

MaPA

Jedenáctý Magazín Paláce Akropolis 01–03 2011

Obsah

<i>Téma</i> Radvan Pácl Junior Klub na Chmelnici	04
<i>Divadlo</i> Radek Pavel Smrt v růžovém.	24
<i>Hudba</i> Nikola Pávková Rok tygra skončil, vlády se ujal zajíc	26
<i>Hudba</i> Petr Dorůžka The Young Gods	28
<i>Hudba</i> Petr Dorůžka Magnifico, jízlivý mistr převleků z Balkánu	30
<i>Hudba</i> Petr Dorůžka Portico Quartet	32
<i>Hudba</i> J.P.Štěpánek Nic není nemožné, hlásá Kloboučník	34
<i>Hudba</i> Jakub Pech Hledač atmosféry James Harries.	36
<i>Hudba</i> Tomáš Nohejl Gabin, to jsou Italové po dlouhé brazilské noci	38
<i>Hudba</i> Jakub Pech Wildbirds & Peacedrums – malá velká kapela	40
<i>Hudba</i> Josef Sedloň Gold Panda Lucky Shiner	42
<i>Hudba</i> Tomáš Nohejl Jak Tata Bojs roztančili zkameněliny	46
<i>Hudba</i> Karel Veselý Jóhann Jóhannsson a Music Infinity ve fraku.	48
<i>Hudba</i> Fst Rudovous: rock'n'schrammel shrapnel chanson band.	50
<i>Hudba</i> Karel Veselý Výživné jarní menu hudebního lahůdkářství Music Infinity.	52
<i>Střípky</i>	54
<i>Resume</i>	56

Nechceme zapomenout na čtyřiaosmdesát let, kterých letos Palác Akropolis dosáhne, na kořeny tvůrců, o jejichž práci se v programu opíráme, na kulturní paměť a základy, ze kterých řada generací dnešních návštěvníků Paláce Akropolis vychází (i to je jeden z důvodů, proč je hlavním tématem tohoto čísla připomenutí třicátého výročí vzniku Junior klubu Na chmelnici). Retrospektivní pohledy jsou motivovány především snahou alespoň trošičku přispět k tomu, abychom v digitální době nebyli odkázáni na ústní předávání historie, což jsem zažil a popisuji v následné, možná veselé, historce...

Měl jsem pracovní schůzku, a protože se měla odehrát v centru a jelo mi to dobře, dorazil jsem do kavárny o něco dříve. Volno bylo pouze u jednoho prázdného stolu, tak jsem k němu usedl. Než jsem měl možnost si objednat, už jsem přitakal dvěma nově přichozím mužům na dotaz, zda je u mě volno. Nestál jsem sice o společnost, ale neměl jsem to srdce tvářit se v plné kavárně, že se spolustolovníkem, který ještě nedorazil, potřebujeme šestimístný stůl. Mladšího z mužů jsem tipoval na třicet a druhého na něco přes padesát, a až později jsem pochopil, že se jedná o otce a syna. Řešili nějaký problém a mladší si něco zapisoval do mobilu. Po chvíli to měli hotové a přešli k uvolněnějšímu tónu. Ač se v obdobných situacích snažím hovory okolo sebe nevnímat, před nevázaností toho jejich nebylo úniku.

Po probrání všeobecných témat (co doma, co na chatě a počasí) se syn opřel o opěradlo židle a s úsměvem pokýval hlavou. „Jóó, to jsem ti chtěl říct...! Koukal jsem včera na televizi a dávali nějaký pořad, jak to bylo za bolševiků dobrý.“ Evidentně se pobavil odmítavými a rozčilenými posunky svého společníka, který měl v tu chvíli u úst šálek kávy. „Že prej tu byla nějaká agentura, Prago..., nevím...?“ pokračoval v přátelské, ale zjevné provokaci. „Prostě Pragoněco

a ta sem vozila spousty bezvadný muziky, od Tiny Turner po Depeche Mode, a že to tady bylo všechno strašně skvělý...“.

Otec informací trávil jednoznačně komplikovaně a chvílku se zakuckával. Po drahé době, když došlo k bitvě s kapesníkem k vítěznému konci, se omluvil a pak na syna upřel vážný pohled. „Tak, aby bylo jasno! Také jsem to viděl, ale zapoměli tam říct to podstatné...!“ Kapesník zastrčil do kapsy bundy pověšené na opěradle židle a už klidněji pokračoval: „To bylo tak! Ano, byla tady taková agentura. Obývala na Maltézáku obrovský barák, jeden z největších paláců na Malé Straně. Její prioritou však bylo plnit kontrolní a informační úkoly Státní bezpečnosti v oblasti kultury a to na mezinárodní úrovni, ne kultura sama...“. Prudce zavrtěl hlavou, sáhl po krabičce cigaret a krátce se zamyslel. „Jo, kapely také vozili, hlavně český popík do Sovětského svazu. To, co přivezli za třicet let do Prahy ze Západu, to dnes vozí jedna z řady trochu úspěšnějších agentur, o třech nebo čtyřech lidech, za jediný rok.“ Zapálil si cigaretu a pokračoval: „To byl takový vychytralý estébácký systém, kdo odtud chtěl hrát v zahraničí nebo také, pokud někdo ze zahraničí chtěl hrát tady, všichni museli využít služeb této agentury. Když se náhodou nějaký pořadatel osmělil a chtěl něco normálního ze Západu, musel se obrátit na tuto agenturu a z té mu odepsali, že to nejde. Následně milého pořadatele začala prověřovat Státní bezpečnost, protože taková drzost, chtít přivést něco podle svých představ, se neodpouštěla. Když se našel pořadatel ze zahraničí, který tady viděl nějakou českou kapelu a chtěl ji na Západ, což vím, že se stalo Vladimíru Mišíkovi a později Pražskému výběru, tak mu tato skvělá agentura odepsala, že kapela neexistuje a cynicky mu nabídla Olympic.“ Vyfoukl kouř a pokýval hlavou. „Jó, ještě měli jinou fintu pro divadelníky. Pokud někoho náhodou a po dlouhé době perlustrací nakonec pustili

hrát do západní Evropy, musel si tam samozřejmě všechno zařídit sám, o tom se s ním ani ne bavili, a fakticky za vyřízení výjezdní doložky požadovali půlku jeho hrubého honoráře. Umělec to po návratu odevzdal na pokladně té agentury ve valutách, které musel tajně převézt přes hranice. Tím porušil devizový zákon, což v agentuře samozřejmě dobře věděli, a tak měli milého umělce v hrsti. Pokud se na něco zeptal nebo si dovolil dokonce některou praktiku zpochybnit, už nikam nevyjel a časem začal mít problémy i s vystupováním v naší republice...“ Syn se začal ptát na nějaké detaily, otec mu je vysvětloval a črtal při tom prstem na desku stolu oblouky, kterými podtrhával své vyprávění o tom, ve kterém byznysu je dnes který z tehdejších estébáků. Bylo to zajímavé, poučné, děsivé a zároveň mnohé z vývoje posledních dvaceti let vysvětlující, ale to už přišel můj společník, takže jsem se začal věnovat jemu...

Lubomír Schmidtmajer

Junior klub Na Chmelnici

Radvan Pácl foto Bohdan Holomíček, Ivan Prokop

ležel na periferii pražského Žižkova. Pro svobodného člověka byl úkrytem, bunkrem před totalitně zpackanou aplikací marxisticko-leninské filozofie, která zbytečně čekala na zapuštění komunistických kořínků do vědomí jednotlivců. V okupované zemi vládl obyčejný lidský strach. Únoroví předáci pomalu odcházelí do leninských mauzoleí. Jejich první vychovaní nomenklaturní kádři se začali pragmaticky orientovat: chopili se mocenských a ekonomických možností, výhod pro sebe a své rodiny i osvědčených prostředků na odměňování za poslušnost. Bylo mrtvolné ticho. Drnčela jen Československá televize a její bratr Rozhlas. V této chvíli jsem si vždy připomněl Rio Preisnera: „Jak to, že je stále ještě kam jít / v těch jílových vrstvách pohřebišť?...“ Junior klub na Chmelnici vznikl před třiceti lety. U ná-

padu na jeho založení a jeho zrodu stál Lubomír Schmidtmajer. A tak se teď přirozeně ptáme sami sebe, zda dnes někomu může něco napovědět tehdejší snaha tvořit kvalitní, apriorně ne-ideologickou, ne-esesemáckou a propagandisticky a marketingově ne-účelovou, kulturu právě jako obraz možností člověka. Nikoliv však ve smyslu hrdinství, ale ve smyslu snahy uchovat kontinuitu české kultury, která od roku 1938 dostávala – vědomě, nevědomě, ale i zákeřně – velmi na frak. Tato skutečnost se nemohla neodrazit v životě každého z nás.

V průběhu osmdesátých let se klub stal postupně prostorem, kde se vyplatilo trávit volný čas čtyřem stům tisícům diváků společně s šestnácti tisíci umělci na téměř dvou tisícovkách představení a kulturních akcí.

ROK PRVNÍ: 1981

Oficiální provoz JK začal ve čtvrtek 15. 1. 1981 antidiskotékou Jiřího Černého, respektive prvním ze dvou dílů pořadu o Osvobozeném divadle. Byl to druh veřejné produkce (tzv. poslechnové pořady), který se časem rozrostl o velké množství monotematických akcí, od Semaforu, přes Zappu a Sex Pistols, po pořady o aktuálních hudebních směrech a stylech nebo cestě k jejich kořenům (Jiří Černý, Petr Dorůžka, Josef Zub Vlček). Jednotlivé večery připravovali jejich tvůrci na objednávku klubu. Dalším obdobným typem pořadů byly kulturně-spoločenské měsíčníky nebo občasníky (Dialogy Ladislava Kantora, Kulturní pohledy a později Kaleidoskop Jana Rejžka, Labyrint Miloše Čuříka atd.). Základním propojením všech těchto večerů byly desky, které se nedaly v obchodech koupit. Představa, že by takovou hudbu někdo pustil v rádiu nebo televizi, byla naprosto nemyslitelná. Programy také zaplňovaly propastnou informační díru, takže kromě zábavy byl další jejich spojnicí vzdělávací dopad.

Při prvním představení tehdejšího Divadla na provázku (před tím a nyní plus „husa“) jsem mezi zástupci divadla potkal svého kamaráda ze základky, který si posteskl, že by trochu více chtěli expandovat do Prahy, ale nemohou najít vhodného partnera, a zda bych do toho šel. Tak pozvolna začínala následná více než desetiletá intenzivní spolupráce. O pár měsíců později jsem podobnou nabídku učinil HaDivadlu, tehdy prostějovskému a později brněnskému. V klubu začala zkoušet kapela, která poprvé vystoupila na přelomu listopadu a prosince pod názvem Jasná Páka. Vzhledem k tomu, že každý veřejně vystupující musel mít tzv. „přehrávky“, které JP neměla, vystoupila jako host v rámci koncertu Vladimíra Mišíka. Vláda a přátelé (například Pepan Kalina, později a dodnes reprezentant ČR na Dakaru) dělali předkapelu pod názvem Stará vlna a JP hrála jako hlavní kapela. To značně vyděsilo pár diváků, kteří

1. Dav ve foyeru
2. Pavla Michálková, PhDr. Jiří Šetlík
3. Dušan Šimánek, Margita Titlová, Joska Skalník
4. Isabela Fárová, Ivan Kafka, Dušan Šimánek
5. Ivo Zázvorka v pozadí Václav Havel
6. Dav ve foyeru

přišli na Mišíka; vzpomínám na poznámku odcházejícího: „To má ke Kainarovi hodně daleko...“. Byl to první ze stovek koncertů Jasně Páky a později Hudby Praha, tedy po úředním zákazu její činnosti a následném přejmenování.

