
Protože na letošním ročníku Krakonošova diva-
delního podzimu zavítá do Vysokéhho také mezi-
národní divadelní organizace AITA/IATA, pustil
se Krakonoš do studia jazyků. A jak toho byli vče-
ra všichni na vítání před divadelní budovou svěd-
ky, domluví se hladce německy, anglicky, fran-
couzsky, španělsky i maďarsky. I Pán hor je už
připravený na stěhování národů. Včera zatím při-
vítal své Vysočáky a divadelníky z Horšovského
Týna.

Hned po jazykových schopnostech Krakonoše
nejvíce všechny přítomné překvapil příjezd vlaku
do Vysokého nad Jizerou. Tomu však předcházelo
horečné pokládání kolejí až k divadlu, aby mohl
konečně poprvé do Vysokého přijet vlak, a hned
Posázavský Pacifik.

Jazykové nedostatky přiznala starostka Lucie
Strnádková. „Se zděšením jsem zjistila, že neu-
mím francouzsky, španělsky, německy ani maďar-
sky, a anglicky jen mizerně. Proto na týden ode-
vzdávám klíče od města Krakonošovi a přeji vám,
aby vládl vlídně a spravedlivě.“

Ve stejnou chvíli dorazila před divadlo také de-
legace přehlídky z Němčic s tím, že se jim donesly
potíže kuchyňky. „Ubytování jsme Ivanovi vyřešili
a nyní spěcháme na pomoc kuchyňce Krakonoše.
Přivážíme pepř, ocet, cibuli a tlačenku z Moravy,“
prohlásili Němčičtí a přidali ještě sladké vdolečky.

jn

kdy co kde
9:30 seminář malý sál

13:00 seminář KR SČDO sokolovna
13:00 KDP mladým hasičovna
13:30 loučení Vysoké nad Jizerou malý sál
14:30 dechovka před divadlem
15:00 vítání Boleradice před divadlem
16:00 velký sál
16:30
17:00 beseda s osobností
19:30 velký sál
20:00
20:30 Horšovský Týn
21:00
21:30 seminář KDP půdička
22:00 Beseda - Boleradice malý sál
22:30 společenský večer U Medvěda

Ruské loto

Dnes

Petr Kostka

Španělsky, francouzsky, či maďarsky?
Žádný problém, Krakonoš se domluví.

Ročník XLVI. Neděle 11. října 2015 číslo 3.

DENÍK KRAKONOŠOVA DIVADELNÍHO PODZIMUDENÍK KRAKONOŠOVA DIVADELNÍHO PODZIMU

V3/2015 strana 2

Druhý den festivalu patřil do-
mácím. Když Jan Hejral předsta-
vení uváděl, neodpustil si po-
známku o tom, že divadelní spo-
lek Krakonoš není třeba předsta-
vovat. Diváci se naštěstí vzbouři-
li a několik slov k historii hrající-
ho souboru si přátelsky vynuti-
li… Bylo by škoda nepřipome-
nout unikátní skutečnost, že se
stáváme přímými účastníky
představení v provedení umělec-
kého tělesa, které je prokazatelně
nejstarším amatérským divadlem
s nepřetržitou činností v Evropě
a pravděpodobně i na světě.

Já bych ovšem rád obrátil po-
zornost k tradici o něco mladší. A
sice k zaměření dramaturgie
spolku Krakonoš na tituly
z oblasti hudebního či hudebně
zábavného divadla. V minulosti
vcelku nedávné měli diváci Kra-
konoše možnost zhlédnout tako-
vé divadelní evergreeny, jako je
klasická opereta Mamzelle Nit-
ouche, hudební parodie na dob-
rodružné rodokapsy Limonádový
Joe nebo naposledy polská muzi-
kálová klasika Malované na skle.
Jestliže nyní padla volba na Zlo-
čin v Posázavském Pacifiku, lze
to považovat za zcela přirozený,
dramaturgicky logický a přitom
příjemně ambiciózní krok.

