

Čekání na smích
Vyšlo také v tištěné verzi

Objednat můžete na
www.xyz.cz

www.albatrosmedia.cz

Michael Čech
Čekání na smích – e-kniha

Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

© Nakladatelství XYZ, 2025
© Michael Čech, 2025
© Karel Šíp, 2025
Všechnopárty, foto © David Raub, 2018

ISBN tištěné verze 978-80-7683-961-8 (1. zveřejnění, 2025)
ISBN e-knihy 978-80-7683-992-2 (1. zveřejnění, 2025) (PDF)

KAREL ŠÍP

Čekání
na

smích

MICHAEL ČECH

literární zpracování
životního příběhu

Karla Šípa

SIP_BLOK_17.9.indd 3SIP_BLOK_17.9.indd 3 18.09.2025 15:2218.09.2025 15:22

SIP_BLOK_17.9.indd 4SIP_BLOK_17.9.indd 4 18.09.2025 15:2218.09.2025 15:22

Obsah

Úvodní slovo	 7

Dodatek k úvodnímu slovu	 9

1. kapitola Narození, dětství, dospívání	 11

2. kapitola První zaměstnání	 45

3. kapitola Léta vojenská 1964–1966	 51

4. kapitola Odchod do civilu, 	 61
první kontakty s hudbou

5. kapitola První krůčky před kamerou	 83

6. kapitola Scénky, prvně s publikem	 101

7. kapitola Konec dvojice, nově na Nově	 121

8. kapitola Návrat do mateřského klubu	 135

9. kapitola Nejen bavič, ale i moderátor	 145

10. kapitola A psal jsem taky texty 153

11. kapitola Sportovní antitalent 167
fanouškem sportu

	12. kapitola Nedostižné vzory	 179

Co teď a co potom 187

SIP_BLOK_17.9.indd 5SIP_BLOK_17.9.indd 5 18.09.2025 15:2218.09.2025 15:22

7

Úvodní slovo

Bavič, moderátor, talkmaster, komediograf, textař, muzikant,
herec, milovník sportu a legenda televizní zábavy – Karel Šíp –
oslavil osmdesáté narozeniny. Jeho obdivuhodný smysl pro hu-
mor, osobní skromnost a pronikavá bystrost s brilantní slovní
ekvilibristikou ovlivňuje již v pořadí pátou generaci televiz-
ních diváků.

Známe jeho scénky, jeho knížky, jeho Všechnopárty, jeho
Hitšarády, Horoskopičiny a další slušnou řádku pořadů, známe
jeho skvělé texty, dokonce jsme viděli i jeho pátrání po koře-
nech rodu. Co ale neznáme, je vlastně Karel Šíp sám a jeho
tvůrčí cesta a mapa.

Netradičně plachá hvězda, která dává nahlédnout do svých
vzpomínek a svého soukromí velmi zřídka. A tak je čas se s ním
vydat po klíčových kapitolách jeho životní kariéry. Nenabízíme
chronologické čtení od narození a rodného domu k součas-
nému útočišti. Chceme postupně doslova a do písmene projít
kapitoly kariéry tak, jak je považuje za klíčové sám Karel Šíp,
a nahlédnout tak pod pokličku tvorby a souvislostí, které vedly
k utváření výjimečně populární osobnosti.

Tak jako se v knize otevírají před čtenářem jednotlivé ka-
pitoly, tak i my chceme čtenářům předestřít pestrou pale-
tu kapitol ze zákulisí tvůrčího života jubilanta. Kolik náhod,

SIP_BLOK_17.9.indd 7SIP_BLOK_17.9.indd 7 18.09.2025 15:2218.09.2025 15:22

8

vtipných historických souvislostí, kolik historek přináší vzpo-
mínání v takto dlouhé kariéře, není třeba zdůrazňovat.

Začínal utilitárně napsanými rozhovory a moderacemi, hrál
scénky striktně napsané, kde se musely dodržovat pointy. Byl
vždycky pregnantní.

Člověk, který zpěvákům přesně psal, co budou v rozhovo-
ru v Šarádě říkat. V Paškálu měl dopředu napsané rozhovory,
držel se otrocky toho, co měl na papíře. Psal scénky, doslovné
a vtipné, které nejdou opsat improvizací. A kariéru končí tím,
že se živí největší improvizací, kterou tady kdy kdo v televi-
zi dělal. Dvacet let v jednom pořadu, který je jeho královská
disciplína.

Člověk, který je plachý, se stane hvězdou. Člověk, který má
pocit, že je všechno dobrý, jen když se to připraví dopředu,
a drží se toho skoro celý svůj profesní život, a nakonec končí
tím, že jenom improvizuje.