JK byl střediskem Obvodního kulturního domu v Praze 3 (vedle Žižkovského divadla a později nově otevřeného Atria), který byl zároveň zřizovatelem amatérského souboru Anebdivadlo. To léta využívalo prostorové možnosti klubu pro desítky představení realizovaných v „aréně“, což byla v té době neobvyklá varianta uspořádání vztahu hlediště a jeviště. Na to navázalo prvním představením, již na konci roku 1980, také HaDivadlo, jako první profesionální divadlo v klubu.

Divadlo 81: Divadlo na provázku (5 - Kytice, Pezza versus Čorba), Anebdivadlo (10), Divadlo na baterky a další.

Hudba 81: Blues Session (9 - Petr Kalandra, Pavel Skála, Adib Ghali, Ondřej Konrád a KMČ), C. & K. Vocal (9), Pražský výběr (5), Žlutý pes (5), Yo Yo Band, Bluesberry, Peter Lipa Blues Band, Vladimír Mišík Etc., Abraxas, Marsyas, Navi Papaya (Ivan Hlas), Jana Kratochvílová a Heval, Eva Olmerová, Jazz Q Martina Kratochvíla, Pražský Big Band Milana Svobody, Jana Koubková, Oldřich Janota, Saze, Spirituál kvintet, Uwe Kropinski, Classic Rock'n'Roll Band a další.

ROK DRUHÝ: 1982

Vedle programové náplně se průběžně vyvíjel a měnil i interiér klubu. Období, kdy byl sál vymalován

1. Olga Havlová, Jaroslav Kořán, v pozadí Josef Zub Vlček, Václav Havel, Petruška Šustrová
2. Jim Čert, Jiří Kučera (fotograf), Joska Skalník, Ctibor Turba a Ester Krumbachová, v pozadí Petr Císařovský, Olga Havlová, Andrej Stankovič
3. Jim Čert, Libor Fára, v pozadí Jiří Bilbo Reidinger, Roman Āalský
4. Václav Havel, Eva Kantůrková a Petr Kabeš
5. Pavel Fajt, Iva Bittová, Vladimír Václavek
6. MCH Band (Antonín Korp, Mikoláš Chadima, Vladimír Helebrant)

zelenkavou barvou, která tónem navazovala na linkrustu na schodišti, a okna sálu se honosila zažloutlými naškrobenými záclonkami, bylo velmi krátké. Kromě jiného to bylo způsobeno mou neschopností přilnout k linkrustě, která byla v téměř univerzální barvě jedním z hlavních znaků nové socialistické interiérové architektury, od sídlištních domů, přes nemocnice a úřady, až po kasárna. A já jsem se právě vrátil z vojny, kterou jsem nakonec musel absolvovat, protože nevyšel žádný z mých mnohých pokusů o získání modré knížky, takže jsem opravdu neměl sebemenší důvod získat k linkrustě jakýkoliv pozitivní vztah. Začalo to vymalováním sálu na černo a pak se černá časem rozlila do celého prostoru, přes okenní tabule po foyer. To bylo sice možná dobré pro realizaci akcí, ale nedalo se v tom dlouhodobě pracovat. Proto byl později přizván kmenový grafik Karel Haloun i k řešení interiérů, takže s jeho grafickými vstupy na dveře přišla i do interiéru červená barva a podstatně více bílé. Objevovaly se stále nové kapely, které neměly problém naplnit kapacitu klubu. Aby bylo možné alespoň částečně ukojit hlad publika po nových kapelech, bylo nutné dělat „dvojáky“, tedy jeden koncert od osmnácti hodin a druhý od dvaceti (stejný princip jsme používali i u divadelních přehlídek). V programu tak docházelo k situacím, že například již zmíněná Jasná páka měla období, kdy v klubu hrála během

pátku až neděle šestkrát, každý z těch tří dnů vždy od šesti a od osmi a každý den s jinou předkapelou, která vystupovala buď vůbec poprvé, nebo poprvé v Praze atp. O měsíc nebo dva později mohly mít všechny tři předkapely už vlastní koncert, který byly schopné bez problémů naplnit a to nejen diváky, ale i vlastním celovečerním programem. Do tohoto období také spadá můj největší problém, který jsem kdy měl se zaměstnavatelem a připomínám jej, protože jeho absurdita ilustruje vše. Do kanceláře klubu jednoho dne, pár okamžiků po začátku vpouštění diváků, vstoupila kontrola nadřízeného orgánu. V hlavě se mi honilo, zda je při pohledu na mladé lidi v džínách dokážu razítka na povolovacích papírech přesvědčit, že je všechno v pořádku. Ale ouha, problém byl jinde. Oko hlavního kontrolora se tentokráte upřelo na psací stroj, který stál na stole. „...a soudruh nám neví, že psací stroj musí být po sedmnácté hodině zamčen v zapečetěném trezoru, aby nemohl být zneužit prodlouženou rukou imperialismu, tedy nepřáteli socialismu, k šíření pomlouvacích textů? Jak s takovýmto přístupem může soudruh vykonávat zaměstnání a naplňovat poslání socialistického kulturního pracovníka?“ V rozšířené verzi to pak vtělil do kontrolní zprávy a „soudruh“ měl průser jako vrata...
 Divadlo 82: Divadlo na provázku (2 - Lazařina), HaDivadlo: (4 - Gulliver, Panoptikum), Anebdivadlo (17), Experimentální klub cikánské mládeže (8) a další.
 Hudba 82: Jasná Páka (20), Tomahawk (7 - poprvé přejmenovaný Žlutý pes), Abraxas (7), Garáž (5), Pražský výběr (6), Blues Session (5), Bluesberry (5), Yo Yo Band (5), Vladimír Mišík & Etc., 5P Luboše Pospíšila, Toto Blanke a Rudolf Dašek, Bare Philips, Letadlo, OK Band, Žentour, Dvouletá fáma, Bohdan Mikolášek, Navi Papaya (Ivan Hlas), Jana Kratochvílová a Heval, Marsyas, Nerez, Jakub Noha, Jazz Q Martina Kratochvíla, Classic Rock'n'Roll Band, Spirituál kvintet a další.

ROK TŘETÍ: 1983

Život klubu se úspěšně rozvíjel, takže všichni tak trochu začali podléhat pocitu, že žijeme na nějakém svobodném ostrově, kam na nás estébáci nemohou. Avšak boom nových kapel, které měly první koncerty na Chmelnici, také znamenal, že tyto kapely chtěly logicky a normálně hrát i jinde, mimo Prahu. S tím šel samozřejmě ruku v ruce fakt, že se tím pádem po celé republice (tehdy i na Slovensku) začalo objevovat čím dále více lidí, kteří byli schopni najít způsob, jak koncert uspořádat tak, aby se přinejmenším realizoval, a v lepším případě, aby se mohl realizovat i další. Koncerty nebo tehdy většinou spíše „taneční zábavy“ byly místem, kam se vždy ze širokého okolí sjížděli mladí lidé. A tam nastal zádrhel. Většina těch diváků nebyli nepřátelé režimu, ale vzhledem k věku nebyli nadšeni neustálými perlustracemi Veřejné bezpečnosti a jako většina obyvatelstva také oni vnímali disproporci mezi každodenní realitou a žlutými hesly na červenou látkou potažených laťkových transparentech, instalovaných na oprýskaných a špinavých budovách. Estébáci měli pod palcem sdělovací prostředky, které všechno naplnili popíkem, který uplácali podle svých představ, ale teď se najednou objevila silná část generace, která sdělovací prostředky neposlouchala a hledala si vlastní cesty k informacím, často prostřednictvím „své“ hudby. To soudruhy trochu vyděsilo a rozhodli se zakročit. Atmosféra houstla několik měsíců, proto jsme usoudili, že je třeba spojit nutné s užitečným a že v létě začneme rekonstrukcí elektroinstalace, abychom tak v její anonymitě přečkali to něco, co jsme očekávali, že ze strany estébáků přijde. Celé to začalo zákazem veřejného vystupování Vladimíra Mišíka, jenž na svém koncertě v Lucerně zpíval několik textů, které nebyly schváleny textovou komisí, a nechal na velké trenýrky promítat film kluků z FAMU, což by dnes byl takový o něco delší neškodný videoklip. Ale bylo jasné, že u toho nezůstane a estébácká tsu-

namí se na nás hrne rychleji, než jsme předpokládali. Přestali jsme proto plánovat program na květen a červen, takže když vyšel v březnu Krýslův článek „Nová vlna se starým obsahem“, dohrávali jsme jen nasmlouvaná dubnová představení. JK byl jediným klubem, jenž byl konkrétně jmenován v následující „kampani“, kterou estébáci asi chtěli dokázat, že jsou důslední, a rozhodli se v rámci boje proti nebezpečné Nové vlně zlikvidovat všechny, kteří nehráli na jejich festivalech politické písně. Součástí Nové vlny a souvisejících zákazů vystupování se tak stala například tehdy romantická Zuzana Navarová.

A zase psaly dělnické party z továren, také kolektivy žen ze zemědělských družstev, že: „viděly nějaké kluky, kteří měli dlouhé vlasy a mlátili do kytar a do bubnů a tomu my soudruzi neříkáme socialistická kultura, tomu my s holkama v práci říkáme bordel“. Seznam kapel k likvidaci pak prý vznikl tak, že estébáci použili kompletní programovou nabídku interpretů, kterou připravil dramaturg nějakého nově vznikajícího klubu, aby dotazníkem zjistil zájem potenciálních návštěvníků. Útok v tisku byl navázán na koncert Pražského výběru v Hradci Králové, což legendární basista Jasně Páky Ivan Wunsch komentoval slovy, že „tím se potvrzuje jeho dlouhodobý názor, že Michael Kocáb není rocker, protože každý český rocker ví, že v Hradci se nehraje, jinak končíš“. Teď však, když se na ta čísla a souvislosti dívám s odstupem, vylézá z toho strašidelná a šílená symbolika, ale člověk se v prvním okamžiku nezbaví pocitu, že vlastně dost charakterizuje atmosféru doby. Posledním představením před rekonstrukcí, která nám měla především pomoci přežít, bylo na Hitlerovy narozeniny divadelní představení Adam stvořitel. Brrrr...

Divadlo 83: HaDivadlo (14 - první přehlídka: Bylo jich 5 a půl, Gulliver aneb Gulliver, Hra bez pravidel, Panoptikum, Pouť k milosrdným, Ztráty a nálezy, Život ze sametu barvy lila), Anebdivadlo (10), Divadlo Lucerna a další.

