
aneb Nemusí pršet, stačí, když teče

 03::2013
 p á t e k

u čeho poteče zítra
10.00/DS Hanácká scéna MěKS Kojetín/Marc Camoletti: MODRÉ
Z NEBE/4. soutěžní představení
15.00/Dobrovolné divadlo Tovačovské Tovačov/Václav Beran:
KOMEDIE O ZKROCENÍ/5. soutěžní představení
20.00/Nezávislý divadelní spolek Staré Město - Kunčice/K. J. Erben:
LEGENDA O KYTICI/6. soutěžní představení

2

Divadelní Koječák 2013.03

najdi pět rozdílů

motto dne
Na Velikonoce jasno - bude laciné máslo.

aneb Hobby pana Milana

hezká básnička k svátku
Intenzivní Dávka Anatomie

Jak známo
Ida pozdě večer venku

nenosí nikdy nikdy podprsenku
když k tomu prší

hoši se vrší
doufají bláhově
jedině že pro ně

Idino srdce
pod tričkem buší

aneb Dneska slaví Ida

3

Divadelní Koječák2013.03

úvodní deník koječáka
Můj milý deníčku,

	 na Sokolovně se ve čtvrtek celý den nic nedělo, protože původně se
měl dopoledne hrát Mrazík pro školy, ale různým ředitelům se to nelíbilo, že
prý to děcka vidí každé rok na Silvestra, tak proč by se na to ještě měly dívat
v březnu na divadle. To je vcelku logický argument, ale Divadelní Koječák kvůli
tomu neměl ale vůbec co dělat, protože se na Sokolovu celý den nic nedělo. Tím
pádem jsme ani neměli co dát do časopisu a museli jsme si témata článků i jejich
obsah vycucat z prstu.
	 Celé ráno se tedy nedělo nic a potom dopoledne už vůbec nic. Až ve
čtyři hodiny odpoledne se objevila Maruška Němečková a zeptala se, jestli už
bylo půl druhé. Její problém byl ovšem globálnějšího rázu, protože v kuřárně se
asi o půl hodiny později zeptala, jestli nevíme, kolik je hodin, že si zapomněla
hodinky. Tak jsme ji bystře upozornili, že je má na ruce, jenom otočené
ciferníkem dolů. Maruška: „No jo, ale ony furt ukazujou půl druhé!“
	 V jednu hodinu jsme si udělali kávu a stréc Milan si v ní spokojeně
míchal lžičkou u Svači v kanceláři. Nejdřív se usmíval jako měsíček, ale pak se
podíval na hodiny a úsměv mu ztuhl na rtech: „Kurňa, jedna hodina a hovno
udělany!“ Následně začal zvonit telefon, což stréca Milana vyděsilo a začal se
Svači ptát, kdo to je. Jenomže to už jsme se nedozvěděli, protože když Svača ten
telefon konečně zvedla, tak se nebyla schopná už na nic zeptat. Asi je to nějaká
nemoc, protože tady potom celý den vyzváněly telefony a všichni se v obavách
ptali, kdo volá, ale nikdo nám nebyl schopen dát uspokojivou odpověď. Ještě
předtím šla Svača na oběd a potom se vrátila, na čež se Šíra snažil být milý
a pokusil se zavést nenásilnou konverzaci tím, že se zeptal, co měla. Svača
popravdě odpověděla, že smažené syr. No a v tom okamžiku řekla ještě něco
neurčitého o Bedři a Hadička jí evidentně mylně rozuměla, že ta Bedřa ten oběd
servírovala. Šíra se Svačou se pak smáli, až se za břicho popadali, protože Bedřa
pracuje už asi deset let na íčku. Ale ve skutečnosti si tu jinak nikdo nemyslí, že
by Bedřa pracovala v restauraci na náměstí.
	 Potom se Anička pustila do tvorby našeho prvního ručně malovaného
komixu o novém papeži a jeho zdravotním stavu. K tomuto účelu potřebovala
gumu a šla se na ni zeptat stréca Milana, který ji s nezájmem odpálkoval.
„Milane, kde máš gumu?“ - „Nemám, to nepoužívám.“
	 Na závěr naše gymnaziální sekce chtěla provádět jakési experimenty,
tak jsme je ještě ke všemu museli trochu vychovávat. Hadička: „Víno se zásadně
nemíchá s ničím. Ale, Davide, jestli chceš, klidně to můžeš v rámci dospívání
zkusit. Snad tě to přejde.“

