
1

cirqueon
A center For contemporAry circus

summAry study
contemporAry
circus in the
czech republic

VeronikA ŠteFAnoVá
ŠárkA mArŠíkoVá
CIRQUEON – CENTRE FOR
CONTEMPORARY CIRCUS IN THE
CZECH REPUBLIC
www.cirqueon.cz
In cooperation with the Arts and
Theatre Institute

2

3

i. circus And theAtre
in the czech republic

history
Combinations of theatre and circus techniques and themes in Czech
theatre to 1989
Since the avant-garde era, the Czech theatre arts have incorporated
circus arts and aesthetics. These trends can be traced in the work
of the top representatives of the Czech theatre avant-garde, most
notably the work of Jiří Frejka, who started out working with the
Liberated Theatre (Osvobozené divadlo). The first performance by the
Liberated Theatre in 1926, marking its launch, was a new premiere
of Molière’s George Dandin, adapted by Frejka and staged under the
title Circus Dandin (Cirkus Dandin). The production was a mixture
of clownery and farce and employed dancers, clowns, jugglers, and
harlequins.
During the war years there was Větrník Theatre, which in 1942 staged
the premiere of Castaways in the Circus Ring (Trosečníci v manéži),
a work that made theatrical use of the attributes of circus clownery
with an added element of eccentricity.
After the Second World War satire reached the Czech stage and was
best represented by a company called the Theatre of Satire (Divadlo
satiry). It introduced itself to Prague audiences with a production
called Broken Trilogy (Rozbitá trilogie), which was followed in 1945
with the no less successful authorial work The Tin Circus (Cirkus
Plechový). This production showed symbolic and formal links with the
circus, and in it the circus served as a strict metaphor for the wartime
and post-war world.
Ctibor Turba and Boleslav Polívka were two prominent modern Czech
pantomime artists who drew extensively on circus techniques and
poetics in their work. Ctibor Turba was a leading artist and pioneer
of nonverbal theatre and clownery, but he was also an important
teacher. In 1974 Turba won a scholarship to study under Professor
Jacques Lecoq in Paris. He worked as a director, a dramaturge, and
a mime with theatres in Copenhagen, Frankfurt, Locarno, Paris and
Berlin, and in 1990 he started work on the project HAMR – Studio
Kaple, a postgraduate centre for mime and dance theatre. He also
taught at the Theatre Faculty of the Academy of Performing Arts
(DAMU), Scuola Teatro Dimitri (he worked as a director for many
years for Compagnia Teatro Dimitri), CNAC1 and the Music and
Dance Faculty of the Academy of Performing Arts in Prague (HAMU).
His most important clown works include the productions Clownery
(Klaunerie), Declownisation (Deklaunizace) and A Little Clownery
(Malé klauniády), all of which originated in the late 1970s and early
1980s. Ctibor Turba was also one of the first theatre artists to begin
staging his theatrical clown productions in a circus tent. In the 1990s
he founded and had built Alfred in the Court Theatre (Alfred ve dvoře
divadlo), which today also stages new circus projects.
The second prominent representative of clown arts in the Czech
theatre in the 1970s and 1980s was Boleslav Polívka. After graduating
from secondary school he studied at the Janáček Academy of Music
and Performing Arts in Brno and in 1971-1972 he was a member of
a company called the Pantomime of Alfred Jarry (Pantomima Alfreda
Jarryho) under Ctibor Turba. He became centred in Brno and in

4

a group called Goose on a String (Hus na provázku), which he joined
in 1972. His best-known clown theatre productions included Am a Ea,
Pezza versus Čorba, Pepé and Castaway (Trosečník). Boleslav Polívka
also travelled with his productions to many European festivals.

contemporAry circus todAy
‘New circus’ is the preferred term for this genre that is used in the
Czech Republic, while ‘contemporary circus’ and other such terms
never took root in the Czech scene. Czech contemporary circus did
not emerge so much out of the circus arts as out of the theatre arts,
stories, and themes, which then became an important source of the
aesthetics of new circus productions.
Theatre artists and dancers familiar with circus techniques or
studying them in the creative process have been the main initiators
of new circus work in the Czech Republic. Like elsewhere in Europe,
contemporary circus projects in the Czech Republic are multi-genre
productions that overlap with theatre (nonverbal and straight theatre),
dance and music; stage design, costumes, lighting design, and even
puppet theatre techniques are other important components in these
productions.