Člověk, který o sobě tvrdí, že jeho cesta je vroubená ne
úspěchy, osmkrát vyhraje TýTý jako osobnost televizní zábavy.
Na tom něco nesedí. Promiňte, ale to přece je vtipný, ne? A to
proto, že to tvrdí Karel Šíp a myslí to smrtelně vážně. A o tom
je naše následující povídání.

Michael Čech

SIP_BLOK_17.9.indd 8SIP_BLOK_17.9.indd 8 18.09.2025 15:2218.09.2025 15:22

9

Dodatek k úvodnímu slovu

Toto je syrový záznam našeho povídání. No syrový, trochu do-
pečený přece jenom je. Jenom to hodit do počítače tak, jak to
bylo řečeno, nejspíš nešlo. Jakous takous fazónu to přece je-
nom chtělo. Michal prostě kladl otázky, vyptával se a skládal
z těchto střípků příběh mého života. Uvědomil jsem si, že jsem
životopis jako takový nikdy žádný nenapsal. Možná pro nějaké
úřady, ale to jsou jiné životopisy. Nikdo ho po mně ani nikdy
nechtěl. Šel jsem například po stopách svého rodu, konkrétně
tatínkovy větve. Dokumentární cyklus České televize šel po
stopách různých osobností a odhaloval často netušené skuteč-
nosti. Zajímalo mě to z osobních důvodů. Protože z tatínkovy
strany jsem o svém původu nevěděl vůbec nic. Byl levoboček,
svého tatínka nikdy nepoznal. Po revoluci přišel s tím, že jeho
rodině před válkou patřila továrna na výrobu zemědělských
strojů v Roudnici. Jeli jsme se tam podívat, ale žádnou továr-
nu, která nám patřila, jsme tam nenašli. Dopátral jsem se ale
překvapivé skutečnosti, například že mám v Americe několik
strejdů, o nichž jsem nevěděl, stejně jako oni nevěděli o mně.

V knize Bavič jsem sice popsal některé epizody svého života,
ale spíš mi šlo o ty veselejší historky, nikoliv o seriózní a nepři-
krášlený životopis, souvislý běh času, což životopis většinou je.
Zároveň mě svými otázkami Michal přiměl k usilovnému vzpo-
mínání, k otvírání komůrek v paměti, které nebyly otevřeny

SIP_BLOK_17.9.indd 9SIP_BLOK_17.9.indd 9 18.09.2025 15:2218.09.2025 15:22

10

třeba několik desetiletí. Ano, až k takto důsledné rekonstruk-
ci mého žití jsme se dopracovali. Takže logicky došlo i na věci
neveselé, které se do filmového životopisu nehodily, přestože
se staly. A taky z časových důvodů, Michal pracoval s hrubou
stopáží 7 a půl hodiny, z toho bylo třeba dojít k číslu 90 minut.

A tak bylo nutné stříhat. Krátit. Třeba smutnej příběh z voj-
ny, kluk z Brna, jmenoval se Petr Kožíšek. S naší kapelou hrál
na piano. A takzvaní mazáci, neboli vojáci o rok starší, si na
toho Petra kvůli blbosti tak zasedli, že utekl na Vánoce domů
a tam se zastřelil. Pokud vás tedy zajímá, jakými kostrbatými
cestičkami jsem se dopotácel až do současna, začtěte se.

Možná vás něco pobaví, možná něco i překvapí. Je tam
všechno, co se opravdu stalo, co považuju za důležité. Nedůle-
žité tam není. Tak se v těchto řádcích, máte-li chuť, projděte
mým dosavadním životem.

Karel Šíp

SIP_BLOK_17.9.indd 10SIP_BLOK_17.9.indd 10 18.09.2025 15:2218.09.2025 15:22

1. kapitola

Narození,
dětství,

dospívání

SIP_BLOK_17.9.indd 11SIP_BLOK_17.9.indd 11 18.09.2025 15:2218.09.2025 15:22

SIP_BLOK_17.9.indd 12SIP_BLOK_17.9.indd 12 18.09.2025 15:2218.09.2025 15:22

13

Moji rodiče se seznámili doslova náhodou, a to na divadelní
štaci v Poděbradech. Táta, původně vyučenej obchodní příru-
čí, snad to ani nikdy pořádně nedělal, utekl k divadlu a hrál
za protektorátu u kočovné herecké společnosti a dorazili na
štaci do Poděbrad.

