

MaPA

Čtrnáctý Magazín Paláce Akropolis 12 - 03 2012

Obsah

Téma: <i>Ondřej Formánek</i> Mýtus o Pandořině skříňce	4
Hudba: <i>Vlastimil Beránek</i> Dikolson: Medvědi nejsou tím, čím se zdají být	10
CD recenze: <i>Vlastimil Beránek</i> Dikolsonův hudební kalendář nálad pro přemýšlivé duše	12
Hudba: <i>Jakub Pech</i> Jazzanova zas a znova	13
Hudba: <i>Jakub Pech</i> Pop ze smeťáku, přeložený termín	15
Hudba: <i>Karel Veselý</i> Music Intifinty vstupuje do sedmého ročníku	17
Anketa Paláce Akropolis – 2011.	19
Hudba: <i>Petr Dorůžka</i> Samba Sunda Quintet	21
Hudba: <i>Petr Dorůžka</i> CĚU – éterická masáž brazilskými rytmy	25
Hudba: <i>Ondřej Stratilík</i> Orbital, ten mě dlouho odmítal	27
Hudba: <i>Vlastimil Beránek</i> Ohm Square: vzestupy a pády klasiků pražské hudební scény	30
Hudba recenze: <i>Vlastimil Beránek</i> Ohm Square: víra v poctivost vlastní cesty	32
Hudba recenze: <i>Jiří Špičák</i> Submotion Orchestra poprvé v Praze	35
Divadlo recenze: <i>Alina Shupiková</i> Derevo: Mephisto Waltz Ďábelský tanec s vlastní duší	36
Divadlo rozhovor: <i>Alina Shupiková</i> Lidé jsou stejní, jen je zkazila informace	38
Divadlo: Viděno dvěma: <i>Vladimír Hulec</i> Nebo ses do mě zamilovala?	42
Divadlo: Viděno dvěma: <i>Jana Soprová</i> Oblíbenci Sex, SMSky a muzika	44
Hudba rozhovor: <i>Vlastimil Beránek</i> Vytříbené nadžánrové refloexe Tomáše Dvořáka	48
Střípky	50
Lidé z Paláce Akropolis: <i>Jakub Pech</i> Martin Poddaný	53
Fotogalerie: Lukáš Kadeřábek	54
Resumé	58

POUR 12 FÉLICITER

2012

JUNIOR KLUB UVÁDÍ

18.1.

TY SYČÁCI + KVĚTY

27.1.

MONOGRAM + hosté

1.2.

ČOKOVOKO + ZUBY NEHTY

18.2.

MASOPUST

6.3.

PLASTIC PEOPLE OF THE UNIVERSE
vzpomínka na Mejlu

13.3.

MIDI LIDI

19.3.

ZRNÍ

24.3.

DICK O'BRASS + ROC´HANN

30.3.

POLETÍME?

PALÁC AKROPOLIS
ART FRAME

PALÁC AKROPOLIS

Začátky koncertů v 19:30. Předprodej: kavárna Paláce Akropolis / Ticketpro / Ticketstream / Eventim

REKLAMA PRAHA
eventim
TICKETSTREAM
www.as1.cz +420 224 263 049

Mýtus o Pandorařině skříněce

Ondřej Formánek

Proč je na světové „informační dálnici“ na „globální informační síti“ tolik míst, kde narazíte na ten samý nápis, který říká na sto a jeden způsob totéž: „Tu věc, o kterou máte zájem, byste si sice jednoduše mohli otevřít, pustit, stáhnout, streamovat, ale protože jste ze špatného regionu, nebude z toho nic.“ Ať je to video, hudba, film, kniha, ať je to zadarmo nebo za peníze.

„V komplexním světě jedenadvacátého století použijeme zákony o duševním vlastnictví z devatenáctého století a obchodní modely z dvacátého století.“

Matt Mason, Pirate’s Dilemma.

V červnu letošního roku ohlásilo vedení společnosti Pandora Media, které vlastní internetovou hudební službu Pandora Radio, že firma vstupuje na burzu cených papírů. „Je to za hodně, hodně dlouhou dobu první firma s digitální hudbou, která vstoupila na burzu. Bývalo jich tam celkem dost během internetové bubliny v devadesátém devátém a dvoutisícím roce, ale od té doby jich přibýlo jen pár, myslím z těch důležitých. Řekl bych, že hudební průmysl v tom vidí pro digitální hudbu opravdu dobré znamení,“ říká reportér Ben Sisario v červnovém dílu pravidelného podcastu hudební redakce New York Times.

Internetová služba Pandora Radio, o níž je tu řeč, je aplikace, kterou si stáhnete do počítače, do chytrého

telefonu, iPodu nebo iPadu, do přehrávače v autě nebo doma na stole či na lednici... Těch různých elektronických zařízení, která ji berou, jsou asi tři stovky. A tahle služba člověku hraje, podobně jako rozhlasová stanice, písničky, které mu sama vybírá podle toho, co si nechal zahrát dříve. Posлуhač může každou písničku, kterou mu tohle „rádio“ pustí, ohodnotit kliknutím na jednu ze dvou ikonek – jedna s palcem nahoru a jedna s palcem dolů. Pandora si to všechno pamatuje a podle toho si rozmýšlí další výběr, dá se říci, že si cizeluje vlastní vkus podle vkusu posluchače.

Na jejím začátku stáli tvůrci takzvaného Projektu hudebního genomu (Music Genome Project). Ti se na konci devadesátých let rozhodli, že sestaví seznam 400 rozlišovacích rysů, jimiž se dá popsat jakákoli skladba. Obrazně řečeno, chtěli určit čtyři sta „genů“ veškeré hudby. Patří mezi ně třeba rytmus, nástroje a jejich tóny, hráčské kvality, nálada, text a tak dále. A pak vytvořili software používající důmyslný algorit-

mus, který v každé skladbě tyto geny hledá. Když byl projekt mapování hudební DNA dokončen, jeho autoři se logicky rozhlíželi po tom, jak ho nějak prakticky využít. Výsledkem bylo toto internetové rádio.

Dnes, po více než jedenácti letech existence, je v Pandorařině hudební skříněce osm set tisíc skladeb od osmdesáti tisíc hudebníků, kapel a orchestrů. Její popularita je přímo závratná. Má přes sto milionů registrovaných posluchačů.