Hudba 83: Jasná Páka (7), Hudebně zábavná skupina Ondřeje Hejmy (5 – podruhé přejmenovaný Žlutý pes), Abraxas (5), 5P Luboše Pospíšila, Bluesberry, Dvouletá fáma, Precedens, Marno Union + Paralet, Relaxace, Visací zámek, Yo Yo Band, Žentour, Navi Papaya (Ivan Hlas) a další.

ROK ČTVRTÝ: 1984

Díky rekonstrukci JK přežil období několika měsíců, kdy se úplně změnila hudební scéna. Z nadějně se rozvíjející na scénu bez interpreta. Trochu JK pomohlo také štěstí. Byl jediným v kampani jmenovaným klubem, tedy prvním na odstřel. Nedůslední pohůnci estébáků však JK v Rudém právu označili za klub SSM (asi je nenapadlo, že by nějaký jiný vůbec mohl existovat). Svazáci pátrali ve svých řadách, ale JK tam nenašli, takže se tím přestali zabývat. V „kultuře“, pod kterou JK spadal, se všichni tvářili, že přece nebudou řešit problém svazáků. Pro JK pak nebylo těžké projevit pokoru a význačně hovořit o změnách dramaturgie, protože kapel bylo minimum a naopak se začala objevovat řada zajímavých divadelních představení. Estébáci reagovali podle staré ruské říkačky, teď likvidovali kapely a divadla proto byla na nějaký čas v pozadí jejich zájmu, což v JK umožňovalo jejich rozkvět.

Na jaře předchozího roku jsme dělali první přehlídku představení HaDivadla; řekli jsme si, že to by mohl být také dobrý start po rekonstrukci. Úřady nadřazené JK věděly, že „teď děláme hlavně divadlo“, a tím to pro ně s drobnými zádrhly bylo víceméně vyřešené. Estébáci ještě dokončovali likvidaci kapel, takže byli trochu unavení a nechtěli se moc zabývat divadly, která na ně teprve čekala. A vůči divákům JK to byl jasný signál, že se nic nezměnilo, jenom forma je teď jiná. Snaha využít „ochranného zbarvení“ vedla k přejmenování řady kapel.

Rozhodli jsme se proto, že zlomek času rekonstrukce věnujeme přípravě přehlídky na otevření. Odjeli

jsme s grafikem Karlem Halounem a fotografem Jaroslavem Prokopem za HaDivadlem do Prostějova a během pár dnů byla připravena osmidenní přehlídka obsahující čtrnáct představení a závěrečnou dílnu, katalog a všechno, co je dnes naprosto běžnou součástí obdobného projektu. Tehdy ale nic takového neexistovalo. Závěrečná dílna pak byla propletením „informačních pracovišť“, skečů a vernisáže vrcholící koncertem Hudby Praha, která díky přejmenování z Jasně Páky sehnala nového zřizovatele a tedy i povolení k vystupování. V hlavě mi z toho zůstala vzpomínka, jak jsme s Arnoštem Goldflamem seděli po „dílně“ v kanceláři a pokoušeli se o první hodnocení výsledku, když se rozletěly dveře a v nich stanula jedna známá pražská divadelnice a uplakaným a trochu hysterickým hlasem na Arnošta zařvala: „Proč, Arnošte? Proč zrovna ty jsi zavraždil české divadlo?“ Názory se tedy různily, ale diváci, kteří nikdy nic podobného neviděli a z větší části byli rekrutováni z příznivců Hudby Praha, byli nadšení a řada z nich se stala pravidelnými návštěvníky divadelních přehlídek.

Divadlo 84: HaDivadlo (35 – Biletářka, Depeše na kolečkách, Hra bez pravidel, Na hrázi věčnosti, Návrat ztraceného syna, Operetka, Panoptikum, Pět a půl, Pouť k milosrdným, Zrcadlení, Ztráty a nálezy), Ne-divadlo Ivana Vyskočila (6), Hobbit (6 – Ctibor Turba a žáci), Divadlo Drak (8 – Petruška, Kratochvíle, Sen, Zlatovláska), divadlo Vrata, Pohybové divadlo (Bouře), Anebdivadlo (12), divadlo Šupina, divadlo Lucerna, Divadlo na baterky a další.

Hudba 84: Hudba Praha (18), Tango (7), Garáž (7), Dybbuk (6), Bluesberry (6), Marsyas (5), Precedens, Babalet, Ivan Hlas a Nahlas, Peter Lipa Blues Band, Bon Pari, Abraxas, Combo FH, Mára Bubo, Kvartet KK, Michal Prokop (Kolej Yesterday), Yo Yo Band, Visací zámek, Plexis, Futurum, Synkopy, Omnibus, Šumák, Béda Foltýn, Pro pocit jistoty, Noční autobus, Milé tváře, Dr. Max, Ztracené iluze a další.

ROK PÁTÝ: 1985

Nedílnou a významnou součástí dramaturgie JK byla výstavní činnost, která sice probíhala ve velmi omezených prostorách, ale o to důležitější a významnější byla její náplň a obsah. V prvních letech jsem se náplní zabýval sám, ale v okamžiku, kdy jsem vyčerpal pro mne jednoduše dostupný okruh tvůrců, o jejichž práci byla, dle mého názoru, veřejnost bolševiky ochuzena, začal jsem hledat někoho, kdo by byl schoopen se touto oblastí zabývat z jiného úhlu pohledu a také fundovaněji. Proto měl výstavy v prvním kole na starosti Joska Skalník (výtvarník, Jazzová sekce) a později, v době jeho uvěznění, zvedl pomyslný prapor Josef Janda (básník, prozaik a publicista, který se od roku 1984 počítá mezi členy Skupiny českých a slovenských surrealistů), ten se výstavami koncepčně zabýval další léta.

Prostorový handicap pro realizaci výstav jsem se snažil vykompenzovat dalšími aktivitami v rámci večerních programů, kterých byla široká škála od přednášek z dějin výtvarného umění po různé výtvarné akce, dílny a performance. Nejvýznamnějším počinem, který si „vynutil“ řadu opakování i v dalších letech, byl cyklus přednášek, který realizoval Bohumír Mráz, autor řady publikací a můj profesor dějin umění na žižkovské SUPŠ. Cyklus byl tematicky rozdělen do deseti dílů, každý cca tříhodinový díl postihoval jednu epochu a byl rozdělen na třetiny (projekce odborných filmů, přednáška, host a diskuze). Čím více se díl svým obsahem blížil současnosti, tím vzrušenější byly diskuze, které se časem staly otevřenou platformou debat mezi výtvarnými tvůrci, kunsthistoriky a veřejností.

Divadlo 85: HaDivadlo (31 – Démoni, Jeden den, Na hrázi, Návrat ztraceného syna, Operetka, Panoptikum, Pět a půl, Sakripant, Útržky z nedokončeného románu, Zrcadlení, Život ze sametu barvy lila), Divadlo na provázku (7 – Terapie, Viktorka), Divadlo Doprapo (Petr Lébl – Groteska), Divadlo Sklep, Díl-

na pohybového divadla, František Vítek a Věra Říčařová (Piškanderdulá), R. S. Vpřed, divadlo Vrata, Anebdivadlo (10), Teatr 77 (Lodž), Teatro Paravento (Locarno) a další. / Filmové večery Jana Švankmajera, Ondřej Neff, Dobra Zborník, Moderní umění (22 – B. Mráz).

Hudba 85: Hudba Praha (11), Krausberry (6), Mára Bubo (5), Iva Bittová, Marsyas, Ivan Hlas a Nahlas, Babalet, Garáž, Precedens (6), FPB, Blues Union, Bluesberry, V3S, Krásné nové stroje (5), Vladimír Mišík + Jan Spálený, Jižní pól, Václav Koubek, Bossanova, Dybbuk, Nahoru po schodišti dolů band, Rádio, Yo Yo Band, Milé tváře, Vítkovo kvarteto, Hogo Fogo, Marlene, Matěj Čech, Veselí filištínové, Durman, STP a další.

ROK ŠESTÝ: 1986

Dále se rozvíjely různé druhy a tvary divadelních přehlídek, projektů a představení. Příkladem festivalu, který se již „nevešel“ do JK, byla desetidenní přehlídka Divadla na provázku. V JK byla „doplňková“ představení, ale většinu z dvaadvaceti inscenací jsme realizovali v prostorách žižkovského hotelu Tichý. Tam přicházeli diváci každý den nejen na jinou inscenaci, ale také do úplně jiného „divadla“, prostoru vytvořeného z více než sto padesáti praktikáblů pro konkrétní inscenaci. Když si někdo z kolegů na realizaci projektu vzpomene, zatváří se, jako by ho z toho dodnes bolela záda. Přestavby obvykle trvaly celou noc, což pro většinu personálu JK znamenalo, že ráno odešli na osm a půl hodiny do svého „civilního“ zaměstnání, odpoledne a večer se proměnili v pořadatelskou službu a po představení bourali a stavěli (a také si občas dali panáka při vyprávění historek hotelového personálu o tom, jak údajně ve stejném sále, v pohnutých srpnových dnech roku osmašedesát, tančila na stole pozdější národní umělkyně Jiřina Švorcová v kruhu svých sovětských přátel).

Neexistovaly firmy, u nichž by bylo možné tyto práce objednat, takže to vše leželo na zádech našich přátel a nadšených dobrovolníků, a je pravda, že po skončení přehlídky jsem většinu z nich delší čas neviděl. Tomu však hned na začátku roku předcházel projekt naopak směřovaný do všech prostor JK. Byl to společný projekt Divadel Pražské 5 (Sklep, B. J. Křeč, R. S. Vpřed, Kolotoč, Mimosa), realizovaný pod názvem Mimotočskřet chmelový; ten se však nevžil, takže je známější jako Bludiště. Pod tímto názvem pak byla také realizována rozšířená a upravená verze projektu o deset let a pár dnů později při „otevření“ divadla Paláce Akropolis. Z realizace v JK zůstaly jen nepřenositelné vzpomínky pamětníků, ale v Paláci Akropolis vznikl film režiséra Zdeňka Tyce, který leží kdesi v útrobách České televize.

Novinkou dramaturgie byla také příprava a realizace představení Deklaunizace, kterým vyvrcholila spolupráce s režisérem Ctiborem Turbou. V rámci pražského divadelního dění byla inscenace výrazným a naprosto ojedinělým tvůrčím počinem, který by byl dnes odborníky zřejmě „zařazen“ do kategorie Nového cirkusu. Deklaunizace byla „kmenovým“ představením JK zhruba tři roky, ale „producentický model“ výroby představení, jako do Národního divadla, za tehdy možné peníze klubovní scény bohužel předběhl svou dobu, takže inscenaci a soubor divadla Alfred & spol. nezachránily ani desítky vyprodaných představení. Škoda, cizinci se dnes mohli jezdit dívat na Nový cirkus do Česka, a ne naopak.

