

Obsah

Téma Daniel Řehák, Filip Šlapal <i>Toulky Žižkovem</i>	02
Hudba Ondřej Bezr <i>Už jsme doma křáčí do Jeskyně</i>	12
Hudba HC <i>Nashvillský hudebník Viktor Krauss míří do Akropole</i>	16
Fotogalerie Dimír Šťastný, Ester Starman <i>Festival ŽIŽKOV SOBĚ</i>	20
Divadlo Lucie Rydlová <i>Fotka musí zachycovat vztahy a atmosféru</i>	26
Hudba DaR <i>Poskládejte si své Music Puzzle</i>	28
Hudba Ondřej Stratilík <i>Kuchyňský poprock z Norska</i>	30
Hudba Karel Kočka <i>Vize hudební budoucnosti</i>	32
Hudba Karel Veselý <i>Velká jména mě nebaví – rozhovor s Josefem Sedloňem</i>	34
Hudba Jiří Hradecký <i>Láska v digitálním věku</i>	38
Hudba Petr Dorůžka <i>Ukrajinský Tom Waits zpívá klezmer</i>	40
Hudba Petr Dorůžka <i>Extrémní výkřiky od polárního kruhu</i>	42
Hudba Petr Dorůžka <i>Tango na trase Berlín - Bukurešť</i>	44
Střípky	46
Resumé	52
Fotogalerie Ester Starman	54

VÁŽENÍ ČTENÁŘI,

právě třímáte v rukou poslední číslo Magazínu Paláce Akropolis v této sezoně. Letní období je totiž časem prázdnin, a to nejen těch školních, ale i divadelních. Proto bude náš žižkovský svatostánek kultury přes prázdniny také trochu „odpočívat“. Do té doby se však odehraje celá dlouhá řada nejrůznějších událostí, akcí a představení, s jejichž částí se můžete seznámit na následujících stranách.

Festival ŽIŽKOV SOBĚ, producerský počín Art Frame mimo prostory Paláce Akropolis, startuje 4. května na tradičních místech žižkovského města. Pod Viktorkou bude stát divadelní šapitó, na Parukářce budou hřmět kytary a na Pražačce se bude zase zápolit čistě sportovně. V našem magazínu naleznete i malé ohlédnutí za loňským ročníkem.

Co se týče pohledu do nitra paláce, máme tu čest vám přinést rozhovor s Josefem Sedloněm, který již pět let připravuje v Akropoli sérii Music Infinity. Co se za ta léta událo na alternativní hudební scéně a co se bude dít dál? Čtete.

Jak jste si již jistě povšimli, toto číslo MaPY je až do morku kostí žižkovské. Jeho hlavním tématem je totiž sama tajuplná čtvrt, kterou prochodil a svým fotoaparátem bravurně nasnímal Žižkovák Filip Šlapal. Přijměte pozvání na malou procházku uličkami, monumenty a pamětihodnostmi Žižkova, jak je zachytila čočka jednoho z našich předních fotografů architektury. Snad vás tento obrazový výlet inspiruje k opravdové jarní procházce.

Těšíme se na shledanou v září. Zůstaňte nám věrni.

Za tým Magazínu Paláce Akropolis

Ester Starman

01

Toulky Žižkovem

02

Pod vrchem, který se původně jmenoval Vítkov, pak byl přejmenován na Žižkov a dnes nese názvy oba, se nachází čtvrť, jejíž pověst a význam se mění s každou epochou. Žižkov, město početných občanů, jakož i chmurný „černý“ Žižkov, kam se každý bál. Z fasád noblesních domů v ulici Husitská a Koněvova, zašpiněných výfukovými plyny nekonečného řetězce aut, se dá vyčíst, jak různorodou historii Žižkov měl. Přijměte tedy pozvánku na malou procházku ulicemi čtvrti, na jejímž horním okraji se skví i náš malý palác umění.

Text **Daniel Řehák** foto **Filip Šlapal, Ester Starman** (02)

NÁRODNÍ PAMÁTNÍK NA VÍTKOVĚ ⁰¹

Národní památník na Vítkově je krásným příkladem stavby, o níž historie nevěděla, co si myslet. Ačkoli byl vybudován na počátku třicátých let 20. století jako počta českým legionářům a měl otvírat velkolepou nekropoli hrdinů národa, po druhé světové válce na chvíli symbolizoval fašistický odboj, aby se po roce 1948 stal mauzoleem komunistické totality, kam si místo kdysi zamýšleného TGM lehl mumifikovaný prezident Gottwald. Přestože byly krátce po sametové revoluci ostatky bolševických pohlavářů promptně odstraněny, Památník si svůj smysl a účel hledá dodnes. Nedávno prošel celkovou rekonstrukcí a proměnil se v kulturní bod nad Prahou, kde nechybí pohled do dějin, aktuální kultura ani kavárna.

KOSTEL NEJSVĚTĚJŠÍHO SRDCE PÁNĚ ⁰²

Architektura oděná do královského hermelínu podle návrhu architekta Josipa Plečnika, který za dob TGM zkrášloval Pražský hrad, se setkala s rozporuplnými reakcemi občanů, architektů i zastupitelů, podobně jako třeba zamýšlená knihovna Jana Kaplického. Tento katolický kostel, vyvolávající protichůdné reakce i po letech, stojí na náměstí Jiřího z Poděbrad. Když mu dáte příležitost, zjistíte, jak monumentální a zároveň křehce půvabná stavba to je.

BUNKR PARUKÁŘKA ⁰³

Pod vrchem Sv. Kříže, neboli lidově pod Parukářkou, se nachází nenápadný, ale poměrně rozlehlý protiatomový bunker, v němž je momentálně horolezecká stěna a punkový klub s barem. Ačkoli je tento koutek betonu s graffiti mnohými staršími spoluobčany považován za docela děsivý a nese pověst jakéhosi narkomanského plácku, ve skutečnosti se jedná o dobře zakrzkované místo alternativní kultury, takže do kontroverzního Žižkova perfektně zapadá.

03

04

VRCH SV. KŘÍŽE ⁰⁴

Pohled z Vrchu Sv. Kříže neboli z Parukářky vstříc televiznímu vysílači, který se za ta léta stal nedílnou součástí žižkovsko-vinohradského panoramatu, je krásný i znepokojující po všechna roční období. Na tomto vršku se v jarních a letních měsících koná celá řada hudebních a multikulturních akcí, mezi něž patří i Žižkov sobě, kam vás tímto srdečně zveme.

KOSTEL SVATÉHO ROCHA ⁰⁵

V bezprostředním kontaktu se zdí Olšanských hřbitovů (kdysi stával dokonce za ní) stojí osamělý kostelíček svatého Rocha, jemuž při přestavbách okolí zbořili faru. Vznikl v dobách, kdy se na Olšanské hřbitovy pohřbívali lidé zastižení hrůznou morovou epidemií. Dnes slouží jako katolická farnost pro občany z okolí.

OLŠANSKÉ HŘBITOVY ⁰⁶

Ve stínu těchto stromů odpočívá věčným spánkem prý 2 000 000 mrtvých, neboť Olšanské hřbitovy jsou největším pražským pohřebištěm vůbec a mají dlouhou historii. Mimo to, že slouží jako prostor k uctění památky zesnulých, jsou i vyhledávanou oázou klidu a rozjímání uprostřed rušného velkoměsta. Místo svého posledního odpočinku tu našli krom českých legionářů, rudoarmějců či obětí pražského povstání i různé slavné historické osobnosti.

ŠTÍTNÉHO Č.P. 1233 ⁰⁷

Bývalé kino Pokrok, do nějž přenesl v roce 1912 svůj biograf Vilém Weiss, zakladatel bohužel druhého nikoli prvního žižkovského filmového chrámu. Po celá léta tu sídlil Krátký film a Bratři v triku tu točili své úchvatné animované filmy.

PALÁČ AKROPOLIS ⁰⁸

Jako akropole tyčí se nad Žižkovem, aby místním i přespolním přinášel zábavu, noční dýchánky za divokých rytmů hudby rozličných žánrů, patřičné kulturní vyžití, styk se širým světem i netradiční pohledy na soudobé divadlo. Pod jeho barevnou fasádou je podepsán výtvarník František Skála a jeho historie je neméně působivá než dějiny dříve jmenovaných míst.

ŽIŽKOVSKÉ DIVADLO⁰⁹

Do tohoto žižkovského sálu se přestěhovalo Divadlo Jára Cimrmana a věřte, že od té doby je neustále vyprodáno. Ovšem mimo národem velebeného fiktivního hrdiny tu můžete zastihnout i hostující soubory z celé republiky nebo představení studentů konzervatoře.

