

**transky,
body,
vteřiny**

dpb

.....
DÍVAĎLO
PĚTRA
BEZRUČE

**My, slušní Češi,
jsme tímto hluboce
roztrpčeni!
Podporujeme tradiční
rodinu. A naše děti
celou dobu dostávaly
příklad od téhle zrůdy!**

transky, body, vteřiny

text a režie **tomáš dianiška**
dramaturgie **kateřina menclerová a david košťák**
výprava **lenka odvářková**
hudba **matej štesko**

hrají **jakub burýšek, pavla gajdošíková, markéta
matulová, milan cimerák, vojtěch johaník, vojtěch
říha, marie křehlíková, andrea zatloukalová,
miroslav kudela, michal weber**

**premiéra 25. ledna 2019
v divadle petra bezruče**

tomáš dianiška

Narodil se roku 1984 na Slovensku v Banské Bystrici. V roce 2008 absolvoval herectví na činoherní katedře DAMU. Po ukončení studií nastoupil do angažmá v Divadle F. X. Šaldy v Liberci, kde ztvárnil více než 30 postav.

Je spoluzakladatelem a dvorním dramatikem undergroundového a punkového Divadla F. X. Kalby, se kterým se zaměřuje na témata blížká „generaci YouTube“. Ač původem Slovák, píše obvykle česky. První jeho uvedenou hrou bylo Googling and Fucking – hráli ji původně na večírku, který se jmenoval DrinkART.

Jeho hry jsou v poslední době inscenovány ve vlastní režii, popřípadě spřízněnými tvůrci

(Anna Petrželková, Adéla Stodolová, Braňo Holiček, Jan Frič). Jako autor i herec spolupracuje s pražskými alternativními scénami MeetFactory, Letí, A studio Rubín, Masopust, Chemické divadlo aj.

Od září 2014 je členem Divadla pod Palmovkou, kde působí jako herec, ale formuje také tvář studiové scény, tzv. Studia Palm Off. Uvádí se zde jeho hry Mickey Mouse je mrtvý, Přísně tajné: hrubá nemravnost, Mlčení bobříků a Pusťte Donnu k maturitě!. Adaptoval zde též populární knížky Jak sbalit ženu a 1000 věcí, co mě serou. Jako autor spolupracuje s Českým rozhlasem. Účinkuje také jako party DJ. Je coby Talent roku 2017 nositelem Ceny divadelních kritiků.

Tomáš Dianiška patří k nejmladší generaci českých autorů. Ve svých hrách reflektuje pocity své generace, díky čemuž se stávají doslova kulturní záležitostí, nebojí se ale zaměřit i na historická témata, která zpracovává kontroverzní optikou. Pro jeho texty je typický smysl pro humor a ironii a také časté využití popkulturních odkazů.

Hry Tomáše Dianišky:

- Atomová kočička
- Den závislosti
- LSDown
- Mickey Mouse je mrtvý
- Mlčení bobříků
- Moje malá úchylka
- Přísně tajné: Hrubá nemravnost
- Pusťte Donnu k maturitě!
- Zvrhlá Margaret

zdena koubková

Zdena Koubková (1913 – 1986) byla československou atletkou, držitelkou světového rekordu v běhu na 80 a 800 m. Narodila se s vývojovou vadou reprodukční soustavy.

Ještě jako žena se po absolvování základní školy vyučila prodavačkou. S kariérou atletky začala v Brně a v roce 1932 přešla do Prahy. V roce 1933 se stala mistryní světa v běhu na 800 m, mistryní republiky v běhu na 200 m, ve skoku do dálky a druhou ve skoku do výšky. Dne 14. června 1934 vytvořila svůj první světový rekord v běhu

na 800 m s časem 2 minuty 16,4 vteřin. Na ženských hrách v Londýně vytvořila nový světový rekord v běhu na 800 m časem 2 minuty 12,4 vteřin a ve skoku do dálky 5,70 m získala 3. místo, zároveň vytvořila národní rekord.

