

MaPA

Desátý Magazín Paláce Akropolis 09-12 2010

Obsah

<i>Téma Daniel Řehák Studentský film</i>	<i>04</i>
<i>Divadlo Tomáš Vostrý Imre Thormann znovu v Paláci Akropolis</i>	<i>17</i>
<i>Hudba Jan Pomuk Štěpánek A Naifa: Nový rozměr melancholie</i>	<i>22</i>
<i>Hudba Jiří Hradecký O démonovi, který si chtěl zahrát v kabaretu</i>	<i>24</i>
<i>Hudba Ondřej Stratilík Norsko útočí. Znovu a jinak</i>	<i>26</i>
<i>Hudba Petr Dorůžka Sophie se vrací jako superstar</i>	<i>28</i>
<i>Hudba Karel Veselý K hudbě si sám vymyslím příběhy</i>	<i>30</i>
<i>Hudba Petr Dorůžka Punkrock, Balkán i poezie z gulagu.</i>	<i>32</i>
<i>Hudba Petr Dorůžka I pianisté prodávají pizzu</i>	<i>34</i>
<i>Hudba Šimon Kotek Pramen řeky znovuzrození</i>	<i>38</i>
<i>Hudba Ondřej Bezr Velký návrat The Holmes Brothers</i>	<i>40</i>
<i>Hudba Ondřej Kopicčka The Best of Future Line míří do Vystřeleného voka</i>	<i>42</i>
<i>Hudba Ondřej Kopicčka a Šimon Kotek Vladimír Mišík a jeho Ztracený podzim</i>	<i>44</i>
<i>Výstava Richard Vodička Pohledy Vladimíra Kovaříka</i>	<i>46</i>
<i>Střípky</i>	<i>49</i>
<i>Resumé</i>	<i>56</i>
<i>Fotogalerie Dimír Šťastný</i>	<i>58</i>

VÁŽENÍ ČTENÁŘI,

Léto nám pomalu končí. Slunce jsme si užili sice dost, ale svorně doufáme, že vydrží až do podzimních měsíců. Kromě krásného počasí, koupačky, dovolených a spálených zad je léto také časem festivalů, a to nejen hudebních.

Letos poprvé hostí Palác Akropolis prestižní filmový festival studentských a nezávislých filmů Fresh Film Fest. Takovou událost nesmíme nechat bez povšimnutí, a proto je hlavním tématem tohoto čísla MaPA Studentský film. Do tajů filmového díla stvořeného rukama lidí, kteří sice ještě nejsou profesionály, ale už ne amatéry, se můžete podívat skrze jejich výpovědi, krátké rozhovory i článek, který zkoumá neznámou pozici studenta i diváka z rozličných úhlů. Palác Akropolis prošel během prázdnin dílčími rekonstrukcemi ve snaze posunout servis pro diváky a umělce zas o kousek dál. Uprostřed jeviště byl konečně instalován výtah. Začátkem podzimu se diváci dočkají nového sedacího systému. Rozloučíme se se sedadly na balkoně, které palác získal v roce 1995 „za odvoz“ z jednoho v té době již třicet let nefungujícího kina. Z přízemí zmizí červeno-černé židličky zděděné z Junior klubu Na Chmelnici, účetně odepсанé již v roce 1984, ke kterým se ve svých vzpomínkách vrací nejen celosvětově uznávaný japonský tanečník Min Tanaka, ale i řada významných českých divadelních tvůrců včetně Václava Havla nebo Ctibora Turby.

Snažíme se, aby byl Palác Akropolis nadále místem především hudebních a divadelních setkání, jejichž úroveň poroste nejen po umělecké, ale také komfortní a technické stránce.

Do Prahy přijíždí islandský skladatel a hudebník Jóhann Jóhannsson, kterého jste mohli již vidět a slyšet v rámci hudební série Music Infinity. Tentokrát

zahraje v pražském Rudolfinu spolu s Pražským komorním orchestrem. O jejich spolupráci se dočtete v našem exkluzivním rozhovoru.

Do Akropole se také vrací úspěšná Sophie Hunger se zbrusu novým albem.

Do třetice velkých návratů nás čeká velký comeback české legendy jménem Vltava, která si dala desetiletou přestávku. Za české interprety nelze nezmínit stálíci populární a jazzové hudby Dana Bárta, jednu z nejvýraznějších hudebních osobností u nás, která zahraje v Paláci Akropolis spolu s kapelou Illustratosphere.

Na závěr hudebních tipů bychom vás rádi pozvali na křest desky neméně legendárního Vladimíra Mišíka. Že budou podzimní dny v Paláci Akropolis vsutku pestré, dokazují i divadelní aktivity, během nichž se divákům představí nejen čeští herci jako Pavel Liška, Martin Zbrožek a Josef Polášek, které můžete vidět společně v rámci již 16. Festivalu Integrace slunce, ale do Akropole zavítají i zahraniční hosté. Uznávaný umělec Imre Thormann, jenž se zabývá především taneční technikou butó, zde vystoupí v rámci festivalu Nultý bod. Určitě byste si neměli nechat ujít divadelní grotesku Ty, který lyžuješ členů ostravského Bílého divadla.

Palác Akropolis dává prostor také výtvarníkům a fotografům, a tak každý měsíc můžete v prostorách foyeru zhlédnout výstavu, například v září to bude přehlídka divadelních fotografií Davida Pokorného, v prosinci fotografie z akcí hudební série Music Puzzle, které se konají právě v Paláci Akropolis.

Je toho spousta, a tak zalistujte desátým číslem magazínu MaPA, a čtěte...

Ester Starman

Studentský film – toto slovní spojení vzbuzuje očekávání stejně tak jako obavy. Jaká je vůbec role studentského filmu? Co od něj čekat a co by měl vlastně přinést?

Daniel Řehák (filmový publicista, scenárista, animátor)

Filmový divák, ať už kritik nebo zcela „obyčejný“ filmový spotřebitel, může od studentského filmu čekat dvojí. Na jedné straně ne úplně profesionální dílo, které bude trpět řadou chyb, snad trochou neuměteltví a řemeslnými nedostatkami, na straně druhé nový vítr do plachet, naději na ničem nespázanou mladistvou originalitu a unikátní pohled na staré médium. Oba dva tyto pohledy jsou na místě a oběma mnohdy studentský film vyhoví. Kategorie takto nazvaná není totiž nikdy zárukou kvality a novosti, ale ani nutné nedomrlosti a nedokonalosti.

CO JE TO STUDENTSKÝ FILM?

Než se stane člověk studentem kinematografie, ať už jde o režii hraného nebo animovaného filmu, kameru, střih, zvuk, animaci či jinou řemeslně uměleckou disciplínu, tvoří si pro sebe podle svého talentu, vášně a možností poznání. Je tedy v pravém slova smyslu amatérem – tedy někým, kdo miluje, co dělá, ale není to pro něj hlavním zdrojem obživy.

Jakmile se z amatéra stane student, začne přijímat velké množství informací, které z toho, co miloval, vytvářejí systém, nauku, soubor poznatků, postupů a zkušeností. V té chvíli je student buď zasažen a odvržen, nebo zasažen a zaujat, případně zasažen, zaujat a přesto rebelující. Je to, jako když do svobodného psaní zamilovaných básní vstoupí přísná „matematika“ verše nebo dramatu. Před studentem se tak otevírá stejně tak úchvatná jako odpudivá studnice poznání, v níž se může snadno utopit nebo z ní plnými doušky pít. Vrcholem jeho nabytých vědomostí, přejatých zkušeností a nově zformovaných názorů je pak první setkání s praxí – totiž studentský film. Líší se školu od školy, řemeslo od řemesla, je systémem: jak a kdy a za co má student svůj film natočit. Studentskými filmy jsou ročníkové, klauzurní a postupové prak-

tické práce, ale i závěrečné bakalářské či magisterské kraťasy, diplomky nebo debuty na pomezí školní a profesionální produkce. Ať je to, jak chce, podle toho, na jaké škole právě jste a jakou pozici jste si ve filmovém průmyslu vysnili, studentský film je šance. První velká šance, jež už není amatérským vzmachem, ale ani profesionální zakázkou. „A podle toho, jaký má kdo schopnosti, se ve svém studentském filmu pohybuje spíš blíž tomu amatérskému, nebo profesionálnímu filmu,“ dodává k tomu jeden z mnoha pražských famáků Vladimír Škultéty, režisér dokumentu Longplay.

NĚKDO TOČIT MUSÍ, NĚKDO TOČIT CHCE

Například na FAMU režisér točit musí. To samé platí o kameramanovi. Aby také ne. Ničím jiným se to nenaučíš, než tím, že to budeš dělat. Scenárista točit nemusí, scenárista musí psát, ale mnohdy točit chce. Někdy dojde k tomu, že se student zcela mine ve svém zaměření. Jeden anonymní animátor ze Zlína se mi nedávno svěřoval s problémem, že jej nutí dělat krátké filmy, psát scénáře, povídky, drtit se filosofii a historii, a přitom jej nikdo neučí základy tělesné stavby a fyziky, která je k dobrému animování figur více než potřebná. Točit nechce. Chce se učit a chce, aby někdo točil a on pouze ve filmu hrál – animoval. Světe, div se, ale v našem školství nemá šanci. Nemáme mladých animátorů, pouze autorů animovaných filmů.

Ve filmu hraném je to mnohem jednodušší a jasnější. Střihač, zvukař, producent, všichni mají své místo. Za to jejich studentské filmy nejsou úplně zadarmo. Ve světě jsou některé velmi štědré školy. V ČR už jsou školy o něco skoupější, neboť není kde brát. Student kamery stojí přece jen víc než student ekonomie. Kde stát nedá peníze, musí produkci adeptům zaplatit bohatší zahraniční spolupráci, nenápadně sedření z kůže. Mnohdy to

dokonce funguje tak, že kdo si sám nesežene peníze, nic moc nenatočí. Dalo by se říci, že to je dobrá praxe pro studenty produkce. Jejich úspěchem ve studentském filmu už je sama existence filmu, který produkovali.

FILM JE TÝMOVÁ PRÁCE, ŠKOLA TAKÉ

Dále si v tomto newsletteru můžete přečíst krátký rozhovor s někdejším studentem prestižní francouzské filmové školy Gobelins, která nutí studenty od počátku tvořit v týmech o šesti lidech. Šest lidí pracuje na jednom absolventském filmu, na němž jim všem stejně záleží. I na FAMU se tvoří týmy, ale...

„Na FAMU vedení studenty papírově ke spolupráci vede, na některých cvičeních je dokonce povinná, a přitom se na režii učí, že si má režisér držet svou vizi, nenechat se hlavně okleštit producentem nebo zvukaři, kteří budou neustále tvrdit, že něco nejde. Musí donutit kameramana, aby neexhiboval a vše podřídil autorské myšlence. Na kameře se však učí, aby si kameraman hlavně vydupal techniku, kterou chce, a čas na svícení. Na scenáristice se zase v podstatě nepočítá s realizací textů atp.“ dodává rozhořčeně Vladimír Škultéty, který spolupracoval na mnoha studentských filmech i v pozici asistenta režie. Na Zlínské filmové škole jedou tvůrci animovaných filmů sólo. Někdy to jde až do takových extrémů, že krom scénáře, výtvarného řešení, animace a režie jsou odpovědní i za zvuk. Výhody jsou jednoznačné – student se dostane do styku se všemi složkami výrobního procesu filmového díla. Ale na rozdíl od Gobelins je pak na vše sám. Nevýhody? Nemá šanci rozvinout žádnou schopnost na sto procent, tlačí ho čas a jeho budoucí uplatnění ve světovém animačním průmyslu je pochybné. Stává se nezávislým tvůrcem autorských filmů, schopným řídit kompletní produkci, ale bez špetky specializace.

