

2

Divadelní Koječák 2011.04

co se u nás vypálilo

theater poetry

džouk

Zmaten já ach zmaten vším
Hledám děj a nit

Došlo k tomu mým
Nepochopením vším

Jak správný divák snaživý
Snažím se to pochopit
Pochopit se snažím co?

Věčnou nepochopenou snaživost

Potkají se Mara s Axou. Axa říká:
„Prej tě vyhodili z práce v ZOO, je to pravda?“

Mara: „Jo, byl jsem na tu práci asi moc pomalej. Ráno vstanu a jdu krmit.
Otevřu klec a frnk, frnk obě želvy zdrhly.“

Žel marnivá je snaha má
Děj mi pořád uniká

Proto jsem dál zmaten vším
Ach zmaten vším já hledám nit

CONFUSED

aneb To se u nás vypije

3

Divadelní Koječák2011.04

aktuální deník koječáka
Milý deníčku,
v pátek na sokolku opět nikdo nechtěl chodit. Možná je to tím, že je nás tu v redakci tři
sta padesát. To říkala Monča, ale vůbec nevím, kde na to přišla, poněvadž se tu střídá-
me po skupinkách v maximálním počtu dvou seti redaktorů.
	 Ráno se tu opět řešil Vojta Dyk Pytlík. To je tady opravdu aktuální téma, pro-
tože Milánek si myslí, že je jeho dvojče. My mu na to nic neříkáme, ale jeho sestřenice
Blabla otevřeně řekla, že mezi nima ve včerejším čísle těch pět rozdílů našla. To včerejší
číslo bylo asi vůbec hodně povedené, protože si ho pan Šírek dokonce vytiskl barevně.
A to ve dvou verzích.
	 Teď by bylo na místě zmínit včerejší Šírovu historku z cest. Pozdě v noci totiž
v Měrovicích nad Hanou, zrovna když po tři sta padesáté vyprávěl historku o své
srážce s holuby a o nové vizi založit společnost Kentucky Fried Pigeon, málem srazil
dalmatina. Situace byla natolik fatální, že se raději rozhodl založit organizaci Kentucky
Fried Dalmatin. Letošní zákulisí přehlídky tedy moc nenavštěvují lidé, anóbrž se nese
v zoologickém duchu. Toto podezření se nám definitivně potvrdilo v pátek ráno, kdy
se Klárku snažila před sokolovnou sbalit zebra ze země Krále zvířat. Naštěstí ji stihla
pouze romanticky pozdravit, k fyzickému styku pro tentokrát nedošlo.
	 Odpoledne jsme se dozvěděli, že Kojetínem zřejmě vede dálnice. Říkal to pan
Závodský po jedné noci strávené na pivovarském hotelu Pivovar. Dušan Zakopal
s tím vůbec nesouhlasil, ale bylo mu řečeno, že zřejmě tvrdě spal, nic neslyšel, takže
jeho názoru nebyla přiložena řádná váha.
	 A protože třetí deník Divadelního Koječáka mi nešel ani loni, tak už to příští
rok prostě dělat nebudu, a další události si přečtěte v bodech:
- Marovi volala přítelkyně, že už po tom týdnu dostala chuť, a Mara urychleně odjel.
- Přestože ze stejného důvodu volala i Michalova přítelkyně, ten v Sokolově zůstal.
- Terka řekla: „Hadičko, píchni mně to tam, mně už bliká.“ Večer se pak vyjádřila, že
vcelku závidí lidem, kteří během mluvení stíhají myslet.
- Klárka si po Kojetíně rozvěšela inzeráty na hledání partnera. A to i přes naše upřímné
doporučení vyvěsit inzeráty raději mimo Kojetín. Pak se praštila do hlavy a vypadla jí
do bahna narozeninová kytka.
- Šíra nesměl celý den pít alkohol a večer se nám snažil namluvit, že Birell vyhrál první
místo na světě mezi birelli. Tato informace ale zní poněkud podezřele.
- Večer se pod Hadiččinou židlí objevilo holubí pírko. Uzavřely se sázky, jestli jí do
zítřka naroste taky vole.
- Po večerní besedě musela Petra Kohutová rychle odjet, protože na ni prý čekají Služ-
ky.
- Nad ránem se holky zeptaly Klárky na sex, a z toho jí upadl notebook na zem(x).
Na závěr bychom chtěli upozornit toho, kdo rozdupal to druhé číslo Divadelního Koje-
čáku u krajního stolku před kuřárnou, aby se opravdu ve vlastním zájmu co nejrychleji
přiznal. V neděli už bude konec přehlídky a nemusel by to stihnout.