TUNEL PRO PĚŠÍ¹⁰

Fotogenická a praktická spojka mezi Karlínem a Žižkovem sice není vhodným místem pro procházku osamělé mladé dívky v pozdních nočních hodinách, ale jako zkratka do sousední čtvrti slouží výtečně.

KINO AERO¹¹

Centrum tzv. „artového“ filmu se nachází také na Žižkově. Pokud někoho nebaví sypat po sobě popcorn při sledování hollywoodské spotřební kinematografie, jde do Aera, dá si tam drink a sleduje pořádné filmy.

ŽIŽKOVSKÁ TELEVIZNÍ VĚŽ¹²

Tato mohutná technická stavba, v níž se nachází i restaurace s vyhlídkou, vyvolala ve své době mnoho protichůdných reakcí. Ale jak vidíte, kontroverze se k Žižkovu váže od nepaměti. Nyní svítí v noci trikolorou a slézají ji hrdinně plastíkáři Davida Černého. „Žižkovská raketa“ se se svou čtvrtí sžila a novým generacím Žižkováků prý nevadí.

11

Už jsme doma kráčí do Jeskyně

Letos je to už čtvrt století, co v Teplicích vznikla kapela **Už jsme doma**. I když v původní sestavě nebyl nikdo ze současných členů a i Miroslav Wanek, právem vnímaný po celou dobu existence souboru jako jeho duše, přišel spolu s kytaristou a nyníším manažerem Romkem Hanzlíkem ze spřátelených F.P.B. až zhruba po půl roce, je to výročí rozhodně úctyhodné. A kapela jej slaví tím nejlepším možným způsobem: vydáním zbrusu nového alba. To bude 13. května slavnostně pokřtěno v Paláci Akropolis.

Ondřej Bezr

Už jsme doma patří nejen mezi stálice české alternativně-rockové scény, jak se prezentuje v klubech a na festivalech, ale je také jedním z jejich nejlepších vývozních artiklů. Rozhodně to není pouze bonmot, že v některých obdobích je větší šance zajít na jejich koncert spíš v Americe, západní Evropě nebo Japonsku než třeba v Českých Budějovicích.

V takových okamžicích zbývá posluchačům Už jsme doma jediná možnost, jak zůstat v kontaktu se svými oblíbenými: poslouchat jejich nahrávky. Rozhodně se nedá říci, že by kapela trpěla v tomto směru nadprodukcí. Doposud vydala šest studiových alb, což vzhledem k výše zmíněné délce jejich hudební dráhy rozhodně není bůhvíjaké množství. Jenomže, Už jsme doma nevydávají jen tak ledajaké desky, na které by prostě bez ladu a skladu posbírali, co se to které tvůrčí období urodí, a šli takřkajíc od toho. Ambice kapely a jejího leadra Miroslava Wanka jsou mnohem vyšší. Kromě snahy přinést na každé desce něco hudebně nového je to především textové sdělení, které volně propojuje každé album, v když ne snad přímo monotematický, pak jistě alespoň koncepční celek. Bude to platit i pro album Jeskyně, které se nahrávalo od začátku března v aktuální (a na albu doposud nezaznamenané) sestavě, v níž matadora Wanka s kytarou a klávesami doplňují mladší spoluhráči, trumpetista Adam Tomášek, baskytarista Pepa Červinka a bubeník Tomáš Paleta. Nehrajícím členem kapely samozřejmě i nadále zůstává výtvarník Martin Velíšek, jehož obálky desek a knih, plakáty a scénografické návrhy provázejí Už jsme doma prakticky po celou kariéru a jen podporují konceptuální podstatu jejich tvorby.

Při pomyslné procházce dosavadní diskografií Už jsme doma sama kapela akcentuje konkrétní témata jednotlivých alb. Debut Uprostřed slov (1990) poukazoval na nedostatečnost slov při komunikaci, Nemilovaný svět (1992) reflektoval lidskou slepotu k užitečnosti, Hollywood (1993) odrážel smutnou touhu po nedosažitelném, Pohádky ze Zapotřebí (1995) vyjadřovaly zakódovanou touhu po dobrém konci a naději, tématem Uší (1999) byla důležitost naslouchání a předávání štafety výchovou a zatím posledním albem Rybí tuk (2003) chtěli Už jsme doma potažmo výhradní autor hudby i textů Miroslav Wanek upozornit na nebezpečí propagandy a slepé důvěry v předkládané informace. Téma novinky Jeskyně bude mnohovrstevnaté, byť bude samozřejmě souviset s názvem. Jeskyně může podle Už jsme doma znamenat úkryt, může to být místo s tajemstvím, útek do samoty, také místo objevu a touhy pronikat stále hlouběji poznáním. Jeskyně v sobě může ukrývat nebezpečí, ale i krásu krápníků vytvářených po dobu stovek let jako symbol vrcholné trpělivosti, v případě stalagnátů úžasné naplnění touhy po dotyku, tak příznačné právě pro ty, kdo se v jeskyních své duše smutně skrývají před světem. Jeskyně v podání Už jsme doma je chladná i přívětivá, brání světlu, ale i chrání před nepohodou, má mnoho podob a v básnické rovině může sloužit k velkému množství metafor. Stejně jako je členité téma alba, bude plná zvrátů a objevování neznámých končin i hudba - na to už jsou ostatně jejich fanoušci zvyklí. Kapela jim na cestu do Jeskyně vzkazuje: „Vezměte si helmy a svítilny a vydejte se na koncert. Třeba tam dole něco objevíte nebo se odtamtud dostanete ven.“

Instinkt

Přirozený výběr
Vychází každý čtvrtek

Nashvillský hudebník Viktor Krauss míří do Akropole

*„Všudypřítomný muzikant, jehož neznají snad jen ti, kteří pozorně nečtou booklety CD. To je **Viktor Krauss** – vyhledávaný nashvillský studiový hudebník poslední dekády; obohatil desítky alb jak tradicionalistů, tak hudebních inovátorů, např. Lyle Lovetta, Dolly Parton, Billa Frisella, Jerryho Douglase nebo své sestry Alison Krauss.“* *Washington Post*

HC foto archiv

Přestože v Čechách je známá spíše jeho sestra – bluegrassová zpěvačka a houslistka Alison (za společné album s bývalým frontmanem skupiny Led Zeppelin Robertem Plantem získala vloni pět cen Grammy), v Americe je pojmem i její bratr Viktor, nashvillský skladatel a virtuózní basista. Už od poloviny devadesátých let hraje na albech muzikantů, jako jsou Robert Plant, Lyle Lovett, Jerry Douglas, Bill Frisell, Elvis Costello, John Fogerty, Alan Jackson, Dolly Parton, Alison Krauss, Graham Nash, Chet Atkins nebo Joan Baez.

Na přelomu května a června si budou moct jeho pregnantní basové linky vychutnat i posluchači v České republice. Jednou z koncertních zastávek turné k aktuálnímu sólovému albu II. (Back Porch Records) bude 2. června také Palác Akropolis. Krauss zahraje zdejšímu publiku skladby z obou svých desek, o nichž americká kritika tvrdí, že mistrně spojují rock, jazz, country i filmovou hudbu, a které nahrál s předními světovými muzikanty: bubeníky Mattem Chamberlainem a Stevem Jordanem, kytaristy Billem Frisellem a Deanem Parksem nebo s dobristou Jerry Douglasem.

Do Prahy s Viktorem Kraussem přijedou současná esa nashvillské hudební scény – kytaristé Todd Lombardo (Nickel Creek, Russ Barenberg, Taylor Shift), Steve Walsh (spolupráce s Norah Jones, Erasure) a bubeník Robert Crawford. Vokální party, které na Kraussových albech zpívají například Lyle Lovett, indická zpěvačka Shweta Jhaveri nebo country hvězdy Shawn Colvin a Alison Krauss, si v Akropoli rozdělí americká zpěvačka Jill Walsh (Jessica Simpson, Shawn Colvin, Erasure..) a kytarista Todd Lombardo.

Jako svého hosta si Viktor Krauss na turné pozval českou kapelu November 2nd, v jejímž čele stojí zpěvačka Saša Langošová. November 2nd v současné době nahrávají nové album, na které producentsky dohlíží Kraussův kytarista Steve Walsh a podílejí se na něm také banjista Luboš Malina a dobrista Luboš Novotný z Druhé trávy. Oba si v Akropoli zahrají jak s November 2nd, tak s Viktorem Kraussem. Překvapením večera by

mělo být rovněž vzájemné hostování obou zpěvaček – Saši Langošové a Jill Walsh.

Více už prozradí Viktor Krauss v exkluzivním rozhovoru.

Mohl byste představit kapelu, se kterou dorazíte na své první turné do České republiky?