Vedle toho se již pevně usadily jarní a podzimní přehlídky HaDivadla; vždy během týdenní smrště proběhlo cca šestnáct představení a následně adekvátní počet večírků.

Divadlo 86: HaDivadlo: (29 - Deska), Divadlo na provázku (22 - Chameleon, Komediantská mystérie, Labyrinth, Na dávném prosu, Příběhy dlouhého nosu, Rosewater, Rozvzpomínání, Staré ženy, Viktorka), Divadlo Alfred & spol. (10 - Deklaunizace), Divadla

Pražské 5: (6 - Bludiště), výtvarné divadlo Kolotoč, divadlo Vrata, Ochotnický kroužek (Amerika), Divadlo Trnava, Anebdivadlo (9), Doprapo, Lucerna, Orfeus, Šupina a další.

Hudba 86: Hudba Praha (6), Babalet, Bez ladu a skladu, Garáž, Laura a její tygři, FPB, Dybbuk, Vltava, Iva Bittová, E, Bon pari, Bossanova, Krásné nové stroje (8), Ivan Hlas a Nahlas, Jan Burian, Precedens, Yo Yo Band, Krausberry, Relaxace, Kokrment, Visací zámek, STP, E.A.P., Diskrétní skok, Jůza + Pavlovský, Ženy a další.

ROK SEDMÝ: 1987

Rozsah divadelních aktivit a s ním související dramaturgické úspěchy předchozího roku vytvořily „předpolí“ pro intenzivnější práci se zahraničními divadly (s hudebníky to zatím ještě téměř nešlo). Nebylo to samozřejmě jednoduché, estébáci využili jakékoliv záminky k rozdrnění telefonů a vytvoření atmosféry, kdy se jeden úřad odvolával na druhý a bylo složité najít „skulinu“, aby se mohla realizovat všechna divadelní představení, a to nejen ta zahraniční. V zemi, kde nejde nic, bylo však i prosazení mála docela významné, a to obzvláště proto, že díky vystoupení v JK navštívila poprvé Československo řada významných osobností různého zaměření: Min Tanaka - japonský tanečník (začátkem devadesátých let pak měl na podkladě chmelnické zkušenosti představení v Národním divadle), Teatro Paravento (žáci Ctibora Turby působící ve švýcarském Locarnu), Bread & Puppet Theater a desítky dalších.

Divadlo 87: HaDivadlo (33 - Bajky o lišákovi, Dcery národa, Deska, Dnes naposled, Guma, Hry pro děti, Panoptikum, Útržky..., Záhadné povahy), Divadlo Alfred & spol. (16 - Deklaunizace), Divadlo na okraji (16 - Faust), Divadlo Járy Cimrmana (Cimrman v novém světě, Cimrmanšantán, Jazzman, Šťastné a veselé), Kabaret, Divadlo na provázku (Komediantská

mystérie, Písničky), Min Tanaka, Bread & Puppet Theater, Teatro Paravento (Perpetum Teatrobile), Ochotnický kroužek (Abrahamus), Anebdivadlo (13), divadlo Lucerna a další.

Hudba 87: Krásné nové stroje (10), Hudba Praha (8), Vladimír Mišík & Etc. (8), Vitouš trio (7), Vltava (5), Dybbuk, Yo Yo Band, Precedens, Psi vojáci, Panika, Krausberry, Laura a její tygři, Iva Bittová, Ivan Hlas a Nahlas, Máma Bubo, FPB, Marsyas, Už jsme doma, Tango, Matěj Čech, Garáž (8), Aki Takase, Jana Koubková, Jižní pól, Tichá dohoda, Ženy a další.

ROK OSMÝ: 1988

Při zpětném pohledu je z prvního desetiletí rokem zjevně programově nejpestřejším, ale zároveň dramaturgicky ostře vyhraněným, respektive vyprofilovaným. Současně byl také rokem produkčně nejasazenějším, tedy těsně pod samou hranicí maxima lidsky a technologicky realizovatelného, což se mimo jiné projevilo nejen nejvyšším počtem představení (302 akcí), ale také nejvyšší návštěvností (téměř šedesát tisíc návštěvníků). V této souvislosti je nutné připomenout, že celý realizační tým, od ředitele Ivana Slavíka, přes dramaturgii, provoz, propagaci, zvukaře, osvětlovače, šatnářku, pokladní, pořadatelskou službu, až po úklid, byl vytvořen ze šesti plných pracovních úvazků, které nebylo v té době možné překročit. Kapacitní možnosti sálu, podle druhu představení, začínaly u sta diváků a končily u 230 platících...

Divadlo 88: Poprvé byl v Praze uveden scénický časopis Rozrazil, společný projekt studiových divadel: Divadlo na provázku, HaDivadlo, Studio Y a Divadlo na okraji (9), Hadivadlo (52 - Bajky o lišákovi, Dcery národa, Deska, Dnes naposled, Guma, Návrat ztraceného syna, Písek, Útržky z nedokončeného románu, Vojcek, Záhadné povahy), Divadlo na provázku (19 - 3 x Gelman, Komediantská mystérie, Koncert V...,

Nejsem svůj pes, Prodaný a prodaná), Divadlo Drak (10 - Královna Dagmar, Hamlet), Divadlo Alfred & spol.: Deklaunizace (6), Min Tanaka (5 - Japonsko), Teatr 77 Lodž (6 - Polsko), Theater KUL: Vlhkost (Polsko), Martha Binetti (spolupracovnice Petera Schumanna), Věra Říčařová a František Vítek (Piškanderdulá), výtvarné akce a performance (Tomáš Ruller - 72 hodin, Joska Skalník) atd.

Hudba 88: Hudba Praha (11), Garáž (8), Krausberry (6), Krásné nové stroje (5), Laura a její tygři (5), Dunaj (7), Psi vojáci (5), Visací zámek (7), Vladimír Mišík & Etc... (6), Večer rozpadlých dvojic (6 - Jan Burian, Jiří Dědeček, Petr Skoumal, Jan Vodňanský), Group 180 (Maďarsko - lidé v jiných projektech hrající s Philipem Glassem a Stevem Reichem), Ivan Hlas a Nahlas, Babalet, Bluesberry, Dybbuk, Dvouletá fáma, Panika, Půlnoc, Sluníčko, Oldřich Janota, Jablkoň, Máma Bubo, Lucie, Původní Bureš, Marlene, Marsyas, Michaelův strýček, Pavel Dobeš, Precedens, Pavel Richter, Progres, Kokrment, Relaxace, Už jsme doma, Vladimír Merta, Vítkovo kvarteto, Vitouš trio, Vltava, Ženy, Yo Yo Band, Z kopce, Žlutý pes atd.

ROK DEVÁTÝ: 1989

Byl to rok nabitý událostmi, v souvislosti s tím trochu rozháraný a plný inscenovaných, ale i náhodných symbolů. Začal sérií koncertů Půlnoc, Garáž, Psi vojáci a Tři sestry. Klub poprvé uděloval cenu Pták Noh. HaDivadlo mělo omezené hraní v Brně, ale současně muselo plnit počty představení. Nedělali jsme tedy obvyklou jarní a podzimní přehlídku, ale realizovali jsme představení v téměř každém měsíci pro „doplnění stavu“, abychom tak odvrátili hrozbu administrativního zásahu nadřízeného orgánu proti HaDivadlu. Řada akcí také probíhala mimo „vlastní“ prostory JK. Po dlouhých tahanicích s úřady jsme prosadili koncert Konfrontace I. (Garáž, Blech, Půlnoc, Copernicus - z koncertu pochází jeden z prvních, na svou dobu

„profesionálně“ natočených, filmových záznamů mimo oficiální struktury) ve sportovní hale Slávie, protože Lucernu nám zakázali (možná naštěstí, protože v hale bylo přes 7 000 platících diváků). Poprvé jsme tak s kolegou Jakubem Mejdrickým „naostro testovali“ produkci velkého koncertu, přítom nás ani ve snu nezapadlo, jak se nám získané zkušenosti budou hodit nejen při koncertu Pro všechny slušný lidi nebo Koncertu pro Lidové noviny, ale hlavně při produkování The Rolling Stones na Strahovském stadionu, prvním opravdu velkém koncertě v Československu (cca 120 tisíc diváků). V květnu proběhla v klubu divadelní přehlídka Kafka 89, kterou měl doplňovat seminář, ten ovšem nebyl povolen, a tak jsme se potěšili alespoň tím, že na komunistickou Prahu ze všech výlepových ploch nevěřičně zíral Franz Kafka. Dnes možná největší open air divadelní festival, konaný v Parku kultury a oddechu Julia Fučíka pod názvem Mir Caravanne, nebyl projektem Junior klubu, ale všichni jsme se na jeho realizaci významně podíleli. Pražské zastavení muselo být sice pod taktovkou Divadla na provázku, na úřadech drsně vyvzdorováno, ale satisfakcí nám, kromě skvělých představení, byla informace, která pocházela od organizátorů petice Několik vět..., že se zde podařilo získat nejvíce podpisů na jednom místě. Před prázdninami jsme ještě stihli osm představení švýcarských Theatre les montreurs d'images (principálka nás kontaktovala na doporučení Petera Schumanna). Poprvé tak bylo v Praze zahraniční divadlo ve stanu v parku, a to před stadionem Viktorie Žižkov. Novou sezonu jsme začínali ve Valdštejnské zahradě performancí Gulf of the Farallones ze San Franciska. Ve všech prostorách klubu pak třiadvacet dnů probíhala pod komisariátem paní doktorky Anny Fárové výstava „37 fotografů Na chmelnici...“, která estébáky popudila natolik, že se prý rozhodli, že koncem roku klub definitivně uzavrou.

To však nikdo z nás v té chvíli netušil, možná už to ani nikoho v kontextu doby tolik nezajímalo, a tak

se kancelář klubu během představení stávala „veřejným prostorem“, v němž byla pro všechny zájemce k dispozici údajně nejvyšší koncentrace všemožných petic. Někteří návštěvníci vcházeli do dveří s otázkou: „Tak co máte dneska k podpisu? Ne, číst to nebudu, kde to mám podepsat?“ Všechno okolo začínalo vřít o něco více, než bývalo obvyklé, a proto jsme naplánovali na 17. listopadu pražskou derniéru scénického časopisu „Rozrazil“, na téma demokracie. Během večerního představení se začali scházet první lidé, kteří byli svědky zásahu na Národní třídě, herci je vtáhli na scénu a autentické výpovědi se staly součástí představení, respektive představení vyústilo v realitu. To by ale byl již jiný příběh... Každopádně se tehdy estébákům klub zavřít nepodařilo, asi měli jiné starosti. Možná už přemýšleli, jak v budoucnu nejlépe využít „pracně“ získaných informací...

Divadlo 89: HaDivadlo (42 - Bajky o lišákovi, Deska, Guma, Holubi, Písek, Proces, Vojcek, Záhadné povahy, Žádná tragédie), Divadlo na Provázku (14 - Koncert V..., Nejsem svůj pes, Sen noci svatojánské), Ochotnický kroužek (Matka, Amerika), Studio Y, Divadlo Jak se Vám jelo (Petr Lébl), Margo Lee Sherman (exčlenka Bread & Puppet Theatre), Molecular teatr (Japonsko), Teatr 77 Lodž atd.

