

MaPA

Magazín Paláce Akropolis 01-03-2009

LUNÁRNÍ FESTIVAL 2009

VÍTÁNÍ ROKU BUVOLA

SBLÍŽENÍ KULTUR
17.-23. 1. 2009

HLAVNÍ PROGRAM KONCERT ZEMĚ (19:00)
A DOPROVODNÝ PROGRAM BAREVNÝ JARMARK (16:30):

17.1./Reduta Brno

18.1./Filharmonie Hradec králové

20.1./ Palác Akropolis Praha

23.1./Městské divadlo Český Krumlov

SPECIÁLNÍ PROGRAM:

19.1./Kino Aero, Praha 19:00

Česká premiéra filmu Máš-li hlas, zpívej!

21.1./Novoměstská radnice, Praha 1 16:30

Hlasové dílny o emocích v čínských, cikánských
a slovanských lidových písních, Čajová osvěta

Vystoupí:

Feng-yún Song/CHI-ČR, Ganesh Anandan/IND,
Filip Gondolán/ČR, Bogdana Herman/SL, Nori Sawa/JAP,
Qu-bi-a-wu/CHI, Wu Na/CHI, Jarmila Šuláková/ČR,
Vladimír Václavěk/ČR, a další.

Festival provází Jaroslav Dušek a Thomas Gaston

www.lunarfestival.cz
www.fengjunsong.cz

OBSAH

02 ---- Editorial

03 ---- Nekonečný příběh **FRANTIŠEK SKÁLA**

14 ---- Stačí nám to dnes? Obhajoba fasády **FRANTIŠKA SKÁLY**

15 ---- Akropolis architektonická **ZDENĚK LUKEŠ**

17 ---- A zase ten **SKÁLA**

18 ---- Evangelium, nebo hloupost podle Antona? **PETR BOHÁČ** - recenze **Derevo**

23 ---- Mrazivá kombinace **PETR BOHÁČ** - rozhovor **Spitfire Company**

28 ---- Ukrajinský pramen v Akropoli **MARKÉTA FAUSTOVÁ** - reportáž **Planet Connection**

30 ---- Hudba z lepších časů rocku **JOSEF VLČEK** - profil **Van Der Graaf Generator**

32 ---- Pozvánka do hudebního nekonečna **JOSEF SEDLOŇ** o **Music Infinity**

34 ---- Kostelní ambient po islandsku **JAROSLAV PETŘÍK** - recenze **Jóhann Jóhannsson**

36 ---- Strípky

40 ---- Baterky nabíjené na divoké hranici **PETR DORŮŽKA** - o fenoménu world music

45 ---- Přišel jsem, zahrál jsem a třeba zvítězím - **hudební soutěže v Akropoli**

48 ---- Medvěd, kozel a ďábel **MARTINA RYCHTOVÁ, ŠIMON KOTEK** - o masopustu

50 ---- Půlpes a nazdar **ROMEK HANZLÍK** - rozhovor **Jablkoň**

52 ---- O holkách a o heroinu **KAREL KOČKA** - profil **The Strangers**

54 ---- Každá noc má tisíc očí **PETRA LUDVÍKOVÁ** - rozhovor **Nicola Conte**

56 ---- Resumé

58 ---- Fotogalerie **MARTIN MAŘÁK**

Vážení návštěvníci, blíží se konec roku, čas bilancování. Je to přesně rok, co jsem zde informoval o řadě interiérových, informačních a programových změn v Paláci Akropolis (PA). V těchto dnech jsou dokončovány základní interiéry (nová Malá scéna, trojnásobné zvýšení kapacity WC, dvojnásobná kapacita šatny diváků atp.). Definitivně se podařilo prostory divadla sjednotit rukou jediného tvůrce interiéru Františka Skály. Kromě významné výtvarné hodnoty jsou detaily interiéru i řemeslnými kuriozitami (například portál baru na Malé scéně „spolkl“ více než 20.000 hřebíčků). Centrum nezávislé kultury Palác Akropolis a.s. vydává (14.3.) knihu o historii PA, jeho výtvarném řešení a dramaturgické náplni s bohatým grafickým doprovodem a CD s filmy. Interiéry jsou však pouze jednou z částí vylepšení servisu pro návštěvníky. Podstatná je však také dramaturgická nabídka. Zájem o realizace představení a kulturních aktivit v PA je tak velký, že nám umožňuje uskutečňovat pestrobarevnou dramaturgii i v obdobích, kdy jiné prostory nehrají. Rok na Velkém sále začíná již 2.1. workshopem současného tance Jiřího Pokorného, člena Nederlands Dans Theater Jiřího Kiliána, následuje speciální představení souboru Derevo, divadelní přehlídka Spitfire Company a poté premiéra jejich představení Chaplinův proces. Nový projekt na jaro chystá Kabinet Caligula. Vedle toho proběhne řada repríz úspěšných představení PA, další divadelní přehlídky (například Divadlo Aqualung) a workshopy. Milovníci hudby se již v lednu mohou těšit na legendy (The Stranglers, Van Der Graaf Generator), hudbou oslavíme příchod roku Buvola. Každý měsíc pokračuje projekt EuroConnections. Chystáme i širokou nabídku pro hudební specialisty. Program je aktualizován na nových webových stránkách PA.

Vše nejlepší do roku 2009 přeji jménem svým i týmu PA, děkuji návštěvníkům a našim partnerům za podporu v roce 2008 a doufám, že naše programová nabídka Vás zaujme a potěší i v příštím roce.

☉ **Lubomír Schmidtmajer – Art Frame PA, ředitel**

Sedadlo smrti.

Nasedni do Sedanu zapomnění, jehož kola jsou nástavce masážních strojků. Unášen spolu se svítky březové kůry – nepopsaných listin budoucnosti tě povedou pecky not. Sveze tě Cháron. A na zadním okénku infernálního interiéru jeho bárky – lidské ostatky. Suvenýr 20. století – memento mori automobilismu. Hrnečku vař. Tatra 613 míjí cypřiš míru.

Nekonečný příběh

Pomocí vzpomínek, historek a deníkových poznámek výtvarníka Františka Skály si nechte vyprávět příběh o útrokách žižkovského Paláce Akropolis a útrapách i radostech jejich tvůrce. Dozvíte se, jakými krkolomnými cestičkami vznikl jeden z nejpozoruhodnějších interiérů, s čím se autor potýkal, čeho si cení a čeho nikoliv, z čeho je například bar na Malé scéně a koneckonců si přečtete i poezii vytvořenou na motivy štukové výzdoby sálu.

ALPINISTA Interiér restaurace se dodělal na jaře 92. Uspořádali jsme neoficiální večer pro nejbližší přátele a druhý den jsem odešel pěšky do Benátek. Když probíhalo otevření, už jsem byl někde v Alpách.

Deníkové záznamy

Rok 1993

Při práci na divadle se učím držet v sobě žhavý uhlíček zájmu, aby oheň nikdy neuhasl. Denně je zaléván a dušen a nesmím ho nechat vyhořet naplano, abych vřdycky mohl rozdmýchat závěrečný oheň nadšení. Je to těžké a ubíjející.

Rok 1994

Od začátku roku stále pracuji na divadle. Dva pracovní pobyty na Dřevíči (příprava baru) s Ládou, Petrem, Vítem. Neustále jsem na odchodu, píšu výhružné dopisy, vymůžu peníze na štuky v sále. Pracuji s Petrem Paličkou a Cyrilem Krňanským. Teče nám na hlavu. Neustále měním návrhy podle situace. Jsem inspirován dramatickými štuky z Pompejí v kombinaci s kdejakou stupou. Jako nátlakový prostředek používám můj odjezd do Austrálie. Můj zá-

František Skála několik okamžiků po provedení zlatého řezu. Tímto způsobem vznikají fošny na bar.

Jedna z mála dochovaných fotografií během prací na štukové výzdobě sálu. Zleva: F.S., Cyril Krňanský, Vít Novotný, Marek Novotný.

jem se tedy přesunul z baru na sál. Peníze docházejí, až je to neúnosné, firmy odejdou, osiří kolečko s maltou. V dubnu odjíždím do Sydney.

Restaurace

První byla restaurace, kterou jsme dělali s Davidem Vávrou. Použil jsem vitríny s objekty z restaurace v československém pavilonu na EXPU v Seville. Vrátil jsem se z první návštěvy Spojených států a byl jsem hodně ovlivněný tím bytelným nábytkem amerických barů. Stoly a ostatní mobiliář vyrobila moravská firma a židle pochází z 60. let. Našli jsme je v jakémsi hasičském klubu v Karlíně. Vyměnili jsme jim je za nové. Skoro měsíc jsem sháněl soustružníka, který by vytočil dřevěné lustry. A pak jsem si řekl, že za tu dobu už bych to měl 2x hotové ručně a pustil jsem se do toho s kamarádem. Proto má každý jiný tvar. Měl jsem naštěstí 10 let vyschlý dub.

Osud žirafího samce

Každá hospoda by měla mít nějaké nezaměnitelné znamení. Miluju bizardnosti a tak, když jsem se shodou okolností nachomejtl k tomu, když v ZOO uhynul obrovský žirafí samec na ucpání žaludku a já jsem viděl, jak ho porcují do kafilerie, lálal jsem zaměstnance, aby mi věnovali nohy od kolen dolů a kůži hlavy s krkem. Nakonec jsem je ukecal s tím, že si to ale musím sám stáhnout. Nikdy jsem nestahoval ani králíka, ale co bych pro umění neudělal. Okamžitě mě totiž napadlo, že z toho udělám zástěnu k záchodům ve tvaru ploché žirafy s párahama. Tělo bych dodělal z domalované kraví kůže. Dal jsem za úkol T. Klímovi a J. Raušerovi, ať zařídí vydělání žirafí kůže a odborné vysušení nohou. Dopadlo to tak, že to nechali 14 dní pod igelitem v přívěsném vozíku. Když jsme to jeli ukázat konzervátorovi v Národním muzeu, šířili jsme v ulicích Prahy nesnesitelný puch. Odkryl igelit a když viděl, jak s tím hýbají červi, povídá: „Chlapci, to je v prdeli, to vám už nevezmou ani v kafilerii.“ Odvezli jsme to do lesa a po dvou letech jsem se na to šel podívat. Kostí byly tak těžké, že je zvěř našťestí daleko neodtáhla. Kůže ztvrdla, částečně z ní slezla srst a stala se

Kůže z Draka

FRANTIŠEK SKÁLA O AKROPOLI

základem mojí práce s názvem „Kůže z draka“, kterou později koupila Galerie výtvarného umění v Liberci do svých sbírek.

Bazén a skleněná kytka

Interiér vstupního vestibulu prodělal mnoho variant návrhů tak, jak se v průběhu let měnila zadání jeho využití. Na místě kavárny měl být butik s mladou módou, vpředu prodej knih a cd apod. Za dnešní podobou stojí lidé z Kaaby, kteří měli prostor kavárny v pronájmu a financovali výrobu interiéru vstupu. Spolupráce s nimi byl balzám po všech předšlých letech už jen proto, že to prostě chtěli mít hezké a věděli, co pro to udělat. Maloval jsem s mojí velkou láskou Jitkou Havlíčkovou nástěnnou malbu a Ivana Zumanová nám nosila na lešení bleděmodré drinky s nebezpečným názvem „Bazén“. Komín „lokomotivy“ šatnového pultu jsem vymámil z dělníků, kteří jím pouštěli beton po podzemí. „Přines skleněnou kytku,“ řekli a odnesli mi rouru za láhev fernetu až do ateliéru.

Koroze vysoké hodnoty

Za interiér divadelního baru zase může Karel Bezúšek, který si vzal prostor do pronájmu se Zdeňkem Astrem v roce 1998. Barový pult a lavice ležely 2 roky někde pod pódium a žral je červotoč. Jsou totiž z posledních velkých jilmů, které celoevropsky vymřely. Červená světla na čelní straně baru jsou z trolejbuso-

vých navijáků v Hradci Králové. Myslím, že to byla Iveta, která ukecala toho chlápka, aby z nich vyndal pružiny. Byl prý celý obalený hadrama včetně hlavy. Drátem vytrhl štěrbinou ve dveřích pružinu, která pak lítala chvíli po celé místnosti než se zklidnila. V sadu na Zbraslavi jsme objevili maringotku státních statků pokrytou zeleně natřeným zkorodovaným plechem

Málokterý tanečník či piják si všimne důmyslnosti každého detailu na divadelním baru.

vysoké estetické hodnoty. Odkoupili jsme ho a pečlivě přenesli tuto letitou patinu na bar a za pár let ho někdo v nestřeženém okamžiku natřel.