4

Divadelní Koječák 2011.04

re-cenzor
aneb Včera jsme viděli

Král zvířat
Soubor: Divadelní soubor J. K. Tyl
 Brodek u Přerova
Scénář a režie: Martin Šmída

Píše se osmnáctý březen roku 2011. Pro
někoho obyčejné datum, pro nás den
s velkým X. Běží sedmdesátý sedmý den roku,
běží… liška k Táboru. A do konce roku lišce
zbývá 288 dní. Před 1974 lety se Caligula stal
římským císařem. Před 207 lety se Napoleon
Bonaparte prohlásil za císaře Francie. Jen pro
zajímavost, v České republice má dnes svátek Eduard a na Slovensku slaví Eduard.
Přejeme všechno nejlepší Eduardům i Eduardům. Je pátek.
Máme hlad a jsme ospalí. Slyšíme, jak herci z Hranic staví scénu. Vzpomínáme na
včerejší delikatesní klobásy, které jsme dostali k obědu. Aktuální čas (12:14:28) nás
tlačí. Hned od rána byla sokolovna plná zvěře, a to doslova. Ještě jsou tu všude cítit.
Ne to byl Ligi. V 10:00 se celá lví smečka následovaná hyenami, opicemi či divokým
prasetem přesunula na jeviště a společně nás, všechny přítomné, přenesla do světa
divočiny. Do světa, kde je strach z predátora silnější než cokoliv jiného. Do světa, kde
smrt číhá na každém rohu.
Napjaté publikum jen mlčky očekává, co se tu vlastně bude dít. Hrobové ticho končí
hlasitým řevem krále zvířat, Simbova otce. Ten ve své zemi vládne spravedlivě do té
doby, než je zabit po moci dychtícím bratrem. Potom je už jen na mladém Simbovi,
aby přemohl svého strýce a navrátil do říše klid a mír. Herci nejen hráli, ale dokonce
i zpívali. Děti si s nimi mohly zanotovat písničky, jako například:

Wee-ooh wim-o-weh. Wee-ooh wim-o-weh.
Wim-o-weh o-wim-o-weh o-wim-o-weh o-wim-o-weh

o-wim-o-weh o-wim-o-weh o-wim-weh.
Wim-o-weh o-wim-o-weh o-wim-o-weh o-wim-o-weh

o-wim-o-weh o-wim-o-weh o-wim-weh.

In the jungle, the mighty jungle, the lion sleeps tonight.
In the jungle, the quiet jungle, the lion sleeps tonight.

Zpívali herci, zpívaly děti, zpívaly paní učitelky, zpívali ptáčkové na kurtech a zpívali
jsme i my, až se celá sokolovna otřásala v základech. A tak jsme se všichni společně
dozpívali až k samotnému konci představení. Hallelujah…

5

Divadelní Koječák2011.04

I‘ve heard there was a secret chord
That David played, and it pleased the Lord

But you don‘t really care for music, do you?
It goes like this

The fourth, the fifth
The minor fall, the major lift

The baffled king composing Hallelujah
Hallelujah
Hallelujah
Hallelujah
Hallelujah

...herci po představení
Karel Kratochvil a Monika Janáčková

Jakou roli jste v představení představovali?
Monika: Já jsem hyena.
Tu roli jste si vybrala sama?
Monika: Ne! Vlastně jsem ji ani původně neměla hrát! Původně
jsem měla mít jinou roli.
Karel: Já jsem hrál Timona, kolegu Čuňase, a jsem surikata.
To jsou ta perfektní zvířátka, co pořád stojí se zdvihnutýma
předníma pacičkama, že?
Jo, a furt kroutěj hlavou dokola, což já nedělám, protože bych
si nerad zlomil vaz.
Není to něco jako hyena?
Ne, hyeny jsou úplně jiný. Hyeny jsou tmavý a koušou.
Já nekoušu…
Máte moc krásné kostýmy. Odkud je máte?
Ty nám šila naše kolegyně, která má v Olomouci půjčovnu kostýmů.

Spolupracuje s námi už několik let. S velkou vervou se pustila do šití, kostýmy jsou
vytvořeny přímo pro tuto hru. Nebyly tedy půjčené, ale pravděpodobně se stanou
součástí půjčovny.
Jak dlouho vám trvá příprava před představením?
Stavba scény a líčení zabere tak zhruba hodinu a půl až dvě hodiny. Líčení je náročné.
Co máte v repertoáru kromě pohádek?
Hrajeme všechny žánry. Komedie, komediální dramata… Letos jsme zvolili pohádku,
protože jsme dlouho žádnou nehráli.

poklábos s...

6

Divadelní Koječák 2011.04
Jak jistě víte, příští rok je předpovídán konec světa. Budete tedy ještě po této hře
začínat něco dalšího?
Určitě začneme připravovat další hru. Ale kdyby se to náhodou k tomu konci chýlilo,
tak se oblíkneme do těch našich kostýmů, namalujeme se a budeme se strašným
vřískotem prchat přes celou zeměkouli.

poklábos s...
...nejmenšími diváky

Jiří Zlámal
Líbilo se ti představení?
Líbilo, bylo to dobrý.
Co tě bavilo nejvíc?
Nejlepší byla ta hudba. Líbily se mi skály a pára, která tam byla,
také měli herci dobře nacvičené hlasy.
Která postava se ti líbila a proč?
Nejlepší byl podle mě Simba, malý lví král. Líbilo se mi, že byl
pěkně nastrojenej a že byl takovej mladej.
Vzpomeneš si na nějaký moment překvapení?
Dobrý bylo, jak se seznámil s kamarádkou.
Určitě jsi nebyl v divadle poprvé. Vzpomeneš si, na jakém představení jsi byl napo-
sledy?
Už nevím, jak se to jmenovalo. Ale bylo tam pár lidí a byli tam nějací zloději. (Zřejmě
poslední inscenace Lakomce v Národním, pozn. red.)
Ty sám jsi už někdy hrál v divadle? Máš za sebou nějakou roli?
Už jsem v nějakých divadlech hrál, ale ne v tak velkým, jako ho máte vy. Třeba jednou
jsme hráli o andělech a já jsem měl hrát anděla.
Je nějaká role, kterou bys chtěl hrát?
Líbila by se mi role, kde bych mohl hodně mluvit. A baví mě obsluhovat.
Takže tvou vysněnou rolí je číšník, který má pořád furt co říct...
Ano.