Hudba 89: Večer rozpadlých dvojic (8 - Jan Burian, Jiří Dědeček, Petr Skoumal, Jan Vodňanský), Hudba Praha (6), Psi vojáci (6), Vltava (6), Dunaj, Precedens, Pavel Dobeš, Tři sestry, David (Koller) a Lucie, Tata bojs, Vladimír Mišík & Etc..., Alan a Miroslav Vitoušovi, Iva Bittová, Blech, Blurt, Copernicus, Babalet, Ivan Hlas a Nahlas, Krásné nové stroje, Kuličky, Jižní pól, Helmutova střikačka, Do řady, Nadporučík obchvat, Výkřiky břich, U nových tradic, Franta Jetel, Hlavou dolů, Frontální porucha, Půlnoc, Panika, Oceán, Relaxace, Šanov, Rozmazané děti, Něco co hýbe ušima, Malinovského náměstí, Manželská šlechta, Marlene, Orlík, Kokrment, Hrozně, E, Echt!, Z kopce, Zvláštní vydání, Zeměžluč, Zóna A atd.

ROK DESÁTÝ: 1990

Porevoluční kvas se podepsal obecně na návštěvnosti pražských kulturních zařízení a divadel. Pro udržení kontinuity návštěvnosti se v dramaturgii Junior klubu prolínal výběr toho nejlepšího z předchozích let, s průběžně doplňovanými programovými aktualitami v rozměru před pár měsíci netušeném. Smršť vyprodaných představení odstartoval hned začátkem ledna druhý díl Rozrazilu, následován šňůrou různých pojetí Havlovy Vernisáže. Přehlídka HaDivadla, Divadla na provázku, Divadla Drak, Ochotnického kroužku a dalších byly „obklíčeny“ koncerty kapel, ale hlavně písničkářů, kteří se po letech mohli opět objevit na jevišti, někteří rovnou z emigrace, většinou vynucené estébáky. Vrcholem sezony a pomyslnou symbolickou tečkou za osmdesátými léty a první dekadou Junior klubu však pro mne bylo 2. května vystoupení amerického básníka Alana Ginsberga.

„...dramaturgická koncepce Junior klubu byla velice jednoduchá, protože vycházela z potřeby generací dospívajících v sedmdesátých letech. Vycházela z potřeby „života ulice“, do značné míry koncentrovaného do prostor hospody. Ta skýtala naivní představu úkrytu, před bolševiky uměle vytvářenou realitou, nejasným světem předchozích generací, a také poskytovala informace ve škole nedostupné. Škola oscillovala mezi tím, co bylo tabu a nesmělo se o tom mluvit, a mezi pubescentní nechutí, někdy až odporem, k systému servírování informací komunistickou propagandou. Život ulice a reflektování jeho potřeb je z mého pohledu jedna z nejsilnějších a nejinspiračnějších nabídek pro dramaturgickou cestu. Místopis prostoru a kontext žižkovské sídlištní periferie tomu po mnoha stránkách jen nahrával. Vzdálenost

mezi centrem a periferií nehrála v dobách normalizace významnou roli. Naopak, periferie nebyla pod takovým dohledem, a tudíž měla daleko větší možnost uskutečnit určité záměry a také „přežít“.

Bavilo mne pracovat s určitými celky, které jsem sestavoval do širších programových struktur vycházejících vždy z potřeby a vnímání obrazu ulice. Vznikl tak průsečík mezi touto potřebou (jak v rovině divácké, tak v rovině tvůrčího přetlaku) a dostupnou formou způsobu, který by tuto potřebu byl schopen organizačně propojit. Výsledkem tak byla dramaturgická linie, která měla nakonec silný společenský podtext a v konkrétní programové nabídce naprosto neodpovídala oficiální představě o socialistické kultuře. Proto byla také schopna do značné míry absorbovat jakékoliv aktuální umělecké trendy se snahou vyhnout se těm oficiálním i módním, což se samozřejmě ne vždy zdařilo. Vznikal tak inspirativní prostor jak pro účinkující, tak pro diváky, jehož naplňování se mohlo celých deset let vyvíjet.

Programovou náplň jsem dnešním názvoslovím chápal spíše jako producent než jako dramaturg, protože klubovou dramaturgii stejně nelze ve stoprocentní kvalitě obsáhnout z „jedné židle“. Takže pokud jsem se o někoho v tomto směru potřeboval opřít, měl jsem možnost oslovit ty nejlepší, kteří zde tehdy pracovali, a oni na to ve většině případů slyšeli...“

...přepis záznamu posezení Radvana Pácla s Lubomírem Schmidtmajerem, dramaturgem Junior klubu Na chmelnici v letech 1981 až 1990, nad fermany prvního desetiletí klubu, vzpomínkou na významné akce a umělce, historikami z té doby...

V prvním desetiletí lze vystopovat začátky dramaturgie řady dnes fungujících klubů, festivalů a divadel, ale co bylo s Junior klubem dál...?

Smrt v růžovém

Radek Pavel

Edith Piaf je nekorunovanou královnou šansonů. Její písně přímo zlidověly a staly se součástí kulturního dědictví 20. století. Slovenský dramatik Ľubomír Feldek napsal o posledních dnech života nezapomenutelné francouzské divy hru, která měla 22. listopadu v režii Olgy Struskové premiéru v Paláci Akropolis.

Děj hry se odehrává v říjnu 1963 v Plascassier, před smrtí Edith Piaf. Ľubomír Feldek drama sepsal na motivy knihy z pera Edithiny nevlastní sestry Simone Bertheautové. „Když se chystám psát divadelní hru, začínám vždy hledáním dobré postavy. Edith Piaf je úžasná postava. To ona sama mou hru napsala – svým životem. A lepší příběh než ten, co se jí sám rodil v patách, se snad ani vymyslet nedá,“ říká Feldek.

Režisérka Olga Strusková ji nastudovala se Zorou Jandovou v hlavní roli a Kateřinou Duškovou v roli Edithiny nevlastní sestry Simone u příležitosti zpěvaččiných nedožitých 95. narozenin. Edith Piaf však prostřednictvím svých písní žije dodnes. V každém koutě světa najdeme kavárničku, v níž nás přivítá její hlas. Mnohé z jejich známých i méně známých šansonů zazní také v této hře. „Zorka Jandová je výborná herečka, podobně jako paní Strusková je výborná režisérka,“ komentuje spolupráci s tvůrčí dvojicí Ľubomír Feldek. „Viděl jsem Fridu, která vznikla z jejich spolupráce - a ve stejném duchu se chystají udělat i Smrt v růžovém.“

A proč se hra jmenuje Smrt v růžovém? „Edith milovala růžovou barvu. Její oblíbená světička byla sv. Tereška z Lisieux, která uměla přivolat růžový déšť. O smrti v růžovém můžeme hovořit i proto, že Edith Piaf nebyla sentimentální a ani v hodině smrti neztrácela svůj drsný humor,“ vysvětluje Feldek.

Reprízy: 21. 2., 21. 3. a 18. 4. 2011

Rok tygra skončil, vlády se ujal zajíc!

Nikola Pávková

Rok zajíce začíná podle čínského lunárního kalendáře 3. února 2011. Starobylá čínská pověst vypráví, že sedmý den před příchodem nového lunárního roku se bůh kuchyně vydává na cestu do nebeské říše, aby podal Nefritovému císaři zprávu o životě na Zemi a přinesl smrtelníkům požehnání do nového roku.

Kdo přišel 27. ledna do Paláce Akropolis, zažil neopakovatelnou orientální atmosféru. Ten den probíhal již tradiční Songfest.cz, na kterém se slavil příchod nového roku dle lunárního kalendáře stylovým koncertem, při němž si na své přišly nejen sluchové, ale i chutové či pohybové buňky návštěvníků.

Na toto symbolické setkání starého roku s novým navázal i program letošního, desátého ročníku festivalu Songfest.cz. Na pódiu Paláce Akropolis vystoupila, jako jedna z mnoha, čínská zpěvačka Feng-yün Song se svou hudební skupinou Trio PUO, která ten večer pokřtila za přítomnosti zpěvačky Radúzy své nové album „Malba hlasem – Nezpívám...“ Moderátorského žezla se tradičně ujal se šarmem a vtipem sobě vlastním herec Jaroslav Dušek, tentokrát se souborem Malá Vizita. Dále patřilo pódium „Akráče“ divokým bubeníkům Létajícího koberce, malé módní přehlídce vietnamské návrhářky Mimi Nguyen Hoang Lan, japonské klavíristce Kayoko Zemanové, mladému čínskému bojovému tanečníkovi Qin Fei a žákům z jeho pražské wu-shu školy.

Prostory Akropole se rozvibrovaly orientálním tancem a tanečním představením flamenka. Sdružení ČajoMír provonělo při klasickém čajovém obřadě celý sál. Již od 16 hodin probíhal v klubu Barevný jarmark, který byl zaměřen na zdravý životní styl, dílny a program pro děti. Novinkou letošního ročníku Songfest.cz bylo internetové fórum na téma Velký horoskop aneb Co říká roku zajíce evropská astrologie, čínská Kniha proměn a mayský kalendář? Toto fórum vedli spisovatelka a psycholožka Daniela Fischerová, hlasová pedagožka, terapeutka a zpěvačka Feng-yün Song a herec Jaroslav Dušek. K diskuzi se mohl přidat každý, kdo se zajímá o dění života.

Návštěvníci narození ve znamení zajíce dostali speciální „zaječí dárek“. Navíc všechny vstupenky byly slosovány v tombole „Přichází zajíc“. Vždy pohotový a vtipný Jaroslav Dušek si poradil i se zdánlivě zaplklitou situací, kdy vlastně nebylo jasné, které číslo ze vstupenky je to výherní...

Festival pořádalo občanské sdružení Feng-yün Song o. s., které se zaměřuje na aktivity podporující harmonické soužití a mezilidské porozumění mezi západními a východními kulturami a národy. Mezi jeho dlouhodobé cíle patří i podpora dialogu mezi minoritními skupinami cizinců a majoritní společností v hlavním městě Praha a celé České republice.

Více informací na www.songfest.cz.

The Young Gods

Petr Dorůžka

I když encyklopedie řadí The Young Gods do škatulky s poněkud bezbarvým názvem „post industriál“, jejich nová alba naopak září barvami. Tvrdit o muzikantech této průkopnické švýcarské skupiny, že jsou mistry samplů a elektroniky, je však také poněkud zavádějící. Daleko přesněji je charakterizuje označení „hudební architekti“ či „tvůrci zvukových krajin“. To ostatně The Young Gods předvedli už na jednom ze svých předchozích projektů, Amazonia Ambient, ve kterém propojili zvukové panorama peruánské Amazonie s magickým světem jejich indiánských obyvatel v psychedelicko-šamanském vyprávění antropologa Jeremy Narbyho.

