
Emília Vášáryová

Zostavili:	Miriam Kičiňová, Silvia Kapráliková, Ingrid Karkalíková
Súpis ocenení a postáv: Elena Blahová
Redakcia: Zuzana Barysz
Jazyková redaktorka: Dana Brezňanová
Fotografia na obálke: Martin Črep
Fotografie: archív SND
Grafický dizajn: NM Code
Vydalo Slovenské národné divadlo, 2012.

Tracy Letts
August: Stratení v Oklahome
Predstavenie uvedené pri príležitosti životného jubilea
pani Emílie Vášáryovej

18. mája 2012 o 19.00 hod.

Sála činohry v novej budove SND, Pribinova 17, Bratislava

Činohra SND, člen Európskej divadelnej konvencie

92. divadelná sezóna 2011/2012

Milan Vajdička
Poverený zastupovaním generálneho riaditeľa SND

Emil Horváth
Riaditeľ Činohry SND

Slovenské národné divadlo je štátna príspevková organizácia
Ministerstva kultúry SR.

Milá Emília!
Takmer päťdesiat rokov na javisku, vyše sto divadelných postáv, takmer
sto filmových a televíznych postáv, stovky prežitých osudov a desiatky
študentov. Tieto čísla nie sú iba úctyhodnou enumeráciou umeleckých
a pedagogických výkonov, ale podstatnou, priam až skutkovou náplňou
jedného divadlu oddaného života.
Milá kolegyňa z divadla i zo školy, divadelná partnerka, tieto riadky by
nemali byť patetické a najmä by sa v nich nemala zračiť známka akej-
si konečnosti evaluácie, hoci momentálne spolu hráme v inscenácii
Kvarteto, kde podtitul Posledný koncert života akosi navádza na myš-
lienky o posledných, konečných veciach.
Počas tých päťdesiatich rokov sme sa na javisku a filmovom plátne stretli
nespočetnekrát. Náš divadelno-filmový oblúk sme začali ako mladí mi-
lenci Peter a Lucia, pokračovali v ňom ako veľkí nepriatelia Richard III.
a Elizabeth a krásne ho spečatili ako Starček a Starenka v Stoličkách.
Vyše desaťročné účinkovanie v inscenácii Stoličky je zvláštnym prekvape-
ním. Prekvapením neuveriteľnej symbiózy, hravosti, schopnosti improvizá-
cie a radosti z hrania. Stoličky otvorili témy, ktoré sa práve dnes zdajú
aktuálnejšie a čoraz dôležitejšie. Čo ostáva? Čo po človeku ostane ako
zásadné posolstvo? Ako prežil tých niekoľko desaťročí? V čo veril? Ako sa
poučil a o čo prišiel? Ako a komu zveril svoje poznanie? V tvojom prípade
isto nie nemému rečníkovi, ktorý ho nebude môcť ďalej tlmočiť, ale desiat-
kam študentov, ktorí s poznaním vchádzajú na dosky divadiel, tisíckam
divákom, ktorí dennodenne odchádzajú z hľadiska s vedomím o zmysle
a pravde života, stovkám postáv, v ktorých sa zračí tvoja životná skúse-
nosť a zrenie. Tvoje umenie, bravúra presnosti, ale i hravosť, komediálny
talent striedajúci lyrickú krehkosť a dramatickú emotívnosť, veľká mie-
ra nadhľadu a zároveň pokory sa nestretajú s prázdnymi stoličkami ako
v Stoličkách, ale s niekoľkými generáciami divákov. Veľká časť si bude pa-
mätať tvoju nadpozemskú krásu a krehkosť v postave grófky Hrabovskej
z Dobrodružstva pri obžinkoch, Heleny zo Sna noci svätojánskej, tajomnú
fatálnosť Nataše Rostovovej z Vojny a mieru alebo Diany z filmu Až přijde
kocour, Tony Buddenbrookovej, Kristíny z Červeného vína a mnohých ďal-
ších. Úplne iná generácia si ťa však už pamätá ako manželku vojnového
vyslúžilca Krausa, ktorá sa túli s dcérou do pelíška v Pelíškoch, či matku
z Orbis Pictus a Horem pádem. Životnú zrelosť a skúsenosť a poznanie
stelesňuješ v postavách silných, no vnútorne krehkých žien. Dnes si mno-
hé matky môžu zavzlykať pri pohľade na tvoju fyzicky vyžitú a zničenú, ale
energiou neskutočne silnú Violet Westonovú a uvedomiť si, ako sa roz-
padajú istoty nášho západného sveta. Aká je krehká doba, ktorú žijeme.
Milá kolegyňa z divadla i zo školy, divadelná partnerka, pri príležitos-
ti tohto vzácneho jubilea ti chcem gratulovať, potriasť rukou, objať ťa
a želať ti nielen veľa síl, veľa životnej energie, ale stále prítomný tvorivý
nepokoj. A aby ťa ani teraz nemíňalo to najťažšie v hereckom povolaní –
dostať dobrú rolu, ako hovorila naša vzácna Hana Meličková.
 � Emil Horváth

riaditeľ Činohry SND

Milá pani Milka,
keď som vás ako chlapča z Martina s pukanskými koreňmi obdivoval
v úlohe Diany v kultovom československom filme Až přijde kocour, ani
len vo sne mi na um neprišlo, že vám raz budem písať tieto riadky ako
váš kolega – riaditeľ Slovenského národného divadla. Divadla, ktoré sa
stalo vašou domovskou scénou a ktorému ste zasvätili svoju umeleckú
kariéru. Tak ako si neviem predstaviť panorámu Tatier bez k nebu sa tý-
čiacich štítov ani jasné hviezdne nebo bez Polárky, neviem si predstaviť
ani slovenské divadlo, ani slovenský film bez vás. K vášmu krásnemu
jubileu vám prajem ešte veľa energie do nových úloh, ktoré určite prídu,
pevné zdravie a veľa lásky od vašich najbližších, ale aj od nás všetkých,
čo vás máme radi.
S úctou