Tereza Gogová
Líbilo se ti dnešní představení? Co se ti líbilo nejvíc?
Představení bylo super. Nejvíc se mi líbilo, jak zabili toho prvního
krále.
Myslíš otce mladého lva Simby?
Ano, toho myslím. A taky se mi líbily hyeny.
Prosím tě, hraješ si doma ještě s nějakou hračkou?
Já si doma už s ničím nehraju.

 A co doma děláš?
 Tak, učím se, abych uměla všechno do školy.

7

Divadelní Koječák2011.04

sokolovna v obrazech
Tentokrát se s naším designovým
okénkem podíváme, jak to vypadá
nejen v sokolovně, ale i za jejími
branami. Abychom vás hned ze
začátku příliš nevyděsili neznámým
prostředím, nezajdeme za kritikou
příliš daleko. Naši pozornost si
tentokrát získaly dva nenápadné, ale
účelné popelníky, zavěšené na zdi
u hlavního vstupu. Když po dlouhých
hodinách strávených uvnitř vyjdeme
ven na sluníčko, abychom se znova
přesvědčili, že stále prší, nemůžeme
si pokaždé nevšimnout jejich náhlé změny! Kovová nádoba s mřížkou, pod kterou
se skrývají pro většinu lidí už nepotřebné, špinavé a smradlavé nedopalky z cigaret,
a která až do včerejška byla tam, kde má, se nám najednou začala vlnit směrem vzhůru
jako had a tím nejen, že značně omezila svou funkci jako típač cigaret, ale také tím dost
negativně ovlivnila vzhled popelníku. Proto bychom touto cestou rádi poprosili ty
občany, kteří mezi své záliby zahrnují sbírání vajglů a následně jejich další využití pro
své účely, aby příště alespoň uvedli popelníky do jejich původní podoby. Je to velmi
neestetické. Děkujeme.

Nyní se posuneme dále do centra.
O domu, který se zde chystám rozebrat,
již byla zmínka v minulém Deníčku DK,
když Svača popisovala Petře Kohutové
cestu na oběd. A že to ale byl zevrubný
a velmi odpovídající popis! Až tehdy jsme
se vlastně zamysleli nad tím, že kolem
toho domu chodíme bez povšimnutí,
i když by za ně asi stál. Dříve sídlo naší
milované školičky v Růžové, ovšem
dnes barák již ohyzdný vytváří svou
oprýskanou omítkou, nápisem „levný

nábytek“ a zatlučenými okny „teda pěknou vizitku náměstí!“ (jak řekla Svača). Plus ta
„hnusná opadaná zídka“ vedle něj, no samy lepší. Není v moci Koječáka vyburcovat
kompetentní osoby k restauraci těchto prostor. Rádi bychom ale avizovali, že by
nebylo marné, alespoň jednou do roka, když k nám zavítá vážená divadelní porota
a musí cestou na oběd do Maďarska procházet uličkami našeho městečka, kdyby se ty
oku nelahodící objekty zakryly třeba nějakou plachtou.

8

Divadelní Koječák 2011.04

re-cenzor
aneb Včera jsme viděli

Růže pro Algernon
Soubor: Divadlo Štěk & spol. Hranice
Autor: Daniel Keyes
Režie: Michal Heger

Divadlo Štěk z Hranic přivezlo inscenaci
vlastní dramatizace sci-fi povídky
Daniela Keyese „Růže pro Algernon”,
látky známé zejména z provedení
pražského divadla Kašpar. Příběh
výjimečného jedince ve společnosti, původně retardovaného mládence Charlieho
Gordona, kterému je lékařským zásahem skokově zvýšena inteligence, aby o ni později

opět přišel, byl zvládnut ve všech
složkách; dramaturgicky, již zmíněnou
dramatizací, režijně, scénograficky
(hrálo se ve zvláštním prostoru arény)
i herecky.
Během diskuse se souborem, jež
byla poměrně krátká (bohužel hráli
o třicet minut déle, než avízovali,
a tak se čas určený diskusi smrskl
na pouhou půlhodinu), se hovořilo
o výrazné divadelní obraznosti
režiséra a byl několikrát pochvalně

zmíněn herecký výkon Milana Ondrucha v roli Charlieho. Porota nicméně
doporučila inscenaci zkrátit, neboť zejména v první polovině tu a tam kulhalo tempo
a prospělo by větší využití zkratky a střihu. Petra Kohutová