Když se k nim chcete přidat, na webu Pandora Radio vás přivítá následující sdělení:

„Je nám to velice, velice líto, ale vzhledem k licenčním omezením už nemůžeme umožnit posluchačům mimo území USA přístup k Pandoraře. I nadále se budeme usilovně snažit o uskutečnění naší vize o skutečně globální Pandoraře, ale v současné době budeme muset její využití omezit. Velmi nás to trápí, ale nemáme jinou možnost.“

Tohle sdělení člověka pokaždé překvapí. A pak rozčílí. Alespoň mě. Opravdu je tak markantní rozdíl mezi restaurací, kde visí cedule „Albáncům nenaléváme“ nebo „Čechy tady neobsloužíme“ nebo „Vietnamci táhněte“ a internetovým rádiem nebo obchodem, který vám na obrazovku vašeho počítače pověsí ceduli, která říká totéž, snad jen o něco slušněji? Že vy tam v Albánii, v Čechách nebo ve Vietnamu máte prostě smůlu? Ačkoli ten balíček digitálních informací, které tvoří dohromady video, skladbu, text, aplikaci, hru a tak dále, k vám doputuje úplně stejně snadno a jste za něj ochotni zaplatit úplně stejné peníze jako lidé žijící ve šťastné části světa?

Rozdíl tu je pouze v tom, že na rozdíl od hostinského je v tom Pandora Radio asi nevinné.

Licenční omezení totiž Pandoru neomezují jen v obsluhování zákazníků odjinud než z Ameriky, omezují i vyhlídky na nějakou světlejší budoucnost tohoto „rádia“. Licenční omezení mohou z velké části za to, že obrovská a dál rostoucí popularita se stává Pandoraře

břemenem, které se pokaždé postaralo o to, že se účetnictví tohoto „rádia“ nepřehouplo do černých čísel. Je to jednoduché. Pandora nabízí dva uživatelské programy. První je placený – 36 dolarů ročně – a bez reklamy. Druhý je zadarmo. Posлуhač neplatí nic a za trest si pravidelně vyslechne reklamní blok. Jenže té reklamy je zatím docela málo, mnohem miň než v klasických rádiích, takže není divu, že drtivá většina posluchačů zvolila tuhle variantu.

Za každou skladbu, kterou si každý z posluchačů přehraje, musí Pandora odvést organizaci zastupující autory skladeb paušální poplatek. Každý nový posluchač tedy pro Pandoru představuje okamžitou jistotu nových nákladů, ale jen hypotetickou naději, že někdy v budoucnu snad přiláká i víc peněz z reklamy. Počet jejích uživatelů stoupá rychleji než množství inzerentů.

Člověka napadne, že je to prostě špatně odhadnutý obchodní plán. Koneckonců, kritici o Pandoraře tvrdí, že má mezery hlavně v prodeji reklamy malým lokálním inzerentům.

Ale jádro pudla je jinde. Pandora má i tak roční výnos přes dvě stě milionů dolarů. Jenže jako internetové rádio musí podle zákona odvádět autorům skladeb a hudebníkům, kteří je nahráli, mnohem vyšší poplatky než satelitní rádia. Tradiční rozhlasové stanice odvádějí ještě méně, protože podle zákona muzikantům neplatí vůbec nic, odvádějí peníze jen autorům, kteří odvysílanou písničku napsali.

Co si budeme povídat, není to úplně fér.

V tomto ohledu chápu, že jako cizinec z jiného kontinentu jsem pro Pandoru špatná partie. Muzikanti a autoři písniček, které si poslechnu, za mě své peníze dostanou, protože Pandora musí platit za každého posluchače. Pro její inzerenty však nejsem coby uživatel z druhého konce Atlantiku zajímavý. Ale o to víc pak nechápu, proč tedy nenabízí „přespolním“ uživatelům z cizích zemí alespoň svůj placený posluchačský program? Třicet šest dolarů ročně, to jsou tři dolary mě-

síčně, což je za současného kurzu 56 korun. V restauraci čtvrté cenové skupiny za to dostanete tři malá piva. Myslím, že by se i v Česku našlo pár takových, co by ta tři malá bahna oželeli za přístup k velmi chytrému systému, který si bude společně s nimi brousit vkus a vybírat z osmi set tisíc skladeb. A obzvláště na českém trhu by dneska Pandora ani nepotřebovala reklamní kampaň: stačilo by jejím prostřednictvím šířit po internetu videozáznam z prosincové debaty o muzice na Radiožurnálu.

Ale z jakéhosi důvodu to prostě nejde. Pokud nejste Američan nebo aspoň toho času v Americe, o vaše peníze není zájem. Jestli jsou problémem „licenční omezení“, pak to znamená, že organizace, které zastupují autory a hudebníky, a legislativci, kteří navrhuji zákony o ochraně duševních práv, úspěšně zabránili tomu, aby jimi zastupovaní umělci od vás dostali nějaké peníze.

Podobná situace je i s internetovou hudební televizí VEVO. Tu na rozdíl od Pandory nezaložilo pár nadšenců, ale velké vydavatelské „majory“ – Sony Music Entertainment, Universal Music Group a EMI, společně s Abu Dhabi Entertainment. Spustili ji počátkem prosince 2009 a ještě ten samý měsíc se stala nejnavštěvovanější hudební internetovou stránkou v USA. Proč ne jinde? Protože byla dostupná jen ve Státech a v Kanadě.

Dnes po dvou letech existence rozšířila okruh zemí o Británii a Irsko. Proč zbytku světa ukazuje jen černou obrazovku? Uhádlí jste, licenční omezení.

Fenomén podniků na internetu, kde vám nenalijí požadované digitální informace, se samozřejmě neomezuje jen na hudbu nebo hudební klipy. Klasickým příkladem jsou velké americké televizní stanice. U nich

se dá v některých případech politika regionálně blokování přístupu pochopit. Třeba stanice ABC, která produkovala řadu úspěšných seriálů, kupříkladu *Lost*. Každý nový díl byl vždycky druhý den po odvysílání k vidění jako stream na jejích webových stránkách, ale byl přístupný pouze divákům ve Spojených státech a v Kanadě. Důvodem bylo to, že ABC seriál nabízí dalším televizím po celém světě (u nás ho koupila například TV Nova), a úvaha, že by se jí prodával hůře, kdyby se na něj mohli lidé po celém světě podívat zadarmo na webu, má své opodstatnění. Místní televize a po nich třeba výrobci a prodejci DVD představují zavedené distribuční sítě, kterým by volný (nebo i zpoplatněný) přístup k internetovému vysílání konkuroval. A se zavedenými distribučními sítěmi, etablovanými podniky na výrobu a šíření zábavy, si to nikdo nechce rozházet.