Milan Vajdička,
poverený zastupovaním generálneho riaditeľa SND

3

Majstrovská lekcia Marie Callas,
SND 2002, r. J. Bednárik,

E. Vášáryová (Maria Callas),
P. Mankovecký

... v knihe Ladislav Chudík autorka Ľubica Krénová napísala:
Výlučne zásluhou Chudíka ako umeleckého šéfa obohatila Činohra SND
svoje rady o dve dnešné prvé dámy slovenského divadla – Božidaru
Turzonovovú a Emíliu Vášáryovú. „Keď som začal vyučovať na konzerva-
tóriu, môj bývalý pedagóg Jozef Budský žartoval, že určite budem upred-
nostňovať pekné dievčatá, lebo, načo tajiť, už vtedy bolo o mne známe,
že mám slabosť pre ženskú krásu,“ spomína s úsmevom Chudík. „Keď
ma v divadle menovali šéfom, okrem iného som stál aj pred úlohou
omladiť súbor hlavne v radoch herečiek. Priznám sa, že tie, ktoré som
vybral, považoval som nielen za výrazné talenty, ale aj krásne ženy!
Dačka Turzonovová oslňovala všestranným talentom a činorodosťou.
V prípade Milky Vášáryovej sa našli aj skeptici, vraj sa lepšie hodí pre
film a nemá ani dostačujúcu hlasovú techniku. Ja som trval na svojom.
Dnes niet pochýb, že som sa ani v jednom prípade nemýlil.“ Obraz svoj-
ho vtedajšieho nadriadeného dokresľuje Emília Vášáryová: „Ako ume-
lecký šéf bol veľmi prísny, ale aj veľkorysý. Pravidelne sa chodieval dívať
na predstavenia a úprimne mu záležalo na tom, aby sme boli zo dňa na
deň lepší a profesionálnejší. Bol náročný a na výsledkoch Činohry SND
sa to aj odrazilo. Pán Chudík, ale aj Jozef Budský, ako aj režisér Karol
L. Zachar mali obrovskú zásluhu na profesionalizácii Činohry SND. (...)
Na margo jeho veľkorysosti si spomínam na jednu príhodu. Skúšala
som svoju prvú úlohu – Oféliu – a počas skúšky mi jedna staršia ko-
legyňa povedala, že šéf oslavuje narodeniny. Opýtala som sa koľké.
Kolegyňa odvetila, že má štyridsiatku, a ja som spontánne vyhŕkla: ,To
už je taký starý?‘ Mala som vtedy dvadsaťjeden rokov. Samozrejme, šéf
sa o chvíľu dozvedel, čo tá mladá Vášáryčka o ňom povedala. On to
však zobral s úsmevom a otvorene priznal, že mladé dievčatá majú na
to právo, aby im štyridsiatnici pripadali už ako starci. Bola som vtedy
nesmierne rada, že to prešiel s nadhľadom a humorom.“

Mal som šťastie! Dámy ma nesklamali, sú stále vynikajúcimi herečka-
mi a ozdobou SND. S poďakovaním želám kolegyniam zdravie a ďalšie
úspechy.
� Váš Ladislav Chudík

Mojej – našej Miluške,
kričím do sveta všetko najkrajšie krásnej a múdrej DÁME.
Prajem a nakazujem vám nezlomné zdravie, svätý pokoj, ale aj veľa
rozruchu a vzrušenia, keď si to budete priať. :)

Nám prajem, aby sa vám ešte veľa chcelo a nech vás to s nami ešte
baví!!!
Tak to s nami, prosím, ešte roztočte. :))) Silno, silno vás objímam.

� Vaša Táňa (Pauhofová)

Milá pani Milka,
tak ako Američania majú Meryl Streep, Angličania Judi Dench a Francúzi
Catherine Deneuve, my Slováci môžeme s hrdosťou povedať, že máme
pani Emíliu Vášaryovú. Vaše meno vždy bolo a navždy bude pýchou slo-
venského národa.
Mala som tú česť stáť po vašom boku na doskách SND a mala som to
obrovské šťastie, aj keď len nakrátko, dostať sa pod vaše pedagogické
vedenie počas štúdia na VŠMU. To, čo ste mi za ten krátky čas vštepili
a odovzdali, je nenahraditeľný batoh skúseností, vedomostí a múdrych
myšlienok. Nevyprázdniteľný batoh, z ktorého čerpám dodnes a za ktorý
vám budem navždy vďačná.
Milá pani Milka, prajem vám, nech nás ešte dlhé roky obohacujete
svojimi nezabudnuteľnými hereckými výkonmi a nech vaša jedinečná
a nenahraditeľná osobnosť môže naďalej sprevádzať ďalšie a ďalšie
generácie na neľahkej ceste hereckým umením.