Nové album, které skupina přijíždí pokřtít do Prahy, se jmenuje Everybody Knows. Na jeho obalu je zachyceno velkoměsto s mrakodrapy - ale vzhůru nohama, což přesně vystihuje záměr hudebníků: jejich jazykem je městská hudba posledních dekad, od Jimi Hendrixe až po elektronické písničkáře, ale přitom se jim vždy daří najít novou perspektivu a obsah. Young Gods existují už před čtvrt století, ale na rozdíl od většiny svých vrstevníků se stále vyvíjejí a daří se jim ovlivňovat světové hudební dění. K umělcům, kteří se otevřeně hlásí k jejich vlivu, patří Sepultura nebo The Edge z U2. Když se roku 1995 ptali Davida Bowieho, jestli jeho album Outside inspirovali Nine Inch Nails, odpověděl: „Ne. Ovlivnila mě jedna švýcarská skupina. The Young Gods.“

MaPA_HUDBA

Magnifico, jízlivý mistr převle- ků z Balkánu

Petr Dorůžka

Ze zemí bývalé Jugoslávie se valí hudební smršť, od euforických dechovek až po sofistikované hudební manipulátory typu Gorana Bregoviče. Jedním z posledních tamějších objevů je Robert Pešut, jenž je daleko známější pod jménem Magnifico. Jestli Goran Bregovič balancuje na hraně mezi vážnou tváří a ironickým úšklebkem, Magnifico tuto hranici bez jakýchkoli zábran překračuje. Na místní balkánské vlivy vrší kaleidoskopicky pestrou mozaiku dalších vrstev: surfové kytary, westernové melodie i lascivní riffy levných syntezátorů. Slovinštinu propojuje s okázale lámanou balkánskou angličtinou, svým písním dává foneticky univerzálně srozumitelné názvy jako Giv mi mani či Hir ai kam hir ai go. To vše ale využívá jen jako nástroj k dosažení závažnějších cílů. Magnificoovy písně jsou efektní hity, pod jejichž slupkou se skrývá chirurgicky přesný pohled satirika do nitra společnosti, infikované - podobně jako v Česku - korupcí, politickými skandály i intrikami mafiánských zbohatlíků. Magnifico se narodil před 45 lety v Lublani a je to mistrovský showman i mediální hráč. Na obal svého prvního

alba se nechal vyfotit v kýčovitém převleku jako Zelení Jure, bůh plodnosti a hojnosti. Na dalším albu udeřil na nejcitlivější strunu balkánských vztahů, dal mu totiž název Kdo je čefur. Čefur je přezdívka, kterou Slovinci přezíravě označují své sousedy z Jihu. Roku 2002 připravoval slovinskou soutěžní píseň pro Eurovizi, výsledkem byl ovšem mezinárodní skandál: skladbu Samo lijubezen (Jedině láska) totiž dle jeho pokynů zpívalo trio transvestitů, a to spustilo mediální lavinu. Po protestech homofobních Slovinců proti gayům následovala vášnivá debata v parlamentu, která měla odezvu i na půdě EU. Magnifico má za sebou i významné filmové role, ztělesňoval například srbského mafiánského šéfa, který disponuje harémem ukrajinských prostitutek; v kinech se tento snímek promítal pod názvem Porno Film. Na koncertním pódiu vyznačuje podobný magnetismus jako Manu Chao. V posledních letech se prosadil i u mezinárodního publika, vystupoval na hudebních veletrzích Womex i Midem, také na „woodstocku“ balkánských dechovek v srbském městečku Guča.

Portico Quartet

Petr Dorůžka

Album *Islas*, které Portico Quartet vydali roku 2009, vzbudilo zasloužený údiv: je na něm čistě instrumentální hudba, navíc s akustickými nástroji, které mají větší tah než pečlivě vykalkulované elektronické rytmy! Tenhle efekt jistě měla na svědomí neotřelá kombinace nástrojů – kromě saxofonu, basy a bicí soupravy se tu objevil i melodický ocelový buben hang, relativně nový vynález pocházející z dílny inovativních nástrojářů ze Švýcarska. Nemenší vliv měly ovšem i zkušenosti hudebníků, kteří studovali v Londýně africké nástroje i indonéský gamelan, a také kombinace příslovečného anglického hudebního novátorství, jazzové invence a tvrdohlavosti typické pro indie scénu. Hudebníci z Portico Quartet za mezník ve svém vývoji shodně označují album amerického minimalisty Steve Reicha *Music For 18 Musicians*, které však vyšlo dřív, než se narodili. „Máma mi ho dala k 15. narozeninám,“ vzpomíná hráč na perkuse Nick

Mulvey. „Byl to životní zážitek.“ Skupina zazářila na jazzovém pódiu na festivalu Glastonbury. Znamý časopis *Mojo* jejich styl charakterizoval jako „magickou kombinaci minimal music Steve Reicha, Radio Head a severské melancholie ECM.“

Mezi pražskými hudebníky se vypráví nedoložená, ale zřejmě opodstatněná příhoda. Tvůrci bubnu hang se snaží vyhnout komercializaci svého vynálezu, tvrdí že jeho pastelově měkké tónové barvy vyniknou nejlépe, když se na něj hraje rukama, a protože poptávka po unikátním nástroji mnohonásobně překračuje nabídku, objednavky mají dlouhé čekací doby. Nick Mulvey z Portico Quartetu si chtěl čekání zkrátit osobním setkáním, ale když u výrobce ve Švýcarsku zazvonil a zdvořile se představil, ke svému překvapení se setkal s velmi arogantní reakcí: „My dobře víme, kdo jste, a jak na hang hrajete. Paličkami! A to je zcela nepřipustné.“

Nic není nemožné, hlásá Kloboučník

J. P. Štěpánek

Koncertní vystoupení šestadvacetiletého francouzského zázraku Louise Warynského aka Chapelier Fou mají jedinečný punc neopakovatelnosti. A to nejen proto, že není zcela obvyklé, aby se na scéně před obecenstvem zjevil hudebník, který v jeden okamžik sáhne po houslích a za chvíli se ponoří do houšti čudlíků všemožných elektronických mašinek, které opět snadno vymění za čelo nebo tradiční řecký drnkací nástroj buzuk. Kouzlo neopakovatelnosti navíc ještě akcentuje fakt, že Chapelier Fou sází na bezprostřednost a improvizaci, tedy motivy, které povyšuje na samotný princip své tvorby. „Odmítám si před koncertem předprogramovat věci v počítači. Nechci se nechat svázat předem daným vývojem, hudba do svěrací kazajky nepatří,“ prohlašuje a dodává: „Když hraji na živo, vše se děje souběžně v jednu chvíli. Vyžaduje to ohromné soustředění. Jsem v myšlenkách vlastně stále dvě vteřiny napřed a přemítám, kudy se vydat dál.“ Chapelier Fou na živo kombinuje do smyček zacyklené motivy, které na sebe vrství a jindy je zase ubírá podle toho, jakým způsobem se jeho jedinečná zvuková vize promítá v reálném čase. „Přitom bych rozhodně neřekl, že jsem ve hře na jakýkoliv ze svých nástrojů lepší než průměrný,“ dodává možná až příliš skromně. Na housle hraje od malička, později se učil hrát na cembalo. Studoval na konzervatoři v rodném Metz, sám vyučuje hře na housle a studuje muzikologii. Jeho vzdělání v klasické hudbě, ale i hudební teorii si skvěle sedá dohromady s jeho vkusem, který se začal „radika-

lizovat“ v době, kdy mu bylo patnáct. „Tehdy jsem objevil samplování,“ vzpomíná na moment, který nasměroval jeho hudební vývoj k dech beroucím experimentům s žánrovými formami i parametry zvuku jako takového. „Je pro mě docela těžké mluvit o tom, jakou hudbu mám rád. Neumím totiž přemýšlet v rozměru žánrů. Když to zjednoduším, miluji rap i Clauda Debussyho. Velmi mě ovlivnily desky od Ninja Tune, ať už Amon Tobin, The Herbaliser, Bonobo nebo Kid Koala. A také věci z produkce Warp, Aphex Twin nebo Plaid,“ vyjmenovává své experimentální vzory.

Chapelier Fou navazuje důrazem, který klade nejen na zvuk, ale i na hudební teorii a konceptuální vizionářství, na odkaz třeba Karlheinz Stockhausena, Briana Ena nebo Johna Cage. Na kontě má dvě krátká EP, o nichž mluví jako o fragmentech, na kterých si nastřeluje nápady na albový debut. Ten vydal v březnu 2010. Album nazvané 613 (podle počtu smrtících kuliček, které obsahuje jeden dělostřelecký granát) patří k tomu nejzajímavějšímu, co experimentální elektronická scéna vloni nabídla. Zvukově dobrodružnou, náladou meditativní desku navíc zdobí charismatický hlas temného bristolského folkaře Matta Elliotta. Při přehrávání téhle desky si posluchač může být jistý jen dvěma věcmi. Že se za vteřinu může stát cokoliv. A že to cokoliv mu poskytne skvělý hudební zážitek.

V Praze Chapeliera Fou v rámci série EuroConnections doprovodila pražská Mythematica.

Hledač atmosféry James Harries

Jakub Pech

James Harries je mnohostranně nadaný muzikant z Manchesteru, který je v posledních letech znám především jako osobitý písničkář. Začínal jako saxofonista a se školní jazzovou kapelou se v roce 1991 také poprvé podíval do Prahy. Nyní je srdce Evropy jeho základnou, odkud směřuje své koncertní výpady takřka do celého světa.

Na podzim 2010 nahrával ve Spojených státech svoje již šesté album, jež v době uzávěrky ještě nemělo název. „Přišel jsem do studia a ono bylo úplně bez atmosféry. Tak jsem zajel do kostela v Oaklandu, ve kterém zpívá jedna moje kamarádka, a vyzkoušel tam akustiku jen s kytarou. Protože se mi dost líbila, navrhl jsem kapele, abychom nahrávali tam; všichni souhlasili. Den jsme stavěli mikrofony a zvučili a pak začali nahrávat,“ komentuje Harries neobvyklý vznik své nové desky.

Ke klasické sestavě: kytara, basa a bicí se přidali i hosté s klavírem a mandolínou, v jedné písni zazní dokonce gospelový sbor, který zrovna zkoušel ve vedlejší místnosti. Album by mělo mít velmi přirozený zvuk, protože se snímalo tak, aby byl v nahrávce zachován charakter prostoru. „Moc míchání na tom není. Je to taková stará škola, jako v padesátých letech,“ dodává Harries.

Kromě hojného natáčení a častého koncertování je jeho další významnou činností tvorba filmové hudby. „Sice člověk musí dělat na zakázku, co si představuje zadavatel, ale výhodou takové práce je, že jsem víc se svojí rodinou, protože natáčím v Praze, zatímco jindy jsem stále na cestách,“ shrnuje James výhody a nevýhody filmových projektů. Aktuálně se kromě svých dalších aktivit věnuje skládání hudby k chystanému snímku Lidice.

*Gabin, to jsou Italové
po dlouhé brazilské noci*

Lehce ztracení po pár sklenkách martini v groovujícím labyrintu měkoučkých zvuků. V pozapomenutém bezčasní na rozevláté latinskoamerické pláži nebo v klokotající noci evropského velkoměsta. Retro nebo future sound? Soul, nujazzový chill-out, bossa nova, taneční house i funky. To jsou Gabin.