Odměna tvůrci

Tohle místo (viz foto na obálce) je pro mě největší odměnou a soukromou závratí. Něco jako každodenní cestou vyšlapaná pěšinka. Nebo prsty truhláře vytlačené za léta v dřevěném hoblíku. Nebo ulíbaný bronzový palec na noze světce. Spreyerským signatářům bych naopak udělal něco opravdu hodně ošklivého.

Diktát funkce

Poslední realizované interiéry jsou diktovány hlavně respektováním funkce a výběrem zajímavých materiálů, které by měly odolat lidské masě a pokud možno se spíše zhodnocovat než degradovat. Dělá mi radost vidět, že jsou v pořádku proporce. Hledání materiálu podle výtvarné vize je vždy velké dobrodružství a mnohdy úspěch ovlivňuje náhoda. Bývá pravidlem, že to, co se mi líbí, právě přestali vyrábět. Ale vždycky je naděje. Například laminát použitý na Malé scéně. Z kousků, které jsem našel v kontejneru na výstavišti Benátského bienále v roce 92, jsem si ušil krabici a hned ji s drobnými objekty uvnitř vystavil v českém pavilonu. Zamiloval jsem se do něj pro jeho úžasné optické vlastnosti a od té doby jsem po něm toužil. Při práci na Malé scéně jsem se k němu konečně dostal. Skutečně ho k nám vozí z Itálie. V současné době připravuji výstavu, která bude oslavou tohoto materiálu.

Prtioko

Jo, a kruhový motiv v terrazzové podlaze Malé scény je Panuškovo „Prtioko na vandru“ v cyber techno podobě. Jakási kosmická fréza.

V barvě žluklého sádla

Jo, a barové pulty a lavice jsou z konstrukčního polyamidu SUSTAMID 66 od firmy Röchling Engineering Plastics, který mi pomohli sehnat lidi z Happy Materials. Naplnil můj představu poloprůsvitného materiálu v barvě žluklého sádla. Mócmilíbí....

📷 Foto str. 3-15 Luboš Fidler, Marek Novotný, Martin Polák, Eva Skálová

Mužské atributy.

Raketové sombrero vyrazilo vpřed, chlupská něha na tyči jemně drtí mikrofon. Lehký vánek nafukuje tatínkovy adamky. Knoflíčky se porouchaly. Rocker musí zemřít mlád. Stehenní kost roztříštil mu elektrický proud.

Dar talentu.

Božská ruka trčící shůry podává pánskou kabelku tzv. „buzultašku“, která je doslova napěchována talentem, že praská ve švech. Jednotlivé listy daru nadání se derou ven jako ladovské podolky a počínají se rozvíjet šfavnatostí korintských akantů. Uneseš herce tu tíhu? Podáš ty listy ještě čerstvé při svém jevištním kejklování?

Ženské atributy.

Oko je zrno, nos je mrkev, ústa puklý lusk. Pletená kukla vzor 65, leskymo pásek, včelí úl. Vřeteno zmrzliny, rotační střepec. Plechové kužely Madonniny. Koketní pukrle, půlky a hole.

Herečky.

Kde anděl z děky tvořený předává svoje pytlovité zvěstování. Tam v zamyšlení nad osudem nadějných mladých hereček. Nostalgické obhlédnutí za těmi, které tu kdysi hrály. Kde jsou ty sladké tvářičky? Strhl je věčný vír do jícnu života. A jejich magickým světlem přilákání, zmizeli s nimi i páni herci. Ti neodbytní chlapští pulci, harcovníci a kejklíři, kumštyři bičkovci.

*Věnováno památce
Radovana Lukavského
ze jehož úst skromná
ronička mých básní
rozvířila nejkrásněji
František Skála*

Stačí nám to dnes?

Tvrdím, že ano. Mám tím na mysli finální podobu fasády Paláce Akropolis navrženou Františkem Skálou. Na této stránce uvádíme (nejen) pro pobavení čtenáře tzv. Obhajobu fasády, která doposud nebyla zveřejněna a František Skála ji přednesl při slavnostním uvedení nové fazóny rohového paláce na Žižkově. Mimo jiné to byla odpověď na nelibou reakci památkářů a jiných odpůrců. V souvislosti s fasádou Skála hovoří o stylu „krétského Ladovismu“. ☉ -15-

Palác Akropolis stojí na dobrém místě obrácen svým zaobleným nárožím do ulic Kubelíkova a Fibichova, směrem k dominantě Žižkova. Přál jsem si, aby si ho mimozemšťané, kteří na věži budou přistávat, všimli jako první a zašli na kafe. Celou výzdobu interiéru jsem tak nějak podřídil téhle myšlence – aby prostě v případě, že by neměli moc času a hned zase museli letět, jako první viděli to nejlepší z naší civilizace. Nikdo neví, jaké barvy měla fasáda v době svého vzniku, ale v té době se používaly ještě pravé barvy a bylo podstatně méně aut, takže trochu déle vydržely barevné. Jsem si vědom, že hnědá je královna barev, takže jsem jako základní tóny fasády volil ty, které se pohybují v jejím doprovodu. Pískovou a olivově zelenou. Obě s oblibou užívají na svých obrazech tzv. fekalisté.

Někdo by se spokojil jen s nimi, avšak já se ptám spolu se slepým estétou, u kterého jsem dělal státníci z estetiky: „Stačí nám to dnes? Já tvrdím, že nikoliv.“ Oba uvážlivě volené tóny totiž slouží pouze jako optické odrazení barevného členění fasády v horizontálních i vertikálních architektury.

Skokany, kteří na sebe upozorňují svými brilantními výkony, jsou pak lomená modř Bergblau ve vertikálních a zářivá kráska Cathamin Rosa v horizontálních stužkách říms. Všechny barvy stojí vedle sebe, ruku v ruce, ve zhruba stejné intenzitě, čímž by mělo být dosaženo libého optického efektu. Jest

to způsob, který užívali fauvisté, tedy nikoli od tmavých ke světlým. Kombinace modré a červené, která se v letech vzniku budovy často užívala, a jejíž zbytky se našly i v interiérech, je mírně aktualizována do výraznější podoby s tím, že se za pár let sjednotí s okolními budovami v barvách dortů a ptačích trusů. To, co nepodléhá blednutí tak rychle, bude smaltovaný nápis, v místě původního, v barvách ultramarínu a rumělky, vytvořený dobovým typem písma.

Emblém vyjadřující atmosféru a programovou náplň Paláce Akropolis, umístěný mezi okny nároží ve druhém patře, je opět aktualizací plastického architektonického prvku vypůjčeného z fasády do podoby jakéhosi „magického oka“. Jeho zář by spolu s neónovými nápisy nad vchodem do divadla a restaurace měla lákat k nočnímu kulturnímu zážitku.

☉ ak. mal. František Skála

Akropolis architektonická

Výtvarník František Skála (*1956), někdejší spoluzakladatel skupiny Tvrdohlaví, člen tajného spolku BKS a komtur Řádu Zelené berušky začal pracovat na úpravách Paláce Akropolis v roce 1991, kdy společně s architektem Davidem Vávrou navrhl interiér restaurace.

Dále již samostatně řešil vstupní halu, vestibul divadelního sálu, vlastní sál, a nyní v další etapě ještě malou scénu, foyer a salonek s přílehlými prostory. Konečně byl také autorem návrhu nového barevného řešení průčelí paláce (původně arch. Rudolf V. Svoboda, 1927).

Skálovy designérské úpravy jsou v souladu s jeho specifickým výtvarným viděním, ale vycházejí i z pochopení charakteru celé stavby a atmosféry doby, kdy vznikala. V dekoru místností se tak objevují motivy inspirované stylem art déco dvacátých let, s lehce mondénními, ale také záměrně naivními prvky, odkazujícími k vaudeville, šantánu nebo perifernímu biografu první republiky. Tuto dobu naše generace sice nepamatuje, ale její poněkud zaprášené dědictví je nám dobře známé a docela sympatické.

V interiéru restaurace, možná charakterem spíš kavárny a hospody v jednom, pak autor popustil uzdu fantazii a vytvořil zde řadu svých typických motivů: bizarní faunu a flóru ze starých odložených věcí nebo samorostů. Je tu cítit fascinace žižkovskými putikami, ale také práchnivějícími po domácku vyráběnými artefakty nebo polorozpadlými exponáty školních kabinetů, které nás jako děti trochu fascinovaly a trochu strašily. Je to svět lehce surreálný a na honu vzdálený soudobým módním designérským klišé. Je ale důležité,

že návštěvníka neobtěžuje a nebrání provozu. Nejde o samoučelnou exhibici, ale naopak o zdařilý pokus vytvořit svěbytné prostředí, přirozeně ladící s charakterem někdejší periferie.

Výrazná, až výstřední barevnost pozdně artdecové fasády je lehkou provokací, původním tlumeným tónům neodpovídá a není proto divu, že mezi konzervativnějšími památkáři vyvolává kopřivku. Současně ale poutá pozornost k Akropoli, stavbě, která si v současné pražské kultuře vydobyla své místo.

Dá se říci, že Akropolis má na svého „dvorního“ výtvarníka štěstí: vznikla zde během dvou uplynulých dekád zdařilá symbióza původní atmosféry se senzitivním a mimořádně imaginativním světem Františka Skály, jedné z nejvýraznějších osobností naší současné výtvarné scény.

☉ Zdeněk Lukeš historik architektury

A zase ten Skála

Jak mnozí vědí, František Skála jr. je mnohostrannou osobností, nejen tvůrce interiéru Paláce Akropolis, jak jsme jej zde prezentovali. Pro ty, kteří náhodou nejsou v obraze, zde máme výčet jeho aktivit, rolí a charakterů, za nimiž ho najdeme.

Výtvarník. Narodil se v Praze, vystudoval řezbářství na Střední uměleckoprůmyslové škole a obor filmové a televizní tvorby na Vysoké škole uměleckoprůmyslové. Od 80. let se prosazuje jako sochař a tvůrce pozoruhodných instalací, roku 1987 je spoluzakladatelem generační umělecké skupiny Tvrdohlaví, v roce 1990 obdržel cenu Jindřicha Chalupického. Kromě toho, že se podílel na řadě filmových, divadelních a architektonických realizacích, získal mnohá ocenění coby ilustrátor především dětských knih. Sám vytvořil například komiksové příběhy Velké putování Vlasa a Brady a Skutečný příběh Cílka a Lídy. Roku 1993 reprezentoval Českou republiku na 45. bienále kresbami z 850 km dlouhé cesty do Benátek, kterou absolvoval pěšky.

Hudebník a herec. Od výtvarného umění se Skála odraťává svou hudební a „estrádní“ činností, ovšem opět s plným nasazením. Je členem divadla Sklep, hraje a zpívá v Malém tanečním orchestru Universal Praha, jež vytváří divoké apokalyptické show složené z hudebních vykopávek 60., 70., 80. a 90. let. Spolu s výtvarníky Alešem Najbrtem a Jaroslavem Rónou vytvořili v polovině 80. let kabaretní trio Tros Ske-tos, jež se do povědomí širší veřejnosti dostalo díky znělce 37. ročníku Mezinárodního festivalu Karlovy Vary. A v neposlední řadě je frontmanem alternativního hudebního tělesa Finský Barok, jehož hudba se rodí z napětí mezi špičkovými výtvarnými umělci.

A tak dále. Kromě výše zmíněného je členem tajné organizace B.K.S. (Bude konec světa, 1974) a od roku 1985 komturem Řádu Zelené Berušky. Skálova díla jsou zastoupena v řadě českých i zahraničních galeriích a soukromých sbírek. Roku 2005 získal cenu Osobnost roku v anketě 60 teoretiků a publicistů za výstavu „Skála v Rudolfinu“, již navštívilo přes 40 000 diváků a stala se nejúspěšnější výstavou roku.