9

Divadelní Koječák2011.04

...herci po představení
Milan Ondruch

Jak dlouho fungujete jako soubor?
Soubor fungoval dřív, než jsem do něj přišel. Byl založen, jak se
dočtete na webových stránkách, roku 1991, a já jsem tam asi od
roku 2000.
Vzpomínám si, že jste se zúčastnili naší přehlídky už loni. S
jakou hrou?
Loni tady byly tuším Klíče na neděli, které už v našem repertoáru
končí.
Na besedě s odbornou porotou padlo, že jste oproti loňsku udělali velký pokrok.
Čím myslíte, že to bylo?
No, hlavně tím, že tato inscenace je úplně něco jiného. Loni se jednalo o komedii,
a dnešní představení je zčásti autorská věc, která má hluboké téma. Není to tím, že
bychom za ten rok skočili někam osobně, ale prostě jen volbou jiného typu hry.
A kdo vám tuhle hru vybral?
Já, Michal a Ivoš jsme se rozhodli asi před dvěma lety, když jsme si u kafe nebo
u kofoly vzpomněli, že se nám to líbilo už v Čítance, a že by se s tím mělo něco dělat.
(s tou Čítankou? - pozn. red.)
V tomto okamžiku vystřídal redakci Divadelního Koječáku Ing. Zakopal
Zakopal: Já bych se chtěl zeptat, kdo je autor scény jako scénografie?
Scénář, stejně jako scénografie je dílem tak nějak všech. Když měl někdo nějaký návrh
navrch, tak se to předneslo a zpracovalo.
Zakopal: To snad někdo musel navrhnout celou tu konstrukci?
Technicky to zpracoval Michal.
Zakopal: Někdo musel přijít s nápadem, že budete hrát s osmi kostkami!
Řekněme, že bych to nechal ve trojici - já, Ivoš, Michal.
Slova se opět ujala Hadička, protože pan porotce Zakopal zjistil, že další představení
už je v plném proudu, a on se tady ještě vybavuje.
Charakter vaší postavy bylo jistojistě obtížné ztvárnit, má velký rozsah. Jak jste se
do ní dostal?
No víte, já jsem jezdil autobusem a vlakem a pozoroval jsem lidi. Občas přisedl nějaký
podivín, tak já zbystřím a nespustím z něj oči. Stejně jako říkala paní magistra.Tak jsem
to odpozoroval. To mi pochopitelně pomohlo. Potom mi taky pomohl film O myších
a lidech a ještě jeden…na název si bohužel nevzpomenu. Taky mi hodně pomohlo
pozorovat tyhle kvalitní herce, kteří ztvárnili postavy podobné Charliemu Gordonovi.
Jak jste spokojeni s touhle hrou?
Je to úžasná hra. Nám se strašně líbí. Teď tady slyšíme, že má kladné odezvy. O to líp
se nám hraje.

poklábos s...

10

Divadelní Koječák 2011.04

poklábos s...
... diváky po představení

Tomáš Šestořád

Líbilo se ti představení?
Ano, líbilo. Oceňuji scénu tohoto divadla a to, jak s ní dokázali
proměnlivě pracovat a tím vtáhnout diváka do děje.

Co říkáš na výkon hlavního protagonisty?
Myslím, že pečlivě a dobře ztvárnil proměny svého charakteru.

Je něco, co bys chtěl hře vytknout?
Teď mě nic nenapadá. Nejspíš ne…

Co říkáš na konec světa?
Nevím. Nevíme, že bude. Všechno je relativní.

Přijdeš ještě?
Mám v plánu zajít na zítřejší odpolední představení.

Co si myslíš o Divadelním Kojetíně?
Je to dobrá příležitost, jak místní obyvatele vtáhnout do kulturního dění. Jelikož ko-
jetínští obyvatelé většinou moc o kulturu nejeví zájem.

Pavlína Procházková a Kamila Štěpánová

Co říkáte na představení?
P: Líbilo se mi, moc. Celé představení bylo super. Hlavní hrdina
byl fakt dobrej.
K: Myšička Algernon byla super.

Nevadilo vám netradiční pojetí scény?
P: Je to určitě složité pro herce. Ale jako divačce mi to nevadilo. Jen na to nejsem moc
zvyklá.
K: Uspořádání scény se mi líbilo. Avšak mrzelo mě, že nevidím všechno. Hlavní prota-
gonista ke mně byl často otočen zády, a tak jsem pořádně neviděla, co se děje. Pro ně to
bylo určitě příjemné, takhle hrát. Je to netypické, ale neměla jsem z toho špatný pocit.

Je něco, co se vám na představení nelíbilo?
P: Nic mě nenapadá. Možná to bylo moc dlouhé…
K: Mně vadila sprostá slova. Klidně tam může být „vole“, ale to druhé si mohli od-
pustit (to slovíčko bylo opravdu sprosté, pozn. red.) To bylo fakt moc. Obešlo by se to
i bez toho.