Zo srdca želá vaša Barbora (Bobuľová)

5

Tančiareň, SND 2001, r. M. Huba,
L. Chudík, E. Vášáryová, J. Slezáček

Bývam v dome, v ktorom je kníhkupectvo. Každý deň, keď odchádzam alebo
prichádzam, hovorím si: je to skutočne fajn, že náš dom má taký obchod.
Potom sa poopravím a dodám: kníhkupectvo nie je obchod. Kníhkupectvo je
kníhkupectvo. Ešte by som mala rada v dome kvetinárstvo a cukráreň. Ale to
by už bol priveľmi veľký prepych.
Nedávno som dostala v našom kníhkupectve knižku Víc než jen hlas. Je
to zbierka vybraných textov piesní autorov Simona, Donovena, Dylana,
Mitchellovej, Brella a Okudžavu. Ak píšem: textov, tak to znie príliš skromne
a neosobne. Ony sú to vlastne básne – poézia, a to ešte aká! Milujem aj
hudbu k týmto textom, vždy na mňa pôsobí jej atmosféra, nostalgia a pros-
tota. Vracia ma do čistých vysnívaných krajín môjho detstva – s túžbou po
láske, spravodlivosti, porozumení, s protestom proti všetkému, čím nás život
klame. Mám dojem, že mnohým ľuďom sa svet v dospelosti naraz zmenšil –
potrebujú len mať a jesť. Ničomu neveria, len sa chcú mať dobre a čokoľvek
urobiť pre to, aby to „vyšlo“, a na všetko ostatné zabudnúť. Nedávno v mojej
prítomnosti ktosi prišiel so správou o kohosi smrti, ale oni sa nedali vyrušiť,
smiali sa a jedli ďalej. Konzumný život je hrozný život. Byť spokojný sám so
sebou, že mám a nedám, že viem, čo viem, vedie k neuveriteľným deformá-
ciám ducha...
� Emília Vášáryová (In Nové knihy, Praha, 27. 1. 1982)

Starosti. Mám asi starosti, neviem, o čom písať. Je zaujímavé, ako sa človek
nevie vyrovnať s problémom sústredenia. Všetko sa zdá byť neprekonateľné
a nad naše sily. Myslela som si: je máj, budem písať o poézii, o láske. Vonku
je zatiaľ chladno a prší. Hovorí sa – studený máj, v stodole raj. Aspoňže tak.
Dnes som mala predstavenie Mesiac na dedine. Celý večer sa v rôznych ob-
menách skloňovalo slovo láska – a pritom všetkom je hra o veľkom sebec-
tve, o mylných predstavách o láske. O probléme, ako byť milovaný, a nie ako
milovať. Žena, ktorú hrám, je obklopená prejavmi priazne, lásky, ale pretože
ju sama nevie dávať a vyžaduje ju od všetkých – zostáva nakoniec opuste-
ná. Rozmýšľam o tých naivných, zamilovaných, milujúcich, trpiacich, nešťast-
ných a prešťastných ženách, ktoré som odohrala. Ktoré z nich mali u diváka
úspech? Boli to hlavne postavy v hrách o nenaplnenej túžbe, o nenaplnenej
láske, romantickej láske.
Snáď preto, že každý z nás kdesi tichučko túto nenaplnenú túžbu nosí alebo
nosil v sebe. Starostlivo schovávame pred inými a hlavne pred sebou trp-
kú životnú skúsenosť zlyhania tých veľkých nádejí a očakávaní – zlyhania
a omylu lásky.
Ale nemusí to dopadnúť vždy tragicky. V súvislosti s Láskou som prežila
s mojimi postavami aj mnoho krásnych, aj mnoho komických situácií. Anička
v Kocúrkove si s láskou hlavu nelámala. Mama ju chcela vydať za Janíčka,
ale on si zobral susedu. Rumádzgala síce, cítila sa podvedená, no apetít
k jedlu ju neopustil. Povedala si: keď nie teraz, tak inokedy. A to vždy poteší,
nielen herca, ale aj diváka. Hoci v tomto mojom fabulárnom zjednodušení
Kocúrkova vyzerá všetko naivne, predsa len takéto postavy prinášajú opti-
mizmus, úsmev a hlavne nádej do života.
Uvidíme, ako to s nami dopadne v tohtoročnom máji.
� Emília Vášáryová (In Smena, 5. 5. 1981)

Milá pani profesorka!
Jednou z prvých vecí, ktoré ste nás naučili, bolo, aby sme sa snažili uro-
biť zo svojho povolania poslanie. Vy ste venovali celý svoj život herectvu.
A pri svojom nasadení ste si možno ani nestihli všimnúť, že my sme svo-
je životy na VŠMU orámcovali práve vašimi narodeninami. Keď sme boli
prváci, všetci sme sa zrazu zjavili na javisku SND a doniesli vám kvety
k vašim 65. narodeninám. A minulý rok sme sa v deň našich štátnic,
ako vaši „čerstvopečení“ herci, zjavili na javisku Divadla Aréna, aby sme
vám za všetko poďakovali a po piatich rokoch opäť zablahoželali k naro-
deninám. Dnes oslavujete okrúhle životné jubileum a mne sa dostala tá
česť za všetkých nás vám zagratulovať. V hereckom zošite nachádzam
najvýraznejšiu vetu, ktorú ste nás naučili: Herectvo sa bez vzájomnej
dôvery a priateľstva robiť nedá. Kvôli tomu a vďaka vám vznikli v na-
šom ročníku veľmi silné väzby, ktoré pretrvávajú. Učili ste nás, aby sme
na javisku netlačili kapustu, ale s horúcim srdiečkom ukázali dieru na
pančuche. Boli ste na nás náročná, tak ako na seba. Či už na hodinách
herectva, v Horárni pri bratislavských rožkoch, alebo na javisku, stále
z vás sála úprimnosť, vtip, energia, temperament, nadhľad, sebairónia
a pravda. Nie je ľahké odhaľovať svoju dušu na javisku, no vy to robíte
úprimne, vrúcne a s láskou, preto vám všetci ďakujeme. Za všetkých
vám zo srdca želám, aby ste boli stále taká, aká ste, taká, akú vás po-
známe, mladá a krásna, a aby ste nás a všetkých divákov ešte dlho
obdarovávali svojím jedinečným umením.
�
� S láskou Peter Brajerčík a herecký ročník 06´– 11´