5

ii.legislAtion And Funding For
contemporAry circus

Circus is not yet an established and independent art form in the
Czech Republic. In terms of cultural policy it figures between theatre,
dance and nonverbal theatre.
There is no special legislation that applies to new circus in the Czech
Republic. It is subject to the general legislation applicable in the field
of culture.
Czech cultural policy does not apply to traditional circus arts, and
despite the fact that there is a long tradition of Czech circus arts it is
not even a form of cultural heritage.

sources oF support

Ministry of Culture – Arts Division
At the state level, the performing arts are supported out of the grant
programmes of the Ministry of Culture. The ministry’s Arts Division
provides administrative oversight for the professional arts and once
a year allocates grants based on a selection procedure to projects in
five areas:

Musical arts – the field of alternative music
Musical arts – the field of classical music
Dance, movement and nonverbal theatre (in 2012 it will distribute
7 million Crowns)
Visual arts
Theatre arts (in 2012 it will distribute 16,300,000 CZK).
Each year there is less and less funding available to allocate to
the individual fields supported.

Irregular support for new circus is currently provided in two areas:
the theatre arts, and dance, movement and nonverbal theatre. Cirk La
Putyka and the Forman Brothers Theatre regularly apply for support
in the field of the theatre arts, and other subjects, festivals and
companies apply for support in the field of professional dance and
nonverbal theatre.
The table below offers a brief overview of the subsidies for the work
and the development of new productions for four basic projects that
operate year round in the Czech Republic: the Letní Letná Festival,
Cirk La Putyka, Décalages – Theatre in Motion (Décalages – Divadlo
v pohybu), and Cirqueon – Centre for New Circus. All the projects
are funded as one-year grants; the Ministry of Culture does not
offer multi-year grants. At present only the Letní Letná Festival has
more secure financial support and in its nine years has acquired the
position of a priority event of the Ministry of Culture.
www.mkcr.cz

6

An overview of funding from the Ministry of Culture for selected new
circus projects in CZK

2008 2009 2010 2011 2012

La Putyka 0 0 150,000 300,000 1,100,000

Décalages – Thea-
tre in Motion

0 115,000 0 85,000 130,000

Cirqueon – Centre
for New Circus

150,000 50,000 140,000 288,000 220,000

Letní Letná Festival 500,000 325,000 300,000 500,000 400,000

Source: Ministry of Culture of the Czech Republic, 2012

Ministry of Culture – Department of International Relations

The Department of International Relations of the Ministry of Culture is
responsible for supporting the export of Czech cultural projects and
presentations. At present grant support for international cooperation
is limited to just the export of performances abroad. The sum
allocated by the Department of International Relations decreases year
by year and at present is just under ten million Czech Crowns.
In 2011 the company Cirk La Putyka obtained support for the export
of productions to the Fringe Festival in Edinburgh in the amount of
490,000 CZK, 232,000 CZK for the project Visegrad Days, and 125,000
CZK for the export of the production Up‘n‘down to Bratislava.
www.mkcr.cz

the stAte culturAl Fund
In 2012 the Ministry of Culture’s State Cultural Fund began operating
again and this year has 20 million CZK to distribute in the field of
culture. The allocation of funding is currently being arranged, but
unfortunately neither the rules nor the criteria according to which the
committee will select the projects are very clear. Nevertheless, the
revival of the SCF represents an additional and very necessary source
of funding for culture.
www.mkcr.cz

the Arts And theAtre institute
The Arts and Theatre Institute (ATI) is a state budgetary organisation
that falls under the Ministry of Culture of the Czech Republic. The
ATI’s mission is to provide the public in the Czech Republic and
abroad with complex services in the field of theatre and individual
services in other arts fields (music, literature, dance and the visual
arts). The ATI collects, processes and provides access to collected
artefacts relating to the theatre, focuses on research, provides
a broad range of services in the field of theatre (with a library,
videotheque, and bibliography and documentation departments,
and through websites and databases), initiates and participates in
international projects, promotes and presents Czech theatre abroad,
engages in research, documentation, and collection work, and
publishes specialised literature on theatre. The ATI also runs artist-in-
residence exchange programmes in the arts.
The ATI’s Documentation Centre collects information on new circus
arts, organises conferences and seminars, and has significantly
contributed to establishing new circus in the Czech Republic.
www.idu.cz
www.theatre.cz
www.divadlo.cz
www.culturenet.cz