☞ -lš-

Evangelium, nebo hloupost podle Antona?

29. 9. v Paláci Akropolis vystoupila divadelní skupina Derevo s novým představením Evangelium podle Antona. Toho dne jsem vstoupil do sálu a s velkým očekáváním jsem usedl do plného hlediště.

To, co nadešlo, mě zcela překvapilo. Větší hloupost a divadelní marnost jsem dlouho neviděl. Zde je několik postřehů.

Pro nezasvěcené nebo nevědoucí se zakladatel Dereva jmenuje Anton Adasinsky. Tato informace je velice důležitá, neboť přesně odhaluje, o co se Adasinsky a Derevo (jako axiom vezmu tu věc, že Derevo se rovná Anton Adasinsky, protože bez něj by přestalo existovat) divadelně snaží, a jak jim to ve výsledku vychází. Vše je možné shrnout do několika bodů. Kdo ve všech následujících bodech postřehne velkou dávku ironie, tak se nemýlí, neboť představení Evangelium podle Antona si nezaslouží nic jiného než ironii a kritický odstup.

Bod jedna

Celé představení není nic jiného než divadelní masturbace Antona Adasinského. Doslova a přímo píšou masturbace, neboť u ní nejde o nic více než o vlastní uspokojení. Vše je v pořádku, jestliže se taková masturbace děje o samotě; problémy nastávají, když je ukazována na veřejnosti. Už název napovídá mnohé: Adasinsky se přirovnává k autorům evangelií, tudíž ke svědkům božské události, zrození, života a smrti syna Boha. Bohužel Adasinsky nepochopil, že evangelium je de facto služba druhému, že autor se zříká vlastního života ve prospěch nového žití, které nastává s příchodem Krista na svět. Odříkání a odevzdání se všanc vyššímu jsou hlavní atributy, které vykreslují jednotlivá evangelia. Samotné představení

se podřizuje jedině Adasinskému, je o něm a nepřekračuje figuru jeho samotného. Není těžké poznat, že zakladatel Dereva se tak trochu narcisticky zhlédl v zrcadle a uviděl nového divadelního proroka, jehož příchod je nutné divadelními prostředky popsat. Bohužel celé Adasinského divadelní gesto není možné popsat jinak než ironicky, neboť samotný ak-tér se ocitl doslova v mnoha trapných situacích.

Bod 2

Už samotná scéna byla tvořena jedním kliše za druhým. Na začátku divák uviděl velké roztažené nohy, ze kterých vyšla herečka. Zřetelně jasná narážka na zrození. Bohužel zůstalo pouze u této narážky. Po nějaké chvíli, kdy nohy (je možné, že jsou zvětšeninou nohou Antona) už neměly zůstat jako dekorace na jevišti, přišli dva nosiči v černých kuklách a začali je nešikovně odnášet. Vše bylo směšné, hraničící s režijní a scénografickou neobratností. To samé se uskutečnilo i na konci představení, kdy chtěl Adasinsky zvednout velkou kulisu slunce se svým portrétem nad hlavu. Bohužel (nebo spíše bohudík) se mu zamotaly provazy a chudák Adasinsky se ocitl v situaci, která se stala pro mne jedinou divadelní událostí toho večera: tím, jak se dostal do problé-

Zakladatel Dereva
a „nahý král“ souboru
Anton Adasinsky.

mu, zapomněl na svojí hereckou masturbaci a začal na jevišti být – bez příkras, odhaleně a zranitelně. Poprvé a naposled jsem se s ním identifikoval, nebo spíše se vcítil do jeho pocitů, poprvé a naposled alespoň na malou chvíli jsem uvěřil jeho jevištní existenci. A je znovu ironií, že to bylo až ve chvíli, kdy se stala chyba.

Třetí bod

Po dlouhé době jsem pocítil fyzickou nechuť k hercům, kteří se chovali jako psi bez osobnosti. Všichni herci vedení Adasinským byli na jevišti bez života, charisma a bez špetky svěbytnosti. Když to nazvu novodobé divadelní otroctví, tak nebudu daleko od pravdy. Naproti tomu otrok cítí, že jeho svoboda je potlačena, že je pod tlakem cizího násilí, a proto je vždy nakročen k revoltě. U herců Dereva nic takového není. Ztrátu osobnosti necítí jako ztrátu, ale jako přínos, který jim odhaluje nové divadelní možnosti; všichni v souboru včetně Adasinského se navzájem podobají, dělají stejná gesta, podobně se pohybují, dokonce mají stejné mimické výrazy. Doslova: po jevišti se pohybují čtyři malí adasiništi a jeden velký. Nikde žádná odlišnost, nikde minimum originality (diference), která zaručuje přesah a hloubku. Jen povrchnost, kopie, ztráta vlastního já, kterému je přirozená odlišnost.

Bod čtvrtý

Celé představení by se mohlo jmenovat Blbost podle Adasinského nebo Marnost podle Adasinského nebo Divadelní nešikovnost podle Adasinského a bylo by to adekvátní. Místo hereckého jednání Derevo použilo povrchní samoúčelná velká gesta, místo svěbytné existence herce na jevišti otrockou práci, která je podřízená dominantní autoritě, místo hledání nového zacházení s kulisami a vystavění funkční scénografie využívá postupů divadla 19. století, místo zřetelného poselství připravilo pro diváky narcistní hru o jediné známé, o samotném Adasinském, místo promyšleného kompozičního postupu zůstala jen změť nesourodých obrazů, které znovu a znovu poukazo-

valy k jedinému – k samotnému... Bohužel vše bez nadhledu, jemné ironie, odstupu: vše bráno se smrtelnou vážností, která hraničí se zaslepeností.

P. S.

Při závěrečném potlesku jsem měl pocit, že musím ukázat, že ten pán, který se nazývá králem, nemá šaty a je nahý. Derevo úspěšně vytvořilo slepou uličku veškerému pohybovému divadlu. Všichni divadelníci, kteří se snaží o nové pojetí divadla, by se na toto představení měli podívat, aby viděli, kam až je možné zajít, a aby si vzali Derevo a jejich poslední hru Evangelium podle Antona jako odstrašující případ. Někdy je nutné ukázat, že „král“ nemá šaty a je nahý. Alespoň tak činím dodatečně.

☞ Petr Boháč, režisér, dramaturg, esejista,
Foto David Pokorný

Jiří Pokorný / člen Nederlands Dans Theater Jiřího Kyliána
V procesu / workshop současného tance s rozvíjením individuální tvořivosti
2.– 4. ledna 2009 / 11-13 h, 14-16 h / **Palác Akropolis**

Dotazy a přihlášky: Hana Kubáčková: hanakubackova@seznam.cz, +420 602 59 06 99

Mrazivá kombinace

Rozhovor s akčním malířem Janem Mikem a herečkou, tanečnicí Miřenkou Čechovou vznikl u příležitosti uvedení nového představení Spitfire Company Svět odsouzcův. Tento projekt uvedl Palác Akropolis 28. 11. a 4. 12. Od 16. ledna do 18. ledna 2009 se rovněž v Paláci Akropolis uskuteční třídenní profil Spitfire Company, který navazuje na festival Nultý bod, a do něhož bude zařazen i projekt Svět odsouzcův s akční malbou Jana Mika.

Spolupracujete se Spitfire Company, která se zabývá fyzickým divadlem. Co jste díky této spolupráci získali? A co Vám přináší ve vašem uměleckém vývoji?

J. M. To nejpodstatnější je naučit se pracovat v týmu a skloubit rytmiku a kompozici divadelního představení s malováním obrazu jako totálního vizuálního výjezdu s konečnou explozí. Nezpochybnitelná záležitost na všech rovinách... Byla to dřina. Ale výsledek stojí za to, neboť si myslím, že proces malby je velmi podobný procesu zkoušení tanečního a fyzického divadla. Jednoznačný nárok na konkrétní gesto v obecné ideji.

M. Č. Jsem ráda, že se nám se Spitfire Company daří překračovat hranice pouze divadelní skupiny a rozšiřovat soubor i o další umělce, hudebníky, fotografy a výtvarníky, jako právě Honza Miko. Myslím, že spolupráce s dalšími uměleckými žánry je pro současné divadlo velmi přínosná, protože reaguje na dynamiku a syntézu současných uměleckých trendů. Jsme otevření konfrontaci a dialogu, a tím posouváme i náš divadelní výraz. A tak se stává, že proces vzniku obrazů, který bývá spíše intimně skryt v malířově ateliéru se najednou zveřejňuje a dostává se před zraky desítek diváků, kterým se naskytne možnost mu přihlížet. To je myslím, společně s se syrovou a skutečnou divadelní akcí, jedinečné.

Zdá se mi, že je to dost ojedinělý projekt. Neznám nikoho, kdo by v takové intenci akční malby dělal něco podobného?

J. M. Pár akcí v rámci malby a divadla tady určitě bylo. Je ale fakt, že to, co se podařilo ve hře Svět odsouzcův, je ojedinělá záležitost, která nemá obdoby ani ve světě. Jsem rád, že jsem za takovou nabídkou nemusel jet přes půl světa a spíchlo se to tady v Čechách. Ono mezi námi jsou Spitfire Company pěkný magoři. Taková divadelní kamikadze.

Miřenko, jaká je spolupráce mezi tanečnicí a akčním malířem. Vidíš spojitost mezi malbou Jana Mika a tancem?

M. Č. Myslím, že oba druhy jsou dost niternou a abstraktní záležitostí, pokud se jim nedají pevné obrysy a konkrétní význam. Malba je v některých momentech takřka tancem, Miko maluje v určitém čase s určitou významovou emocí, stejně jako my vedle něj ve stejné emoci vyjadřujeme obsah jeho malby. Vše je konkrétní, jasné, osobní, divák přesně rozumí, co Mikovy tahy štětcem znamenají. Není to jen nanášení barvy na plátno. Malba a tanec se shoduje v rytmu, dynamice, liniích a vyjádření emocí.

Můžeš to konkretizovat? Především vztah rytmu a vyjádření emoce u obou žánrů?

M. Č. Tak například každá z postav na jevišti je v nejspodnější vrstvě obsažená i v obrazu, její představení

se děje paralelně v herecké akci i Mikově malbě. Hlavní postava malíře je barevně odlišená. Když se děje na scéně násilí, třeba v šikaně malého chlapce plivanci, používá Miko stejné „plivance“ i v obraze. Myslím, že cítí stejný odpor a stejnou emoci jako herec na scéně. Shodují se v rytmu i intenzitě vyjádření. Představení je vystavěno na hudbě, která má určitý rytmus a vede hereckou akci, stejně jako rytmus Mikovy malby. V určitých momentech dochází až k synchronizaci. Stejně tak jako se vrstvy obrazu, jedna barevná vrstva překrývá další, čímž nevzniká jeden obraz, nýbrž několik navzády skrytých pod dalšími nánosy, vrství se i herecké jednání, které pod dalšími nánosy vztahů a mikrodetailů postupně spěje až k závěrečné tragédii, která však přináší skutečné osvobození skrze dokončení uměleckého díla.

Miko je však i samotnou postavou integrovanou do obsahu, ne?

J. M. A o to právě jde! Nebýt jen dekorem. Nebýt jen okrasou. Při zkouškách platilo, že neděláme dekorativní gesta, že vše má smysl, že vše má hluboký význam, i sebemenší taneční nebo výtvarné gesto. Prostě jsem jako hlavní postava odsouzené na doživotí, protože jsem zastřelil párek vykoksovanejch holčiček, a protože mám dlouhou chvíli a výčitky svědomí (nebo si to jen namlouvám), maluju si svou celou, své Kainovo znamení. Neslyšíte Vincenta a jeho slunečnice? Ne? Všichni se dotýkáme šílenství, jen si to nechceme přiznat.

Jako malíř pracuješ s vnitřním modelem obrazu?

