

MaPA

Magazine Palác Akropolis 09-12-2007

MÉDIATHÈQUE
MA/ÚT — JE/ČT
9H30 — 18H30
VE/PÁ 9H30 — 17H
SA/SO 10H — 13H

GALERIE 35
LU/PO — VE/PÁ
10H — 19H
ENTRÉE LIBRE
/VSTUP VOLNÝ

KINO 35
ENTRÉE/VSTUP
50/25 Kč

CAMPUS
FRANCE
LU/PO — VE/PÁ
14H30 — 18H
ACCUEIL DU PUBLIC SUR
RENDEZ-VOUS/DOHODA
SCHŮZKY PŘEDEM NUTNÁ
TEL — 221 40 10 50
PRAGUE@CAMPUSFRANCE.ORG

CAFÉ
LU/PO — VE/PÁ
8H30 — 20H
SA/SO 10H — 15H

LIBRAIRIE
LU/PO — JE/ČT
10H — 18H30
VE PÁ 10H — 17H
SA SO 10H — 13H

ŠTĚPÁNSKÁ 35

OBSAH

- 02 ----- Úvodní slovo
Lubomír Schmidtmajer
- 03 ----- Palác Akropolis Rozhovory
Jeroným Janíček
- 04-05 --- Akropolis Live Music Awards
Pavel Ovesný
- 06-08 --- Rozhovor: Spontánní
a nepředvídatelní Soft Machine
Aleš Opekár
- 09 ----- Tros Sketos
- 10-13 --- Rozhovor:
Sex, řád a budoucnost vesmíru/
Kabaret Caligula
Hanka Kubáčková
- 14-15 --- Rozhovor: Nejen má nesplněná přání/
Josef Sedloň
Ludmila Škrabáková
- 16----- David Sylvian
- 17----- Ghostmother
- 18-20 --- Divadlo teď a tady
Vladimír Hulec
- 21----- Hana & Hana
- 22-26 --- Respect Plus: podzim 2007
Petr Dorůžka
- 27 ----- Other Music: Ex Music
Petr Dorůžka
- 28-29 --- Akropolismultimediale
Tereza Kunová
- 30-31 --- Nová koncepce výstav
v Paláci Akropolis
Karel Haloun, Luděk Kubík,
Jaroslav Prokop
- 32-33 --- Dan Bárta & Illustratosphere
- 34 ----- Křížem krázem Evropou
- 36-37 --- Kytara napříč žánry 2007
- 38-39 --- Reportáž:
Když ve Skotsku přší divadlo
Hanka Kubáčková
- 40-41 --- Reportáž: Hledání vize a talentů
Petra Ludvíková
- 43 ----- CD recenze
Pavel Zelinka
- 44-45 --- Adrenalin na prknech,
jež znamenají svět
Kateřina Dolenská
- 46-47 --- EuroConnections 2007
- 48-51 --- Program Paláce Akropolis 10-12/07
- 53-53 --- Move European Festival
- 54 ----- Pekingská opera
- 55-59 --- Ohlédnutí za sezonou 2006/2007

Vážení návštěvníci, Palác Akropolis (PA) prošel v posledních dvou letech řadou významných organizačních změn. Vše započalo strukturální přeměnou PA v koncertový podnik. V rámci tohoto koncertu se správou komplexu PA, tedy nemovitostí, zabývá „mateřská společnost“ Centrum nezávislé kultury Palác Akropolis, a.s. (CNK PA). Ta založila „dceřině společnosti“ Kavárna Palác Akropolis s.r.o., Divadelní bar Palác Akropolis s.r.o., Malá scéna Palác Akropolis s.r.o. a Restaurace Palác Akropolis s.r.o. pro pokrytí gastronomických provozů. Realizací veškerých kulturních aktivit PA uskutečňuje „dceřiná společnost“ Art Frame Palác Akropolis s.r.o. Systém holdingového uspořádání umožňuje přehledný způsob řízení a současně danými zákonnými podmínkami jednoznačně zajišťuje průhledné hospodaření jednotlivých subjektů. To vše jsou změny interního charakteru, které běžný návštěvník PA nemá možnost zaznamenat.

Změny vedoucí ke zkvalitnění diváckého zázemí bylo možno započít díky důvěře CNK PA v záměry nového vedení Art Frame. Rekonstrukce v průběhu prázdnin vytvořila prostory nových toalet, čímž byla jejich kapacita ztrojnásobena. V realizační návaznosti se dokončuje nový bar, šatna pro diváky se zvýšenou kapacitou a definitivně se dotváří interiér kavárny. Všechny interiérové změny jsou opět realizovány na podkladě návrhů Františka Skály. Zvýšení diváckého standardu a zkvalitnění servisu pro návštěvníky však interiérovými úpravami nekončí. Především divadelníci ocení nový divadelní zvukový aparát a novou praktikabilitu, hostující producenti vnitřní komunikační systém, umělci vytvoření salonku atd. Podstatným posunem je také inovace a doplnění scénického osvětlení a projekčních systémů.

Produkční tým Art Frame bude návštěvníky informovat nejen prostřednictvím tiskového měsíčního programu a občasníku, jehož nulté číslo právě čtete, ale v průběhu podzimu se bude věnovat především výrobě nové databáze a návazné rekonstrukci webových stránek. Technické zázemí umožní rozšíření Galerie PA o virtuální prostor, produkci pravidelného „zpravodaje“ v místní projekční síti atd.

Pro stovky drobných změn, které budou uváděny do reality v průběhu celé sezony, jsme se rozhodli přes jejich nákladnost a komplikovanost v našich podmínkách. Některé z nich jsou dotahováním „nedodělků“ z minulosti, jiné nezbytnými provozními změnami a další jak doufáme, milými překvapeními pro návštěvníky. Souhrnně však změny považujeme za natolik přínosné pražské a české kultuře, že je vnímáme jako skutečné vykročení PA do třetího tisíciletí. Změny současně PA staví na úroveň předních evropských klubových scén...

Rád bych využil této příležitosti a poděkoval všem, kteří se o činnosti PA zajímají a jakkoliv je podporují. Dík patří CNK PA, všem našim partnerům, dodavatelům a samozřejmě týmu PA.

Lubomír Schmidtmajer, Art Frame PA, ředitel

Palác Akropolis

Rozhovory

Palác Akropolis Rozhovory

Kniha rozhovorů se zakladateli Paláce Akropolis a spoluvůdci žižkovského (a pražského) kulturního života – Tomášem Klímou, Tomášem Vorlem, Františkem Skálou, Ludkem Kubíkem, Lubomírem Schmidtmajerem, Jaroslavem Raušerem a Pavlem Hurdou, proložená dobovými i koncertními fotografiemi, snímky a návrhy interiéru Františka Skály a černobílými portréty výše zmíněných osobností od české fotografky Gabiny Fárové.

Historie žižkovského Paláce Akropolis se začala psát roku 1927. Tehdy vybudoval architekt Rudolf V. Svoboda v dnešní Kubelíkové ulici multifunkční dům s velmi populárním zaobleným nárožím, který Pražanům nabízel možnost navštívit divadlo, posedět v kavárně se zahrádkou, užít si krásného pohledu na Prahu z vyhlídkové terasy nebo si zakoupit luxusní byt. Po válce upadl žižkovský palác na téměř půl století do hlubokého spánku, z něhož byl probuzen až v roce 1991 několika umělci z Žižkovské divadelní a hudební agentury. Především s nimi a o nich je kniha Palác Akropolis Rozhovory, která je zároveň živým důkazem toho, že sny je možné proměnit v realitu. I když zmíněná proměna byla v případě Paláce Akropolis nesmírně dlouhým a bolestivým procesem.

Jeronym Janíček

Cena: 200,- Kč

Knihu lze zakoupit v Kavárně a Restauraci Paláce Akropolis.

Akropolis Live Music Awards 2006/2007 - nominace:

Rock a pop

Sunflower Caravan
Sunshine
Tata Bojs
Vypsaná fiXa

World music

Gipsy.cz
Sto zvířat
The Chancers
United Flavour

Hip Hop & R&B

Bow Wave
Indy a Wich
PSH
WWW

Folk, jazz, blues

Xavier Baumaxa
Radúza
selFbrush
Traband

Electronic music

Midi Lidi
Moimir Papalescu and The Nihilists
Skyline
Sporto

Koncert / akce roku

Colours of Ostrava (Colour Production)
Nine Inch Nails (Interconcerts)
Rock For People (Ameba Production)
Sonic Youth (Rachot Production)

Chybějící ocenění pro koncertní výkony domácích kapel vedla před třemi lety Palác Akropolis k myšlence tuto situaci změnit. Z popudu šéfproducenta Cyrila Hořánka se tak zrodily ceny Akropolis Live Music Awards, které si vetkly za cíl všimnout si hemžení na tuzemské klubové scéně. Rozhodování o nejlepších živě vystupujících kapelách bylo svěřeno do rukou stovky hudebních profesionálů – novinářů, promotérů a talenscoutů, kteří dvoukolovým systémem rozhodovali o vítězích třech žánrových kategoriích a ocenění pro nejlepší akci / koncert roku, jež má naopak odměnit často přehlížené úsilí organizátorů.

10. února 2005 se pak v Paláci Akropolis uskutečnil první slavnostní večer spojený s předáním cen. Tu za hudební akce/koncert roku si odnesla ředitelka festivalu Colours Of Ostrava Zlata Holušová, v žánrových kategoriích pak mezi interprety „world music“ zvítězili brněnští Gulo čar, cenu pro „hip-hop a dance“ ukořistili pražští Skyline a primát v „rock a popu“ získali Tata Bojs. V nefalšované klubové atmosféře se během vyhlásování v krátkých setech představily skupiny Khoiba, Bow Wave, Al-Yaman a Moimir Papalescu and The Nihilists. Tehdy ještě poměrně neznámí

ALMA 2006/2007

18. října od 19:30

vystoupí: BOW WAVE, SOIL,
SPORTO, Jaromír 99
& The Bombers

posledně jmenovaní byli také asi největším objevem nominací a prokázali tak smysluplnost cen ALMA: v propagaci jmen dosud neznámých, která často čeká zasloužený ohlas až s velkým zpožděním po vydání alba.

S druhým ročníkem došlo k několika inovacím: o další dvě byly rozšířeny žánrové kategorie a o zhruba o polovinu se rozrostla i oslovená porota. Krátké koncertní bloky tentokrát patřily vítězům premiérového ročníku Gulo čar, Tata Bojs a Skyline, roli hosta přijal nejvýraznější „nováček“ nominací ALMA 2005, svérázný písničkář & showman Xavier Baumaxa. A jak dopadlo hlasování? Vítězství v kategorii „rock & pop“ porota opět přisoudila Tata Bojs, ve „world music“ se největšího respektu dostalo Trabandu, v „hip-hopu & r&b“ si prvenství vysloužili Bow Wave, v kategorii „folk, jazz, blues“ Dan Bárta

se skupinou Illustratosphere a konečně v „electronic music“ nejvíce zaujala Khoiba. Cena za nejlepší akci / koncert roku pak znovu putovala do rukou organizátorů festivalu Colours Of Ostrava.

Největší změnou právě probíhajícího třetího ročníku je přesun z tradiční novoroční záplavy rozličných anket do podzimního termínu, sladěného s přírozeným chodem klubové a festivalové sezóny. Při starém zůstává šestice cen i symbolická ocenění v podobě originálních kovových artefaktů výtvarníka Františka Zajíce. 18. října v Paláci Akropolis se, za asistence Soil, Bow Wave, Sporto a Jaromíra 99 & The Bombers, ukáže, nakolik se domácí hudební scéna optikou hudebních profesionálů proměňuje.

Pavel Ovesný

Spontánní a nepředvídatelní Soft Machine

Theo Travis – nová tvář starých Soft Machine – je už řadu let uznávaným britským instrumentalistou a skladatelem, ale v projektu SOFT MACHINE Legacy je nejmladší. Nahradil původního saxofonistu Eltona Deana, který bohužel v únoru 2006 zemřel. Proto jsme si vybrali právě nováčka Travise, aby se posluchačům trochu představil. Bližší informace také naleznete na www.theotravis.com a hudební ukázky na www.myspace.com/softmachinelegacy a www.myspace.com/theotravis.

Jak jste se dostal k muzice, co jste studoval?

Hodně jsem poslouchal hudbu už jako dítě, v kapekách jsem začal hrát tak od patnácti, nakonec jsem se rozhodl hudbu studovat ve škole i na univerzitě. Během studií jsem stále s někým hrál.

Na jaké nástroje hrajete?

Tenor a soprán saxofon, flétny a příležitostně klávesy...

Pamatujete, kdy jste poprvé slyšel skupinu Soft Machine?

To si pamatuju! To mi bylo asi sedmnáct, kamarád z mojí první kapely měl jejich Pátou desku. Ta byla jediná, kterou jsem asi po dvacet let znal :-). Ale je výborná, něco z ní dokonce i teď hrajeme.

Vnímali jste Soft Machine víc jako jazzovou nebo jako rockovou kapelu?

Takovéto kategorie jsou asi důležitější pro publikum a obchody s deskami. Ne pro muzikanty. Když poslouchám hudbu, nějak na ni reaguju, poznávám muzikanty, hraju s nimi. V Soft Machine byla vždycky spousta vlivů, některé mě bavily víc, některé míň, ale oceňoval jsem je bez ohledu na jakékoliv kategorie. Je to dobrá muzika a to je nejdůležitější.

S některými členy současných Soft Machine jste jednotlivě už spolupracoval před nástupem do kapely...

Ano, Etheridge jsem přizval ke spolupráci na albu Secred Islands z roku 1996. Nejdřív jsme odehráli hodně kšeftů, během nichž jsem poznal, že je tím pravým i pro studiové nahrávání. Mám rád jeho způsob hraní. A pokud jde o Marshalla, to bylo v roce 1994. Na spolupráci na albu View From the Edge, kde hrál asi ve třech věcech.

Ducha Soft Machine jste se ale trochu dotknul už při spolupráci se skupinou Gong Daevida Allena, není-liž pravda?

Uah! Gong, to je unikátní svět, to je speciální planeta. Skupina individualit. Hrál jsem s nimi do devadesátého devátého. Několik světových turné, asi tři CD, dvě DVD. Je to zcela odlišný svět od Soft Machine, i když Daavid Allen je mezi oběma světy spojnicí.