7

Matka Guráž a jej deti, SND 2009,
r. M. Čičvák, T. Pauhofová (Katrin),
E. Vášáryová (Matka Guráž)

priebojnejšiu a herecky najvýraznejšiu
generáciu, ktorá profiluje slovenské di-
vadelníctvo (herectvo) doteraz.
Nástupom do Činohry SND sa začí-
na vyše štyridsaťročné pôsobenie
Emílie Vášáryovej v tomto divadle.
Na profilovaní mladej herečky mali
zásluhy mnohí režiséri. Keďže bola
tvárna, premýšľavá, senzitívna, ne-
bolo pre ňu problematické napojiť
sa na poetiku vtedajších režisér-
skych bardov (K. L. Zachar, J. Budský, 	
T. Rakovský), ale i nastupujúcich vrstov-
níkov (P. Haspra, M. Pietor, P. Mikulík, 	
Ľ. Vajdička. V. Strnisko).
Jej prvotná spolupráca s Tiborom
Rakovským na Ofélii či neskôr intenzív-
na spolupráca s Karolom L. Zacharom
zanechali svoje stopy. Vášáryová sa
stala emblémovou herečkou krehkých,
lyrických, tajomných, ale i hravých
žien. Postupne sa však jej herecký
diapazón rozširoval o postavy s prehĺ-
beným psychologickým ponorom. Od
Borky (J. Palárik: Inkognito), Heleny
(W. Shakespeare: Sen noci svätoján-
skej), Florely (L. de Vega: Učiteľ tanca) –
mladých a naivných dievčat – sa postup-
ne „prehrávala“ k ženám lyricko-drama-
tickým, zaťaženým bolesťou, smútkom,
nosiacim traumu ako Marry Warrenová
(A. Miller: Salemské bosorky), Roxana
(E. Rostand: Cyrano z Bergeracu),
Natália (M. Gorkij: Vassa Železnovová)
či Marína Havranová (I. Stodola: Marína
Havranová), Salome (P. O. Hviezdoslav:
Herodes a Herodias). Do popredia sa
dostávala nielen jej krehkosť a ženská
lyrika, ale i nadhľad, čo sa stalo domi-
nantné pri komicky ladených posta-
vách Grófky Elisy Hrabovskej (J. Palárik:
Dobrodružstvo pri obžinkoch), Luciany
(W. Shakespeare: Komédia omylov),
Júlie (C. Goldoni: Svokrovia).
Široký dramatický potenciál, schopnosť
veľmi jemných nuáns potom zužitko-

Emília Vášáryová
a jej (divadelné)
postavy

Narodila sa v roku 1942 v Hornej
Štubni do rodiny učiteľa. Pôvodne chce-
la študovať jazyky, dejiny umenia. No
prišiel popud od Andreja Bagara, ktorý
po recitačnej súťaži, kde bol v porote
a Vášáryová súťažiaca, navrhol jej ot-
covi, aby šla na prijímacie skúšky na
VŠMU. A ona, aj keď s nevôľou, šla
a v roku 1959 nastúpila do ročníka
výrazného a významného profesionál-
neho divadelníka Janka Borodáča. Bol
to jeho posledný ročník, v ktorom bola
spolu so svojou budúcou kolegyňou
Božidarou Turzonovovou. V roku 1963
absolvovala herectvo na Vysokej škole
múzických umení, avšak už počas štú-
dia účinkovala vo filme a v televízii.
Po absolutóriu jej prvá slovenská reži-
sérka Magda Husáková-Lokvencová,
oponentka jej diplomovej práce, po-
núkla angažmán na Novej scéne. Tam
sa zhostila úloh v hrách, ktoré boli
aj v rámci dramaturgického výberu
novinkami, ako napríklad Delegátka
v Majakovského Kúpeli, Doňa Anna
v hre Don Juan alebo Láska ku ge-
ometrii Maxa Frischa či Johanka
v Chalupkovom Všetko naopak. Ani
nie po polroku však prišla ponuka zo
Slovenského národného divadla na
konkurz na Oféliu, ktorú nakoniec alter-
novala so Zdenou Gruberovou. A v roku
1964 sa stala členkou Činohry SND.
Práve generácia 60. rokov (B. Turzono
vová, M. Dočolomanský, J. Adamovič,
J. Slezáček, M. Huba, M. Labuda, 	
P. Mikulík, S. Dančiak, Z. Furková, 	
Z. Kolínska), ktorá sa postupne dostala
do divadiel, nielen v Bratislave, vytvo-
rila jednu veľkú, nezabudnuteľnú éru
slovenského divadelníctva. Ide o naj-

Sen noci svätojánskej, SND 1965,
r. K. L. Zachar, E. Vášáryová
(Helena), J. Adamovič (Lysander)

Vassa Železnovová, SND 1967,
r. P. Haspra, E. Vášáryová (Natália)

Vojna a mier, SND 1974,
r. J. Budský, I. Rajniak
(Pierre Bezuchov), E. Vášáryová
(Nataša Rostovová)

Mesiac na dedine, SND 1980,
r. Ľ. Vajdička, E. Vášáryová
(Natália), J. Kukura (Rakitin)

Pani z mora, SND 1983,
r. Ľ. Vajdička, K. Machata (Doktor
Wangel),E. Vášáryová (Ellida
Wanglová)

Živá mŕtvola, SND 1976,
r. R. N. Kaplaňan, E. Vášáryová
(Jelisaveta Andrejevna
Protasovová), Š. Kvietik
(Viktor Michajlovič Karenin)

98

Cyrano z Bergeracu (1967),
r. K. L. Zachar, K. Machata
(Cyrano), E. Vášáryová (Roxana)