ŽIVOTNÍ ŠANCE DEBUTANTA

Co je na školním filmu nejdůležitější, je šance otevřít si dveře k budoucímu povolání, a to ve velkolepém stylu. Festivalů, které se věnují studentské tvorbě anebo pro ni zavedly alespoň zvláštní sekci, je spousta. Ale každé ocenění se počítá. Přivádí k filmu pozornost, upoutává zrak producentů a slouží jako reference podepřená nezávislým hodnocením. Dostat svůj film do tak populárního a prestižního festivalu, jako je Cannes, a ještě vyhrát, jak se to podařilo Zuzaně Špidlové s filmem Bába, je pro kariéru režiséra nenahraditelné. Víc už může znamenat snad jen americký Oscar, který představuje absolutní vstupenku do velkého světa filmové zábavy – stojíte-li o ni.

Festivaly dostávají filmy také k divákům. Každý filmový tvůrce páše své činy pro potěchu okolí, pro diváka. Bez diváka ztrácí filmové médium svůj smysl. Plný sál zaujatých očí diváků, reagujících bez dechu, hlasitým tichem nebo upřímným smíchem na režisérovo dílo, je stejně opojný pro filmaře jako řev publika pro rockovou hvězdu. Prostřednictvím filmu sděluje autor své pocity, postoje, vidění světa i myslí. Hledá v davu lidí plnících kinosál někoho, kdo by je prožil s ním. A funguje to i obráceně. Divák nečeká od filmu nic jiného, než že jej chytne, že se jej dotkne nebo ho alespoň pobaví, což je pouze jiná forma téhož, o nic povrchnější.

Student stojí před těžkým úkolem naučit se techniku, řemeslo, pracovní „workflow“, rovnající se v případě režiséra náročností řízení firmy, k tomu proměnit svůj záměr, zhmotnit myšlenku a při tom všem myslet na to, že jde ve výsledku jen o toho, kdo se bude na jeho film dívat. Jak různé jsou pocity studentů filmových řemesel tváří v tvář tomuto úkolu, bez nějž se hvězdy nezrodí, se dočtete v následující anketě.

Martha Issová

Z pohledu herečky – co je na realizaci filmového debutu nejnáročnější?

Dělím režiséry na dobré a špatné, ne na začínající a zkušené. Samozřejmě že zkušenost vás posouvá dopředu, ale pokud je člověk nepolíbený a prací nenadšený, je jedno, jestli je debutant nebo starý mazák. Myslím, že u režie je důležité umět lidmi manipulovat, být jakýmsi pábítelem a způsobit, aby pro vás chtěli všichni udělat, co vám na očích vidí, a dělali to rádi a s pocitem, že je vlastně nikdo k ničemu nenutí. V čemž určitě jistá zkušenost pomůže, ale člověk to v sobě musí mít dané.

Když hodnotíte filmy kolegů, k čemu přihlížíte? Jaké proporce by podle vás měl mít film, který na Fresh Film Festu zvítězí?

Hlavně se mě musí nějakým způsobem dotknout, nějak mě zasáhnout. Žánrově jsem nevyhraněná a technickou nedokonalost ráda odpustím, pokud mi způsobí emocionální zážitek.

Spojovacím tématem letošního Fresh Film Festu je postava hrdiny. Kdo je vaším hrdinou?

Kdokoli, kdo má odvahu žít v souladu se svým nejlepším přesvědčením a nedělá nic, o čem si myslí, že není správné, nebo bojuje za to, o čem si myslí, že je správné, přestože důsledky pro něj nebudou příjemné. To jsou moji hrdinové. Jmenovitě například určitě Jiří Zeman.

Michaela Pavlátová

Z pohledu režisérky - co je na realizaci filmového debutu nejnáročnější?

Na debutu je možná nejtěžší sehnat peníze na film, je to velká zodpovědnost, a když za sebou nic nemáte, finance se hůře hledají. Zároveň ale máte nádhernou volnost - tím, že od vás nikdo ještě nic neočekává, můžete překvapit - a když ne, svět se nezboří a vy to zkusíte znovu, příště.

Když hodnotíte filmy kolegů, k čemu přihlížíte? Jaké proporce by podle vás měl mít film, který na Fresh Film Festu zvítězí?

Já jsem obyčejný divák, který má nejradši, když se do filmu propadne a vystoupí z něj až po titulcích, u těch nejlepších filmů až po několika dnech. Je mi jedno, z čeho je film upleten, ostatně i o čem je.

Můžete si předem vytyčit jakákoliv kritéria, třeba že vítězný film Fresh Filmu by měl být překvapivý, přesvědčivý, dotýkat se současné doby a jejích problémů, nerutinní, nekonvenční, zároveň zvládnutý ve všech profesích atd. atd. Ale nakonec se porotě třeba bude nejvíc líbit ten, který těmto požadavkům vůbec nevyhovuje.

Spojovacím tématem letošního Fresh Film Festu je postava hrdiny. Kdo je vaším hrdinou?

Na postavu hrdiny na Fresh Filmu jsem zvědavá, protože poslední dobou jsou ve filmech často protagonisty anti-hrdinové, sympatičtí nešťastníci, outsideri.

Hrdina? To je asi ten, kdo překonává překážky života, někdo, kým nejsme, komu chceme být podobní, mít jeho morální sílu. Mým hrdinou je tedy: jedna malá česká herečka, jedna paní z domova důchodců, jedna filmová střihačka, jeden pán odvedle. Je jich víc.

anketa

Studentský film je tak rozsáhlá a nepopsatelná záležitost, že jsme se rozhodli vyzpovídat v tradiční anketě samy studenty, ať současné nebo již „hotové“, aby odhalili tvůrčí nitra v souvislosti se svými filmy. Anketa reprezentuje jak profesní, tak názorový průřez od spokojenosti, báječných zážitků a festivalových úspěchů až k neblahým zkušenostem se školními řády, obchodními a časovými podmínkami nebo možnostmi jednotlivce v souboji s jeho egem.

VLADIMÍR ŠKULTÉTY, STUDENT FAMU

(scenárista, herec, režisér, pomocný režisér)

Co je pro vás osobně na studentském filmu nejdůležitější? Co se povedlo - z čeho máte radost?

Na studentském filmu, nebo natáčení, je pro mě nejdůležitější spolupráce. Ta je to nejtěžší a přitom nejpotřebnější. Nikdo asi nebere svůj studentský film jako něco, co je jen na zkoušku. Všichni toužíme rovnou natočit super biják, kterým všem takřikajíc vytřeme zrak. Problém je v tom, že konkrétně na FAMU vedení studenty papírově ke spolupráci vede, ale ve skutečnosti se na režii učí, že si má režisér držet svou vizi, nenechat se hlavně okleštit producentem anebo zvukaři, kteří budou neustále tvrdit, že něco nejde. Musí donutit kameramana, aby neexhiboval a vše podřídil autorské myšlence. Na kameře se však učí, aby si kameraman hlavně vydupal techniku, kterou chce, a čas na svícení. Na scenáristice se zase v podstatě nepočítá s realizací textů atp.

Ve výsledku studentské natáčení vypadá tak, že jsou všichni napružení, aby „obhájili své pozice“ a z týmové práce je jen pruda.

I když člověk spolupracuje na filmu, který se mu nezdá být skvělým, měl by spolupracovat se všemi složkami a snažit se o shodu, protože jinak je stejně sám proti sobě. V tvůrčí oblasti je těžké potlačit své ego, ale kolikrát to jinak nejde, i když jste režisér.

Jaká úskalí na vás při tvorbě filmu čekala? Podařilo se vám je překonat? A čeho ve filmu litujete, je-li čeho?

Když pomínu základní úskalí, jako je vůbec film vymyslet a prosadit k realizaci, obecně je problém s herci. U studentských filmů herci vesměs nejsou placeni, takže je problém sehnat je třeba jen na tři dny.

Lituji toho, že se finanční podmínky v kinematografii obecně zhoršují. Všichni toho děláme až příliš za peníze, které neodpovídají ani třetině naší práce a času, a to se pak odráží na výsledné kvalitě. A štvě mě, že spousta režisérů si myslí, že se film dělá na place. Nejsou připravení, nemají záběrování, nejsou schopni popsat ideu filmu krátce

a prostě a tím pak srážejí ostatní složky do pozic poskoků, kterým nezbývá než celé natáčení improvizovat, protože dopředu se nic neví a času je pak málo. Režiséři se tak okrádají o možnost týmové práce, která většinou přináší přinejmenším větší srozumitelnost pro diváka.

Jaké úspěchy váš film zaznamenal? Co považujete za úspěch? A jaká doporučení nebo varování byste dal ostatním studentům?

Úspěch studentského filmu znamená buď úspěch na festivalech nebo zájem profesionálních producentů, což nemusí jít nutně ruku v ruce. Pracoval jsem na několika studentských filmech, které byly promítány i na zahraničních festivalech (Slávek The Shit - režie Grimur Hakonarson - v Cannes, Did Michael Knight End the Cold War? - režie Štěpán Altrichter - v Clermond-Ferrand, Tel Aviv). Mezinárodní festival, nebo dokonce cena z něj, je nejvíc, čeho člověk může s krátkým studentským filmem dosáhnout.

Můj krátký film Před domem se podařilo protlačit do bonusů na DVD distribučního filmu Anglické jahody, na němž jsem pracoval jako pomocný režisér, ale při dnešním mizivém prodeji originálních DVD to považuji spíše za raritu než možnost, jak na sebe upozornit.

Doporučení mám jediné, vezměte si producenta - produkčního, který se o váš film bude starat i po jeho dokončení a bude to považovat za samozřejmost. Sám od sebe bude přihlašovat film na nejrůznější festivaly a investici do zápisného, poštovního a lisovného nebude považovat za zbytečnost. Je jich málo, a když nějakého najdete, měli byste si ho vážit.

Natáčejte až v momentě, kdy víte, co chcete točit, a dejte možnost svým spolupracovníkům projekt obohatit. Může se to jen vyplatit. Váš film vám nikdo, pokud budete vědět, co váš film má být, neukradne.

GALINA MIKLÍNOVÁ, ABSOLVENTKA UMPRUM

(režisérka, výtvarnice, scenáristka)

Co je pro vás osobně na studentském filmu nejdůležitější? Co se povedlo – z čeho máte radost?

Asi ten proces. Ta první šance. Strávit dva roky na pětiminutovém filmu o lásce v biografu a k biografu bylo hrozně důležité proto, aby si člověk ověřil, že tohle je ta cesta. No a povedlo se mi z ní tak úplně nesejít. Někdy se sice musím zastavit a dlouze nadechnout, ale pořád šlapu. Radost mám z toho, že studentský film v animované sekci je už několik let vždycky lepší a zábavnější než film profesionální. Je na co se koukat. Kam se pak všichni ale podějí, to fakt nevím.

Jaká úskalí na vás při tvorbě filmu čekala? Podařilo se vám je překonat? A čeho ve filmu litujete, je-li čeho?

Vlastně si žádná konkrétní úskalí nevybavuji. Nebo jinak – celý film je pro mě vždycky jedno velké úskalí. Takže když ho dokončím, znamená to, že se mi je podařilo překonat. A jestli něčeho lituji, tak toho, že jsem ve své diplomce neměla ošetřená hudební práva, což jsem jako studentka mít nemusela, pokud jsem film chtěla využívat

k nekomerčním účelům, jakou jsou festivaly, projekce atd. Ani ve snu mě nenapadlo, že bude úspěšný a já budu muset odmítnat nabídky na jeho komerční využití. No a tím se dostávám k tomu největšímu úskalí – tím je nedostatek peněz na výrobu. Takže jsem točila na prošlý materiál, kreslila na kopírovací fólie od Minolty, barvy na kolor jsem namíchala z barev na omítku a latexu atd. Tohle všechno šlo, ale filmová hudba obejít bohužel nešla.

Jaké úspěchy váš film zaznamenal? Co považujete za úspěch? A jaká doporučení nebo varování byste dala ostatním studentům?

Docela velké. Získal spoustu hlavních i jiných cen na různých festivalech. Bylo to skvělé. Šel i jako předfilm před celovečerním filmem v kinech. Dostala jsem grant na další filmy a věřím, že to bylo díky němu. Teď za úspěch považuji, když se film podaří dokončit. Mluvím pořád o krátkém autorském animovaném filmu, je to dost drahá a pracná záležitost a návratnost veškerá žádná. Jediné doporučení, o kterém vím, je: vydržet!