V jiných případech to moc smysl nedává. Nepřístupná je třeba většina obsahu stránek televize NBC, včetně satirického pořadu *Saturday Night Live*. Ten se mimo Ameriku vysílá pouze na Středním Východě a v Severní Africe na stanici OSNComedy (což bude mít asi dost co do činění s přítomností amerických vojsk v regionu). Diváků, kteří ocení fóry na účet bizarní angličtiny Sarah Palinové nebo postav z reality show *Jersey Shore*, bude v Česku (stejně jako ve většině ostatních zemí světa) menšina menší než malá, a tak o nějakém licencování pořadu nemůže být řeč. Proč tedy těmhle menšinám neumožnit, aby se na show dívaly na webu? V nejhorším případě to zvýší počet originálních návštěvníků a prodá nějaký banner. V lepším případě se někteří tvůrčí menšinoví diváci rozhodnou, že zkusí vytvořit *Saturday Night Live* v lokální úpravě (vtipy z amerického pořadu smíšené s humorem na místní témata), jak to už uděla-

li ve Španělsku, Itálii, v Japonsku a v Koreji, a NBC z toho nejspíš finančně netratí.

Ještě zajímavější je americká stanice HBO, jejíž web například láká na kontroverzní dokument *If God Is Willin' And Da Creek Don't Rise*. Natočil ho známý afroamerický režisér Spike Lee, řeší problém New Orleansu, města zdevastovaného hurikánem Katrina, a letos jej Americká asociace televizních kritiků nominovala na cenu za nejlepší televizní dokument a vedle toho vyhrál prestižní televizní cenu Peabody Award. Na webu HBO je samozřejmě odkaz na trailer. Zkuste si na něj ale kliknout na počítači v Čechách a přivítá vás hláška: „Omlouváme se, ale toto video není ve vašem regionu k dispozici“. Což je u dokumentárního filmu, který si stěžuje na to, že některé regiony (černošské New Orleans) jsou oproti jiným částem Ameriky soustavně znevýhodňovány, docela vtipné.

Možná se vedení americké HBO domnívá, že u nás ve střední Evropě se dokážeme tou půlminutovou ukázkou tak nabažit, až nás film úplně přestane zajímat. Možná se bojí, že by po zhlédnutí traileru tenhle film Čechy zajímat naopak mohl. A začali by se poohlížet po tom, kde by ho mohli vidět, přičemž by zjistili, že česká HBO jej zatím nevysílá a opatřit si ho u nás legálně je docela problém. Každopádně se na ten trailer můžete v klidu podívat na YouTube, na oficiálním kanálu americké stanice HBO. Tam kupodivu nevádí, že jste z Česka. Dává to celé nějaký smysl?

Podle některých mediálních odborníků je tenhle Kocourkov, který se prostírá na pomezí filmu, televize a internetu, důsledkem toho, že se zrovna nacházíme v přechodném období. Digitální on-demand distribuce (tedy prodej digitálního zboží, které do-

stanete okamžitě poté, co za ně zaplatíte) se prý pořádně rozvine ve chvíli, kdy bude mít frontend (tedy stránku s katalogem zboží a nákupní košík) každá televize.

Možná ano. Ale mě by zajímalo, co si o tom celém myslí sloupkař deníku *Guardian* Timothy Garton Ash. Možná to není mediální specialista, ale patří k těžké váze světových myslitelů, a u těch už se jaksí rozumí samo sebou, že se budou vyjadřovat téměř k čemukoli. Nakonec, jestli čtete týdeník *Respekt*, kde jeho úvahy pravidelně publikují, víte o koho jde. Před dvěma lety mu vyšla kniha nazvaná *Facts Are Subversive* (Fakta jsou podvratná). Je v ní sbírka fejetonů a krátkých esejů publikovaných v předchozích deseti letech v *Guardianu* a v *New York Review of Books*. Velká část z nich se zabývá autorovým oblíbeným tématem: moderní historii Evropy.

A v moderní Evropě se jistě najde pár intelektuálů nebo prostě tak nějak přirozeně zvědavých lidí, kteří by si tu knihu rádi pořídili. Dnes, kdy má kde kdo čtečku Kindle nebo iPad (a v něm čtečku Kindle), není nic jednoduššího, než si koupit Ashe on-demand přímo z Amazonu.

Jenže ono to nejde. Po bližším ohledání zvědavý Evropan zjistí, že Amazon nabízí jen a jen poctivou papírovou knihu v pevné vazbě.

Nejdříve člověka napadne, že tahle kniha třeba v elektronické podobě neexistuje. Třeba Timothy odevzdává články napsané na stroji a v *Guardianu* je sázejí ručně z odlévaných liter.

Ale po zběžném průzkumu zvědavý Evropan zjistí podvratný fakt, že elektronická verze téhle knihy samozřejmě existuje. Ale pouze pro Spojené státy a Kanadu, obyvatelstvu zbytku světa není zakoupení téhle e-knihy povoleno.

Joachim Dvořák, šéf nakladatelství Labyrint, k tomu dodává, že konkrétní případ knihy Timothyho Gartona Ashe sice nezná, ale že nakladatelé uzavírají s distributory knih v Americe a v Evropě smlouvy o exkluzivitě, které by mohly globální prodej nějakého titulu ve formátu e-knihy komplikovat.

Slavné britské nakladatelství Atlantic Books mi na dotaz, proč je tahle kniha, navzdory názvu nakladatelství, v digitální podobě dostupná jen na jedné straně Atlantiku, neodpovědělo. Bez odezvy zůstala i otázka, jestli s tím do budoucna plánují něco dělat.

Ano, je možné říci, že jsem zhýčkaný, když chci do elektronické čtečky elektronickou knihu. Vždyť to šlo bez čteček celá staletí: lidé si knihu objednali, zaplatili a čekali, až jim za pár dní, týdnů, měsíců přijde poštou. Papírová, tištěná. Na to odpovídám, že to celá staletí šlo i tak, že se knihy přepisovaly ručně na pergamen a mé dávné předky i předky Timothy Gartona Ashe, kteří v té době žili, to netrápilo, neboť byli nejspíš sladce negramotní jako ostatně drtivá většina tehdejších lidí. Prostě odpovídám, že bych rád žil ve století jedenadvacátém a měl možnost číst knihy v elektronické podobě.

Šéf hudebního vydavatelství X Production Dan Trávníček upadá při rozhovoru o českém hudebním trhu do rezignované zahořklosti.

„Klidně tam napište, že lidé u nás jsou zvyklí krást. A to, jak se chovají k hudbě, je zrcadlem morálního úpadku tohoto národa. Jestli budete chtít znát celý náš katalog, podívejte se na Uložto.cz. Jeho negativismus je pochopitelný. X-Production sice nikdy nebylo komerčním vydavatelstvím, ale ani undergroundovým. Není to Guerilla Records nebo Silver Rocket, pro které jsou menšinovost a okrajovost cílem. Vydávají například Moimimra Papaleska & The Nihilists, Mag-

netik, Midi Lidi, Kazety, kNot Photogenic, Skyline, Sunshine, Vanessu, Rara Avis. Jména, která možná nebudou ve Zlatém slavíkovi, ale v hitparádě Rádia 1 si nevedou špatně, nehrají na stadionech, ale dokážou vyprodat středně velký klub.