7

czech centres
The Czech Centres are state budgetary organisations that fall under
the Ministry of Foreign Affairs. Their purpose is to promote the Czech
Republic abroad and thus also to support cultural activities in every
field including the performing arts.
There are currently 21 Czech Centres abroad on three continents.
Czech Centres organise their own cultural events (exhibitions,
concerts, theatre performances) in the countries in which they are
located and help Czech artists cover the costs of traveling to these
countries.
www.czechcentres.cz

8

iii.operAtionAl models oF
proFessionAl compAnies
in the cr

Thanks to its phenomenal success with audiences it has been
somewhat easier for Cirk La Putyka to find partners and sponsors to
support this large company. La Putyka does not have any permanent
employees, but it has six positions that it would like to offer members
of its production team and especially its actors. Other members
will continue to work externally. In its first two performances La
Putyka employed more than thirty artists and production and
technical staff. Because it is a private legal entity, the total budget
of La Putyka is not public, and it varies in relation to the number of
activities that the group prepares during the year. For a rough idea,
La Putyka’s production Up‘end‘down, put on at the Prague stage La
Fabrika, is 35% self-sufficient when the performances are sold out.3
Cirk La Putyka is a charitable trust organisation.
The Czech-French company Décalages – Theatre in Motion co-
finances its theatre’s operations and performances primarily from
the commercial events in which they are able to take part thanks
to cooperation with and agency backing from the company Art
Prometheus. The theatre has two core artists, a production team,
and external technicians, and none are engaged as permanent
employees. Décalages – Theatre in Motion is a civic association.
Letní Letná Festival has obtained the largest amount of support
from public sources thanks to its partnership with Prague City
Hall, receiving a sum of 2,000,000 CZK, which is crucial to the
project’s survival. Nevertheless, the festival’s total expenses are
higher and higher each year and at present run at approximately eight
million Crowns. The festival must consequently also seek funding
from sponsors. The festival has no permanent employees and is
organised by the civic association Gaspard.
Cirqueon –Centre for Contemporary circus in the Czech Republic
pursues its activities primarily with the help of volunteers. Some
revenue for the project comes from course fees and the leasing of its
space, a small amount of revenue is also generated from organising
events, choreographic collaborations with professional theatres in
Prague, and similar activities. Cirqueon is managed by the charitable
trust organisation Zahrada o.p.s.
None of the cited projects attained financial support from the Culture
Programme or otherwise directly from the European Union. Cirqueon
partakes in smaller EU grant programmes such as Grundvic and Youth
in Action .
Two projects not yet noted have a special system of funding
worth mentioning. The first is Cirkus LeGrando, which is located
in Kohoutovice in Brno. LeGrando operates as part of Lužánky,
a budgetary organisation of Brno City Hall. At present Cirkus
LeGrando has three full-time employees, and it generates revenue
for external collaborators and trainers from course fees and other
activities. Brno City Hall provides financial support to cover the costs
of three full-time paid employees (plus each year they receive a grant
for the project amounting to 20,000 – 30,000 CZK). The costs of
operating LeGrando’s building are fully covered by the Brno district of

9

Kohoutovice, which provides use of the building of a former school to
LeGrando at no charge.
Another inspirational operational model is that of Cirkus Mlejn, which
is based at Mlejn Cultural House (KD Mlejn) in Stodůlky in Prague. The
acrobats are employed by KD Mlejn as teachers and performers and
they also work on the production side. This enables them to create
their own projects, they have rehearsal space and a theatre in which
they put on their own and other projects.

A detailed analysis of the situation relating to the funding and
activities of companies, festivals and training centres will be
elaborated by Cirqueon – Centre for Contemporary Circus over the
course of 2012.
However, the biggest problems facing companies and organisations
working in the field of new circus are already apparent. Above all it is
the shortage of suitable training and rehearsal spaces, and there is no
support for residencesfor artists, something that is common abroad.