PETER BADAČ, STUDENT FAMU

(producent)

Co je pro vás osobně na studentském filmu nejdůležitější? Co se povedlo – z čeho máte radost?

Studentský film je velmi specifický žánr, který v tak malé krajině, ako je Česká republika, zatiaľ nemá vytvorené dostatočné podmienky a možnosti, či na zafinancovanie alebo na verejné uvádzanie. Môžete ho ponúknuť Českej televízií, ktorá ho odvysielala niekedy okolo polnoci alebo poslať na festivaly krátkych filmov. V poslednej dobe sa aj vďaka niektorým distribútorom dostávajú študentské filmy aj do kín (Bontonfilm s projektom Made in FAMU alebo Kino Světozor so svojimi dokumentárnymi pondelkami, kde sú často uvádzané aj dokumenty študentov FAMU).

Dôležitá je pre mňa univerzálna zrozumiteľnosť, a tým nemám namysli jednoduchý až schematický príbeh, práve naopak. Častokrát sú zrozumiteľné práve diela, ktoré sú zasadené do špecifického prostredia, v ktorom by sme sa inak asi nikdy neocitli a obsahujú množstvo prvkov lokálnej kultúry alebo prostredia, do ktorého sú zasadené. Takéto projekty majú veľký úspech aj na zahraničných festivaloch, pretože prinášajú iný pohľad na prostredie, ktoré nepoznáme alebo ho poznáme z iného uhlu. Druhá vec, ktorá je dôležitá, je akási inovatívnosť. Práve študentský film je vynikajúca platforma vyskúšať si ich a naučiť sa niečo nové. Tým ale nechcem povedať, že všetky filmy majú byť formálnymi alebo obsahovými experimentami. Práve naopak. Veľmi si cením film, ktorý drží „pokope“, dokáže osloviť svoju cieľovú skupinu a je dobrý po

obsahovej ako aj po realizačnej stránke. Bohužiaľ takýchto filmov je na FAMU v poslednej dobe čím ďalej menej.

Jaká úskalí na vás při tvorbě filmu čekala? Podařilo se vám je překonat? A čeho ve filmu litujete, je-li čeho?

Úškalia čakajú na tvorcov krátkych filmov v Česku vždy. Ako som spomínal, súvisí to z nerozvinutým trhom krátkych filmov a tým pádom nedostatkom financií na ich produkciu.

Ďalšie úskalie spočíva v nedostatku kvalitných nápadov a scenárov. Nie je jednoduché napísať scenár pre krátky film, je to iná práca ako napísať celovečernák. Osobne mám pocit, že sa tomuto útvaru nevenuje veľká pozornosť už v štádiu vývoja a prípravy, čo je pravdepodobne zapríčinené nerozvinutou domáceho trhu.

Jaké úspěchy váš film zaznamenal? Co považujete za úspěch? A jaká doporučení nebo varování byste dal ostatním studentům?

Ja osobne si cením úspechy všetkých mojich kolegov, ktorým sa na poli študentského filmu dostalo uznania, ako je Zuzana Špidlová z jej krátkym filmom Bába alebo Tereza Reichová z dokumentom Kruh, pretože presadiť sa v medzinárodnom svete krátkych filmov nie je vôbec jednoduché a keď si k tomu primyslíme podmienky, v ktorých tieto filmy vznikajú, je každý úspech jedného z nás vlastne úspechom pre všetkých, pretože v medzinárodnom kontexte nám otvára dvere do sveta.

JAN PEML, STUDENT FAMU

(režisér, střiháč)

Co je pro vás osobně na studentském filmu to nejdůležitější? Co se povedlo – z čeho máte radost?

Tvůrčí svoboda a možnost experimentovat. Povedlo se mi zkusit si věci, na které bych normálně neměl čas. A hlavně jsem je mohl konzultovat s lidmi, mými pedagogy, kterých si vážím a jejichž zkušenost mi dala možnost vidět vlastní film z jiného úhlu.

Na všech filmech, které jsem dělal jako autor nebo jsem se na nich podílel jako střiháč, pro mě bylo vždy velmi důležité zachovat si co největší tvůrčí svobodu. Na tu má největší šanci amatérský filmař. Studentský film je již více svázaný očekáváním okolí, termíny, ale stále ještě nemusí podléhat diktátu peněz. Jelikož jsem začínal jako amatérský filmař, mám možnost srovnání. Dle mého názoru nejlépe dopadly filmy, které se točily tak trochu mimo školu či v „druhém plánu“. Většinou je dělají lidé s větší chutí, nebojí se používat nestandardní postupy a vzniká mnohem méně třecích ploch mezi spolupracovníky. ~~Bohužel mají většinou menší sledovanost, protože autoři již nemají energii na jejich prosazování a propagaci.~~ Mně se to osobně stalo se čtyřmi filmy: Metro, Pohled dveřmi pražských tramvají ze sedadla umístěného proti nim, Clich FV a poslední z nich Longplay.

Jaká úskalí na vás při tvorbě filmu čekala? Podařilo se vám je překonat? A čeho ve filmu litujete, je-li čeho?

Jedno z největších úskalí je pro mě vlastní lenost, zároveň ji však považuji za jednu z největších předností, protože jsem se kvůli ní naučil pracovat efektivně. V různých projektech s ní všelijak bojuji a vždy je pro mě důležité vybalancovat hranici, kdy je to jen prachsprostá lenost cokoli udělat, a kdy nímrání se ve zbytečnostech – s tím mi však většinou pomůže režisér. Ve filmu nelituji ničeho, protože vždy projekt opouštím s pocitem, že jsem v daném čase, s daným materiálem a za daných podmínek udělal to nejlepší, co se dalo. U některých projektů lituji energie režisérů, kteří do projektu dají vše a není jim dán čas na dodělání filmu, ale to se netýká studentské sféry, zde to jsou výjimky.

Jaké úspěchy váš film zaznamenal? Co považujete za úspěch? A jaká doporučení nebo varování byste dal ostatním studentům?

Festivalová ocenění jsou pro mě příjemným završením daného projektu, ale za úspěch považuji už to, že film vzbudí jakoukoliv diskuzi či zájem. Není nic horšího, než když váš film nikdo nezná, nikoho nezajímá a nikdo neví, co si má o něm myslet nebo co by k němu řekl. Nenechte se semlít a buďte sví. Sebevětší ptákovina s jasným názorem je stokrát lepší než bezduchá dokonalost, co tady byla už stokrát!

MŠMT poskytl v roce 2010 podporu projektu Palác Akropolis (číslo: 15 500 000 41)

Planet Connection: PORTUGALSKÝ VEČER
28.10.2010 PALÁC AKROPOLIS

19:30 A NAIFA (koncert)

dVA dIVADLO
V PALÁCI
AKROPOLIS

BÍLÉ DIVADLO OSTRAVA: TY, KTERÝ LYŽUJEŠ

NE 12.09.2010 /20.00 PALÁC AKROPOLIS

Imre Thormann znovu v Paláci Akropolis

Imre Thormann, Švýcar, který studoval v USA a žil třináct let v Tokiu, kde se učil tanec butó u takových tanečníků jako Kazuo Ohno, jednoho ze zakladatelů butó, v současné době žije v Berlíně a vede workshopy po celém světě, nejčastěji v USA a v jeho druhém (nebo třetím) domově Japonsku. I to je život současného tanečníka avantgardní taneční techniky butó, která se začala utvářet v 50. letech v Japonsku.

Tomáš Vostrý Rozhovor s Petrem Boháčem

Také díky dokumentárnímu filmu Jany Ševčíkové je v Čechách nejznámějším butó tanečníkem Min Tanaka, který úzce spolupracoval s druhým ze zakladatelů této techniky Tatsumi Hidžikatou. V posledních letech několikrát vystoupila v Praze Sumako Koseki, která rovněž vedla několikadenní workshopy. Imre Thormann vystoupil v Praze v Paláci Akropolis před třemi lety v rámci projektu Japan Now. Minulý rok na festivalu Nultý bod vystoupila tanečnice a choreografka Sabine Seume, která s Miřenkou Čechovou následně připravila společný projekt Salome. Díky tomuto krátkému výčtu je zřejmé, že tanec butó (angl. butoh) není v Čechách neznámým pojmem. A také se zdá, že generaci, která odkoukávala taneční kroky od Mina Tanaky nebo Ryuzy Fukuhary, střídá generace, jež se snaží najít novou cestu a nové podněty od již výše zmiňovaných jmen Seume, Thormann, Koseki. Nesmím zapomenout na divadelní skupiny a umělce, kteří se butó nechali zásadně ovlivnit a již dnes ovlivňují další mladé umělce. Jde o ruskou větev, která v českém prostředí zanechala silnou stopu. Jedná se o taková jména a soubory jako: Anton Adassinský a jeho Děrevo, Jevgenij Kozlov a Dó Theatre nebo Aleš Janák, Irina Andrejeva a Teatr Novogo Fronta. V Paláci Akropolis mnozí zmiňovaní hráli nebo ještě hrají, a tak není divu, že Petr Boháč, umělecký šéf Spitfire Company a festivalu Nultý bod, pozval Imre Thormana právě do tohoto prostoru. Je v tom zajištěna kontinuita i řád. Divadelní dramaturgie Paláce Akropolis si dlouhodobě vychovává diváky, kteří se naučili chodit na tento druh divadla a rozumějí mu. Uvidíme, jestli Imre Thorman se svým představením Voyager napíše další kapitolu příběhu butó v Akropolis.

O DIVADLE JAKO PRAVDIVÉM VÝRAZU...

Imre Thormann nevystupuje v Praze poprvé. V Paláci Akropolis již odehrál představení Parallel Fall z roku 2007. Proč jste se rozhodli jej znovu pozvat? Bohužel jsem toto představení viděl pouze na videu. Ale dostal jsem na Imreho mnoho doporučení od lidí, kterým

věřím a kteří mají umělecký cit. Takže jsme Imreho poprosili, jestli by se do Prahy nevrátil. Vybrali jsme jeho starší taneční představení Voyager. Diváci, kteří viděli Parallel Fall, tak budou moci porovnávat. Jsem přesvědčen, že se jim znovu dostane skvělého zážitku.

Všiml jsem si, že festival Nultý bod se snaží přivážet umělce, kteří se dlouhodobě zabývají taneční technikou butó.

Ano. Je to záměr, který by se měl realizovat i v budoucích ročnících. Minulý rok jsme pozvali německou performerku a choreografku Sabine Seume. V tomto ročníku je to především Imre Thormann a německá tanečnice Juscha Weigel, která se butó nechala inspirovat. Pro mě osobně není butó pouze taneční technika, ale stav zakoušení skutečnosti. Doslova jde o stav, kdy člověk opouští svou racionalitu, aby se mu obnažilo jiné vnímání. Myslím si, že je to jedna z mála technik, jak dojít pravdivého divadelního výrazu.

Pravdivého divadelního výrazu? Co si pod tím mám představit?

Myslím si, že tato pravdivost se zakládá na víře. Já jako divák hodnotím herce nebo tanečníka na jevišti podle toho, jestli mu věřím, nebo nevěřím. Jestli věřím jeho existenci postavy, výkonu či umělecké angažovanosti. Když se přistihnu, že mu věřit nemůžu, tak se cítím podveden a začnu se nudit. V tanci butó je tato víra rozhodující, což o moderním tanci říci nelze. Pravdivý divadelní výraz je tudíž něco, co mi umožní věřit. Samozřejmě ne každý, kdo si pod jménem představení napíše butó, je dobrý tanečník. Jak v rozhovoru podotkla Sabine Seume: Ani nevíš, kolik jsem viděla špatných butó tanečníků a tanečnic. Za několik workshopů se butó nenaučíš.

Hodně lidí si butó spojuje s pomalým pohybem.

To je zkreslená představa. Jako bychom spojili nový circus pouze s visutou hrazdou. Je mnoho škol butó. Každý tanečník nese vlastní rukopis a rukopis učitele, u kte-

rého tanec studoval. A je velký rozdíl, jestli je tanečník z Evropy nebo Japonska. Tělo japonského tanečníka je po fyzické stránce naprosto jiné než tělo evropského tanečníka.