11

Divadelní Koječák2011.04

porotkyní Petrou Kohutovou
Jaké pro nás máte připravené drby?
Žádný nemám, ale vymyslím:-)
Na čem pracujete v současné době?
Nesnáším ženská témata, ale před měsícem jsem měla premiéru
Treperendu, minulý týden premiéru Bernardy a teďka zkoušíme
Slečnu Julii, ale tu víceméně na kšeft pro školy. No. a jestli všechno
půjde, jak má, tak bych s Plzeňskými měla dělat Macbetha -

konečně pořádné téma.
U těchto představení máte funkci režisérky, nebo dramaturgyně?
Jednoznačně dramaturgyně. Já režíruju opravdu příležitostně a většinou dělám
scénická čtení. Naposledy to byl Klimáčkův Komunismus, což je moc pěkná věc,
potom jsme dělali Čtyři sestry Matěje Růžičky z Brna a teď chystáme Sodomu komoru
od Terezy Boučkové.
Jaký úspěch sklízí scénická čtení? Mají o ně diváci zájem?
Jak kdy, hodně záleží na tom, jak se to zacílí. Třeba Komunismus byl velmi úspěšný.
Tato představení hrajeme většinou v menších komorních sálech, ale kupodivu Vlasta
Ondráček nás s tím loni přihlásil na přehlídku do Horažďovic a skončili jsme druzí.
Tam jsme to hráli stejně jako tady včera Vyškovští; hrálo se i sedělo přímo na podiu.
S kým v současné době spolupracujete?
Nyní už pouze s amatéry, i moje „domácí scéna“ Divadelní studio D3 jsou ochotníci.
Mimochodem ti letos oslaví padesát let od založení.
Neuvažujete o tom, že by D3 přešlo k profesionálům?
Ne, to rozhodně ne. Jednak si myslím, že v Karlových Varech by se profi soubor
neuživil, a hlavně tam hrají lidi, kteří mají divadlo jako koníčka a stejně tak k němu
i přistupují.
Jaký je hlavní rozdíl mezi amatéry a profesionály?
Eeeee... Napiš tam „grrr“…! (smích) Ty rozdíly mezi amatéry a profi soubory se docela
stírají. Práce v podstatě probíhá podobně. U amatérského souboru to jenom není tak
intenzivní, zkouší se většinou dvakrát do týdne. Amatéři taky pořád nesedí v divadle,
ale normálně žijí, takže témata na hry sbírají ze svého běžného prostředí. Shrnula bych
to větou, že pro amatéry je život většinou přednější než divadlo, byť mají divadlo rádi.
Co hotel Pivovar?
Výbornej, je tam teploučko, vybrali mi pokoj, který se dobře větrá.
A co obědy?
Tak včera jsme na Maďarskou baštu úspěšně trefili, dali jsme si perkelt a bylo to moc
dobré. Dneska jsme byli Na Hrázi, kde nám naservírovali steak. Ten byl taky dobrej
a měl správnou gramáž.
Jaký máte názor na současná témata divadelních her?
Tak já v žádném případě nemám přehled o celé republice, ale ve škole se nás pořád

rozhovor s...

12

Divadelní Koječák 2011.04
snažili naučit, že se musíme vyjadřovat k současnému světu. Začátkem devadesátých
let, kdy jsem na JAMU studovala, se tam snažili prosazovat, že témata mají být velká,
aktuální, obsahující politické narážky... Ale člověk potom zjistí, že pro diváka jako
takového je mnohem lepší, když se v divadle odreaguje. Mám pocit, že od té doby se
toho docela dost změnilo, že v současné době je divadlo především zdrojem emocí.
I když se to navzájem nevylučuje - vyjádřit se ke světu a zároveň dát divákovi pocit
zážitku, ať už negativního nebo pozitivního.
Co si myslíte o konci světa v roce 2012?
Počkám si a uvidím.
Svača: Petro, přestaneš s námi po přehlídce kouřit?
Ne!

re-cenzor
aneb Včera jsme viděli

Odysseus aneb Leporelo ro(c)ku
Soubor: Divadlo Dostavník Přerov
Autor: Zdeněk Hilbert
Režie: Vlasta Hartlová

R o z p r a v u
o představení
„Odyssea čili
Leporelo ro(c)ku” přerovského divadla Dostavník
zahájila paní Ernstová exkursem do světa muzikálu. Poté
zhodnotila hudební složku inscenace jako velmi kvalitní,
zmínila se i o dobrém ozvučení, hovořila o funkčnosti
náznakové scény a vcelku dobré kostýmní složce (celé
porotě nicméně vadily rifle). Porota také ocenila přínos
Zdeňka Hilberta, který byl autorem scénáře, hudby
a na jevišti vytvořil také roli Odyssea. Všichni se shodli
na tom, že scénář vznikl na základě velmi podrobného
studia dané
látky; autor

byl tedy poučený, režie nezklamala hojnou
organizací obrazů a metafor, přínosná byla
i minimalizace scénografických prostředků,
zajímavé využití chóru, zábavné spojení
patosu a humoru v jednotlivých hereckých
kreacích a (jak je u Dostavníku zvykem) zpěv.

