
 1 

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

Ročník XXXI, 2022, letos Listy č. 4 (od r. 1992 až dosud už Listy č. 287) z 4. 4. 2022. Stran 8, 

náklad 240 výtisků. Redakce: Helena Šlesingerová. Vydal Ason-klub Knihovny města Plzně, p. o., 
jako barevné bříško Plže č. 4/2022 za laskavého přispění Města Plzně.  N e p r o d e j n é ! 

*************************************************************************** 

  

MILÍ PŘÁTELÉ... 

 

„Nenadávejte na počasí, devět desetin lidí  

by nemohlo ani začít rozhovor,  

kdyby se počasí čas od času neměnilo.“  
 

(Elbert Hubbard) 

 
* 

BYLO NEBYLO 

 
     …Na literárním nebi polojasno… 

  

     Středisko západočeských spisovatelů mělo 1. března jarní schůzi, které se zúčastnilo devatenáct 

lidí. Kromě jiného zde byla jednomyslně přijata i nová členka – Eva Voříšková. 

     Také Kruh přátel knižní kultury při Knihovně města Plzně (přesně o měsíc později) po dlouhé 

covidové odmlce konečně obnovil pravidelná kruhová setkání. 

     V restauraci Formanka v Plzeňském Prazdroji 24. března pokřtili čerstvou publikaci Perem, 

kamerou a mikrofonem: o práci novinářů v Plzni ve druhé polovině 20. století (Syndikát 

západočeských novinářů, 2022). Přispělo do ní jednadvacet novinářů včetně kmenového autora Plže 

Jana Jelínka. 

     Jakubu Fišerovi již vyšla sbírka básnických miniatur, inspirovaná japonskými haiku, Úplněk 

v mokré kaluži, na kterou se mu formou crowdfundingu prostřednictvím stránek www.hithit.com 

podařilo sehnat finanční prostředky (přispělo 28 lidí).  

     Poslední březnový čtvrtek Ivo Fencl v Kavárně u svaté Ludmily na Náměstí Míru v Praze 

podepisoval výtisky své nové knihy V nitru Kamerunu…   

http://www.hithit.com/


 2 

* 

(NEJEN) LITERÁRNÍ POZVÁNKY 

 
* V pátek 1. dubna 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 4. dubna 2022 v 18:00 hodin Vás Knihovna města Plzně zve do M-klubu Obvodní 
knihovny Skvrňany (Macháčkova 28) na cestopisnou přednášku Davida Hainalla Toulky Siamem ‒ 
zemí bílého slona. Vstupné 50,- Kč.  
 

* V úterý 5. dubna 2022 v 18:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny 
Skvrňany (Macháčkova 28) na další autorský Koncert mezi knihami, tentokrát v podání písničkáře 
Standy Červenky. Vstupné dobrovolné. 
 
* Ve středu 6. dubna 2022 v 18:00 hodin Vás Knihovna města Plzně zve do L-klubu Obvodní 
knihovny Lochotín (Studentská 22) na pořad Co se dá najít ve Vietnamu?  Cestopis-psychologopis 
Kláry Štěpánkové a Roberta Máry. Vstupné 60,- Kč. 
 

* Ve čtvrtek 7. dubna 2022 v 17:00 hodin jste v rámci festivalu duchovní kultury Letnice umělců 
2022 zváni do kaple sv. Barbory Muzea církevního umění plzeňské diecéze (Františkánská 121) 
na pořad Chvíle pro seniory – podvečer čtení a hudby. Účinkují Blanka Hejtmánková (mluvené 
slovo) a kytarový a mandolínový soubor ZUŠ Dobřany Petra Vrobela. Vstupné 20,- Kč. 
 
* V pátek 8. dubna 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 8. dubna 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 pondělí 11. dubna 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.  
 

* V úterý 12. dubna 2022 od 13:30 do 18:00 hodin Vás Knihovna města Plzně zve do Obvodní 
knihovny Doubravka (Masarykova 75) na Velikonoční artedílnu pro děti s výrobou velikonoční 
dekorace. Vstup volný. 
   
* V úterý 12. dubna 2022 v 17:00 hodin Vás Knihovna města Plzně zve do Polanovy síně 
(B. Smetany 13) na program Co když sci-fi není sci-fi 3: Ikarie XB-1. Filmová produkce 
s komentářem Lukáše Houšky. Uvádí Plzeňský literární festival, z. s. Vstup volný. 
 