A. P. Čechov Tri sestry (1984),
r. Ľ. Vajdička, M. Dočolomanský
(Veršinin), B. Turzonovová (Oľga),
E. Vášáryová (Máša)

Veľmi špecifickými postavami, kde sa
naplno odhalila jej vnútorná zrelosť,
schopnosť priniesť na javisko zlome-
nosť a silu, sú postavy veľkých dív
ako Isadora Duncanová (M. Sherman:
Keď tancovala...) či v Opere SND na-
študovaná Maria Callas (T. McNally:
Majstrovská lekcia Marie Callas).
V Starenke (E. Ionesco: Stoličky) zas
prekvapila svojou schopnosťou improvi-
zácie, hravosťou a hereckou slobodou.
V tomto období na prelome storočí
prišiel čas veľkých matiek, chorých
matiek, nešťastných matiek, matiek
trápiacich sa osudmi svojich nešťast-
ných detí, a predsa schopných, nú-
tených vydržať, prežiť, nevzdávať sa
osudu a nepoddávať sa jeho príkoriam:
Iokasta (Sofokles: Vládca Oidipus),
Anna (V. Klimáček: Hypermarket),
Anzula Dubčić (M. Kukučín/P. Pavlac:
Dom v stráni), Matka Guráž (B. Brecht:
Matka Guráž), Violet Westonová
(T. Letts: August: Stratení v Oklahome),
Jetty (A. Grusková: Rabínka).
Dramatické postavy hlbokej a bohatej
psychologickej stavby (vždy v spojení
s humorným nadhľadom) ju zastihli aj
v inscenáciách na doskách iných di-
vadiel: Ritter (T. Bernhard: Ritter Dene
Voss, Divadlo Na zábradlí), Matylda
(B. M. Koltés: Návrat do púšte,
Činoherní klub), Stevie (E. Albee: Koza
alebo kto je Silvia? Divadlo Aréna),
Katherine Brandt (M. Kaufmann: 33
variácií, Divadlo Aréna).
Herecký oblúk Emílie Vášáryovej prá-
ve naberá na sile výrazu a schopnosti
premeny. Ešte väčšie a dramaticky
náročnejšie poryvy, ešte úzkostnej-
šie stavy a ešte väčšia životná sila.
Jemnosť a prepracovanosť gesta, dô-
sledná zmena myslenia každej postavy.
Neuveriteľná (životná) energia a noble-
sa, to je Emília Vášáryová.
 � MK

vala v postavách, ktoré si vyžadovali
aj veľké vnútorné vývojové dramatické
oblúky, ako napríklad titulná Antigona,
Nataša vo Vojne a mieri či princezná
Kogatin z Miliónového Marca a Ľubov
z Gorkého hry Poslední.
Na prelome sedemdesiatych a osemde-
siatych rokov spolupracuje so strednou
generáciou režisérov ako Miloš Pietor či
s mladšou generáciou ako Peter Mikulík,
Vladimír Strnisko či Ľubomír Vajdička.
Práve v tomto období opúšťa polohy na-
ivných, neskúsených dievčat, ktoré sa
pohrávajú s mužmi práve vďaka svojej
ženskosti, ladnosti, ľahkosti, a postup-
ne odhaľuje ženy zrelé, ktoré si jasne
formulujú svoje ciele, ktoré rafinovane
zakrývajú, odhaľujú svoje túžby, ktorým
dominuje zrelosť, osudovosť a poznanie
svojho miesta vo svete. Svoj dramatický
potenciál, ironický nadhľad, zraniteľ-
nosť i civilnú presvedčivosť potvrdzuje
ako Natália (I. Turgenev: Mesiac na
dedine), Ifigénia (J. W. Goethe: Ifigénia
na Tauride), Ellida Wanglová (H. Ibsen:
Pani z mora), Ona (J. Barč-Ivan: Dvaja),
Máša (A. P. Čechov: Tri sestry), Anna
Vyšnevská (A. N. Ostrovskij: Výnosné
miesto), Barónka Glembayová (M. Kr
leža: Páni Glembayovci), Elizabeth
(W. Shakespeare: Richard III.), Mária
Ľvovna (M. Gorkij: Letní hostia), Johanna
Lujza Heibergová (P. O. Enquist: Zo
života dážďoviek), Pani Stockmanová
(H. Ibsen: Nepriateľ ľudu).
V deväťdesiatych rokoch sa jej herecký
prejav obohacuje o ďalšiu líniu plných
psychologických tónov, ale i presnej
hereckej skratky s možnosťou štylizá-
cie a sebaštylizácie do postáv ako Pani
Smrť (G. Tabori: Mein Kampf), Estelle
(J. P. Sartre: S vylúčením verejnosti),
Signora Amália (L. Pirandello: Každý
má svoju pravdu), Linda (B. Ahlforgs:
Divadelná komédia), Ľubov Andrejevna
Ranevská (A. P. Čechov: Višňový sad).