Petra Kohutová

13

Divadelní Koječák2011.04

...herci po představení
Zdeněk Hilbert a Renata Bartlová

Jak se cítíte po výroku poroty?
R: Po výroku poroty se cítím dobře.
Chválili, nebo nechválili?
R: Chválili, a hodně. Byli na nás hodní.
Čekali jste to?
R: Spíše ne, byli jsme rozpačití, protože když jsme k vám přijeli posledně s autorskou
hrou, tak to hodnocení nebylo moc kladné.
Z: Já si myslím, že to byla šťastná volba, navíc jsme se dozvěděli, že pan doktor
Závodský je příznivcem antiky. Vědět to dřív, udělal bych dávno něco podobného.
R: Jenže to se nám přiznal až dneska.
Z: Totiž, když jsme přivezli Robina Hooda, který byl podle mě ještě vtipnější, u poroty
se nesetkal s velkým ohlasem. Možná došlo trošku k nepochopení. Zřejmě proto, že
to vlastně byla parodie na Robina Hooda. Tady to bylo jasné, klasická Odyssea, látka,
kterou má porota nastudovanou.
Zaujaly nás vaše kostýmy, například vystoupení v riflích a podobně.
R: No a to se třeba porotě vůbec nelíbilo.
Z: Bylo to zmodernizované, což vyplývá už z názvu, takže si nás tam představte v těch
róbách, se štíty a meči v rukách, žranice, hrozny, víno... To nešlo, takže jsme to celé
zminimalizovali. To byla jedna část té věci, a druhou částí bylo přiblížit antiku dnešní
době, jinak, rockově. Ty džíny mají v podstatě dvojí význam. Jednak, že já jsem nahý,
takže mě zachránily, a také jsou náznakem rocku. Vůbec je nechápejte jako věc, jako
kulisy. Rifle jsou imaginativní.
Takže porota vám vytkla kostýmy?
R: To ne, jen ty džíny je prý rušily.
Z: Já si myslím, že metafory, které jsme do inscenace dostali, se dnes u poroty
kvitovaly, ovšem u publika možná některé zůstaly nepochopeny. Přišli jsme s novým
pojetím, jenže diváci tu hru znají, takže mnohé věci pro ně možná byly v rozporu
s jejich zažitými představami. Mě na tom potěšilo, že tyhle věci vůbec vyvolaly diskuzi,
touhu lidí popovídat si o tom.
R: Myslím si, že hlavně ani nezafungovalo světlo. Nešlo možná dostatečně pochopit, že
když jsme zavaleni balvanem, máme boční světlo vypnutý a naopak.
Náhodou docela dost kulis bylo dobrých. Třeba ta voda se nám moc líbila a šály.
Z: To se mi na tom také líbilo nejvíc. Herci hrají svou roli (několik rolí) a zároveň kulisy.
Živé kulisy, to je prostě krása.
Kolik vás vlastně je? Na pódiu to vypadalo, že hrozně moc.
R: Dvacet. To mám přesně spočítaný.

poklábos s...

14

Divadelní Koječák 2011.04

A jak se vám líbí naše kuřárna?
R: Já si teď uvědomuju, že už jsem tady vlastě loni byla… Je fajn.
Z: (nekuřák, pozn. red.) Hmmmmm…
Poslední otázka: jak jistě víte, na příští rok je plánovaný konec světa. Jak se k tomu
stavíte?
Z: Já jsem rocker. Napsal jsem rockový muzikál. Takže jsem spokojený, můj životní
úděl byl, myslím, splněn.
R: Já si myslím, že jestli to přijde, tak to bude tak rychlý, že nad tím stejně nebudeme
mít čas přemýšlet.

poklábos s...
... diváky po představení
Jan Kantor
Líbilo se ti dnešní představení?
Líbilo se mi moc. Nejvíc se mi líbil hlavní herec, jelikož byl výraz-
ný a moc pěkně hrál.
Jaké typy představení preferuješ? Máš rád muzikály?
Preferuji komedie. Já muzikály obecně moc nemusím. Ale tenhle
se mi opravdu hodně líbil. Třeba si díky Dostavníku k muzikálům
najdu cestu.
Chodíš často do divadla?
Když je divadlo v Kojetíně, tak se snažím chodit pravidelně. Jinak občas zajdu v Brně.
Ale to fakt jen párkrát.

Eva Pěchová
Líbilo se vám představení? Jste fanynka přerovského Dostavníku?
Představení bylo super a na Dostavník se snažím chodit pravidel-
ně. Mám je ráda. Mrzí mě, že loni jsem byla nemocná a o jejich
vystoupení jsem přišla.
Preferujete divadla, ve kterých se zpívá, nebo máte raději diva-
dla, kde je toho zpěvu podstatně míň?
Já bych to nerozlišovala. Záleží na kvalitě jednotlivých inscenací.

Jak je vše připravené, počínaje scénou, kostýmy, výkony herců apod.
V průběhu přestávky jsem zaslechl ve foyer debatu dvou návštěvníků a jejich názo-
ry na některé prvky scény byly rozdílné. Jak jste na tom vy?
Já řecké báje dobře znám, tudíž jsem si tohle představení prostě nechtěla nechat ujít.
Zaujalo mě promyšlené využití jednotlivých látek, které byly ale mnohdy nahrazeny
zbytečně složitými kulisami.
Tuším, že jste pravidelným návštěvníkem Divadelního Kojetína. Máte ještě vyhlíd-
nuta nějaká představení, která letos chcete vidět?
Určitě bych chtěla vidět divadlo z Kroměříže a taky z Uherského Brodu.