4

Divadelní Koječák 2013.03

recenzor
aneb Co jsme včera pomluvili

kolokvium
s herci po představení

Divadlo bez zvířat
Soubor: Divadlo Brod Uherský Brod
Autor: Jean-Michel Ribes
Režie: Roman Švehlík

Text Jeana-Michela Ribese Divadlo bez
zvířat nabízí nadstandardní množství
témat, prezentovaných skrze osm hříček;
lze je vnímat jako výpověď o pokrytectví,
o touze žít své vlastní sny, o kterých často
ani nevíme, o rozporu mezi životem,
jaký chceme a jaký skutečně máme.
Rámcové situace jsou absurdní, dialogy
jiskřivé, nicméně konverzační podstata
předlohy klade vysoké nároky na režiséra (jenž musí bezpodmínečně vymyslet
i situace vnitřní) a na herce (kteří musí bezpečně ovládat slovní jednání). Divadlo
Brod z Uherského Brodu si vybralo čtyři hříčky (Neděle, Vzpomínka, Průdušky
a Tragédie) a realizovalo je tu s větším, tu s menším vhledem do jejich tématu
i možností realizace. Lektorský sbor ocenil dramaturgickou volbu, upozornil na
převážně technické problémy (zejména s mluvou) a tam, kde to považoval za nutné,
nabídl možnosti pro další zkoušení a dotvoření výsledného tvaru. Petra Kohutová

Rudolf Jedounek
Jak byste ohodnotil váš dnešní výkon?
Jejda, no, velmi dobrý! (smích) Ne, asi, asi dobrý. Dobrý
je sice za tři no…
Co říkáte na diváky?
Byl bych radši, kdyby se víc smáli. Ale řekl bych, že je
to tím typem humoru, který já nazývám francouzský. Je
takový vnitřní a málo explicitní, takže člověk se uvnitř
směje a málo se ozývá. Špatně se při tomto typu humoru
směje nahlas.

5

Divadelní Koječák2013.03
Jak jste se dostal k divadlu?
K divadlu už v dětství, kdy jsem chodil do dramatického kroužku, a postupně
jsem přešel až do dospěláku.
Jak dlouho už hrajete?
No, řekl bych od šesté třídy. To máme asi dvacet pět let.
Jste celou dobu u tohoto souboru?
Ano, ano. Na začátku jsem chodil na ZUŠku, ale většinu doby jsem tady v tom
divadle.

Veronika Brázdilová
Jak bys ohodnotila svůj výkon v představení?
Dneska? Dneska to bylo hrozné. (smích)
Proč ses rozhodla dát se na divadlo?
Protože mě to tak nějak odjakživa lákalo. A je to zajímavé,
vžít se do různých postav.
Jak dlouho hraješ? Třetím rokem.
Koukáš se raději na televizi nebo hraješ? Radši koukám na divadlo. (smích)
Co bys řekla na obecenstvo?
Tak už jsem zažila živější. Vy to tady prožíváte vnitřně, jste hluboce založení.
Dramaticky.
Jaké role máš nejraději? Veselé. Myslím komediální.

Marie Trtková
Jak jste se dostala k divadlu?
Asi v sedmé třídě jsem poprvé byla na recitačce
a v devítce si mě vyhlédl pan režisér, tak jsem se dostala
do dramaťáku. A odtud do Divadla Brod.
Jak dlouho teda hrajete?
V rámci Divadla Brod hraju dva roky a celkově čtyři.
Jakou roli jste měla v tomto divadle?
Taková ta mešuge. (smích) Né, bylo to vlastně představení v obrazárně, jmenovalo
se to Vzpomínky, já jsem tam hrála jednu slečnu, která řešila existenci člověka.
Vlastně že jsme se vyvinuli z kapra a tak.
A jste spokojená s tou rolí?
Každopádně. Já jsem spokojená s každou rolí.
Máte ráda nějaký specifický typ rolí?
Tak to já vůbec neřeším, já jsem fakt ráda za každou roli, takže je mi úplně jedno,
jestli je to nějaká tragédie nebo hraju hysterku nebo nějakou trapku. Jednou se
mi stalo, vlastně to bylo moje první představení, že jsem hrála starou paní, tak
šedesátiletou. Takže si myslím, že jsem zvyklá tak na všechno.
Co říkáte na diváky?
My jsme z toho měli takové docela rozporuplné pocity, když jsme viděli tu první
scénku, jak se obecenstvo moc nechytá. Asi nevěděli, co od toho mají čekat, a proto