Avšak čísla prodeje jejich hudebních nosičů často odpovídají spíš počtu stoliček okolo typického klubového baru. Danovi Trávníčkovi připadá, že dostal ránu ze dvou stran. Tu první čekal: mainstreamová celoplošná rádia – komerční i veřejnoprávní – jeho kapely skoro úplně ignorují. Do televize se také moc nedostanou. Ale na druhou stranu ví, že šéfuje nezávislému vydavatelství. Druhou ránu nečekal: od lidí, co mají hudbu, kterou vydává, opravdu rádi. Tahle náklonnost se projevuje tím, že si ji stahují z Rapidshare, Uložto a z torrentů nebo si ji vypalují z cédéčka na cédéčko.

Jenže o tomhle už bylo u nás napsáno tolik článků, že by to byla škoda slov: v Česku jednoduše není žádný pořádný obchod s hudbou. Tedy donedávna nebyl. Nyní se i Česku konečně otevřel iTunes Store. Obchod, který Apple spustil v roce 2003, tedy v době, kdy se prodeje hudby po celém světě řítily volným pádem. Anglický autor Matt Mason ve své knize *Pirate's Dilemma* (Pirátovo dilema) tvrdí, že Steve Jobs jako první pochopil, že s piráty se nedá bojovat, ale můžeme se od nich mnohému naučit. A postavil virtuální hudební hypermarket s hudbou, kde se dalo nakupovat po jednotlivých skladbách za ceny, které byly relativně nízké. Už po pěti letech od otevření se stal iTunes Store největším prodejcem hudby v Americe. Letos v říjnu překročil počet stažených skladeb šestnáct miliard.

Warezy a torrenty a MP3blogy vítězily na tradičními kamennými obchody s (předraženými) cédéčky tím, že nabízely větší výběr a snazší dostupnost. iTunes

dnes v zásadě nabízí větší výběr než warezy a torrenty a MP3blogy, stejně snadnou dostupnost a oproti nim garancí určité úrovně kvality (nestáhnete si hoax, poskozený soubor, etc.)

Se zpožděním nějakých osmi let se tedy iTunes rozhodly vpustit do svého obchodu zákazníkům z Česka. Vzpomínám si, jak jsem celá léta, kdykoli jsem letěl za Atlantik, dostával za úkol nakoupit pro známé padesátidolarové kupony do iTunes Store, pomocí kterých si z Česka nakupovali hudbu na svůj iTunes účet, který měli oficiálně registrovaný ve Švýcarsku nebo v Německu nebo v Anglii nebo kdoví kde. Přišlo mi to vždycky kouzelné, kolik úsilí tihle lidé vynaložili na to, aby mohli nakoupit hudbu a zaplatit za ni. Byli už dospělí, ale tenhle systém je donutil k tomu, aby se chovali jako pubertáci z americké rodinné komedie, kteří se pokouší dostat pomocí zfalšované občanky do baru.

Dan Trávníček však příliš velkým optimismem neoplývá. „Na českých iTunes jsme toho zatím moc neprodali. Mnohem úspěšnější jsme na iTunes v cizině, už řadu let. Tam se prodáváme velmi dobře. Tam jsou lidé zvyklí za muziku platit.“

LP Fish, šéfredaktor magazínu Živel a redaktor Data-ramy, technologické rubriky Aktuálně.cz, si myslí, že je to jen otázka času, než se i Tunes u nás chytí. I já jsem v tomhle ohledu optimistou.

Jenže pak se mi stane, že objevím v e-mailové schránce zprávu, že vyšla deska coververzí dvacet let starého alba U2 Achtung Baby, coby benefiční deska na pomoc východní Africe, kde hrozí hladomor. Předělávky starých fláků od U2 tam nahráli Nine Inch Nails, Jack White, Patti Smith, The Killers, Depeche Mode, Garbage, Damien Rice nebo třeba Snow Patrol. Hned si říkám, že to je zajímavá sestava, navíc tím přispěju na dobrou věc, a tak celkem ochotně najedu myšičku na

odkaz, který mě směřuje na iTunes, kde... nic nenajdu. Po chvíli hledání si všimnu, že k té e-mailové zprávě je připojená poznámka, že „Vzhledem k restrikcím nebudou na prodeji na iTunes participovat tyto země: Finsko, Řecko, Litva, Lotyšsko, Rumunsko, Polsko, Malta, Maďarsko, Estonsko, Česká republika, Kypr, Bulharsko, Slovinsko a Slovensko.“

A jsme zpátky v hospodě, kde nám nenalejou. A zas můžeme hledat cesty, jak se zmocnit toho, co chceme, nějakým podfukem, jako teenageři v americké komedii. Jenže tahle infantilizace českého konzumenta není jen metaforou. Konzument digitálního obsahu na internetu je tlačěn do role, která se podobá roli spratka v disfunkční rodině. Je obklopen zákazy, kterým nerozumí – nemůže poslouchat tohle web-rádio, dívat se na tuhle web-televizi, vidět tamhleten seriál, dokonce ani trailer k filmu. Pravidla a povolení fungují jenom „jako“. Koupí si čtečku e-knih, zaregistruje číslo platební karty, ale brzy zjistí, že je občas jenom „jako“ zákazníkem, protože se k některým knihám nedostane. I ty iTunes ho pustily do svého obchodu jenom „jako“, poté co před ním část zboží dobře schovaly a část zamkly. Člověk tak dostane možnost znovu zažít ten opojný dětský vztek a vzdor a pocit ukrivděnosti. A má sto chutí najít si všechny tyhle upírané věci tam, kde se dají ukrást. Protože není nic jednoduššího, stačí vědět kam jít, natáhnout se a utrhnout. A ten dětský vzdor v sobě obsáhl i pocit, že peníze, které člověk takovou krádeží ušetří, jsou vlastně cosi jako bolestné za to ponížení, které zažil při čtení hlášky „vy máte smůlu“.

Ten pocit je samozřejmě falešný. Ale to nic nemění na faktu, že stávající systém duševních práv, smluv a obchodních modelů, které obklopují digitální zábavu a informace, po všech těch letech dosud stále ještě pirátství zalévá, živí a kultivuje.