15

Divadelní Koječák2011.04

módní divadelní koječák
Alča a Kubík
Dnes jsme se módním kritickým okem Velkého Koječáka
zaměřili na domácí představenstvo. Vysvětlení je jedno-
duché: skoro všichni členové se bez domlouvání a vzá-
jemného upozorňování pěkně sladili. A k mému překva-
pení byli velmi svolní (zatím jen) k fotografování. Prvně
si vylosovali černého Petra Alča s Kubou. Oba založili
svoje oblečení na shodném základním kameni – na prak-
tické vestičce z úpletu. Ať už tričku nebo košili, obojímu
vestička dodá slavnostnější ráz, což jako umělci fakt oce-
ňujeme.

Terez
Druhou polapenou byla
pruhovaná Terka. Hned
ráno, když přišla, chlubi-
la se novým svetrem, kte-
rý na ni zbyl jako poslední
v HáEmku, a to jen v nej-
větší velikosti. Taky říkala, že v něm vypadá jak sud, ná-
zorně nám to ukázala, a proto se asi chlubila. My jsme jí
samozřejmě řekli, že to vůbec není pravda a že svetr je
krásnej. Kdyby totiž nebyl,
nikdy by neměl šanci se do-
stat do tohoto časopisu a už
vůbec ne do této rubriky, že
ano. Jo a je to krásná kombi-
nace barev no.

Honza
Dopoledne nás přišel navští-

vit i Honza. Nikdo to nečekal, on nám to totiž neřekl, ani
když už seděl čtvrt hodiny v šatně. Potěšil nás rovnou
dvojnásobně – kromě své přítomnosti také svým polo
trikem. Do naší vzorované party tak zavanul čerstvý vítr
v podobě čtverečkovaného vzoru, který se k němu, jako
k našemu vrchnímu grafikovi, skvěle hodí. Jestli jej zvo-
lil záměrně, poradili bychom mu, aby navíc tvarem sladil
i brýle. Tím by nabyl naprosto jiné dimenze. (Ne, že by ji
Honza postrádal.)

16

Divadelní Koječák 2011.04

Kucí
A máme tady vzorně nastoupené celé naše oblíbené
trio. Ač bylo složité je všechny sehnat (sokolovna je
velmi prostorná a kluci si tady moc rádi hrají na scho-
vávanou) a dostat je až před fotoaparát, výsledek sto-
jí za to. Náhodou se dvoutřetinově trefili do stejného
vzoru kosočtverců, které jsou stále in. A kluci jsou mo-
ooc rádi in. Raději jsme se jich ale neptali, co tím vzo-
rem chtějí říct. Jen Axu musíme opravdu nepochválit.
I když je s klukama sehranej jako třetí ruka, dnes šlápl
vedle. Při tom tak dobře začal svým mahagonovým
přelivem… Takže jedna ruka nám tady dnes netleská.

Zdenál
Tyhle dva borce by-
chom klidně pustili na
rockovej koncert. Dnes
je můžeme ale pustit jen na Leporelo rocku, což je (pro
nezasvěcené) večerní představení, kam byste se měli Do-
stavit. Jelikož tentokrát fotíme hlavně podobné páry, jistě
si všimnete, že kluci jsou sladění víc než dost. Spojují je
nejen přátelská gesta ve stylu ležérní ručky přes rameno,
ale také potištěné černé svršky, černé kalhoty a tenisky.
Není divu, že jsou to makarádi. (To je schválně, Hadičko.)

Klárka a Husar
Na posledním místě chceme
dnes zmínit ještě jeden vzor,
na kterém se shodla tato dvě
děvčata. No ano, jsou to vše-
mi oblíbené puntíky! První
zmíněná část dvojice zvolila
černobílou sukýnku ve stylu
retro, který je, k překvape-
ní našich maminek, babiček
a prababiček, opět v módě.
Druhá slečna, která nás přije-
la navštívit, si k této nevšední
příležitosti oblékla pestroba-
revnou čepici, opět s puntí-
katým reliéfem. Takže pona-
učení: noste puntíky, noste
retro, sluší všem v každém
věku a stylu. A my vás za to
budeme milovat.

17

Divadelní Koječák2011.04

subjektiv
...aneb Ohodnoť si svého koně

Král zvířat
Líbilo se mi to: 81
Nelíbilo se mi to: 4

Názory a dojmy diváků z knihy „názorů
a dojmů”:
- Byla tam sranda. K. Zvonková
- Nela a Simba byli nejlepší. R. Kolář
- Nejvíc se mi líbil Skar. K. Tomášková
 -Nela byla hezká, celé to bylo bezva!
- Výborné hyeny. M. Křepelková
- Mně se líbili všichni herci. Nikola Zpěváková
- Mně se to mooc líbilo, bylo to super. Monika
Bocanová
- Byla to prostě bomba! Lenka Urbanová
- Hrozně hezký! Fildánová
- Hezký. Kopecká
- Děkujeme. Děti se bavily. ZŠ Tovačov