10

iV. the mAin representAtiVes oF
contemporAry circus

compAnies
Cirk La Putyka
Cirk La Putyka was founded in 2009 out of a project for a production
titled La Putyka. The project was initiated by Rostislav Novák,
a puppeteer and actor from the Kopecký family of puppeteers and
circus artists. Cirk La Putyka very quickly gained popularity among
the general public and after four years of operation became the
most successful company in the Czech Republic. It has created four
productions to date: La Putyka (directed by Rostislav Novák and
SKUTR), Up‘n‘down (directed by Rostislav Novák), The Circus is On!
(Cirkus bude!; directed by Rostislav Novák), and its portfolio also
includes an international co-production with the Finnish group Circo
Aereo and the performance Slapstic Sonata (directed by Maxim
Komaro). At present it is preparing another premiere as part of the
international project LACRIMAE directed by Rostislav Novák, this time
with an international cast.
www.laputyka.cz
Contact: Vítek Novák, vitek@laputyka.cz

Décalages – Theatre in Motion
This Czech-French company is made up of two acrobats/actors: Salvi
Salvatore and Seiline Vallée (former members of Continuo Theatre/
Divadlo Continuo). Décalages – Theatre in Motion has been based
in Prague since 2007. Seiline Vallée and Salvi Salvatore draw on
the techniques and features of contemporary circus and physical,
street, puppetry and straight theatre in combination with many other
performance arts forms. The outcome of this theatrical transposition
is a poetic visual language that is a mixture of aerial acrobatics,
music, dance, scenography, and drama. During its existence it has
created four productions: Obsession (Posedlost, directed by Irina
Andreeva), TaBalada (directed by Zoja Mikotová), Homeless (Bez
Země, directed by Véronic Joly) and On a Branch (Na Větvi, directed
by Pierre Nadaud). They created their first performance Annual Rings
(Letokruhy, directed by Pavel Štourač) in cooperation with Continuo
Theatre.
www.decalages.eu
Contact: Art Prometheus, decalages@decalages.eu

Cirkus Mlejn
This young theatre group is founded on the skills of two graduates of
the Department of Pantomime and Nonverbal Theatre at the Music
Faculty of the Academy of Performing Arts in Prague Eliška Brtnická
and Jana Klimová. Both artists specialise primarily in acrobatics
on silks and suspended horizontal bars. They started out with their
graduation production Put the Kettle On! (Postav na čaj!) in 2010. The
production won them warm acceptance not just among the general
public but also among experts. In 2011 they staged their second
premiere Emilie. Cirkus Mlejn is based in KD Mlejn in Stodůlky and
there they organise courses in the circus arts for children, young

11

people and adults.
www.mlejn.cz
Contact: Dagmar Roubalová, mlejn@mlejn.cz

Forman Brothers Theatre
The Forman Brothers Theatre is not a fixed company of actors or
theatre artists. It is an open community of people who want to work
together and who are united by the same creative intuitions. The
theatre bears the name of its three founders: the brothers Petr and
Matěj Forman and a fellow student from the Theatre Faculty of the
Academy of Performing Arts Milan Forman. Other actors and non-
actors join the company for each specific project. Their biggest
theatre-circus projects include La Baraque-Bouda (in collaboration
with Volière Dromesco) and Obludárium (a co-production
with Théâtre National de Bretagne). The company specialises in
working with puppets, movement theatre, and visual theatre, with the
added use of techniques from acrobatics and clown arts. The Forman
Brothers always come out with innovative, bold cross-genre projects
– whether this involves the use their own unorthodox performance
space the Mystery Boat, or theatre projects ranging from opera to
puppet theatre.
www.formanstheatre.cz
Contact: production@formanstheatre.cz

Amanitas
The Prague-based Czech independent theatre company Amanitas
was founded by Tereza Georgieva and Linda Mikolášková in 2010.
They employ the techniques of physical theatre, circus, street
theatre, acrobatics, fireshows and juggling. Costumes and masks
figure prominently in their productions. Their successes include,
for instance, a performance and narrative put on at Expo 2010 in
Shanghai.
www.amanitas.cz
Contact: info@amanitas.cz

Brothers in Trick
The juggling duo Brothers in Trick (Bratři v tricku) is comprised of
Václav Jelínek and Adam Jarchovský. Besides their artistic activities
they also participate extensively in social-circus projects in the
Czech Republic and abroad (with courses for child and adult patients
at Bohnice Psychiatric Hospital, excursions to other countries and
working with children in troubled regions such as Palestine, Kosovo,
India). Brothers in Trick specialise in combining juggling with
movement and performance. Their repertoire includes the street
performance Painters (Malíři) and they are preparing their first feature
performance combining juggling, acrobatics, and subtle comedy.
www.bratrivtricku.cz
Contact: Art Prometheus, office@artprometheus.cz

Other groups working in the Czech Republic include: Daemen, Kufr
Theatre/Divadlo Kufr, Facka Theatre/Divadlo Facka, Cirkus TeTy, Long
Vehicle Circus, V. O. S. A, Cirkus Le Vitare, Bilbo Compagnie, Circus
Sacra, T.E.J.P, Pa-li-tchi, Vojta Vrtek, Squadra Sua, Health Clowns/
Zdravotní klauni, Žonglér o.s., A Different Kind of Circus/Cirkus
Trochu Jinak.