Zločin v Posázavském Pacifiku
napsala osvědčená dvojice auto-
rů Martin Vačkář a Ondřej Ha-

velka pro koprodukci Městského
divadla Mladá Boleslav
s pražským Divadlem Kalich. Na
rozdíl od ostatních jmenovaných
titulů je Zločin v Posázavském
Pacifiku textem novým. Nebo
lépe řečeno staronovým. Libreto
vzniklo účelově jako vtipný věšák
na již hotové písně, na swingem
ovlivněné šlágry od táborových
ohňů, planoucích v prvních čes-
kých trempských osadách od
dvacátých do třicátých let minu-
lého století. A dlužno dodat, že
hudební dramaturgie Ondřeje
Havelky je vytříben. Světlo světa
tak spatřila inteligentně a mo-

Recenze: Luděk Horký
Martin Vačkář, Ondřej Havelka
Zločin v Posázavském Pacifiku

DS Krakonoš Vysoké nad Jizerou
derně napsaná parodie na svět
trampingu, na ideály českých
kovbojů a na poetiku filmů pro
pamětníky, založených na naiv-
ních zápletkách ve stylu červené
knihovny. Slovo parodie je při-
tom alfou a omegou režijně he-
reckého uchopení zmíněného
textu. Jde o žánr řemeslně nároč-
ný, nejde jen o hudební retroko-
medii, nýbrž o rafinovanou a
pečlivě dávkovanou práci
s nadsázkou a jemnou ironií.
Chceme-li se chytře a vtipně vy-
smívat něčemu, co máme záro-
veň rádi a čemu cítíme potřebu
složit hold, není to žádná legra-
ce. Je to dřina. A Krakonoš se jí
nelekl. Režisérka Marie Brtková
– Trunečková postavila na jevišti
vedle sebe – nepočítám-li or-
chestr – celkem dvacet tři herce,
které bylo třeba stylově jednotně
sehrát pro společnou práci na
jednom z nejtěžších komediál-
ních žánrů. Silnou oporu přitom
měla ve vitalitě a radosti ze hry,
která z mnohageneračního po-
četného souboru doslova sálá a
která je už sama o sobě výraznou
hodnotou inscenace. Bez ohledu
na rozsah rolí je možné jmenovat
řadu žánrově velmi přesných he-
reckých výkonů – za všechny
například na slovním humoru a
trefně vystiženém typu založený
průvodčí Martina Hnyka, foto-
graf, číšník a osadník Karla Bár-

V3/2015 strana 3

ty ml. nebo Dědeček Roberta
Nesvadby.

Zásadní funkci v příběhu a ve
způsobu jeho jevištního vyprávě-
ní mají čtyři postavy. Slečna Lui-
sa Veroniky Havelkové citlivě
pracuje s podtexty a hlavně
s dobře dávkovanou nadsázkou.
Vždy ví zcela přesně, o čem a
proč jedná a z jakých jevů si pro-
střednictvím prostředků divadel-
ní parodie střílí. Dobře zvládá i
mimoslovní a průběžné jednání.
Její výkon prozrazuje přesné re-
žijní vedení. Adam Bartoň v roli
Amerikána Tima působí přiroze-
ně a sympaticky, je mile nenuce-
ný. Ovšem příliš mnoho se spo-
léhá výhradně na komiku slovní.
Místy až na úkor situační logiky
či průběžného jednání. Vysoce
funkční je jak pro příběh, tak pro
žánr parodie rovněž postava re-
žiséra Klepače v podání Tomáše
Hellmutha. Tomáš Bureš jako
mladý továrník Wily vedl herec-
kou stylizaci naopak až za hrani-
ci karikatury, čímž její možnosti
v rámci žánru poněkud omezil.