6

Divadelní Koječák 2013.03
se moc nesmáli. Nakonec jsem byla ráda, že ve scénce, ve které hraju já, se to nějak
rozjelo, a pak ta poslední scénka, tak ta už byla úžasná, v té už se publikum smálo.
Takže můžu říct, že jsem s diváky spokojená.
Co říkáte na účast? Jste zvyklá na víc diváků?
(na spoluherce) Mám říct, že jsem zvyklá na víc diváků? Samozřejmě, že jsem
zvyklá na víc diváků! (smích) Ne, my hnedka když jsme přišli do tohoto prostoru,
tak jsem si říkala, jestli všechny ty židle budou zaplněné. Byla jsem spokojená
s tím, jak byl nakonec sál zaplněn. Já jsem totiž sama počítala s menším počtem
diváků, takže jsem byla mile překvapena.
Vaše představení bylo prvním ze soutěžních. Jak vidíte hodnocení lektorského
sboru? Myslíte, že budete na prvním místě?
Abych řekla pravdu, toto představení je těžko pochopitelné. Já si myslím, že je to
rozhodně pro náročnější diváky, alééé… Nedivila bych se, kdybychom byli první,
to rozhodně ne. Protože jako my jsme dobří, samozřejmě. (smích)
Pokročilejší diváky, tím myslíte na humor, nebo na inteligenci?
My jsme to teďka právě rozebírali, že francouzský humor je přece něco jiného, než
na co jsou diváci zvyklí, takže to tak bereme, že pokud to někdo nepochopí, tak…

Roman Švehlík
Jakou jste měl ve hře roli?
Měl jsem roli Jeana Claudea ve hře Tragédie, té poslední.
Co říkáte na obecenstvo?
No, my jsme na to byli trošku připraveni, protože ta komedie
je trošičku intelektuální a humor je francouzský, takže je to
malinko jiný žánr komedie, kterému možná někdo nerozumí.
My to publikum střídáme. Někdy se setkáme s diváky, kteří
tomu nerozumí, většinou teda starší lidi, naopak mladší to
berou. Takže jsme měli před týdnem skvělé představení, diváci se bavili, opravdu.
Reagovali na každou narážku, přesně tak, jak jsme si to představovali, což tady
u vás dnes moc nebylo.
Co říkáte na účast diváků? Nezdá se vám malá vzhledem k tomu, na co jste zvyklí?
My hrajeme, teda teď jsme ubrali, ale před rokem jsme hráli zhruba padesát čtyři
představení. Samozřejmě čím člověk hraje známější kus, tak tím je ta účast větší. Taky
se to váže ke kraji a podobně.
Jak dlouho hrajete a jak jste se vlastně dostal k hraní?
(smích) To je strašné říkat, protože já jsem začínal v roce 1986, když se otevíral dům
kultury, dělal jsem tam inventář, nevím kolik je to let. Bude to moc. (smích)
Tak děkujeme za rozhovor, možná dostanete i vlastní rubriku…
(hlasitý smích) No já jsem vždycky mluvil před tím představením, aby lidi věděli,
na co přijdou. Což už teď nedělám, protože všichni už mě tahali z jeviště… Jak jsem
vždycky říkal: „Pět minut. Za pět minut jim jenom řeknu, o čem to je, kdo to je, aby
věděli, na co jdou…“, a tak mě vždycky tahali z toho jeviště za dvacet minut. Vždycky
se to prodlužovalo, takže teď to nedělám, ale zase vždycky ti diváci to nepochopí.

7

Divadelní Koječák2013.03

kolokvium
s diváky po představení

Miroslava Ernstová
Jaký je váš odborný názor na představení?
Já jsem pravidelný návštěvník tady těch divadelních
představení, protože jsem do loňského roku byla členkou
poroty. Takže se na to dívám tak trošičku i z té odborné
stránky. Samozřejmě, absurdní divadlo je zvláštní
druh komedie. Mnohdy pokud není perfektně dotažen
divadelní výkon, tak to ztrácí pointu. Což bylo třeba tady
vidět u té první, možná i trošku u druhé povídky. Tu
třetí povídku ale herecky zvládli úžasně, jak bylo vidět
na reakcích diváků. Velice zajímavé bylo i řešení scény pomocí data projektoru.
Takže já jsem byla spokojená, mně se divadlo líbilo. Já si vážím každého, kdo dělá
něco ve volném čase pro divadlo.