Římský dýdžej Filippo Clary a jazzový baskytarista Max Bottini. K tomu řada zajímavých hlasů od lehce bizarního Edwyna Collinse přes jazzovou Grammy-divu Dee Dee Bridgewater až k triapůloktávovému rockerovi Chrisu Cornellovi ze Soundgarden. Ale hlavně a stále, křehká a hebká Mia Cooper, žena, co žila v Las Vegas a studovala v Berkeley.

Kdyby je poslouchal slavný francouzský herec, nejspíš by jim úplně nerozuměl. Ale zcela jistě by jeho sošnou tvář aspoň na okamžik zarezonoval záblesk poklidného úsměvu.

První eponymní CD čistě francouzské vůně vydali Gabin v roce 2002. Singl Doo Uap Doo Uap Doo Uap hodně zabodoval, u nás ho hrává snad jen Rádio 1. Loni vyšlo třetí dvojalbum Third a Double, které představuje barevný koktejl. Jako by bezstarostné bezčasní nemělo nikdy skončit. Jen místy je poněkud zádumčivé.

Na kontě mají Gabin dost filmové a seriálové hudby (mj. i Sex ve městě), reklamní záležitosti i muziku pro videohru (Other Way k mistrovství světa ve fotbale 2006). Jejich první české vystoupení v pětičlenné sestavě před dvěma lety vyprodalo Akropoli a podle jednoho nejmenovaného serveru přineslo „snad nejvíc pozitivní energie na koncertním pódiu, co tu kdy bylo.“ Nový rok vítali třemi koncerty v gruzínském Tbilisi.

U nás podruhé vystoupili 17. února.

Tomáš Nohejl

Wildbirds & Peacedrums – malá velká kapela

Jakub Pech

Švédští alternativci Wildbirds & Peacedrums se v záplavě hudebních solitérů a mikroskupin neztratí; toto (dnes již manželské) duo realizuje své brilantní nápady většinou jen pomocí hlasu (ona) a bicích (on). V prehistorii kapely figurovala sice i baskytara, ale sestava se brzy zredukovala, protože takhle se může pohybovat ve svém žánru bez hranic, osvobozena od posluchačských očekávání.

Důležitým prvkem v tvorbě Wildbirds & Peacedrums je improvizace. Ostatně Mariam Wallentin a Andreas Werliin se poznali právě při studiu tohoto hudebního oboru na Göteborské akademii hudby a divadla. Projevuje se to u nich nejen na pódiu, ale i při samotném skládání, respektive nahrávání. S prací na desce vždy schválně začínají připraveni jen zčásti a natáčení je pak víc tvůrčím procesem než otročkým naplňováním stanovených představ. Efektivní, avšak velmi strohé aranžmá písní ponechává dostatek prostoru, aby bylo možné materiál dále rozvádět i naživo.

Desku za deskou získávají Wildbirds & Peacedrums tvůrčí rozmach a odvalu. Zatímco ceněný debut Heartcore (2007) – snad ho ani nešlo pojmenovat trefněji – zdobily křehce niterné písně, o rok později se na desce The Snake více přiblížili svou osobitou variantou avantgardního popu posluchačům.

Prozatímním vrcholem tandemu je letošní mini-dvojalbum The Rivers, které původně vyšlo na jaře v podobě dvou limitovaných EP Retina a Iris. Nahrávka vznikala během krátkého tří denního soustředění na Islandu a jako aranžérka sborů se na něm podílela Hildur Guðnadóttir z tamních Múm. První půli desky zabydlují hlasy ze sboru Schola Cantorum Reykjavík, té druhé dominuje Mariamin oblíbený nástroj steel drum. Kolekce v dobrém slova smyslu chytlavých skladeb je tak rozprostřena hned do dvou samostatných pestrých světů, které přitom jako kouzlem drží pohromadě.

GOLD PANDA *Lucky Shiner*

(Ghostly International 2010) Josef Sedloň

Východobritský distrikt Essex byl vždy bohatý na hudební elektronická jména - Depeche Mode, Underworld či Prodigy jsou toho důkazem. V roce 2010 se tam objevil další úkaz, nenápadný projekt Gold Panda, za nímž se skrývá 28letý mladík jménem Derwin, který přišel se svým emocemi nabitým debutovým albem Lucky Shiner. Tento pozitivní název mu dal podle přezdívky své babičky. Jeho muzikální náplň vychází hlavně z IDM elektroniky, avšak jednoznačně překračuje tuto škatulku a velmi organicky sem přimíchává vlivy ambientu, etnické hudby, popu i field recordings. Gold Panda si srdce hudebních fanoušků získal už svým předloňským singlem Quitter's Raga. Stačily mu pouhé dvě minuty, aby je jednoduše řečeno dostal zvukem japonského nástroje. Derwinovo nadšení pro hudbu východu od té doby nijak neopadlo a i jeho debutové album navazuje na tuto etno náladu, a to hlavně v nádherné věci Same Dream China, I'm with You but I'm Lonely či India Lately. Deska však obsahuje i chytlavé hity, jako je úvodní track You, další věc Vanilla Sky anebo poslední singl Snow & Taxis. Ovšem i ty nenápadnější skladby se po více posleších stanou klenoty alba. Nechybí jim totiž nápad, chytrá aranž ani zvuková pestrost. Deska Gold Pandy se může kvalitou směle srovnávat s tvorbou třeba Four Tet, Caribou nebo Burial, a tak už se nemohu dočkat jeho živého vystoupení v Praze.

VAN DEN GRAFF GENE- RATOR

02.04.2011 / PALÁC AKROPOLIS

ČESKÝ KULTURNĚ-SPOLEČENSKÝ MĚSÍČNÍK

XANTYPA

Mediální partner českého olympijského týmu 2005 – 2012

ČTETE NÁS
15
UŽ
LET

Na co se můžete těšit?

- 8. 3. **MARSYAS TRIBUTE 2011**
ZUZANA MICHNOVÁ & OSKAR PETR
A PETR KALANDRA MEMORY BAND
- 15. 3. **UNITED FLAVOUR**
- 16. 3. **N.O.H.A. (DE)**
- 23. 3. **TŘI SESTRY**
- 29. 3. **CARTONNAGE**
- 30. 3. **CLOU**
- 2. 4. **VAN DER GRAAF GENERATOR**
- 15. 4. **BAUCHKLANG**
- 20. 4. **TONYA GRAVES**
- 3. 5. **PRIESSNITZ**
- 6. 5. **QUIMBY**
- 11. 5. **HENTAI CORPORATION & THE SWITCH**
- 12. 5. **THE PROSTITUTES**
- 23. 6. **KLUBOVÁ NOC**

Jak Tata Bojs roztančili zkameněliny

Tomáš Nohejl foto Ester Starman

Můžete se přehrát přes hranice vlastní hravosti? Kapela Tata Bojs se o to stále - a úspěšně pokouší. V unikátním vystoupení Ta ta tanec v rámci festivalu Multimediale koncem října v pražském Paláci Akropolis zase rozšířila území svých rejdů.

Pódium jim už bylo malé mnohokrát. A tak se tentokrát postavili rovnou pod něj. Na závěr vystoupení bubeník a zpěvák Milan Cais, vyléčený po motocyklové nehodě, šplhal i nad něj. Až na balkon, kde chtěl prý pozdravit maminku.

Mezitím na hlavní stage tančil osmičlenný soubor Dekka dancers, s jejímž lídrem Tomášem Rychetským už Cais spolupracoval v instalaci pro Národní divadlo, a ne bál se použít Nine Inch Nails. Přitom je všechny snímал fotograf, jehož záběry se okamžitě promítaly na projekční plátno za jejich zády. Stejně jako live přenos z kamery zavěšené na Caisově hlavě s objektivem namířeným přímo do jeho obličeje.

K tomu nejdřív, snad jako parodie na legendární Residents, přišla Tatapětka s hlavami ukrytými ve vydlabaných dýních. Atd.

Až hédonisticky rozmařile chrlili nápady pro jediné, první a poslední, představení. Stejně tak to bylo s jejich živým Nanoalbem před lety v pražské Sportovní hale,

které zůstalo zachováno v podobě DVD. Anebo nedávno s covery a remixy v ojedinelém souboji s formací Monkey Bussines v Red Bull Clash v klubu Sasazu. Chyběl snad jen fantasmagorický profesor Tečka aka Jiří Schmitzer. Zato dokonce přidali i novinkovou skladbu, která dosud nikde nezazněla.

„Nemohli jsme si to vyzkoušet předem,“ omlouval se kytarista Marek Huňát, zvaný Mardoša, když Cais odešel pro cosi do zákulisí, a vrátil se „zadem“. K tomu si vystříhl duet, v němž oba dva hlasy zpíval sám. K tomu ještě přidal hard verzi lehce erotického klipu z nejhonější citovaného Nanoalba.

Tata Bojs se pořád skvěle baví. A proudem své hravosti strhávají i všechno okolo. Přitom někde v duši jim občas rezonuje i lehce melancholický tón dospívajících skoročtyřicátníků. To když zpívají o Zkamenělinách. Jenže kdo by tenhle text z jejich posledního řadového alba Kluci, kde ste? bral vážně? Anebo je to jen další rafinovaná hra? A co předvedou na nové desce, která by měla vyjít na jaře? Tvrdí, že se prý znovu pohrabou ve svých starších skladbách.

Není malých roken-rolí, pějí Tata Bojs ve své známé skladbě Pěšáci. Oni sami však hrají velké, nebo spíš významné party.

Jóhann Jóhannsson a Music Infinity ve fraku

Karel Veselý foto Pavel Rydl

Islandského ambientního mága Jóhanna Jóhannssona jsme měli možnost vidět a hlavně slyšet v rámci série Music Infinity před dvěma lety. V říjnu 2008 naplnil kostel sv. Šimona a Judy ruchy ze svého laptopu, už tehdy ale bylo jasné, že se jeho hudba čím dál více posouvá k ambiciózní fúzi vážné hudby a elektroniky. Že se jeho zatím poslední pražský koncert uskuteční rovnou v Dvořákově sále Rudolfiny za doprovodu Pražského komorního orchestru, by ale asi nikdo nečekal. Music Infinity zde první listopadové úterý velmi důstojně oslavilo páté narozeniny.

Role předskokanů se ujali klavírista Greg Haines a houslista Peter Broderick, kteří vykouzlili post-rockovou dynamiku jemných a drsných pasáží. Atonální erupce tónů střídaly pasáže na hraně ticha, kdy hudbu přerušovaly i větráky v sále. O půl deváté už začali své židle na pódiu zaplňovat členové PKO, za laptop se posadil Matthias Hemstock a nakonec dorazil i Jóhannsson v roli hráče na syntezátor a také (nenápadného) dirigenta. Už úvodní skladba *Forðlândia* ukázala, že v Rudolfinu budou mít převahu „domáci“. Orchester bohužel spíše podtrhl manýristické tendence v Jóhannssonově hudbě, která chvílemi sklouzává do romantizujícího balastu filmové hudby. Laptop zůstával skromně v pozadí a teprve ve skladbě *Melodia* z alba *IBM 1401, A User's Manual* se oba světy smysluplně propojily. Zaplněný sál na konci Jóhannssonovi po zásluze mohutně aplaudoval. Škoda jen, že islandský skladatel neinfikoval luxusní akustické prostředí svatostánku klasické hudby i trochu odvážnějšími kompozicemi, zážitek to mohl být ještě silnější.