Co můžete prozradit o představení Voyager, které diváci zhlédnou 19. září v Paláci Akropolis?

Stejně jako Parallel Fall i představení Voyager je vystavené na dokonalé souhře tanečníka a hudebníka, který Imreho živě doprovází na klarinet. Fascinující je motiv vzpomínek. Představení Voyager Imre věnuje své zemřelé babičce. Je zajímavé vidět, jaké obrazy jednotlivé vzpomínky mohou vyvolat. Je to jeden z klíčů, jak představení interpretovat. Druhý z klíčů je motiv smrti.

Tanci butó se také říká tanec v temnotách.

Smrt vždy nemusí znamenat cosi temného. Je to přirozená součást našeho života. Podobně jako vzpomínky, díky nimž se uchovává to, co ztratilo svou existenci. Vzpomínka je možnost vzepření se proti ubíhajícímu času. Rozhodující je sebeurčení a tradice, která díky vzpomínkám není mrtvá. Myslím si, že se Imre Thormann snaží toto téma ve svém představení uchopit velmi nekonvenčně. Až provokativně.

Imre Thormann své představení doplní i workshopem.

Na dvoudenní workshop s Imre Thormannem se velmi těším. Osobně jsem jej ještě neabsolvoval, ale Imreho zkušenost s vedením lekcí je světově známá. Imre vede workshopy po celém světě. V létě a na podzim bude vést workshop např. v Berlíně, Curychu, New Yorku, Edinburghu, Pontedeře. Juscha Weigel, která byla butó ovlivněna, bude mít v rámci festivalu Nultý bod také dvoudenní workshop.

Na jaká představení se můžou diváci v rámci Nultého bodu kromě Imreho Thormanna ještě těšit?

Dalšími hvězdami jsou belgičtí Mossoux Bonté. Myslím

si, že se nám podařil husarský kousek. Mossoux Bonté zahrají dvě loutková představení Twin Houses a Kefar Nahum. A stejně jako Imre zajistí dvoudenní workshop. Musím ještě zmínit maďarskou taneční skupinu The Symptoms, která je v poslední době hodně oceňována na evropských festivalech. Festival začíná 18. a končí 28. září. Všechny podrobnosti o představeních i workshopech najdete na našich stránkách www.nultybod.cz

PARNO GRASZT

Join the most cheerful Gypsy caravan from Hungary ...

RESPECT
PLUS world of world
music

st/we 13. 10. Palác Akropolis
www.respectmusic.cz

16. Festival integrace Slunce

Projekt s nejdelší tradicí v Paláci Akropolis 16. Festival integrace Slunce pořádá Sukus o.s. za podpory MK ČR, MHMP a MČ Prahy 3 od 8. do 14. 11. 2010. Dopoledne se již tradičně na jevišti představí nejmladší

generace, která předvede své hudební, taneční a divadelní programy. Večery kromě koncertů budou patřit premiérám i oblíbeným divadelním reprízám profesionálních i amatérských souborů. Například:

8. 11. - **BENEFIČNÍ KONCERT pro Centrum integrace dětí a mládeže** - (z Prahy 8 - Karlína)
- Vystoupení hostů - taneční skupina ASPEKT
- Dramatické vystoupení dětí - CID, DRDS
- Pěvecké vystoupení s doprovodem kláves - nevidomá dívka Ráchel Skleničková
- Dvě vystoupení kapel: ATARÉS, BOB SAINT-CLAIRE a UNIFICTION

9. 11. - **John Patrick: PODIVNÁ PANÍ SAVAGEOVÁ**
- premiéra divadelního souboru VERVA
12. 11. - **TO PŮJDE!**
- premiéra Dramatického studia Škorně o.s.
14. 11. - **MILOSTNÝ TROJÚHELNÍK** v podání herců Pavla Lišky, Martina Zbrožka a Pepy Poláška a jejich hosta Adama.

Celý program a více informací naleznete na stránkách www.festivalslunce.wz.cz

A Naifa: Nový rozměr melancholie

Portugalsko je pohnutým osudem a prazvláštní melancholií prodchnutá země. Jižanský temperament, ony ostře řezané emoce, dokáží Portugalci obtisknout nejen do těkavého hudebního temperamentu, ale i do o to mohutnější hudební melancholie. Gesto skrz naskrz portugalské. Těžko by kde jinde na světě mohl vzniknout tak svébytný, svůj čas a své místo tak dokonale vystihující hudební styl, jakým je fado. Kdysi „globální“ bohatá mocnost, jejíž vliv se postupem času smrskával a bohatství se z generace na generaci tenčilo, dala světu jedinečnou melancholií, krásným zmarem a plačtivostí rozněžnělý hudební styl, který dokonale přenáší pocit smutku za nenavrátivší se velké heroické časy do očí prostšího, o to důsledněji artikulovaného hudebního jazyka. Ostatně ono samotné slovo „fado“ znamená v portugalské „osud“, a ten je v souvislostech portugalské historie chápán spíše jako krutá hříčka.

Jan Pomuk Štěpánek

Tolik tradice a historické souvislosti. Když se ale spojí tradice tamní world music s moderními hudebními postupy, je zaděláno na skutečnou hudební lahůdku. Do Prahy míří A Naifa, jedna z předních portugalských kapel, která se pokouší najít skrze aktuální hudební trendy nový rozměr melancholického, až fatalistického hudebního směru Fado. Křížení studiových vychytávek s klasickými motivy té či oné world music je posledních pár desetiletí stále vytěžovaný (a zdá se, že nevytěžitelný) zdroj blahodárné muzikantské kreativity. V případě uskupení A Naifa ale nejde o kdovíjak experimentální přístup. V zásadě jde o velmi krotký a vůči originálu pietní hudební přístup, který není a priori o roubování a crossoveru. Takoví Gotan Project jsou v porovnání s A Naifa vůči „rodnému“ tangu vlastně radikální. A Naifa ponechávají fado jeho neodpáratelný povlak fatalistického, smutnou euforií a hlubokým steskem prodchnutou melancholií. Tomuto pro odměřené Středoevropany až křiklavě nekompromisnímu pocitu pak pomáhají rezonovat bolavé, emoci rozechvělé duše pomocí spíše poprockových aranžmá. Fado je původně čistě vokální hudební styl, kdy temně zastřeným hlasem zpěvačky celý hudební výraz dokresluje jen zvuk dvanáctistrunné kytary, zahalený do arytmiického mollového smutku. A Naifa přidávají elektrické kytary a bicí, které se houpou spíše hiphopově než rockově, úspěšná aranžmá pak ve výsledku zvuk takto pojatého Fado při-

bližují spíše blues a jazzu na pomezí poprocku. Pokud slyšíte a vidíte-li je naživo.

Na svých čtyřech řadových deskách pak dávají studiové technice ještě více prostoru a dokáží pohltit a strhnout pozornost zajímavými zvukovými obrazy, svíravě euforickou atmosféru klasického fado ještě dohušťují triphopovými a elektronickými prvky a nechávají tak rezonovat výsostně portugalský hudební životní pocit do zcela nových zvukových souvislostí. Například ve skvělé Esta depressau que me anima dokonale zachovávají v bicích pyrenejský temperament, ale skvěle zvolenými echy a filtry dodávají skladbě svěžít, odlehčený a přitom velmi moderní feeling. V jiné skladbě, skvěle se kupředu sunoucí Filha De Duas Maes, rozšiřují zvukový a emoční rozptyl fado o skoro až do reggae zabíhající roviny. Kdepak, zde nejde o samoučelné, senzacechtivé roubování odlišných hudebních a zvukových konceptů pro efekt, z každého taktu A Naifa zní především pokora před hudebními kořeny Fado. Do Prahy přivezou A Naifa koncem října nejen obrovskou porci povznášející melancholie, která jen podtrhne tou dobou pučící podzemní zádušnost, ale také dechberoucí instrumentální výkony korunované, jak se na fado patří, pohnutými vokály Maria Antónia Mendes. A přivezou především kolekci nových skladeb z čerstvě vydané desky. Letošní podzim ve své hořkosladké melancholii pak dostane v říjnu v Akropoli další, portugalsky autentický rozměr.

O démonovi, který si chtěl zahrát v kabaretu

Další hudební chuťovka se představí v rámci večera EuroConnection v Paláci Akropolis již 22. září. Kapela, která si zakládá na své originalitě a od svého vzniku ani náznakem nesáhla k recyklaci soudobého rocku, představí Praze debutovou desku.

Jiří Hradecký

Mohlo by se zdát, že zmíněná perlička, která do Akropole přijede z Londýna, je na hudebním poli nováčkem, avšak muzikant a zpěvák Charlie Finke je ostřílený hudební matador. Mimo jiné spolu se svou manželkou, pianistkou Justine Armatage, založili před deseti lety známou punk-bluesovou kapelu Penthouse. Od té doby se manželská dvojice posunula o něco dál a především jinam. Se svým novým projektem vydala před dvěma lety zmíněnou prvotinu nazvanou Abbey Road.

A o kom že je to vlastně celou dobu řeč? O formaci The Cesarians, kterou si při produkování jejich debutové desky vzal pod křídla samotný Craig Leon. Slavný americký producent se v britské kapele zhlédl a po více než deseti letech se rozhodl produkovat další „rockovou“ desku. Udělal bezesporu dobře, protože The Cesarians na sebe hned upoutali pozornost, a to nejenom svým originálním stylem.

Všechny jejich koncerty by se totiž daly charakterizovat jako spontánní nepředvídatelná varietní vystoupení bez náznaku fádnosti nebo křeče, která tak často provází naučené pódiové scénky. The Cesarians se nebojí ani experimentovat s prostorem, nejsou jim cizí malé kavárny, velké kluby, cirkusová šapitó ani Temže. Při svém loňském vystoupení totiž projeli na malé bárce po řece Temži část Londýna.

Samotný Finke o pohnutkách, které ho vedly k založení kabaretního orchestru, řekl: „Jednou takhle večer mě oslovil duch samotného rock and rollu. Zastihl mě tenkrát v posteli. Oslovil mě zrovna, když jsem vleže přemýšlel o světě. Tenhle rockový démon mě přinutil vzít si na sebe nejlepší černé oblečení, co jsem měl ve skříni, a vyrazit do temných míst Londýna. Následně mi nakázal, abych složil nějakou hudbu. Ve všem jsem ho poslechl a vytvořil tak svět Cesarians.“

Charlie Finke tedy veden svým démonem uchopil surový zvuk rocku a převedl jej do světa, který se nalézá kdesi v berlínském kabaretu třicátých let minulého století. Kapelu totiž tvoří okoralý klarinet, pozoun, francouzský roh, klavír a jednoduché bicí, nástroje, které, jak sám Finke tvrdí, posbíral ve vetešnictvích po celé Evropě. The Cesarians filtrují zvuk starých nástrojů přes jakoby zastřený zesilovač. Kroutí tak zvuky archaických stylů a rocku do podoby svého světa, který si zakládá na čistotě ve smyslu pouze nutné elektroniky. Tě se snaží kapela velkým obloukem vyhnout. V rámci tohoto krásného hudebního chaosu zpěvák hlásá vlastní zprávy a prosby. „Chci být ženou!“ Ano, i takové vzkazy se ozývají v skladbách dekadentního Finkeho. Svými mnohdy drsnými texty Finke vzbuzoval pozornost již v době svého působení v kapele Penthouse.

Do Prahy by měli The Cesarians dorazit v plné, tedy šestičlenné sestavě, kterou mimo Finkeho a jeho manželky tvoří Jan Noble, Suzi Owen, Alison Becket a Beverley Crome. Toto varietní vystoupení dekadentního cirkusáka, který nás zavede do světa zvaného The Cesarians, bychom si rozhodně neměli nechat ujít.

Norsko útočí. Znovu a jinak.

Trochu jazzová, trochu folková, trochu popová, hlavně ale tichá. Norská zpěvačka **Hanne Hukkelberg** skromně vystavuje své rozdivočené nitro. Pokaždé jinak a vždy originálně.