Růže pro Algernon
Líbilo se mi to: 16
Nelíbilo se mi to: 0

Názory a dojmy diváků z knihy „názorů
a dojmů”:
- Přestože to bylo hráno s jevištěm ve čtver-
ci, herci se s tím dokázali vypořádat a zahráli
poutavé představení, které mělo báječnou at-
mosféru.
- Nejlepší herecké výkony Charlieho a Alger-
non, skvěle doplněné zbytkem souboru. I pro
náročného diváka uspokojující. Děkujeme.
- Nebýt přehnaných vulgarismů, které (dle
mého názoru) hře jen ublížily, řekl bych, že mě
představení posadilo úplně na zadek. Takhle
jsem měl kousek pravé půlky úplně ve vzdu-
chu. Přesto velký dík představiteli Charlieho,
spadla mi čelist. Malinek Ligač

Odysses aneb Leporelo ro(c)ku
Líbilo se mi to: 41
Nelíbilo se mi to: 2

Názory a dojmy diváků z knihy „názorů
a dojmů”:
- Ach jo. Ale pěkně zpívají a tančí.
- Nádherné, písně, provedení, prostě super –
děkujeme. Lenka Šípková
- Choreografie byla jako vždy bezvadná a po-
věstný Dostavník samozřejmě nezklamal.
Krásné vystoupení.
- Dostavník divadlo umí a dnes to jenom po-
tvrdili. 40 let je prostě znát. Díky, Přerove.
- Jen čučím, jaký byl ve starověku velký výběr
riflí... TomEn

18

Divadelní Koječák 2011.04

hlavolamy mmm
(hlavolamy Míši, Mary a Mildy)

Návod na řešení kódovaných obrázků:
Čísla na začátku řádků a sloupců dávají kód obrázku.
Číslo udává počet za sebou jdoucích vyplněných čtverečků.
Pokud je v jednom řádku nebo sloupci více čísel, je mezi těmito úseky alespoň jedno
prázdné políčko.
Začínejte vždy od těch největších čísel (ještě lepší je, když dané číslo stojí samostatně).

Správné řešení a další hlavolam naleznete v příštím čísle Divadelního Koječáku.

příklad:

19

Divadelní Koječák2011.04

Catering nummer 2 (zwei)
- Jelikož jsme dnes zapomněli zanést do Verunky tře-
tí číslo našeho divadelníku, musíme o nich napsat
i do čtvrtého čísla, a pak jim zanést obě čísla zároveň jako omlu-
vu. Musíme to napravit proto, protože jsme tam pečení vaření.
Takže, jsme tam pečení a vaření a nakupujeme tam 5x denně, což
by měla být dostatečná reklama, takže všichni alou do Verun-
ky. Kupujeme tam především alkohol a cigarety, nejmenovaně
a v jakémkoli množství. Ale to se do tohohle deníku výchov-
ně nehodí, takže to oficiálně uvádět nebudeme. Jen neoficiálně
musíme zmínit, že jsme si tam
chtěli koupit cigarety, ale pro-

tože zdražili, rozmysleli jsme
si to. A pak jsme si to zase rozmysleli a chtěli si je
koupit znovu, a když jsme se konečně rozhodli, jaký
druh, jedna paní si je náhodou přivlastnila, zaměnila,
a pak nás je nechala zaplatit a utekla, takže máme ciga-
rety, které nechceme.

- Z oficiálních statků zde nakupujeme zejména sladkos-
ti. Mezi nejoblíbenější patří „Tofínek“. Za tuto obsesi
může především jedna Lenka, která všem donesla da-
rem Tofínky jako dar. Ačkoli někteří nejprve pochybo-
vali o jeho kvalitách, po rozbalení se všechny pochyby
rozpustily jako lahodný karamel uvnitř. Kromě tofínka
jsme zakusili gumové bonbóny, obzvláště Starburst.
Ale protože je nás tady 350, jak řekly holky z našeho
baru, dostalo se na každého jen jedno a půl kokynka,

takže by určitě měli zvětšit balení. Ale to už holky neříkaly, protože na ně nezbylo.
Jinak nás dnes opět neskonale potěšily. Nejen tím, že byly milé, víc, než jindy. Vedle
toho už naprosto prokoukly naše chutě a preference. Třeba Terka, když se blíží k baru,
Monča i Pavča už jí nalívají víno. A prý, co kdyby chtěla vodu? No, tu nikdy nechce,
takže … a když už je po zavíračce na sokolským baru a
nikdo už nedělá ani tousty, nám je vždy udělají, a snaží
se i o úsměv na rtu. Za to jim děkujeme všemi deseti.
Nakonec je musíme pochválit za třídění odpadu, které
zavedly kvůli tomu, že se jim odpad za jeden den už
nevlezl jen do jednoho pytle.

- Nakonec dnešní caterrringové rubriky upozorňujeme
Hadičku, že má v lednici od středy zkaženou bagetu
a měla by si ji zrecyklovat.

20

Divadelní Koječák 2011.04

design: Jan Kramář, Hana Svačinová, Jan Žmolík, tisk: MěKS Kojetín, zdarma

lépší péro pod židlí
nežli vole na krku...