Eva Vojtková
Jak se vám líbilo tohle představení?
Mně se velmi líbilo, nadchlo mě to. Bylo to takové velmi
magické, absurdní to bylo též, nasmáli jsme se, bylo to
parádní.
Co říkáte na výkony herců?
Tak to nijak odborně neposuzuju, protože nejsem
odborník, ale mně se to líbilo. Já jsem jim věřila všechno,
co předvedli.
Která z těch čtyř scén se vám líbila nejvíc?
Hm… Průdušky. To je ta, kdy tam ti dva herci řeší paruku.
Chtěla jste se taky někdy stát herečkou?
(smích) Ne, myslím, že nechtěla.
Upřednostňujete televizi, nebo divadlo?
Divadlo, divadlo určitě.
Jak často chodíte do divadla?
No, teď moc né, ale chodívala jsem minimálně jednou za měsíc, někdy i dvakrát,
třikrát. Teď už je to míň, tak jednou za půl roku.
Proč jste se rozhodla jít zrovna na tohle představení?
Na doporučení tady zaměstnanců kulturního střediska.
Hodláte jít i na další představení Divadelního Kojetína?
Doufám, že to vyjde a přijdu.

8

Divadelní Koječák 2013.03

šírovo fotografické okénko

subjektiv
aneb Ohodnoť si svého koně

Divadlo bez zvířat
Líbilo se mi to: 14
Nelíbilo se mi to: 0

Názory a dojmy diváků z knihy „názorů a dojmů”:
Pěkné, Romane, pěkné! H.

Třetí příběh vygradoval celé představení, na tom bych stavěla!!! H.

Oceňuji složitost textu, ale herecky i režíjně by to chtělo vypilovat. K.

2. „No tahle je ještě horší... víš
co, vyfoť mě radši zezadu.“

1. „Šíro, můžeme tě
 vyfotit?“

3. „No vidíš, tak to má
 být!“

„Čtu
Divadelního Koječáka,

protože se mi líbí
obálka!!!“

dívka z čísla 3

9

Divadelní Koječák2013.03

frk stréca milana
Tož co bych vám dneska nalhal, o divadle
už sem teho nadřistal dosť, tak vám povím
o mojí bábině, kerá už je nejaké ten čas
navrchu a sleduje z mraku, jak se ten svět
v řiť obrací.
Dyž eště žila, bévala s ňó velká prča. Jednó
sem k ní došel v nedělu na besedu, tehdy
zrovna chodili po dědině ti svědci Jehovovi
a nabízeli věčnó spásu za klobásu. Ale abych
nepřeskakoval, sednu si u bábiny v kuchyni
ke stolu, chvílu vykládáme, kdo jak s kym
a za co, a najednó zaklepali na okno Jehovisti,
ženská a chlap. Ta ženská vypadala, že už jí
nepomože žádná spása a kdybych si měl představit, že s ňó skončím na věčnosti, tož
to bych byl radši, kdyby mě v pekle pchali vidlama do břucha. Chlap se mně taky
nelébil, hleděl jak bacil do lékárně a furt se hlópě smíl jak Kalósek ve sněmovně.
Babína otevřela okno, já sem si stópl kósek bokem a poslóchal sem, co budó vykládať.
Tož začali: ,,Paní, my jsme svědci Jehovovi a chceme, abyste byla spasena.‘‘ Na to
jim stařa říká: ,,Co ste od Jehovy? A keryho Jehovi a s keryho konca naší dědiny?
Já žádnyho Jehovu v Bezměrově neznám. A esi ste svědci, tož to mě nezajímá, já
nechcu mět ze sódama nic společnyho.‘‘ Zabóchla okno a svědek se svědkyňó tam
stáli jak u posledního sódu a rychle se pakovali nabízet tu svoju spásu k dalšímu
baráku.
Jindy zas, když sem došel na Žabov (místní bezměrovská čtvrť přezdívaná též
Bronks), kde stařa bévala, vidím bábu, kerak utíká po ulici jak Zátopek s kožkama
v jedné a čaganem v druhé ruce. Před ňó auto s tema nanukama Familifróst
a bábina se ho snaží marně dohónit. Chudák si myslela, že je to kožkař. A když
potom ten chlap zastavil, nemohla pochopiť, že ty kožky nechce a furt cosi brble
o nanukách.
Potom roky přibévaly a bábině museli kvulivá cukrovce uřezať nohu, ale na mysli
byla pořád veselá. Když potem za ňó celá naša famílija došla do špitálu, kde po
operaci ležela, všeci zme se báli, jak s ňó budem mluviť, a že z teho bude moc
špatná, že má jenom jednu nohu. První otevřela dveři od pokoja naša mama, kerá
byla dycky odvážná jak amazónka, a za ňó vlezli všeci ostatní. Viděli zme bábinu,
jak leží, oči zavřity a pod kapnó se résoval ten pahél, tož nebyl to moc pěkné
pohled. Bábina, jak nás zmerčila, posadila se na postel, začala kévat tó uřezanó
nohó a povídá: ,,Divéte se, jak mně to šikovně ufikli, mám to jak králečí ocásek.‘‘
A tak to má byt, nikdy nemože byt tak špatně, aby nebylo ešče hůř.