Jak vidíte svůj osobní přínos pro novou tvář Soft Machine?

To je asi spíš otázka pro někoho jiného... V porovnání s Eltonem Deanem, myslím, že mohu přinášet trochu odlišné zvuky a směry. Hraju na tenor saxofon a flétny, na které on v této skupině nehrál. Také jsem do kapely přinesl práci s elektronikou, která mění strukturu zvuku, barevnou úroveň dechových nástrojů. Je to mix komponované hudby a improvizace. Volně improvizované plochy jsou i na našem novém albu Steam. Pro tuhle koncepci jsem vždycky nadšený. Mám rád i sound konce 60. let. Jsem sice mladší než ostatní hudebníci, ale moc se mi líbí psychedelický zvuk raných Pink Floyd, raných Soft Machine a tak.

Jak vznikají Vaše nové skladby pro Soft Machine?

Jsou to všechno vynikající hudebníci. Prostě je pozvu do studia a zkoušíme. Jde to velmi rychle, stačí jen naznačit, co mám asi na mysli.

A co Vaše vlastní projekty, chystáte něco nového se svým kvartetem?

Jistě! Máme zbrusu nové cédéčko, Double Talk, které vychází v říjnu. S hammondkami, kytarou, bicími a máme tam speciálního hosta – Roberta Frippa, kytaristu z King Crimson. Přispěl báječnými kytarovými zvuky do tří tracků. Je to opět směs progresivního jazzu, rocku, improvizací a bluesových i jiných atmosferických sekcí.

Taky hraju se skupinou Tangent, se kterou máme nové live dvoalbum a hostuju s mnohými dalšími kapelami a muzikanty.

Soft Machine čtvrtek 4.10. 19:30

Soft Machine vystoupí v Paláci Akropolis ve složení: Hugh Hopper [baskytara], Theo Travis [saxofony, flétny], John Marshall [bicí] a John Etheridge [kytara]. Pořádá Palác Akropolis ve spolupráci s Rachot Production.

V roce 1996 jste živě provedl novou hudbu k Hitchcockovu němému filmu Lodger (Příšerný host). Jak vlastně vznikla tahle spolupráce a nechystáte něco podobného v budoucnu?

Vznikla ve spojení s baskytaristou Davem Sturtem z naší někdejší kapely Jade Warrior. Pracovali jsme na albu s různými atmosferickými zvuky ala Brian Eno a podobně a ve stejné době jsme získali práva na napsání nové hudby pro tento film. Zdálo se nám, že to jde velmi dobře dohromady. Napsali jsme novou partituru a zahráli ji v malém obsazení k projekci. Od té doby jsme udělali ještě několik nových hudeb k rozličným filmům se seskupením, které jsme nazvali Cipher. A plánujeme další na jaro 2008. Je spousta velmi dobrých němých filmů z 20. let. Naše hudba je k tomu dostatečně temná a ambientní, i při provedení s živými nástroji. Je to moc vzrušující hrát k těmto filmům na živo během projekce, ale máme se sdružením Cipher už i tři nahraná cédéčka.

Jak vlastně pracujete na pódiu se zvukem, jaké používáte technické pomůcky?

Mám sérii nožních pedálů ke krabičkám, které používám během hry na flétnu nebo saxofon. Jeden z pedálů může například převést zvuk nástroje o oktávu níž nebo výš, další může přidat dozvuk nebo jiný efekt. Co je asi nejdůležitější, je smyčka, která mi umožňuje hrát velmi dlouhé tóny, které mohu nahrát sešlápnutím dalšího pedálu, a pak mohu tóny opakovat ve smyčce. A k tomu přidávám další tón a další a další. Takže mohu vytvářet akordy na flétnu, což je jinak jen jednohlasý nástroj. Nebo různé melodické linky, protihlasy, které se prolínají. Mohu si tak vytvořit sbor fléten nebo orchestr saxofonů. Celou strukturu pak mohu ještě dle momentální nálady pozměňovat, přehrávat pozpátku a do toho improvizovat. Zůstává to tedy totálně spontánní, nepředvídatelné, živé. Je to takový další hudební a zvukový rozměr a to mě nesmírně baví. Snad to bude bavit i návštěvníky koncertu. Mimochodem, do Prahy se už opravdu mooc těším!

I my se moc těšíme a děkuji za rozhovor. Aleš Opekar, září 2007

Tři významní umělci a členové divadla Sklep – humorná trojice se svými svéráznými skečemi, písněmi i úbory.

Tros Sketos

pátek 5. 10. 2007

pondělí 3. 12. 2007

20:00

Sex, řád a budoucnost vesmíru

KABARET CALIGULA

Soubor Kabaret Caligula tvoří převážně muži. V jejich hrách najdeme spoustu motivů, které bychom mohli s klidem označit jako šovinistické. Když soubor vyhrával jeden zápas za druhým v Divadelním matchi, jeho členové to komentovali opět s akcentem mužné síly a agrese, která by měla nahnat ženám strach a probudit v nich respekt. A svoje vítězství v tomto projektu přirovnávali dokonce k prvnímu souborovému sexu. Abychom trochu narovnali pomyslné misky vah, nechala jsem o nové hře souboru a o zákulisí vyprávět dlouholetou členku skupiny Evu Pospíšilovou.

Kabaret Caligula je známý svým poněkud ostřejším přístupem k ženám. Přenáší se to i za jeviště? A jak se ti s nimi pracuje? Štvali tě někdy tak, že bys přemýšlela o odchodu ze souboru?

Já si ve skutečnosti mezi kluky chodím odpočívout. Dělam dost náročnou práci, která zabere strašný množství času a energie. A když vím, že po práci mě čeká ještě divadelní zkouška, tak se těším, protože si tam odpočinu. Kolikrát na zkoušce doslova vypnu. Kluci totiž devadesát procent času proděbávají o kravinách typu porno nebo akční filmy a poslouchat to je neuvěřitelná legrace.

Poslední zářijový den má v Paláci Akropolis premiéru vaše nová hra Zkáza vesmírné lodi Libido. Vaše hry mají většinou nějaké poselství, ideu, je z nich patrný specifický pohled na svět. Co přinese v tomto směru nové představení?

Kdybch mluvila jenom za sebe, řekla bych, že nové představení přinese typicky mužský pohled na to, jak funguje vesmír a co je v něm nejdůležitější (samozřejmě, že sex). Je tam spousta robotů s velkými mechanickými penisy, nespočet mimozemšťanů s velmi, velmi dlouhými chapadly atd.

Ale jelikož chci být loajální, popsala bych Zkázu vesmírné lodi Libido jako velkolepé představení plné překvapivých zvrátů za použití filmových sekvencí, s pozoruhodnými a velmi sexy kostýmy a futuristickými rekvizitami. Témata: sex, řád, světovláda, budoucnost vesmíru, návrat mesiáše, válka světů. Bude to vážně stát za to, protože si troufám neskromně prohlásit, že takové divadlo u nás ještě nikdo neviděl. Fakt.

Jak dlouho jste představení připravovali?

Kluci už před asi pěti lety přinesli hotový scénář, ale zbytek souboru se jim vysmál, protože byl přílišnej. Tak se stáhli a teď předložili novou verzi, která s tou původní nemá nic společného. Myslím si, že funguje skvěle.

30. září a 1. října
Kabaret Caligula:
Zkáza vesmírné lodi Libido
[premiéra]

Představení vzniklo za podpory
Art Frame Palác Akropolis

dVA
DIVADLO
V PALÁCI
AKROPOLIS

Kdo se kromě kmenových členů divadla na přípravě hry podílí?

Strašně moc šikovných lidí, kamarádů různých profesí, kteří to pro nás dělají zadarmo nebo za úplně symbolický peníz. Nemáme asi prostor všechny vyjmenovat, ale určitě bych uvedla režiséra filmových sekvencí Jakuba Sommera, kostymérku Terezu Rumlenovou, maskérku Terku Prachařovou, scénografa Frantu „Sádra“ Chmelíka, což je mimochodem autor unikátních interiérů klubu Cross. Těch lidí je opravdu moc.

Kdo přichází s nápady na nové hry? Pracujete na nich společně anebo je v souboru nějaký umělecký leader?

My v souboru velmi dbáme na to, abychom měli přesně rozdělené funkce. Pravidelně pořádáme zasedání Ústředního výboru Kabaretu Caligula (ÚV KC), kde se normálně dělá zápis, hlasuje se atd. Funkci vedoucího úseku tvorby scénářů zastává Štěpán Benyovszký, spolu s ním píšou ještě Tadeáš Petr, Lukáš Rumleňna a Ondřej Gabriel. My jim pak říkáme, co funguje a co ne (viz osud původní verze Libida). Škrtná se, dělají se dílčí úpravy atd., to už je kolektivní práce.

Od vašeho založení uplynulo už 11 let. Jak bys zhodnotila vaši divadelní kariéru, kdyby ses teď ohlédla zpět v čase? V čem jste jiní než na začátku, v čem stejní?

Jsme profesionálnější, zodpovědnější, investujeme do našich představení víc času a vzhledem k tomu, že jsou scénicky náročná, i o dost víc peněz. Chodí na nás taky čím dál víc lidí. Srovnatelný je entuziasmus a souborový duch, to se nezměnilo a nikdy nezmění. Kluci se vlastně obecně moc nezměnili, jsou to stejní magoři, jako byli na gymplu, i když je jim už skoro třicet. Ale to je u chlapů asi normální.

Zajímají mě taky vaše plány v této sezóně. Chystáte kromě premiéry nějaké novinky?

Možná nějaký nový skeč, ale spíš se soustředíme na obnovenou premiéru hry Hamlet: Přání zabít, která je plánovaná na březen.

V Divadelním matchi leckdo obdivoval vaše fanoušky. Jsou disciplinovaní a mají vás rádi, což vyjadřují kromě toho, že na představení pravidelně chodí, také často až nekritickým obdivem. Je na takový „rockový“ přístup diváků nějaký recept, filozofie, postupy?

Jistě. Musíte být oslňující osobnost, aby vás lidi takhle ctili a obdivovali. Aby si nechali vytetovat logo vašeho souboru na zadek. Ale vážně: já si opravdu myslím, že divadlo, jaké dělá Kabaret Caligula, u nás nikdo jiný nehraje. A to je všechno.

Máte nějaký tajný divadelní sen, který bys teď odtajnila. Někdo chce třeba na festival do Avignonu, kam chcete vy anebo co chcete?

Naším dlouhodobým snem je natočit film. Velký, drahý, plných trikových efektů a velkých emocí. Kdyby někdy na našich plakátech v kolonce obsazení stálo „Arnold Schwarzenegger j.h.“, to by taky nebylo špatný. No, ale to už jsme u toho, že já se filmem živím, takže propojovat ho s Caligulou znamená, že by se mi třeba i KC mohl trochu znechutit, a to bych nerada.

Jaké jsou vlastně profese jednotlivých členů souboru?

Hihi, to budete koukat: právník, kulturolog, arabista, produkční, bohemistka. Já dělám filmovou produkci.

A na čem dalším zajímavém teď právě pracuješ?

Nejaktuálnější je asi moje dítě Fresh Film Festival, který jsme před 4 roky založili se spolužáky z FAMU, a zatím úspěšně pokračujeme dál. Průběžně teď zároveň točím dokument o českém hip-hopu s názvem Česká RAPublika, který bychom snad měli dočkat do jara příštího roku a co nejdřív hned uvést do kin. Do toho konečně dokončujeme podklady k výrobě DVD celovečerního filmu Marta, který jsme natočili minulý rok a ještě jsem se nechala přemluvit a pomáhám s dalším FAMU filmem režiséra Radovana Sírbrta. Ale to už je opravdu poslední (smích)! Jinak pracuji zároveň v reklamní produkci Bistro Films, aby toho intelektuálně na mě nebylo moc...

Hanka Kubáčková

Nejen má nesplněná přání

DJ, moderátor Radia 1 a neúnavný „hledáč“ všeho nového, originálního a především kvalitního v současné nepřeborné hudební nabídce Josef Sedloň je již třetím rokem dramaturgem hudební série s výstižným názvem Music Infinity. Jak ji hodnotí a jaká je její budoucnost?

Jak a kdy vznikl nápad projektu Music Infinity?

Poprvé jsme o projektu mluvili s Jardou Raušerem a Cyrilem Hořánkem někdy na přelomu roku 2004/2005. Jarďa i Cyril věděli o akcích, které jsem dělal s Lighthouse a znali můj hudební vkus z Radia 1 a tak navrhli, že by bylo možné dělat v Paláci Akropolis několikrát do roka akce pro hudební fajnšmekry. Pak bylo chvíli ticho a nakonec v létě 2005 jsme se sešli a domluvili zkušební akci na podzim, tzv. nultý díl. V listopadu pak přijela první vlna v podobě vedlejšího projektu The Dead Texan hudebníka Adama Wiltzieho, který je jinak členem i postrockové legendy Stars of the Lid. Akce byla na sezení s úžasnou projekcí a první semínko Music Infinity bylo zaseto.

V čem spočívá koncepce/dramaturgie MI?

Jak už jsem naznačil, jsou to akce pro náročnějšího posluchače, avšak nejedná se o nějakou avantgardu za každou cenu. Stylově však nejsou nijak ohraničeny. Původní myšlenka byla dělat relativně neznámé, nové začínající talenty, které však už v zahraničí zaujaly, jako byli třeba Sylvain Chauveau či Triosk anebo dovézt legendu z oblasti alternativní muziky, která se zde ještě neobjevila, což byl případ Nilse Pettera Molvaera či nyní Davida Sylviana.

Jak vznikl tento pěkný název?

Napadl mě spojením výrazu hudba a jejího nekonečného prostoru. Když si uvědomíme, že každou sekundu na světě vzniká nová hudba, nová melodie, je to dosti vystihující. Takže asi Music Infinity = Hudba Nekonečna. Prostě a jednoduše hudba je pro mě Bůh.

Jak vybíráš interprety? Musíš je vidět živě, jak fungují s publikem, nebo ti stačí poslech?