Ondřej Stratilík

Přival norské hudby zdaleka nekončí - nejdřív Jaga Jazzist, Kings of Convenience, pak ještě Ralph Myerz & The Jack Herren Band. Co třeba ještě Annie? A z těch úchylnějších nesmíme zapomenout na Hurra Torpedo. Solitérka Hanne Hukkelberg, která s řadou vyjmenovaných kapel spolupracovala a již Palác Akropolis přivítá 16. září, jejich řadu rozšiřuje. Ale podle jiného mustru. Zatímco většina norských kapel oplývá obřím hudebním exhibicionismem, Hukkelberg se nikam násilně neprobíjí. Ovšem nedá se říct, že by šlo o introvertku. Ve své hudbě ukazuje všechno, co je pro ni důležité, na čem si zakládá a co můžou senzitivnější povahy považovat za intimní.

A tak na první regulérní desce *Little Thing*, jejíž kostru vytvořila po večerech ve studentském bytě v Oslu, kde studovala hudební akademii, ukazuje v jednoduchých melodiích svůj prerod v ženu. Ve studiu ji usměrnil prizvaný producent, s nímž do své hudby přidala momenty známé do té doby jen z ambientu. Například ťukání skleniček.

NA OSTROV!

Rykestraße 68 je název druhého počinu, kde se Hanne Hukkelberg představuje v úplně jiném rozpoložení. Ani tentokrát konstrukce nevznikala v domácím prostředí, ale po několika měsících strávených v soudobé metropoli světové hudby, v Berlíně. Do nahrávky se Hanne podařilo dostat nejnítěrnější pocity cizinky ve velkém

městě, která postupně objevuje další a další hudební směry. Někdo říká, že tohle období hudbu norské zpěvačky ztemnilo. Spíš by se ale dalo říct, že ji zintenzivnělo a přiblížilo posluchačům. Vyšperkovaná zvonkohra na prvním albu je sice dobrý nápad pro zpestření, ale s několika klavírními tóny, které si vystačí jen s vokálem, se nedá srovnávat.

I při tvorbě své třetí, zatím poslední desky *Blood From A Stone* z roku 2009 čerpala Hanne inspiraci v novém působišti. Jen s nejpotebnější technikou vyjela do divočiny - na jeden z mnoha ostrůvků poblíž polárního kruhu. Nechala se zřejmě inspirovat dalším norským producentem (kolik jich tam vlastně dohromady je?) Geirem Jenssenem aka Biospherem. Jenže zatímco ambientní mág na ostrově žil skoro jako poutník v askezi a sbíral jednoduché zvuky přírody (třeba kapání vody z rozpuštěného ledu), Hanne Hukkelberg se rozjela. Postupně si sem pozvala několik kapel, v čele s tempovými sekcemi tvrdých Motorpsycho a pošuky z Hurra Torpedo, aby jí pomohli vytvořit její nejdivočejší album. I když u téhle písničkářky by se to mělo psát spíše v uvozovkách.

Blood From A Stone jde ve šlépějích svých předchůdců, jen místo efektů a ruchů nabízí perkuse. Ty dodávají skladbám písničkářky tempo, které zatím Hanne Hukkelberg chybělo.

Je s podivem, že zpěvačka, která začínala v gotik a doom metalových kapelách, má tolik vyvinutý cit pro komorní atmosféru. O to silnější pocity pak její hudba vyvolává.

Sophie se vrací jako superstar

Sophie Hunger se narodila v Bernu, ale vyrůstala v Londýně i v Německu. První album vydala se skupinou Fisher, poté natočila sama ve svém obývacím pokoji sólovou desku, zčásti inspirovanou Jeffem Buckleym. Jako ještě zcela neznámá vystoupila v pražské Akropoli coby předkapela trumpetisty Erika Truffaze, jehož basista Marcello Giuliani pak produkoval její studiové album Monday's Ghost, které ihned po vydání vyskočilo na první místo švýcarské hitparády. „Je uhrančivé, strašidelné a krásné,“ napsal o něm britský hudební časopis Mojo. Sophie Hunger zpívá především anglicky, ale kromě toho i německy a ve švýcarském dialektu.

Petr Dorůžka

Hudba Sophie Hunger zní jako surrealistické spojení Björk s Nico, a k tomu má zpěvačka dar ze všech nejcennější: smysl pro humor, který si osvojila během dospívání v Anglii: „V Anglii bylo krásně. Ale když mi bylo sedm, vrátili jsme se do Švýcarska a mně začaly těžké časy. Celý můj svět se rozpadl. Psala jsem dopisy kamarádkám do Anglie, ale byla jsem ještě moc malá na to, abych je poslala. Když je v mém šuplíku našla moje matka, zjistila, jak moc jsem nešťastná. Nic se s tím ale nedalo dělat. Humor mám spojený s Anglií. Přílišná vážnost je tam považovaná za hloupost. Extrémní vážnost vám tolerují, jen když ji vyvážíte něčím legračním. Vše ostatní je nuda. Zkrátka, pokud člověk sám sebe nebere přehnaně vážně, tak vzbudí mnohem větší respekt. Můj otec chtěl být vždycky klaunem, ale protože se nakonec stal diplomatem, klaunství mu chybělo. Trpěl, že v té profesi není pro klauny místo. Tak si to doma kompenzoval.“

Sophie Hunger měla štěstí na spolupracovníky, jako host vystoupila v Praze poprvé společně s Erikem Truffazem, v Londýně s Young Gods. Na své předposlední album Monday's Ghost zařadila i velmi rafinovanou skladbu inspirovanou Bobem Dylanem Sophie Hunger Blues, která ovšem v žádném případě není servilní poklonou. Zpěvačka se přesně střelila do díky, v jaké Dylan zpíval či mluvil svá „talkin“ blues, a v závěru s Dylanem naváže dialog: „Nechám tě být součástí svého snu, pokud mohu být součástí těch tvých, to řekl Bob Dylan. Nechám tě být součástí svého snu, pokud mohu být součástí tvé reality, to říkám já... Já jsem tomu Dylanovu pohledu totiž nikdy úplně nerozuměla. Mně vždycky přišlo lepší, když jsem součástí skutečného života toho druhého, a ne jeho snů. Tak jsem se ho snažila opravit.“

Její hořkosladké písně se pohybují na hranici reality, ironie a fantazie, působí jako kousavé sny, jejichž atmosféru podbarvuje atypická kombinace trombonu s kytarou a pianem. Někdy jsou provokativní, jindy romantické, ale bez patosu, sebelítosti či melancholie. Jsou daleko víc založeny na dojmech než na dějové lince. Každá ze skladeb má ale jiskru, která dovolí posluchači, aby ji vnímal jako svoji reflexi. Skladby jako Shape, Drain Pipes a Teenage Spirit se všechny zabývají formou a obsahem: „Fascinuje mě ten impuls, který se každého z nás dotkne. Ať stavíte domy nebo vytváříte fráze ze slov, vždy musíte naplnit prázdnotu obsahem, vytáhnout sám sebe z chaosu. Když člověk chce uchopit píseň, je to podobné: začnete u beztvareho magmatu idejí, emocí a slov a vytvoříte z nich píseň. Názvem jejího posledního alba je rok jejího narození a zároveň předzvěst Orwellova románu 1984, a indikuje zcela nový přístup. Sophie desku natáčela v Paříži a na rozdíl od předešlé na ní v daleko větší míře použila elektrické zvuky či nástroje. S doprovodem hlasitých bicích, zkreslené harfy a zvukomalebného trombonu vyznívá její hlas v plné síle. Podle německé mutace časopisu Rolling Stone patří k 10 nejlepším objevům roku 2009, ve Švýcarsku a Německu ji řadí k hvězdám první velikosti.“

K hudbě si sám vymýšlím příběhy

Islandský hudební vizionář **Jóhann Jóhannsson** se na začátku listopadu vrátí po dvou letech do České republiky, aby dopřál posluchačům ojedinělý koncertní zážitek v podobě společného vystoupení s třicetičlenným Pražským komorním orchestrem v sále Rudolfinu v rámci hudební série Music Infinity. Jeden z nejvýznamnějších severovýchodních hudebníků současnosti a neúnavný průzkumník hudebního prostoru ohraničeného soudobou avantgardou, filmovou hudbou, galerijními zvukovými instalacemi či laptopovým popem nám zodpověděl několik otázek.

Karel Veselý

V Praze jsi hrál v kostele Sv. Šimona a Judy a na 2. listopad se chystá koncert v Rudolfinu. Jak moc je pro vyznění tvé hudby důležitý prostor?

Velmi. Stejně důležitý je ale i prostor, v němž hudba vzniká, a kladu na něj stejný důraz jako na nástroje či muzikanty. Často píšu hudbu pro specifické akustické podmínky některých konkrétních míst. Jsem rád, když má koncert atmosféru hudebního rituálu, k čemuž kostel nebo koncertní sál ideálně napomáhají.

Jaký je tvůj vztah k vážné hudbě? Zdá se mi, že některé kompozice se jí velmi přibližují?

Pracuji s klasickými hudebními nástroji a používám některé techniky, které jsou spojené s vážnou hudbou, nicméně moje hudba je patrně více ovlivněna rockem a experimentální či filmovou hudbou. Záměrně se při poslouchání hudby odmítám uzavírat před jakýmikoliv žánry, rád nechám svůj iPod přeskakovat mezi Beethovenovými smyčcovými kvartety, Pan Sonic, black metalem, La

Monte Youngem nebo východoevropskými soundtracky. Podobně se vyhýbám žánrovým omezením i při tvorbě.

Počínáje deskou IBM 1401, A User's Manual nahráváš často v Praze, kde využíváš služeb Pražského komorního orchestru a Hudebního studia Smečky. Jak došlo ke spolupráci s českými muzikanty?

PKO mi doporučil James Fitzpatrick, který organizuje nahrávací sessions v Anglii a po Evropě. Kvůli jednomu tanečnímu vystoupení jsem pak strávil několik dní v Praze a město jsem si zamiloval. Také jsem tehdy poprvé navštívil studio Smečky a potkal se s místními muzikanty. Natáčel jsem tam od té doby několikrát a pokaždé to bylo velmi povedené. Muzikanti jsou vysoce kvalitní.

Inspirovala tě Praha nějak ve tvé tvorbě?

Moc se mi líbí architektura a atmosféra tohoto historického města. Je to velmi evokativní místo, které má v sobě zvláštní kouzlo.

V poslední době často pracuješ na filmové hudbě. Například tvoje poslední album *And in the Endless Pause There Came the Sound of Bees* tvoří oceňovaná hudba k filmu *Varmints*. Je pro tebe práce s filmaři velká výzva?

Je to mnohem jednodušší než natáčet vlastní desky, protože film nebo příběh mi už dá nějaké hranice, v nichž skládám. Líbí se mi dotvářet atmosféru a náladu filmu a hudba má v tomto ohledu obrovskou moc. Když pracuji na své desce, vytvářím si vlastní příběhy a obrazy. Je to, jako kdybych ve své hlavě natáčel film a psal k němu hudbu.

Jaké jsou tvoje další plány?

Na přelomu roku by mělo vyjít nové album Apparat Organ Quartet. Pracujeme na něm přerušovaně už sedm let, bohužel ale vždycky dostaly přednost jiné projekty. Tento rok se chci pustit do hudebních doprovodů pro několik filmů a také asi začnu práci na další sólové desce. V září budu natáčet hudbu k projektu *The Miners' Hymns*, což je moje spolupráce s filmařem Billem Morrisonem. Letos ještě pravděpodobně také vydám nové CD s filmovou hudbou.

Vloni jsi ukončil po deseti letech činnost labelu Kitchen Motors. Bylo to proto, že jsi se chtěl více věnovat vlastní hudbě?

Měli jsme s kolegy pocit, že to potřebujeme někde utnout. Kitchen Motors jsem věnoval důležitou část svého života, pak se ale label stal víceméně příležitostnou záležitostí. Právě teď připravujeme dokumentaci všeho, na čem jsme se podíleli za těch deset let, a uděláme z toho knihu a CD box. Kitchen Motors nastartoval aktivitu spousty dobrých věcí na islandské hudební scéně a ve své době to byla unikátní instituce. Nemám ale cenu pokračovat jen proto, abychom nějak pokračovali. Raději jsme to uzavřeli a rádi předáváme štafetu dál.