10

Divadelní Koječák 2013.03

přepadení v kuřárně
aneb Divadelní Svača o Divadelním Kojetíně
Pouštím to, jo?
Hadičko, ukaž mně ten diktafón. Jéé, ten je krásné. Však
tys, Hadičko, říkala, že ten iPhone je dost dobré borec.
Takže, ahoj Svačo.
Ahoj děcka.
Co novýho?
V jaké oblasti?
Tak obecně.
U mě nic, je to furt stejný.
Co Laďa?
Ladiček? Teď je v práci. Doma mu asi moc nechybím, protože jsou teď ty hokeje, a tak
chodí fandit na Moravu s chlapama. Ale musím říct, že letos mě fakt naštval! U nás
doma už totiž Ladiček nevaří. Já vám řeknu proč. Protože Evička (partnerka stréca
Milana, pozn. red.) upekla Milanovi na první den přehlídky štrůdl. A co myslíš Laďa?
Vyprdnul se na mě. Nic. Normálně mě ošidil. Evička je taková hospodyňka a já mám
doma lajdáka. Nééé, ale já ho tak pomlouvám a on nám v neděli bude vařit ten oběd
z toho masa z Makra. (vchází Monča: TICHO! V sále je to všechno slyšet.)
Svačo, Divadelnímu Koječákovi vrtá hlavou, proč se letos přihlásilo tak málo
souborů soutěžně.
Tož, děcka, já nevím. Petra (Kohutová, pozn. red.) říkala, že u nich - kde to bydlí?
V západních Čechách? No že v Horažďovicích to nebylo, že tam bylo plno.
Já nevím, čím to je. Možná to může mít na svědomí i nová divadelní přehlídka
Buchary v Ostravě.
Nemůže to být tím, že národ prožívá krizi a že ta má vliv i na uměleckou sféru?
Vždyť to víš, jak je to Křenovicích. Peněz málo, naštěstí podpora z obce se už zlepšila.
Ale děcka, já nevím. Jestli se to možná už nepřejedlo. Pravidla jsou nastavena tak, že
se soubor může prezentovat s jedním představením na jedné postupové přehlídce,
tak soubory mají zřejmě obavu z neúspěchu. Podle zkušenosti kojetínského souboru
můžu říct, že raději jezdí na nepostupové přehlídky, např. Václavov, Hustopeče
nebo Trnávka a jiné festivaly takového „rodinného typu“, kde se vyřádí a domů
přijíždí nabuzení. To je podle mě naladí víc, než když je porota záporně ohodnotí
a sebere jim vítr z plachet. Zaplaťpánbůh, to snad tady v Kojetíně nikdy nebylo.
Hadičko, dobře víme, jak jsme jeli my nakrknuty z Němčic, že?
Svačo, co bys nám řekla k Volyni?
Děcka, já nevim. Bohužel jsem tam nemohla být, protože mi do toho něco vlezlo.
Každopádně mě neúčast moc mrzí, protože od nás z Kojetína postoupili kroměřížští