Je to dosti spontánní věc, třeba teď jsem přijel z festivalu Big Chill a viděl jsem tam spoustu dobré muziky a rád bych určitě některou dovezl, jako například Jona Hopkinse či Red Snappera. Nebo se mi líbí nějaká deska, jako případ Helios, a určitě bych si přál tento projekt vidět naživo. Nebo to jsou také má nesplněná přání, jako teď David Sylvian. Pevně věřím, že nejen má.

Můžeš prozradit nějakou lahůdku z budoucích představení?

Hned na počátku sezóny (12. 9. pozn. red.) se v Akropoli představil německý počín Guitar. Projekt Michaela Lücknera jsem poprvé objevil v roce 2002, kdy vyšel debut Sunkissed pro značku Morr Music. Tento label jsem měl v té době obecně moc rád, ale Guitar tenkrát v jejich katalogu prostě vyčnívali. Zaujali mě svou zvukovou výjimečností, bylo to jako poslouchat své už neexistující miláčky My Bloody Valentine po deseti letech. Skvělé kytarové melodické stěny a etherický hlas japonské zpěvačky Ayako zněly pro mě jako balzám. Pod jménem Guitar vyšla stylově i velmi různorodá alba, důkazem toho je i klidné rozjímavé album Tokyo nebo teď v létě pou-

ze digitálně vydané album It's sweet to do nothing. Jejich tvorba chytře propojuje klasický kytarový sound s elektronikou. David Sylvian je člověk, kterého obdivuji nejen jako hudebníka, ale i jako ztělesnění gentlemana. Jeho tvorbu jsem znal i s kapelou Japan, avšak jeho sólové desky, obzvláště album Secrets of the Beehive z roku 1987, patří k tomu nejlepšímu, co znám. Jednoduše to je pro mě žijící legenda a muž s nejkrásnějším hlasem.

Existuje český umělec či kapela, která by splňovala kritéria tvého výběru pro MI?

Určitě, třeba Floex nebo letošní objev Sonority, který už si zahrál coby předskokan na jaře s Telefon Tel Aviv. Těch jmen je více a věřím, že se brzy objeví i na Music Infinity coby support.

Jak vůbec vidíš českou hudební scénu?

Vidím to u nás jako postupný vývoj, který nabízí čím dál více zajímavých překvapení, jako třeba v jazzu Lanugo či dubstepu Ans... Česká scéna je na vzestupu, aspoň tak to vnímám a věřím, že právě nemainstreamová hudba u nás má šanci prorazit do zahraničí.

Co budoucnost MI?

Netrpělivě očekávám datum 10. 10., kdy legenda David Sylvian vystoupí v Divadle Broadway. Rozjednaná jsou data i pro Helios na listopad či Stars of the Lid na prosinec. V příštím roce bych rád zde viděl určitě Ulricha Schnausse, Tunng, Jona Hopkinse nebo třeba Juana Molina.

Ludmila Škrabáková

Realizované koncerty v rámci MUSIC INFINITY

17.11.2005 THE DEAD TEXAN (Belgie/U.S.A.)

19.01.2006 BIOSPHERE (Norsko)

10.03.2006 THE BAYS (Velká Británie)

03.04.2006 NILS PETTER MOLVAER (Norsko)

01.05.2006 FIVE CORNERS QUINTET (Finsko)

04.05.2006 MATHIAS GRASSOW (Německo)

26.05.2006 SYLVIAN CHAUVEAU

& ENSEMBLE NOCTURNE (Francie)

26.09.2006 APPARAT (Německo)

03.02.2007 TELEFON TEL AVIV (USA)

10.04. 2007 TRIOSK (Austrálie)

12.09.2007 GUITAR (Německo)

PALÁC AKROPOLIS UVÁDÍ MUSIC INFINITY 2007 AN EVENING WITH

DAVID SYLVIAN

THE WORLD IS EVERYTHING TOUR

10.10.2007 19.30
DIVADLO BROADWAY

Na Příkopě 31, Praha 1 — předprodej vstupenek v síti TICKETPRO

Premiéra živého vystoupení proběhne 22.12. 19:30 v Paláci Akropolis.

Ghostmother je ...

... nový multimedialní projekt, který na hudební rovině propojuje třicátá léta se současným elektronickým zvukem a prvky hip hopu, downtempha a šansonu. Zakladateli GHOSTMOTHER jsou Gregory Finn a Klára Nemravová. Seskupení se nedávno rozrostlo o další dva členy (Tadeáš Haager – R.Mutt, Mikoláš Růžička – prof. Shalokim) a hostujícího rappera Nironica (USA).

Mimo studio, na pódiu, používají vedle laptopů i harmonium, ozvučené plechy, dřevěné klariety, klavír a gramofony. Časově rozkročená je i vizuální stránka GHOSTMOTHER – dobové kostýmy, projekce starých filmů, poškrábaných celuloidových kotoučů. GHOSTMOTHER spolupracují s různými hosty jako je třeba operní pěvkyně nebo dětský kouzelník.

Hosté večera:
Peťo Tázok a Karaoke Tundra.

DIVADLO teď a tady

Žijeme v postmoderní době, kdy se všechny „hodnoty“, jistoty a stálice relativizují, zpochybňují, procházejí zásadními proměnami. Jednou z takových konstant a zdánlivých jistot po staletí bylo a je divadlo. Má divadlo dnes ještě smysl? Jaký? A co je vlastně divadlo? Dramaturgie Paláce Akropolis právě tyto otázky dlouhodobě klade. Nabízí různé úhly pohledu na to, co divadlo dnes je, jak se proměňuje, jaké jsou jeho formální a technické možnosti, kam míří a kudy a jak se za ním můžete vydat. Nebo kudy a jak se divadlo vydává za Vámi. Právě nadcházející divadelní sezóna přinese hned několik výrazných cest, osobností a projektů z exotických zeměpisných i divadelních krajin do hloubky mapujících tato věčně aktuální témata.

Japan Now 2007

Poprvé bude v České republice hostovat projekt reflektující aktuální divadelní tendence přicházející do Evropy z Japonska – **Japan Now**. Dosud se s ním mohli seznamovat diváci v Německu, Švýcarsku a Polsku. Praha je tedy čtvrtou zastávkou... Jedná se o exkluzivní evropskou přehlídku soudobého japonského performing art. Nabízí prostor pro happenigy, site-specific projekty, tanec, soudobou čino-hru a výtvarné umění v podání (vesměš) japonských umělců žijících v Evropě. Letos přijíždí do Berlína, Štětína a Prahy čtyřicet devět tanečníků, performerů, hudebníků a výtvarníků, kteří – často poprvé v Evropě – představí svou uměleckou tvorbu. Na náměstí Jiřího z Poděbrad vytvoří sedmadvaceti-letý výtvarník performer **Yukihiko Taguchi** průchozí „prázdný prostor“, naplněný kyslíkem. Konfrontační situace, improvizace a výzva k akci, to je právě jeden z možných prvků, který rozšiřuje hranice soudobého divadla.

Japan Now 2007 23.-25. září
(přehlídka současného japonského divadla)

Avantgardní skupina performerů **OM-2** nabídne úderně nonverbální představení **Opus No. 5**, ve kterém budou diváci konfrontováni s asijskou symbolikou, akční scénografií a razantním herectvím, jež se pohybuje až na hranicích tělesných a psychických možností. **OM-2** je experimentální divadelní skupina založená v r. 1987 režisérem Shigeo Makabem. Využívá mnoha divadelních – tradičních i soudobých – stylů, pracuje s vizuálními projekcemi, video a počítačovou grafikou, používá online zapojených kamer. Se svými produkcemi navštěvuje od svého vzniku festivaly v celém Japonsku a od r. 1994 vystupuje i v zahraničí. Tehdejší inscenace Nocturnal Architecture s velkým úspěchem hostovala na Singapore Festival of Arts, Sigma 31 v Bordeaux, v proslulém klubu The Kitchen v New Yorku a v Jízdárně v Bernu. V roce 1998 připravila skupina OM-2 další projekt – **Convulsions of Mr. K** – o psychopatologické povaze moderního člověka a od té doby vystupuje na festivalech po celém světě – v USA, Evropě, Asii a byla dokonce i v Africe, kde v rámci International Festival for Experimental Theatre v Káhiře získala cenu Best Performance Award.

Jako třetí host vystoupí v Akropoli v Bernu narozený a v Tokiu a Berlíně dnes žijící butó tanečník **Imre Thormann**. Bývalý punkový zpěvák skupiny Straps Gang se koncem osmdesátých let minulého století vrhl na bojová umění aikido, kung-fu, tai-chi a taekwon-do a současně se zabýval moderním evropským tancem. Po absolvování studia taneční techniky F.M. Alexandra přesídlil v roce 1990 do Tokia, kde studoval butó u nejvýznamnějších mistrů tohoto tanečního stylu Kazuo Ohna a Michio Noguchiho. Od roku 1993 vystupuje sólově. V roce 2002 otevřel školu butó v Tokiu pod názvem Bodygarage. Současně tančí a vyučuje v Berlíně. V Akropoli představí projekt **Paralelní pád** připravený s klasicky školeným hudebníkem, specialistou na interpretace skladeb Franze Liszta, Michaellem Thalmanem.

Derevo: Robert's Dream 9. října
(česká premiéra)

Derevo

Původem ruská skupina **Derevo** je v Praze dobře známá. Počátkem devadesátých let zde několik let působila, poté přesídlila do Drážďan. Jejich styl vychází z tance butó, současně je napájen klasickými evropskými pohybovými styly od commedie dell'arte přes cirkusové divadlo až k moderní pantomimě a site-specific projektům. Do Akropole přivezou svou nejnovější produkci **Robertův sen**, kterou vytvořil a v níž se souborem vystupuje zakladatel Dereva Anton Adasinský. Vysoce stylizovaná, výtvarně efektní produkce nabídne cestu do snů a podvědomí. Právě Derevo je tou skupinou, která ohledává hranice soudobého divadla velmi poučeně a sofistikovaně, současně však odvážně a experimentálně. Mísí se v ní tradice ruské jurodivosti s japonskou mystikou a evropskou komediálností.

Alma Alter: *The Impossible you, Impossible me* 12. listopad

(pražská premiéra)

Alma Alter: *The Impossible you, Impossible me*

Zcela odjinud a jiná je inscenace *Nemožná ty, nemožná já*. Dvě dívky v ní předstírají těhotenství. To jim dává svobodu být tím, čím nejsou. Chovat se na úkor někoho jiného. Dělat všechno to, co vždycky chtěly, ale nebyly toho schopny. Obnažit své životy až na nemožnou nahotu. A vidět je poprvé takové, jaké opravdu jsou – „nemožné“. Produkce spadá do kategorie „kabaret“. Jmenovitě klubový kabaret – hraný a improvizovaný spolu s publikem. Hodně interakcí, hodně „nemožností“, hodně smíchu, hodně hudby, hodně tance. Sofijský soubor **Alma Mater**, který tvoří členové herecké společnosti Theatre-Studio 4xC, vychází z myšlenek a přístupu Grotowského a patří údajně ve své domovině – Bulharsku – k čelným představitelům živého, experimentálního divadla. Jeho kořeny sahají až do roku 1968, kdy vznikl na Sofijské univerzitě! Svou produkcí připravil pro české turné (hostoval i v Olomouci na festivalu Divadelní Flóra) v češtině!

Heine R. Avdal: *Box with Holes* 2. prosince

(česká premiéra)

Heine R. Avdal: *Box with Holes*

Až z Oslo přijede *Krabice s otvory – Box with Holes*. Přiveze ji norský tanečník a výtvarník Heine R'sdal Avdal. V této performanci/installaci je spojovacím článkem mezi tím, co člověk cítí či čeho se dotýká, a skutečnými podobami sledovaných objektů, video. Jak vidíme a prožíváme interakci, která je zprostředkována „vnější“ technologií, která vytváří stále větší počet neosobních kontaktů? Jaký následek nese to, že něco cítíme a vidíme jen za pomoci jiného média? Posuzováno jak z intimního, tak z anonymního hlediska: pro naše smysly je to rušivá zkušenost. Pozornost diváka není namířena jen konvenčně směrem ven, ale pomocí technologie jsou smysly namířeny i směrem dovnitř. Krabice s otvory nabídne intimní anonymní zkušenost, která je vnímána jako skutečná, ale která pomocí jiného média působí virtuálně. Výjimečnost projektu je daná již samotným provedením: instalaci navštívuje jeden divák po druhém, přičemž se v žádné chvíli vzájemně nepotkávají. Samo představení trvá 10–15 minut. Podzim tedy nabídne v Akropoli to, co je současnému divadlu nejvlastnější – osobní nasazení, přímý kontakt divák-performer a velkou šíři žánrů, forem a přístupů. Divadlo jako osobní setkání a zkušenost. Divadlo jako bytí tady a teď.

Vladimír Hulec, *Divadelní noviny*

Režie: Tamara Pomoriški
Hrají: Helena Čechová, Miřenka Čechová, Anička Ducháčková, Leoš Noha
Scénografie, kostýmy: Hana Roubíčková
Hudba: Petr Kužel Blažek

Hana a Hana 7. 10., 3. a 4. 11. ve 20:00

Známý komiks *Hana a Hana*, který pravidelně vychází ve společenském týdeníku *Reflex*, si již dávno získal velkou obec fanoušků. Dvě na první pohled přihlouplé mladé slečny řeší své každodenní „starosti“ a přitom se stávají kultovní záležitost. Hra je svižná a vtípná, zároveň však skrývá hlubší podtext. Tentokrát budou mít obě Hany k dispozici větší prostor než jen čtyři políčka a několik bublin, a tak nám o sobě možná prozradí něco víc. Představení vzniklo v produkci dVA – divadla v Paláci Akropolis.

Sidi Goma (Indie) středa 10. října

Uvedené koncerty pořádá Rachot Production ve spolupráci s Palácem Akropolis v rámci hudebního cyklu Respect Plus.