Na elektrickou kytaru se mnou bude hrát Steve Walsh. Poznal jsem ho díky Jasonu Lehninovi, který jako zvukař natáčel obě mé sólové desky. Je to všestranný a vkusný hráč a stejně jako já má rock'n'rollový základ. Dalším, tentokrát akustickým kytaristou bude Todd Lombardo. Na toho mne upozornil Russ Barenburg, skvělý nashvillský kytarista. Přestože na mých nahrávkách není akustická kytara výrazným prvkem, Todd dokáže zaplnit místo partů, které jinak hraje dobrista Jerry Douglas. Musím říct, že Todd i Steve skvěle doplnili můj materiál a posunuli ho o krok dále. Bubeník Roberta Crawforda jsem potkal v několika hudebních uskupeních a měl jsem pocit, že by byl pro mou kapelu dokonalý. Do jeho „feelu“ a rytmu se lehce hraje.

Na jaký repertoár se mohou posluchači těšit?

Budeme hrát materiál z mých dvou sólových alb a také pár novějších skladeb.

Vím, že jste mimo jiné i vedoucí kapely Lyle Lovetta. Můžete nám prozradit, co to všechno obnáší?

Říkáte například muzikantům, co mají hrát?

Můj kolega to nejlépe vyjádřil, když řekl, že jsem víceméně „rozehrávač“. S kapelou takového kalibru a hudebního umu je moje role spíš rolí tlumočnicka či prostředníka mezi Lylem a členy skupiny. Snažím se najít co možná nejvhodnější slova a sdělit ostatním, o co Lylovi jde, a to pokud možno co nejpozitivnější formou. V letech 2001 až 2003 jsem zaskakoval za Billyho Williamse (*Lyleův producent, pozn.*) Tehdy jsem dohlížel na to, aby kapela převzala party studiových muzikantů, kteří točili nahrávku.

Spolupracujete i s takovými hudebníky, jako jsou Jerry Douglas, Elvis Costello, John Fogerty, Alan Jackson, Dolly Parton, Peter Rowan nebo Graham Nash. Která z těchto hvězdných spoluprací pro vás byla nejzajímavější a proč?

Každá z nich byla vzrušující jiným způsobem. Největší překvapení, na které nejradši vzpomínám, byla má první práce s Billem Frisellem. V roce 1995 mě pár lidí doporučilo na jeho nahrávku „Nashville“. Než jsem se dostal do studia, nic z jeho tvorby jsem neznal. Vzpomínám na první den ve studiu, když jsme spolu začali natáčet a poprvé jsem ho slyšel hrát. Šlo to jak po másle a po pár notách jsem věděl, že jde o něco neobyčejného. Během víc než patnácti let, co spolu děláme, to byl vždycky skvělý zážitek s ním pracovat.

Nedávno jste natáčel basové party na aktuální album coververzí Johnnyho Cashe pro českého zpěváka Pavla Bobka. Jak se vám s ním spolupracovalo?

Má zkušenost s Pavlem Bobkem je podobná zážitku s Billem Frisellem v tom, že jsem se o něm a o jeho slávě dozvěděl až po natáčení. Ve studiu jsme spolu strávili jen jeden den. Pavel je typický gentleman a bylo mi ctí podílet se na takovém projektu.

S českým muzikantem jste tedy hrál. Koncertoval jste už někdy v České republice?

Zatím ne. Ale můj hlavní akustický kontrabas vyrobil český houslař John Juzek v Praze v roce 1948. Je ve vlastnictví střední školy, na kterou jsem chodil, a mám ho v „permanentní zápůjčce“ už 25 let. Zní skvěle jak ve studiu, tak naživo. Má velmi konkrétní zvuk s výrazným základním tónem a zářivými vyššími frekvencemi.

Jaké byly vaše první hudební vzory?

To je dobrá otázka. Zpočátku to byli moji vyučující kontrabas. Pak jsem začal doprovázet svou sestru Alison na houslových soutěžích a jeden z učitelů mi tam dal kazetu známých jazzových hráčů včetně Oscara Pettiforda, Raye

Browna, Charlese Minguse a Paula Chamberse. Díky této nahrávce, a já ji stále mám, jsem si uvědomil, co vše je možné s basou dělat. Ray Brown se stal mým oblíbencem, u kterého jsem obdivoval jeho impozantní vystupování a vrcholnou úroveň. Z hráčů na elektrickou baskytaru jsem nejradši poslouchal Johna Paula Jonese z Led Zeppelin a studiového veterána Lelanda Sklara. Více než instrumentální výkony mě však dodnes zajímá, jak dokáže konkrétní muzikant svým hraním doplnit píseň.

A vaše plány do budoucna?

Donedávna jsem produkoval několik projektů, které vyjdou ještě letos. Jeden z nich byl se zpěvačkou a skladatelkou Angel Snow. Společně jsme napsali materiál na celou desku, která je podobná folkovo-filmovému stylu mých sólových alb. Na tuto práci jsem velmi hrdý. Věřím, že budu i nadále natáčet a hrát s lidmi, pro které to, co dělám, bude doprovod a dovršení jejich hudby.

Festival ŽIŽKOV SOBĚ

Třetí ročník žižkovského multikulturního festivalu se nezadržitelně blíží, a my vám proto nabízíme malé ohlédnutí za loňskými úspěchy tohoto netradičního projektu okořeněné pohledy do budoucnosti.

Daniel Řehák foto Dimír Šťastný, Ester Starman

Tak jako minulý rok, i letos bude od 4. května okupovat festival několik žižkovských lokalit. Hlavní šapitó věnované soudobému divadlu stálo a bude stát pod stadiómem Viktoria Žižkov. Návštěvníci zde mohli vidět každý večer některé z unikátních představení profesionálních a vyhlášených souborů jako Teatr Novogo Fronta, Nori Sawa, Buchty a Loutky nebo Divadlo Continuo. Pro velký úspěch budete moci zhlédnout nová představení těchto věhlasných společností i tento rok.

ŽIŽKOV SOBĚ však není výhradně divadelním festivalem. Jedním z jeho cílů je i oživit život ve městě pestrou nabídkou aktivit pro místní občany. A tak jste se tu mohli naučit žonglovat, poslechnout si rozverně texty řady známých písničkářů či obdivovat hudbu 100% mužů.

Scéna na vrchu Sv. Kříže, který většina zná spíše pod jménem Parukářka, byla a opět samozřejmě bude věnována hudbě. V rámci projektu EuroConnections si zde zahrály kapely z Čech (Hm...) i z Polska (Male instrumenty). Druhý den byl věnován reggae, ska a taneční hudbě, to se nad Žižkovem rozprostřely tóny skupin Švihadlo, Tleskač a Gang a la Basta.

Náměstí Jiřího z Poděbrad se stalo místem setkání s evropskou kulturou, rozezněly se zde totiž žestě belgické dechovky Orchestre International du Vetex.

Sportovní aktivity patří k akci ŽIŽKOV SOBĚ stejně tak jako chvíle kulturní. Multifunkční areál Pražačka se

stal dějištěm sportovních klání základních a středních škol. Své vítěze tu získal fotbalový turnaj O pohár města Žižkova. A komu nestačilo dávat góly na trávníku, mohl přesedlat na turnaj ve stolním fotbalu, kroketu či streetballu. Čtalo se tu s footbagem a nebe, vodu i zemi opanovala přehlídka modelů letadel, lodí a aut na dálkové ovládání spojená s ukázkami letecké akrobacie. Pokud někdo neměl na krkolomné vývrtky malých letadel žaludek, mohl zvolit o poznání klidnější způsob transportu – na Židovských pecích se totiž konal sportovně-edukativní den pro rodiče s dětmi, jehož součástí byla i výstava vozů společnosti Pražské služby, a. s.

Když jsme u výstav, nesmíme opomenout výtvarné umění, k němuž se ŽIŽKOV SOBĚ také hlásí. Rajská zahrada hostila díla sedmi mladých sochařů pod kulinářsky nenápadným názvem Rajská se sedmi. V Raiffeisen stavební spořitelně jste mohli obdivovat umělecké počiny generace ještě mladší, ba právě té nejmladší. Své kresby zde vystavovaly děti z mateřských školek Prahy 3.

Snad vás toto malé ohlédnutí navnadilo na ročník další, který bude ještě bohatší. Nad událostmi z loňského festivalu budeme moci společně zavzpomínat od 4. května v budově VZP v Orlické ulici, kde zahájí další pokračování festivalu výstava reportážních fotek Ester Starman a Dimíra Šťastného. Přijďte, bude se na co dívat!

Fotka musí zachycovat vztahy a atmosféru

Klára Žitňanská (*1986) v loňském roce absolvovala fotografii na FAMU; ve své bakalářské práci se zabývala divadelní fotografií jako druhem umění. Kromě divadla se v jejím záběru už několik let nachází i hudební scéna. Koncerty i divadelní představení (např. Hana a Hana) několikrát dokumentovala i pro Palác Akropolis. V jeho foyeru momentálně vystavuje soubor vhlédnutí do tvorby ústeckého Činoherního studia.