Divadelná komédia, SND 1993,
r. E. Horváth, E. Vášáryová (Linda)

Višňový sad, SND 1995,
r. M. Huba, E. Vášáryová (Ľubov
Andrejevna Ranevská)

Keď tancovala..., SND 1996,
r. Ľ. Vajdička, E. Vášáryová
(Isadora Duncanová)

Krehká rovnováha, SND 1998,
r. P. Mikulík, F. Kovár (Tobias),
E. Vášáryová (Agnes)

Stoličky, SND 1999, r. Ľ. Vajdička,
E. Vášáryová (Starenka)

1110

S vylúčením verejnosti, SND
1992, r. V. Strnisko, E. Vášáryová
(Estelle), A. Javorková (Inés)

Každý má svoju pravdu, SND 1993,
r. Ľ. Vajdička, Z. Gruberová (Signora
Frola), E. Vášáryová (Signora
Amália), D. Tarageľ (Radca Agazzi)

Zo života dážďoviek, SND 1988,
r. M. Huba, E. Vášáryová (Johanna
Lujza Heibergová), M. Prechovská
(Starena)

Nebyť kolotočárkou
Obdivujem vnútornú energiu herca, podporenú
darom talentu, obdivujem vzdelaného a múdreho
herca, ktorý rozumie tomu, čo hrá, ktorý vedome
existuje na javisku. Obdivujem hercov, ktorí na sebe
tvrdo pracujú, pretože sú stále nespokojní sami so
sebou. Toto všetko pre mňa predstavuje pojem nob-
lesný herec.
Herectvo potrebuje istú dávku zbesilosti aj istú dáv-
ku askézy. Ja som túžila po tom, nebyť zaradená
medzi „kolotočárov“. Veľmi smiešny cieľ, ale medzi
kolotočárov ma susedia zaradili v Banskej Štiavnici,
keď sa dozvedeli, že som urobila skúšky na VŠMU.

(z rozhovoru s Karlom Králom,
In SaD, roč. XVI., č. 5, 2005, s. 72 – 79)

Nájsť ten smelý, jedinečný ťah
V celom živote roly, ktorá je zobrazená v divadelnej
hre, sa vždy usilujem nájsť práve ten smelý, jedineč-
ný ťah, ktorý mi pomôže charakterizovať a individu-
alizovať postavu, a tak vytvoriť skutočný originál.
Moju Ranevskú, moju Rotter, moju Matku Guráž.
Originálnu stopu. Veľký ťah, ktorý by som mohla
prirovnať k ťahu veľkého majstra výtvarníka. Ťahám
diváka so sebou, chcem ho so sebou ťahať po čistej
linke piccasovskej holubice. Dobrá rola je výzva.

(z rozhovoru Martina Porubjaka s Emíliou Vášáryovou,
In KØD, roč. 4., č. 4, apríl, 2010, s. 2 – 5)

12

Kvarteto, SND 2012, r. E. Horváth,
E. Vášaryová (Jane Hortonová)

Rabínka, SND 2012, r. V. Čermáková,
E. Vášaryová (Jetty/Pani Kosová)

SÚPIS DIVADELNÝCH OCENENÍ

1967 – Cena Janka Borodáča (za postavu Florely v komédii
L. De Vegu Učiteľ tanca, s prihliadnutím na rolu Heleny
v Shakespearovej komédii Sen noci svätojánskej a na
jej postavy vo filmoch.)

1970 – Za vynikajúcu prácu
1978 – Zaslúžilá umelkyňa
1982 – Cena Andreja Bagara (za vytvorenie postavy Ifigénie

v inscenácii hry J. W. Goetheho Ifigénia v Tauride)
1991 – cena ministra kultúry (za vynikajúce výsledky v he-

reckej tvorbe)
1996 – Cena Nadácie Alfréda Radoka za najlepší herecký

výkon (za vytvorenie postavy Mladšej sestry v praž-
skom predstavení hry T. Bernharda Ritter Dene Voss
v Divadle Na zábradlí)

1999 – Krištáľové krídlo za rok 1998 v kategórii divadelné
umenie (za stvárnenie postavy Agnes v hre E. Albeeho
Krehká rovnováha)

1999 – DOSKY: Cena za najlepší herecký výkon (za posta-
vu Starenky v hre E. Ionesca Stoličky)

2000 – Cena Jozefa Kronera (za najpozoruhodnejší
herecký výkon v roku 1999 za postavu Starenky v hre
E. Ionesca Stoličky)

2000 – víťazka novinárskej ankety Herečka storočia
2001 – Cena Literárneho fondu (za postavu Starenky v in-

scenácii Ionescových Stoličiek)
2002 – štátne vyznamenanie Rad Ľudovíta Štúra I. triedy.
2002 – DOSKY: Cena za najlepší herecký výkon (za stvár-

nenie Marie Callasovej v hre T. McNallyho Majstrovská
lekcia Marie Callas)

2003 – Štátne vyznamenanie Medaila za zásluhy
2007 – cena Literárneho fondu za celoživotné dielo
2010 – čestný doktorát JAMU, Brno (ČR) (Doctor honoris

causa JAMU)

Učebný predmet herecká tvorba
a moja herecká prax
Dobrá rola je výzva, zodpovednosť aj povinnosť nezra-
diť dobrého autora a odvďačiť sa mu za príležitosť prá-
cou, ktorá vyčerpáva hercove možnosti. Aj pokus byť
dostatočným partnerom, aj pokorne sa odovzdať služ-
be umeleckému dielu, ktoré už dokázalo svoje kvality.
V dobrých hrách a v dobrých rolách býva skrytá úplná,
matematicky presná a jemná emocionalita, ale i IQ
každej postavy. Je zaujímavé dostať možnosť postupne
vyčistiť a otvoriť pred divákom veľký ťah ľudského živo-
ta, ktorý vyjadrí aj hlboký cit, aj dôležitú myšlienku, ale
je hlavne vytvorený hercom, cielene a presne. Ťah ako
stopa, ktorú rola počas predstavenia zanecháva, ťah
ako silueta roly, kvôli ktorej je potrebný aj odstup, aj po-
hľad zhora – kontúra, nielen ako obraz, ale aj predsta-
va, naplnená emocionálnym a intelektuálnym jadrom,
ktoré mi ponúka autor.
Moje ľudské možnosti sú obmedzené. Mám len jedno
telo, jednu dušu, jedno srdce. Záchranným pásom je na
prvom mieste autor, potom režisér, ktorý má trpezlivosť
a ktorý rešpektuje, že mám pred sebou dlhú cestu, po
ktorej musí so mnou kráčať. Potom môj partner, moji
partneri na javisku, ktorých sa musím držať ako kliešť
a s nimi vytvoriť nové situácie a momenty nešťastnej
ženy, zúfalej matky, ktoré sa nebudú podobať ako vajce
vajcu tým momentom zúfalej matky a nešťastnej ženy,
ktorá stratila dieťa z iných hier.
Ak hľadám zmysel scén, ak hľadám charakterové vlast-
nosti, musím si všetko objasniť a urobiť zákonitým ja
sama pre seba. Lebo ak nerozumiem prvej vete a pr-
vým stranám v napísanej hre, ktorými chcem začať ko-
munikovať s partnerom a divákom, na ďalších stranách
sa už začnem hanbiť a nevidím dôvod svojej existencie
na javisku. Moju prítomnosť a dôvod, prečo hrám prá-
ve túto rolu, prečo Ranevskú alebo Duncanovú, mu-
sím obhájiť. Môjho Čechova, môjho Shermana, môjho
Bernharda.