12

FestiVAls

Letní Letná International Contemporary Circus and Theatre Festival
Letní Letná International Contemporary Circus and Theatre Festival
is the oldest event of its kind in the Czech Republic. Since 2002 it has
been regularly attracting top Czech and foreign contemporary circus
companies to perform in the park in the Letná district of Prague. The
festival’s programme bravely engages large foreign companies and
during its existence has introduced audiences to the French companies
Cirque Ici, Cahin Caha, Les Colporteurs, Cirque Baroque, Malabar,
Cirque Trottola, and the Swedish Cirkus Cirkör. It also of course features
Czech companies such as La Putyka, Continuo Theatre/Divadlo
Continuo, Décalages – Theatre in Motion, Forman Brothers Theatre,
T.E.J.P., Cirkus Mlejn, Krepsko and others.
a two-week festival, August, Prague – Letná
www.letniletna.cz,
Contact: Info@letniletna.cz

Cirk-UFF International Contemporary Circus Festival
Since 2011 Cirk-UFF International Contemporary Circus Festival is
a regular part of the season of UFFO Trutnov Social Centre, the newly
built multi-functional theatre building in the centre of the town of
Trutnov. The aim of the first year of the festival was to introduce new
circus as a unique artistic form to audiences in Northern Bohemia and
to explore this genre in an area where no contemporary circus project
had yet been presented. The festival aims to showcase always the best
that is to be seen in Czech new circus (Czech Showcase). Foreign guests
represent the second dramaturgical direction of the festival, which has
presented, for instance, Compagnie EaEo (Belgium), Compagnie IETO
(France), Akoreacro (France), Lonely Circus (France), Colectiff and then…
(UK). The festival’s programme is organised by Cirqueon – Centre for
Contemporary Circus.
four- to five-day festival, late May and early June, Trutnov
www.cirkuff.cz
Contact: festival director: Libor Kasík, kasik@uffo.cz
programme director: Šárka Maršíková, sarka@cirqueon.cz

FunFatale
In 2011 a unique international contemporary circus festival took place
at KD Mlejn in Prague at which all the performers were women. The
programme was centred mainly on smaller companies and stages. The
first year hosted a discussion, ‘Fatal Network’, on the subject of women
and circus arts. The festival saw performances from Czech companies
Cirkus Mlejn and Cirkus Tety and companies from abroad, such as Jana
Korb (Germany) Collectif and then…(UK), Ilona Ianti (Finland).
February, Prague – Stodůlky
www.funfatale.cz
Contact: mlejn@mlejn.cz

Prague Juggling Marathon
The Prague Juggling Marathon is a loose continuation of the Czech
Juggling Convention that was regularly organised up until 2008. That
originally one-day event gradually evolved into a three-day marathon
of workshops and performances open to anyone interested and held
in a gymnasium located in Prague’s Žižkov district. The programme
includes fireshows, juggling workshops and a gala show. Teachers from
abroad regularly participate in the event.
November, Prague – Žizkov
www.zongluj.cz

13

V. inFrAstructure

educAtion
No accredited circus school currently exists in the Czech Republic for
training professional circus artists or professional new circus artists.
Post-secondary institutions that offer dramatic arts programmes,
the Theatre Faculty of the Academy of Performing Arts in Prague and
Janáček Academy of Music and Performing Arts in Brno, do not have
any programmes of education in the circus arts. Nevertheless, both
academies offer programmes that teach at least some circus arts as
part of training for a professional career in pantomime and nonverbal
theatre.

schools
The Music and Dance Faculty of the Academy of Performing Arts
(HAMU)
Department of Pantomime and Nonverbal Theatre
The Department of Pantomime was founded at HAMU in 1992. It
evolved out of a tradition of specialised study in the field of dance
that was developed in the 1980s by Prof. Ladislav Fialka. After Prof.
Fialka, Prof. Ctibor Turba continued the development of this field and
introduced the wider concept of nonverbal theatre and comedy. He
founded the department and headed it until 1999. Ctibor Turba was
instrumental in advancing the field of movement theatre and modern
pantomime not just in the Czech Republic but also in France and
Switzerland. The programme focuses on three genres of movement
theatre: pantomime, clown arts and farce. In recent years there
has been growing interest in the study of circus techniques in the
department.