11

Divadelní Koječák2013.03
s představením Mikve a probojovali se až na Jiráskův Hronov, na samotný vrchol
pyramidy.
Jak se ti pracuje se Smotanou hadicí?
Perfektně, já su tam jak doma. Jak kdybych přijela do mé rodné vísky, UDH, kde
si vždycky sedneš do té hospody, povykládáš si tam se všema těma štamgastama,
protože už mě tam znají skoro jako rodilou Křenovčačku. Holky jsou báječny. Mám
štěstí, že jsou naladěny na stejnou vlnu jako já.
Jak se ti hrála role Horáčka?
Blbě! Hadičko, blbě. Protože si myslím, že holkám se jejich role hrály skvěle
- Martina se mohla chytnout toho, že může mluvit hanácky a mohla se do toho
stylizovat, Šimák - výbušný Slovák - výborně se to hraje, Emilka - Ostravak, čili
už ten přízvuk ti pomáhá. A teďka ten Horáček musel být nestranný, takovej ten
hodnej vůl, co tam všecko odmele, ještě spisovně, což mně dělá problémy. A s tím
mým „CH“. Nějak jsem se s tím poprala, ale to musí ohodnotit jiní.
Svačo, nebuď skromná, v Němčicích jsi dostala diplom.
Čestné uznání, Hadičko. Čestné uznání!!
Jinak, nesnáším scénu s věšákem, kdy se lidi vůbec nesmějí. (Hadička, Šíra -
mimochodem jedna z nejlepších.)
Svačo, jak vznikl Kojetínské orloj u rozsvěcení vánočního stromku?
Děcka, to já vám řeknu úplně přesně. My jsme šli kdysi s Ladičkem od Dvořky
(Jana Filípková) a šli jsme kolem Košíka. A tak jsme si s Laďou řekli: „Nezajdem
na jedničku?“ A tak slovo dalo slovo, sedli jsme do hospody a dali jsme 'jedničku'.
A to bylo těsně po tom, co jsme dělali Mrazíka. A říkám: „Panebože, co budeme
dělat příští rok?“ A Laďa říká: „Haničko, ty už jsi z té kultury úplně blbá. Ještě
nebyly Vánoce a ty už přemýšlíš nad tím, co budeš dělat příští Vánoce!“ A já nevím,
jak jsme k tomu došli, ale po několika 'jedničkách' mě to napadlo. Přátelé, pivo je
tedy blahodárný kulturně-múzicky-inspirativní nápoj!
Jako děcka, ale ty děcka na náměstí byly úplně nadšený. Nám když na kulturu
přivezl stréc Milan kostýmy z Bezměrova a já jsem tam viděla něco žlutýho
a zelenýho, tak jsem vůbec nevěděla, co to je. A Milan mě vyvedl z omylu, že to je
František a Františka. A ty děcka z toho na tom náměstí byly úplně hotovy. (Bere
si kokino, pozn. red.) To kokino je pěkně hnusny.
Prosím tě, jak se ti pracuje s Milanem Zahradníkem?
Dobry. Milan to je. A jmenuje se Zahradník. Pan Milan z AZ-kvizu. On je takovej
hodnej kluk a mně se líbí, že on má fajn povahu, že když ráno přijde do práce, tak
z něho celej den vyzařuje taková pozitivní energie, působí uklidňujícím dojmem
a my se s holkama rozzáříme a hned máme hezčí den.
A máš k němu nějakou výhradu?
Rozhodně ten InDesign. To je obrovská výtka. Z toho má pořád pětku. Ale my si nemáme
co vyčítat, protože mi slíbil, že mě naučí na heligonku a z té já mám taky pětku.
Mění si Milan ponožky?
To nevím, musíte se zeptat Evičky, ta mu doma obstarává ty trenky a ponožky. Ale
asi jo, ona mu na to dohlíží. Ostudu nám nedělá.

12

Divadelní Koječák 2013.03

redaktorské kukátko
aneb Dnes večer zaostřeno na K O Č I Č K Y

Co bys chtěla ještě sdělit?
Já bych chtěla, aby se v Kojetíně lidi víc zapojili do kultury. Chtěla bych apelovat
na lidi, aby se více zúčastňovali divadelních představení a obecně kulturních
akcí. Vždyť kde se dostanete do divadla za čtyřicet korun? Hlavně, aby se zvýšila
návštěvnost.
Šíro, máš křupačku? Možu si vzít?
Jo, Svačo, vem si.
Máš nějaký plán na inovaci dalších ročníků přehlídky?
Musíme zvýšit návštěvnost seminářů. Rozhodně. A musíme tady vybudovat ty
telefonky mezi jevištěm a zvukařskou kabinou!

Čtvrteční večer jsme cílili velmi jasně a přesně - na číči, čičinky, kočky, koťátka
a kocoury! Jeden mourek dokonce spadl do dózy s nápisem „Nelíbilo“, ale rychle
jsme ho vytáhly, aby nedošlo k fópá...

Rozhovor s kočičkou Klárou Ligurskou
Věnuješ se ve volném čase divadlu?
Věnuju se především přednesu, příští týden jedu na
Wolkerův Prostějov.
Na co ráda chodíš v divadle?
Na komedie.
Jakého herce máš ráda nebo nejradši?
Miroslava Donutila.
Čím bys chtěla být, až budeš ještě větší?
Větší už asi nebudu, ale právnička, novinářka nebo
při nejhorším astronautka.