* V úterý 12. dubna 2022 v 17:00 hodin Vás Západočeská galerie v Plzni zve do přednáškového 
sálu Výstavní síně „13“ (Pražská 13) na Literární večer z tvorby Václava Grubera. Slavnostní uvedení 
nové knihy Poušť s autogramiádou. Uvádí Karla Erbová. Vstupné 10,- Kč. 
 
* V úterý 19. dubna 2022 v 17:00 hodin Vás Knihovna města Plzně zve do Polanovy síně 
(B. Smetany 13) na další díl přednáškového cyklu Hrady a zámky, tentokrát Lány. Uvádí Karel 
Drhovský. Vstup volný. 
 

* V úterý 19. dubna 2022 v 17:00 hodin Vás Středisko západočeských spisovatelů v Plzni zve 
do kaple sv. Barbory Muzea církevního umění plzeňské diecéze (Františkánská 121) na benefiční 
program Slovo za Ukrajinu. Autorské čtení spojené s charitativním prodejem knih (výtěžek bude 


 3 

poukázán na sbírku prostřednictvím Post Bellum). Účinkují Václav Gruber, Jiří Hlobil, Markéta 

Jansová, Tamara Kopřivová, Gábina Špalková, Vlasta Špinková, Jarmila Vandová, Ivan Vičar 
a Milena Hasalová.  
 

* Ve čtvrtek 21. dubna 2022 v 10:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny 
Lochotín (Studentská 22) na Čtení pro nejmenší. Vstup volný. 
 

* V pátek 22. dubna 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 22. dubna 2022 v 10:00 hodin Vás Knihovna města Plzně zve do Knihovny Vinice 
(Hodonínská 55) na Čtení pro nejmenší. Vstup volný. 
 
* V pondělí 25. dubna 2022 v 18:00 hodin Vás Knihovna města Plzně zve do M-klubu Obvodní 
knihovny Skvrňany (Macháčkova 28) na program Fantasmagoriana v literatuře a filmu. Historie 
moderního hororu. Přednáší Martin Jiroušek, hudební doprovod Petr Déma Škabrada (Znouzectnost, 
Démophobia). Vstupné 50,- Kč.  
 

* Od 26. 4. do 27. 5. 2022 Vás Knihovna města Plzně zve do foyer Polanovy síně (B. Smetany 13) 
na panelovou výstavu Plzeň v době secese. Vstup volný. 
 

* V úterý 26. dubna 2022 v 17:00 hodin Vás Knihovna města Plzně zve do Polanovy síně 
(B. Smetany 13) na přednášku Plzeň v době secese v podání Petra Domanického. Vstup volný. 
 
* V úterý 26. dubna 2022 v 17:30 hodin Vás Knihovna města Plzně zve do L-klubu Obvodní 
knihovny Lochotín (Studentská 22) na divadelní ztvárnění pověstí v pořadu O plzeňskej věži. 
Připravili a účinkují Jitka Kubištová a Milan B. Karpíšek. Vstupné 60,-/40,- Kč. 
 

* Ve středu 27. dubna 2022 v 17:00 hodin Vás Západočeská galerie v Plzni v rámci Plzeňského 
literární festivalu zve do přednáškového sálu Výstavní síně „13“ (Pražská 13) na přednášku Soni 
Černocké Lobkowiczká knihovna a její poklady. (Lobkowiczká knihovna je největší zámeckou 
knihovnou v České republice a jednou z nejcennějších evropských soukromých knižních sbírek.) 
Vstupné 20,- Kč. 
 

* Ve středu 27. dubna 2022 v 19:00 hodin jste zváni do prostor Moving Station (Plzeň, Nádraží 
Jižní předměstí, Most Ivana Magora Jirouse 1) na večer věnovaný nové próze Kateřiny Sachrové 
Čekám tě v Bangkoku (Miloslav Krist ‒ ArtKrist, 2021). V komponovaném večeru spolu s autorkou 
vystoupí hudebníci Jan Brabec a Jakub Siegl. Uvádí Roman Černík.  
 

* Ve čtvrtek 28. dubna 2022 v 17:00 hodin Vás Západočeská galerie v Plzni zve do výstavní síně 
Masné krámy (Pražská 18) na literární pořad Ženský hlas. Pokračování cyklu autorské poezie. 
Účinkují Karla Erbová, Tamara Kopřivová, Vlasta Špinková, Jaroslava Málková a Vlaďka 

Bauerová (zpěv). Vstupné 35,- Kč.   
 