Lucie Rydlová foto Klára Žitňanská

Proč fotíš zrovna divadlo?

Protože divadlo je takový zvláštní jev, ke kterému jsem přirostla. Ani přesně nevím proč, ale každopádně mě fascinuje. Začala jsem v rámci divadla fungovat a poznávat ho. A s tím, jak jsem do něj začala pronikat, jsem ho začala i fotit.

Co je pro tebe při fotografování divadla zásadní?

Fotograf přijde k divadlu v momentě posledních generálek, kdy už je dílo v podstatě hotové, ale ještě se finišuje na spoustě detailů. Přijde zvenčí a popadne ho atmosféra, která se tam vyvinula. Měl by ji pochopit. A měl by respektovat záměry tvůrců a pak je ještě v rámci svého tvůrčího činění nějak posunout. Divadlo je krásné v tom, že se jedná o týmovou práci: lidi spolu musí spolupracovat. Spolupracují, navzájem se podporují a z toho vlastně asi ta atmosféra vzniká.

Sleduješ jedno představení nebo jeden soubor delší dobu?

Ano, je to lepší, protože k těm lidem víc proniknu a víc jim rozumím. I když herci nemají sklony brát člověka jako vnější element, před kterým se mají nějak chovat. Ale práce je pak celkově příjemnější. Člověk s tím souborem nějak funguje a chápe jeho úsilí. Díky tomu, že přijde těsně před premiérou s čistou hlavou, může kolikrát zahlédnout něco, na co může upozornit, a tím třeba i pomoci. To už je taková nefotografická věc, ale v rámci kolektivu to může fungovat.

Musíš představení znát předem?

Ideální je vědět, co se bude hrát, a znát to. V momentě, kdy do divadla přijdu, mám z čeho vycházet. Nejlepší je vidět jednu zkoušku jen tak bez focení. Udělám si přehled, jak je ta hra pojatá a jaké záběry jsou možné a vhodné, aby vypichly gros inscenace. Nasaju atmosféru, protože tu se snažím vnést do fotek. Není to úplně

jednoduché, divadlo totiž pracuje se spoustou lidských smyslů. Člověk kouká, poslouchá a důležité je i to, jak herci působí na publikum. Tohle všechno by se mělo dostat do fotky, která ale zachycuje jeden jediný okamžik. Všechno je jenom o vizualitě, o světle a výrazech a vztazích postav. Hlavní je asi zachytit důležité vztahy mezi postavami, protože o nich celé divadlo vlastně je.

Je pro tvoji práci lepší, když herce znáš osobně?

Divadelní fotka je o úzkém kontaktu s lidmi, kteří něco předvádějí a soustředí se na svůj výkon. Najednou přijde fotograf, který je tam navíc, pohybuje se po scéně, mezi herci. Ani jim, ani režisérovi to nemusí být příjemné. A konečně ani fotografovi, protože ten pořád dělá kompromisy, kam ještě vlézt, kam nevlézt... V momentě, kdy ty lidi znáš, ví, jak moc si může troufnout se přiblížit a celé je to přímější a bližší.

Nehleď na to, že divadelní fotka nemusí spočívat jenom ve fotografování představení, ale i v zaznamenávání toho šrumce kolem. Takže třeba dění v šatnách, na baru po premiérách, v rámci nějakého volného programu...

Vystavuješ fotky z Činoherního studia v Ústí nad Labem.

Činoherní studio v poslední době fotím nejčastěji. Snažím se je fotit kontinuálně, protože v Ústí docela funguju a Činoherák znám dlouho už jako divák. Snažím se zachycovat i dění kolem.

Takže i jako diváka tě oslovuje?

Rozhodně. Je to divadlo, které mám ráda a považuju ho za jedno z nejkvalitnějších v republice. A mám pořád – jsem takový ústecký patriot – tendenci je propagovat. Protože podle mého názoru je to divadlo dobré, ale bohužel na periferii, protože je v Ústí. Ale z Prahy to tam trvá pořád jenom hodinu, takže dojet se tam dá. Z toho plyne: Jezděte do Ústí! (smích)

Poskládejte si své Music Puzzle

Nový projekt **Music Puzzle** vznikl díky spolupráci Paláce Akropolis, pivovaru Staropramen a časopisu *Instinkt* a má podporovat nové hudební projekty. Jedná se o sérii hudebních akcí, na nichž vystoupí živé projekty a Djs za doprovodu netradičních videoprojekcí.

DaR

Už 19. března odstartoval producent Jan2 a zpěvačka Charlie One z Ohm Square sérii koncertů, jichž bude do budoucna přibývat. Ve velkém sále proběhla audio-vizuální show Ciant Storm spojená s tzv. motion capture technologií, při níž si digitální snímání lidských pohybů v reálném čase mohli částečně vyzkoušet i diváci. Tak se kdekdo dozvěděl, jaké to je mít doopravdy Avatara. To vše se povedlo za doprovodu dvojice Djs Igrazczech a Grimus. Ke slyšení byl i nový projekt perkusionisty Miloše Vacíka a DJ AK 47 jménem House of Samba, který těží ze spojení živých perkusí a elektronických spodků. Malou scénu ovládala breakbeatová královna Miss B.

HLAVNĚ INTERAKTIVNĚ

Půvab projektu Music Puzzle tkví v jeho interaktivním duchu. Diváci mohou zasahovat do programu pomocí hlasování na www.musicpuzzle.cz, kde vybírají z předem nabídnutých projektů a vytvářejí svoji podobu akce.

Projekt je celoroční a je rozdělen do šesti akcí, jež se budou konat jednou za dva měsíce na dvou menších scénách Paláce Akropolis. Pompézní závěrečný večer, kde vystoupí nejlépe hodnocené projekty, ukončí první ročník série.

MOKEY PICTURES

Součástí projektu byla i březnová výstava fotografií časopisu *Instinkt*, kteří strávili mnoho dní na cestách s českými kapelami. Tentokrát to byli Monkey Business. Inspirační tomuto projektu byl slavný fotografický dokument Annie Leibovitz, která se před několika dekadami projela podobným stylem se „Stouny“. Ač byla varována, že když stráví příliš dlouhý čas ve společnosti Rolling Stones, stane se z ní doživotní narkoman, feťák nebo alespoň troška, nezanechalo na Annie Leibovits blesknutí „Valících se kamenů“ žádné trvalé následky. Fotograf Tomáš Nosil, jenž trávil čas s groovy opičkami Romana Holého však podobné nebezpečí zcela vyvrátil.

Kuchyňský poprock z Norska

Na své první české vystoupení se chystá kapela, která neumí ani moc zpívat, ani hrát. A vlastně to není ani kapela. Spíš jen sdružení lidí, kteří poslouchají hitparády a umí ničit kuchyňské spotřebiče. **Hurra Torpedo.**

Ondřej Stratilík

Před několika lety měla kolejní internetová síť na pražské Hvězdě jasného favorita ve sdílení. Bylo to několikaminutové video z jakési bizarní televizní show, kde tři chlápci v sepraných teplákovkách celkem vtípně parodovali nezařaditelnou Bonnie Tylerovou a její skladbu Total Eclipse of The Heart. Jeden s kytarou, druhý u sporáku, třetí v obklíčení mrazničky a ledničky.

NÁVŠTĚVY NA SKLÁDKÁCH

To bylo dost legrační už samo o sobě. Když pak ale k jednoduché dřevní melodii začali třískat do bílých spotřebičů, které nakonec úplně zdevastovali, divák pochopil, že nejde jen o ojedinělé či náhodně nahrané vystoupení východoněmecké televize.

Později jsem zjistil, že tenhle „projekt“ si říká **Hurra Torpedo** a vydal zatím jediné dlouhohrající album – *Kolossus of Makedonia*. Na něm se kromě v úvodu zmíněné skladby objevila třeba i „kuchyňská“ předělávka hitu Toxic od Britney Spearsové.

Projekt vznikl na počátku 90. let minulého století jako vedlejší aktivita volného sdružení norských umělců Duplex Records. Sestava Torpeda se průběžně obměňuje, kdo má zrovna čas, hraje. Aby byla lo-fi myšlenka dokonalá, dali si hned na začátku do vínku, že k produkování hudby jim musí stačit běžně dostupné prostředky. A tak jsou elektrická kytara a mikrofon jediné tradiční nástroje, které používají. Všechny další

si obstarávají na šrotištích, ve sběrnách nebo rovnou v popelnicích.