JAmu
The Studio of Clown Arts for Stage and Film
Acrobatics and clown arts are circus techniques taught in the Studio
of Clown Arts for Stage and Film at JAMU. The studio was also
founded by Ctibor Turba and it is currently headed by the French
teacher Pierre Nadaud. The studio’s aim is not to train contemporary
circus artists but to cultivate performers who have an understanding
of the current forms of performing arts, including new circus.

centres
Cirqueon – Centre for New Circus
In 2008 Cirqueon – Centre for Contemporary Circus became the
umbrella organisation for contemporary circus in the Czech Republic.
Its primary activities are aimed at supporting and advancing
contemporary circus in the Czech Republic and disseminating
information about current events in this field. Since early 2010 it
has had its own training centre, where it regularly offers courses in
acrobatics and juggling for children, young people, and adults, and
which also serves as a base where professional artists can engage
in creative work. Cirqueon also has a research, education and
information centre with its own specialised library and video library
thematically focused on circus arts. In 2011 Cirqueon began to focus
systematically on advancing social-circus projects and is currently

14

coordinating the development of a Czech-Slovak platform (network)
for the development of social circus.
Cirqueon is an educational, production, and organisational institution,
and thanks to its many contacts abroad and to international
cooperation it is able to bring to the Czech Republic essential
information on new circus education, cultural policy, management,
international creative projects, and more. Cirqueon is a member of
the Circostrada network, FEDEC and SIBMAS, and is a partner in the
European education project EDUCIRCATION and a partner of the
European platforms Circus Next (JTCE) and The Circle Arts.
www.cirqueon.cz
info@cirqueon.cz

KD Mlejn
KD Mlejn is a charitable trust organisation that has been operating
since July 2006 in Stodůlky in Prague as the successor to what was
originally a state budgetary organisation. It courses in the field of
culture for the district of Prague 13 and the City of Prague as a whole.
KD Mlejn is also the base of Cirkus Mlejn, a group of professional
acrobats who have made KD Mlejn their home stage and alongside
presenting their own projects also run courses for children, young
people and adults specialising in aerial acrobatics. KD Mlejn is also
an open space for the presentation of Czech contemporary circus
projects, where both professional and semi-professional companies
can stage their work. Since 2011 it has organised the contemporary
circus festival FunFatale.
www.mlejn.cz
mlejn@mlejn.cz

Cirkus LeGrando
Cirkus LeGrando is a project run by Lužánky – Recreational Centre
in Brno. It originated in 2005 at the initiative of a group of young
jugglers and teachers as a pilot project to develop the skills of
children and young people in the framework of recreational activities.
It experiments with the creative arts and street theatre projects and
organises juggler conventions. Thanks to long-term contacts with
colleagues in Germany (Jugendhaus Fasanenhof Stuttgart) it is also
part of the European platform. LeGrando’s is based in a building in
Kohoutovice in Brno and during the summer it also operates out
of a small circus tent where it runs projects for children and young
people (e.g. workshops, summer camps, suburban camps). Besides
recreational activities LeGrando also works to include circus arts in
school curricula.
www.legrando.cz

Umcirkum
Umcirkum devotes itself to teaching circus arts to young people
and adults. Umcirkum is the only civic association devoted to circus
arts in the Moravia-Silesia Region and based in Ostrava. The aim of
the association is to organise recreational activities with a special
focus on physical activities. It also pursues social-circus projects
and engages in prevention work to combat socio-pathological
phenomena.
www.umcirkum.cz

Contemporary circus performance spaces
There are both new and reconstructed spaces in the Czech Republic
that often present new circus performances as they are equipped
with sufficiently large halls and the necessary equipment to do so.

15

Such venues include Archa Theatre/Divadlo Archa, La Fabrika, KD
Mlejn, DIOD and UFFO Social Centre/Společenské centrum UFFO in
Trutnov. Smaller new circus groups that do not require special spatial
arrangements and can make do with the traditional stage format
make use of Prague venues like NoD and Alfred in the Court Theatre.
Contemporary circus performances can most often be found at La
Fabrika arts centre in Holešovice, which is where Cirk La Putyka
is based. The Forman Brothers Theatre had its own ‘circus tent’
designed by NAPO for its production Obludárium.
Cirk La Putyka has been working out of a borrowed circus tent for
several months for its project ChapiteauX.

16
www.cirqueon.cz