J. M. Samozřejmě, na jevišti už nemám moc času přemýšlet. Takže základní kostru obrazu mám vypálenou v hlavě a pak jen záleží, jak ta hra šlape – na to reaguji. Nezapomeň, že malba je jedno z nejpomalejších médií. A tady to fakt frčí.

Jsou všechny obrazy stejné? Předpokládám, že nikoliv, když se necháš ovlivňovat situací na jevišti. A tudíž i samotné představení je z pohledu tanečnicka pokaždé nové?

J. M. Samozřejmě, že nejsou. Podstatou je cela. Ale jinak se vše mění. Odlišné jsou vrstvy obrazu a následně i jeho celková barevnost. Do budoucna plánuji i jiný materiál, na který se bude malovat. Důležité je, že diváci jsou svědky samotného procesu malby. A o to jde. Samotný výsledek obrazu už neproměňuji. Vše je v rámci představení. Energie, která je do toho vložena, nesmí být už narušena. To je podle mě akční malířství.

M. Č. Je zde mnoho momentů, které jsou otevřené improvizaci a vyloženě počítají s tím, že se utvoří až v závislosti na proudící energii, která přichází od diváků. Někdy je to mírnější, jindy je to vyloženě útok a jindy hravost a smích. Divák pro nás není svědek, který nenápadně přihlíží, ale partner, ke kterému se obracíme, a kterého pomyslně vtahujeme k nám, za námi.

Takže diváci jsou účastníci dosti neobvyklé události, jsou přítomni intimnímu vzniku obrazu, což se normálně neděje, a zároveň jsou součástí nenaplánovaného hereckého a tanečního jednání?

J. M. To se asi opravdu normálně neděje, je to určitě podívaná, která stojí za to. V sedmi jevištních obrazech se odehrává sedm skutečných obrazů a ve finále se slíjí do sebe. Nakonec na ně vezmu malířské hrábě.

M. Č. Ano, je to dosti mrazivá kombinace, která dosud nikoho nenechala lhostejným. Syrovost a krutost skutečnosti na jevišti v divácích rezonuje často ještě dlouho po skončení. Chce to pevné nervy a otevřenost k nečekanému.

☞ Petr Boháč režisér, dramaturg, esejista Foto Martin Mařák

„Tohle je hudba! A ne jednoduchá. Zdá se, že objevili novou stránku v zaprášené knihovně současného rokenrolu.“

„Kde ses doted' schovával, Positive Bande?“

Anton Adassinski

DEREVO a POSITIVE BAND

05.01.09 /20.00 Palác Akropolis

Velké překvapení pro všechny fanoušky kultovní divadelní skupiny

Anton v této hudební performanci, pro kterou získal nejznámější muzikanty ze Sankt Petěrburgu, zpívá a říká to, co nemůže vyjádřit tancem

Uslyšíte sudy, lékařské nástroje, staříčké kytary i elektroniku a také příběhy a písně Antona Adassinského

festada madrugada

SILVESTR 2008

BONNIE & CLYDE

aka BRYANT K & NATASHA D [PARTY CRASHERS, NYC/USA]

ROMARIO FUNKY DRUMMERZ JOKE

latin - brasil - funk - afrobeat - hiphop & urban beats - reggae dancehall - asian vibes

31.12.08 21:00 PALÁC AKROPOLIS

předprodej TICKETPRO, TICKETPORTAL, Kavárna Paláce Akropolis (Kubelíkova 27, Praha 3)
vstupné 230 Kč v předprodeji, 300 Kč na místě

www.palacakropolis.cz

Ukrajinský pramen v Akropoli

21. listopadu proběhl v Paláci Akropolis v rámci nového projektu Planet Connection večer o tradiční i současné tváři Ukrajiny.

Aniž by si to mnozí z nás uvědomovali, meziplanetární „connection“ mezi Ukrajinou a českou kulturou funguje již nějaký čas. Vždyť dvacet let od roku 1919 patřila Podkarpatská Rus k Československu a řada starých lidí zde ještě mluví česky. Češtinu ale ovládají i někteří mladí, protože každoročně vyráží do Čech za prací. A naopak – turistický zájem Čechů o zachovalou ukrajinskou přírodu stále stoupá a zejména na Poloniny, do kraje Nikolý Šuhaje Loupežníka, se každý rok vydávají až tisíce batůžkářů.

Vodka – Vareniky – Vášeň

Vodka je přívlastek, který nám při vzpomínce na Ukrajinu vytane na mysli či na jazyku jako první. A tak již u vchodu do klubu, kde se běžně setkáme jen s nepříjemným prošacováním tašek, čekaly návštěvníky večera výborné ukrajinské přesladké bonbóny a náležitě řízný panák čirého moku.

Program zahajovala přednáška s názvem „Od Kyjevské Rusi, Podkarpatské Rusi až k Oranžové revoluci“ fotografa a novináře Ivo Dokoupila, který již pěkných pár let cestuje po zemích bývalého SSSR. Pomocí velmi živých fotografií a zábavného, osobitého vyprávění dokázal během dvou hodin vytvořit obraz o ukrajinské duši. Fotografie žen nesoucích padesátikilové pytle se zbožím na trh, svatebčanů, kteří se při cestě za nevěstou v těch nejsvátečnějších šatech a naleštěných lakýrkách boří do bahna ukrajinských necest a následná dokumentace tichého pravoslavného obřadu, přenesly vnitřní sílu ukrajinského člověka až do žižkovského sálu.

Živost vyprávění svými červenými kozačkami nakopávali tanečníci z pražsko-ukrajinského souboru Džerelo (česky: Pramen). Jejich rychlé nohy a hlavně opravdový zápal pro tanec vyvolali v publiku nečekaně radostnou náladu.

Restaurace paláce Akropolis pak přes celý den vařila po Ukrajině – u nás známý Boršč, Holubce – směs rýže s masem zabalenou v zelném listu, ukrajinské knedlíky vareniky či pelmeni – těstoviny na způsob italských tortellin. Bohužel však byly ukrajinské speciality pravděpodobně tak výborné, že je všechny spořádali již polední jedlíci.

Hlavním hrdinou večera se ale nakonec stal zpěvák SUNSAY (Sun aka Andrey Zaporozhets), který se svou hudební skupinou proplouvající někde mezi libými tóny popu až k rockovým či hiphopovým nuancím přilákal i mladé ukrajinské publikum.

I při koncertu jsme museli dát za pravdu Ivo Dokoupilovi a jeho tvrzení, že všechno, co Ukrajinci dělají, dělají upřímně a s vášní.

➔ **Markéta Faustová**

Planet Connection...

... je nová série komponovaných večerů Paláce Akropolis, které sledují současnou i tradiční kulturu vybrané země. Vrcholem večera je vystoupení zahraničního umělce současné hudební scény, součástí programu jsou ale také zajímavé cestopisné a historické dokumenty, promítání diapoziivů a besedy cestovatelů, folklórní tance, ochutnávka typické kuchyně atd. Pilotní díl Planet Connection zachytil důležité momenty ukrajinské kultury a vyvrátil možná některé mýty a předsudky spojené s touto zemí.

➔ **Petra Ludvíková, dramaturg**

Hudba z lepších časů rocku

Van Der Graafův generátor je zařízení na výrobu statické elektřiny. Alespoň od pohledu ho znají studenti všech generací. V druhé polovině šedesátých let si název přístroje vybral pro svou psychedelickou kapelu jeden student manchesterské univerzity.

Po roce z ní sice odešel, ale soubor pokračoval dál. Díky svému charismatickému zpěvákovi Peteru Hammillovi získal celkem slušný respekt a po něm i kontrakt s gramofonovou firmou Mercury, u níž v roce 1969 také vydal svůj debut *The Aerosol Grey Machine*.

Z dnešního pohledu byli Van Der Graaf Generator jednou z nejvýznamnějších anglických kapel progresivního rocku. V mnohém připomínali King Crimson, možná i proto, že vedle Hammilla se časem stal nejvýraznější osobou party dechař David Jackson. Tehdejší fanoušci art rocku je často srovnávali i s Gabrielovými Genesis nebo dokonce s líbivějšími Jethro Tull. Celkem pochopitelně, protože ve všech těchto kapelách dřímá stejný generační pocit, že rock je novou formou vážné hudby 20. století. Generátoři si v té době líbovali v rozsáhlých skladbách se složitými a někdy i temnými Hammillovými texty. Prostě zpívána a hudbou ilustrovaná moderní poezie.

Svá nejlepší léta prožili VDGG na přelomu 60. a 70. let. V roce 1971 je Hammill rozpustil a vydal se na sólovou dráhu, i když většina členů kapely stejně dál pokračovala v jeho doprovodném souboru. Nepřekvapí, že v roce 1975 se kapela znovu obnovila a pod zkráceným názvem Van Der Graaf působila další tři roky. V průběhu dalších desetiletí se pak několikrát znovu vynořili, snad jako vítaná změna, když si Hammill

tu a tam potřeboval odpočinout od role sólové hvězdy. Práce ve skupině je totiž mnohem víc kolektivním dílem. Naposledy se Van Der Graaf Generator objevil v roce 2008, kdy vydal zajímavé album *Trisector* a začal i poměrně intenzivně koncertovat.

Většina členů Van Der Graaf Generator hraje i na sólových deskách Petera Hammilla. Ty se od nahrávek VDGG liší především svým důrazem na písňovou formu. Pracovitý Hammill jich má na svém kontě něco přes čtyřicet, včetně opery *Zánik domu Usherů* podle povídky Edgara Allana Poea. Nejznámější Hammillovou deskou je *Chameleon In The Shadow Of The Night*, která vznikla bezprostředně po prvním rozpadu VDGG, ale kritika se shoduje na tom, že skladatel na rozdíl od většiny rockových umělců své generace píše své nejlepší skladby až v posledních letech, těsně před svou šedesátkou.

Van Der Graaf Generator jsou zajímavým reliktem nejlepší éry britské rockové scény. S odstupem čtyřiceti let oceňujeme kreativitu největších osobností té doby a jejich schopnost přetavit rodící se ideje moderního světa do pestré a zajímavé hudby, v níž se mísil rock, konkrétní hudba, free jazz, blues, klasika a řada dalších hudebních směrů s poezií, sci fi a existencialistickou literaturou.

➔ **Josef Vlček**

Doporučená diskografie VDDG:
The Least We Can Do Is to Wave To Each Other, 1970
H To He Who Am The Only One, 1970
Pawn Hearts, 1971
The Quiet Zone/ The Pleasure Dome, 1977
Trisector, 2008

Pozvánka do hudebního nekonečna

Koncertní série Music Infinity bude v roce 2009 vstupovat do pátého roku svého působení v Paláci Akropolis. Nultý ročník proběhl na podzim 2005, kdy se zde objevila křehká audiovizuální dvojice The Dead Texan a odstartovala hudební koncept pro náročnějšího posluchače. Od té doby jsme mohli být svědky více než dvaceti koncertních vystoupení a to třeba i v prostorách divadla Broadway při koncertě Davida Sylviana či kostela Sv. Šimona a Judy v případě Jóhanna Jóhannssona. Co dalšího je v hledáčku duchovního otce a dramaturga projektu, Josefa Sedloně, se dočtete na následující stránce.