Rudovous: rock'n'schrammel shrapnel chanson band

Fst

Rudovous, film Akira Kurosawy z roku 1965, je existenciálním dramatem, navíc se silným akcentem na sociální kritiku. A nechybí mu ani výrazný morální a lidský podtext. Prakticky totéž lze říci i o stejnojmenném seskupení z Prahy. Je ovšem nutno připomenout, že pojem Rudovous neboli Barbarossa podle wikipedie označuje i hru s plastelínou. Přibližně někde mezi těmito dvěma póly, při bloudění během hledání šumavských hřibů, je potřeba hledat podstatu všeho. Ale zatímco král a římský císař Fridrich I. Barbarossa prožil celé své panování na počátku dvanáctého století v nejistotě, konfliktech s italskými městy a vyjasňováním si pozic s klérem, chlápci z pražské formace si nic vyjasňovat nemusejí, neboť ve všem jasno mají.

Formace Rudovous se v roce 1994 vynořila z Labutího jezera a od té doby je noční můrou všech příznivců progresivních trendů i nápaditých plagiátorů britských kapel žijících v bludu, že tudy vede cesta (o čemž si švýcarští myslivci myslí své). Po kolekcích Koláčem k tobě (demo) a s Čížkem po funuse (oficiální debut) se po více než pár letech přihlásila s druhým albem Krankoty. Nespěchá, zraje. Na hudebním eintopf, ve kterém nelze přehlédnout (natož pak přeslechnout) hospodský šraml, optimistický surf-rock, ryzí rytmy punku, šansonově nosové polohy, nad kterými zajásá každý otolaryngolo-

g, špetku folku, lžici popových melodií i otlučení dávkovací plecháček jazzu, se podílí akordeon, ryčné bicí, výrazný klarinet, baskytara, kytara a několik dalších nástrojů. Krmě pro vyhládlé. A všemu vládne zpěv bubníka Bonza a jeho neuchopitelné texty plné absurdní poetiky. Asi nikdy nepřestanou být spojováni s Tomem Waitsem (pikantérií budiž fakt, že jim to nejspíš nevadí), a zatímco slavnější seskupení, kterými též skoro všichni zúčastnění prošli, postupně zanikají nebo se alespoň permanentně proměňují, stabilita souboru se jeví jako neohrožitelná.

Tiger Lillies chudých, smutek ulice, dětský bubínek, zpívající putyka před zavíračkou, teskné balady, provokace fantazie a staropražská pouť. Rozvernost písní pro přerostlé děti a hrátky s dynamikou. Všetehodruhu. Odrhovačky i proaranžované, dotažené důmyslné propletence melodií, rytmů a zhudebněné energie nočních návratů. Pouhá zábava? Zrcadlo postmoderního světa? Každému, co jeho jest. Vesnická kutálka doprovází otrískaný pohřebák na krchov, ze škarpy ho sledují indiáni v teplácích, v tom se rakev otevírá a zdánlivý nebožtík se probírá z nečekané dlouhého deliria. Ideální čas, aby se průvod otočil a všichni zamířili do místní putyky, středobodu kultury. Protože právě tam dojde na ten zcela současný, autentický folklor.

Výživné jarní menu hudebního lahůdkářství Music Infinity

Karel Veselý

Současný experimentální jazz, elektroakustický minimalismus nebo hradby kytarových dronů, to všechno se chystá na fanoušky série Music Infinity na letošní jaro. V českých premiérách se díky ní v Paláci Akropolis představí Jan Bang, Hidden Orchestra, Tape nebo projekt Mountains.

Unikátní koncertní série Music Infinity mapuje pod dramaturgickým dohledem Josefa Sedloně pozoruhodnou hudbu a do Prahy vozí žánrově nezařaditelné inovátory, za kterými nestojí žádné scény ani umělá mediální popularita, ale jen fantastická a originální hudba. Na domácí poměry zcela unikátní koncertní série s nabídkou pro fajnšmekry současné experimentální hudby bude letos pokračovat už sedmou sezónou. Chystá se navázat na nezapomenutelné koncerty z minulých let, jako byla vystoupení Biosphere, Davida Sylviana nebo Jóhanna Jóhannssona.

Šestý ročník Music Infinity odstartuje už druhý únorový večer norským jazzem zkříženým s experi-

mentální elektronikou. Jan Bang patří už dvě dekády k nejvýraznějším osobnostem severského jazzu a spolupracuje třeba s trumpetisty Nilsem Peterem Molvaerem a Arve Henriksenem (s ním ostatně vloni navštívil Prahu při společném koncertu). Hlavním Bangovým nástrojem je sampler, s nímž se vydává na volnou plochu umělecké svobody na pomezí ambientu, popu a abstraktního jazzu. V Paláci Akropolis bude jeho společníkem zkušený kytarista Edvin Aarset a hostovat zde bude i zpěvačka Sidsel Endresen, která se však představí i v samostatném vystoupení. Diváci ji mohou znát z alb už zmíněného Molvaera nebo Bugge Wesseltoft, ale i z jejich sólových desek pro vydavatelství Jazzland. Sidsel Endresen je stálicí norského jazzu a dvojnásobnou držitelkou norské hudební ceny.

Současný volnomyšlenkářský jazz křížený s atmosférickým post-rockem a filmovou hudbou představí 1. března seskupení ze Skotska Hidden Orchestra. Jeden z největších hudebních objevů loňského roku

překračuje žánrové škatulky a do svého intenzivního instrumentálního soundu převzal postupy od Stravinského až po Aphex Twin. Jejich loňské debutové album Night Walks vydané pod Tru Thoughts posbíralo nadšené reakce hudebních odborníků včetně Gillese Petersona a kapela si vysloužila přirovnání k Jaga Jazzist nebo The Cinematic Orchestra. Živelná produkce kvintetu Hidden Orchestra vychází ze spojení klasických jazzových instrumentů se sofistikovanou elektronikou a kombem dvou bicích.

S druhým březnovým večírkem Music Infinity se vrátíme na sever, protože Palác Akropolis navštíví švédské trio Tape. Multiinstrumentalisté Andreas Berthling, Johan Berthling a Tomas Hallonsten spolu hrají od roku 2000 a jejich doménou jsou zasněné náladové kompozice ovlivněné vážnohudebním minimalismem, ambientem i post folkem. Tape čerpají z širokého spektra elektronických a akustických nástrojů, jejichž prostřednictvím splétají své něžně delikátní kompozice. Jejich desky vycházejí pod kultovní severskou značkou Häpna, pod ní vydají začátkem letošního roku i své páté album Revelation. To také představí ve čtvrtek 18. března v Paláci Akropolis.

Květnový host přiletí zpoza oceánu – newyorská dvojice Brendon Anderegg a Koen Holtkamp alias projekt Mountains věří v sílu momentu a svoje zvukové gobelíny proto tkají na koncertech jako volné improvizace. Chicagští muzikanti, momentálně působící v Brooklyně, vystupují vyzbrojeni akustickými kytarami, jejichž zvuk na místě proměňují za pomoci mašinek v sonické drone hradby, jež dokážou být hypnoticky uhrančivé i křehce krásné. Mountains vydávají svá alba pod proslavenou značkou Thrill Jockey. Pod touto značkou ostatně připravují i své nové album, které by mělo vyjít v květnu. Novináři Mountains často srovnávají s Brianem Eno nebo Fenneszem.

Co nabídne další série Music Infinity

- 01. 03. **HIDDEN ORCHESTRA**
(TRU THOUGHTS, UK)
- 18. 03. **TAPE** (HÄPNA, SWE)
- 17. 05. **THE MOUNTAINS**
(THRILL JOCKEY, USA)

Co nabídne Palác Akropolis milovníkům divadla?

- 28. 2. / **TROS SKETOS**
- 20. 2., 25. 4. / **MILOSTNÝ TROJÚHELNÍK**
- 20. 3. / **GEISSLERS HOFCOMOEDIANTEN:
LAKOMEC**
- 26. 2. / **KABARET CALIGULA: ZLÝ VEČÍREK**
- 7. 3. / **SILENT LOVE**

Resumé

24–25 Divadlo Akropolis: **Smrt v růžovém** (CZ) 21.02., 21.03. a 18.04.2011
Pořádá Art Frame Palác Akropolis s.r.o. za podpory Hlavního města Prahy a Městské části Praha 3.

32–33 Other Music: **Portico Quartet** (UK) 25.03.2011

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

36–37 **James Harries & Band** (UK) - křest CD *Growing Pains* 09.03.2011

Pořádá Junior klub na Chmelnici.

40–40 EuroConnections: **Wildbeards and Peacedrums** (SWE) 27.04.2011

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

42 EuroConnections: **Gold Panda** (UK) + **DJ Iva 8bitová & DJ Menšík** (CZ) 24.02.2011

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

Změna programu vyhrazena.

Pražská metalová skupina Status Praesents brázdí klubovou scénu již 15 let. Za tuto dobu sjezdila tahle čtveřice vlastní české a nejednou zpotili i Palác Akropolis. Nejinak tomu bylo i 16. 2., kdy Status Praesents oslavili své hranaté výročí právě zde. Návštěvníky čekala pořá-

ná porce machometalu, jak sami nazývají svou produkci pánové z kapely, ale k vidění byl i 30minutový film s podkresem SP, který pochází z produkce Vermin Films a zabývá se leteckou akrobacií. Touto tematikou byl protkán celý večer.

JEDENÁCTÉ ČÍSLO LEDEN-BŘEZEN 2011

Městská část Praha 3

MHMP 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 síť 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., Kubelkova 27, Praha 3, IČ 27172376, DIČ CZ 27172376
Vychází třikrát ročně, jedenácté číslo vyšlo 17. 2. 2011
MK ČR E 19298

ŠÉFREDAKTORKA Ester Starman

PRÍSPĚVATELÉ Radovan Pácl, Radek Pavel, Nikola Pávková, Petr Dorůžka, J. P. Štěpánek, Jakub Pech, Tomáš Nohejí, Josef Sedláň, Karel Veselý, Fst

DESIGN, GRAFICKÁ ÚPRAVA, OBÁLKA Carton Clan cartonclan.cz

FOTOGRAFIE archiv Paláce Akropolis, není-li uvedeno jinak

TISK Janova dílna

WWW.PALACAKROPOLIS.CZ

BAUCHKLANG

15.04.11 PALÁC AKROPOLIS

„60”

Vzpomínka na Mejlu
6. 3. 1951 – 6. 3. 2011

**plastic people
of the universe
garage**

**6. 3. 2011 /19.30
palác akropolis**