RESPECT PLUS podzim 2007

Sidi Goma, fúze trvající osm století

Tvrzení, že v dnešní globální vesnici jsou všechny kultury světa zmapovány a v hudebním zeměpisu nezůstala žádná bílá místa, je naštěstí velký omyl. Anebo jste snad věděli, že v Indii žijí po staletí Afričané, kteří bubny svého rodného kontinentu spojili se spirituální nadstavbou indických fakírů a vytvořili tak jedinečný a fascinující hudební styl? Netušila to ani odborná hudební veřejnost – a to až do října 2003, kdy se na veletrhu Womex představila skupina Sidi Goma, čtyři bubeníci-zpěváci a osm tanečnicků-akrobatů. Afričané připlouvali do Indie v malých skupinkách už od 10. století, někdy jako námořníci, vojáci či kup-

ci, jindy nedobrovolně jako otroci. Dokonce se traduje příběh o princovi z Bengálu, jehož porazila armáda Afričanů a na sedm let se v jeho panství ujala vláda. Bez ohledu na pravdivost této legendy se historikové shodují, že černoši bývali v Indii velmi žádaní, měli pověst spolehlivých sluhů a v očích šlechty představovali symbol luxusu. Jejich tradiční profesí se stala hudba a tanec, mnozí z nich se dodnes živí jako kočovní fakíři. Na indickém subkontinentě je hudba propojená se spiritualitou. Indo-afričké etnikum Sidi se hlásí k Islámu, hudba je pro jeho členy cestou ke splynutí s Bohem, v islámských komunitách mají často roli muezzinů.

berimbau, nafil je dechový nástroj z mušle, mai misra jsou kokosové perkuse. Své cesty za hranice Indie a zvláště setkání s Afričany prožívají s velkým vzrušením. „Afričké turné pro ně bylo jedna dlouhá extáze,“ vzpomíná kalifornská etnomuzikoložka Amy Catlin-Jairazbhoy. „Když prodáváci v obchodě uslyšeli jejich příběh, odmítali od nich brát peníze. Dávali tím najevo, že je vítají zpátky doma.“

Skatalites, předchůdci Boba Marleyho

I když nejnámějším jamajským muzikantem zůstává dodnes Bob Marley, tou úplně první skupinou, která Jamajku proslavila po celém světě, jsou Skatalites, průkopníci trvale populárního stylu ska. Sestava vznikla v éře Beatles a Rolling Stones na jaře 1964. Tvořili ji elitní studioví hráči z hlavního města Jamajky Kingstonu, který tehdy prožíval zlatou éru hudební konjunkturny. Na tehdejší dobu neobvyklou koncentrací talentů předznamenali Skatalites pozdější éru superskupin. Během své krátké existence doprovázeli například skupinu Wailers s tehdy ještě neznámým Bobem Marleym, samostatně natočili instrumentálky a pronikli do světových žebříčků. Silné osobnosti ale zřídka vydrží pohromadě delší dobu, Skatalites se rozcházejí po pouhých 14 měsících.

Nejvýraznějším členem sestavy byl Don Drummond, hudebně nadaný, ale psychicky labilní trombonista, který poté, kdy zavraždil svoji přítelkyni, strávil zbytek života v blázinci. Jeho skladba „Man In The Street“ pronikla na podzim 1964 do britské Top 10, o tři roky později se stalo hitem jeho aranžmá filmové skladby „The Guns Of Navarone“, kterou Skatalites dodnes hrají na koncertech.

K obnově sestavy došlo dva roky po smrti Boba Marleyho, roku 1983 na Jamajce. V Anglii tehdy probíhal silný revival ska, který vedly skupiny Specials a Madness. Po úspěšném comebackovém albu The Return of The Big Guns se Skatalites trvale usadili v USA.

To nejintenzivnější propojení hudby, poezie a víry pěstují v islámském světě sufijové, kteří svoji otevřeností a tolerancí představují protipól islámských fundamentalistů. K pilířům sufijské tradice patřil například středověký básník Jellaludin Rumi, pákistánský zpěvák Nusrat Fateh Ali Khan anebo vířící dervišové.

Členové Sidi Goma pocházejí z rodu, který je původem z východního pobřeží Afriky a po osm století žije v indickém přímořském státě Gujarat. Osou pódiového rituálu skupiny je sugestivní rytmus bubnů, sloužící jako doprovod tanečnickům, kteří předvádějí fascinující kousky na hranici lidských možností. Tempo i napětí stoupá, od zvířecích imitací se tanečníci dopracují až k šokujícím finále, kdy hlavami rozbíjejí kokosové ořechy. Sidi Goma jsou ale zároveň živoucí laboratoří hudební etnografie: užívají totiž staré africké nástroje, z nichž mnohé na africkém kontinentě vymizely. Malunga je hudební luk, podobný brazilskému

The Skatalites (Jamajka) středa 21. listopadu

Uvedené koncerty pořádá Rachot Production ve spolupráci s Palácem Akropolis v rámci hudebního cyklu Respect Plus.

Díky tomu, že sestavu tvoří muzikanti veteránské generace, bývají Skatalites srovnáváni s Buena Vista Social Club – ale jamajské sestava ve skutečnosti předběhla své kubánské kolegy o více než deset let. Roku 1995 byli Skatalites nominováni na Grammy v oblasti reggae, jejich album „Hi-Bop Ska“ získalo cenu americké Independent Record Distribution. Po 43 letech, které uplynuly od založení skupiny, jsou Skatalites posledními žijícími pamětníky klasických stylů z Jamajky. Po svém triumfálním koncertě na festivalu Respect 2003 se Skatalites vystupují v Praze už potřetí. Letos v září pokřtili v New Yorku své zatím poslední album, On The Right Track.

Tcheka, Kapverd'an znovuobjevující Afriku.

Kapverdské ostrovy leží sice o plných dvanáct rovnoběžek jižněji od Evropy vyhledávaných Kanárů, ale turistickou atrakcí nikdy nebyly. Vinu na tom má nejen vzdálenost – nacházejí se totiž na úrovni tropické Afriky – ale i fakt, že na těchto vulkanických, uprostřed oceánu rozestých troskách pevniny převažuje chudoba nad luxusem a silné větry Atlantiku spolehlivě přebijí blahodárné účinky slunce. Kapverdy vědí za svoji pověst něčemu zcela jinému – a to hudbě. Ostrovy byly pusté až do éry zámořských výprav, kdy je osídlili Portugalci, pro které získaly funkci příhodně umístěné přestupní stanice na půl cesty mezi Lisabonem a Brazílií. Kapverdy se tehdy staly průsečíkem hudebních stylů z Afriky i Evropy. Ostré africké rytmy na ostrovech půl tisíciletí vyžrávaly, aby se proměnily v líbezně houpavé tance coladeira či písně morna, které ve světě zpopularizovala zpěvačka Cesaria Evora, dnes bezpochyby světově nejznámější Kapverdanka.

Kytarista, autor a zpěvák Tcheka je o více než generaci mladší a kapverdské hudbě dodává dosud netušené souvislosti. Narodil se roku 1975, kdy Kapverdy, do té doby portugalská kolonie, získaly nezávislost, od dětství vystupoval se svým otcem, který hrál na housle a ve své době patřil k prvořadým hudebníkům souostroví. Jeho hudební slovník vychází z rytmu batuque, byl v době otrokářství symbolem černošské revolty. Tchekovou druhou profesí se stala práce kameramana pro kapverdskou televizi. S jedním ze svých žurnalistických kolegů tehdy začal skládat písně, a když oba autoři hráli v baru v hlavním městě Kapverd, objevil je tam manažer Cesarie Evory, Jose da Silva.

„Vyrůstal jsem bez elektřiny, měli jsme jen přenosné radio a baterie byly drahocenné. A já jsem se pomocí radia učil hrát: naladil jsem hudbu a potichu jsem zkoušel vybrnkávat doprovod na kytaru. Musel jsem ale uzavřít smlouvu s maminkou: ta hlídala, jestli se otec neblíží, protože kdyby mě přistihl jak mu vybírám baterky, byla by to tragédie,“ vzpomíná Tcheka.

Tcheka (Kapverdy), čtvrtek 29. listopadu

Uvedené koncerty pořádá Rachot Production ve spolupráci s Palácem Akropolis v rámci hudebního cyklu Respect Plus.

Od Cesarie Evory a dalších kapverdských zpěvaček se Tcheka liší hlavně koncentrací na detail a ponorem. Zatímco Cesaria Evora pochází z ostrova Sao Vicente, Tcheka je ze Santiaga, což je ten „nejafričtější“ ostrov Kapverd, a orientuje se na syrové černošské styly, které zatím ležely stranou. Díky svému vysoko položenému hlasu, který dokáže vykreslit nejjemnější ozdoby, je Tcheka stejným překvapením, jakým byl kdysi Otis Redding na poli amerického soulu. A nemají náhodou kapverdští černoši a míšenci nějaký rys, který lze přirovnat k americkému blues? Pokud ano, jmenuje se sodade, což znamená touhu a stesk, a je vzdáleným příbuzným portugalského fada. Roku 2005 získal Tcheka cenu francouzského rozhlasu Prix RFI Musique du Monde. Jeho druhé album Nu Monda patří k objevům poslední sezóny, zásluhu na tom má i Tchekův zcela fascinující koncert na loňském veletrhu Womex v Seville.

Sao Paulo i Londýn, newfolk i electrobossa

Brazilská, ale v Londýně žijící, zpěvačka Cibelle vydává alba u prestižní belgické značky Ziriguiboom / divize Crammed Discs/, pro kterou natáčí například Zuco 103 či Bebel Gilberto. Jednou nohou tedy stojí v brazilské bossa nově, ale zároveň je řazena k „divné nové Americe“ či freak-folku. Důvod? Na jejím posledním albu The Shine of Dried Electric Leaves hostuje Spleen, spolupracovník CocoRosie, i americký písničkář Devendra Banhart. Podobně jako CocoRosie, i Cibelle spojuje všetečnou hravost a kuriózní nástroje s elektronikou a odzbrojujícím naivismem. Doprovod ke skladbě Mad Man Song například spolu se Spleenem vystavěla jen z hlasů, zvuků lžiček, hrnečků, kostek cukru a kávy. Album ale přináší i čtyřicet let starou píseň brazilského

Cibelle (Brazílie/Londýn)

sobota 8. prosince

Uvedené koncerty pořádá Rachot Production ve spolupráci s Palácem Akropolis v rámci hudebního cyklu Respect Plus.

hitmakera Caetana Velosa, London London, kterou Cibelle zpívá v duetu s Devendrou Banhartem (www.youtube.com/watch?v=65N_1eSkKWg). Dalším hostem je Seu Jorge z Brazílie, na produkci se zpěvačkou spolupracoval ex-člen legendárních Nação Zumbi, všestranný Apollo Nove.

Letos v únoru Cibelle vystoupila spolu s CocoRosie, Devendrou Banhartem a dalšími v newyorské Carnegie Hall na koncertě Welcome To Dreamland, který organizoval David Byrne, její video Green Grass shlédl za první 3 týdny na YouTube rekordní počet 315 000 diváků (www.youtube.com/watch?v=0yPMdWxSxUg).

Cibelle debutovala jako hostující zpěvačka na albu surrealisticko-elektronických nahrávek Sao Paulo Confessions, které koncem 90. let vyprodukoval průkopnický vizionář Suba. Cibelle vystupuje se tříčlennou sestavou se dvěma kytarami a bicími, přičemž sama k doprovodu přispívá elektronickou manipulací se zvukem v reálném čase. Respektova-

ný britský hudební časopis Mojo její poslední album hodnotí slovy: „Zajímavější než Morcheeba a překvapivější než Beth Orton.“

Petr Dorůžka

Cibelle s americkým písničkářem Devendrou Banhartem při natáčení videa London, London.

Ex Music

To, že holandská skupina The Ex bývá označována za „post rockovou“ či spojována s punkovými kořeny, může být zavádějící: podstatné je, že tato výjimečná sestava představuje stálici a kvalitu napříč hudebními žánry, nezávislou na dobových trendech. Výčet jmen, s nimiž The Ex spolupracovali, připomíná encyklopedii Who-Is-Who posledního čtvrt století: Sonic Youth, Tortoise, Tom Cora, Chumbawamba, John Cale, Iva Bittová, švédský saxofonista Mats Gustaffson, DJ Olive, elektronický hudebník Kaffe Matthews, free-jazzový kvartet Roof, australský bubeník Tony Buck, Shellac, Fugazi, John Butcher. Tento úctyhodný seznam v posledních letech ještě rozšířili hudebníci world music: malijský hráč na koru Djibril Diabate, Konono No.1 z Konga, kurdský hráč na saz Brader Musiki. Od svého vzniku The Ex vydali 20 alb a odehráli víc jak 1300 koncertů po celém světě, natáčeli hudbu k filmům a modernímu tanci.

První koncerty odehráli roku 1979 v holandských squatech. Tehdy také proběhla jediná reklamní kampaň v historii skupiny, vytvářená spiklenecky pomocí sprayů a graffiti. Název Ex skupina zvolila prý proto, že ho stihnete vystříkat na zeď za pouhé dvě vteřiny. Když roku 1988 jeli na svůj první koncert do Budapešti, cestou strávili rekordních 17 hodin na českých hranicích. Pro prestižní přehlídku vážné i experimentální hudby Holland Festival sestavili dvacetičlenný big-band Ex Orkest, s nímž roku 2002 vystoupili v Anglii na festivalu All Tomorrow's Parties. V témže roce bubeneck skupiny Katherina koncertuje v Beneluxu s Ivou Bittovou. V létě 2005 účinkují The Ex v divadelní adaptaci filmu A Clockwork Orange. Na jejich posledním albu se podílel 73letý etiopský saxofonista Getatchew Merkuria, s nímž letos v lednu koncertovali v Addis Abebě. Speciálně pro etiopské publikum vydali kazetovou verzi CD v nákladu 10 000 kopií, a v rámci propagace nahrávky rozdali část nákladu místním taxikářům.

Petr Dorůžka

OTHER MUSIC: The Ex NL)

pátek 9. listopadu 19:30

V rámci cyklu Other Music pořádá Rachot Production ve spolupráci s Palácem Akropolis.

HEXSTATIC (UK)

Akropolismultimediale

Akropolismultimediale je alternativní přehlídkou současných forem elektronické hudby a kultury tzv. nových médií (videoart, digitální film, Vjing, interaktivní umění apod.). Klade důraz na novátorský přístup a neotřelá propojení hudební a obrazové složky, přičemž ve výsledném díle by si oba elementy měly být zcela rovný.