Ulrich Schnauss (Independiente, Německo)

Německý elektronický producent, který začínal už v 90. letech coby dnb producent pod názvem Etherreal 77. Proslavil se však až deskami na indie značce City Centre Offices, kde vydal už pod svým jménem alba Far Away Trains Passing By (2001) a A Strangely Isolated Places (2003), kde propojil vlivy My Bloody Valentine a Cocteau Twins se současnou ambientní elektronikou. Nyní žije a tvoří ve Velké Británii, kde také v létě 2007 vydal své poslední album Goodbye na značce Independiente. Rok 2009 slibuje jeho albový návrat a tak věřme, že ho uslyšíme konečně naživo u nás.

www.ulrich-schnauss.net

Jon Hopkins (Just Music, Velká Británie)

Mladický britský elektronický producent, který patří v současnosti k největším hudebním talentům. Hře na klavír se věnuje od 5 let a vystudoval coby teenager Royal College of Music. Svůj debut Opalescent vydal ve 20 letech v roce 2001 na značce Just Music, kde o tři roky později bodoval s dalším albem Contact Note, dalším dílem propracované atmosférické elektroniky. Je také vyhledávaným remixérem a loni spolupracoval vedle Briana Ena na produkci k albu Viva La Vida hvězdných Coldplay.

www.jonhopkins.co.uk

Alio Die (Hic Sunt Leones, Itálie) & Mathias Grassow (Nextera, Německo)

Oba projekty patří ke špičce v oblasti ethno-ambientní hudby či chcete-li meditační poloze drone muziky. Za projektem Alio Die najdeme italského multiinstrumentalistu Stefana Mussa, který také založil v roce 1990 legendární značku Hic Sunt Leones. Společně s německým skladatelem Mathiasem Grassowem (vystoupil na MI 5/2007) vydali album Expanding Horizon. Právě jejich vystoupení by se mohlo stát velkolepým zážitkem, který se zřejmě odehraje ve výjimečném prostoru, jako jsou kostel či amfiteatr.

www.aliodie.com

www.mathias-grassow.de

Lou Rhodes (ex-Lamb, Velká Británie)

Britská zpěvačka a skladatelka se prosadila už během 90. let hlavně jako členka triphop/dnb projektu Lamb, s nímž nahrála celkem 4 úspěšná alba. Po rozpadu kapely Lamb se od roku 2005 věnuje sólové dráze a vydala dvě folkověji laděná alba – Beloved One (2006), které bylo také nominováno na prestižní Mercury Prize, a poté další vynikající introvertní dílko Bloom (2007). Vy jste ji mohli naživo vidět na posledním ročníku festivalu Colours of Ostrava či v roce 2008 na festivalu Pohoda na Slovensku.

www.lourhodes.com

Christopher Willits (12k/Ghostly Intl., USA)

Americký experimentátor na poli elektroniky a akustiky ze San Franciska vytváří velmi hypnotické koláže z kytarových drone zvuků, různých field recordings a elektroniky. Jeho alba vycházejí na předních avantgardních značkách jako 12k, Ghostly Intl. či Room40. Často spolupracuje na nejrůznějších hudebních projektech, nejčastěji třeba s Taylorem Deupreem, Bradem Lanerem (Medicine) či naposledy s japonskou hudební ikonou Ryuichi Sakamotoem.

www.christopherwillits.com

Tim Hecker (Alien8/Kranky, Kanada)

Kanadský laptopový virtuózní působí v oblasti ambientu, drones i noise vlivů už od polovičky 90. let. Jeho tvorba je často nazývána jako „katedrálová elektronická hudba“ či „strukturální ambient“. Debutoval na kanadské značce Alien8, kde také na podzim 2008 vyšel zatím jeho poslední počín, a to spolupráce s další postavou současné alternativy, Aidanem Bakerem. Svým sólovým albem by nás měl potěšit už zkraye roku 2009, a to na chicagské ambient-postrockové značce Kranky, odkud jste již v sérii MI viděli třeba Stars Of The Lid nebo The Dead Texan.

www.sunblind.net

☞ Josef Sedloň, dramaturg

Kostelní ambient po islandsku

Koncertní série Music Infinity představila v letošním roce hned několik zajímavých seskupení. Od lednového gigu warpovských matadorů Red Snapper přes únorové vystoupení downtempového projektu Blue States Andyho Dragazise, červnové představení Sylvaina Chauveaua s doprovodným seskupením Ensemble Nocturne, zářijový dvojkonzert sólových projektů Goldmund a Helios bostonského producenta Keitha Kenniffa, a v neposlední řadě i listopadový showcase japonské elektronicko-akustické značky Noble - dvojkonzert Midori Hirano a Kazumasa Hashimoto.

V souvislosti s říjnovým vystoupením Jóhanna Jóhannssona (které výjimečně neproběhlo v Paláci Akropolis, ale na místě pro Jóhannssonovu produkci oscilující na pomezí ambientu a modern classical daleko příhodnějším – v kostele Sv. Šimona a Judy) by se však hodilo zmínit ještě jedno pokračování Music Infinity, a to sice loňské předvánoční vystoupení Stars of the Lid. To se uskutečnilo v Akropoli a bylo trochu znepríjemněné ne zrovna vytopeným prostorem hlavního sálu, ten večer zaplněného židlemi, aby se při ambientních plochách dvojice Adam Wiltzie, Brian McBride lépe rozjímalo. Kostel sv. Šimona a Judy se během koncertu Jóhanna Jóhannssona pro změnu (vcelku překvapivě) ukázal jako místo se zcela opačným problémem. Po několika minutách hrály vypolstrované sedačky jak malé plotýnky a horký vzduch člověka nutil bojovat s daleko rychleji přicházející únavou, než by tomu pravděpodobně bylo za „obvyklé“ teploty kostelních prostor.

Rozplývající se omniprezence

Jóhann Jóhannsson začal zvolna a až postupem času se propracovával k pompéznějším a vygradovanějším skladbám. Do Prahy ve své tuzemské koncertní premiéře přicestoval společně s VJem, ale především se

smyčcovým kvartetem a ještě šestým do party. Ten si čas od času odskočil ke klavíru (k němuž samozřejmě jinak usedal především sám Jóhannsson), doplňoval produkci na pomezí moderní vážné hudby, ambientu a laptopové minimal elektroniky všemožnými ruchy či prostým chřestítkem, tu dodal sem beat, tam beat... Laptop, klávesy a efektové krabičky měl však ve své moci opět hlavně Jóhannsson, který ve svém obleku a po většinu koncertu soustředěném výrazu připomínal pokoutného podnikatele. Do smyčcových partů výtečného kvarteta zcela organicky rouboval ambientní plochy a všechny další prvky známé ze všech dosud vydaných nahrávek, čímž dodával výslednému zvuku na plastičnosti, eklektičnosti a všeobjímající omniprezenci, která se však bohužel rozplývala rychleji, než by bylo záhodno.

Až k baroknímu stropu

Kostelem zněly vcelku logicky hlavně (ale nejen) skladby z v listopadu u labelu 4AD vydané páté studiové řadovky Fordlândia, ale dočkali se i milovníci zvuku IBM 1401 a také několika (až na závěrečnou Odi et Amo - Bis bohužel jmenovitě nerozpoznávaných) starších věcí především z debutu Englabörn. Táhlé kompozice s pozvolným vývojem a temněj-

ším vyzněním, kterému sekundovala bílo-šedě-černá projekce místy nevýrazná, místy však i zajímavější než samotná zvuková složka (sic!), skončily někdy podobně nenápadně, jak začaly, jindy vygradovaly (a takové momenty patřily k nejintenzivnějším) do mohutných zvukových vln, které zaplavovaly prostor kostela až k vysokému baroknímu stropu nad hlavami sedících.

Mezi jednoznačné vrcholy večera pak patřila skladba The Sun's Gone Dim and the Sky Turn's Black a hned po ní následující ještě pompéznější a na beatovou složku snad nejbohatší opus Melodia (Guidelines for a Propulsion Device Based on Heim's Quantum Theory) z nového alba Fordlândia, které zazněly zhruba před poslední třetinou vystoupení. Kostelní osazenstvo si posléze před desátou večerní vytleskalo zasloužený přídavek. Na druhý už sice nedošlo, ale vystoupení v těch chvílích dosáhlo přiměřeně stopáže, jejíž prodloužení by ke zlepšení zážitku už patrně stejně nepřispělo.

Chybějící Fordlândia

Pro mnohé byl koncert Jóhanna Jóhannssona s menšími či většími výhradami splněním očekávaného, našli se ale i jak bezmezně nadšení, tak spíše vnitřně nenaplnění posluchači. Silnějších emocí se vzhledem k prostoru, ve kterém Jóhannsson vystoupil, možná mohlo dostavit více a neměly vybledat tak rychle, ale fakt je ten, že po hudební stránce nebylo islandské šestici co vytknout. Kdyby navíc vyšla Fordlândia alespoň krátký čas před koncertním datem a byla možnost ji pečlivě napslouchat (což by se ve své podstatě dalo označit jako největší handicap premiérového koncertu islandského producenta v České republice), lze předpokládat, že by se vzhledem k následně lepší znalosti odehraného nového materiálu dostavily i všeobecně intenzivnější zážitky. Živé předvedení skladeb z nového alba ten potenciál ze zpětného pohledu dozajista mělo.

☞ Jaroslav Petřík

Střípky ➡ Střípky ➡ Střípky ➡ S

Chaplin a Kafka

Spitfire company připravuje premiéru nové inscenace v režii Miřenky Čechové CHAPLINŮV PROCES. Chaplinova groteska a absurdní svět Franze Kafky mají mnoho společného. Stačí změnit poetiku nahlížení a nalézáme podobné situace, stejné postavení jednotlivce vůči systému i jeho snahu vypořádat se s ním, stejný humor, při němž chvílemi tuhne krev v žilách.

Chaplinův Proces je ale především o dnešním světě. O mašinérii, mechaničnosti, zmechanizovanosti, kdy již o sobě nerozhodujeme my sami, ale spíše uměle vytvořený systém, ve kterém žijeme a který nás neustále kontroluje, monitoruje, usměrňuje, trestá, pronásleduje a jehož vírem jsme stržení a omílání. Jak by asi Charles Chaplin inscenoval Kafkův román Proces? Na tuto otázku odpovídají tvůrci Chaplinova Procesu, jenž bude mít premiéru 16. února 2009 v Paláci Akropolis.

16. 2. 2009

Mezi oči

Oswald Schneider, dlouhými léty prověřená pražská kapela, která se vždy vymykala jednoznačnému zaškatulkování. Prvky jazzu, rocku, šansonu se zde snoubí a prolínají ve vzácné vzájemnosti. V poslední době je v tvorbě cítit i patrný příklon k taneční scéně, ale jako vždy si O.S. s daným žánrem poradili po svém. OTK jsou jednou z nejnecenenějších skupin naší hudební scény. Co skladba, to finální úder mezi oči mainstreamu. V Paláci Akropolis se můžete přesvědčit na jejich společném koncertě 10.2.2009.

10. 2. 2009

Pražská premiéra

Dechová smršť Burana Orffchester přiznává ve své hudbě inspiraci divokými rytmy balkánské dechovky, přes klezmer, folklor, rock, folk až po ruské a jiné nápěvy. Dvanáctičlenné uskupení moravských muzikantů bude mít svou pražskou premiéru v Akropoli 28.1.2009.

28. 1. 2009

Jazz, rock, klasika

Universe Zero, kteří vystoupí v Paláci Akropolis 20.3.2009, patřili mezi čelní představitele hnutí Rock in Opposition a vznikli v polovině 70. let na bázi jazzové formace pod vedením kytaristy Rogera Trigauxe a bubeníka Daniela Denise (ex Magma). Od té doby prošli postupně vývojem přes jazz a rock až k rockovým experimentům se soudobou vážnou hudbou.

20. 3. 2009

Perníková chaloupka jinak

Pohádku O perníkové chaloupce se rozhodli dramatisovat a nastudovat společně herci Karel Zima a Jarmil Škvrna na podzim 2007. Jako scénograf byl přizván ke spolupráci René Dubovský a loutky vytvořila Petra Vykoukalová. Titul byl vybrán cíleně, ovšem se záměrem uchopit toto známé téma poněkud jinak, netradičně, a to včetně scény, výrazových prostředků, loutek i scénáře samotného. Hlavní myšlenkou ovšem stále zůstává upozornění, že by děti měly poslouchat své rodiče, neztrácet se a nechodit na neznámá místa s neznámými lidmi. Představení je určeno dětem od 3 let, ale cílem také bylo, aby zajímalo a bavilo děti starší, jejich rodiče nebo prarodiče, kteří nemusí, jak bývá u mnoha dětských představení zvykem, jen zaplatit vstupné a poté se na 50 minut vytrátit kamsi na kávu. Zároveň bylo od počátku vše koncipováno tak, aby se pohádka mohla hrát v jakémkoli prostoru s minimálními požadavky na technické zázemí a pokud je třeba, i pod širým nebem. Představení je loutkové, ovšem ne celé, zejména v úvodní scéně vystupují jen herci, kteří výrazně komunikují s publikem a pohybují se také přímo mezi dětmi. Je to další záměrný prvek, který oživuje představení a činí ho pokaždé jedinečným a originálním. Děti vždy přímo zasahují do děje a ovlivňují samotný příběh. V Akropoli můžete perníkovou chaloupku shlédnout 24.12. ve 13.00 hodin.

