

METODICKÉ NÁMĚTY A INSPIRACE K INSCENACI NÁRODNÍHO DIVADLA MORAVSKOSLEZSKÉHO

Lesík

Pro Národní divadlo moravskoslezské připravila Mgr. Jana Cindlerová, Ph.D., vysokoškolská pedagožka, teatroložka, lektorka Ateliéru pro děti a mládež při NDM

Překlad: Jarka Vrbová

Režie: Victoria Meirik

Dramaturgie: Sylvie Rubenová

Scéna: Olav Myrtnvedt

Kostýmy: Sylva Zimula Hanáková

Hudba: Jakub Kudláč

Korepetice: Lenka Živocká

Světelný design: David Bazika

Videoprojekce: František Pecháček, Pavel Příkaský

Jesper Halle se v oceňované hře *Lesík* (Cena Hedda, 2004) dotýká poněkud kontroverzního tématu – zneužívání dětí. Děj je rozvíjen výhradně dětskými postavami, z jejichž perspektivy je také svět dospělých interpretován. Halle velmi citlivě pracuje s příběhem, který má až detektivní zápletku, a zároveň si ponechává udivující přízračnost, kde se nepozorovaně prolíná realita se snem a vzpomínka s přítomností. Jednoduchý, syrový jazyk kontrastuje s mrazivě poetickými obrazy a vytváří vtipný a trefný komentář k mezilidským vztahům a násilí, které z nich nelze vymýt. Severské drsné drama, ve kterém postavy bojují o záchranu své dětské duše.

Metodické materiály, které máte nyní před sebou, by měly sloužit nejen jako inspirace, ale přímo „návod“ pro ty pedagogy, kteří chtějí skrze přípravu na recepci divadelního tvaru a skrze jeho následnou reflexi rozvíjet ve studentech vztah k divadelnímu umění, schopnost hledat téma inscenace a přemýšlet nad ním, v širším rámci pak jejich kreativitu, schopnost pojmenovávat a vytvářet si na skutečnost vlastní svébytný názor – a ten si i dokázat obhájit. Tento materiál tak odpovídá svým zaměřením průřezovému tématu osobnostně-sociální výchovy Rámcově vzdělávacího programu. Dalším jeho přínosem jsou přesahy zařazených aktivit do různých učebních oborů, a tedy komplexní využití dané inscenace ve výuce střední školy.

Záměrně nazýváme tento materiál „náměty a inspiracemi“. Přestože totiž posloupnost aktivit a jejich propojení má svou jasnou a pevnou koncepci směřující k určitému celku – k jakési „dílňce o divadle“ –, je zároveň možné vyjmout je z jejich kontextu a realizovat samostatně: záleží na každém pedagogovi (jeho možnostech, podmínkách, cílech, zaměření, stejně jako na potenciálu, věku a počtu jeho studentů), jak s danými aktivitami naloží, jakým způsobem je zařadí do výuky či jak je bude obměňovat.

Z hlediska formy se v případě nabízených aktivit většinou jedná o partnerskou diskusi pedagoga se studenty prokládanou jednoduchými herními, pohybovými, tvořivými aktivitami a úkoly podporujícími samostatné myšlení a sebevyjádření mladých lidí.

AKTIVITY PŘEDCHÁZEJÍCÍ NÁVŠTĚVĚ DIVADLA

Cílem těchto aktivit je připravit a naladit mladého diváka na recepci divadelního tvaru v rovině tématu dané inscenace a v rovině prostředků, které jsou v ní k vyjádření tématu použity.