Naším cílem je založit v Paláci Akropolis tradici koncepčního multimediálního festivalu, který by pravidelně představoval aktuální trendy v oblasti elektronické hudby, nových médií a technologií.

Akropolismultimediale vznikl v květnu roku 2005, kdy tvořil doprovodný program festivalu EnterMultimediale 2. Na Malé scéně Paláce Akropolis se tehdy v průběhu jednoho týdne představily 4 nezávislé elektronické labely. Hlavní hvězdou festivalu bylo britské duo Zen TV, vedlejší projekt kapely Coldcut, které tvoří jeden ze zakladatelů labelu Ninjatune Matt Black a VJ Juxsta.

Následující ročník přehlídky Akropolismultimediale se uskutečnil v podobě originálního audiovizuálního večera, v jehož rámci se v „A/V battle“ na Malé scéně utkal tým tvořený slovenským producentem Karaoke Tundrou a francouzským VJ Stephane Kyles proti domácí dvojici umělců DJ Ghándí a VJ Maugli. Letošní třetí ročník probíhal na Malé scéně a Divadelním baru Paláce Akropolis v týdnu od 10. do 14. září. Celý festival odstartoval jednočlenný projekt Sonority a VJ Kolouch, kteří si pro diváky v Akropoli připravili speciální A/V set. Úterý bylo ve znamení filmu – skvosty světové kinematografie, filmy Erotikon a Entuziazm, byly živě ozvučeny DJ Deux Ex Machinou a DJ fh. V půli festivalu se divákům představilo české multimediální duo Natur Produkt a o den později pak jeden z největších objevů

domácí elektronické scény, kapela Midi Lidi, která se divákům předvedla spolu se svým dvorním VJ Filipem Cenkem. Celý festival zakončila na Velkém sále legenda evropské audiovizuální scény – britský projekt Hexstatic, který se v Praze představil vůbec poprvé.

Základem koncepce festivalu Akropolismultimediale jsou přitažlivá témata, která jsou jednak schopna oslovit samotné umělce a podpořit jejich tvůrčí záměry a jednak přilákat veřejnost a umožnit jí konfrontovat současné české umění nových médií se zahraničím.

Festival staví na originalitě a nápaditosti hudební i vizuální stránky a snaží se vyhýbat dnes stále ještě rozšířenému chápání multimediální akce jako „statického“ spojení DJ a VJ.

V nadcházejících letech bychom rádi upevnili pozici festivalu Akropolismultimediale na české multimediální scéně zejména začleněním projektů, které pracují se všemi složkami performativního umění současně (hudba + tanec + divadlo + projekce). Uvažujeme také o rozšíření festivalu o soutěžní sekci mladých umělců z oblasti nových médií jako videoart, krátké experimentální filmy apod. Své místo by na festivalu měly nalézt i multimediální výstavy či workshopy.

Tereza Kunová

Nová koncepce výstav v Paláci Akropolis

Palác Akropolis od ledna 2008 představí novou výstavní koncepci. Jejimi duchovními otci jsou fotograf Jaroslav Prokop a grafici a výtvarníci Karel Haloun a Luděk Kubík. Vystavujícími by měli být především studenti vysokých škol s uměleckým zaměřením (FAMU, AVU, FVU Brno, UTB Zlín, VŠUP a další) a mladí lidé vůbec. Vystavovat budou vždy nejméně dva umělci z odlišné disciplíny (fotograf + designér, VJ a fotograf atd.) a vzájemně spolupracovat na zadaném tématu. Podtitulem a motivem výstav v roce 2008 bude slogan Sám a spolu.

Každý rok bude vymezené volné téma (např. Viditelné a neviditelné, Nahoře a dole atp.), které zaručí tvůrčí svobodu, ale poskytne možnost zahlédnout, jak i takto vágně zvolené téma jednotlivé autory spojuje či rozděluje.

V prosinci 2008 by měl z dosavadních vystavujících vzejít tříčlenný poradní sbor vedení klubu, který navrhne a vyhlásí téma na rok 2009 a z prací za uplynulý rok připraví bilanční výstavu pro leden 2009. Tento systém by se měl s velkou dávkou nutné flexibility (je potřeba reagovat na to, jak si záměr bude rozumět s praxí) opakovat a zapojovat do hry nové prvky. Výstavní program by také neměl zůstat ryze studentskou prezentací – poradní sbor (kurátoři) může navrhnout a oslovit kohokoliv dle vlastního uvážení.

Po prvním ročníku by se mělo začít s prací na budování webových stránek Galerie Akropolis a multimediálních prezentací. Vzhledem k omezenému výstavnímu prostoru Paláce Akropolis by se časem měla většina prezentace přenést do virtuálního světa a „fyzická“ výstava by se stala jakousi pobídkou k návštěvě ucelenějšího a případně dynamičtějšího souboru prací na webu.

Výstavy – listopad – prosinec 2007 JAROSLAV PROKOP / FOTOGRAFIE (a grafický design K.H. a L.K.)

10 panelů formátu 100x70cm představí výběr z fotografií Jaroslava Prokopa, které se objevily na obalech hudebních nosičů od poloviny sedmdesátých let po současnost. Fotografie budou po straně doprovázeny ukázkami grafického designu jednotlivých alb, na nichž byly použity.

Fotografická práce Jaroslava Prokopa je už od poloviny sedmdesátých let minulého století jednou z nej-

významnějších map hudebního dění v naší zemi. Jeho fotografie koncertů rockových a folkových skupin, zachycující atmosféru v klubech a na velkých open air festivalech (Pezinok 1976 se stal předmětem jeho diplomové práce), nebo portréty hudebníků z nichž mnozí jsou Prokopovými blízkými přáteli, jsou důvěrně povědomé i těm, kdo si je se jménem jejich autora nedovedou spojit. Prokopova práce se začala poměrně brzo objevovat na obalech dlouhohrajících desek (Vladimír Mišík / Stríhali dohola malého chlapečka, 1976) a byla v přímém kontrastu k tehdy panující představě o vzhledu lokální hvězdy pop music. Ta se z obalů smála v barevném provedení a v oděvu, o němž se designéři Jitexu Písek domnívali, že je mladistvý. Ostatně Prokop žádné „populární hvězdy“ nefotografoval. Proto se desky, na nichž v průběhu let pracoval, dají poslouchat dodnes. Do dnešních dnů se podílel na výtvarné podobě několika desítek obalů hudebních alb, z nichž některá vstoupila do historie naší rockové hudby. Jaroslav Prokop je vedoucím Ateliéru reklamní fotografie na Univerzitě Tomáše Bati ve Zlíně.

KAREL HALOUN A LUDĚK KUBÍK / GRAFICKÝ DESIGN

(a fotografie J.P.)

10 panelů formátu 100x70cm představí výběr z prací pro hudební nakladatelství autorského týmu Haloun a Kubík. Představí rozšířené reedice alb ze sedmdesátých a osmdesátých let, i obaly hudebních nosičů od počátku devadesátých let do současnosti. Exponáty budou po straně doprovázeny fotografiemi Jaroslava Prokopa v původní podobě, před designéřským „zásahem“.

Karel Haloun se prací pro rockové hudebníky začal věnovat v polovině sedmdesátých let (Vladimír Mišík / Stríhali dohola malého chlapečka) společně s fotografem Jaroslavem Prokopem. Na VŠUP diplomoval v roce 1978 knihou Já a dým s podtitulem Vladimír Mišík zpívá texty Josefa Kainara. Od té doby má hudební tematika v jeho práci významné postavení. S Luděkem Kubíkem začali spolupracovat v ro-

ce 1993, od roku 1996 působí jako autorská dvojice. V tomto autorském týmu vytvořili téměř dvě stovky obalů hudebních nosičů. Pracují s mnoha fotografy, mezi nimiž je jedním z nejčastějších spolupracovníků po dlouhá léta Jaroslav Prokop. Se skupinou Jasná páka, jejímiž jsou kmenovými autory, vstoupili Haloun a Kubík loňského roku do Beatové síně slávy. Svoji práci naposledy představili loňského roku v Moravské galerii v Brně. V Ambitu místodržitelského paláce vystavili výběr ze svojí práce pro hudební skupiny za uplynulých deset let. Výstavu nazvali Celých Deset / Complete Decade a představili na ní ukázky grafického designu vybraných 74 CD. Luděk Kubík je spoluzakladatelem grafického studia Side2, jehož je Karel Haloun externím přidruženým členem. Od roku 2005 působí Karel Haloun také jako pedagog na VŠUP.

Leden 2008

Desetidenní výstava realizovaných hudebních nosičů, včetně potisků vlastních CD a vydavatelských plakátů, které vznikly ve spolupráci Jaroslava Prokopa, Karla Halouna a Luděka Kubíka.

Dan Bárta & Illustratosphere & Palác Akropolis

Od ledna letošního roku se novým managementem Dana Bárty a jeho Illustratosphery stal tým zaměstnanců Paláce Akropolis. Po vzájemné dohodě se tak pomalu ale jistě Dan Bárta dostává za hranice České Republiky.

V červnu Illustratosphere vystoupila na festivalu PULSE v Londýně, v srpnu úspěšně koncertovala v Paříži v klubu Le Divan De Monde a v neposlední řadě si kapela zahrála na největším festivalu ve střední Evropě, na Szigetu v Budapešti.

V současné době Illustratosphere připravuje desku, průběžně se točí ve studiu v Polsku, těšit se na ni můžeme začátkem příštího roku. Na jaře 2008 se deska představí na velkém turné po České a Slovenské republice.

Singl z nového alba bude dokončen nejpozději začátkem prosince 2007 a zcela jistě zazní na vánočním koncertu 19.12. v Divadle ARCHA.

**Více informací na www.danbarta.cz
www.myspace.com/danbarta**

Dan Bárta
& Illustratosphere
Vánoční koncert
19.12. 2007
Divadlo Archa

Na Poříčí 26, Praha 1
www.archatheatre.cz

Křížem krážem Evropou

Womex

24.-26. října Sevilla, Andalusie, Španělsko

Hudební veletrh Womex (World Music Expo) se konal poprvé na podzim 1994 jako téměř undergroundová akce v Berlíně, ale od té doby získal respekt i renomé, na letošním ročníku v jihošpanělské Seville se očekává více než 2500 registrovaných delegátů. Womex je cílem festivalových organizátorů, hudebníků i jejich manažerů, mezinárodní kontakty se uzavírají u veletržních stánků i v kuloárech u kávy. Večerní program tvoří koncerty pečlivě vybraných skupin z celého světa, včetně Bajofondo Tangoclub, Fanfara Tirana, AltaïKai z Altaje i našich Tara Fuki. Denní program probíhá v kongresovém paláci Fibes na okraji Sevil-

ly, večerní koncerty jsou v Teatre Lope de Vega v centru. Všechny akce jsou přístupné registrovaným uživatelům (novinářská akreditace za 185 euro), ale na dosavadních ročnících bylo možné zakoupit vstupenky na večerní koncerty za přijatelnou cenu. Podrobnosti na: www.womex.com -pd-

Arena Berlin

Mezi berlínskou Arenou a Palácem Akropolis můžeme nalézt mnohé podobné milníky – roku 2005 oba prostory slavily 10tileté výročí koncertem kapel, které svého času byly kultem, symbolem – v Berlíně to byli Einstürzende Neubauten, v Praze Soubor tradičního popu; obě budovy vznikly v roce 1927 a v obou se dělá to, co můžeme nazvat „alternativní kulturou“, přestože Arena je mnoho-

násobně větší, multifunkčnější, a tím pádem zde naleznou prostor řekneme „mainstreamovější“ akce. Berlínská Arena je industriálním komplexem, jenž roku 1927 začal stavět architekt Franz Ahrens coby autobusovou halu pro berlínský dopravní podnik. 7 000 m² svého času poskytlo přístřeší 240 autobusům. Areál leží na břehu řeky Spree a kromě arény, je zde „skleník“, kde probíhají menší produkce, výstavní prostor Magazin, loď Hoppetosse, Klub Vizionářů a spousta dalších atrakcí. Pokud se chystáte do Berlína, Arenu rozhodně neopomeňte. -lš-

Více info: www.arena-berlin.de
arena Berlin / Eichenstraße 4 / 12435 Berlin / Tel: +49.30.533 20 30

Výběr z programu:
27.10. 20:00 Manu Chao, Radio Bemba & hosté
21.11. 21:00 Chemical Brothers
23.11. 20:00 Ryan Adams
7.-9.12. 17. mezinárodní tetovací mítink

Meet Factory

MEZINÁRODNÍ CENTRUM SOUČASNÉHO UMĚNÍ MULTICULTURAL CENTRE FOR CONTEMPORARY ART

1. - 6. října 2007 MeetFactoryWeek

Ke Sklárně 15, Praha 5

22. 10. od 19:30 Palác Akropolis

Joel Xavier (Portugalsko)

jazz, fado a latinsko-americká hudba

Ernesto Chuecos (Venezuela)

úpravy venezuelské lidové hudby

Norbi Kovács (Česká republika)

Kytara napříč žánry

10. ročník mezinárodního festivalu akustické kytary Praha 2007

Joel Xavier se narodil v Lisabonu 25. 4. 1974. V 15 letech začal hrát jako samouk na kytaru a již o rok později podepisuje smlouvu s BMG na vydání dvou alb. V 17 letech nahrává své první album 18. Rok nato vyhrál mezi 70 účastníky kytarovou soutěž Namm-Show v Los Angeles a byl označen americkými kritiky za jednoho z pěti nejlepších hráčů na kytaru toho roku v USA. V roce 1997 byl přizván jako jeden z nejlepších kytaristů na poli latinskoamerické hudby společně s Tomatitem, Larry Coryellem, Bireli Lagrenem, Luísem Salinasem a Rene Toledem k natočení alba Palabra de Guitarra Latina. S výše zmíněnými kytaristy podnikl k tomuto cd turné po nejprestižnějších koncertních sálech Španělska (např. Palau de la Música v Barceloně či aréna v Palma de Maiorca). Další cd Latin Groove vzniklo v Miami ve spolupráci s Paquitem D'Riverou (saxofon), Michelelem Camilem (piano), Larry Coryellem (kytara), Arturo Sandovalem (trubka) a dalšími hosty. Představeno bylo naživo v Lisabonu a tento koncert přenášela portugalská televize RTP na svých kanálech (včetně

mezinárodního a afrického). V roce 1999 získává podporu od jedné z nejprestižnějších kytarových značek – Gibsonu. Na pozvání Chucha Valdése vystupuje na mezinárodním jazzovém festivalu Jazz Plaza 2000 v Havaně po boku Herbieho Hancocka, Nicholase Paytona, Roye Hargrovea, Chucho Valdése, Davea Valentina a mnoha dalších. Ve stejném roce si zahrál i na Festival de Guitarra de Barcelona společně s Paco de Lucíou, Vicente Amigem, Tomatitem, Johnem Williamsem a Ichiro Suzukim. S natočením cd Lusitano v roce 2001 se v jeho hudbě objevuje nové období, kdy kombinuje tradiční portugalské fado a jazz (ovlivnili ho především Astor Piazzola a Richard Galliano). V roce 2003 records natáčí společně s Tootsem Thielemanssem (akordeon, harmonika) a Carlosem do Carmo (vokály) album Lisboa. Ve stejném roce koncertuje s Richardem Gallianem a Jeanem Phillipem Viretem v akustickém triu na nejvýznamnějších evropských jazzových festivalech. V roce 2004 reprezentuje Portugalsko na mezinárodním jazzovém festivalu Evropské

unie Oudayas Jazz Festival v Rabatu v Maroku. V roce 2004 natáčí cd s Ronem Carterem, jedním z nejlepších jazzových kontrabasistů. Následujícího roku představují toto cd koncertem v Palacio de Mafra, který byl přenášen portugalskou televizí RTP a francouzským hudebním kanálem Mezzo. V roce 2006 byl rozhlasovou stanicí Rádio Central de Leiria oceněn titulem „Nejlepší kytarista roku“.