24. 12. 2008 13:00

Temný atak

Legendární post-punková kapela, která spolu s Fugazi a The Jesus Lizard určovala směr nezávislého rocku v 90. letech, se potřeťí vrací do Prahy! Newyorští Girls Against Boys – to je soustředěný atak dvou baskytar, mezi nimiž se proplétá temný vokál Scotta McClouda. Luxusní budou i obě předkapely: tábořská Deverova chyba a pražští Gnu, slavící deset let od vydání debutového alba Srdce v kusech zvuku. Koncert proběhne 12.02.2009. Pořádá Silver Rocket.

www.silver-rocket.org

Aqualung v Akropoli

Volně fungující profesionální divadelní uskupení Aqualung pracuje s akční scénografií, sází na divadelní myšlení fungující v hlubších souvislostech – na kontinuitu výběru titulů, hereckou práci – a to nejen se zkušenými herci, ale i talentovanými absolventy hereckých škol. Představení realizují renomovaní profesionální režiséři. Cílem je divadelní tvorba, která legitimně vypracovává žánry kabaret a revue. Tvůrci si vybírají takové textové předlohy, které dovolují kombinaci jednání činoherního herectví, živé hudby, loutek a akční scénografie. Základním principem Divadla Aqualung je komunikace mezi jevištěm a hledištěm. Cílovou skupinou jsou především aktivní diváci, kteří nechtějí jen pasivně přihlížet dění na jevišti. Během února a března bude Palác Akropolis hostit dvě představení Divadla Aqualung. Obě jsou scénicky upravená pro prostory Akropole, takže připraví nový zážitek i pro diváky, kteří je již viděli.

Vzducholod'

Akčně fantastický a mírně dekadentní kabaret. V rámci děje představení se divák stává cestujícím vzducholodi Imperiál LS-1. Zúčastní se přísně historické rekonstrukce jejich prvního letu a to včetně startu z první doložené mateřské letadlové lodi, kterou pro nedostatek vhodných letištních ploch sestrojil konstruktér Heřmánek na Vltavě.

Cesta kolem světa za 80 dní

Podle románu J. Verna Cesta kolem světa za 80 dní. Výpravné „steam-punkové“ představení. Kapesní revue, v níž obkroužíte svět ve společnosti anglického gentlemana, francouzského sluhu, nefalšovaného britského detektiva a dalších pěti českých herců. Ale také budete moci projít napříč časem ze současnosti takřka o sto let nazpátek! Žánr revue se zpěvy a tanci, akční scénografií a prostorem pro hru a improvizaci. Představení vzniklo na lodi Tajemství Divadla bratří Formanů.

📸 Foto: Daniela Kroupová, Ivan Prokop

ÚNOR 2009

➔ Střípky ➔ Střípky ➔ Střípky ➔

Baterky nabíjené na divoké hranici

Každý trend s sebou nese bludné informace i tabloidní zplošťování – a tomuto posunu k reklamním výkřikům se nevyhnul ani fenomén, s nímž se na podiu Akropole setkáváme stále častěji, a sice world music.

Pravidelným návštěvníkům snad není třeba vysvětlovat, že tento termín, který můžeme stejně snadno nahradit českým překladem „světová hudba“, není žánrově vymezenou definicí, ale naopak střechovým označením stylů různorodých, a v jistém smyslu i vyjádřením stanoviska a pohledu. Když v polovině minulého století termín world music zavedli přednášející na amerických univerzitách, mezi řádky tím světu sdělili: s pokorou respektujeme rozmanitost hudebních kultur, každá z nich má svá vlastní pravidla, distancujeme se od eurocentricky zpupného názoru, že hudbu jiných etnik lze nejlépe hodnotit kritérii evropské klasiky.

Bach nebo Shankar?

To, že u většinové populace tyto předsudky přetrvávají dodnes, dokumentuje následující příklad. Když Evropanovi pustíte klasickou hudbu, která má kořeny ve stejném období jako Bach nebo Mozart, ale pochází z Indie, bez rozpaků prohlásí, že to je „nějaká etnická hudba“. Evropan rozeznává klasickou hudbu své vlastní kultury, eventuálně jazz a komerční pop music, všechno další je pro něj „etnická“ hudba, aniž by rozlišoval mezi výsostnými mistry typu Raviho Shankara či amatérsky divošskými nahrávkami z džungle. To potvrzuje i skutečný případ z nedávné historie. Když Ravi Shankar vystoupil v newyorské Madison Square Garden roku 1971 na benefitu Koncert pro Bangladéš, který inicioval George Harrison, přišlo celkem 40 000 diváků. Protože většina z nich slyšela indickou hudbu poprvé, začali tleskat poté, kdy muzikanti ladili, protože se domnívali že se jedná o první skladbu večera. Ravi Shankar na to s jemnou ironií

RASA

Rasa ☉ Když vyjedete do Holandska a do Akropole to budete mít daleko, zajděte do Rasy. Na obrázku programový katalog se středověkým japonským divadlem Noh. www.rasa.nl

odpověděl: „Pokud jste takhle ocenili naše ladění, doufám, že koncert se vám bude líbit ještě víc.“ Mimochodem, jak bude reagovat Ind při poslechu Mozarta? Dle logiky úvodního příkladu by ho mohl přezíravě označit za „etnickou hudbu Evropy“. Pokud tento Ind není naprostým ignorantem, pak ale dobře ví, že slovo „etnická“ je vynálezem evropské vědy a získalo určité zabarvení. Dlouho zaváňelo muzeem, byl to exponát který civilizovaný Evropan zachytil mezi exotickými nevzdělanci. Ale předěl mezi „civilizovaným“ a „etnickým“ světem má i druhou tvář, která byla dlouho skrytá a vynořila se až v posledních dekádách s fenomenem world music. Obyvatelé té materiálně pokročilejší části světa hltají hudbu Afričanů, Indů či Romů z Balkánu, protože jim přináší něco, co sami cestou k blahobytu ztratili. Průměrný obyvatel evropské metropole skutečně postrádá autentičnost a spontánnost člověka, který vyrůstal v civilizaci nedotčené vesnici – ať už se nachází v Transylvánii nebo v Malí. Právě tato nerovnováha se stala účinnou silou, která pohání všechny ty evropské koncerty a festivaly světové hudby.

Holandská perspektiva

V tomto směru bylo velmi poučnou zkušeností letošní setkání Dutch Blend v Rotterdamu, nabídková přehlídka „holandské world music“ pro partnery ze zahraničí. Organizátoři věcně přiznávají, že Holandsko svoji vlastní tradiční hudbu ztratilo, ale že její absenci bohatě vynahradila hudební aktivita přistěhovalců. Zatímco pestrá nabídka umělců z Alžírsko, Malí a dalších bývalých kolonií, typická pro Francii, je čímsi dobře známým, Holandsko je velkým překvapením právě šíří záběru, která daleko přesahuje bývalou koloniální říši. Ke stálícím zdejší hudby patří Amsterdam Klezmer Band s Ukrajincem Alecem Kopytem či Zuco 103 s brazilskou zpěvačkou Lilian Vieirou, které známe z podia Akropole i festivalu Respect. Ale tím největším zážitkem rotterdamské přehlídky byla sku-

pina s balkánským jménem Mesechinka. Jejím jádrem jsou tři zpěvačky, o nichž byste přísahali, že vyrůstaly v pohoří Pirin a prošly hudební přípravou Filipa Kuteva, zakladatele legendárních Le Mystere des Voix Bulgares. Ve skutečnosti jde o autentické Holanďanky, které v mládí zmíněné bulharské sbory naprosto očarovaly. Léta chodily do kursu k bulharské zpěvačce která před patnácti lety v Holandsku otevřela kursy bulharského polyfonního zpěvu. Když se ještě jako tradičně znějící trio ucházely o koncert v Utrechtu v elitním kulturním středisku Rasa, programového manažera Maartena Rooverse uvedly do rozpaků: „Bulharsko a Rumunsko se tehdy staly členem Evropské Unie, takže byl důvod uvést něco odtamtud, ale já jsem byl podezřívavý: nemám rád když Holanďané kopírují tradice odjinud, lepší je pozvat autentické muzikanty ze země původu. Zpěvačkám jsem tedy řekl, ať to berou jako výzvu k dalšímu kroku, a ty tradiční písně posunou do nového kontextu.“ A tak vznikla Mesechinka. Trio zpěvaček doprovázejí holandský jazzmani, výsledek zní přirozeně, harmonicky – a zároveň je zřetelné, že k takovém posunu byl zapotřebí odstup. Těžko by k němu došlo na domácí bulharské půdě. „Je tu i určitý mýtus, že tímto způsobem dokážou zpívat jen lidé z Bulharska či jiných slovanských národů, zpívána holandská či jiných slovanských národů, zpívána holandská má přece úplně jiný tón než bulharština,“ vysvětluje Roovers. „To ale je pravda jen do jisté míry, a lze to překonat právě studiem jazyka. Zajímavé je, že každá z těch tří zpěvaček má úplně jiné zázemí, jedna studovala klasický zpěv, druhá začínala u punk rocku.“

Od voodoo až po japonské divadlo

Pro folklorní puristy je Mesechinka posunem stejně kontroverzním, jako když Bob Dylan přešel v 60. letech od akustických protesongů k doprovodu elektrických nástrojů. Pro vnímavé posluchače naopak indikuje perspektivní cestu, jejímž hnacím motorem je zmíněná nerovnováha mezi opotřebovaností evropské kultury a autentičností na její divoké hranici. Možná ale namítnete, že znáte i jiné fuze, které vznikají na běžícím pásu jako mičurinské rychlokvašení v laboratořích rutinních producentů a jejichž životnost

nepřesáhne jednu sezónu. Tenhle druh hudby by ale programového manažera utrechtské Rasy sotva inspiroval. I v tak konkurenčním a kulturně pestrém prostředí jako je Holandsko představuje tento kulturní stánek raritu. World music začíná být ve světě mainstreamem, ale Rasa se chce odlišit a tak musí jít do hloubky. Její programové menu je pro české promotéry tou nejlepší

učebnicí jak dál: v této sezóně nabízí japonské divadlo, voodoo, polyfonii z Korsiky i Albánie, a pro Evropana ne zrovna snadnou hudbu z Koreje. Všechno, o čem profesori world music bádali na amerických univerzitách před půl stoletím, je tu na dosah.

☎ Petr Dorůžka Foto André Zweistra
www.mesechinka.com

Přišel jsem, zahrál jsem a třeba zvítězím

Máte kapelu? Jste soupeřiví? Nejen, že se můžete přihlásit do soutěže, ale navíc si můžete vybrat ze široké škály hudebních klání. Několik z nich se právě odehrává v Paláci Akropolis. A nejen, že probíhají, ale také se tam některé zrodily. Tak DO TOHO!

RGM Live Space

Chceš si splnit sen? Hraješ v kapele ještě alespoň se dvěma dalšími kámoši nebo kámoškama? Zkus novou RGM Live Space soutěž. Je totiž první opravdovou soutěží pro kapely. RGM Live Space startuje 1.11.2008 a posledním dnem, kdy můžete odeslat demáč s minimálně třemi peckami, je 10.1.2009. Demáč je totiž vstupenkou do rychlíku RGM Live Space, který tebe a kapelu může odvézt na úplný vrchol. V lednu příští rok zasedne porota pod vedením Pavla Anděla a vybere ty nejlepší. Ty pošle do už veřejné soutěže, kde můžete přesvědčit buď porotce anebo všechny svoje kámoše, co vám musí dát hlas.

