bizony zničí těžbu vody – škůdce i s jeho

organizovanou výrobou rozdupou, osvobodí Apače i Komanče, kteří pro byznysmena otrocky

pracovali, a Pádístepí se stane jejich velkým smiřitelem a sjednotitelem. To tedy Kojot kouká

a nestačí se divit! Hra pro děti, dobře napsaná jako moderní pohádka, si zasloužila dobrý konec

(naivní hrdina prožije řadu nebezpečných dobrodružství, z kterých šťastně vyvázne), ale zasloužila

by si též v duchu své poetiky, aby nepravosti veskrze lidské byly potrestány zase lidmi, ne bizony,

kteří jako magická síla zcela výjimečně hrdinovi poslouží.

 Autor výpravy Ivan Nesveda postavy v podobě maňásků umístil na točnu s možnostmi měnit

různá prostředí děje (hory, stepi, indiánský tábor, městská scenérie se saloonem). Loutky i kulisy

jsou výrazně barevné, postavy etnicky věrohodné jak výrazem, tak oblečením, ve stylizaci

si rozumějí s nadsázkou. Scéna má za maňáskovou bínou třetí rozměr točny s možností pohybu

loutek v prostoru. Máme-li ke stádu bizonů a jeho konečné dramatické akci výhradu, pak Nesvedovo

řešení této hromadné loutky je báječné – stádo se řítí kruhem na točně rychlostí hrozící vykolejením

nejen jako masa masa, ale jako masa nadaná pohybem i jednotlivých kusů! A hudba Daniela

Čámského, v níž se občas mihne odkaz k hudbě světoznámého filmu o jiném náčelníkovi, je opravdu

dramatická a obraz stáda expresivně zvýrazňuje.

 Vedení loutek a jejich promluvy jsou skvělé. Postavy zvládají i drobné pohyby rukodělných

prací, svým hlasem prezentují charakter i prožitek situace (pozornost si kromě hrdiny přitáhne

zvláště postava komančského dědečka s chodítkem – Nesvedův gag budiž pochválen!). Herci jsou

spolu s I. Nesvedou alfovské rodinné stříbro, ne-li zlato: Martina Hartmannová, Lenka Lupínková,

Petr Borovský, Daniel Horečný, Tomáš Jereš, Robert Kroupar, Petr Vydarený.

 Nová hra na prknech Alfy má menší provedení – hraje se a dívá na jevišti a z jeviště (podobně

jako kdysi v inscenaci Tři mušketýři), není však významem menší, i když je určena malým dětem –

má řadu atributů zaručujících jí diváckou úspěšnost i u dospělého publika: je humorná, eticky

a esteticky účinná. Bude se vám líbit, přijďte do Alfy. (Plzeň, 21. 2. 2022)

*

ROZHOVOR

* IVO FENCL: Foglarův obraz se stále víc zamlžuje.

Šumavský rozhovor s Josefem Bláhou-Řešetlákem

I Západočech „Řešetlák“ oslaví letos již sedmdesátiny. Nejen při té příležitosti chystá vydání

takřečených ZLÝCH veršů + povídek z let 1970-1980, tj. děl psaných přibližně mezi jeho

osmnáctým a osmadvacátým rokem. Prvním vážně míněným literárním počinem je v jeho případě

„klukovská“ tetralogie Věrní přátelé, z dalších děl zmiňme Tři sešity reflexí (1997), Míjející obrazy

nebo Slovník českých autorů knih pro chlapce (a nejen pro ně), který vytvořil s Tomášem

Studenovským (*1973). Jeho rozšířené a upravené druhé vydání (472 stran) se objevilo v roce 2021,

to první pochází z roku 2000.

Celoživotní Pražan (s chalupou u Rokycan) Josef Bláha se živil jako geodet, přímo na katastrálním

úřadě (kde, mimochodem, hlídám) ale pracoval jen posledních deset let před odchodem do důchodu.

Jinak je skaut a autor tiskem zveřejňovaných her; je i textař a písničkář, jenž má na kontě sto songů.

Je fotograf, básník, povídkář, a jak vznosně uvádí, i „ekumenický woodcrafter“.