Dikolson: Medvědi nejsou tím, čím se zdají být

Vlastimil Beránek

*Celé tři roky připravoval Filip Míšek album svého sólového projektu Dikolson. Za úplné naplnění uměleckého záměru považuje převedení zvukově náročné nahrávky do živé podoby. Po návratu z Islandu Dikolson představí své kriticky ceněné album *The Bear Is Sleeping Now* 29. března s hostujícími hudebníky na pódiu velkého sálu Paláce Akropolis.*

„Nakolik je toto album trochu komplikovanější a jak komplikovaný byl jeho vznik, tak podobně nebude snadné převést jej na pódium,“ rozebírá přípravy na koncertování Filip Míšek. „Myslím, že překvapení to nebude pro lidi, ale i pro mě samotného. Na pódiu nás bude více, nástrojové zastoupení bude trochu odlišné, ale rád bych tam měl i některé z dechových nástrojů, které jsou na albu. Koncertní podání skladeb bude občas trochu odlišné razancí. Atmosféru a vyznění desky se budeme snažit zachovat a zároveň podpořit, hudební složku se budeme snažit doplnit také o vizuální zážitek.“ Dikolson je po předchozím účinkování v kapelách Roe-Deer a Khoiba jeho prvním zcela autorským projektem, kdy nemusel brát v potaz názory jiných. „Asi bych neřekl, že mi dřív něco bránilo vyjádřit se naplno, snad kromě Roe-Deer. Tvorba v kapele je něco úplně jiného, teď pro mě nastala úplně nová etapa. Tohle album jsem plánoval už dlouho, ale vlastně jsem se k němu dostal přirozeně až po rozpadu Khoiby. Je na jednu stranu celkem těžko uchopitelné, což je pro mě osobně i krásný, a na druhou stranu dává v podvědomé rovině smysl jako celek.“ Představa spícího medvěda z názvu alba výtečně koresponduje se zasněnými náladami skladeb, jejich autor se ale tak přímé interpretaci brání: „Je to myšleno víc abstraktně. Název alba pro mě osobně vyjadřuje moment určitýho pnutí a napětí, co se zrovna děje, když ten medvěd spí. Ale ten medvěd vlastně není medvědem...“

Použití abstrakce, ponechání prostoru pro fantazii, spíše jen naznačování struktur v experimentálních tvarech než vyřčení přesných hudebních definic – to vše jsou postupy, které Filip Míšek vydatně používal již v Khoibě. Na jejich nahrávkách a koncertech tyto jemné nuance často překrýval výrazný a osobitý projev zpěvačky Emy Brabcové. Pro Dikolson je zpěv jen jedním z hudebních nástrojů, střídmě používaným kořením vybraných skladeb. Ve skladbě *This Shivering* zpívá Veronika Buriánková z Tábora, v *New Animal Trail* Yoko Honaga z Tokya a v *You Are the Leaves* zpěvák Adam Sarmiento z USA. Dále pak ve dvou skladbách atmosféru jemně podporuje Ona z kapely Dva. Album *The Bear is Sleeping Now* vznikalo postupně na čtyřech místech po světě. Kromě pražských Dejvic jeho autor skladby skládal na Islandu, zpěv se natáčel v Japonsku a Americe. Od jeho vydání uplynul již rok a dostalo se mu vesměs velmi příznivých kritik, ať už doma nebo v zahraničí. Desetiskladbová nahrávka vyšla jako limitovaný číslovaný vinyl v nákladu pouhých 400 kusů, v neomezeném množství je k dispozici coby digitální download. Premiérově mohli Dikolson naživo slyšet návštěvníci koncertu v music storu slavného nezávislého islandského labelu 12 Tonar v Reykjavíku, po dvou koncertech na Slovensku konečně Filip Míšek představí svůj projekt poprvé doma 29. března v Paláci Akropolis.

DIKOLSONŮV HUDEBNÍ KALENDÁŘ NÁLAD PRO PŘEMÝŠLIVÉ DUŠE

Vlastimil Beránek

Jako by teprve projektem Dikolson naplňoval Filip Míšek své nejnítěrnější hudební tužby. Všechno to, co jsme slyšeli od Khoiby, jeho předchozího projektu se zpěvačkou Emou Brabcovou, pouze v náznacích, tryská z alba The Bear Is Sleeping Now jako horké islandské gejzíry z ledem sevřené krajiny.

Filip Míšek natočil intimní a osobité album, kde zasmušilé nálady střídá probuzená energie a na kterém ambientními zvukovými experimenty maluje barevně poutavé impresionistické výjevy, aby vzápětí zvýrazněnou rytmikou a použitím orchestrálních prvků dosáhl až expresionistického výrazu. Jeho album nejsou pouhé střípky nálad nebo letmo načrtnuté motivy. Jednotlivé polohy, od elektroniky až po akustické nástroje, od ambientu po až shoegazerský výraz, jsou k sobě vázány stejně jako střídání nálad u člověka – ať vyjadřují cokoliv, vždy vyjevují vlastnost komplexní osobnosti. Namísto doslovného definování podněcuje album posluchačovu fantazii a upozaděním zpěvu (na albu najdeme tři hostující hlasy) ve prospěch instrumentálních kompozic zvětšuje prostor pro posluchačovu vlastní představivost. Dikolsonu je přes precizní přístup ke kompozici skladeb a pevný koncept alba cizí jakákoliv umělecká doslovnost, vybízí k nenucené procházce malebnou zimní krajinou vnořenou do spánku,

kteřá smířená s chodem světa tiše sní a čeká na jarní rozpuk, aby mohla dát vyniknout radostné hře barev a zvuků.

Filip Míšek na albu The Bear Is Sleeping Now navazuje spíše na svou tvorbu filmové a scénické hudby (Restart, Den draka) než na někdy až lehce exaltovanou Khoibu. Dosahuje sice často dramatického účinku, který ovšem umě vyvažuje zasněnými momenty. Samotná náladotvornost by ale pořád z Dikolsona nedělala zapamatovatelný hudební počín, nebýt všudypřítomného Míškovu citu pro melodii. Nepředkládá nám ji naaranžovanou křiklavě jako spotřební zboží ve výloze, hraje si s ní, skrývá ji v náznacích, nechává ji ve skladbách žít vlastním životem a z jejího hledání dělá dobrodružství, kterým si každý posluchač prochází sám.

DIKOLSON: THE BEAR IS SLEEPING NOW (MINORITY RECORDS, 2011, VYŠLO JAKO LIMITOVANÁ EDICE NA ČERVENÉM VINYLU A V DIGITÁLNÍM DOWNLOADU)

JAZZANOVA ZAS A ZNOVA

Jakub Pech

Berlínský kolektiv DJů pojmenovaný Jazzanova se ve svém ranku stal jakýmsi měřítkem kvality. V mezích takzvaného nu jazzu by se našlo jen málo takto zářivých hvězd.