Celá soutěž je taková dvoukolejná, kde jedou na jedné koleji favorité poroty, na druhé lidi. A tak mohou být dva vítězové anebo jeden, když se na něm shodnou všichni – fanoušci i porota. Hlavní cenou bude kompletní vydavatelský a agenturní servis, co tobě a tvé kapele umožní rozjet kariéru. Už během soutěže budete hrát na koncertech a velkých festivalech, vaše songy bude hrát televize i rádio. A pokud se dostanete do finále, budete mít i desku a klip. No a to určitě není všechno, díky mediálním partnerům se dostanete mezi lidi, kteří vás mohou hlasem nejen podpořit, ale hlavně budou o vás vědět.

Jízdní řád prvního ročníku soutěže RGM Live Space:

- ☎ listopad 2008 – vyhlášení soutěže RGM Live Space
- ☎ 10. ledna 2009 – uzávěrka platných přihlášek
- ☎ leden 2009 – výběr soutěžících odbornou porotou (celkem 25 kapel)
- ☎ únor-červen 2009 – základní kola
- ☎ září a říjen 2009 – dvě semifinálová kola
- ☎ říjen 2009 – velké finále a vyhlášení vítězů

www.rgmlivespace.cz
www.rgm.cz

Emergenza

Emergenza je název mezinárodní hudební soutěže, která se letos posunula do devatenáctého ročníku. Koná se ve více než 150 městech USA, Kanady, Západní a Střední Evropy, Austrálie a Japonska a jejím primárním cílem je nabídnout muzikantům a kapelám, kteří dosud nemají profesionální smlouvy s hudebními vydavatelskými a produkčními společnostmi, profesionální zázemí, produkci a propagaci v rámci všech lokalit, v nichž se soutěž pořádá. Soutěž se může zúčastnit jakýkoli hudební soubor bez ohledu na to, co hraje – od klasického popu, rocku či metalu přes blues, funk a electro až po etno, indie, d'n'b či alternativu.

Těm, kteří se do soutěže přihlásí, nabízejí pořadatelé pódium plně vybavené pro vystoupení, technickou i produkční organizaci a promo vystoupení. V rámci jednotlivých kol odehraje každá kapela třicetiminutový blok a o jejím dalším postupu rozhodují v základních kolech diváci přímou volbou, v národních

a regionálních finále pak odborná porota, která má navíc možnost odměnit i nejlepší z muzikantů, a to značkovými výrobky Marshall, Hagström, Sabian, Mapex, Sennheiser nebo D'Addario.

Vítězové národních finále vystoupí letos na mamutím mezinárodním koncertu v Německu, aby bojovali o titul Nejlepší kapela světa. Ten, kdo jej vyhraje, získá od pořadatelů soutěže Emergenza profesionální produkční tým, možnost sponzorované koncertní šňůry, kvalitní hudební nástroje a plnou technickou podporu.

V dosavadní historii Emergenzy se konalo více než 25 tisíc koncertů s účastí zhruba stejného množství vystupujících a téměř 9 milionů diváků; z těchto vystoupení vzniklo 60 kompilací na hudebních nosičích a přes 650 živých přenosů, z nichž téměř 300 vysílaly televizní společnosti.

Letošní semifinálové kolo pořádá Junior klub v Paláci Akropolis od úterý 17. do čtvrtka 19. března 2009.

☎ **Šimon Kotek**

Future Line

FutureLine

(dále FL) je projektem **Junior Klubu na Chmelnici**, jehož hlavním cílem je podpora mladých kapel. Dává jim příležitost objevit se v Paláci Akropolis – na jedné z nejprestižnějších klubových scén u nás, postupně v projektu růst a dostat tak šanci oslovit široké publikum i odbornou veřejnost. Zpočátku FL fungoval jako prostor pro skupiny, které se nehodily do klasického schématu klubu, dnes už je ale plnohodnotnou soutěží mladých kapel bojujících o svoje místo na slunci. Zájem o účast v soutěži je obrovský – během prvních dvanácti měsíců elektronického fungování soutěže se do FL zaregistrovalo přes 180 kapel a další přibývají.

Přihlásit se je jednoduché

Přesně před rokem se totiž projektu dostalo zázemí vlastního serveru, který slouží jak pro registraci kapel, tak jako místo, kde si může kdokoli poslechnout jejich hudbu nebo si přečíst recenze z posledních koncertů. Přihlásit se je úplně jednoduché. Nemusíte nikam posílat CD, ani obcházet kanceláře. Stačí se kouknout na www.future-line.cz a mít po ruce vlastní písně ve formátu MP3, jednu fotku kapely a pár slov o ní. Registrace skupiny trvá kolem deseti minut.

„Dramatický“ výběr

Dramaturgická komise projektu pak vybírá z registrovaných kapel vhodné dvojice a sestavuje měsíční kola, ve kterých se vždy šesti skupinám dostane příležitosti vystoupit v Paláci Akropolis. FL probíhá většinou v úterý (viz koncertní termíny) ve velkém sále. Během večera se představí 2 kapely. Symbolické vstupné je 20,-.

Hlasujte i z domova

U vstupu do sálu jsou umístěny hlasovací boxy, do kterých stačí vhodit útržek vstupenky. Líbila se vám první nebo druhá kapela večera? Dejte jí svůj

hlas a posuňte ji tak do dalšího kola. Tím je **Future-First-Line**. Jedno úterý v měsíci se představí kapela, která se již projektu účastnila na základní úrovni a v daném měsíci získala nejvíce hlasů. Kapele patří celý večer (může si však přizvat nějakého hosta či předkapelu). Vstupné na tyto večery je 50,-. Hlasovat ale můžete i z domova. Na www.future-line.cz se můžete zaregistrovat i jako fanoušek a přidělovat body těm kapelám, které vás nejvíce zaujaly.

V létě Na Parukářce

Z výherců všech měsíčních kol v roce pak sestavujeme festival. Jmenuje se **The Best of FutureLine** a představí se na něm to nejlepší z projektu za celý rok. První ročník tohoto festivalu, rekapitulující rok 2008 v projektu, by měl proběhnout v létě 2009 v parku Na Parukářce.

☎ **Ondřej Kopíčka**

Medvěd, kozel a ďábel

Mnozí z nás si rádi zataškaří během žižkovského masopustního veselí. Kdo z nás ale dnes ví, co masopust tradičně znamenal? Kdo z nás začíná po masopustním karnevalu držet půst, který končí až na Velikonoce?

MaPA 01-03-2009

48

Masopust je lidový svátek probíhající ve dnech předcházejících Popeleční středě, kterou začíná čtyřicetidenní předvelikonoční půst. Přestože samotný masopust nemá nic společného s liturgickými oslavami, je podřízen běhu církevního kalendáře, neboť vychází z pohyblivého data Velikonoc.

Začátkem masopustního veselí je tzv. tučný čtvrtek předcházející masopustní neděli, spojený s nemírou konzumací tučných jídel hojně zapíjených alkoholickými nápoji, především pivem a pálenkou. Tvrdívalo se, že v tučný čtvrtek má člověk jíst a pít co nejvíc, aby byl celý následující rok při síle; prakticky však šlo o snahu zásobit v chladných dnech končící zimy tělo dostatkem tuků a připravit je tak na nadcházející dlouhý půst.

Hlavní masopustní zábava vypukla o tři dny později, v den zvaný masopustní neděle. Nedělní oběd byl také bohatý, ve srovnání s tučným čtvrtkem však o poznání skromnější, neboť hodovnický čekala odpolední a večerní tančovačka. Tancovalo se v hospodách, na návších i náměstích a bujaré veselí často končilo až ráno v pondělí. Tento den byl také zasvěcen zábavě, tanci a požívání nejrůznějších nápojů zvedajících náladu zúčastněných. Na mnoha místech se za masopustního pondělí konával „mužovský bál“, na němž se mohli veselit pouze vdané ženy a ženatí mužové a svobodné části populace byla vyzrazena jen místa před hospodou.

Masopustní rej vrcholil o den později, v úterý, kdy se vesnicemi táhly průvody maškar a hrávala se ma-

sopustní divadelní představení. Průvody ani divadelní vystoupení neměly pevnou dramaturgii a pouze na nápadech a vtipu jednotlivých masek záleželo, jaké neplechy a taškařice budou provádět. Ti, kteří se průvodů aktivně neúčastnili, masky bohatě hostili jak nejrůznějšími pamlsky, tak kořalkou a pivem, které zvyšovaly rozpustilost a veselí. Součástí průvodu bývalo několik tradičních masek, které se objevovaly každoročně: medvěd a kozel (často vedení na řetězu), kobyla skrývající dvě osoby, jezdec na koni, bába s nůši, kominík a jiné.

Masopustní zábava končila o půlnoci. Tehdy rozezněl ponocný svůj roh a někdo z radních vyzval veselící se obecnost ke klidnému rozchodu. Nastala totiž Popeleční středa a s ní půst. Na znamení toho, že si v postním období nezahrají, někdy muzikanti na závěr „pochovali basu“, jindy zúčastnění pochovávali Bakcha. Věřilo se, že kdyby masopustní veselí přesáhlo půlnoc, obec navštíví ďábel.

První písemné zmínky o masopustu jsou dochovány ve 13. století, tradice je však mnohem starší a její počátky sahají až k předkřesťanskému kultu zimního slunovratu. Původně šlo o pohanské slavnosti, tzv. saturnálie, což je jeden z nejvýznamnějších a nejradostnějších svátků římského náboženství slavený na zimní slunovrat k Saturnově počtě. Tradiční český masopust tedy patrně souvisí s dávnými oslavami obnovy přírody na začátku jara.

☞ [Martina Rychtová](#), [Simon Kotek](#)

MASOPUST

49

Půlpes a nazdar

Žánrově těžko zařaditelná pražská kapela Jablkoň oslavila v listopadu 2008 třicet let. Se služebně nejstarším členem skupiny a autorem většiny hudby i textů Michalem Němcem rozmlouval Romek Hanzlík.

V únoru má vyjít nové album Jablkoně, je tenhle termín definitivní? Pokud si vzpomínám, nové album slibujete už víc než dva roky.

Album je už z velké části natočený, takže zabránit tomu může snad jen přírodní katastrofa. Mám na mysli potopu světa, srážku s meteorem apod., rozhodně nic menšího.

Proč to tak dlouho trvalo. Pokud za řadovou desku považujeme vánoční Hovada boží, tak přes čtyři roky...

Pořád se něco dělo. Natočili jsme živý album, udělalo se Best of, filmová hudba, hraní se symfonickými orchestry, se Svěceným, v Rakousku koncert s takovým úplně speciálním dechovým orchestrem atd. Spousta různých projektů a do toho samozřejmě normálně koncertujeme coby samostatnej Jablkáč. Teď zrovna chystáme na listopad sebeoslavnej koncert k jablkoňským třicetinám s Pražským bigbandem. Prostě občas nestíháme. Ale to vlastně jen tak konstatuju, prostě to tak je.

Pojďme tedy k novému albu. Bude zase nějaké překvapení? Slyšel jsem, že jste přitvrdili.

No, překvapení by asi bylo, kdyby překvapení nebylo. Určitě to bude jiný a pravda je, že i tvrdší. Popisuje se to jako vždy blbě. Autorsky se na tom tentokrát podílí i Anička a dokonce se mi podařilo rozhejbat Johnnyho, takže taky udělal jednu písničku. Hostů nějak moc nebude, o to víc elektrický kytary a kraválu. Rozhodně bych tu desku nezařadil do příhrádky „Malá lesní Jablkoň“, to je taková ta písničková hodná. Písničky tam budou, ale drsnější a místy i komplikovanější, prostě „Velká polní Jablkoň“. Moc jsem ti toho asi neřekl, holt si to budeš muset poslechnout.

Všechny skladby jsou nové?

Kromě jedné, tu jsme zrecyklovali, protože nám v tom novém pojetí připadala dobrá. Bude tam taky pár bonusů, a to tedy bude určitě velký překvapení. Ale neprozradím jaký, protože by to ztratilo takový to kouzlo.

V jakém složení Jablkoň nahrává?

Já většinou jen zpívám, ke kytarě mě už moc nepouštěj. Má to velkou výhodu, že „si“ to můžu psát docela dost zběsilý. Martin Carvan jako vždy hraje akustiky, Johnny Jüdl baskytaru, fagot a elektriku. Petr Chlouba hraje na bicí, perkuse a klávesy a Anička Duchaňová zpívá a saxofonuje a je hrozná škoda, že při tom není vidět.