Ernesto Chuecos se narodil roku 1969 v Caracasu. V 7 letech se začíná učit hře na tradiční venezuelský čtyřstrunný nástroj cuatro. O dva roky později začíná také s kytarou. Při studiu na gymnáziu doprovází každoročně svou hrou slavnostní ceremoniál předávání medailí za studijní výsledky. V letech 1986–8 je členem skupiny Onkora, která hraje tradiční instrumentální venezuelskou hudbu. O něco později při studiích „veteriny“ skládá svoji první píseň – bolero – nazvanou příznačně „Amor al húmero de bovino“ (Láska ke kravské pažní kosti). V letech 1991–3 studuje na venezuelském I.U.D.E.M. (Instituto Universitario de Estudios Musicales) u Luise Zey a Belén Ojedy a začíná jezdit na kytarové festivaly. V roce 1993 letí poprvé do Evropy na kytarový festival ve Volosu v Řecku. Do Venezuely

se již nevrátil. Od roku 1994 žije v Praze, kde v letech 1995–2001 vystudoval HAMU u Štěpána Raka a Milana Zelenky. Ve volných chvílích se věnuje vyučování mateřštiny a hraní bossa nova a bolera. V roce 2002 nahrál kytaru na cd Invitation zpěvačky Yvonne Sanchez. V následujících dvou letech především vyučuje španělštinu a ke kytarě se vrací až roku 2004. V současnosti pracuje na vlastních aranžmá tradiční venezuelské hudby a připravuje své první cd.

Norbi Kovács se narodil v roce 1968 v Šale na Slovensku. Po prvních muzikantských zkušenostech se v roce 1992 odstěhoval do Prahy. Prošel řadou kapel jako Stará cesta, Red Wine, Plazma (pravidelné jamy v klubu U Malého Glenna) a spolupracoval s řadou interpretů, například písničkářkou Radúzou (1997-8). Je členem skupin Lokomotiva a Růžový brejle (spoluzakladatel společně s Ivanem Hlasem). S Ivanem Hlasem a Olinem Nejezchlebou vystupuje také v redukované tříčlenné sestavě a společně se pustili do pozoruhodného autorského projektu – alba původních dětských písniček. Věnuje se i hudbě filmové a scénické (Dejvické divadlo). Pedagogicky působil 10 let v rockové škole klubu Mlejn.

Když ve Skotsku prší divadlo

Edinburgh bude v jiných měsících než v srpnu poklidné místo. Nádherná architektura, charismatický hrad jako dominanta, spousta hospod a barů, milá atmosféra. V srpnu mu všechny přívlastky zůstávají, akorát je město poněkud vzhůru nohama. Může za to Fringe festival, který tam spontánně vznikl v roce 1947.

Dnes už spontánní samozřejmě není, je to obrovská a docela dobře zorganizovaná akce, která se městu vyplácí. Stovky divadelních a hudebních skupin z celého světa platí nemalý nájem za prostory, kde hrají, výtěžek ze vstupného se dělí zhruba půl na půl mezi umělce a organizátory, kavárny a hospody jsou k prasknutí, všechna ubytovací zařízení závratně zvýší své ceny.

Na Fringi každoročně vystoupí tisíce divadelníků, performerů, muzikantů. Představení se odehrávají zkrátka všude – od kostelů přes hospody až po veřejné toalety, tradiční divadelní a hudební prostory nevyjímaje.

Jsme prostě přátelé

Získat si v této konkurenci pozornost je velmi těžké, a tak jste každý den atakováni těmi, kdo vám vnučují letáky na svá představení a originálnější možná vyhrává. Performer, který lákal kolemjdoucí na své pouliční vystoupení pomocí puštěné motorové pily, působil na lidi jako Krysař a všichni šli až příliš poslušně za ním, jen za ním...

Nuda tu zkrátka nemá místo. Musíte mluvit, přesvědčovat, hrát scénky na ulici, běhat tam v kostýmech –

a výsledek je stejně nejistý. Metr za vámi už stojí další. Zkrátka zaujmi, prodej anebo vypadni.

Na Fringe festival jsem přijela hledat představení, která by se hodila do Akropole. Nejlépe silná, dobrá, ideálně pohybová a nonverbální. A to první, co jsem viděla, byla místní amatérská skupina zaměřená na činohru. Úsměvné. Ten den se hrálo pro uzavřenou skupinu přátel a sponzorů z IT společnost a měli plno (a vyprodáno na další dva týdny). Cestou v le-tadle jsem se náhodou seznámila s ředitelkou této společnosti a ta mě pozvala. Na moji otázku, proč podporují divadlo, odpověděla jednoduše a trochu udiveně: jsme prostě přátelé. Představení „šlapalo“ dobře a já jsem byla za ten nečekaný zážitek na periferii spojený s garden party ráda.

Loterie

Vybrat si z obrovské programové nabídky Fringe festivalu je celkem oříšek. K dispozici máte anotace, obrázky, reklamy a novinové recenze do zhruba 250 míst, kde se hraje. Většinou od rána do večera několik různých představení. Z divácké strany to nejvíce připomíná loterii. Můžete vyhrát a nemusíte, představení jsou opravdu

různorodá. Já jsem vsadila na dramaturgicky vytříbený prostor AURORA NOVA, který sídlí v nádherném kostele. Vystupovalo tam mnoho známých souborů jako Teatr Novogo Fronta, Farma v jeskyni, DoTheatre a další. Spousta cen udělovaných na festivalu nejlepším divadlům mří právě souborům, které hrají zde.

A byl to z mé strany dobrý tah. Viděla jsem tam kolem dvaceti představení, některá v menším „experimentálním“ sále, některá ve velkém, dá se říci prestižnějším sále. Ta se mi také víc líbila, ale některá z nich mě také nejvíce zklamala. Rychle jsem pochopila, že se dá udělat nejen film, který konvenuje „oscarovým“ porotcům, ale také představení, které se bude líbit „fringe“ divákům. Buďte veselí, vtipní, nenároční, užijte pár dech tajících akrobatických čísel anebo několik osvědčených gagů, přidejte jeden či dva dobré nápady a diváci vám padnou kolem krku. Občas jsem se trochu nudila a české divadlo a publikum si u mě připsaly bod. Asi jediný, ale cenný.

Obnažení

Přijet na Fringe tzv. s kůží na trh je v tomto kontextu velká odvaha. V této souvislosti musím vyzdvihnout představení brazilské choreografky Liy Rodrigues „Incarnat“. Interpreti mě zaskočili natolik, že jsem představení v jeho průběhu téměř nahlas komentovala (bylo nás víc), odvracela jsem oči a chtěla odejít (a neodešla ...). Pak jsem si vzpomněla na jistou paní, která po jednom pro mě naprosto standardním a pro ni příliš experimentálním představení lamentovala, že když jde do divadla, tak čeká trochu jiný zážitek, ne? Oni to jen posunuli o čtyři úrovně výš a málem ze mě udělali jen trochu víc avantgardní, leč přece jen usedlou paní...

Došlo mi to včas a já jsem po pár dnech docenila hodi-novou permanentní přítomnost krve, těl obnažených do detailů a zápach rajčat a octa. Svlčeného člověka s jeho emocemi, prožitky, starostmi a radostmi. Civilně a obyčejně, bez hudby, efektů. Hráť takové představení každý den celý měsíc musí být těžké; zkušenost Brazilců se životem bude asi drsnější, než ta naše a Incarnat je jedno z nejlepších a nejkontroverznějších představení, které jsem kdy viděla.

Pestrá zkušenost

Aurora Nova však není zdaleka jediný prostor a je dobré poznat i další. Srdce Fringe tepe v Assembly na George Street anebo v Pleasance Courtyard. Řada představení s kapacitou okolo 200 diváků bývá každý den vyprodaná a mě v této souvislosti fascinovala jedna věc natolik, že se mi po ní v Čechách bude určitě stýskat. Byla to disciplinovanost a ohleduplnost diváků. Před představením či koncertem se lidé řadili do fronty, která začínala venku před vchodem do budovy a táhla se někdy až desítky metrů daleko. Když jste přišli, zařadili jste se prostě na konec. Jednoduché. Nikdo nikoho nepředbíhal, nikdo nenařádal, když se pouštělo o pár minut později a ještě ke všemu do toho přšelo. Systém fungoval skvěle a odpadly ty nesmyslné tlačence ...V divadle anebo na zastávce autobusů, všude to prostě šlo.

Fringe mi zkrátka nabídl takovou mnohostrannou zkušenost.

**Hana Kubáčková, Palác Akropolis
Dramaturg a producent divadelních představení**

Hledání vize a talentů

Od 25.7. do 2.6. 2007 proběhl ve Francii, uprostřed sopečného pohoří Auvergne, druhý ročník festivalu Europavox. Jak je z názvu patrné, festival mapuje evropskou hudební scénu. Není to však obyčejná hudební akce. Tento festival funguje jako jakýsi hudební veletrh. Z každé země je pozván tým hudebních profesionálů – novinářů, promotérů, majitelů klubů a labelů, který ve svém „stánku“ reprezentuje domácí hudbu a naopak má šanci tu získat nové kontakty.

Česká republika měla svůj stoleček napůl s Finskem. A díky tomu jsme jednak ochutnali výborné finské želé bonbony, ale také jsme zjistili, že Finsko je trochu dál než my, co se týká hudební politiky. Doufám, že i Česká republika se někdy dočká oficiální Music Export Office, která má prostředky na to, aby svoje kapely dostala za hranice a trochu je popostrčila. Zástupce finského Export Office rozdával hudební kompilace roztříděné podle žánru, na kterých se dala objevit řada zajímavých kapel ze severu – Don Johnson Band, Rubik, Siiri Nordin a další. Zatímco přes den jsme sbírali a nabízeli hudební novinky v našem stánku, večer jsme se s pozvanými ambassadory potkávali na koncertech, které se v Clermont-Ferrand konaly. Asi nejvíc mě zaujala švédská kapela Cirkus se zpěvačkou Neneh Cherry. Divoška obklopená skvělými muzikanty opravdu zabodovala a po několika kapelách, jejichž výkony byly dost amatérské, nás navnadila na další akce. V Akropoli bude Cirkus Feat. Neneh Cherry hrát příští rok. Vive La Fete patří v Belgii k oblíbeným tanečním projektům. I tady bylo v sále plno, ale trochu se zdálo, že úbor zpěvačky odhalující skoro vše a chytře

umístěný větrák pro efekt povlávajících vlasů, zachraňoval situaci a vyvažoval monotónní ráz celého vystoupení.

Na kompilacích, které Europavox každoročně vydává, najdete také domácí kapely: Skyline, Indy a Wich, Longital nebo Khoibu. Slovenští Longital letos festival otvírali v nedalekém městečku Vichy a přesto, že jsem plánovala zajet se na ně podívat a zakoupit si nějaký Vichy krém ☺, dorazili jsme nakonec až o několik dní později. Kapela si ale nemohla reakce publika vynachválit. Stejně mile překvapena pozitivním ohlasem byla i Khoiba, která hrála v Clermont-Ferrand v chapiteau. Samozřejmě jsme šli naše želízko v ohni podpořit, ale protože jsme nechtěli přijít o další program, prchali jsme krátce po začátku k dalšímu pódiu, abychom slyšeli např. maďarský Erik Sumo Band, Gus Gus a další. Některé stály za to, jiné ne a ty nejlepší se určitě časem objeví v Paláci Akropolis.

Petra Ludvíková
dramaturg projektu EuroConnections

FINLANDIA
Vodka of Finland

MIDNIGHT SUN

©2007 Finlandia Vodka, Welschco Ltd., Helsinki, Finland. Finlandia Vodka 40% Alc./Vol.

PURE CELEBRATION

Keep your judgement pure. Drink responsibly.

finlandia.com

CD recenze

TIED+TICKLED TRIO AELITA

Tied & Ticked Trio Aelita Morr Music/Starcastic 2007

Je jich vždy nejméně pět, a v názvu klamou slovem „Trio“. Vydávají na indie labelu Morr Music, a jejich hudba vychází z jazzu a dubu. T&TT nikdy nezapadali, a ani s novou deskou Aelita tomu nebude jinak. Když se v polovině 90. let bratři Micha a Markus Acherovi (The Notwist, Lali Puna), Carl Oesterheld (Mr. John Soda) a fenomenální saxofonista Johannes Enders setkali u zrodu T&TT, měli již zkušenosti z hraní v několika souborech. Mnohahlavé, neustále se proměňující uskupení ale již tehdy bylo výjimečné – postavilo totiž své pilíře indie rocku na jazzu a dubu. A nesmíme také zapomenout na nikdy nekončící improvizace (ať již ve zkušebně, studiu či na pódiu), které jsou dalším vodítkem k hudbě této původně Bavorské sebranky.