Jaroslavu Foglarovi pomáhal vést oddíl Hochů od Bobří řeky (1983-1989), ale jako vedoucí se už

od roku 1980 uplatnil i v jiných dětských sdruženích. Vždy se mu tam zamlouvalo „přátelství

rozrůzněných“. Pracoval opakovaně i jako lektor, přednášel o svých zkušenostech s oddílovou prací

a bez zajímavosti není, nakolik do své práce vetkával INDIÁNY. Už méně se tomu podivíme,

srovnáme-li rok jeho narození 1952 s nejslavnější érou filmování mayovek. Jejich příchod do kin

jej zasáhl. Je i zakládajícím členem hudební skupiny Cestáři, s níž se celkem třikrát zúčastnil finále

Porty, a snad ani dnes nevynechá Festival trampských písní. Po deset let (1976-1985) vydával

literární sborníky Totem.

 7

Kdy ses prvně setkal s dílem Jaroslava Foglara?

V roce 1964 mi bylo 12, když se mi dostaly do ruky (přes kamaráda, z knihovny jeho tatínka)

Foglarovy knížky a svázané časopisy Vpřed s Rychlými šípy. Myslím, že to bylo přesně v tom

správném věku.

Kdy ses poprvé potkal s Foglarem?

V roce 1983, kdy se mi od jednoho z členů oddílu Hoši od Bobří řeky dostal do rukou letáček (mám

ho ještě ve sbírkách schovaný) s informací, že Jestřábovi bude 75. Znal jsem jeho adresu, on ale

ve svých Hromadných dopisech psal, jak ho připravují o čas spousty návštěv. Bál jsem se přijít.

Leták to změnil?

Na lístku byla adresa, tak jsem si řekl, že mě snad nevyhodí, když mu přijdu poblahopřát a přinesu

knížky k podpisu. Vyvinul se z toho příjemný, přátelský vztah, který trval do konce Jestřábova života.

Kdy ses s ním potkal naposled?

V Thomayerově nemocnici, kam jsem za ním pravidelně zajížděl. Má žena Zdenka mu většinou

posílala po mně bábovku nebo nějaký kompot, ty měl ke sklonku života Jestřáb rád.

Kterých knih z bohaté literatury o něm si vážíš méně, případně si jich nevážíš, nebo jim nerozumíš?

Knihy o Jestřábovi jsou podle mého názoru velice variabilní, ale neodsuzoval bych asi žádnou.

Ani jednu. Nejméně blízká pravdě je ta od Lubomíra Kubíka nazvaná Jestřábův let (2009), ale to je

spíš román na motivy jeho života než dokument. Nesedlo mi ani Evangelium podle Jaroslava

Foglara (2017) od Pavla Hoška, které jsem buďto nepochopil, nebo tam jsou, aspoň podle mého,

opravdové nesmysly.

Jak přišel ke své přezdívce Foglar, je známo. Přestoupil kdysi z oddílu Jestřábů. Ale jak přišel

k přezdívce Řešetlák?

V roce 1974 jsme byli s mou trampskou partou na velkém vandru na Šumavě. Vandru, mimochodem,

velmi dobrodružném i dík pohraniční stráži. Panovalo zrovna vedro a na obzoru se už rýsovala malá

vesnička s hospůdkou. U vsi se rozkládala velká, krásná louka, na níž poletovali motýli, a já se už tehdy

velmi zajímal o přírodu, takže jsem kamarádům začal nadšeně vykládat o pohlavním dimorfizmu

žluťáska řešetlákového. Ty to ale vůbec nezajímalo a pobízeli mě k další chůzi slovy: „Ale tak už pojď,

ty Řešetláku jeden.“ Tak dlouho jsem se proti tomu pojmenování ohrazoval, až mi zůstalo.

Letos vyjde mapa „foglarovských“ míst, i když zatím asi jen pražských. Která máš nejradši?

Ta místa jsem nejspíš zažil skoro všechna, vždyť jsem v Jestřábově oddílu šest let působil,

ale protože mám velmi špatný orientační smysl, natrefím jenom na některá. Rád mám třeba Skalní

hřišťátko, Lavór, Modřany a Rohožník. Na dvou posledně jmenovaných se dalo i koupat. Nevím,

jak to tam vypadá teď, ale dodám, že prozrazování polohy míst širé veřejnosti se mi nelíbí.