V případě inscenace Lesík směřujeme konkrétně k těmto oblastem či cílům:

- základní téma inscenace – její obecný rámec
- evokace vlastního dětství – vzpomínky jako základ pro příběh
- pokus o čtení situací

1. Dětství

- Učitel klade studentům otázky, snaží se „vyburcovat“ jejich promyšlení dané problematiky: Co vše je pro toto životní období typické? Jakou roli hraje v životě člověka? Co se nejvíce podílí na tom, jak vypadá (i jak na něj budeme jednou vzpomínat)? Jakým způsobem se u dospělého člověka jeho vlastní dětství projevuje (resp. kde jeho vliv můžeme v něm vidět, někdejší)? (V jednání, chování, myšlení, v životních návycích, vztazích k ostatním lidem – možná skoro všude...) Lze své dětství od sebe „odstříhnout“? Jakým způsobem si může dospělý člověk vlastní dětství vědomě/záměrně připomenout? (Album fotek, prohlížení svých starých hraček... – To vše aktivuje vzpomínky.) Učitel žákům připomene, že vzpomínky na vlastní dětství jsou i často zpracovávaným tématem uměleckých děl. Proč asi? Znáte některá taková díla? (Učitel společně s žáky hledá příklady z literatury, včetně poezie, z divadla, filmu, ale i z výtvarného umění či hudby.) Mezi tato díla patří i divadelní hra Lesík – ale více již nyní neprozradíme. :-)
- Učitel zadá úkol: Namalujte obrázek (abstraktní či konkrétní), kterým se pokusíte co nejlépe vystihnout DĚTSTVÍ tak, jak je obecně vnímáno. Studenti si vymění obrázky se sousedem v lavici, prohlédnou si jej a poté před třídou všechny výtvary postupně představí. Ostatní žáci se k popisu též vyjadřují (jak dílo působí na ně samotné) stejně jako autor (jak to myslel). Většina obrázků bude patrně (měla by být) idylická, pozitivní, jásavá. – Proč asi? (Máme tendenci si vlastní vzpomínky – i samotné dětství – zpětně přikrášlovat či jinak upravovat...)

2. Moje dětství

- Učitel žáky vyzve, aby se zamysleli (popř. za zvuků jemné hudby, např. meditativní či třeba skladby Poem Zdeňka Fibicha), jaké bylo jejich dětství, s kým si jako děti hrávali, s kým patřili do party, co spolu podnikali, co na to jejich rodiče...
- Pedagog rozdělí žáky do skupinek (např. po pěti), ve kterých je nechá debatovat o nejsilnějších dojmech, které si právě vybavili. Poté „vyslanec“ každé skupiny představí resumé (zda většinou byli v nějaké partě či ne, zda se jim více vybavovaly pěkné momenty nebo dobrodružné, popř. smutné, tragické, tajemné...)
- Učitel se ptá: „Existovalo pro vás v dětství nějaké tajemné místo, kam jste rádi chodili, popř. vás něčím tajemným přímo přitahovalo? Co to bylo? A existovalo dokonce takové, kam jste chodit neměli?“ – Žáci se zamyslí. Poté je pedagog vyzve, aby se pokusili vyjádřit pocit

z toho místa na papír: buď výtvarně s pomocí barev, nebo „literárně“ – textem (např. kratičkou básní - rýmovaným čtyřverší). Není vůbec třeba odhalovat, o jaké místo se konkrétně jedná: jde o ten „pocit“, tj. o reflexi místa.

- Výsledné „umělecké dílo“ si žáci vzájemně předají se sousedem v lavici (popř. po kruhu, zvolil-li pedagog tuto formu). Jeden za druhým (nebo podle toho, kdo má zájem, popř. podle časových možností) se pokusí vyjádřit svůj dojem z díla (mohou padat výrazy jako „radostné“, „tísňivé“, „strašidelné“). Je více obrázků s pozitivním pocitem, nebo se záporným?
- Učitel se ptá studentů (a snaží se přitom rozvinout diskusi), jaké to pro ně vlastně je: vzpomínat na vlastní dětství. Dělají to často? Vzpomínají na dětství spíše rádi, nebo spíše neradi? Jak sami sebe nyní vnímají ve vztahu k tomu, jací byli dříve? Změnili by něco na „kdysi“? Co jim chybělo? Co je mrzí? Jedna z nejdůležitějších otázek: Kolik si toho vlastně z dětství pamatují – a nakolik si myslí, že jsou jejich vzpomínky „objektivní“? Pamatuje si vlastně dítě „všechno“?