Za hlavičkou Jazzanova se skrývá šestice producentů: Alexander Barck, Claas Brieler, Jürgen von Knoblauch, Roskow Kretschmann, Stefan Leisering a Axel Reinemer. Na scéně jsou již půl druhé dekády a za tu dobu se stali pojmem – mít od nich remix je znamením „společenské prestiže“. Ještě o něco zajímavější je ale jejich autorská tvorba. Poměrně záhy po založení projektu objevil Jazzanovu pro svět britský rozhlasový DJ Gilles Peterson, jenž je brán jako arbitř dobré taneční hudby. Ve svém pořadu zahrál hned jejich první track Fedime's Flight a otevřel jim tak stavidla slávy. To se psal rok 1997. O pět let později, po řadě EP a účastech

na kompilacích, vyšlo dlouho očekávané dlouhohrající album *In Between* (2002). Na svou dobu se jedná o futuristickou vizi jazzu, kde se vysamplované fragmenty melodických nástrojů musí prodírat spletitými beaty, které jsou všechno možné, jen ne rovné.

Když v roce 2008 vydali druhé autorské album *Of All the Things*, opustili polámanou taneční polohu a zaměřili se na přístupné zpívané písně. S vokály samozřejmě pracovali i dříve, ale jednalo se z velké části o manipulaci se samplami. Tentokrát nejenže ve studiu byli hostující zpěváci, ale rovněž několik desítek instrumentalis-

tů. Živé bicí vdechly hudbě Jazzanovy ještě víc života a množství dechů a smyčců rozprostřelo před berlínskou šesticí rozlehlou paletu barev, se kterou se dosyta vyřádili.

Dvanáctka tracků *Of All the Things*, která vyšla na americkém labelu Verve, je vyprodukovaná s nesmírným citem pro detail a nahrávka potvrzuje, že Jazzanova není parta „pouhých“ DJů, nýbrž že se jedná o plnokrevné skladatele a aranžéry. Pod většinou skladeb je podepsaný Stefan Leisering, ale najdeme zde i několik zdařilých cover verzí. Píseň *Rockin' You Eternally* si v nové úpravě dokonce zazpíval sám její původní autor Leon Ware. Když se nějakým tvůrcům podaří na svojí desku dotáhnout svůj vzor, o generaci starší legendu soulového zpěvu a produkce (Ware pracoval s Marvinem Gayem i s Michaelem Jacksonem), dost to svědčí o jejich kvalitách.

Ačkoliv má úspěšný berlínský projekt v názvu výraz „jazz“, zdaleka není zaměřen jen na toto teritorium žánrů. Možná důležitější je druhá část jejich jména, tedy „nova“; tedy zářivá, horká hvězda, která v sobě tavi množství různých stylů (astronomové prominou). Na *Of All the Things* převažuje soul, ale ke slovu přijde i přímočařejší pop a latinsko americká hudba.

Na jaře roku 2009 se kolektiv představil v rozšířené živé sestavě poprvé pražskému publiku, a to v rámci série *Euroconnections* v Paláci Akropolis. Od té doby došlo v Jazzanově k drobné změně – odešel jeden ze skladatelů spolku Roskow Kretschmann, a tak projekt zůstal DJským kvintetem. Na podzim 2011 se Jazzanova podepsala pod kompilaci *Coming Home*, které vyšlo na Sonar Kollektiv. V lednu 2012 (vinyl o dva měsíce dříve) má pak tamtéž vyjít remixové album *Upside Down*, na němž se písně Jazzanovy dostanou do míchacích, hnětacích háků jiných producentů (například Dima Studitsky nebo Motor City Drum Ensemble).

Na novou autorskou desku si fanoušci budou muset zas nějaký čas počkat. Mezitím ale mohou opět zajít do Paláce Akropolis, kam se Jazzanova 23. února vrátí.

Pop ze smetáku, přeložený termín

Jakub Pech

Kdo zažil v Paláci Akropolis strhující show zábavných norských industrialistů Hurra Torpedo v červnu 2010 má jejich chystané pražské repete jistě dávno v hledáčku. Těm ostatním lze koncert 26. ledna 2012, jenž opět způsobí na Žižkově zemětřesení, jen a jen vřele doporučit. Původně se měli Hurra Torpedo vrátit už v listopadu, aby s Palácem Akropolis oslavili jeho šestnácté narozeniny, ale kvůli zranění bubeníka Kristophera Shaua musel být koncert přesunut. Při jeho hráčském stylu není divu; při koncertech jeho kontroverzní druhé kapely Cumshots se totiž neničí nástroje, nýbrž samotní muzikanti.

Na minulém zdejším koncertě publikum pobavili cover verzí naší lidovky *Skákal pes* a nedávno se na in-

ternetu objevily i dvě předělávky koled – samozřejmě za mohutné destrukce praček a sporáků. Je až napínavé, jaký bonus si pro nás připraví tentokrát. Vedle toho jistě zazní klasické hity *Total Eclipse of the Heart* od Bonnie Tyler či *Where Is My Mind* od The Pixies.

Lístky zakoupené na původní termín zůstávají v platnosti. Pokud se vám doma povalují nadbytečné elektrospotřebiče, které už nevyužijete, doneste je na koncert a ze zakoupené vstupenky vám bude vráceno 100 Kč od kolektivního systému ELEKTROWIN, který je partnerem koncertu. A co lépe, kus vaší domácnosti se stane součástí nezapomenutelného koncertu.

Music Infinity vstupuje do sedmého ročníku

Karel Veselý

Experimenty na poli současné elektronické i akustické hudby či soudobé podoby ambientu, post-rocku či vážné hudby, to jsou jen některé ze žánrových škatulek, které obhospodařuje unikátní koncertní série Music Infinity. Na letošní jaro se díky ní chystají do Paláce Akropolis další hody pro hudební labužníky – koncert britského objevu Three Trapped Tigers nebo elektronicko-akustické dvojice I'm not A Gun.

Za šest let své existence si průběžný festival Music Infinity pod vedením Josefa Sedloně vybudoval na klubové scéně nezastupitelnou pozici a fanoušci hudební alternativy si už zvykli, že v Praze se jeho péčí objevují interpreti, kteří by jinak na běžných festivalech či klubových večerech nedostali šanci, protože jejich tvorba je příliš menšinová či novátorská. V minulých letech na Music Infinity zahráli Telefon Tel Aviv, Tim Hecker, Bugge Wesseltoft, David Sylvian nebo Jóhann Jóhannsson a letošní ročník slibuje další neopakovatelné zážitky.