Emília Vášáryová (časť z habilitačnej prednášky,
In Prednášky o divadle I., Bratislava : Divadelný ústav a VŠMU,

2004, s. 239 – 254)

14 15

SÚPIS POSTÁV NA JAVISKU SND

1963/1964
2. 5. 1964	 W. Shakespeare	 Hamlet	 Ofélia a. h.
1964/1965
9. 9. 1964	 F. Dürrenmatt	 Fyzici	 Monika Stettlerová (doštud.)
11. 9. 1964	 B. Brecht	 Pán Puntila a jeho sluha Matti	 Fina (doštud.)	
18. 10. 1964	 J. Palárik	 Inkognito	 Borka
22. 1. 1965	 P. Karvaš	 Veľká parochňa	 Dcéra
14. 3. 1965	 I. L. Caragiale	 Pán Leonida a reakcia	 Safta
14. 3. 1965	 A. Serafimovič	 Meniny v devätnástom	 Maša
18. 5. 1965	 Z. Mahler	 Mlyn	 Erika
1965/1966
25. 9. 1965	 M. Rozovskij	 Neviete náhodou, koľko	 Manželka	
	 	 dostal Gagarin za ten let ?	
13. 11. 1965	 W. Shakespeare	 Sen noci svätojánskej	 Helena
12. 2. 1966	 R. Hochhuth	 Zástupca	 Carlotta
28. 5. 1966	 L. de Vega	 Učiteľ tanca	 Florela
8. 6. 1966	 V. Havel	 Vyrozumenie	 Dača, sekretárka riaditeľa (záskok)
1966/1967
5. 11. 1966	 A. Miller	 Salemské bosorky	 Mary Warrenová
18. 11. 1966	 J. P. Sartre	 Diabol a Pán Boh	 Žena (doštud.)
31. 12. 1966	 J. Záborský	 Najdúch	 Maňuša
22. 4. 1967	 E. Rostand	 Cyrano z Bergeracu	 Roxana
1967/1968
7. 11. 1967	 M. Gorkij	 Vassa Železnovová	 Natália
27. 1. 1968	 J. Nestroy	 Strach z pekla	 Rozália
1968/1969
7. 9. 1968	 P. O. Hviezdoslav	 Krvavé sonety – Ráchel	 Účinkujúca
15. 9. 1968	 L. Lahola	 Škvrny na slnku	 Tereza
30. 11. 1968	 I. Stodola	 Marína Havranová	 Marína Havranová
8. 3. 1969	 P. Zvon	 Tanec nad plačom	 Silvia
1969/1970
1. 3. 1970	 P. O. Hviezdoslav	 Herodes a Herodias	 Salome
22. 4. 1970	 M. Gorkij	 Vassa Železnovová	 Natália
25. 4. 1970	 L. Stroupežnický	 Viťúzi	 Veronka
28. 6. 1970	 C. Campion	 Dámsky večierok	 Barbora Worthová
1970/1971
19. 12. 1970	 J. Palárik	 Dobrodružstvo pri obžinkoch	 Grófka Elisa Hrabovská
20. 3. 1971	 W. Shakespeare	 Komédia omylov	 Luciana
20. 5. 1971	 C. Goldoni –	 Svokrovia	 Júlia
	 W. Hildesheimer
1971/1972
19. 12. 1971	 Sofokles	 Antigona	 Antigona
17. 6. 1972	 J. B. Molière	 Don Juan	 Doňa Elvíra
1972/1973
13.1. 1973	 M. Gorkij	 V predvečer	 Šura (doštud.)
10. 2. 1973	 W. Saroyan	 Čas tvojho žitia	 Elsie
8. 6. 1973	 A. Jirásek	 Lampáš 	 Kňažná
19. 6. 1973	 A. N. Ostrovskij	 Búrka	 Katerina (doštud.)
1973/1974
8. 3. 1974	 L. N. Tolstoj – E. Piscator	Vojna a mier	 Nataša
1974/1975
19. 10. 1974	 E. Bryll – K. Gärtnerová	 Na skle maľované	 Anjel
1. 3. 1975	 E. O´Neill	 Miliónový Marco	 Princezná Kogatin
1975/1976
17. 10. 1975	 C. Goldoni	 Sluha dvoch pánov	 Emília
30. 1, 1976	 G. Gorin	 Šašovská komédia	 Nele
11. 4. 1976	 M. Gorkij	 Poslední	 Ľubov
1976/1977
2. 12. 1976	 L. N. Tosltoj	 Živá mŕtvola	 Jelisaveta Andrejevna Protasovová
2. 4. 1977	 H. Ibsen	 John Gabriel Borkman	 Pani Fanny Wiltonová
1977/1978
22. 3. 1978	 J. Kákošová	 100 hodín do zatmenia	 Inge
1979/1980
26. 1. 1980	 I. S. Turgenev	 Mesiac na dedine	 Natália
28. 6. 1980	 W. Shakespeare	 Richard II.	 Kráľovná Isabel
1980/1981
15. 11. 1980	 M. Šatrov	 Belasé kone na červenej tráve	 Krupská	
11. 4. 1981	 J. Jílek	 Môj hrad	 Libuša
5. 6. 1981	 J. B. Molière	 George Dandin	 Angelika
1981/1982
31. 10. 1981	 E. Bryll – K. Gärtnerová	 Na skle maľované	 Anjel