Celkově šlo – navzdory drob-
ným výhradám – o příklad kva-
litního ansámblového divadla.
Některé dramatické situace byly
na nápady bohatší a jiné chudší
a ne vždy vyrůstala jedna přiro-

Jak to vidí
půdička

V diskuzi jsme se shodli, že se
jedná o inscenaci, jejímž cílem
není nic jiného, než příjemná
zábava, v níž nejde o kvalitu
myšlenky. Soubor, který má
k dispozici nejen orchestřiště, ale
především skvělé hudebníky a
dobré zpěváky, zvolí předlohu
vycházející z řady písniček. Ně-
kde posloužilo téma trempingu,
někde 1. republiky. Škoda, že
nebyly dostatečně sjednoceny
herecké prostředky.

KDP mladým
Zhlédli jsme představení do-

mácího vysockého souboru Zlo-
čin v Posázavském Pacifiku. Hra
nás velmi bavila, ba i jsme z ní
dokonce byli nadšení. Neshledali
jsme nic, co by se hře dalo vy-
tknout, a proto nebudeme šetřit
chválou. Představení bylo plynu-
lé, vše perfektně fungovalo jako
celek. Scéna byla návazná, účel-
ná a do detailů propracovaná.
Všechny herecké výkony byly
skvěle zvládnuté a vystihovaly
svůj charakter, aniž by narušova-
ly celkový dojem. S tímto také
souviselo zvolení kostýmů, které
byly propracované a dokreslova-
ly charaktery postav. Velká po-
klona patří režii Marie Truneč-
kové. Velmi se nám líbilo využí-
vání všech prostor sálu divadla a
práce s hledištěm. Celé předsta-
vení doprovázel výborně zvlád-
nutý hudební doprovod, který
naprosto přesně fungoval
se scénou na jevišti. Celkově nás
představení bavilo, pobavilo a
zhlédli bychom ho hned znovu.

zeně z druhé. Jenže kdykoli je
nejhůře, přijedou na pomoc po-
myslní Blaničtí rytíři v podobě
sehraného divadelního orchestru
(o hudební aranžmá se postaral
Petr Tomeš a o hudební nastu-
dování Adam Bartoň). To je veli-
čina, kterou se zdaleka každé
divadlo pochlubit nemůže.
V případě Zločinu v Posázav-
ském Pacifiku nejde přitom jen o
hudební doprovod. Jde o zásadní
složku inscenace, která (nejen
pomocí hudebních žertů) ruku
v ruce s režií a herci udává její
styl.

Za porotu Luděk Horký

V3/2015 strana 4

Květiny pro divadelní předky

Medovníková Hanka

Naplno
Krakonoš nám na sobotu
slunce poslal plnou dlaň.
Proto nemračme se naň,
i když se to trochu zkazí!
Zdalipak, přátelé drazí,

slyšeli jste uvítání,
které bylo - dámy, páni,

v pěti řečech pohromadě?
Proto, myslím, je nasnadě
volat vivat, skvělé, sláva!

(snad jen v Bruselu se stává,
že se takhle oslovují!)

Ve Vysokém život bují –
je vás tady čím dál víc –
mnohou rozjasněnou líc

potkat můžeš k ránu třeba.
Divadlo – to je náš chleba,

víno naše opojení.
Tenhle týden nad něj není!

V pátek večer jen „Dva“ hráli,
sbor lektorský poslouchali,

půdičkáře, gymnazisty.
V sobotu pak – to je jistý,
Měli všichni velkou kliku.
V Posázavském Pacifiku
s písní mnohou projeli se.