2. Kočka s jasným názorem1. Kočičky se mrouskaj 3. Divadelní Koječák v drá-
pech divoké kočky Jiřiny

13

Divadelní Koječák2013.03

Ve čtvrtek odpoledne za pět minut čtyři to vypadalo, že ze semináře nebude
vůbec nic, a pět minut po čtvrté bylo úplně všechno. Vnímaví frekventanti hltali
jedno slovo za druhým, nestyděli se ukázat svou hereckou odvahu a dokonce se
dokázali velmi dobře sjednotit v humorném skeči „U zubaře”. Věrka ze Slavkova
předvedla unikátní číslo s dámskou intimní garderóbou, Zdeněk z Tovačova
ukázal své přednosti v postavě typu klauna s vážnou tváří, dokonce i pan redaktor
Martin z Přerova se nenechal zahanbit a ukázal své herecké dovednosti prostého
přerovského muže. I ostatní ukázali, že nejsou jen líní čumilové na hereckém
semináři, alébrž platní aktéři kojetínského festivalu. A to ani nebudu popisovat
výstup Aničky Břouškové... Zájem byl dokonce i o osobní konzultace.
Na závěr se s vámi podělím o můj nejlepší zážitek z dnešního odpoledne. Vždy
jsem záviděl všem lidem, co na jakékoliv akci dostali tašku s upomínkovými
předměty. A co myslíte, že se na závěr stalo?! Taky jsem ji dostal! Tu tašku! S těmi
předměty! Tímto pro mě seminář získal zásadní význam a měl na mne zlomový
dopad! Děkuji ti, Kojetíne, děkuji ti, Sokolko, děkuji ti, Svačo!

okno do dvora
aneb Radimův výstup z Radimova hereckého semenáře

Vždyť je to jasný, ne? Co jiného by měl umět herec, aby mu diváci zobali z rukou
a těšili se na každé jeho prsknutí?
Prsknout či neprsknout, to je oč tu běží…
Radim se snažil v hercích zasemenit:
Semínko č. 1: Lekni!
Semínko č. 2: Dýchej!
Semínko č. 3: Mluv aneb „Pudl prdl pudr… nebo snad rubl? Kurňa, jak to je?“!
Semínko č. 4: Hejbej se!
Semínko č. 5: Jsi Čech, no ne?
Semínko č. 6: I poslední hláska chce prsknout na diváka!
Semínko č. 7: Nedřep na tý židli!
Semínko č. 8: Věštění pověs na hřebík, buď hercem!
Semínko č. 9: Máš tlustou prdel!
Semínko č. 10: Tak už kurňa prskni!
Přednáška herce Radima Korába „O herectví“ se nesla ve velmi akčním duchu.
Osazenstvo se skládalo ze dvou amatérských herců Věry a Zdenála, dále

semenář okem héreček
aneb „Herectví je o slíšu, vížu a čut čut!“

14

Divadelní Koječák 2013.03
z režisérky Lídy, redaktorek divadelního Koječáku Milči a Aničky a nastrčeného
konkurenčního novináře Martina. Ten celou akci dokumentoval - pouze však ve
chvílích, kdy měl přestávku od své role svůdníka ze zubařské ordinace… O tom
však později…
Kromě hereckých rad zmíněných v úvodní části článku se praktická část
semináře zaměřovala hlavně na krátká herecká cvičení - úlek, dvojitý úlek,
úlek z nečekaně horkého hrnku, vrtění se a kvílení. Následovala v rychlém
sledu herecká scénka odehrávající se v zubařské ordinaci. Do čekárny o třech
židlích postupně přicházelo pět účinkujících, nejprve naprosto improvizačně
a posléze s přidělenými rolemi. Anatomie gagu byla postavena na figuře Aničky
Břouškové, která shodou okolností (či snad pro to jméno?) připadla na naši
redaktorku Aničku, povahy značně introvertní, čímž komický až grandiózně
familiérní charakter postavy mírně utrpěl (nedostatečné zasemenění Semínka
č. 10). Ostatní účinkující ovšem plnili své zadané úkoly s imaginací a cílili
přesně na cíl, jak se říká...
Závěrem nejdůležitější rada, použitelná pro divadlo i život: když umíte zahrát
starou, lesbu a vožralou, pak to prostě umíte. Žít aj hrát, jak se říká.