Už má album jméno?

Jmenuje se podle písničky „Půlpes“ a jak se zdá, tak to tak i zůstane. Ta skladba sice není příliš typická, ale je to takový hezký, zvukomalebný slovo. Teď se k tomu vymýšlí obal.

Kdy a kde se bude křtít?

Křest bude v Akropoli 3.3..2008 a přizvali jsme k tomu Traband. Ovšem ne, že tam jen tak zahrajou, ale dáváme něco dohromady i společně. Takže Jablkáč zkříženej s Trabandem, každé si může představit, co z toho asi tak vyroste.

A něco na závěr...

Myslíš něco zásadního, nějak to jako uzavřít? Hm... Tak třeba „Nazdar!“.

☞ Romek Hanzlík

O holkách a o heroinu

The Stranglers – nenápadná a skromná, přesto kultovní britská kapela 70. a 80. let. Ne dost pankáči, aby beze zbytku zapadli do punkové revoluce konce sedmdesátek, ne dost hippie intelektuálové, aby je ocenili fanoušci The Doors nebo Music Machine a dalších psychedelických záležitostí, jež jim byly inspirací a vzdáleným vzorem.

Do hitparády dostali The Stranglers přes čtyřicet svých skladeb a poslední kompilace *FortyTwoForty*, jež vyšla v létě, je právě oslavou jejich nejúspěšnějších singlů. V rámci propagace alba kapela odehrála několik vystoupení na prestižních festivalech *T in the Park*, *V Festival*, *Isle of White*, *Hyde Park* nebo *Oxygen* a vyrazila na rozsáhlé podzimní turné po Velké Británii. Na to s novým rokem naváže také Evropa.

V osmdesátých letech začali absorbovat další hudební vlivy a nálady: post-punkovou depresi, odlehčení new wave a popu, ozvěny temnoty gotického rocku, trylky artrocku i nabroušenost protopunku. Nabručené vokály a odvážné, trochu absurdní a trochu provokativní texty, dělaly z kapely originál.

Kompozice, interpretace

The Stranglers založili v roce 1974 *Jet Black* (bicí), Jean Jacques Burnel (baskytara a zpěv), Hugh Cornwell (kytara a zpěv) a Hans Wärmling (klávesy a kytara), kterého už po roce nahradil Dave Greenfield. Cornwella, který dal na začátku 90. let přednost sólové dráze, vystřídal na celou jednu dekádu John Ellis, a od roku 2000 zpívá a hraje na kytaru Baz Warne. The Stranglers nikdy neměli v průčelí něčí tvář, vždy fungovali jako kapela – asi proto se v jejich hudbě změny v postu zpěváka nijak výrazně neprojevily. Výrazné a zajímavé byly už samotné kompozice a hlas, kterým byly interpretovány, byl sice důležitý, ale ne zásadní.

Vlastní život hitů

Za pětadvacet let existence vydali The Stranglers šestnáct řadových desek. Debutovali v roce 1977 albem *Rattus Norvegicus* a už to jim vyneslo první megahit *Peaches* a status nejprodávanější desky britské punkové éry. *No More Heroes* následovalo ještě týž rok a v oficiální albové hitparádě se drželo 19. týdnů téměř na vrcholu. Každá jednotlivá nahrávka v průbě-

hu let měla svůj minipříběh o úspěchu či menším skandálu. Jejich pravděpodobně největší hit, nakažlivá písnička *Golden Brown* „o holce a o heroinu“, jak jednou prozradil Cornwell, vzbudila nemírné kontroverze a její slávu (a s ní i zájem mladé generace o The Stranglers) znovu vzkřísilo její použití v „gangsterce“ Guye Ritchieho *Snatch* a australském filmu *He Died With a Felafel in His Hand*. Svým vlastním životem žijí i další hity *No More Heroes*, *Peaches*, *Walk on By*, *Five Minutes* nebo *Strange Little Girl*, kterou přezpívala *Tori Amos* v roce 2001. Samotní The Straglers si zase s velkým úspěchem vypůjčili píseň *All Live and All of the Night* od *Kinks*, podle které pak pojmenovali i celý svůj živák z konce 80. let.

Nejrychlejší píseň

Na koncertní záznamy, kompilace singlů, rarit a největších hitů a speciální projekty je diskografie The Stranglers ostatně bohatá dost. Patrně nejzajímavějším počinem zůstává deska remixů *Clubbed to Death*, kde si desítku jejich hitů vzal do parády britský elektronický vizionář *Mike Bennett*. Zatím poslední studiovou deskou je dva roky stará *Suite XVI*. Na té se částečně navrátili k syrovosti přelomu 70. a 80. let, např. píseň *A Soldier's Diary* má být nejrychlejší v celé jejich kariéře. Důkaz místo slibů bude jejich lednový koncert v Praze.

☞ Karel Kočka

Každá noc má tisíc očí

Nicola Conte je italský DJ, producent a kytarista, neúnavný inovátor acid jazzu a skladatel filmových melodii.

Na jednom z jeho prvních singlů Bossa Per Due si postavila reklamní kampaň japonská automobilka Acura. K dalším významným zářezům v jeho kariéře se řadí alba Jet Sounds (2000), Jet Sounds Revisited (2002) a Other Directions (2004), které vyšlo na slavném labelu Blue Note. Letos v říjnu mu vyšla nová deska „Rituals“ a v rámci svého turné se v lednu zastaví i pražském Paláci Akropolis.

Posluchači vás znají jako jazzmana, producenta a DJe který proplouvá od čistého jazzu k nejrůznějším elektronickým fúzím. Trávíte víc času tvorbou remixů, jako DJ nebo skládáním vlastní muziky?

V poslední době se zaměřuji nejvíce na svou vlastní tvorbu. Jako DJ ale vystupuji také často, pořád mě to baví a jsem díky tomu naladěný na současnou klubovou vlnu. Brzy budu rozjíždět vedlejší projekt zaměřený na objevování nových zvuků v elektronické taneční muzice, ovšem s fúzí jazzu a černé muziky.

Vaše nové album Rituals vyšlo v říjnu a je plné jazzových melodií navozujících pocit 50. let. Je to muzika, která vás vždycky ovlivňovala nebo prostě jen patří k momentálnímu rozpoložení?

50. léta byla odjakživa mojí vášní a myslím, že se mi na desku podařilo přenést klasické jazzové formy v opravdu originálním pojetí.

Má název desky nějaký hlubší smysl? Co pro vás znamená slovo rituál?

Názvy alb jsou pro mě důležité a vždy mají svůj význam. Rituals má navozovat pocit mystična. Já sám vnímám „rituál“ jako klíčové heslo, kterým se lidské vědomí otevírá pro vnímání mnoha různých světů.

Nicola Conte nám poslal seznam oblíbených českých desek ze své hudební sbírky:

KAREL RUZICKA TRIO – MADE IN TUNISIA (SUPRAPHON)
GUSTAV BROOM BIG BAND – THE CLOUD (SUPRAPHON)
JOSEF BLAH/GUSTAV BROOM – ZUB Moudrosti (PANTON)
KAREL VELEBNY/SHQ – NUDE (SABA)
GUSTAV BROOM ORCHESTRA – WALDMADCHEN (SABA)
JIM MRAZ – DANYADE (SUPRAPHON)
KAREL KRAUTGARTNER – 31 (SUPRAPHON)
SHQ QUINTET AND FRIENDS – CUBANO CHANT (SUPRAPHON)
EVA OLMEROVA – LITTLE BOAT (SUPRAPHON)
JUNIOR TRIO (JAN HAMMER/MIROSLAV VITOUS) – U DUNAJA, U PRESURKA (SUPRAPHON)

Co mu říkáte?

CD jste nahrával se spoustou živých muzikantů. Byla to stejná sestava, která vás jako „Jazz Combo“ bude doprovázet na pražském koncertě? Mohl byste nám kapelu krátce představit?

Combo představuje hudební talenty, které se na nahrávkách podílely. Takže ano, někteří z nich do Prahy přijdou se mnou. S většinou z nich se známé už opravdu dlouho. Pietro, Pietro a Gaetano jsou srdcem Comba. Teppo a Timo se mnou začali vystupovat nedávno, po vydání desky Rituals a osvědčili se také jako výborní partáci na turné po Japonsku.

Co můžeme očekávat od lednové show v Praze? Bude to divoká jízda nebo spíše poslechová seance?

Neřekl bych přímo divoká jízda, to se úplně neslučuje s tím, jak vnímám hudbu. Ale rozhodně na koncertech střídám hodně silné rytmy i mystické hluboké momenty. Nálada vystoupení hodně čerpá z nálady lidí v sále, takže každá noc bývá úplně jiná. Každá noc má tisíc očí...

Slyšela jsem, že jste vášnivý hudební sběratel. Patří do vaší sbírky také nějaký český úlovek?

Sbíráám převážně jazz, bossa novu a latinu, miluju vinyly a rád pátrám po nejrůznějších kuriozitách. Dokonce mám doma i dost českých jazzových vinylů 60. let. Tady jsou moje nejoblíbenější (viz níže).

Slyšel jste o Praze nějakou zajímavost?

Jistě, slyšel jsem o Praze samé chvalozpěvy. Je to jedno z nejkrásnějších míst v Evropě a já se opravdu moc těším na svůj první koncert v Praze.

➔ Petra Ludvíková, dramaturg

Fotogalerie

2close: Energie členů Spitfire Company hledáčkem fotoaparátu Martina Mařáka

Není důležité, kdy jsem vzal do ruky fotoaparát. Stejně si to ani nepamatuji. Fotografie je pro mne způsobem, jak sám sebe dovést bezpečně na další zastávku na cestě. Je pro mě typem chůze po světě. Mám nejraději pohled na nespoutanou lidskou energii. Pakliže jsem vpuštěn na scénu, nechám se unášet energií a vypínám myšlení. Jsem nehybný a vše okolo bouří. Zbavím se sebe a na konci se nechám vyvrhnout. V ateliéru otvírám černé díry, v jejichž gravitačních polích nechávám uvíznout zbytky energie bytostí. Moje samota se prohlubuje. Přestávám být. Vše, co zůstává, je trocha světla...

☞ Martin Mařák

1

MaPA 01-03-2009

58

2

4

FOTOGALERIE

3

- 1 Irena Kristeková ve hře Svět odsouzencův
- 2 Miřenka Čechová u vchodu do Haly C
- 3 Spitfire Company - Trojice
- 4 Miřenka Čechová v nuselském ateliéru

Jsem stepní vlk a stepí pobíhám,
zasypan sněhem leží svět,
z břízy odlétá havran a jsem sám...

59

ČTVRTÉ ČÍSLO

ZA PODPORY HLAVNÍHO MĚSTA PRAHY

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 Předprodej vstupenek také v sítích Ticketpro a Ticketportal Rezervace vstupenek na divadelní představení dVA končí den předem - dVA@palacakropolis.cz Předprodej vstupenek sítě Ticketpro v Kavárně Paláce Akropolis denně 10:00-21:00, so a ne 16.00 - 21.00

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 rezervace /reservations tel. +420 296 330 990-91 denně /open daily 11.00-01.00

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

DESIGN, GRAFICKÁ ÚPRAVA Luděk Kubík, Jan Čumilivský /3.dílňa/

FOTO NA OBÁLCE Ludmila Škrabáková

REDAKCE Ludmila Škrabáková

PŘÍSPĚVATELÉ Petr Boháč, Petr Dorůžka, Markéta Faustová, Romek Hanzlík, Karel Kočka, Šimon Kotek, Petra Ludvíková, Zdeněk Lukeš, Martin Mařák, Jaroslav Petřík, Martina Rychtová, František Skála, Josef Sedloň, Josef Vlček

FOTOGRAFIE archiv Paláce Akropolis, není-li uvedeno jinak

TISK Sazkatip, www.sazkatip.cz

MaPA 01-03-2009

V případě zájmu pište na info@palacakropolis.cz

ZDE BY
MOHLA BÝT
PŘÍŠTĚ
I VAŠE
INZERCE