Během ženských her vyšel v londýnských novinách ironický článek, že by některým rekordwomen slušely více kalhoty nežli sukně, a na prvním místě byla jmenována Zdena Koubková. V Československu na ni však upozornil až román Lídy Merlínové z roku 1935 s názvem Zdenin světový rekord. Její

výkony se poté staly terčem nekompromisní reakce atletů Vysokoškolského sportu ve Strakovce, kam jí byl zamezen přístup. V roce 1935 se Zdena stáhla ze soutěží a její rekordy včetně dvou světových rekordů štafet žen Československa zrušila IAAF v roce 1943. Operaci vedoucí ke změně pohlaví podstoupila v podolském sanatoriu roku 1936 a změnila si jméno na Zdeněk Koubek. Ten poté opustil atletiku a ukončil perspektivní trenérskou činnost.

**Poletuje motýl tiše,
křidélka má jako z plyše.
Dosedne na kytičku,
odpočívá chvíličku.
Pak poletí zase dál,
jako by se lidí bál.**

Běžím a najednou vím, že mé tělo pracuje jako nádherně seřízený stroj. Jako mladá lokomotiva. Není na ní ani šroubek navíc. A tak mám stále větší a větší chuť běžet dál a dál, bez ohledu na únavu. Slyším jen tlukot svého srdce, dech, šustot oblečení a bot, a hlavně vítr kolem hlavy. A když běžím v lese, občas zapomenu na to, že jsem člověk a stává se ze mě vlk nebo divoký kůň. A ten les to pozná. Mnohokrát jsem zažila, že srny či jeleni na mě hledí klidně a neutíkají přede mnou, protože mě – běžící – považují za součást lesního života. Nejednou jsem zažila, jak se ze stromů neslyšně spustila sova a letěla přede mnou, jako kdyby se mi chtěla předvést, jednou se mě dokonce snažil předběhnout kanec. Neměl šanci. Půda nohy hýčká a já cítím tu oboustrannou radost z našich doteků. A když běžím v dešti, valí se na mě voda, ale mně je pohodlně. Rozpálené tělo mě ohřívá jako kamna. Tělo je tak jako tak vždy mokré, jedno zda od potu nebo od deště. A když běžím v mrazu, cítím se jak opilý. Z nosu a obočí mi visí rampouchy, ale mě nemůže nic ohrozit. A najednou nemyslím vůbec na nic. Na celém světě jsem jenom já. A když už vůbec nemůžu, všechno do sebe zapadne a zjeví se přede mnou čirá krása a pravda. Pravda o všem. O nás, o mně...

intersexuálové ve vrcholové atletice

O nutnosti testů pohlaví se začalo ve velkém mluvit v 30. letech. Pozornost funkcionářů směřovala ale především k britské oštěpařce Mary Westonové a československé běžkyni Zdeně Koubkové. Noviny psaly, že „kalhoty by jim slušely víc než sukně“. Obě osoby následně podstoupily změnu pohlaví a zbytek svého života prožily jako Mark Weston a Zdeněk Koubek. „Zdenin“ světový rekord na 800 m z roku 1934 byl smazán a Koubek se vydal na osvětové turné po USA, kde vyprávěl o svém osudu. Po návratu do Prahy se oženil. Zemřel ve věku 73 let.

Nadějná nizozemská sprinterka Foekje Dillema nebyla v roce

1950 přijata do národního ženského týmu proto, že testy pohlaví odmítla. Pozdější testy u ní prokázaly intersexualitu. Oficiální testy pohlaví se ale začaly provádět až později. Prvním oficiálním případem tak byla Ewa Kłobukowská, polská zlatá a bronzová sprinterka z Tokia 1964, které bylo závodění zakázáno a medaile odebrány po testech v roce 1967, ačkoli – jak se později zjistilo – měla vzácnou genetickou mutaci, která za lepší výkony nemohla.