2. 11. 1981	 F. M. Dostojevskij	 Bratia Karamazovovci	 Katarína (doštud.)
28. 5. 1982	 J. W. Goethe	 Ifigénia na Tauride	 Ifigénia
1982/1983
25. 3. 1983	 H. Ibsen	 Pani z mora	 Ellida Wanglová
1983/1984
2. 3. 1984	 J. Barč-Ivan	 Dvaja	 Ona
14. 4. 1984	 A. P. Čechov	 Tri sestry	 Máša
1984/1985
16. 12. 1984	 A. N. Ostrovskij	 Výnosné miesto	 Anna Vyšnevská
29. 4. 1985	 M. Roščin	 Transport	 Lena
1985/1986
15. 3. 1986	 H. James	 Aspernove listy	 Tina
17. 5. 1986	 M. Krleža	 Páni Glembayovci	 Barónka Castelliová-Glembayová
1986/1987
22. 2. 1987	 O. Zahradník 	 Polostrovy vianočné	 Nora
2. 5. 1987	 W. Shakespeare	 Richard III.	 Elizabeth
1987/1988
5. 12. 1987	 M. Gorkij	 Letní hostia	 Mária Ľvovna
12. 2. 1988	 W. S. Maugham	 Sladký domov	 Victoria
24. 6. 1988	 P. O. Enquist	 Zo života dážďoviek	 Johanna Lujza Heibergová
1988/1989
3. 2. 1988	 Ľ. Feldek	 Skúška	 Arsinoe
11. 3. 1989	 H. Ibsen	 Nepriateľ ľudu	 Pani Stockmannová
1989/1990
20. 4. 1990	 P. O. Hviezdoslav	 Herodes a Herodias	 Herodias
1990/1991
24. 11. 1990	 G. Spiró	 Záhrada	 Elvíra
16. 2. 1991	 G. Tabori	 Mein Kampf	 Pani Smrť
8. 6. 1991	 E. Bryll – K. Gärtnerová	 Na skle maľované	 Anjel
1991/1992
13. 3. 1992	 J. P. Sartre	 S vylúčením verejnosti	 Estelle
13. 6. 1992	 D. Hare	 Súboj s démonom	 Margaret Espyová
1992/1993
16. 1. 1993	 L. Pirandello	 Každý má svoju pravdu	 Signora Amália
18. 6. 1993	 B. Ahlfors	 Divadelná komédia	 Linda
1993/1994
27. 11. 1993	 W. Allen	 Sex noci svätojánskej	 Ariel
18. 6. 1994	 B. Friel	 Tance na sklonku leta	 Kate
1994/1995
21. 1. 1995	 P. Karvaš	 Vlastenci z mesta Yo	 Margot Hihgamová	
	 	 alebo Kráľovstvo za vraha
1995/1996
25. 11. 1995	 A. P. Čechov	 Višňový sad	 Ľubov Andrejevna Ranevská
31. 3. 1996	 M. Sherman	 Keď tancovala...	 Isadora Duncanová
1997/1998
6. 6. 1998	 E. Albee	 Krehká rovnováha	 Agnes
1998/1999
28. 11. 1998	 W. Shakespeare	 Veselé panie windsorské	 Panna Quickly	
19. 6. 1999	 A. Christie	 Desať malých černoškov	 Emily Brentová
1999/2000
20. 11. 1999	 E. Ionesco	 Stoličky	 Starenka
2000/2001
7. 4. 2001	 M. Huba – M. Porubjak	 Tančiareň	 Účinkujúca
2001/2002
17. 11. 2001	 Sofoklés	 Vládca Oidipus	 Iokasta
15. 6. 2002	 T. McNally	 Majstrovská lekcia	 Maria Callas
2004/2005
20. 11. 2004	 J. Bowlesová	 Dom nad oceánom	 Gertrude Eastman Cuevasová
16. 4. 2005	 V. Klimáček	 Hypermarket	 Anna
2005/2006
4. 2. 2006	 B. Ahlfors	 Posledná cigara	 Anneli
2007/2008
3. 11. 2007	 M. McDonagh	 Mrzák z Inishmaanu	 Eileen Osbournová
5. 4. 2008	 M. Kukučín – P. Pavlac	 Dom v stráni	 Anzula Dubčić
2008/2009
31. 1. 2009	 B. Brecht – P. Dessau	 Matka Guráž a jej deti	 Matka Guráž
2009/2010
4. 12. 2009	 A. a V. Mrštíkovci	 Mariša	 Lízalka
2011/2012
23. 9. 2011 	 Tracy Letts	 August: Stratení v Oklahome 	 Violet Westonová
21. 1. 2012 	 R. Harwood	 Kvarteto	 Jean Hortonová
3. 3. 2012	 A. Grusková	 Rabínka	 Jetty, Gisina mama
	 	 	 (Minister Mach, Pani Kosová)