Staré hrnce, lžice, sporáky, mrazáky. Prostě cokoliv, co je z kovu a z čeho se dá vyloudit rytmický zvuk. Hurra Torpedo má obrovskou spotřebu, při každém koncertě zničí všechny své rekvizity. Takže norští správci skládek je asi dobře znají.

HOSPODSKÁ ROMANTIKA

Přestože vydali pouze jedno regulérní album, vědí o nich i hudební posluchači. Především díky videím, která, jak bylo uvedeno na začátku, patřila před několika lety k nejčastějším přílohám hromadných e-mailů. Hurra Torpedo totiž svým v mnohém manifestačním přístupem nabourali obecně přijímanou tvář popmusic. Zbavili ji jakéhokoliv producentského oděru a vnutili jí vulgárnější „hospodskou romantiku“.

Jiné žánry by možná tohle znásilnění nevydržely, ale skladbám v rukou norského projektu se podařilo zachovat si základní rozpoznávací momenty. A to je možná polovina úspěchu Torpeda.

Hurra Torpedo vystoupí v Paláci Akropolis 10. června 2010 ve složení Egil Hegerberg, Kristopher Schau a Aslag Guttormsgaard v rámci průběžné série Euroconnections/Covers. Na pódiu velkého sálu se vystřídají i s domácími Tchendos DJs, kteří zatím pořád nedotáhli svou myšlenku živého projektu do konce.

Vize hudební budoucnosti —

Série **Music Infinity** začala v listopadu 2005 takzvaným „nultým ročníkem“. První vlaštovkou byl koncert belgicko-americké dvojice *The Dead Texan* v Paláci Akropolis, který musel na domácí poslouchače působit trochu jako zjevení. Zvukové hradby z držených tónů, ambientně vyklidněné plochy i vizuální složka jako nedílná součást projektu – to bylo něco, na co jsme do té doby nebyli příliš zvyklí.

Karel Kočka foto archiv

Lou Rhodes

V té době koncerty hudebních experimentátorů spojené s elektronickou hudbou v Čechách teprve začaly vystrkovat růžky – ve stejném roce proběhl první ročník festivalu Stimul a o rok později i první Sperm. Fanouškům menšinové hudby se začalo blýskat na lepší časy.

V následujících čtyřech letech se pod hlavičkou Music Infinity uskutečnilo dalších dvacet šest vystoupení a jméno série se brzy stalo zárukou kvalitního hudební zážitku. Ačkoliv se koncertní nabídka v Praze v posledních letech pořádně rozkošatěla a fanoušci alternativní hudby už neřeší „proč není na co jít“, ale spíše „na co už nejít“, Music Infinity si stále drží výsadní postavení. Série jako by si našla místo v meziprostoru v síti žánrových ghett, v jejichž rámci se v Čechách obvykle konají malé koncerty. Může si velkoryse dovolit ignorovat „hype“ kolem nových kapel, hvězdy a stalice nechává větším agenturám a tvrdohlavě vozí interprety neokoukané, neohrané a vždy nějakým způsobem novátorské. Co spojuje vokálního kouzelníka Davida Sylviana, norského ambientního mistra Biosphere, australské jazzové futuristy Triosk a třeba kanadského laptopového virtuóza Tima Heckera, kromě toho, že v minulosti ozdobili večery Music Infinity? Jejich produkce překračuje škatulky, neřídí se trendy ani módou a hlavně zas a znovu definují hudbu jako prostor absolutní svobody, která nám dává šanci zažít něco zcela unikátního. Ambient, post-rock, post-jazz nebo drone music, to jsou jen přibližné kategorie, výše zmínění interpreti operují ve svém vlastním hudebním vesmíru. Ačkoliv Music Infinity není a ani nemůže být masovou akcí, to, že se díky ní do Čech poprvé podívaly osobnosti typu Jóhanna Jóhannssona nebo Stars Of The Lid, je obrovským vkladem do budoucnosti nezávislé hudby u nás.

Dramaturgickým lodivodem Music Infinity je Josef Sedloň, propagátor taneční a klubové hudby v České republice. Do programu série otiskuje svůj vytříbený vkus a bohaté znalosti alternativní hudby, ostatně jeho aktivity na promotérském nebo dýdžeském poli by se daly klidně popsat přídavným jménem vizionářský. Od okamžiku, kdy Josef Sedloň poprvé promluvil do éteru na dnes už legendárním Mikrofóru Českého rozhlasu, bylo o jeho kariéře rozhodnuto. V roce 1991 se přidal k partičce Rádía 1, kde vysílá dodnes. V polovině devadesátých let založil agenturu Lighthouse, která začala v Čechách pořádat mimo jiné také velké festivaly taneční hudby. To je ale dnes již minulost – díky Music Infinity se v polovině nulté dekády mohl Josef Sedloň vrátit do komornějšího prostředí a místo DJů se teď stará o intelektuály, kteří se často pohybují třeba na hraně soudobé vážné hudby. V prosinci 2007 Palác Akropolis hostil triumfální koncert amerických Stars Of The Lid spolu se smyčcovým triem a VJe. Kouzelná historka o tom, jak si kapela lehla na pódium a nechala se „omývat“ dlouhými tóny (Josef o ní promlouvá v rozhovoru na jiné stránce této MAPy), je důkazem obrovské síly hudby, které se lze jen poklonit. Polovinou autorského dua SOTL je Adam Wiltzie – tedy právě vůdčí osobnost The Dead Texan, kteří Music Infinity dva roky předtím zahajovali. Slušelo by se vznosně napsat, že kruh se uzavřel, jenže takhle se článek nekončí. Music Infinity přece pokračují a Josef Sedloň má určitě v kapse ještě spoustu trumfů. Na letošní jaro jsou už připravené koncerty písničkářky Lou Rhodes (známé hlavně z působení v kapele Lamb) a klasika norského nu-jazzu Bugge Wesseltofta. Žádná nostalgie a stesky – nezapomeňte, že nejlepší koncert vašeho života vás teprve čeká.

Velká jména mě nebaví — rozhovor s Josefem Sedloňem

Karel Veselý foto Ester Starman & archiv

Music Infinity je hudební série s velmi distingovanou dramaturgií a nezdá se, že během let ve výběru jmen jakkoli polevila. Co stálo za tímto nápadem před pěti lety?

V roce 2003 skončila naše agentura Lighthouse, která se věnovala především taneční scéně, a mě tehdy díky mým promotérským zkušenostem bylo nabídnuto, abych se podílel na novém projektu podobném Euroconnections. Mělo to stát na zahraničních jménech, předpokládala se spolupráce s Rádiem 1 a mělo to být zaštitěno mou osobou. Nápad se mi líbil, ale na rovinu jsem tehdy řekl, že velká jména mě už nebaví, že jsem si jich užil dost v dobách Lighthouse a že bych chtěl dělat nekomerční věci, které mě hudebně oslovují právě teď a zdají se mi zajímavé i pro náročnějšího posluchače. Líbí se mi, když hudba fúzuje s více žánry, mám samozřejmě na mysli hlavně elektroniku s různými styly, ale ne jenom.

Proto The Dead Texan?

Audiovizuální projekt Dead Texan byl první počín Music Infinity, takový vlastně nultý ročník celé této koncertní série. Vědělo se dopředu, že to nebude akce pro masu a že to ani není nic ve smyslu třeba Euroconnections, jejichž koncerty jsou přece jen přístupnější. Ale už tehdy

jsem cítil, že to nějaký smysl má, i když často samotná dramaturgie předběhla dobu. Leckdy se mi stane, že někdo přijde a řekne, že tohle je skvělá kapela, tu bych rád viděl, a já říkám, no tu jsem tady dělal před pár lety.:-) Tím nechci tvrdit, že takovýhle věci tady dělám jediný, samozřejmě jsem rád, že u nás existují další promotéři, kteří pořádají třeba ještě větší avantgardu. Osvěta je prostě potřeba! A své fanoušky si každý hudební žánr najde, i kdyby jich mělo být jen pár. V tom prvním případě přišlo asi sto padesát lidí, bylo to na sezení, interaktivní videoprojekce, k tomu se hrálo... Příjemný večer.

Pak přijel Adam z Dead Texan znovu se Stars of the Lid, a to bylo mnohem úspěšnější, ne?

Jo, to bylo hodně dobrý, vzpomínám na to jejich vystoupení dodnes, docela úlet. Hráli skoro hodinu a pak zničehonic odložili nástroje, zněl jen takový zasmyčkováný ambient drone zvuk a všichni členové ansámblu si lehli na zem a tam zůstali třeba dvě minuty a pak zase šli „zpět ke strojům“. Zvláštní, takové divadelní, teatrální gesto, nečekané, ale milé. Byl to i hudebně moc fajn večer a bylo vidět, že si to lidi užili. Vůbec obecně vím, že ti, co dorazí na ML, si to pokaždé velmi užívají a jsou vděčným publikem, a to mě samozřejmě těší.