3. Záblesky vzpomínek

- Učitel předloží žákům obrázek 1 (viz přílohu): Koho vidíte? Co by ti lidé mohli mít společného? (Možná skupina manažerů, možná sraz abiturientů po letech...)
- Pedagog žáky rozdělí do několika menších týmů (např. po třech) a rozdělí mezi ně některé z dalších fotografií (záleží na něm, které si z naší nabídky vybere). Každý tým dostane jeden obrázek, tentýž obrázek dostane však i několik dalších týmů (vhodné je rozdělit mezi všechny týmy dvě či tři fotky). Každý tým nad zachycenou situací společně uvažuje a na základě diskuse pro ni sestaví rámec: kde se odehrává, oč v ní jde, koho vidíme, kdo právě říká jakou větu/repliku.
- Výsledky jednotlivých diskusí pak zvolený „vyslanec“ prezentuje ostatním, repliku napíše na tabuli. Vzniká tak zajímavý okruh motivů i souhrn hledisek na každou ze situací/fotek. Převažuje některý motiv? Naznačují něco jako celek?
- Každý žák si vybere z tematizovaných prvků jeden, který se ho nějakým způsobem dotýká, a zpracuje jej v úvaze (možno zadat jako domácí úkol).

AKTIVITY NAVAZUJÍCÍ NA ZHLÉDNUTÍ DIVADELNÍHO PŘEDSTAVENÍ

Cílem těchto aktivit je reflektovat navštívené představení z hlediska použitých divadelních prostředků, vést žáky k hlubšímu uvažování nad tématem inscenace a jeho aktuálností.

Konkrétní cíle jsou v případě činohry Lesík následující:

- rekapitulace příběhu / popis zážitku
- rozbor postav s důrazem na vlastní zkušenost
- výtvarná stránka inscenace

1. Jak bylo v Lese?

- Učitel klade otázky: Jak se vám to líbilo? O čem to bylo? (Příběh zneužívané dívky, poněkud vyčleněné z dětského kolektivu; příběh, který vyústí v tragédii, a to na pozadí dětských her a „dobrodružství“.) Co je tématem inscenace? (Vztahy v dětském kolektivu, výchova v rodině, zneužívání dětí + motiv outsidera...). Jakým způsobem se děj posouvá kupředu, resp. co tvoří jeho rámec? (Vzpomínání již „dospělých dětí“: jde tedy o retrospektivu –

a s tím souvisí i dvě časové roviny inscenace.) Učitel opět upozorňuje na nedostatečnost lidské paměti, na nedokonalost vlastních vzpomínek: byl to však jediný důvod pomalého rozvzpomínání bývalých „členů party“? (Některé postavy si přece vzpomenout vůbec nechtěly...) Kdo? Proč asi?

- Učitel vyzve studenty, aby každý z nich napsal na tabuli jedno slovo, kterým svůj pocit z představení popíše. O napsaných výrazech následně studenti s učitelem debatují. Společně se je mohou také pokusit „kategorizovat“, resp. rozdělit do dvou skupin dle jednoduché „černobílé“ optiky. Např.

na **kladné a záporné**

na ty, které popisují opravdu vlastní **dojem**, a ty, které směřují k obecnějšímu uchopení **tématu či problematiky**

na ty, které se vztahují **svá** píše ke **konkrétním postavám či jevům**, a ty, které pojímají dílo **komplexněji**...

- Nakonec mohou studenti s učitelem tuto mozaiku společně ještě doplnit - v zájmu tematického či motivického ucelení (určitě by neměly chybět výrazy jako „tajemství“, „napětí“, „křehké“, „kruté“ apod.).
- Učitel žáky podněcuje: Čím bylo vytvářeno v představení „tajemno“? Co na tom bylo napínavého a proč, kdy? (Postupné odhalování toho, co se děje v lesíku - ale i postupné odhalování vraždy...) Učitel upozorní, že z hlediska zvolené žánrové formy šlo vlastně o detektivku (zpětné pátrání po tom, co se stalo).