Punkrock, Balkán i poezie z gulagu

Kytarista i virtuos na tak specifické asijské nástroje, jako je loutna bouzouk, saz či turecké banjo cümbüş, patří k muzikantům, kteří byli ve správnou dobu na správném místě. Trochu překvapivé je, že ačkoli jakožto příslušník punkrockové generace prošel skupinami PIL či The Damned a hraje s Billy Bragem, jeho virtuosita se dokáže propojit i s „antihudební“ skupinou Raz3 s improvizátory Kenem Hyderem a Timem Hodgkinsonem. Podobně vyhraněnými osobnostmi jsou i kolegové z jeho současné skupiny: Justin Adams, dobře známý jako spoluhráč Roberta Planta, i Ben Mandelson, jeden ze zakladatelů hudebního veletrhu Womex.

Petr Dorůžka

Název trojice Les Triaboliques je slovní hříčkou, inspirovanou filmem *Les Diaboliques*, což byl filmový horor, překládaný do češtiny jako *Ďáblové*. Všichni tři členové jsou Angličané, nicméně inspiraci z jiných zemí do jejich tvorby přináší právě Edmonds. Navzdory své punkrockové minulosti v posledních letech často pracuje jako hudební konzultant v rozvojových zemích. Hodně času tráví ve středoasijských postkomunistických státech, kde se podílí na hudebních i vzdělávacích projektech. V práci mu pomáhá i to, že se jako samouk kdysi naučil rusky, v knihovně svého otce totiž našel učebnici ruštiny, a tento pro Angličana exotický jazyk ho doslova fascinoval. To se promítlo do současného repertoáru skupiny, příkladem je třeba skladba s poněkud komplikovaným názvem Gulaguajira. Zatímco první část slova, gulag, odkazuje na komunistické sibiřské koncentráky, druhá - guajira - naopak na sluncem prozářenou hudbu kubánského venkova. Původně to byla ruská báseň zhudebněná v latinském stylu, jejímž autorem je disident a samizdatový básník Gleb Gorbovsky. Další kuriozitou debutového alba je coververze skladby Do Not Let Be Misunderstood, původně z repertoáru Niny Simone, v 60. letech zpopularizovaná skupinou The Animals. Pokud bychom chtěli styl skupiny zařadit do šuplíku „post punk“, ve srovnání s jinými skupinami jsou Triaboliques více syroví a vynalézaví, a i když jsou všichni běloši, je-

jich zvuk se od bělošského post punku liší jako černošské blues od bělošského.

K Edmondsovým dobrým přátelům patří i sibiřský hrdeční zpěvák z Tuvy, Albert Kuvezin ze skupiny Yat-Kha. Edmonds tuhle skupinu nejen založil, ale navíc produkoval její debutové album Yenisei Punk.

Dalším, téměř historickým projektem Lu Edmondse na poli world music je skupina 3 Mustaphas 3, jedna vůbec prvních kapel svého druhu, koncipovaná jako lehké cimrmanovský projekt zaměřený na hudbu Balkánu, v němž se rodinný projekt sourozenců Mustaphových, z fiktivní země Szegerely, která ve skutečnosti zastupuje Bosnu, snaží ilegálně proniknout do hudebního ráje zvaného Anglie. Sourozencům v jejich snažení pomáhá strýc Lu Edmonds, známý jako Uncle Patrel Mustapha. To vše se odehrávalo dávno předtím, než vznikly evropské infrastruktury world music. Řidičem a road managerem skupiny byl Christoph Borkowski, současný ředitel veletrhu Womex. Uncle se během dalších let stal ideologem žánru s velmi jasným úsudkem: „Z pohledu world music je profit dobrá věc, proto aby umělci měli z čeho žít, aby mohli investovat do svých projektů či zaplatit pohřeb dětem. Když scéna ztratí jiskru, tak vznikne jiná, a my se přesuneme o dům dál. Stát se může cokoli. Idea zvaná world music je jen nápad, slovo. Záleží pouze na hudebnících, aby zůstali kreativní a nabízeli nové nápady.“

I pianisté prodávají pizzu

K posluchačsky nejzajímavějším žánrům, které přinesla globalizace posledních dekád, patří klezmer, původně hudba židovských osad zvaných shtetl ve východní Evropě. První revivalistickou kapelou, která klezmer objevila pro současnou generaci, byli Klezomatics z New Yorku – ale vedle nich v současné inflaci klezmerbandů najdeme jen hrstku kapel, které přinášejí něco nového.

Petr Dorůžka

Jedním z takových vzácných novátorů je Boris Malkovsky, který jde na věc ovšem úplně odjinud. Narodil se roku 1972 v Oděse, městě, které bylo v 19. století nejvíce multikulturním přístavem Ukrajiny, a ve svých devatenácti letech emigroval do Izraele. Jeho zatím největším projektem je instrumentální suita Time Petah-Tiqva, kterou na CD vydala renomovaná newyorská značka Tzadik, vedená Johnem Zornem. Malkovského přístup připomíná metodu Astora Piazzolly, který vytvořil z mnohokrát omletých melodií tanga nový žánr a přenesl ho na koncertní pódia vážné hudby. Podobně jako on vybírá z tradice její vitalitu, spirituální sílu,

feeling, nikoli však repetitivnost a prvoplánovou vlezlost. Loni Malkovsky vystoupil na prestižním festivalu na veletrhu Womex v Kodani, doprovázel ho smyčcový kvintet. Malkovsky střídal bajaran – jak se v jeho rodné vlasti říká knoflíkovému akordeonu – s klavírem. „Původně jsem pianista, a zkoušel jsem různé typy akordeonu, včetně bandoneonu, který se užívá v tangu. Nakonec jsem si vybral bajaran, kvůli jeho širokým možnostem a rozsahu. Ale i když teď s vámi mluvím anglicky se silným ruským přízvukem, nevybral jsem si ruský bajaran, ale nástroj s francouzským systémem. Můžete na něm hrát ruskou, francouzskou, židovskou

i argentinskou hudbu, vždy to zní autenticky. Bando-
neon jsem zamítl, protože je příliš svázaný s tangem.
Přejít z klavíru na další nástroj byl trochu risk. To, že
hrajete na piano, u bajanu vůbec nepomáhá. A přesto-
že jsem původně pianista, na několik let jsem přestal
na klavír hrát, abych se ve hře na bajan zdokonalil.
Teď, když už ho mám bezpečně zvládnutý, se k pianu
občas vracím. V tomhle směru mě inspiroval třeba
brazilský pianista a kytarista Egberto Gismonti, přes-
tože já latinskoamerickou hudbu vůbec nehraju. Je pro
mě příkladem v tom, jak zvládnout dva rozdílné a vel-
mi obtížné nástroje.“

V době perestrojky emigrovalo do Izraele velké množ-
ství ruských Židů, v mnoha případech šlo o symfonic-
ké hudebníky, kteří pak ale výměnou za svobodu byli
nuceni změnit zaměstnání. Příliv houslistů či pianistů
způsobil, že se mnozí z nich museli živit třeba jako ta-
xikáři.

„Já jsem se taky v první dekádě své profesionální dráhy
musel živit jinou prací, ale to je přece normální. Když
chcete hrát novou a odlišnou hudbu, nemůžete čekat,
že se z ní hned od začátku celý svět zblázní a vy budete
vydělávat velké peníze. Ty začátky si musí každý tvrdě
odkrotit. Mladí muzikanti pochopitelně chtějí rychle
zbohatnout, a když se konfrontují s realitou, jdou na ně-
jaký čas prodávat pizzu. Pokud mají dostatek vytrvalosti
a důvtipu, tak se k hudbě vrátí. Takže, otázkou není, ko-
lik jich jde prodávat pizzu, ale kolik z nich se vrátí. Já byl
vždycky hodně tvrdohlavý.“

O nejsilnější části alba, skladbě Danceable Sorrow, Boris
Malkovsky říká, že ji napsal v jednom z nejhorších ob-
dobí svého života. „A také mě inspirovala Bachova Pre-
ludia pro dobře temperovaný klavír. Vyřešil jsem si tím
svůj vztah k vážné hudbě, protože hrát klasiku z not, to
pro mě není zrovna nejlepší způsob sebevyjádření, ale
přitom ji ve svém životě potřebuji, takže ji ve své práci
cituji.“

Prager Zeitung

Týdeník Prager Zeitung v novém hávu

od 16. září

**Vše co potřebujete
vědět o Česku!**

*Na novinových stáncích
se zahraničními tiskovinami,
ve Vaší poštovní schránce.
Každý týden v němčině!*

Orlická 9, 130 00 Praha 3
Tel./Fax: +420 222 250 125
E-Mail: info@pragerzeitung.cz

www.pragerzeitung.cz

Pramen řeky znovuzrození

Kdekomu se stýská po jedné z nejvýznamnějších tuzemských kapel přelomu tisíciletí. Co se zdálo být absolutním koncem se ve finále ukázalo jen jako přestávka v neutuchající potřebě básnického kapelníka Roberta Nebřenského tvořit tklivě vlezlé melodično a jnotajná libreta. Vltava se vlévá zpět do koryta české hudební scény.

Rozhovor **Šimon Kotek**

Roberte, v roce 2003 ukončila kapela Vltava poměrně náhle činnost. Co tě vedlo se vrátit na pódium?
Bylo to pozvání vesmíru, také přání mnohých lidí, ale hlavně znovunarozená potřeba a chuť hrát.

Jaká byla geneze tvého návratu k muzice? Bylo jasné hned na začátku, že se bude jednat o „oživení Vltavy“?
Po celou dobu, co jsem nevystupoval, jsem se scházel s Peterem Binderem jako s vytoženým příštím spoluhráčem. Během našeho setkávání vznikla řada písní, které jsme hodlali nejprve jen natočit, pak i veřejně hrát, ale vždy s představou, že půjde o nějakou novou skupinu. Když jsme ale došli k tomu, že si přejeme mít v repertoáru také nějaké vltavské písně, chyběl jen krůček k poznání, že se má jednat o pokračování a další cestu Vltavy.

Současná Vltava navazuje na poslední sestavu kapely ze 3/5 – nováčky jsou Peter Binder na kytaru a Tomáš Uhlík na basu. Proč jsi oslovil zrovna tyto muzikanty?

O Peterovi už jsem mluvil – přál jsem si s ním hrát již mnoho let. S Tomášem je to podobné. Tesně po skončení Vltavy jsem si napsal složení příští skupiny a už tam

jeho jméno figurovalo. Hledal jsem inspirativní a empatické spoluhráče, s kterými je dobře i v autě.

Mnoho lidí se určitě zeptá, proč chybí saxofonista, zpěvák a nepřehlédnutelný performer Tomáš Průša. Nezbývá, než abych se zeptal i já...

Ve Vltavě se vystříдалo mnoho muzikantů, všech si vážím, mimo jiné i za to, že dokázali přijmout moji občasnou potřebu něco měnit. Tomáš Průša patřil určitě k nejvýraznějším z nich, v období po odchodu Petra Venkrbce právě on kapelu energeticky táhl. Jsem mu velmi vděčný a držím mu palce s jeho novou skupinou Love Songs Orchestra, kde figuruje jako kapelník, zpěvák a autor.

Co plánuje Vltava na podzim a pak dál? Jedná se o jednorázové obnovení činnosti nebo plánujete novou desku a další aktivity?

Budeme hrát, desku bychom chtěli natočit příští rok a obnovení naší činnosti vnímám jako novou pouť odpoutat karavany k oázám dosud nepoznaným.

Co můžeme čekat na koncertě v Paláci Akropolis?
Přece setkání s novou Vltavou! Dámy prosím o dešť spodního prádla.

Velký návrat The Holmes Brothers

Americká trojice **The Holmes Brothers** je českým fanouškům černé hudby dostatečně známa minimálně od roku 2001, kdy byla hlavní hvězdou pátého ročníku mezinárodního festivalu Blues Alive v Šumperku. Po tamním fenomenálním úspěchu, který byl součástí turné k jejich tehdy comebackovému – přesněji řečeno, co se týče světového povědomí, průlomovému – albu *Speaking In Tongues*, které jim produkovala písničkářka Joan Osborne pro nejvýznamnější americký bluesový label Alligator, se zastavili v Česku ještě několikrát. Pokaždé byl jejich koncert nevšedním svátkem syrové černé hudby.