Byla zima, kdesi se ubytovali, nejspíš levný hotýlek, kde byla
sice kamna, ale nebylo v nich čím topit. A táta, jakožto nej-
mladší člen souboru, byl poslán pro uhlí.

Novomanželé Šípovi před Staroměstskou radnicí

SIP_BLOK_17.9.indd 13SIP_BLOK_17.9.indd 13 18.09.2025 15:2218.09.2025 15:22

14

Dorazil do Uhelných skladů. Za sklem přepážky seděla moje
maminka. Přeskočila mezi nimi jiskra a byla to láska na prv-
ní pohled. Ta dívka kvůli tátovi dokonce zrušila svatbu. Měla
se vdávat současně se svou sestrou, dvě svatby najednou, ale
z její strany to nejspíš láska nebyla. Máma se tehdy vymluvila
na nějaké zdravotní obtíže, nechala si snad kvůli tomu pích-
nout cosi, co jí způsobilo něco jako zažloutlou pleť. Láska to
prý byla až s mým tátou.

Jenže moje babička z Poděbrad to tehdy vůbec nevzala ro-
manticky a dobře. Přesně to už nikdo dneska neví, ale ty dvě
se pohádaly tak, že babička řekla mámě něco jako „jdi si, kam
chceš“. Čímž nejspíš myslela, ať si tedy jde za tím svým vyvo-
leným. Tedy z domova pryč.

Takže šla.
Babičce ani neřekla kam.
Podle svědectví jedné mé sestřenice, která bydlela u babičky

s dědou trvale, jednoho dne přiběhla nějaká sousedka a babič-
ce hlásila: „Paní Hrdličková, vaše Blažena se vdala.“ Na vývěs-
ce u národního výboru viselo svatební oznámení, tak to šla
hned babičce hlásit. Ale babička byla dál zatvrzelá a jednu ze
svých dcer, ta druhá se vdala, s tou problém nebyl, dál jako by
neměla.

Údajně prý, když jsem se narodil, popadla miminko a jela
ho ukázat do Poděbrad. Ale babička se jen koukla a dál byla
nepřístupná.

Pak ale jednoho dne máma do Poděbrad přijela se mnou. To
mi nejspíš byly tak tři roky. A babička vyměkla. Dvě vnučky
už měla, Drahušku a Jitku, ale tohle byl první kluk v rodině.
A tak jsme začali jezdit do Poděbrad.

SIP_BLOK_17.9.indd 14SIP_BLOK_17.9.indd 14 18.09.2025 15:2218.09.2025 15:22

15

A já měl najednou babičku a dědečka, jako měly ostatní děti.
Děda Hrdlička mě vozíval na kole po městě, na rámu měl při-
dělané dětské sedátko, to si pamatuju, víc mně ale z našich
poděbradských návštěv v paměti nezůstalo. Jen pár fotek od
profesionálního fotografa na kolonádě.

Děda s babičkou na kolonádě v Poděbradech

SIP_BLOK_17.9.indd 15SIP_BLOK_17.9.indd 15 18.09.2025 15:2218.09.2025 15:22

16

Na svět jsem dorazil 1. června 1945.

Táta byl rozhodnutý živit se jako herec, a tak pátral, které
divadlo nabízí s angažmá také byt. Protože v Praze měli s byd
lením potíže, prý po nějakých podnájmech putovali, detaily ne-
vím. A tak táta našel v inzerátech, že začíná po válce fungovat
teplické divadlo a že zájemcům nabízejí i byt.

Po válce jich byla zvlášť v pohraničních oblastech po Něm-
cích spousta. A tak jsme putovali do Teplic. Třípokojový byt
v domě, který stojí dodnes a kde já prožil krásné teplické dět-
ství. Deset let.

Tatínek hrál divadlo, maminka pracovala v divadelní účtár-
ně, měla obchodní akademii, byla dobrá na úředničinu. V tom
po ní nejsem.

Škola, ve které jsem chodil až do čtvrté třídy, je rovněž na
svém místě, v Klecandově ulici. Dokonce odolala i výstavbě

První focení po příchodu na svět

SIP_BLOK_17.9.indd 16SIP_BLOK_17.9.indd 16 18.09.2025 15:2218.09.2025 15:22

17

Babička, maminka a já v Poděbradech

SIP_BLOK_17.9.indd 17SIP_BLOK_17.9.indd 17 18.09.2025 15:2218.09.2025 15:22

18

fotbalového stadionu zvaného Na Stínadlech. Za mě byl za ško-
lou volnej prostor, takové malé skalky, po kterých jsme často
lezli, protože tudy vedla zkratka ze školy domů. Avšak byla to
padesátá léta, ta nebyla, jak známo, jednoduchá, takže v hlavě
nosím třeba, jak jsem držel stráž u nějakého katafalku, když
umřel prezident Klement Gottwald. On v těch Teplicích nele-
žel určitě, jenom nějaké místo pro věnce a kytky na náměstí,
tehdy se jmenovalo Benešovo. Nebo už Gottwaldovo? Nevím.
Holt padesátá léta.