2. Kdo je kdo? Kdo je Julie? Kde je Julie?

- Pedagog se studenty si společně připomenou, které postavy v inscenaci vystupují (kdo má jaké jméno, povahu, sourozence, postavení v kolektivu).
- Učitel se ptá: Pletly se vám? (Studenti pravděpodobně odpoví, že ne - jen na počátku.) Proč se vám nepletly? (Každý byl jiný a měl v kolektivu své místo, všichni měli postupně příležitost „ukázat se“ - odhalit své charakterové vlastnosti či specifické rysy osobnosti.)
- Naleznete u každé z postav jednu událost, která pro ni byla z vašeho hlediska typická, která o ni „vypovídala“.
- Kdo byl hodný a kdo zlý? (Nelze jednoznačně říci; vhodnější je přemýšlet o tom, proč se ta která postava chovala v té které situaci právě tak a tak.) Tedy jinak: Kdo vám byl nejvíce sympatický (že byste se s ním mohli dokonce „ztotožnit“)? Kdo nejméně? Proč? Kvůli které situaci především?
- Které z postav bychom mohli označit za postavy hlavní? (Nelze určit, v centru stojí „celý kolektiv“, který spoluvytváří všichni; tato „skupinovitost“ je velmi vyvážená, jevištně akcentovaná i postupným počátečním představováním všech postav, sezením vedle sebe na židličkách, přítomností na jevišti po celou dobu představení apod.) Učitel žáky upozorní, že z určitého hlediska má však zvláštní postavení Král a Julie. Proč? Čím se z celku vymykají? V čem jsou jiní než ostatní? (Vnějškově i vnitřně.)
- Učitel žáky vyzve, aby Julii namalovaly. Ne podle fyziognomie herečky, ale podle toho, jaký v nich její postava zanechala dojem. (Možná jim i někoho konkrétního z vlastního dětství připomněla...) Poté žáci umístí obrázky vedle sebe (např. na podlahu ve třídě), prohlížejí si je, debatují o nich a při tom směřují k základním otázkám: Jaká byla Julie? Kamarádili byste s ní? Proč ne? Proč ano?

- Která situace byla pro Julii asi nejhorší? (Snad ta s kalhotkami a čokoládou...) Učitel žáky vyzve, aby si ve dvojici připravili jednoduchý dialog (jeden představuje Julii, druhý sám sebe), který by s Julií vedli, kdyby jí poté (po „nejhorší situaci“) přišli podat pomocnou ruku.
- Proč se právě „ošklivá Julie“ stala obětí?

3. Jak vypadal LES?

- V jakých prostředích se děj představení odehrával? (Vždy někde venku, poblíž lesíka, resp. jeho oplocení, u jezírka...)
- A jakým způsobem byla tato různá prostředí na jevišti znázorňována, resp. evokována? (Jednoduše - s pomocí tabule, křídly, školních židlí...) Proč právě tak? Jak to s příběhem souviselo? (To vše jsou „dětské atributy“ - tzn. volba scénografických prostředků dobře a chytře vystihovala téma hry.)
- Jak na vás tato tzv. náznaková scénografie působila? Byla pro vás „dostatečná“?
- Součástí výtvarné složky inscenace jsou i kostýmy. Jak vypadaly? Jak se vám líbily? Zaujalo, překvapilo či rozzlobilo vás v této souvislosti něco?
- Vytvořte jednostránkový popis scénografie, resp. jejích nejvýraznějších prvků a principů. Snažte se přitom co nejlépe vyhmátnout jejich důvod (tj. proč se - z vašeho „recenzentského“ hlediska - režisér se scénografem rozhodli právě pro toto výtvarné řešení).

OSTRAVA!!!

PŘÍLOHY:

Obrázek č. 1