A co zítra? Dobře ví se
mezi námi prostě toto:

Petr Kostka – Ruské loto.
Prostě denně kumšt tu vede,

přehlídka naplno jede!
jh

I když vysocká přehlídka oficiál-
ně začíná předáním klíče od
města v sobotu odpoledne, tako-
vý ten pietní, tichý začátek má už
v sobotu ráno na místním hřbito-
vě. Již před pětačtyřiceti lety po-
ložili základ této tradici tehdejší
pořadatelé, na které dnes vzpo-
mínají jejich následovníci. „Říká
se, že každý člověk má vyměřeno
tolik dnů, hodin a minut, kolik
zvládne prožít. Já bych to opravi-
la tak, aby nám bylo dopřáno to-
lik dnů, hodin a minut, abychom
stihli vše prožít,“ prohlásila ředi-
telka přehlídky, Svatka Hejralová
a položila ke křížku velkou kytici
za všechny účastníky přehlídky
všem devětadvaceti, kteří už na
ní nemohou fyzicky být. Slav-
nostní atmosféru pak dotvrdila
pomyslná hymna Krakonošova
divadelního podzimu – Tam na
horách.
K tvářím přehlídky a vzpomínce
na ně se vrátil také v úvodu roz-
borového semináře předseda od-

borné poroty František Laurin.
„Tady v koutku léta sedával dě-
deček Hejral a svou klidnou, vlíd-
nou přítomností vytvářel příjem-
nou tvář přehlídky. A tak bych
rád věnoval vzpomínku těm, kte-
ří tu už nejsou,“ konstatoval Lau-

rin.
Mezi těmi, kdo už do Vysokého
nikdy nepřijedou, je také pan Jiří
Doležal z Újezda u Brna, který
zemřel po dlouhé těžké nemoci
11. ledna ve věku 91 let, a Eva
Lísalová ze Žlutic. jn

„Vím, že letos jsme na 46. roč-
níku národní řehlídky, ale ve Vy-
sokém je KDP letos po pětačtyři-
cáté. A proto přijíždím s dár-
kem,“ vytáhla Hanka Dohnalová
na přípravném výboru v sobou
dopoledne bílou krabici, v níž se
skrýval sladký medovník.

K dárkům se přidal také Milan
Kyška, první předseda SČDO,
jenž do Vysokého přijíždí každý
rok a se šarmem sobě vlastním
přivítá vždy jeden soutěžní sou-
bor. Dnes tak před divadlem po-
přeje: Zlomte vaz! DS MKZ Hor-

šovský Týn. Kuchyňka od JUDr.
Kyšky dostala sadu nožů – mezi
nimi je i velký sekáček, proto
bych se bála někoho z kuchyňky
i jen slovíčkem popudit, členům
přípravného výboru pak rozdělil
vlašské ořechy se schovaným
citátem Karla Čapka. Neuvěříte,
jakou moudrost českého spiso-
vatele si vytáhli nezávisle na so-
bě hned dva členové redakce Vě-
trníku: „Nejjednodušší a nejtěžší
je říkat čistou pravdu.“ Jak sym-
bolické.

jn

V3/2015 strana 5

Kafiště s rozpuštěným máslem, zelím a chlebem
Premiérové loučení se soubo-

rem si včera odbyl Honza Hejral,
který pomyslnou štafetu převzal
po Vlastíku Ondráčkovi, který
letos ze zdravotních důvodů do
Vysokého nepřijel. Pravda, ob-
čas to vypadalo, jako by Honza
netušil, kdo je. „Přeji vám, nám,
jim…“ zaplétal se do svých slov
Honza, jehož jsou nyní Zmatkaři
první domovskou scénou násle-
dovanou hned vzápětí tou dru-
hou, Krakonošovou.

Hanka Dohnalová předala
Zmatkařům záznam jejich sou-
těžního představení a Svatka
Hejralová se rozloučila za pří-
pravný výbor slovy: „Jestli si
myslíte, že jsme tady úplatní, tak
nejsme, a tohle ne mě fakt ne-
zkoušejte. Můžete si to přepočí-
tat, je to rovných sedm milionů,“
otevřela Svatka schránku, ve
které o den dříve přebírala vinný
dar od Zmatkařů. Ve skutečnosti
se ještě pár bankovek zatoulalo,
ale i ty ředitelka přehlídky vráti-
la.