V loňském roce vydavatelství Morr Music nejdříve vydalo kapele live DVD, poté přišly na řadu reedice nesehnatelných prvních dvou alb T&TT. Letos zvýšenou hladinou zájmu uspokojí nová řadová deska Aelita pojmenovaná po prvním sovětském sci-fi filmu z pera Jakova Protazonova. Pokud jste již teď natěšeni na pokračování živelné a přitom sofistikované srážky jazzu a dubu s indie fundamentem, budete zřejmě zklamáni. Deska vznikla po euforii z jejich jediného loňského vystoupení v Mnichově za pouhé tři dny a vše se seběhlo tak rychle, že možná překvapilo i kapelu samotnou, jak moc se vzdálila soundu čtyři roky staré placky Observing Systems. Chybí veškeré dechy a elektroniku s rockovou rytmikou doprovází xylofon, spinet, melodika a další typově dosti odlišné nástroje. Přesto stále z osmičky instrumentálních novinek sálá stejně soustředěné fluidum, niterné hledání drobných melo-

dií, možná ještě více zacílené na drobnosti, které zůstaly protentokrát nahé, nezakryté prudkými free saxofonovými porvy. Inspirací se pánové obrátili k nebeské obloze (viz. název alba, fotografie NASA na obalu, skladba Chlebnikov věnovaná ruskému futuristovi začátku 20. století), četli u toho novely W.S.Borroughse a Trumana Capoteho a nasávali dojmy z kreseb Christophera Woola. Pro tentokrát potlačené odkazy zlaté éry Blue Note records s střetávají s modernou na orbitální dráze, aby si povyprávěly o nehynoucí přitažlivosti surrealismu a utopických vizích myslitelů první poloviny minulého století. Stále ale máme co dočinění s delikátním mixem několika stylů v duchu Jaga Jazzist, Kammerflimmer Kollektief či Tortoise s důrazem na futurističtější elektronickou stánku jejich tvorby.

Navštivte: www.myspace.com/tiedandtickedtrio
Poslechněte si:
www.morrmusic.com
(vyskakovací gramofonek na hlavní straně)

David Sylvian Nine Horses: Snow Borne Sorrow Samadhisound 2005

Jsou umělci, kteří zrají jako víno. Jedním z těch, kteří zkušenosti proměňují nejen v rostoucí obnos na své kontě, ale v umělecky hlubší výpovědi, je David Sylvian. Na začátku kariéry součást popového boybandu Japan, se na sólové dráze čím dál tím více odchyloje od spotřebního proudu směrem k vybroušenější umělecké výpovědi. Jeho hlas je přímo předurčen pro zahlobanější hudbu na pomezí popu, rocku, alternativy se špetkovou klasického stoicismu a elegance. Nejinak tomu je i na posledním albu, které pod

hlavičkou projektu Nine Horses natočil společně s Burntem Friedmanem a Stevem Jansenem, partákem ještě z dob Japan. Na pomoc přispěla smetánka ze všech myslitelných směrů, zpěvačka Stina Nordenstam, dlouholetý přítel klávesák Ryuichi Sakamoto, kytarista – alternativec Joseph Suchy a trumpetista Arve Henriksen. Ti všichni pomohli vzniknout nahrávce, která dýchá vnitřním pnutím, i když na povrchu se neustále proměňuje drobnými aranžérskými špilci a vychytávkami. David jde po vnitřním klidu a jakmile ho nalezne, přenásí ho doprostřed svých kompozic. Kompanie výborných spolupracovníků mu jen dopomáhá k dokonalejšímu výsledku.

Värttinä Mero Real World/EMI 2006

Pěťadvacet let kapelního života, naplněných devíti dlouhohrajícími alby. To je vítzka bývalého dívčího folklórního sboru z finské Karélie, jež překročil hranice nejen svého regionu a země, aby svou moderní vizi tradiční hudby přetransformoval v jeden z nejzářivějších klenotů world music celého skandinávského poloostrova. Na novém albu se devítihlavá saň okolo tří plavovlasých divoženek podívala na odvrácenější stránku krajo-
vé tradice. Děs, vraždy, čarodějnictví a nenávisť jsou úhelnými kameny jejich jubilejní desáté řadovky, která krom temnějšího vyznění klade důraz na velmi rozmanitý vokální projev. Ten si kapela nechala ordinovat od profesora zpěvu na Sibeliové akademii v Helsinkách a producenta Aiji Puurtinena ze skupiny Honey B. & The T-Bones. Aby nedošlo k mýlce, Värttinä se nepustila do drastických experimentů, jen dlouholetým fanouškům ukázala zas trochu jinou podobu své, v tradici ukotvené, hudby. -PZ- (Radio Akropolis)

RECENZE

Adrenalin na prknech, jež znamenají svět

Agón neboli zápas či soutěž je vlastní každé lidské činnosti. Je to právě soutěživost, která nás nutí být neustále lepšími než ti druzí a přispívat tak k čemusi, co bychom mohli nazvat civilizačním procesem. Že soutěživost nechybí ani v divadle, potvrdí každý divadelník, proč toho ale nevyužít a nedodat divadlu kus sportovního adrenalinu? Ostatně, již staří Řekové věděli, že kus řevnivosti může být divadelní slavností ku prospěchu.

Oživení této pozapomenuté části divadelních dějin se událo v dubnu 2007 na scéně pražského Paláce Akropolis, kde až do června probíhal první Divadelní match, neboli regulérní divadelní souboj se vším všudy. Ze začátku sice člověka napadaly otázky, zda je vůbec možné, aby se utkávaly soubory ryze improvizací s těmi, které si své výstupy pečlivě připravují. Jak o tom svědčí zdárný průběh zápasů, narůstající počet diváků a s blížícím se finále stoupající nervozita a rivalita souborů, možné to je, a navíc je to veskrze zábavné.

Postup byl jednoduchý, přesně podle zásad fair play. Soubory si rozlosovaly své soupeře a bezprostředně po utkání rozhodovali svým hlasováním diváci. Přičemž paralelně fungovala ještě B liga, kam sestupovaly nepostupující soubory. Jak prosté, milý Watsone. Vůbec první souboj základního kola se uskutečnil 13. dubna a utkala se v něm Prvobytně pospolná společnost se svým pásmem skečů postavených na slovních hříčkách a lehce absurdní poetice a ostřílená improvizací jednotka Vosto5 – toho večera ve výborné kondici –, která v tomto duelu u diváků poměrně s přehledem zvítězila. Průběh tohoto ještě relativně komorního zápasu komentovala Johanka

Švarcová svým nenapodobitelně nesmělým a jako-by rozpačitým stylem, který k tomuto přátelskému utkání, kdy všichni teprve opatrně zjišťovali, čeho se to vlastně účastní, pasoval více než ideálně.

Turnaj divadelních skupin pokračoval 30. dubna, kdy se odehrál souboj souborů Krvik Totr a Kabaret Caligula, přičemž oba proti sobě vystoupily s pásmem krátkých scének. Tento zápas komentoval o poznání dryáčičtěji Jirka Havelka a za pomoci jeho vydatného hecování, kdy vytvářel atmosféru dle vlastních slov jako „na závodech tahačů“, to v sále hučelo napětím. Navíc se soubor Kabaret Caligula vyznačuje rozsáhlou základnou naprosto oddaných fanoušků, která všem jeho výstupům a posléze i vítězství bujaře aplaudovala.

20. květen se na kolbišti Divadelního matche utkaly soubory D.I. S.HARMONIE a nakonec vítězná improvizací skupina DD Beruška a 25. května proti sobě nastoupily soubory Los Pejoros a Moment, jenž měl u diváků větší úspěch. Do semifinále Divadelního matche tedy postoupila Vosto5ka a Kabaret Caligula a jako druhá dvojice DD Beruška a Moment.

Po hravém a lehkém základním kole však nastala semifinálová část a s ní se vystupňovala i atmosfé-

ra v sále, lehkost a hravost zčásti ustoupily regulérnímu soupeření a vypjatým emocím. V prvním semifinále se 31. května utkaly soubory Vosto5 a Kabaret Caligula za komentování elegantních mužů v černém ze souboru Krvik Totr. Byli jsme svědky neobyčejně napínavého a vyrovnaného zápasu. První vystoupilo hravé seskupení Vosto5, tentokrát v menší sestavě, doplněné o performeru Petra Marka, a po něm opanoval kolbiště krvavý a cynický Kabaret Caligula se svými brutálními skeči. Jejich utkání skončilo naprosto neuvěřitelným, nervy drásajícím výsledkem – o pouhé dva hlasy zvítězil Kabaret Caligula.

V druhém semifinále 11. června se potkaly čistě pánský soubor DD Beruška a dámské duo Moment, které tvoří Johana Švarcová a Simona Babčáková. Jednalo se poprvé o skutečný zápas, protože oba soubory proti sobě nastoupily na jedno kolbiště zároveň. U diváků v tomto souboji improvizací nakonec zvítězilo DD Beruška s živelným a neúnavným hráčem Petrem Markem.

Přišlo finálové utkání: 18. června byl Palác Akropolis narvaný k prasknutí a napjatá nálada publika v sále nebyla daleka atmosféře finálového zápasu na jakémkoli mistrovství světa či olympiádě. Večerem nás provedl osvědčený moderátor Jiří Havelka a čekal nás duel improvizacího uskupení DD Beruška a dalšího pásmu černočerných a drastických scének z produkce Kabaretu Caligula, jehož věrný fanklub v plné pohotovosti mocně aplaudoval každý vtípek na jevišti – nutno dodat, že hráči byli tentokrát v mimořádné kondici a jejich závěrečný skeč Jidášku, kamaráde málem zbořil sál. Absolutním vítězem prvního ročníku Divadelního matche se tedy nakonec po zásluze stal krvavý Kabaret Caligula a pro pořádek dodejme, že v B lize zvítězil soubor D.I. S.HARMONIE. A jak se proslýchá v kuloárech, uskuteční se Divadelní match i napřesrok, tak uvidíme, zda Caligula obhájí své prvenství.

Kateřina Dolenská, časopis Loutkář

EUROCONNECTIONS 2007

Tied & Tickled Trio (N) + Lesní zvěř (CZ)
středa 24.10. 19:30

Koncerty se uskuteční v rámci Move European Festival 2007 a projektů Paris-Prague-Berlin a EuroConnections.

S vydáním své již páté desky „Aelita“, nazvané podle němečského sci-fi filmu z roku 1922, se kolektiv ve své rozšířené koncertní sestavě konečně představí také pražskému publiku.

Lesní zvěř

Lesní zvěř je netradiční hudební uskupení, ve kterém se sešly bicí (Martin Čech), Hammond/piano/synth (Jiří Hradil), zpěv a zvuky (Miloš Rejsek) a trubka (Marek Steyer).

Lesní zvěř propojuje živý akustický drum'n'bass s jazzem a psychedelií. Jde o energickou hudbu, která jde přes hlavu, hudební historii, která bere ze sebe to nejsyrovější a překračuje se. Zpěv, smyčky živých nástrojů, trubka a bicí vystupují vůči klávesám jako rovnocenní partneři – slova a melodie mají stejnou váhu jako hudební plocha, rytmus je povýšen na meditační dálnici přes pocitové a pulzující zvukové krajiny. V současné době skupina realizuje ve spolupráci producentem Dušanem Neuwerthem své debutové album. Lesní zvěř je plachá, ale vydat se jí na stopu může být dobrodružný zážitek.

Tied & Tickled Trio přiváží Goethe-Institut Prag ve spolupráci s Palácem Akropolis, Francouzským Institutem v Praze, Sperm Festivalem a Hlavním městem Praha.

Tied & Tickled Trio

Elektro-jazz-dubový projekt členů The Notwist, Lali Puna a Ms. John Soda poprvé v Praze. Kolektiv Tied & Tickled Trio, vzniknuvší již v roce 1994, tvoří proměnlivá sestava hudebníků jejichž počet navzdory názvu daleko přesahuje tři. Srdcem sestavy jsou sourozenecké duo Markus Acher (Lali Puna, The Notwist) a Micha Acher (Ms. John Soda, The Notwist) společně s Christophem Brandnerem (Lali Puna) a Carlem Oesterheltem (F.S.K., Ms. John Soda), ke kterým se příležitostně přidávají další studioví i koncertní členové. Hudebně se T+TT hlásí k odkazu jazzových hrdinů jako John Coltrane, Herbie Hancock nebo Miles Davis, čerpá ovšem také z indie-elektronického zvuku svých domovských kapel, takže výslednou „post-jazz“ fúzí bývají často přirovnáváni k americkým Tortoise.

Gong Gong (FR)
+ multimediální představení ez3kiel (FR)
čtvrtek 25.10. 19:30

Koncerty se uskuteční v rámci Move European Festival 2007 a projektů Paris-Prague-Berlin a EuroConnections.

instalace s různými snímači, které dodají multimediální práci skupiny interaktivní rozměr.

Gong Gong a EZ3kiel přiváží Francouzský Institut v Praze ve spolupráci s Gato Loco Productions, Palácem Akropolis, Goethe-Institut Prag a Hlavním městem Praha.

Gong Gong

Jejich hudba zní jako ze sna... Duo Gong Gong se volně pohybuje mezi lyrickými tóny akustické hudby, nevázaným postrockem a euforickými sférami elektronické hudby. Z pečlivě komponovaných rytmů, akustických a elektronických tónů skládají tuto hudební magové melodie hravé a důvtipné i abstraktní. Čerpají z imaginace vybraných skladeb a vytvářejí odvážnou směs. Na scéně se Gong Gong díky umění dvou video-specialistů noří do neskutečného prostoru a neustále proměnlivé prostředí zahrnuje smysly záplavou vjemů.

Skupina EZ3kiel

Ve svém nejnovějším albu Naphtaline, vydaném v dubnu 2006, přidala k hudební a grafické oblasti novou dimenzi interakce. Výsledkem je hybridní projekt, který propojuje album, DVD video a interaktivní DVD-ROM, který je rovněž jejich vlastním výtvořem. EZ3kiel tak otevírají nové cesty do svých sfér, kde se technika setkává s poezií. Instalace Naphtaline představí divákům DVD-ROM a četné obrazy, které obsahuje. Součástí projektu budou také

Dále v sérii EuroConnections připravujeme:

Just Jack (UK)

Hiphopový objev z Anglie, často přirovnáván k Mikovi Skinnerovi aka The Streets.