15

Divadelní Koječák2013.03

Radim Koráb
Herecký úsek semináře letos opět povede brněnský
herec a moderátor Radim Koráb. Radim se narodil v roce
1969 na protest proti vstupu vojsk varšavské smlouvy.
Poté několik let studoval na lékaře a přitom pracoval
jako vychovatel mladistvých dívek a rozvozce obědů.
Všechny tyto role sice zvládal, ale v praxi neměl šanci
dotáhnout je všechny k dokonalosti. To ho přivedlo na
myšlenku stát se hercem a přihlásil se na hereckou školu
v Šumperku, díky čemuž by mohl zastávat všechny své vytoužené role dostatečně.
Po absolvování školy si zahrál několik rolí v Mahenově činohře v Brně a poté deset
let působil jako stálý člen divadla Radost a divadelního souboru Ořechov. V roce
1997 založil se svou kolegyní Petrou Klímovou agenturu a divadlo Koráb, se kterým
tvoří zejména divadlo pro děti. Své hry si sám píše podle předloh známých autorů
(např. podle pohádek Karla Jaromíra Erbena), sám si je také režíruje a vymýšlí
vždy originální scénografii. Některé jeho pohádky jsou velká one-man show, při
které dokáže pobavit jak děti, tak rodiče, a ani nejmenší děti neztrácejí pozornost.
Jde mu především o pobavení publika a jeho vtažení do děje, při kterém na chvíli
zapomenou na okolní svět.

Zdeněk Černín
V 70. letech, při ranní procházce Opavou, jste mohli
zahlédnout velmi inteligentně působícího mladíka
spěšně přecházejícího přes školní dvůr směrem k budově
Vojenského gymnázia. Nemohli jste už však vidět, jak
usedá do lavice a plně se soustředí.
Inteligence a nadání ho o pár let později ruku v ruce
přenesly na brněnskou JAMU, ke studiu herectví.
Jako profesionální herec stanul poprvé na prknech
Severomoravského divadla v Šumperku (role Ulenspiegel, D'Artagnan...), po
dvou letech vpadl Zdeněk opět do Brna rovnou do Mahenovy činohry, a to do
role Amadea! V průběhu času se prosazuje i jako pedagog a režisér, jeho činnost
kvete na všech frontách! Jeho režijní zásahy v Městském divadle v Brně jsou
nezapomenutelné, např. inscenace: Přelet nad kukaččím hnízdem (2002) nebo
Racek (2004). A pozor - pan Černín se nevyhýbá ani režii operní! Prokázal to svým
vedením Dona Giovanniho v Moravském divadle Olomouc. Páni!!
Očekáváme ho s očekáváním!

kdo zasedá v semenáři
aneb Koráb a Černín

16

Divadelní Koječák 2013.03

design, sazba: Jan Žmolík, Hana Svačinová
tisk: MěKS Kojetín, 2013, 100 ks, zdarma

http://www.kojetin.cz/meks/meks_prehlidka.php
 www.facebook.com/Divadelní Koječák

David Hás
Žije v městě poblíž Kojetína,
lhal bych, kdybych řekl, že je kůže líná.
Škola, to je pro něj hračka,
David přece není žádná sra*ka.

Věnuje se studiu na osmiletém gymnáziu
v Kojetíně, kde působí již pátým rokem. Po své
sestře Hadičce Hásové má talent na psaní, a to
v jakékoliv podobě. Sálá z něj energie a smysl pro
humor, kterého rád využívá v jeho pracích pro
Koječáka. Ke Koječáku se dostal nečekaně díky jeho
sestře. Nikdy nezkazí žádnou srandu a rád zkouší nové věci. Například včera prý
zkusil nový toaletní papír nebo se mě snažil přetáhnout třímetrovou tyčí po hlavě,
přičemž jsem se bránil jen čtyřmetrovou. Všichni mu závidí jeho přezdívku „Hasík”,
kterou mu přidělila pašelka Chváťa. Přirovnal bych ho ke psovi – je věrný, taky
přátelský, dokáže chránit, ale všechno počůrá. Zkrátka nejlepší přítel člověka.

David Dvořák
Když se řeklo, kdo chce jít dělat ankety pro
Divadelní Koječák a ulít se na tři dny ze školy,
jako první vyskočil právě on. Dejv neboli Beny.
Neboli chlupáč, zrzek, kaštan či spousta dalších
přezdívek, jimiž ho spolužáci častují. Pod jeho
chlupatou hlavou a vlasy přes oči (přes které
všechno vidí, nenechte se zmást!), se skrývá chytrá
palice plná dobrých, více či méně šílených, ale
vždy zajímavých nápadů. Tento klavírní virtuoz
je kamarád do každého počasí a pro každou
lumpárnu. Avšak pozná hranice a ví, kdy přestat,
a občas se těch hranic dokonce drží. Co mu nelze upřít, je, že se jedná o osobu
spolehlivou a co slíbí, to dodrží. A když se pro něco nadchne, tak je velmi těžké
mu to rozmluvit, získáním brigády počínaje, snědením dvaceti knedlíků konče,
ale školou výjmaje. S jeho rebelským přístupem, smyslem pro humor a fešným
sestřihem se jedná o idol ženských srdcí, takže dámy, mějte se na pozoru!

gymnaziální sekce koječáka