* Ve čtvrtek 28. dubna 2022 ve 20:00 hodin jste zváni do Café Papírna (Plzeň, Zahradní 173/2) 
na Slam poetry exhibici Plzeň. Účinkují Anatol Svahilec, Vašek z Aše, Garson, Večerka, Jeník. 
Moderuje Martin Vasquez. Vstupné 200,- Kč. 
 

* V pátek 29. dubna 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 sobotu 30. dubna 2022 v 18:00 hodin jste zváni do kavárny Security Space (Plzeň, 
Čelakovského 5) na křest nové básnické sbírky Jakuba Fišera Úplněk v mokré kaluži.  


 4 

* 

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

 
* LADISLAVA LEDERBUCHOVÁ: Laudatio pro Plzeň 2022 

     Přicházejí, odcházejí… Pod tímto šrámkovským titulem se 24. února konal v Masných krámech 
Západočeské galerie v Plzni další pořad cyklu Laudatio pro Plzeň, věnovaný osobnostem, které 
z kruhu přátel, známých a kolegů Střediska západočeských spisovatelů odešli od svých knih do světa 
vzpomínek. Vzpomínalo se nostalgicky, ale i s humorem na lidi, kteří zanechali v kulturním životě 
Plzně výraznou stopu. 
     Aby ji nezavál písek času, prosté lidské zapomnětlivosti, snad i nevšímavosti, pozvali současní 
plzeňští literáti všechny, kdo mají rádi literaturu, k poslechu svých osobních vyznání o básnících 
a prozaicích či esejistech, s nimiž se ještě mohli setkat, a též k poslechu úryvků z jejich díla, 
které sami vybrali a přednášeli. Před publikum (hlediště centrálního prostoru Masných krámů bylo 
plně obsazeno) předstupovali pamětníci (např. Jarka Málková, Tamara Kopřivová, Jiří Hlobil, 
Vlasta Špinková a další) se svou „trochou do mlýna“. A „semlelo“ se v dobrém duchu setkání 
opravdu dost – autorské portréty vzpomínek doplnily portrétní kresby Miroslava Hlobila – 
z vystaveného tabló shlíželi na své čtenáře všichni, o kterých „byla řeč“: Josef Hrubý, Vladimír 
Krásný, Josef Hrách, Marie Váňová, Karel Fron, Zdeněk Šmíd, František Fabián, Jaroslav Štrunc, 
Roman Kníže, František Spurný, Rudolf Hrbek.  
     Blanka Hejtmánková a Lenka Bočanová z plzeňské konzervatoře zavzpomínaly i na autorku 
kritického pera, na plzeňskou hudební recenzentku a popularizátorku hudby doc. Vlastu 
Bokůvkovou, a připomněly tak, že do plzeňské literatury patří i ta odborná.  
     Pořad dramaturgicky připravil a moderoval Jiří Hlobil, svými dobře stavěnými „můstky“ vtipně 
a pohotově spojoval jednotlivá „čísla“, mezi něž umístil i dvě hudební intermezza – na klavír hrály 
Karla Hesová a Gayane Botoyan, studentka klavírní hry na katedře hudební výchovy Fakulty 
pedagogické ZČU v Plzni. 
     Spisovatelské vzpomínání bylo veselé i smutné, ale ne truchlivé – vzpomínalo se s úctou 
a láskou, s potěšením. Ocenila jsem srdečnost, bezprostřednost atmosféry a jsem přesvědčena, že ty, 
o nichž „byla řeč“, setkání potěšilo stejně. (Plzeň, 17. 3. 2022) 