Zmatkaři jsou členy sekty
I hosteska Klaudie byla letos

trochu sdílnější a práskla na
soubor, že jsou členy tajné sekty.
Prý se tu účastnili nočního zase-
dání Rumariánů a tak předala
dárek – láhev Tuzemáku – vrch-
ní Rumariánce Tereze.

Tiskový mluvčí Zmatkářů,
Vladimír A. Mátl, byl trochu za-

ražen opětovnou proměnou lah-
ví v miliony, nicméně konstato-
val, že díky tomuto sponzorské-
mu daru jsou nyní bohatým sou-
borem, který si může dělat, co
chce. „Pokud příští rok do Vyso-
kého nedorazíme, pak nám žád-
ná banka naše miliony nepromě-

nila,“ děl Mátl a dodal, že byť
měli ve Vysokém kratší pobyt,
vyčerpal je všechny beze zbytku.
„Až dorazíme domů, padneme
do postelí a do pondělí nás nikdo
nevzbudí,“ konstatoval Mátl.

Haló, Vlastíku
Nový moderátor loučení, Hon-

za Hejral, převzal od svého před-
chůdce Vlastíka Ondráčka vyvo-

lávání osoby, která přednese pří-
pitek. Zvolil režiséra představení
Dva Ladislava Valeše. Sotva se
oslovený nadechl, ozvalo se: Ha-
ló, Vlastíku, jsme právě na louče-
ní – poslouchej,“ říkala Svatka
do telefonu. A tak i letos absen-
tující Vlastík Ondráček byl pří-
tomný „svému“ tradičnímu lou-
čení alespoň prostřednictvím
mobilní sítě.

Tradiční tečkou za loučením
byla krkonošská poudačka
v podání Martina Hnyka. Ten
prý přemýšlel, jakou poudačku či
humoresku letos zvolit a nako-
nec se rozhodl pro tu od Marie
Kubátové o tom, jak se
v Pasekách poprvé podávalo
kafe. A víte jak? Čtyři hodiny va-
řená zrna, politá rozpuštěným
máslem, se zelím a chlebem.

 jn

V3/2015 strana 6

Jsem ráda, že mám divadlo…
Rozhovor s Mařenkou Brtko-

vou – Trunečkovou, režisérkou
představení Zločin
v Posázavském Pacifiku.

Mařenko, našly jsme si chvil-
ku až teď, mezi prvním a dru-
hým přehlídkovým představe-
ním. Jak se cítíš?

Moc hezky, protože mám po-
cit, že odpolední představení by-
lo vcelku povedené. Mezi herci je
dobrá nálada, takže se těším na
večer.

Tohle má být rozhovor o sou-
boru, ale já bych chtěla, aby byl
také o tobě. Jak je to dlouho, co
jsi ve vysockém divadle doma?

Je to mnoho let. Jsem tady od
roku 1989.

Když se ohlídneš zpátky, kde
byl soubor tehdy a kde je dnes?
Podle mého názoru jsi ho i ty
hodně ovlivnila…

To mi nepřísluší hodnotit… ale
myslím si, že soubor rozhodně
neupadá. Lidé jsou tu nesmírně
muzikální, pohybově a pěvecky
nadaní. Je s nimi moc příjemná
práce. Děláme inscenace, díky
kterým se také naučí spoustu
věcí, k nimž by se jinak vůbec
nedostali. Vezmi si třeba právě
jen Pacifik – dozvěděli se hodně
o historii trampingu, nebo kdo
byl Jiří Traxler; koho by vůbec
jinak napadlo nad tím přemýš-
let? To jsou věci, které stojí za to
vědět.

Ty sama jsi někdy jela Posá-
zavským pacifikem?

Přiznám, že nejela. Já a tram-
ping, to nejde dohromady!