Po skvělých jarních koncertech Jana Banga, Tape, Mountains a listopadovém sofistikovaném výkonu anglické jazzové úderky Submotion Orchestra se festival znovu probouzí v novém kalendářním roce. V březnu se díky Music Infinity představí v Praze vůbec poprvé britské trio Three

Trapped Tigers. Existuje od roku 2007 a po trojici EPček vydali v roce 2011 regulérní albový debut *Route One or Die*. „Je to hudební imaginace ve své nejčistší formě,“ popsali desku v *New Music Express* a další ostrovní tiskoviny ji zařadily mezi nejlepší alba roku. Klávesista Adam Betts, bubeník Matt Calvert a kytarista Tom Rogerson organicky propojují noise rock a experimentální elektroniku s častými výlety do krajin sofistikovaného math rocku či jazzu. „Když jsme začali hrát jako kapela, bylo naším cílem hrát něco jako Aphex Twin, ale na tradiční rockové nástroje,“ nechali se slyšet v rozhovoru pro deník *Guardian*. Skvěle technicky vybavení muzikanti zaujali strhujícím koncertem na slovenském festivalu *Pohoda* a v Praze se tak na jaro můžeme těšit na energickou explozi prvního stupně. V rámci Music Infinity si na jaře zahraje i elektronicko-

ko-akustická dvojice I'm Not A Gun, kterou tvoří americký dj a producent John Tejada a japonský kytarista žijící v Berlíně, Takeshi Nishimoto. První jmenovaný je klasikem techno hudby a jedním z nejvyhledávanějších producentů a remixérů, nicméně pod hlavičkou tohoto bočního projektu se vydává do krajin instrumentálních kompozic využívajících klasických rockových instrumentů. I'm Not A Gun se zrodil v roce 1999, kdy Tejada potkal v Los Angeles jazzového kytaristu Takeshi Nishimota. Trvalo ale další čtyři roky, než se zrodila jejich první společná deska - Everything At Once, vydaná na berlínské značce City Centre Offices. I další čtyři společné desky - včetně předloňské Solace - chytře oscilují mezi jazzem, inteligentní elektronikou a instru-

mentálním rockem a staví na gradaci emocí a vřelých nálad, v nichž se skvěle snoubí instrumentální profesionalita Nishimota a skvělý timing a dovednost Tejady, který hraje na bicí.

Jarní menu Music Infinity skrývá ještě další překvapení, jako je přehlídka japonské značky Schole v čele s šéfem labelu Akirou Kosemuroou či projektem Flica a doufejme i dlouho očekávané vystoupení berlínského klasika „indietroniky“ Ulricha Schnausse. A tak ani v roce 2012 by značka Music Infinity rozhodně neměla zklamat fajnšmekry, kteří rádi objevují nekonečné obzory současné alternativní hudby.

PS: Datумы koncertů Music Infinity sledujte v pravidelném měsíčním programu.

ANKETA PALÁCE AKROPOLIS – 2011

Prosíme vás o odpovědi na anketní otázky, pomůžete nám tak zlepšit naši komunikaci s vámi. Odpovědi (s uvedeným kontaktem) budou slosovány a výherci obdrží CD nebo volné vstupy na akce Paláce Akropolis. Odpovídat můžete e-mailem: info@palacakropolis.cz

1) Kde získáváte informace o programu Paláce Akropolis?

Tištěný program Paláce Akropolis Web Paláce Akropolis Facebook Paláce Akropolis

Jiné webové stránky - které.....

Kulturní přehledy Denní tisk Rádio Jiné

2) Máte-li zájem dostávat informace o dění v Paláci Akropolis e-mailem napište svou e-mailovou adresu:.....

3) Co vám chybí v Paláci Akropolis:.....
.....
.....

Děkujeme za vaše odpovědi a váš čas.

SAMBA SUNDA QUINTET

Petr Dorůžka

Sezonu world music zahájí hudba, která inspirovala Debussyho i Steva Reicha

I když termín world music se používá jen několik dekád, jeho naplňování, tedy střetávání odlišných hudebních kultur, je proces mnohem starší. Pojďme tedy listovat dějinami a hledat zajímavé mezníky. Pro pamětníky bylo takovým okamžikem setkání George Harrisona s Ravi Shankarem, který ho zasvětil do tajů sitaru, anebo o dvacet let později vznik festivalu Womad, který jako první systematicky nabízel světovou hudbu západnímu publiku. Snad ještě důležitějším, i když dnes opomíjeným přelomem byla Světová výstava v Paříži roku 1889 – nikoli však proto, že její dominantou se stala čerstvě dostavěná Eiffelova věž. Častou atrakcí tehdejších výstav byly expozice dnes vzbuzující spíše útrpný úsměv: lidské zoo, ve francouzštině známé jako village nègre. Lidé z exotických končin byli vystavováni někdy polonazí v klecích, jindy v jakémsi uměle vytvořeném skanzenu. Na pařížské expozici se tak ocitlo celkem 400 domorodců, které zhlédlo 28 milionů návštěvníků. K nejexotičtějším evropským koloniím tehdy patřila nizozemská Východní Indie. Mateřská země, tedy

Holandsko, k pařížské výstavě přispěla věrnou kopií vesnice z ostrova Jávy s šedesáti obyvateli za tímto účelem dovezenými do Evropy. V bambusovém pavilonu uprostřed vesnice hrál gamelan, elitní orchestr šlechtických paláců. Tuto indonéskou world music chodil pravidelně poslouchat tehdy sedmadvacetiletý skladatel Claude Debussy, který právě hledal cesty, jak se vymanit ze sevření německé skladatelské tradice. Setkání s hudbou, která se přičila všem tehdy platným pravidlům, mu dalo jasný signál, jehož trvalým potvrzením je takřka gamelanové vlnění v jeho skladbě *La mer*. Britský hudební kritik David Toop považuje konfrontaci velkého skladatele s indonéskou hudbou za počátek nové éry v západní hudbě, který inspiroval sérii dalších inovátorů včetně Johna Cage či ambientní hudbu.