 
* IVO FENCL: Jak jsem psal báchorku z nitra Kamerunu 

     Bájí od magického jezera Tanganjika lze nazvat příběhy o šedě zabarvené obří kočce, které místní 
říkají POŽÍRAČ LIDÍ a stručně MNGVA (respektive MGVA): výraz pochází ze svahilského 
MU-NGWA neboli PODIVNOST. 
     Vím! Zprávy budou jako vždy nadsazené. Té pralesní „divnosti“ se ale připisuje i schopnost 
vyděsit četu tanzanské armády. A není to jen fáma, jak říká Ledecký: vojáci byli napadeni dokonce 
rovnou dvěma bestiemi. Jeden chlap zůstal na stezce v džungli těžce raněn, další se „vypařil“ odvlečen 
v neznámo: do pralesů, jež ho spolkly. Není to ani sen. Nic k smíchu, pokud se to vůbec semlelo. 
     Částečně snědená oběť jindy svírala v zaťaté pěsti chuchvalec šedé srsti. Víc lékařů britské 
národnosti prokazatelně ošetřilo potrhané oběti. Slovo MGVA přitom vždy splynulo nešťastníkovi 
ze rtů. Že by blouznivě snili? Hrůzou zveličili, co zažili? Kdož ví! V NITRU KAMERUNU: 
už chybí jen samohláska O. Ale s ní by se titul méně rýmoval. VNITRO KAMERUNU, to nebylo 
ono. To nechávám realistům. Jedno však je jisté. Byla to slavná japonská firma Canon, která šero 
pod stromy u jezera zčeřila. Přízrak měli fotit, aby propagovali (v letech osmdesátých) zbrusu nový 
model T 90. Marně se snažili. Tým plakal nad výdělkem a snímek MGVY neexistuje. Leda 
nezřetelný. Údajně ho pořídil Mitsuaki Iwago, ale z informace bohužel moc trčí reklamní pozadí. 
Nic ve zlém: chtěli vyzdvihnout um svého fotoaparátu. Pak vše stejně zválcovala digitalizace. 
Trochu to platí i pro knihovny. 
     Cestovatel a kryptozoolog Jaroslav Mareš (*1937) zemřel bohužel zhruba před rokem (5. května 
2021) a připomíná ve své knize Legendární příšery a skutečná zvířata (vydané v dubnu 1993) teorii, 