Ondřej Bezr

Cesta bratrů Shermana (nar. 1939, baskytara, zpěv) a Wendella (nar. 1943, kytara, klavír, zpěv) na vrchol sice byla poměrně dlouhá, ovšem nikoli tak trnitá, jak jsme si zvykli v bluesmanských životopisech číst. Jako synové středostavovské rodiny z města Christchurch ve státě Virginia byli k hudbě vedeni už od raného dětství, naučili se ovládat několik nástrojů a starší Sherman dokonce vystudoval hudební kompozici na univerzitě. To ovšem bratrům nezabránilo v tom, aby zkraje 60. let opustili rodné prostředí a vydali se za muzikantským štěstím do New Yorku. Tam se jako spoluhráči mnohých slavných hvězd, Johnem Lee Hookerem počínaje a Curtisem Mayfieldem zdaleka nekonče, postupně vypracovali mezi místní elitu. V roce 1968 se seznámili s Williem „Popsym“ Dixonem (nar. 1942, bicí, zpěv) – a trio The Holmes Brothers bylo na světě, byť pod tímto názvem funguje až od začátku osmé dekády. Ve své hudbě The Holmes Brothers originálně spojují dva po dlouhou dobu zdánlivě neslučitelné světy: svět „božského“ gospelu a „dábelského“ blues. Jejich písně mají sice vesměs křesťanské texty (v duchu typicky afroamerického pojmání víry), ale hudební postupy, instrumentace a obrovské hráčské nasazení mají mnohem blíže k blues. „My s tím problém nemáme – a věříme, že ani Ježíš,“ s úsměvem obvykle odrážejí

The Holmes Brothers výtky dogmatiků. Jejich gospelového nasazení si zkraje 90. let povšiml i slavný britský zpěvák a propagátor world music Peter Gabriel. Přizval skupinu na turné v rámci akce WOMAD a umožnil jí vydat album *Jubilation* u své firmy Real World. Vedle této desky vydali The Holmes Brothers v téže dekádě další čtyři vysoko hodnocená alba, tentokrát u renomované značky Rounder. Poté co si The Holmes Brothers vybrala v roce 1997 jako svou doprovodnou kapelu tehdy velmi populární písničkářka Joan Osborne pro svoje turné, na němž předskakovala Bobu Dylanovi, začal o triu stále hlasitěji mluvit celý hudební svět, tedy nejen specialisté na černou hudbu a world music. Jejich dobrá pověst byla stvrzena úspěšným, Joan Osborne produkováným albem *Speaking In Tongues*, kterým kapela vstoupila do stáje labelu Alligator. Sérii pravidelně po třech letech vydávaných nahrávek pro tuto firmu prozatím završil letošní titul *Feed My Soul*, opět produkováný Joan Osborne a částečně tematicky ovlivněný vážným onemocněním Wendella Holmese, které jej v roce 2008 na čas vyřadilo z muzikantské činnosti. Vítězství nad chorobou však kapele opět otevřelo pomyslné dveře na světová pódia a koncert v Paláci Akropolis bude tak jejich velkým návratem i před české fanoušky.

The Best of Future Line míří do Vystřeleného voka

Future Line je projekt Junior klubu na Chmelnici zaměřený na podporu mladých kapel. Talentovaným skupinám všech žánrů bez rozdílu dává příležitost objevit se na jedné z nejprestižnějších klubových scén u nás, postupně v projektu růst a dostat tak šanci oslovit široké publikum, jakož i odbornou veřejnost.

Ondřej Kopička

Sám reprezentativní prostor Paláce Akropolis tu hraje celkem důležitou roli – pokud se kapela chce předvést před kritiky, novináři, hudebními publicisty i slavnějšími kolegy, může ji hrát vědomí, že se jí zde dostane kvalitního technického (zvuk, pódium, světla) i produkčního zázemí a celý koncert proběhne v důstojných podmínkách. Rovněž vstupné je symbolické – 20 Kč, takže odpadá dlouhé proškrtávání guestlistů a přijít si může dovolit opravdu každý.

Tři kola do měsíce po dvou kapelách vynesou pomocí hlasování na internetu i na místě do čela vítěze, který má nárok na samostatný koncert s hostem nebo předkapelou dle vlastního výběru. Z deseti kapel do roka, které se takto představí publiku se samostatným koncertním programem, pak vybíráme pět nejzajímavějších na festival The Best of Future Line, který se letos odehraje 9. září v rockové hospodě U Vystřeleného voka.

Co nás tam čeká? Třeba partička **BROUMBAND**, známá svými divokými koncerty, která jde ve stopách tvrdých rock'n'rollových kapel. Na svém kontě má dva videoklipy k titulním písním ze dvou dosavadních nahrávek, z nichž jeden dokonce zvítězil na začátku roku 2009 ve Výtahu na Óčku. O půl roku později se kapela v rámci vítězství v t-music představuje i na festivalu Rock for People.

Neméně zajímavé bude i pražské crossunder-hazard-soundové (CU-HS) seskupení **COZNÍMÁŠ**, které kromě Future Line v poslední době zabodovalo třeba i v Naději Beatu nebo v soutěži Udělej si svůj festival. Třebaže kapela vystupuje sporadicky a koncertuje především v jihočeské Volyni a Praze, těch sporadických koncertů začíná pomalu přibývat. Pokud bychom měli použít hudební škatulky, najdeme tuhle partu někde na pomezí grunge a rocku.

KOZA NA ÚTESU je zajímavá nejen nástrojovým obsazením, ale i odchýlením se od tradiční rockovosti. Skupina produkuje zajímavý klezmer, tradiční židovské písničky, a to v lehce modernější formě. Stopy jejich jména vedou od umění hudebního k filmu, a pokud vás zajímá, jak to s tou kozou na útesu myslí, podívejte se na film Nauka o snech.

Další z finalistů kapela **SHARGOO** se nezaměřuje na jeden hudební směr, naopak se snaží čerpat energii a inspiraci z různých směrů – od moderní elektronické muziky až po tradiční kytarový rock. Výsledkem je rytmická hudba, podpořená melodickými zpěvy. Písně mají převážně anglické texty, teprve v poslední době do repertoáru kapely přibylo pár těch česky zpívaných.

Indierockoví **ROAD SIDE MARY** hrají už od roku 2004 a za dobu své existence účinkovali ve všech důležitých

pražských klubech, během léta je pak najdete především na festivalech. Mají na kontě několik demo nahrávek a z loňska i debutové album Place On The Sun.

Trochu vesmírnou atmosféru pak do programu vnášejí **BELLAMY MOON**, a to nejen andělským zpěvem dvou front(wo)manek Karolíny a Kristýny. Jejich hudba totiž navazuje na přistání modulu Apollo 12, který svým dopadem na měsíční povrch způsobil otřesy, jež měly překvapivé účinky – více než hodinu zněl Měsíc jako zvon! Seizmické přístroje zaznamenaly, že ozvěny trvaly tři hodiny dvacet minut a rezonovaly do hloubky dvacet pět mil, což vede k závěru, že Měsíc má neobvykle lehké či dokonce žádné jádro. Česko-britskou kapelu **BELLAMY MOON** tato měsíční záhada inspirovala nejen při výběru názvu, ale i žánru, který se pohybuje v hlubinách snového poprodu. Je na co se těšit.

Vladimír Mišík a jeho Ztracený podzim

Vladimír Mišík je jednou z nejvýraznějších osobností české populární hudby již od 60. let 20. století. Svou tvorbou ovlivnil celou řadu umělců, ať už z hudebního, výtvarného či literárního prostředí. Muzikanti pod značkou ETC však začali vystupovat až v roce 1974. Vladimír Mišík s kapelou ETC přes mnohé personální změny a dvouletý zákaz činnosti v 80. letech koncertuje dodnes. Do současné chvíle vydala kapela deset řadových alb, řadu kompilací a také DVD k 60. narozeninám Vladimíra Mišíka. Nyní Vladimír Mišík & ETC... přicházejí s velmi očekávanou jedenáctou „řadovkou“ – však také poslední album vyšlo již před šesti lety. Nové album ponese název Ztracený podzim dle stejnojmenné skladby na báseň Emila Boka. Hudba posledního alba osciluje od country, přes cajun až po nefalšovaný rock. Všechny však spojuje nezaměnitelný rukopis Vladimíra Mišíka a jeho cit pro text. I grafické ztvárnění je ojedinělé – album je v luxusním obalu, který dává prostor několika tajuplným obrázkům malíře Miroslava Jiráňka (mimo jiné tvůrce obalu legendární desky ETC... 2). Album Vladimíra Mišíka & ETC... Ztracený podzim je krásným a poctivým dílem zkušených kumštýřů, jaké se už dnes příliš nevidí a neslyší... Křtu alba se zúčastní hosté Petr Skoumal, Jaroslav Olin Nejezchleba a možná i další.

Ondřej Kopička Rozhovor Šimon Kotek

Jak vznikl materiál pro album Ztracený podzim? Kromě jedné věci jsi autorem ty, což je oproti předchozím deskám ETC... jiné.

Když jsem měl vleklé potíže s nohama (onemocnění kotníků, kdy se Vladimír mohl určitý čas pohybovat pouze za pomoci vozíku a následně pak berlí – pozn. autora) a musel jsem ležet doma na gauči, myslel jsem si, že toho času využiju a složím několik nových věcí. Ale vždycky, když jsem vzal do ruky kytaru, vůbec nic mě nenapadlo. To až v momentě, kdy se začal můj zdravotní stav výrazně zlepšovat, jsem prostě jen tak z radosti bral nástroj do ruky a nové skladby složil docela rychle. Nové písničky přišly s dobrou náladou.

Na desce je ještě jedna skladba od Jirky Veselého a pak jedno starší blues S nebem to mám dobrý na text Jiřího Dědečka, které už hrajeme delší dobu.

Text k titulní písni napsal básník Emil Bok. Jak jsi na něj narazil?

Dostal jsem od vydavatele Bokovu knihu s tím, že si myslí, že jsou tam věci, které by se mi mohly líbit. A je fakt, že tam jsou krásné básničky. Já si vybral takovou, která mi přišla jaksi úměrná mým pocitům; stárnoucí chlápek, se kterým se už holt nedá nic dělat, tu ho pobolívá jeden orgán, druhý orgán, přestávají fungovat nohy a hlava a já nevím, co všechno... V tomhle smyslu mě to zaujalo, ale hudebně jsem to vzal spíš odlehčeně a zvesela, aby tam byl jistý rozpor nebo paradox.

Kromě Emila Boka a tvých textů se na albu objevují i texty dalších autorů. Kteří to jsou?

Objevil jsem 3 „nové“ Kainary, pak tam je Balada od Františka Gellnera, zmíněné blues Jiřího Dědečka. Jeden text mi takzvaně na tělo napsal Marek Eben a dalším přispěl i Vlasta Třešňák.

Album jste nahráli po dlouhých šesti letech od předchozí řadovky. Mohly za tuto prodlevu tvé vážné zdravotní problémy?

Určitě v tom hrály roli. Jak jsem říkal, nový materiál vzniknul, až když jsem vstal z vozíku a odhodil berle. Je to dané také tím, že muzikanti z ETC... působí i v jiných kapelách, a tudíž nebylo tolik času se nové desce věnovat. Ale my během těch šesti let nelenili – natočili jsme takové docela zajímavé živé DVD s celou řadou hostů z koncertu v Arše a připravili se Supraphonem reedici prvních čtyř alb ETC... No a pak poctivě objíždíme republiku a koncertujeme.

Chystáte ke křtu a celému turné na podzim něco zvláštního?

Na turné jsme přizvali hosty, kteří koncerty náramně osvěží. Jednak s námi pojede Olin Nejezchleba, který na koncertech zahraje se svou novou kapelou něco ze své první sólové desky, a pak se po letech rozhodl s námi projet republiku Petr Skoumal. Takže to budou takové příjemné muzikantské večírky...