Po těch deseti letech, tedy v roce 1955, dostal tatínek nabíd-
ku angažmá z Ostravy.

Zatímco divadlo teplické byla takzvaná oblast, Krajské Kruš-
nohorské divadlo se jmenovalo, tak v Ostravě bylo divadlo

4. třída před školou v Klecandově ulici v Teplicích

SIP_BLOK_17.9.indd 18SIP_BLOK_17.9.indd 18 18.09.2025 15:2218.09.2025 15:22

19

státní. Tedy nepochybně významnější. Vyšší sazba určitě i pla-
tově, ale bylo mi deset, to jsem rozhodně nijak nevnímal. Jen
to, že se stěhujeme jinam. Z Teplic do Ostravy. Ani jsem nejspíš
nevěděl, kde to město vůbec je.

Tatínek jel s nějakými kusy nábytku se stěhováky a my s má-
mou jsme jeli do Ostravy vlakem. Ten přechod z voňavého
lázeňského města do ocelového srdce republiky byl pro nás
šokující. Už ten odér, když jsme na nádraží vylezli z vlaku ven,
to se ani nedá popsat. Ve vzduchu kouř z komínů, vysokých
pecí, a asi ani máma nebyla z té změny prostředí nadšená. Celý
život žila ve dvou lázeňských městech, v Poděbradech a pak
v Teplicích. A najednou tohle. To vypadalo skoro jako za trest.

Ale jak se později ukázalo, i pro mě to byl zlom takřka osu-
dový. Protože tam jsem začal žít svůj dětský život, spjatý s di-
vadlem. Ale pojďme ještě zpátky do Teplic.

SIP_BLOK_17.9.indd 19SIP_BLOK_17.9.indd 19 18.09.2025 15:2218.09.2025 15:22

20

Teplice

Moje první slova, vyřčená krátce po narození, byla podle svě-
dectví rodičů – a oni by si to nevymysleli – velmi podivná a vy-
volala dokonce jejich pochybnost, zdali se jim vůbec narodilo
dítě české národnosti... Protože jsem jasně ukázal z peřinky
na chleba, neboť jsem měl nejspíš svůj první hlad, a řekl slovo
ouvda. Zvukomalebně se to chlebu vůbec nepodobá. A když
jsem ukázal prstíčkem z postýlky na jablko, řekl jsem slovo
ávlevle. Ouvda a ávlevle. Pokud jsme doma k jídlu nic jiného
neměli a jedl jsem jen ouvda a ávlevle, dopadl jsem docela dob-
ře. A zároveň to odpovídá době, na svět jsem přišel necelý mě-
síc po 2. světové válce. Co taky v té době mohlo bejt k snědku
v chudé herecké rodině než ouvda a ávlevle.

Oslava prvního roku na světě

SIP_BLOK_17.9.indd 20SIP_BLOK_17.9.indd 20 18.09.2025 15:2218.09.2025 15:22

21

První smích

Ne můj, já jsem se smál nejspíš pořád, myslím ohlas na můj
první pokus rozesmát publikum, v tomto případě cestující
v tramvaji...

Když jsem jel coby tříleté dítě s maminkou v tramvaji, kte-
rou jsme nejspíš jezdili často, všiml jsem si jedné zajímavosti,
která se v tramvaji opakovala pravidelně.

Když tramvaják zatáhl za šňůru, čímž zazvonil a dal řidiči
vepředu znamení, že může jet, hlasitě zavolal: „Dále!“ Čili, že
tramvaj může pokračovat.

Kdykoliv jsme jeli tramvají, a jezdili jsme opravdu často, au-
tomobil nemajíce, počkal jsem si, až tramvaják zatáhl za šňůru,
čímž zazvonil, do toho jsem já předběhl průvodčího a hlasitě
jsem zahlásil: „Dále!“

Cestující se zasmáli, už mě znali, čekali na to. To byl můj
první smích, první úspěch.

Smích cestujících mě možná už v těch třech letech kamsi
začal směrovat…

SIP_BLOK_17.9.indd 21SIP_BLOK_17.9.indd 21 18.09.2025 15:2218.09.2025 15:22