 5 

že MGVA ani není kočka, ale (primitivnější) zástupce pravěkého řádu Hyaenodonta. Řád měl 
šavlozubé formy a spadá sem devět set kilo vážící zástupce rodu Megistotherium, jehož ostatky ‒ 
vybavené v tlamě dlouhými špičáky ‒ se našly v Libyi. „Je pravděpodobné,“ uvádí Ing. Mareš, 
že lovil i mastondonty. A problém? Už před pěti miliony let. - „Šavlozubý tygr“ se ostatně dnes 
souhrnně říká všem dávným představitelům vědci odlišených rodů, přičemž Afrika dvacátého století 
snad ještě mohla ukrývat „potvory“ s šavlovitě zahnutými špičáky. Říkali jim „horský tygr“ 
a ve Středoafrické republice VASSOKO či GASSINGRÁM. Z Čadu pak pochází jméno HADŽEL: 
podle pověstí loví dokonce slony. - To zvíře zřejmě existovalo. V lopatkách bylo o dost vyšší než 
lev, hřbet však vzápětí výrazně klesal. Na rozdíl od „šedého démona“ MGVY měl ten tvor po těle 
matné skvrny ‒ na hnědém až zarudlém podkladě. A zatímco dřív byla existence VASSOKA jistou, 
dnes vymizel; ale dokud žil, zabíjel kořist. Brutálně. Podle všeho ji „vstoje“ páral už zmíněnými 
zahnutými tesáky se zoubkovaným okrajem; pravděpodobně by to však nesvedlo zvíře osamělé, 
a tak útočilo oblud víc. Dělají to i lvi. 
     Propadající se hřbet odpovídá dle Mareše druhu Homotherium sainzelli z konce doby ledové. 
To byl i čas, kdy mohl netvor děsit lidi. Pověsti asi ještě nepomřely.  
     O MGVĚ dnes pilně píše i cestovatel Vojtěch Sláma, autor řady knih, který vystoupil v Polanově 
síni. Chystá novou, pracovní titul zní Lexikon příšer. Starší jeho přítel Jaroslav Mareš se MGVOU 
obíral i v publikaci Po záhadných stopách (listopad 1994): zdůrazňuje tu, že domorodci od jezera 
vysvětlovali MGVOU nepřítomnost lvů na vlastním území. Mylně se domnívali, že lvi nežijí 
v savanách z toho důvodu, že je jim volnost vrozena, ale proto, že tam byli z pralesa vytlačeni větší, 
strašlivější MGVOU. Hu! Zřejmý nesmysl. I když… NĚCO v té Africe bylo, i ptejme se: je MGVA 
(schopná prý odnést v tlamě i krávu) jenom neznámý příslušník rodu Panthera? To je jednou 
z možností ‒ a někdejší šelma Panthera fotilis byla o třetinu větší než sibiřský tygr. - Anebo jde 
o poddruh lva? To neodpovídá lvím zvyklostem: odporu lvů k houští. Ale z hlediska dlouhého 
vývoje mohl podobný lev ztratit v pralese hřívu (ta ostatně není podmínkou ani u lva běžného), 
přičemž se i zabarvení mohlo kvůli bezpečí šelmy přizpůsobit šeru a stínu. - Anebo se jedná 
o poddruh tygra, toho lovce hustých džunglí? Možná. Právě před sto lety se v Číně obávali 
legendárního Modrého tygra, o kterém sepsal misionář a lovec Caldwell knihu. Stejnojmennou. 
Nebyl to tygřík z českého pohádkového filmu. Požíral lidi! Nikdy se ho nepovedlo odlovit a barva 
nebyla přímo modrá, ale víc šedomodrá. To asociuje šedou MGVU. 
     Ve starší literatuře se nejčastěji opakuje líčení nočního útoku na policistu, což je ten muž 
s chomáčem „dlouhých“ chlupů, které vědci zkoumali. Nepocházely z žádné známé kočkovité 
šelmy. Někdejší předseda Mezinárodní kryptozoologické společnosti, belgický profesor Bernard 
Heuvelmans (1916-2001) byl o reálné existenci MGVY přesvědčen, dokonce bombasticky tvrdil, 
že je „větší než lev, strašnější než tygr, rychlejší než leopard a chytřejší než rys“. Historku 
s policistou a chlupy zaznamenal i Ludvík Souček v knize Velké otazníky (1967), kde cituje 
nejmenovaného britského lékaře: „Jednou ke mně přinesli na nosítkách strašlivě rozsápaného 
stopaře. Na otázku, kdo ho tak zřídil, odpověděl ‒ mgva. Bylo by samozřejmě snadné a prosté říci, 
že mgva neexistuje, ovšem já, který jsem cestoval dlouho po oblasti, kterou mgva sužovala 
a terorizovala, a pomáhal jsem lidem, které potrhala, to nemohu tvrdit.“ Hm. Báječný autor science 
fiction a sběratel otazníků Souček i dramaticky pokračuje: „V nedávné době řádila mgva tak 
strašlivě, že byly pralesy dokonce pročesávány řetězem vojska, byly kladeny pasti, otrávené 
návnady – všechno marně.“ Když jsem to četl na počátku let sedmdesátých, udělalo to na mě v jeho 
podání mocný dojem, a později jsem o MGVĚ proto načrtl několik dobrodružných příběhů do šesti 
sešitů, které jsem s úspěchem půjčoval spolužákům ze střední školy. Jako zázrakem se žádný 
neztratil. Leží tu. Opakovaně jsem z nich předčítal synovi mladší sestry i synovi vlastnímu.  
Ne že bych jim nečetl knihy lepších autorů, ale ohledně mé rané tvorby jen MGVY obstály 
při hlasité deklamaci. Přesto jsem nakonec druhé tři sešity zavrhl. Úvodní trojku (Tichá smrt 
pralesa, Šedý démon, Netvoři džungle) jsem nechal přepsat Radmile Irrlacherové, spisovatelce 
v domácnosti, která má těžce postiženého syna, a aniž bych jí za to cokoli dal (tedy zatím), začal 
jsem „veledílo“ překopávat. Výsledek mi letos vydali a koláž na obálce, dost šílená, je taky má.  
Hrocha pro ni jsem zcizil z britské obrázkové knížky Animals Everywhere, již mi v dětství sehnal 
táta. A co si o svém dobrodružném románu myslím? Nic moc! Jde o nereálný naivismus i pokus 


 6 

vrátit kouzlo, kterým na mě kdysi působili Emilio Salgari a Edgar Rice Burroughs. S ničím se moc 
nepárali, ale na druhou stranu jejich knihy ještě „nebyly žádný Kopřiva či Kyša“, a tedy jsou jen 
umírněně brutální. Jako má. V čele tří výprav za MGVOU, které líčím, stojí skromný Samuel 
Rockefeller. Sice tuším, že příslušník rodu miliardářů téhož jména nikdy neexistoval (určitě ne), 
ale jeho přítomnost vysvětluje, kde brali jeho braši peníze na pídění se. Krvavá historie a příběh má 
i české hrdiny. Třeba Jakuba Paška osobně znám z místního koupaliště. Hrdě věřím, že se můj román 
zapíše do dějin fantasmagorií. Bez legrace! (Starý Plzenec, 27. 3. 2022) 