Psapp (UK)

Britská elektronická dvojice, jejíž živé koncerty se neobejdou bez nejrůznějších chrastítek, hraček a hlavně ručně šitých kočíčků.

Program Paláce Akropolis

říjen – prosinec 2007 Vybrané akce

po 1.10.	Kabaret Caligula: Zkáza vesmírné lodi Libido 2. premiéra	st 10.10.	Sidi Goma (Gujarat/Indie)
út 2.10.	FUTURE LINE: On Air + Sweeper ★	čt 11.10.	Move Festival: Laurent Garnier (FR)
čt 4.10.	Soft Machine (UK)	pá 12.10.	FUTURE LINE: Marvin + Abigail ★
pá 5.10.	Tros Sketos – František Skála, Jaroslav Róna a Aleš Najbrt a jejich humorné skeče	so 13.10.	Southpaw hosté: Klára Nemravová + Nironic (US) pražská premiéra nového koncertního program
so 6.10.	GUERRILLA RECORDS u příležitosti 6 let svého trvání uvádí: Krch-Off, Libor Krejcar & Tamers of Flowers, The Plastic People of the Universe ★	ne 14.10.	Geisslers Hofcomoedianten: Ani muk, Nepomuk! Svatojanské divadelní oratorium
ne 7.10.	Hana a Hana Režie: Tamara Pomoriški, hrají: Helena Čechová, Miřenka Čechová, Anička Ducháčková a Leoš Noha	po 15.10.	Eggnoise + premiéra nového videoklipu ★
9.10.	Derevo: Robert's Dream (RUS) česká premiéra	út 16.10.	Alvik (CZ/US/NO) křest E.P. ★
		st 17.10.	FUTURE FIRST LINE: Lakeside X ★

čt 18.10.	ALMA 2006: Slavnostní vyhlášení Akropolis Live Music Awards vystoupí: Bow Wave, Soil, Sporto, Jaromír 99 & The Bombers	čt 25.10.	MOVE/PPB/EC: Gong Gong (FR) + Ez3kiel (FR)
pá 19.10.	Divadlo Letí: Praha letí	pá 26.10.	MOVE: Masala Sound System (PL) + Prago Union (CZ)
so 20.10.	The Eastpak Antidote Tour: SOILWORK + CALIBAN + DARK TRANQUILLITY + SONIC SYNDICATE	so 27.10.	The Poise Rite (UK) ★
ne 21.10.	GEN 2007 & hosté Radim Hladík, Ota Petřina, Guma Kulhánek, Jiří Schmitzer, Václav Neckář a mnoho dalších se sejdou, aby společně oslavili 60. narozeniny svých kolegů Pepy Kůstky a Jindry Vobořila (JK)	po 29.10.	Divadlo Demago: Výstava myslivců improvizovaná one-man show Jirky Maryška
po 22.10.	Kytara napříč Žánry: Joel Xavier (PT) + Ernesto Chuecos (VN) + Norbi Kovács (CZ)	út 30.10.	FUTURE LINE: Zrní + Hrnce z kredence
út 23.10.	FUTURE FIRST LINE: Love Gangsters + Noise Cutt (SK) ★	st 31.10.	Decalages: Posedlost ★ Režie: Irina Andreeva, hrají: Seiline Vallée a Salvi Salvatore
st 24.10.	MOVE/PPB/EC: Tied & Tickled Trio (N) + Lesní zvěř (CZ)	čt 1.11.	Värttinä (FIN)
		pá 2.11.	U-Prag a hosté
		so 3.11. ne 4.11.	Hana a Hana Režie: Tamara Pomoriški, hrají: Helena Čechová, Miřenka Čechová, Anička Ducháčková a Leoš Noha

po-so 5.11.- 10.11.	Festival Integrace Slunce ★
pá 9.11.	OTHER MUSIC: The EX (NL)
ne 11.11.	Fringe Off: rena milgrom
po 12.11.	ALMA ALTER: The Impossible you, Impossible me (BUL) česká premiéra
út 13.11.	Sto zvířat ★
st 14.11.	Bratři Orffové + Longital (SK)
čt 15.11.	Kelti pro Amnesty. Hrají Dick O' Brass, Marw, Deneb (křest CD singlu)
so 17.11.	Václav Koubek + The Hogs (Irsko)
ne 18.11.	MIDNIGHT SUN: Ralph Myerz (NOR)
po 19.11.	Kabaret Caligula: Zkáza vesmírné lodi Libido

út 20.11.	FUTURE LINE ★
st 21.11.	RESPECT PLUS: The Skatalites (Jamajka)
čt 22.11.	Clou
pá 23.11.	Žižkov meets Jazz ★ Prokop, Hrubý, Andršt Trio + Reifegerste Trio (Německo) + Jesse Ballard Band (Německo)
so 24.11.	Žižkov meets Jazz ★ Stan The Man + Peter Lipa (Slovensko)
ne 25.11. po 26.11.	Pekingská opera Pekingská opera opět v Paláci Akropolis Vystoupí soubor Čínské divadelní akademie (Peking)
út 27.11.	Mono (Japonsko) + Bee And Flower (USA/Německo)
st 28.11.	The Prostitutes D.D.D. Tour
čt 29.11.	RESPECT PLUS: Tcheka (Kapverdy)

pá 30.11.	Divadlo letí: Praha Letí
ne 2.12.	Fringe Off: BOX WITH HOLES Heine R. Avdal (Belgie) Multimediální představení. Každý divák stráví s performerem, kterého však nespatří, svých 15 minut. Co všechno se během nich stane?
po 3.12.	Tros Sketos
út 4.12.	FUTURE LINE ★ The Roads + The Universe of Discourse
čt 6.12. pá 7.12.	HUDBA PRAHA ★
so 8.12.	RESPECT PLUS: Cibelle (Brazílie/UK)
ne 9.12.	Jesu (UK) + Fear Falls Burning (Belgie)
po 10.12.	PKD uvádí „MORIR DE CERVEZA“ retrospektivní, detektivně- psychologický pohybový mumraj

út 11.12.	Mňága a Ždorp
st 12.12.	QUITE QUIET a Bratři v triku
pá 14.12.	Kabaret Caligula: Zkáza vesmírné lodi Libido plus vánoční party
út 18.12.	FUTURE LINE ★
st 19.12.	Cocotte Minute ★
pá 21.12.	Bow Wave křest CD Spotřebič
so 22.12.	Ghostmother premiéra nový projekt Gregory Finna, Kláry Nemravové, Tadeáše Haagera a Mikoláše Růžičky Hosté: Peťo Tázok a Karaoke Tundra
pá 28.12.	Velvet Underground Revival
po 31.12.	FESTA DA MADRUGADA: Silvestr 2007 klubová noc ve stylu současného world music megamixu DJ & zajímaví hosté z Brazílie a Afriky (vokály, perkuse) [brazil-latin-funk-afrobeat- hiphop-urban beats-reggae-dancehall- asian vibes]

Laurent Garnier & live band (FR)

čtvrtek 11. 10. 19:30

V rámci festivalu Move 2007 se poprvé s kapelou v Praze představí francouzský hudebník, producent, Dj, zakladatel zásadního francouzského labelu F comm a respektovaná osobnost evropské taneční scény Laurent Garnier. Během svého vystoupení s doprovodnou sedmičlennou skupinou představí nejnovější živou show založenou na spojení stylů elektro a jazzu. A pozor, chybět nebude ani saxofonista Philippe Nadaud, který vdechl život velkému hitu „The Man With The Red Face“.

Koncert pořádá Palác Akropolis ve spolupráci s Francouzským institutem v Praze, Gato Loco Production za podpory Hlavního města Praha a Culturesfrance. Hlavní mediální partner koncertu www.poslouchej.net

Move European Festival

Propojení sedmi pražských klubů během šestnácti hektických dnů jedním evropským festivalem!

11.-27.10.2007

Move European Festival vznikl v roce 2005 coby reakce na potřebu propojení pražské klubové scény a reflektuje evropské trendy „městské kultury“. Letošní 3. ročník kromě hvězdy elektronické hudby Laurenta Garniera představí kapely Vanilla Sky z Itálie, hiphopové Masala Sound System z Polska, francouzské Gong Gong či německý elektro-jazz-dubový projekt Tied & Tickled Trio a mnoho dalších hudebních lahůdek včetně hudebního workshopu v klubu Matrix.

program

11.10. / 19:30

Laurent Garnier & live band (FR) / Palác Akropolis

12.10. / 21:00

PragaBash: Shotta Paul (d), Missy Marushka, MC Turner, Waddup, Babylon Rocker, Mad Tongan / XT3

13.10. / 11:00-19:00

workshop – showcase (10 českých kapel) / Matrix

21:00

After Marathon Party / Matrix

13.10. / 21:00

Chesudakastyle (ESP) / Cross

17.10. / 19:30

INDIES SCOPE RECORDS živě! UNITY (křest alba), Mushy Muxx, Djs: Saku & Dušan Only One / Roxy

20.10. / 20:30

Vanilla Sky (IT) + Selfish / Rock Café

24.10. / 19:30

Tied and Tickled Trio (DE) + Lesní zvěř / Palác Akropolis

25.10. / 20:00

Gong Gong (FR) + multimediální představení ez3kiel (FR) / Palác Akropolis

26.10. / 19:30

Masala Soundsystem (PL) + Prago Union / Palác Akropolis

27.10.

Move Closing Party: VEC (SK), NIRONIC (USA), EMDEE + DJ TUCO (UK) / Retro Music Hall

Pekingská opera
opět v Paláci Akropolis
25. a 26. listopadu
20:00 h

Vystoupí studenti a profesori
pekingské opery Čínské divadelní
akademie Peking.

Ohlédnutí za sezónou 2006/2007

Zde vám nabízíme fotoreport z minulé sezóny. Tu odstartoval již letní koncert legendárních Pixies, pořádaný agenturou D Smack U. Loni se nedařilo pouze hudbě a dlouhodobým projektům, jako jsou skvělé EuroConnections či Music Infinity, ale i divadlo láká čím dál víc fanoušků, kteří se třeba Divadelními matchi nechali rozhicovat do běla. Z fotografií ovšem sálá i nasazení účinkujících. Ostatně posud'te sami...

10

11

12

13

14

15

16

- 1 05.11.06 FRINGE OFF: Theatre Sláva: Döderskratt (Švédsko)
- 2 13.07.06 Pixies
- 3 Atmosféra před koncertem
- 4 26.09.06 MUSIC INFINITY: Apparat (Německo)
- 5 14.12.06 EUROCONNECTIONS: Masha Qrella (Německo)
- 6 02.03.07 MUSIC INFINITY: Telefon Tel Aviv (USA)
- 7 17.05.07 Divadlo Demago: Aure Lemonáde
- 8 24.05.07 EUROCONNECTIONS: Buscemi (Belgie)
- 9 05.11.06 FRINGE OFF: Theatre Sláva: Döderskratt (Švédsko)
- 10 22.06.07 Boris (Japonsko)
- 11 09.03.07 OTHER MUSIC: Zita Swoon (Belgie)
- 12 28.01.07 Stuart A. Staples/Tindersticks (UK)
- 13 10.04.07 MUSIC INFINITY: Triosk (Austrálie)
- 14 27.05.07 Décalages: Posedlost
- 15 15.06.07 RESPECT 2007: Didier Awadi (Senegal/Francie)
- 16 10.06.07 EUROCONNECTIONS: 65daysofstatic (UK)

NULTÉ ČÍSLO

PALÁC AKROPOLIS

ZA PODPORY HLAVNÍHO MĚSTA PRAHY

PRAHA
PRAGUE
PRAGA
PRAG

Městská část Praha 3

KUBELÍKOVA 27, 130 00 PRAHA 3 – ŽIŽKOV

POKLADNA / CAFÉ / TICKETS tel. +420 296 330 913

denně (open daily) 10.00–24.00 , so+ne (sat+sun) 16.00–24.00

Rezervace vstupenek na divadelní představení na dVA@palacakropolis.cz

RECEPCE / OFFICE tel. +420 296 330 911, fax +420 296 330 912,

info@palacakropolis.cz, po-pá (mon-fri) 09.00–19.00

RESTAURANT AKROPOLIS rezervace / reservations tel. +420 296 330 990-91

denně (open daily) 11.00–01.00

JUNIOR KLUB příspěvková organizace Prahy 3

tel. +420 296 330 961, martina.rychtova@palacakropolis.cz

PROGRAM PŘIPRAVIL / PRODUCED BY ART FRAME PALÁC AKROPOLIS s.r.o.

DESIGN Luděk Kubík [Side2]

GRAFICKÁ ÚPRAVA Anna Štípková [Side2]

REDAKCE Ludmila Škrabáková

PŘÍSPĚVATELÉ Kateřina Dolenská, Petr Dorůžka, Vladimír Hulec, Jeroným Janíček,

Hanka Kubáčková, Tereza Kunová, Petra Ludvíková, Aleš Opekar. Pavel Ovesný,

Pavel Zelinka

FOTOGRAFIE Gabina Fárová, Jeroným Janíček, Šárka Kobrynová, dlouhan,

Helena Kočmířová, Hanka Kubáčková, Petra Ludvíková, Jedi, Michal Rejzek,

Tereza Sobotová, Soffi, Kevin Westenber, Carola Fritzsche, Daniel Adasinsky,

Maarty

TISK Sazkatip, www.sazkatip.cz

nemíchejme zbraně mezi běžné zboží

V mnoha zemích světa jsou zbraně kvůli nekontrolovanému obchodu dostupné přímo na ulici. Amnesty International usiluje o vznik mezinárodní smlouvy, která zabrání dodávkám zbraní do nesprávných rukou. Pomozte zastavit krvavý obchod. Jednejte. Připojte se na www.amnesty.cz.

Amnesty International
Česká republika

TBWA \ PRAHA

iDNES.cz

Vizeum
[connections]

sundayphoto

Dopravní podnik hl. m. Prahy,
akciová společnost