Samotná dramaturgie Music Infinity má dost široký záběr...

Většinou jsem sázel na muziku, kterou lidi musejí vnímat, muziku, která se poslouchá jinak. Žádné moc „rozjeté“ věci, ale spíš komornější záležitosti, což i koresponduje s původní ideou nekomerčních a originálních projektů. Trochu se mi přičí dělat jen tzv. hype či trendy věci. Music Infinity se spíš drží nových, často neznámých jmen, ale věřím, že ti, co už na koncert přijdou, jsou publikum, které ví, na co jde. Baví mě také retro věci, jako byl třeba David Sylvian, Biosphere nebo Nils Petter Molvaer. Teď se snažíme o koncert legendárního

ambientního klavíristy Harolda Budda (72 let) společně s bývalým členem Cocteau Twins, Robinem Guthriem, takže držte palce.:-)

Nebojovali jste kvůli tomu někdy s nízkou návštěvností? A nemuseli jste nikdy slevit ze svých nároků nebo dělat kompromisy? Vloni to tak moc nevypadalo.

Loňský rok byl, pokud jde o návštěvnost, asi nejhorší. Nevím, jestli to bylo způsobeno krizí obecně, nebo tím, že koncertů je pořád víc a skupina lidí, které muzika opravdu zajímá, je relativně malá. Ale je fakt, že teď se

už musí rozhodovat, kam půjdou – není možné být všude. Zároveň jsem si vědom, že jsem vybíral relativně „malé projekty“, které jsou v centru pouze velmi specifického alternativního hudebního dění. Přesto si myslím, že nesly kvalitu a prvky současného vývoje v muzice. Žádné tlaky ale na sobě necítím, zaplatpánbůh, i když konkrétně loňská podzimní sezona byla hlavně z finančních důvodů vynechána.

Nespraví to Lou Rhodes v květnu?

Dobrá otázka, ale těžko říct. Nechci si od toho moc slibovat, protože vím, že to nejsou Lamb. Ale vyhlídky jsou dobré. Chtěl bych sem konečně dotáhnout Four Tet, i když Kieran Hebden teď jezdí sám, tak to bude trochu jiné kafe. Doufám, že se nám na podzim podaří znovu přivést Jóhanna Jóhannssona, ovšem tentokrát bych ho chtěl udělat i s Pražskou filharmonií, se kterou často natáčí svá alba. Stále ale ještě řešíme, zda to bude finančně únosné, i když už teď je jisté, že by to mělo být v nějakém výjimečném prostoru, stejně jako tomu bylo minule či v případě Davida Sylviana. Myslím, že by to byla i mediálně poměrně vděčná záležitost, narozdíl od jiných akcí MI. Posledně měla zájem o Jóhannssona třeba i Česká televize, což u našich akcí není zase tak časté.:-)

Jinak se ale v programu příliš jmen neopakuje...

To ne, snažím se přivážet sem zaprvé lidi, co tady nikdy nehráli, a zadruhé zůstat originální. Jedinou výjimkou byl zatím Sylvian Chauveau, ale to bylo především proto, že v roce 2006 tady hrál se svým Ensemble Nocturne a podruhé, o dva roky později, s novým programem s Felicií Atkinson. Chtěli bychom se toho, alespoň v rámci Music Infinity, držet.

A co nesplněné sny?

My Bloody Valentine! A kromě toho ještě spousta věcí, ostatně, nechte se překvapit.:-)

Nadační fond pro podporu a rozvoj občanské společnosti v Evropské unii a Junior Klub vás zvou na

FESTIVAL ROMSKÉ HUDBY

LA ČHAVENDAR

TERNE ČHAVE

KALE

host: JAN BENDÍK

PALÁC AKROPOLIS

10.4. 18:00 hod.

Láska v digitálním věku

Polská hudební a především pak jazzová scéna oslovovala od sedmdesátých let již naše rodiče díky své progresivitě, která se vymykala ze svárů tehdejší těžké doby. Polský modern-jazz byl tehdy žádaným artiklem východoevropských hudebních fajnšmekrů.

Na progresivnost polské nezávislé muziky navázal i wroclavský producent Maciek Zakrzewski, který v roce 2005 zformoval triphopový orchestr Digit All Love. Na vůbec první návštěvu jeho devítičlenného bandu se budeme moci těšit 15. dubna v Paláci Akropolis, a to v rámci dalšího večera EuroConnection. Polský ansámbel, který patří ke špičce současné polské nekomerční scény, podpoří domácí duo Fiordmoss.

Jak bylo řečeno, **Digit All Love** vznikli v roce 2005 a již od počátku uchopili záměr dělat kvalitní evropský triphop za správný konec. Chladnou elektronickou muziku doplnili velmi citlivou emocií v podobě jemných instrumentálních a zpívaných motivů. Finální sofistikovaný zvuk obohatili čímsi specifickým, možná by se dalo říci polským folklorem, který by však mohli obdivovat i samotní guru triphopu Portishead. Zdařilá volba konejšivého hlasu zpěvačky Natalie Grosiak, doplněna netradiční skladbou – chcete-li orchestru, navozuje pocit krásné hudební levitace. Samotný Zakrzewski otestoval na svém projektu umělce, kteří s muzikou tohoto typu neměli příliš společného. Digit All Love tak propojili svět klasiky, jazzu a elektronické hudby, přičemž každý hudebník přispěl do aranže právě tím svým.

Bezejmenný debut vydala kapela v roce 2007 bez většího rozruchu, avšak na letošní, druhou desku už mno-

zí netrpělivě čekali. O prvotně by se dalo mluvit jako o triphopově zvládnuté a vyzrálé desce, která nazdařbůh neplácá umělou emocií bez tváře. Z alba je tedy cítit cosi výjimečného, ale přitom důvěrně známého a příjemného. Druhé album, nazvané prozaicky V, uvedli Digit All Love koncem února. Cestu, kterou kapela urazila, od první desky k druhé si budeme moci vychutnat zanedlouho i v Akropoli. Pětiletý posun je z novinky patrný – zpěvačka překročila výlučně anglické texty a odzpívala několik skladeb v polštině. Také triphopová škatulka byla kapele Digit All Love na druhé desce již zřejmě těsná a pustila se tak i do dalších nespécifikovatelných stylů.

Polská formace na svých koncertech, které se zatím odehrávají převážně v Polsku, vystupuje na pódiích v osmičlenné sestavě a nejinak tomu bude i na pražském koncertě. Kapela si však zakládá i na vizuálním zážitku, o němž se v pozadí stará japonský VJ Toyotaka Ota, který citlivě spolupracuje s hudbou.

Celý večer, na nějž budou mnozí jistě dlouho vzpomínat, doplní Petra Hermanová a Roman Přikryl z kapely Fiordmoss. Dvojice prý našla zalíbení v norských fjordech. Ty se snaží odrážet v temných industriálních samplech, které zjemnili folkovým motivem v podobě čiré španělky a zpěvu. Kytaristka a zpěvačka Petra Hermanová začínala svoji hudební dráhu s Markétou Irglovou. Fiordmoss také, mimo jiné, vystupovali jako předskokani MIDI LIDÍ na jejich únorovém turné po Česku a Slovensku.

Jiří Hradecký

Ukrajinský Tom Waits zpívá klezmer

Klezmer, původně hudba židovských šumařů z východní Evropy, znovu ožila v posledních dekádách ve Spojených státech díky průkopnické skupině Klezmatics. Ta inspirovala v další vlně stovky následovníků na našem kontinentě. Klezmer se znovu objevuje jak v zemích, kde byla židovská kultura totálně zničena holocaustem, jako například v Polsku, tak i v západní Evropě. **Amsterdam Klezmer Band** vznikl propojením toho nejlepšího z obou světů: špičkoví hráči z Holandska doprovázejí ukrajinského židovského zpěváka a akordeonistu **Aleca Kopyta**.

Petr Dorůžka

Amsterdam je liberální město bohémských umělců, imigrantských komunit i nečekaných hudebních překvapení, k nimž patří Amsterdam Klezmer band. Od často stereotypních klezmerbandů pocházejících z východní Evropy se amsterdamský model liší širokým stylovým záběrem: balkánské dechy se proplétají s punkem, ska i jazzovou improvizací. Skupinu založil roku 1996 saxofonista Job Chajes, jejím příležitostným zpěvákem a „zvláštním hostem“ je Alec Kopyt, u nás známý též díky působení se skupinou Poza, s níž v Praze dokonce natočil své první album.