 

* 

ŘÁDKY O DIVADLE 
 

* LADISLAVA LEDERBUCHOVÁ: Odysseus v klubu Divadla Alfa 

     Herci Alfy Andrea Ballayová, Martin Bartůšek, Petr Vydarený a Vlastimil Vondra pozvali 
do klubu divadla bájného Odyssea, aby mu předvedli, jak je možné Homérův příběh o trójské válce 
a obtížné zpáteční námořní cestě na Ithaku ukázat na jevišti malým divákům.  
     Aktéři jsou též spoluautory dramatizace, jíž parafrázovali starořecké eposy (program k inscenaci 
uvádí přesvědčivě jako autory „Homér a kol.“) slovem neveršovaným, současným, dětem srozumitelným, 
vtipným a veselým, podporujícím stručně, leč výstižně dramatičnost situací. Hru Odysseus tito řečtí 
mořeplavci nastudovali v režii P. Vydareného, který je též autorem hudby (spolu s V. Vordou). Hra 
na bubny a kytaru na scéně i písně (s textem Blanky Josefové Luňákové) v podání V. Vordy velmi 
podporují, vyjadřují, dotvářejí stupňování dramatické atmosféry (a v závěru hry aktualizovaný 
smysl příběhu). Děj se valí překotně vpřed, dětský divák má příležitost k dobrodružné cestě.   
     Začíná se jak jinak než obelstěním Trójanů. Aby i malí pochopili, co v dalších dějinách lidstva 
znamená symbol trójského koně, o to se velmi dobře postarali všichni zúčastnění, jak slovem, 
tak akcí, ale především autorka výpravy Tereza Vydarená – její kůň je ochočený sektorový nábytek, 
jenž se dle potřeby a postupujícího děje mění v Kyklopa, prasečí chlívky nymfy Kirké (ale ne v její 
lůžko, Odysseus jako hrdina hry pro malé děti se věnuje ušlechtilejším aktivitám, než je sex), 
ale vždy se umí vrátit do podoby Odysseovy lodě. Vpravdě je dalším aktérem schopným dramatické 
výpovědi, je totiž vybaven i špalíčky bojovníků, kteří rozmnožují Odysseovu posádku dvou živáčků 
(Vorda s bubny by loď potopil, zůstává na břehu). Ty výtvarnice oblékla do vojenských mundúrů 
ve stylu řeckého podnebí a mýtu, košilka a imitace koženého náprsníku slušela i Odysseovi. Herci 
hráli všechny postavy a všechno – radost, strach, únavu, hrůzu, i když Odyssea (i v roli scénického 
vypravěče) ukořistil pro sebe režisér. Všichni byli mytičtí, pardon – báječní! 
     Alfovský Odysseus je inscenace pro diváky malé, ale s velkým I, vlastně s několika I – inovační, 
inteligentní, inspirativní, je prostě in v zábavě i poučení. Je představením, jehož příběh ocení děti 
a jehož divadelní jazyk originálně promlouvá i k dospělým. (Plzeň, 13. 3. 2022) 

  
*  

ROZHOVOR 
 

* IVO FENCL: Rozhovor s Jaroslavem Nedbalem: Perem, kamerou i mikrofonem 

     Nedávno vydaná publikace Syndikátu západočeských novinářů se v 18 kapitolách a pod titulem 
Perem, kamerou a mikrofonem ohlíží za jejich výkony; jistěže i prací pro rozhlas a televizi. 
Jde o fascinující konglomerát faktů a zajímavostí z celé druhé poloviny 20. století, které neregistruje 
okem suchara. Předloženy jsou nám zde dějiny někdejší Pravdy, a to včetně ohlédnutí za momenty 
roku 1968, kdy vydávali redaktoři deník ilegálně. 
     Knihu dal dohromady sám Jaroslav Nedbal, předseda Syndikátu, a byla by dřív nebýt jistého 
viru. Nápad se urodil roku 2018. Zkušený tvůrce si nicméně už předem uvědomil, jak nesnadné je 
vyzpovídat, ba už sehnat pamětníky. „Skládalo se to těžko. Jako stavebnice,“ řekl. Souběžně výrazně 
přispěl autorsky. 