Máš v oblibě i některá mimopražská místa s Foglarem svázaná?

Království vod neboli Častoboř na Sedlčansku.

Nejvíc lidí by, řekl bych, uvádí Sluneční zátoku na Sázavě.

Tam jezdím pravidelně na velká setkání jednou ročně, ale je to u mě spíš o setkávání s lidmi stejné

krevní skupiny.

Co říkáš tomu, jak se změnila?

I kvůli stavbám na druhém břehu stejně dávno nevypadá jako za Jestřábových časů. Kvůli kůrovci

vykácené lesy to završily.

 8

I mezi foglarovci došlo na rozbroje, pnutí, neshody.

To je ale podle mě stejné jako v celém českém národě, kde navíc rezonují daleko závažnější témata.
Nejvíc se usmívám nad lidmi, kteří Jestřába viděli jen z vlaku a vykládají, jak to či ono myslel,
uvažoval ‒ a podobně. Právě takových veřejně dost vystupuje, takže se Jestřábův skutečný obraz
stále víc zamlžuje.

Dařilo se ti vést děti?

S dětmi jsem úspěšně pracoval, a to nejen v Jestřábově oddíle, přibližně čtvrt století. Rád si
vzpomenu hlavně na klukovské kmeny s indiánským zaměřením.

Čím se liší vůdcovství oddílu roku 2022 od toho v roce 1972?

Dnes bych asi byl opatrnější, ale to je dané taky mým věkem: letos mi bude sedmdesát.

A co si myslíš o nových dílech Rychlých šípů, které se letos vynoří v druhé části sebraných
pokračování? Ony vznikly pouze na podkladě Foglarových poznámek. Připočítáš je k dosavadním,

nebo neuznáš?

Důležité je, zda to budou číst děti, zda to nebude jen pro hrstku pamětníků. Není to podle mě o pravosti
či nepravosti. Špatně spíš přijímám různé přisprostlé parodie. I ty jsou ovšem důkazem fenoménu
Rychlých šípů.

A je správné, že vznikly nové díly už perem nového kreslíře, ač tu žije Marko Čermák,
dosavadní poslední kreslíř seriálu? Byl vůbec dotázán, zda by je nechtěl kreslit sám?

Podobné dotazy byly vzneseny, když v roce 1968 začal nové Rychlé šípy kreslit. Tehdy ještě žil
malíř Miloš Novák, který taky pár kreseb RŠ nakreslil, a nikdo se nepozastavil nad novým kreslířem,
zvlášť když si ho sám Jestřáb vybral. Žili i kreslíři Bohumír Čermák a Václav Junek. Dnes už není
Jaroslav Foglar mezi námi a Marko je „přešípovaný“, jak se sám několikrát vyjádřil. Ani jeho věk
není zanedbatelný, 14. února mu již bylo dvaaosmdesát.

(20. 2. 2022)

*
POEZIE

* Básník Vít Procházka z Horažďovic nám do březnového čísla poslal svou poslední báseň, kterou
napsal přímo 7. února na počest 100. výročí narození Jana Skácela. A prý ji (opět) inspirovalo jedno
plzeňské místo ‒ břehy řeky Mže ve Štruncových sadech…

 Vít Procházka

 MŽE (stoletému Janu Skácelovi)

Městská řeka
zasadila strom obrácený
ke dnu T I CH A

Neviditelný kůň
P I J E vodu rozpuštěnou
v mokrém slunku

Nakloněný den
přivítal večer
L Á S K O U znovu a přece

Žil byl muž
teď B Á S N Í K
na ublížené a přece naší stráni



Uzávěrka příštích barevných Listů je 24. 3. 2022. Těšíme se na Vaše příspěvky!

KONTAKT: Ason-klub při Knihovně města Plzně, p. o., B. Smetany 13, 301 00 Plzeň,
tel.: 378 038 200, 724 253 627, e-mail: asonklub@plzen.eu; http://www.knihovna.plzen.eu

http://www.knihovna.plzen.eu/