Mařenko, hezky mluvíš o
souboru a já jsem jako první
věc na letošní přehlídce zazna-
menala stížnost na tebe: jak sis
prý mohla dovolit změnit pří-
jmení během uvádění jednoho
kusu? Mně naopak připadá
velmi ohleduplné, že ses vdala
na začátku divadelní sezony a
ne někdy uprostřed. Myslela jsi
tedy při tom důležitém život-
ním kroku i na divadlo?

Vůbec ne. Vdala jsem se 12.
září, kdy mám i svátek. Věděla to
i paní starostka, která nás oddá-
vala, protože mě neoslovovala
paní nevěsto, ale Mařenko. Vdala
jsem se po šestnácti letech sou-
vislého spolužití s Vladimírem a
vdala jsem se z lásky. A mám dvě
jména. Nejdřív společné a pak
původní.

Můj muž ti posílá otázku,
zda to, že ses vdala, nějak sou-
visí s chystaným titulem pro
vánoční premiéru, do kterého
jsou obsazeny pouze ženy….?

Ne, nesouvisí to vůbec. Ale je
pravda, že na Vánoce chystáme
hru Holky z kalendáře současné-
ho anglického autora Tima Fir-
the. Tentokrát to představení de
facto nebude s muzikou, ačkoli
jedna z hereček bude zároveň
hrát na klavír. Obsadila jsem
dámy věku staršího i trochu mla-
dšího proto, že doposud vždycky
dělaly hlavně „křoví“ a pořádně
si nezahrály a já myslím, že si to
zaslouží. Moc se těším, je to
úžasná hra, která není prvoplá-
novou „řachandou“. Postavy
představí i kus svého zpackané-
ho života. Ale ve finále, když už
si myslí, že je se vším konec a
zbyla jim jen povidla a žvanění o
ničem, si uvědomí, že na světě je
krásně. To je hodně optimistické

a mně hrozně blízké téma. Další
inscenace pak bude, myslím, za-
se větší, jak jsme poslední dobou
zvyklí.

A kdy zase na jevišti uvidíme
tebe. Dočkáme se?

Tak si představ, že v Holkách
z kalendáře je role Brandy Hul-
seové, která má textu na stránku
a protože jsem žádnou takovou
babu nesehnala, tak jsem si řek-
la, že to sfouknu. Ale nevím, jest-
li se ten text naučím…

Tak to je krásné překvapení!
Je to proti mému přesvědčení,

nemám to ráda, když režisér hra-
je, připadá mi to takové slavo-
manské a je to víceméně z nouze
ctnost. A navíc se těch pár vět
opravdu nemůžu naučit, protože
pořád koukám, kde stojím, kde
kdo má být, to by mělo nebýt.

Už se těším, na shledanou o
Vánocích v divadle!

ps

V3/2015 strana 7

Došlo do redakce: Pravda o Standovi
Již mnoho let se setkávám

s divadelníkem Standou zde na
přehlídce ve Vysokém nad Jize-
rou. Před dvaceti lety ještě hrá-
val s divadelním souborem ze
Strážkovic v okrese České Budě-
jovice. Tento soubor ukončil
svou činnost krátce po sameto-
vém převratu. Po smrti tahouna
Václava Němce zůstali v soubo-
ru pouze dva registrovaní členo-
vé. V kulturáku ve Strážkovicích
se přestalo hrát a obec pronajala
divadlo k podnikání. Zástupci
souboru, Jiří Kalát a Standa Ma-
reš, převedli zbývající majetek na
obec. Jirka Kalátů začal hrát di-
vadlo v souboru v Českých Bu-
dějovicích, který má název Diva-
dlo U Kapličky a sídlí v součas-
nosti v části Budějovic, jež se
nazývá Čtyři Dvory. Standa se
divadlu už aktivně nevěnuje, ale
přehlídky, které se konají v již-
ních Čechách, navštěvuje pravi-
delně. Jak v Jihočeském kraji,

tak v listopadu na podzimní pře-
hlídce v již zmíněném Divadle U
Kapličky.