 7 

     Opomenut není ani film, a Nedbal proto může jen konstatovat, že Filmové studio Plzeň sebou 
zprvu šilo pod křídly Parku kultury a oddechu. Až pak ho spolkl Krátký film Praha, načež je 
pod privátním vedením. Mladí však už kolikrát ani nevědí, co byl „rozhlas po drátě“, ač šlo právě 
o Plzeň, která jako jediné město v Československu vysílala zápasy své Škody v přímých přenosech.  
Právě „dráťákem“. O to se zasloužil i Mirek Pražák, legendární komentátor ligových zápasů 
ze zimního stadionu a Štruncových sadů. Sám byl sportovec, jako tenista dokonce válel a stal se 
trenérem reprezentace. „Když pak borci sestoupili do druhé ligy, Míra ty přímé přenosy zařizoval 
i ze stanovišť mimo Plzeň,“ vzpomíná Nedbal ‒ a byl třeba u toho, když se vysílalo z Čelákovic. 
     On a dvacet dalších autorů umístili do knihy taky slovník vlastní hantýrky ‒ a vyloupněte si ho 
z kapitoly Když otevírák není nástroj a lamač nepracuje v kamenolomu. Jaroslava Nedbala jsem se zeptal:  
 
Trenér Václav Ježek kdysi takřka zhatil reportáž z utkání mezi Škodou Plzeň a Viktorkou 

Žižkov. Jak? 

     V té době jsem pracoval v pražské redakci Mladé fronty a současně jsem byl externím 
spolupracovníkem sportovní rubriky plzeňské Pravdy. Z některých zápasů tehdejší fotbalové Škody 
Plzeň jsem po domluvě posílal telefonicky reportáž. To by tento případ. Škoda tehdy po divokém 
zápase s Bohemkou prohrála (díky velmi podivným verdiktům rozhodčího) a já si netroufl 
telefonovat z kanceláře sekretariátu domácích, a tak jsem se rozhodl volat z budky. A co nevidím. 
Tam telefonuje sám věhlasný trenér Václav Ježek. Zoufalými posuňky jsem jej upozorňoval, 
že nutně potřebuji volat. On jen pokrčil rameny a naznačoval, že už končí. Ale i to stačilo k tomu, 
že reportáž dorazila pozdě. Redakce použila referát z ČTK. Tak to je ta příčina. 
 

Byla chvíle, kdy jste chtěl s prací na knize o práci západočeských novinářů seknout? 

     Těch okamžiků bylo samozřejmě více. Hlavně, když řádila corona. Nemohli jsme se osobně 
scházet, a to nás časově brzdilo. Nemohlo se chodit do knihoven, archivů. Internet nám moc platný 
nebyl. Musím ale říci, že všichni, které jsem do práce zapojil, tomu všemu postupně a doslova 
propadli ‒ a pracovali velmi houževnatě. Takže jsme k mému překvapení jednoznačně drželi při 
sobě a vzájemně si fandili. 
 

Zklamal vás přesto přístup některých oslovených? 

     Našli se někteří bývalí kolegové, které jsem oslovil: slíbili, že něco napíší, ale i po několika 
urgencích nereagovali, a tak jsme vše v tichosti ukončili. 
 

Jaký je v té nové knize poměr mezi reflexí novin, rádia, televize a filmu? 

     V oblasti publicistiky zcela určitě nic nezměříte ani nezvážíte. Záleží, z jakého úhlu se na vše 
díváte. Každé médium má své vnímatele: čtenáře, posluchače i diváky. K tomu si připočtěme 
i dnešní sílu internetu. Vše se vyvíjí a já... Nechal bych to tak, jak to je. 
 

Jsou věci, které se vám nakonec nepodařilo do knížky vměstnat a momenty v hlubinách zapomenutí? 

     Do knížky se nevešla spousta věcí. Příčiny však jednoznačně byly dané financemi a rozsahem. 
Ve skrytu duše proto doufáme, že se podaří navázat na tento první pokus a vydat pokračování. 
 

Co když vám někdo začne tvrdit, že ve vzpomínkách pamětníků obyčejně dochází ke zkreslením? 

     Většina našich autorů překročila šedesátku a léta běží. Paměť nám zatím slouží, snad všechno 
klapne a sejdeme se k onomu pokračování. To jistě mluvím za všechny stávající autorky a autory. 
 

Jak vzpomínáte na své začátky? 