Posledním známým případem je kauza jihoafrické sprinterky Caster Semenyaové, která v roce 2009 podstoupila sérii testů, po kterých jí IAAF dovolila opět startovat na ženských závodech.

Závěry testů ale nikdy nebyly zveřejněny, což budí spekulace, že mohla podstoupit hormonální léčbu či operaci, o čemž by mohly svědčit i její (už ne tak hvězdné) cílové časy.

tři otázky pro režiséra

Jméno Zdeny Koubkové bylo ve své době velmi slavné a její osud vyvolal spoustu vášní a kontroverzí. Pak ale zapadal prachem a dnes se o něm už téměř neví. Jak jsi tento nevšední životní osud objevil a co Tě na něm lákalo natolik, že ses jej rozhodl nabídnout Bezručům?

Dnes už můžu říct, že se specializuji na pohnuté osudy naší minulosti, ze kterých se pokouším vytvořit komedii. To napětí a nesoulad mezi smutným příběhem a veselou formou vyprávění mě baví a vzrušuje. Její/jeho životopis jsem objevil náhodou v knihkupectví. Stačila mi čtyřřádková

anotace na přebalu knihy, která o Zdeně vyšla, a věděl jsem, že to musím udělat.

Není to poprvé, co jako autor a režisér vycházíš z reálného příběhu či události, většinou s nimi však nepracuješ zrovna dokumentárně. Historická fakta jsou Ti jen jakýmsi odrazovým můstkem pro vlastní autorskou a režijní invenci. Je tomu tak i v tomto případě?

Divadlo není a nemůže být dokument. Pokud diváci čekají reálné informace, můžou si přečíst knížku nebo bádát v archivech. Já chci divákům nabídnout zážitek. Vyvolat v nich silné emoce.

Vytvořit oblouk jako z antického dramatu. To většina reálných životů nedokáže. Proto si pomáhám svou fantazií. V žádném případě se nechci přirovnávat k velikánům dramatu – ale kdyby se Shakespeare držel faktů, jeho Richard III. by byl příšerně nudný a o něm jako o autorovi bychom dnes nevěděli nic.

O čem pozapomenutý příběh slavné české sportovkyně vypovídá v dnešní době?

Nenávist, předsudky, lidská blbost i láska jsou pořád stejné. Dnes i před 100 lety.

inspice **Michal Weber** / nápověda **Miroslav Kudela** / rekvizity **Marie Křehlíková** /
garderoba **Renáta Pytlíková** / vlásenky **Monika Nováková** / světla **Viktor Kosinski, Jiří Müller** /
zvuk **Filip Bajger** / šéf výroby **Karel Gadula** / šéf techniky **Filip Kapusta** /
technika **Martin Dostál, Martin Plichta, David Žyla**

program vydala divadelní společnost Petra Bezruče, s.r.o., ke třetí premiéře sezóny 2018–2019

textová část programu **David Košťák** / fotografie **Petr Hruběš, Lukáš Horký** /
grafický návrh plakátu a programu **Jan Kulich** / vytiskl AFprint, Ostrava

v programu bylo citováno ze studie Milana Lukeše (Irská zabijačka, svět a divadlo roč. 2002), text byl krácen

divadlo Petra Bezruče provozuje divadelní společnost Petra Bezruče

ředitel **Jiří Krejčí** / umělecký šéf **Janka Ryšánek Schmiedtová** / dramaturg **Kateřina Menclerová** /
manažer **Tomáš Suchánek** / tajemnice uměleckého provozu **Alena Punčochářová** /
propagace a PR **Michaela Kubicová**

divadlo je provozováno za finanční podpory statutárního města Ostravy a Moravskoslezského kraje, projekt se uskutečňuje
za finanční podpory Ministerstva kultury ČR

děkujeme divadlu pod palmovkou

OSTRAVA!!!