Ve Vysokém byl jíž více jak 35
krát. V posledních dvou letech
jako levý prezident Vobskočáku
začal na závěrečném Sejkoráku
po slavnostním aktu pořádat
odměňování některých členů
hrajících souborů. Tyto ceny
však nedává Vobskočák ze svých
zdrojů, ale ty nakoupil Standa
už před přehlídkou a přivezl sem
a jako „standoceny – srandoce-
ny“ předává souborům, které je
ještě využijí. K tomu je na nich
napsán vtipný text, aby se obda-
rovaní i pobavili. Stává se tak
dalším sponzorem festivalu, kte-
rý není nikde zveřejněn. Ceny
předané takto souborům dosa-
hují ročně asi 3 – 4 tisíc korun.

Kromě toho pořádá po vítání
jednotlivých souborů odpoledne
ještě pro přihlížející soutěž Vtip
za dárek. Tyto ceny také připra-

vuje již před příjezdem na pře-
hlídkový týden a věnuje je svým
přičiněním. Jak jsem zjistil, tak i
letos budou soutěže vtipů po ví-
tání souborů, odměňování za
dobré i špatné výkony po slav-
nostním ceremoniálu na Sejko-
ráku. Navíc ještě letos zajistil
pro Vobskočák, jehož členové
nakupují ze svých vkladů jednu
z cen, dva pytle kvalitních pře-
den – vlny na pletení (výrobci –
Švédsko, Norsko, Finsko). Tyto
budou dle zvážení vedení Vob-
skočáku buď dány jako cena do
odměn hlavního večera, nebo
budou prodávány zlevněné
v divadle. Výnos z prodeje pak
bude věnován na nákup ceny za
Vobskočák. V minulých letech to
bývalo tradičně sedm lahví Tuze-
máku. Majitele této ceny určuje
porota Národní přehlídky Kra-
konošova divadelního podzimu.

P.M.

Větrník, zpravodaj XLVI. Krakonošova divadelního podzimu – Národní přehlídky venkovských diva-
delních souborů. Vydává Občanské sdružení Větrov. Redakce Jana Fričová, Pavlína Schejbalová, Šárka
Vodičková, technické zpracování Ing. Josef Hejral, fotografie Ivo Mičkal.
Tisk H&H Servis Náklad 150 ks Cena 10 Kč

V3/2015 strana 8

kdy co kde
9:00 velký sál
9:00
9:00 Boleradice
9:30 seminář malý sál

13:00 seminář KR SČDO sokolovna
13:00 KDP mladým hasičovna
13:30 loučení Horšovský Týn malý sál
14:30 dechovka před divadlem
15:00 vítání Štítina před divadlem
15:00 vítání Libice nad Cidlinou před divadlem
16:00 velký sál
16:30
17:00 Monology a dialogy
19:30 velký sál
20:00
20:30 Boleradice
21:30 seminář KDP půdička
22:00 velký sál
22:00
22:30 Libice nad Cidlinou
23:00 společenský večer U Medvěda

Co vyprávěl Sepp Jörgen

pondělí 12. října 2015

Divá Bára

Defilé Pohárku SČDO

Divá Bára

Stokrát
jinak

Zhruba od sedmdesátých

let minulého století se rozvi-
nula výstavba obrovských
kulturních domů ve středis-
kových obcích. Podobné me-
galomanské plány se nevy-
hnuly ani Vysokému a jeho
divadlu. Tehdy se zde hrály
například operety, na které
návštěvníci chodili v hojném

počtu a nevešli se do historické
budovy. Proto se přemýšlelo, jak
prostor, který je k dispozici,
zvětšit. Vzniklo hned několik
projektů, které zachovávaly his-
torickou budovu a k ní se různě
přilepovaly přístavky – s letním
amfiteátrem, s ubytováním
apod. Všechny plány na přestav-
bu Krakonoše jsou vystavené na
půdičce. jn