Rodištěm Aleca Kopyta je černomořský přístav Oděsa, který byl v 19. století životem překypující metropolí. „Oděsa sice leží na Ukrajině, ale vznikla jako ruská pevnost v době tureckých invazí“, říká Kopyt. „Před vznikem Sovětského svazu to byl svobodný bezcolní přístav, něco jako černomořský New Orleans či Singapur. Dařilo se tu černému trhu, v přístavních krčmách jste mohli slyšet nejrůznější hudební styly. To souviselo s pestrým složením obyvatelstva: bydleli zde Řekové, Romové, Arméni, Gruzínci. A bylo to promíchané i společensky: vedle židovských bankéřů tam žili židovští dělníci i mafiáni.“

Kopyt není jediným prominentním hudebníkem, který z tohoto černomořského New Orleansu pochází. Boris Malkovsky odtud odešel do Izraele a vzpomíná, že Oděsa

světu dala i tak virtuozní hráče, jakými byli Svjatoslav Richter nebo David Oistrach: „Když jsem chodil do školy, v mé třídě nás bylo z celkem 42 žáků 38 Židů, velká část z nich pak emigrovala, hlavně do USA či do Německa.“ Kopyt ale popírá, že by měl v rodokmenu nějaké hudebníky: „Všichni mí předci byli řezníci, já jsem v našem rodě první muzikant, což bylo pro moji rodinu velmi traumatizující zjištění. Ještě mi nebylo dvacet, když jsme dostali povolení k emigraci do Izraele. Místo toho jsme ale odjeli do Austrálie, odkud jsem se po deseti letech přestěhoval do Amsterdamu.“

Díky repertoáru srdceryvných balad bývá Kopyt označován za „ukrajinského Toma Waitse“ „Ty písne jsou sice původně ruské, ale protože jsem Žid, mám nepšnou licenci na to, že cokoli hraju, lze automaticky označit za klezmer. I kdybych hrál nacistické marše, bude to klezmer, protože jsem Alec Kopyt.“ Ke své původní vlasti je Kopyt velmi rezervovaný: „Nechci se vracet ani na Ukrajinu, ani do Ruska, nechci hrát pro tamní mafiány. Rusko má dlouhou historii despotických vládců. Když v 19. století požádali spisovatele Karamzina, aby jedním slovem vystihl ruskou povahu, řekl: ‚Kradou.‘ Dnes má Rusko největší počet dvacetiletých milionářů na světě.“

Extrémní výkřiky od polárního kruhu

*„Mým cílem je vše obnažit... to je podle mě skutečnost, a doufám, že to vycítí i publikum,“ vysvětluje zpěvačka **Tanya Tagaq**, původem z etnika Inuitů-Eskymáků, své vokální kreace plné vášně i archetypálních znaků. Její hlas inspiroval Björk i Kronos Quartet, její koncerty jsou divadelní performancí pro nejtřetější diváky.*

Petr Dorůžka

V extrémních podmínkách polárních krajů Kanady vzniklá extrémní hudba a zpěv inuitských žen působí na laika spíš jako rytmické výkřiky vrcholné rozkoše než jako muzikální projev. Když londýnský DJ Charlie Gillett přizval Tanyu Tagaq jako hosta do svého „rozhlasového ping-pongu“, musel její vokální extravagance dovysvětlit. „Cokoli jste si mysleli, že tady děláme, není pravda.“ Přestože ale inuitský hrdelní zpěv působí na evropské ucho přinejmenším nevázaně, původně měl roli zcela nevinnou. Jednalo se o společenskou zábavu, praktikovanou ženami za dlouhých zimních nocí, když muži byli na několikátýdenních loveckých výpravách. Hry, která zkrátila čas a zabavila děti, se účastní dvě soupeřky. Jedna „zpěvačka“ se snaží zopakovat frázi, kterou předzpívala ta druhá, a přitom ji ještě prodlouží. Prohrává ta, která jako první frázi zopakovat nedokáže, dojde jí dech anebo vyprskne smíchy.

34letá Tanya Tagaq pochází z přístavu Cambridge Bay na ostrově Victoria u severního pobřeží kanadské pevniny, který leží dva stupně nad polárním kruhem. Její matka prožila dětství v severské divočině, babička s dědečkem žili jako kočovníci a k obydlí se střechem se dopravovali, až když bylo Tanye dvanáct let. Ta je náležitě pyšná, že její

matka získala vysokoškolský diplom, ale stejně intenzivně prožívá svoji inuitskou identitu. Hrdelní zpěv objevila až jako studentka na výtvarné škole v Halifaxu. Matka jí tehdy jako lék proti stýskání posílala autentické nahrávky inuitských žen a Tanya se podle nich naučila zpívat.

Její hlas, který proniká až na samotnou dřevň lidských emocí, přitahuje kolegy-hudebníky. Na kanadský festival Great Northern Arts přijela Tanya původně vystavovat své obrázky – ale náhodou se dostala také na pódium. Koncerty natáčeli na video přátelé zpěvačky Björk z Islandu, která si pak Tanyu vybrala jako hosta na své album Medulla i na turné. Později ji objevili členové Kronos Quartetu, s nimiž vystoupila v Carnegie Hall.

Zpěv Tanyi Tagaq má sílu pohanských rituálů i halucinogenních výletů, její písně beze slov vás na koncertě posunou mimo časové měřítko. Příklad: Když vystoupila na veletrhu Womex v Seville, její padesátiminutová improvizace diváky totálně pohltila a působila jako dvouhodinové drama. Zpěvačka říká, že na pódiu se dostává až k bodu, kdy tvůrce opouští své tělo, které je pak řízeno čistou expresí. Přijíždí k nám už počtvrté, záznamy z jejich předešlých vystoupení v Praze zachycené na YouTube získaly cenu kulturních artefaktů.

Tango na trase Berlín-Bukurešť

Bukurešť byla kdysi Paříží východní Evropy, v luxusních kabaretech se hrálo tango, foxtroty i romské písně, posunuté do melancholické, hořko-sladké a zcela jedinečné polohy. Tento zaniklý hudební svět oživila rumunská zpěvačka **Oana Cătălina Chițu**, nejprve na divadelním pódiu v Berlíně, později na CD Bucharest Tango a nyní i na koncertním turné.

Petr Dorůžka

Snad nejznámější vlakový spoj evropské historie Orient Express, symbol luxusu i kulturní diverzity, spojoval Paříž s Istanbulem a stavěl na bukureštském největším nádraží Gara de Nord, jehož jméno nápadně připomíná Severní nádraží v Paříži. Mezinárodním rychlíkem cestovali mezi Východem i Západem podnikatelé, umělci, literární postavy i hudební styly. Rumunské hvězdy meziválečného období zpívaly s noblesou typickou spíš pro západní metropole, ale jejich repertoár měl jemnou vůni Východu. Starosvětský šarm rumunské metropole definitivně zničil komunistický diktátor Ceausescu, který nechal historický střed města vybourat a původní architekturu nahradil totalitní megalománií. K symbolickému zvratu na rumunské hudební scéně ale došlo už před jeho nástupem. V tom nejtuzší období studené války, roku 1951, byl přímo na podiu zatčen tajnou policií „král ruského tanga“ Pjotr Leščenko, který později zahynul v rumunském pracovním táboře.

Leščenko sice natáčel pro velké západní gramofonové značky, ale pro tehdejší Sovětský svaz se stal „ideologickým nepřítelem“. To, že si pro exil zvolil právě Bukurešť dokresluje, že slogan „Paříž Východu“ není planou nad-

sázkou. Pokud ale tu největší ikonu rumunské populární hudby 20. století, zpěvačku Marii Tănase, média označují za „rumunskou Edith Piaf“, jde už o hrubé zjednodušení. Je pravda, že její publikum tvořili jak intelektuálové, tak lidé z ulice, ale tím podobnost s velkou šansoniérkou končí. I když Maria pocházela z bílé majetné rodiny, v repertoáru měla romské písně, které zpívala s veškerou osudovou odevzdaností. Její pěvecký „feeling“ přitom pocházel z úplně jiného světa než francouzský šanson Edith Piaf. Lehkostí, pružností i tvárností projevu jakoby oscillovala mezi tragickými eposy řeckých zpěvaček i průzračnými ženskými hlasy Brazílie. Maria Tănase zemřela roku 1963 na rakovinu, bylo jí pouhých čtyřicet devět let, ale její staré nahrávky dnes slaví comeback. Velkou dávkou k tomu přispěl současný zájem západních posluchačů o romskou hudbu z východní Evropy. Písně z jejího repertoáru, jako např. Marie si Marioara (Marie a Mařenka) nebo Un tigan avea o casa (Cikán měl dům) znovuoživají o půl století později v podání Oany Cătăliny Chițu. Zatímco Maria Tănase svůj repertoár čerpala z lidových písní, které v rodinné rezidenci v Bukurešti, kde vyrůstala, zpívalo služebnictvo z venkovských regionů, Oana

dospívala naopak na venkově. Písně meziválečných zpěváků rumunského tanga ale Ceausescovo totalitní rádio nevysílalo, Oana je slyšela v podání svého otce. U příbuzných v Bukurešti později objevila obrovskou sbírku praskajících gramofonových desek, které před válkou natočili klasikové rumunského tanga Jean Moscopol, Cristian Vasile či romský zpěvák Zavaidoc.