Pohledy Vladimíra Kovaříka

Během měsíce listopadu ovládne foyer Paláce Akropolis výběr z fotografického cyklu **pohledy** Vladimíra Kovaříka. Kdo však podle názvu očekává velkoformátové fotografie z exotických cest nebo důkladně komponovaná zákoutí takzvaných nalezených zátíší, jeho očekávání se rozhodně nenaplní.

Richard Vodička

Navzdory tomu, že většina dosavadních prací Vladimíra Kovaříka je trojrozměrná a měřítkem ne právě komorní (jedná se o prostorové instalace a intervence spojené s konkrétním prostorem), pro cyklus pohledy autor použil dnes všudypřítomný nástroj – digitální fotoaparát. Pohledy jsou jakýmsi fotografickým zápisníkem, který si autor průběžně vede při cestách mimo domov. Klíčem k pochopení celého vystaveného souboru není ani tak námět – tedy konkrétní fotografované scenérie, ale spíše důvod, proč Kovařík fotografuje právě tyto výseky reality, a co se během celé akce děje. Pokud se vás zmocní tušení, že jste právě poznali vody Atlantiku, nebo podle patníku a výšky okolních kopců snad identifikujete slovenskou cestu první třídy, není to tožhodně nejpodstatnější. Spíše naopak.

Současné umění rozhodně nehraje hru, kdy autor kóduje svůj vzkaz a divák se snaží rozluštit správné řešení rovnice. Mnohočetné výklady neodmyslitelně patří k vizuálnímu umění, tak jako stejný hudební projev vyvolává mnohdy protichůdné reakce posluchačů. Na příjemci záleží stejně tak jako na autorovi. Autor načíná, nakousává, iniciuje, aby divák doplňoval, domýšlel, spoluprožíval.

Jak je to tedy s těmi pohledy? Alespoň podle jednoho možného náhledu na pohledy: neustále se přesouváme

z místa na místo, dnes v míře, která nesnese srovnání z žánou z předchozích dob. Současnost na nás klade stále přísnější požadavky být mobilní, být připraven k přesunu. Ať už se ocitneme kdekoliv, bez ustání v nás pulsuje vnitřní kompas, jehož střelka s docela uspokojivou přesností zamíří k místu, z něhož jsme vyrazili a kam se zase vracíme. Vladimír Kovařík si toto samovolné vyhodnocování polohy a následné pohlédnutí tím správným směrem přetavil v konceptuální cyklus, který běží a evidentně bude dál pokračovat. Rozhodně doporučuji nepodceňovat popisky k jednotlivým pracím. Odkazují totiž na naši civilizační posedlost vše exaktně měřit, pečlivě zaznamenávat a následně uchovávat. Místo obligátních názvů „Bez názvu. 2010“ naleznete přesné číselné koordináty, tak jak je znáte z GPS navigací nebo z aplikace Google Earth. Závěrem: Všechny pohledy proběhly a byly zachyceny během roku dvatisíce deset a jejich přesný počet na výstavě je x.

nahore Vladimír Kovařík: 49.067, 20.1335

vlevo dole Vladimír Kovařík: 49.05791, 20.29441

vpravo dole Vladimír Kovařík: 48.5637, 19. 0465

Music Infinity 2010

JÓHANN JÓHANNSSON /IS A PRAŽSKÝ KOMORNÍ ORCHESTR

úterý 2. 11. 2010 v 19.30 h.

RUDOLFINUM

Dvořákova síň, nám. Jana Palacha 1, Praha 1

Pořádá Art Frame Palác Akropolis s.r.o.

Předprodej vstupenek: pokladna Paláce Akropolis a Rudolfinu a v síti Ticketpro a Ticketportal

PALÁC AKROPOLIS

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

IMRE THORMANN PO 3 LETECH V AKROPOLI!

Imre Thormann patří mezi nejvýraznější tanečníky, kteří se věnují avantgardnímu japonskému tanci butó. Se svým představením „Voyager – Pocta mojí babičce“ vystoupí v rámci Mezinárodního festivalu Nultý bod 2010 v neděli 19. 09. 2010.

5. 12. HUDBA PRAHA

Tradiční mikulášský večírek s kapelou Hudba Praha bude ozvláštněný křtem nové řadové desky. Album nese název DeGenerace a obsahuje 10 nových skladeb – zkrátka štědrá Mikulášská nadílka...

Pavla Lišku můžete vidět i mimo Zábradlí

Pusťte se Zábradlí a přijďte se podívat na Pavla Lišku do Akropole. Spolu s Josefem Poláškem a Martinem Zbrožkem rozehrají svůj IMPROVIZAČNÍ koncert „Milostný trojúhelník“. Nic není předem domluveno, průběh večera ovlivňují diváci. Až do poslední chvíle sami „komici“ nevědí, jak to s nimi dopadne. Přesvědčte se o tom v pondělí 06. 09. 2010 a v neděli 14. 11. 2010.

„Ty, který lyžuješ“ opět v Praze

Po úspěchu na piazzetě Národního divadla v rámci akce Ostrava v Praze se Bílé divadlo vrací do Prahy se svým nejznámějším kusem. Pokud jste nestihli je-

jich červnové vystoupení v plenéru, máte tedy v neděli 12. 09. 2010 jedinečnou možnost toto představení vidět v Paláci Akropolis.

21. 10. v 19.30 v rámci projektu *Other Music*

Terje Rypdal & Palle Mikkelborg / Norsko, Dánsko

Kytarista Terje Rypdal patří ke kmenovým umělcům labelu ECM. Bývalý člen skupiny Jana Garbareka či Lestera Bowieho natočil desítky alb a do Prahy přijíždí v duu s jedním z nejvýznamnějších evropských hráčů na trubku a skladatelem Palle Mikkelborgem, spoluhráčem Gilla

Evanse, Jana Garbareka, George Russella a dalších. Palle Mikkelborg v roce 1985 zkomponoval a produkoval pro Milese Davise album *Aura*, na kterém také hraje. Terje Rypdal & Palle Mikkelborg tak představují jednu z největších jazzových událostí letošního podzimu.

27. 9. ČECHOMOR

Česká hudební skupina hrající v originálním pojetí české, moravské a slovenské lidové písně. Za dobu svého působení procestovali celou Evropu, Severní Ameriku a Rusko, spolupracovali s pražským divadlem Pod Palmovkou, bratry Formany, divadlem Continuo, Collegiem českých filharmoniků a dalšími významnými českými umělci.

V roce 2001 získal Čechomor tři ceny Anděl - jako skupina roku, za album *Proměny* i za stejnojmennou skladbu. O rok později si odnáší Českého lva za hudbu k filmu *Rok Dábla* (spolu s Jaromírem Nohavicou). Další ceny Anděl obdržel za nejprodávanější DVD roku *Proměny tour* (2003) a za nejlepší zvukovou nahrávku roku - *Sváteční Čechomor* (2007). Tato nahrávka byla navíc ve stejném roce vyhlášena Deskou roku. Čechomor je držitelem sedmi platinových desek.

z hudebních akcí...

23. 9. – DAN BÁRTA & ILLUSTRATOSPHERE

30. 9. – VLTAVA

8. 10. – SKA A REGGAE NIGHT

v jejímž rámci vystoupí skupina Yellow Umbrella. Ta zde pokřtí své nové CD.

12. 10. – PHILL SCHÖENFELD & SOUTHERN CROSS

- křest CD

20. 10. – FINÁLE RGM LIVE SPACE 2010

23. 11. – SUNFLOWER CARAVAN

- křest CD

26. – 27. 11. – ŽIŽKOV MEETS JAZZ

Špičková jazzová muzika v Paláci Akropolis - dvoudenní festival pořádaný MČ Praha 3 přiveze jako hlavní hvězdu programu kapelu THE SYNDICATE - tedy muzikanty, kteří mnoho let doprovázeli jazzového génia Joe Zawinula. Na festivalu také vystoupí české kapely POINTS, LOS QUEMADOS a další.

29. 11. – VYPSANÁ FIXA

1. 12. – TOXIQUE

8. 12. – SWANS

17–19 **IMRE THORMANN (CH) 19. 09. 2010**

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

21 **16. FESTIVAL INTEGRACE SLUNCE 8.–14. 11. 2010**

Pořádá Sukus o.s. za podpory Ministerstva kultury ČR, Hlavního města Prahy a Městské části Praha 3

22–23 PLANET CONNECTION: **A NAIFA (PT) 28. 10. 2010**

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

24–25 EUROCONNECTIONS: **THE CESARIANS (UK) 22. 09. 2010**

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

26–27 **HANNE HUKKELBERG (NOR) 16. 09. 2010**

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

28–29 OTHER MUSIC: **SOPHIE HUNGER (CH) 1. 10. 2010**

Pořádá Rachot Production. Spolupořadatelem jsou Městská část Praha 3, Hlavní město Praha. Projekt se uskutečňuje za finanční podpory Ministerstva kultury ČR.

30–31 MUSIC INFINITY: **JÓHANN JÓHANSSON (IS) A PRAŽSKÝ KOMORNÍ ORCHESTR 2. 11. 2010, RUDOLFINUM**

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

32–33 RESPECT PLUS: **TRIABOLIQUES (UK) 24. 11. 2010**

Pořádá Rachot Production. Spolupořadatelem jsou Městská část Praha 3, Hlavní město Praha. Projekt se uskutečňuje za finanční podpory Ministerstva kultury ČR.

34–36 RESPECT PLUS: **BORIS MALKOVSKY (IZRAEL) 21. 09. 2010**

Pořádá Rachot Production. Spolupořadatelem jsou Městská část Praha 3, Hlavní město Praha, Velvyslanectví státu Izrael a Polské kulturní středisko. Projekt se uskutečňuje za finanční podpory Ministerstva kultury ČR.

38–39 **VLTAVA 30. 09. 2010**

Pořádá Junior klub Na Chmelnici.

40–41 **THE HOLMES BROTHERS (USA) 27. 10. 2010**

Pořádá Junior klub Na Chmelnici.

42–43 **FUTURE LINE 09. 09. 2010, U VYSTŘELENÝHO VOKA**

Pořádá Junior klub Na Chmelnici.

44–45 **VLADIMÍR MIŠÍK – KŘEST CD 06. 10. 2010**

Pořádá Junior klub Na Chmelnici.

Změna programu vyhrazena.

Dimír Šťastný

Fotograf na volné noze Dimír Šťastný se téměř 15 let věnuje především hudební a divadelní fotografii.

V roce 1995 začínal jako fotograf v divadle u Hasičů, kde také vznikla první deska skupiny Čechomor Mezi Horami, na jejímž obalu se Dimír podílel. Od té doby pod jeho jménem vzniklo spousta coverů audiovizuálních nosičů známých českých kapel jako např. Kollerband, Daniel Landa nebo Divokej Bill.

Celých 15 let byl Dimír hlavním fotografem úspěšného hudebního festivalu Rock For People, nyní fotografuje hvězdy festivalů České hrady a Žižkov Sobě. Především je však oficiálním fotografem prvotřídního klubu Bohemians 1905.

DESÁTÉ ČÍSLO ZÁŘÍ – PROSINEC 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, po-pá / mon-fri 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 po-pá / mon-fri 10.00-21.00,
so+ne /sat+sun 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 PALÁCE AKROPOLIS

Vydává Art Frame Palác Akropolis, s.r.o., Kubelíkova 27, Praha 3, IČ 27172376, DIČ CZ 27172376
Vychází třikrát ročně, desáté číslo vyšlo 17. 8. 2010
MK ČR E 19298

ŠÉFREDAKTORKA Ester Starman

PRÍSPĚVATELÉ Daniel Řehák, Tomáš Vostrý, Jan Pomuk Štěpánek, Jiří Hradecký, Ondřej Stratiík,

Petr Dorůžka, Karel Veselý, Šimon Kotek, Ondřej Bezz, Ondřej Kopicika, Richard Vodička

DESIGN, GRAFICKÁ ÚPRAVA, OBÁLKA Carton Clan cartonclan.cz

FOTOGRAFIE archiv Paláce Akropolis, není-li uvedeno jinak

TISK Janova dílna

WWW.PALACAKROPOLIS.CZ