     Začínal jsem jako dopisovatel Mladé fronty a Mladého světa v polovině šedesátých let. Tehdy 
jsem pracoval jako vychovatel a instruktor volného času na internátě Železničního učiliště v České 
Třebové. Tam se během roku pořádala spousta sportovních a kulturních akcí. Například jsme měli 
Divadelní kroužek, Reces klub, Klub přátel Jaroslava Foglara. Pořádali jsme koloběžkové závody 


 8 

a mnoho dalšího. O všem jsem psal zprávy do tamních okresních a krajských novin a do již zmíněné 
MF a MS. Když jsem v Třebové skončil a vrátil se do Plzně, začal jsem pracovat opět jako instruktor 
volného času ‒ v tehdejší Unii středoškoláků a učňů. Rovněž tady byl prostor k psaní ‒ o vodácích, 
dívčí kopané, literatuře, o akcí v Klubu Dominik… Vše vedlo k tomu, že jsem i bez novinářské 
praxe nastoupil jako redaktor do krajské redakce MF v Plzni. 
 

Kdy? 

     Bylo to 1. 10. 1970. 
 

A jak vaše začátky pokračovaly v zaměstnaneckém poměru? 

     Měl jsem k práci jen propisovačku, psací stroj a telefon. Ale tehdy se do Prahy volalo přes 
ústřednu. Na spojení se také čekalo desítky minut! - Takže srovnávat tu dobu s dneškem, 
to po technické stránce nejde. Zato vládla větší kolegialita, měl jsem denní styk s lidmi, poznával 
práci na poli, ve fabrikách, na stavbách či ve školách. Naučil jsem se všechny novinářské žánry, 
které dnes už v novinách ani nenajdete. Ví snad dnes někdo správně, co to je glosa, fejeton, 
soudnička, reportáž a rozhovor? Ne. V novinách, televizi a rozhlasu dnes převládají peníze 
za reklamu. A to je velmi smutné. Jsem ale rád, že jsem se během své práce mohl potkávat a seznámit 
i blíže s takovými osobnostmi, jako byl Karel Pacner, Milan Syruček, Oldřich Vejvoda, Jaroslav 
Šálek, Rudolf Křesťan a mnozí další. 
 

Co byste řekl k dnešnímu poklesu nákladů denního tisku? 

     Tady budu asi velmi stručný. Odnaučit číst noviny, poslouchat rádio či televizi, to přece udělali 
sami novináři. Ale plnou vinu bych jim nedával, protože musí pracovat pro ty, kteří je platí. 
S rostoucím tlakem na prostory pro reklamu ovšem logicky mizí i ty rubriky, které pak lidem chybí. 
I všechno kolem nás běží a letí rychleji. Spousta věcí se tak zjednodušuje, je snaha hovořit jedním 
hlasem a jiné názory se příliš netolerují. Lidé potom hledají alternativu. Například na internetu. 
 
Těžištěm knihy je Plzeň. Ale co kompletní západ, kam spadají Karlovy Vary či Cheb? Těch 

oblastí se kniha dotýká méně! 

     Naším zájmem bylo se zaměřit pouze na Plzeň. Pokud to ale půjde v dalším pokračování, obsah 
se rozšíří i o vámi zmíněné oblasti, kde je toho spousta, co by stálo za zaznamenání. 
 

Nejsem sám, kdo si všiml obecného jevu: odlivu tvůrců do Prahy. Někteří tam zůstanou 

už po studiích a jiní Plzni utečou časem. Mluvím i o kultuře obecně, jistěže taky o sportu. 

Musíme to brát jako samozřejmost, s níž je nutné se smířit? 

     Záleží na lidech a tom, čeho chtějí v dané profesi dosáhnout. Někdy to, uznávám, vypadá, 
že je zajímají jen peníze a kariéra. A to je bohužel málo. 
 

Kde a kdy bude kniha především představena? 
Počítáme hned s několika autogramiádami, ale i tady je mnoho překážek. Na ty dnes narážíme 
v prodejnách knih, a tak hledáme jiné prostory. O všem budeme zájemce informovat. - Víte, zrovna 
v tomhle bodě jsme vůbec žádné překážky nečekali. Spíš jsme věřili, že to prodejnám pomůže, 
a to i v prodeji ostatního sortimentu; ale mýlili jsme se. 

 (2. 4. 2022) 
 
 

Uzávěrka příštích barevných Listů je 25. 4. 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, mobil (SMS): 724 253 627, 
e-mail: asonklub@plzen.eu; http://www.knihovna.plzen.eu 

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