Oana Cătălina Chițu absolvovala své umělecké začátky jako zpěvačka v kostele, později studovala jazz, operu a v 90. letech se přestěhovala do Berlína. Roku 2000 zača-

la zpívat balkánský repertoár v sestavě Romenca, kterou založila se srbským akordeonistou Dejanem Jovanovićem. Její dosud největší projekt Bucharest Tango se zrodil před třemi lety, tehdy přenesla staré písně z meziválečné Bukurešti, totalitní ideologií označované za „dekadentní a nemravnou“, na divadelní pódium. Po vřelém přijetí berlínskou veřejností následovalo album Bucharest Tango. Oana Cătălina Chițu zpívá ale tango, jak ho neznáte: vedle kytary, basy a perkusí ji doprovází cimbál, akordeon a housle.

Amanda Palmer (of the Dresden Dolls) + Jason Webley

Amanda Palmer proslula především jako polovina punkovo-kabaretního dua The Dresden Dolls. Zatímco The Dresden Dolls odpočívají v umělém spánku, Amanda vyrazila na turné se svým sólovým projektem Amanda fucking Palmer, které uzavře koncertem v Praze. Během svých show hraje všechno, co její fanoušci milují, a tak nechybí osvědčené hity The Dresden Dolls nebo rozmanité covery písní Michaela Jacksona, Black Sabbath či Leonarda Cohena. **PA** ☉ 05. 05. 2010

Gustav

Cesty po hudební planetě se budou týkat tentokrát Rakouska. Na Parukářce se rozezní projekt Gustav, který je součástí festivalové akce ŽÍŽKOV SOBĚ. Gustav je živou show mediální umělkyně Evy Jantschitsch, ověčené rakouskou hudební cenou Amadeus, a odkazuje k tvorbě vídeňských akcionistů, šansonu, Cabaretu Voltaire i pouliční agitaci.

PLANET CONNECTION / PARUKÁŘKA ☉ 16. 06. 2010

Tam-Tam Orchestra + Tam-Tam Batucada, křest nového live dvd: 10 let – Live Akropolis

Tam-Tam Orchestra chystá křest nového DVD, které vzniklo loni při oslavě 10. narozenin skupiny, jež oslavila velkým koncertem a zároveň křtem CD Sambista. Na křtu Live DVD bude hrát najednou více než 15 bubeníků ze školy samby Samba Tam-Tam Batucada, představí se dechová sekce a spousta dalších hostů a tanečnicků.

PA ☉ 14. 04. 2010

Avantgardní rockeři Unifiction

V Paláci Akropolis si můžete vychutnat tuhle nevyzpytatelnou partu ve čtvrtek 8. dubna. Koncerty pražských Unifiction jsou pověstně originálním pojetím, absurditou a neskutečnou energií. Teatrální vystupování dokresluje zběsilý mix rockové hudby, která se potkává s jazzem i hravou operetkou. Každý koncert je originál. Unifiction se nebojí improvizovat, zapojit publikum nebo přijít s něčím naprosto nečekaným, to dokazují i na svém

loňském DVD. Extrovertní zpěvák a performer Bedřich Lévi zde ukazuje svojí pravou tvář, kterou dokonale skrývá v nejslavnějších českých muzikálech (Drákula). Muzikál a popový balast je zde předmětem výsměchu a slouží jako nástroj pro vytváření absurdních hudebních celků. Divák se však nemusí obávat intelektuálních pouček o vkusu. Unifiction jsou rafinovaný nářez, který nezná tabu. PA ☉ 08. 04. 2010

26. 4. **KARBIDO – STOLIK /PL**

Čtyři sedící postavy kolem jednoho stolu s ukrytými mikrofony. Kouzelníci, kteří z kusu nábytku svými doteky vytvoří regulérní hudební koncert.

2. a 3. 5. **ONEHAND JACK**

Jazzová gangsterka s hudbou Roberta Balzara o chlapci, který touží hrát na nějaký hudební nástroj, ale má pouze jednu ruku.

30. 5. **TROS SKETOS**

Večer plný skečů legendárních komiků, jinak vážených výtvarníků A. Najbrta, J. Róny a F. Skály, propojeny improvizací výstupy M. Zbrožka.

XANTYPA

Mediální partner českého olympijského týmu 2005 – 2012

ČTETE NÁS

15 UŽ LET

Resumé

12–14 **UŽ JSME DOMA** PA ↻ 13.05.10

Pořádá Junior klub na Chmelnici.

16–19 **VIKTOR KRAUSS** (USA) PA ↻ 02.06.10

Pořádá Junior klub na Chmelnici.

20–25 **ŽIŽKOV SOBĚ** ↻ 04.05.10 — 27.06.10

Pořádá Art Frame Palác Akropolis s.r.o. za podpory Hlavního města Prahy, Městské části Praha 3

30–31 Euroconnections/Covers: **HURRA TORPEDO** (NOR) + **THE TCHENDOS DJs** (CZ)

PA ↻ 10.06.10

Pořádá Art Frame Palác Akropolis s.r.o. za podpory Hlavního města Prahy, Městské části Praha 3 a Rádia 1.

32–33 Music Infinity: **LOU RHODES** (UK) PA ↻ 07.05.10

Pořádá Art Frame Palác Akropolis s.r.o. za podpory Hlavního města Prahy, Městské části Praha 3 a Rádia 1.

38–39 EuroConnections: **DIGIT ALL LOVE** (PL) + **FIORDMOSS** (CZ) PA ↻ 15.04.10

Pořádá Art Frame Palác Akropolis s.r.o. za podpory Hlavního města Prahy, Městské části Praha 3 a Rádia 1.

40–41 Respect Plus: **AMSTERDAM KLEZMER BAND** (NL/RU) PA ↻ 06.05.10

Pořádá Rachot Production. Spolupořadatelem jsou Městská část Praha 3, Hlavní město Praha a Respekt.

42–43 Respect Plus: **TANYA TAGAQ** (CAN) PA ↻ 18.05.10

Pořádá Rachot Production. Spolupořadatelem jsou Městská část Praha 3, Hlavní město Praha a Respekt.

44–45 Respect Plus: **OANA CATALINA CHITU & BUCHAREST TANGO** (RO) PA ↻ 27.05.10

Pořádá Rachot Production. Spolupořadatelem jsou Městská část Praha 3, Hlavní město Praha a Respekt.

Ester Starman

V centru zájmu objektivu fotografky Ester Starman stojí lidé v různých situacích, prostředích a oborech. Její umělecká kariéra začala fotografickými seriály o drogové závislosti ve spolupráci s nadací Drop IN. Poté opustila na nějaký čas témata sociální a věnovala se fotografování kulturních událostí, a zejména umělců samotných. Sem patří i seriál z turné divadelního souboru Teatr Novogo Fronta.

Cesta do slumů, škol a nemocnic v africké Keni postavila Ester Starman opět do pozice dokumentaristy nelehkých životních osudů i vzácných momentů radosti. Od 4. května budete mít možnost zhlédnout její fotodokumentaci loňského ročníku festivalu ŽIŽKOV SOBĚ. Vernisáž v prostorách VZP v Orlické ulici na Vinohradech totiž zahájí nový festivalový cyklus.

DEVÁTÉ ČÍSLO DUBEN – ČERVEN 2010

Městská část Praha 3

MHPM podporuje v roce 2010 program projektu Paláce Akropolis částkou 15 500 000,-Kč.

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, 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, info@junior-klub.cz

MAPA – MAGAZÍN PALÁČ AKROPOLIS

Vydává Art Frame Paláce Akropolis, s.r.o., Kubelkova 27, Praha 3, IČ 27172376, DIČ CZ 27172376 Vychází třikrát ročně, deváté číslo vyšlo 16.4.2010 MK ČR E 19298

ŠÉFREDAKTORKA Ester Starman

PŘÍSPĚVATELÉ Daniel Řehák, Ondřej Bezr, HC, Lucie Rydlová, DaR, Ondřej Stratilík, Karel Kočka, Karel Veselý, Jiří Hradecký, Petr Dorůžka

DESIGN, GRAFICKÁ ÚPRAVA, OBÁLKA Carton Clan cartonclan.cz

FOTOGRAFIE archiv Paláce Akropolis, není-li uvedeno jinak

TISK Janova dílna

WWW.PALACAKROPOLIS.CZ