Tichomoří se stalo v následujících dekádách cílem expedic. Když se roku 1940 bratři Bruce a Sheridan Fahnestockovi vydali pátrat po tichomořské hudbě škunerem *Discovery II*, vezli s sebou aparaturu obrovitých záznamových gramofonů a dvě míle dlouhé mikrofonní kabely, které dosáhly ze zakotvené lodi na břeh. Ve válečných letech ale podléhaly navigační informace utajení a loď plující podle zastaralých map narazila u východního pobřeží Austrálie na mělčinu. Naštěstí se to stalo dva týdny poté, co se jeden z bratrů vrátil do USA s čerstvě pořízenými nahrávkami, které o padesát let později vydal Mickey Hart, bubeník *Grateful Dead*, na albu *Music for the Gods*. Gamelan tvoří gongy a další melodické kovové perkuse, které hrají ve dvojicích a vzájemným doplňováním vytvářejí rytmické ornamenty, které později inspirovaly newyorskou minimalistickou školu. Indonéskou hudbu studoval například skladatel Steve Reich, a před několika lety začala výuka na gamelan dokonce v Praze na půdě indonéského velvyslanectví. Dostat početný ansámbly s těžkými nástroji z Indonésie do Evropy ale není lehké, což je vysvětleno, proč se s touto hudbou nesetkáváme ani na tak renomovaných festivalech, jako je *Womad*. Jedním z muzikantů, jimž Indonésie učarovala, je Colin Bass, který prošel řadou britských skupin včetně *Camel* a *3 Mustaphas 3*. Jeho skladba *Denpasar Moon* dokonce pronikla do indonéských hitparád, bohužel především v coververzích místních popových ikon. Díky Bassovi se do Evropy dostala současná podoba gamelanu, v podobě ansámblu *Samba Sunda*, což je orchestr z univerzitního města Bandungu ze západní Jávy, který kombinuje široké spektrum bambusových i kovových perkusí. Jeho vedoucí Ismet Ruchimat tvrdí, že hraje „pan-indonéskou hudbu“. Indonéské rytmy vyučoval na univerzitě v Oslu a s ansámblem se mu do Evropy podařilo přijet před několika lety jen díky tomu, že se na dopravu složily dva z největších evropských festivalů, *Roskilde* a *Rudolstadt*, kde *Ruchimatova* kapela předvedla velmi pestrou směs spojující gamelanovou klasiku s moderními žánry. Na pozdních nočních koncertech pro tančící publikum došlo k dalšímu posunu: tehdy devatenáctiletá zpěvačka *Rita Tila* s nadhledem ostrílené kosmopolitní bavičky střídala indonéské popsongy s latinoamerickými a názorně demonstrovala, že *Sunda*, tedy západní Jáva, a brazilská *samba* k sobě nemají tak daleko. Z virtuosního jádra původně sedmnáctičlenného ansámblu vznikl *Sambasunda Quintet*, jehož ústředním nástrojem je *citera kacapi*, tvarem připomínající model obrovské námořní veslice, která má ovšem místo vesel ladicí kuličky. Hraje na ni kapelník *Ismet Ruchimat*, v sestavě je dále flétna, perkuse, indonéské housle i již zmíněná zpěvačka. Jejich album natočené před dvěma lety v produkci *Colina Basse* zatím čekalo v trezoru na vhodnou příležitost k vydání, která nastala právě v těchto týdnech: *Sambasunda Quintet* přijíždí na turné do Evropy. Jedná se skutečně o vzácnou příležitost, na kterou ti nejprogresivnější promotéři čekali několik let, a na trasu turné je i koncert v *Akropoli*, který připadá na 7. února.

vaných festivalech, jako je *Womad*. Jedním z muzikantů, jimž Indonésie učarovala, je Colin Bass, který prošel řadou britských skupin včetně *Camel* a *3 Mustaphas 3*. Jeho skladba *Denpasar Moon* dokonce pronikla do indonéských hitparád, bohužel především v coververzích místních popových ikon. Díky Bassovi se do Evropy dostala současná podoba gamelanu, v podobě ansámblu *Samba Sunda*, což je orchestr z univerzitního města Bandungu ze západní Jávy, který kombinuje široké spektrum bambusových i kovových perkusí. Jeho vedoucí Ismet Ruchimat tvrdí, že hraje „pan-indonéskou hudbu“. Indonéské rytmy vyučoval na univerzitě v Oslu a s ansámblem se mu do Evropy podařilo přijet před několika lety jen díky tomu, že se na dopravu složily dva z největších evropských festivalů, *Roskilde* a *Rudolstadt*, kde *Ruchimatova* kapela předvedla velmi pestrou směs spojující gamelanovou klasiku s moderními žánry. Na pozdních nočních koncertech pro tančící publikum došlo k dalšímu posunu: tehdy devatenáctiletá zpěvačka *Rita Tila* s nadhledem ostrílené kosmopolitní bavičky střídala indonéské popsongy s latinoamerickými a názorně demonstrovala, že *Sunda*, tedy západní Jáva, a brazilská *samba* k sobě nemají tak daleko. Z virtuosního jádra původně sedmnáctičlenného ansámblu vznikl *Sambasunda Quintet*, jehož ústředním nástrojem je *citera kacapi*, tvarem připomínající model obrovské námořní veslice, která má ovšem místo vesel ladicí kuličky. Hraje na ni kapelník *Ismet Ruchimat*, v sestavě je dále flétna, perkuse, indonéské housle i již zmíněná zpěvačka. Jejich album natočené před dvěma lety v produkci *Colina Basse* zatím čekalo v trezoru na vhodnou příležitost k vydání, která nastala právě v těchto týdnech: *Sambasunda Quintet* přijíždí na turné do Evropy. Jedná se skutečně o vzácnou příležitost, na kterou ti nejprogresivnější promotéři čekali několik let, a na trasu turné je i koncert v *Akropoli*, který připadá na 7. února.

10. 2. PARNO GRASZT (HU)

V záplavě romských skupin z východní Evropy zcela unikátní sestava navazující na spontánní, rodinné a přitom virtuosní muzicování, které jinde vymizelo. Sdružuje několik generací hudebníků a její specialitou je rytmika, vytvářená nástroji jako džbán anebo rytmickými výkřiky. Jejich koncerty končí jako spontánní taneční party. „Oni nečerpají z kořenů romské hudby. Oni jsou zosobněním těch kořenů,“ prohlásil o této děle než čtvrt století existující skupině autor prestižní encyklopedie *Rough Guide to World Music* *Simon Broughton*.

15. 2. SKIP MCDONALD'S LITTLE AXE (UK / DE)

Jeden z nejosobitějších žijících bluesmanů, 62letý kytarista a zpěvák z *Ohia*, pronikl do tradic žánru jako dítě díky svému otci a je zřejmě jediným muzikantem, který se podílel na projektech tak širokého spektra hudebníků jako *Grandmaster Flash*, *Lee 'Scratch' Perry*, *James Brown*, *Robert Plant*, *Sinead O'Connor* a *Megadeth*.

27. 3. KONONO NO. 1. (KONGO)

Hudba z válečné zóny jižního Konga přenesená na ulice metropole *Kinshasy*, s drnkátky *likembé*, megafony, perkusemi z vraků aut a po domácímu vyrobenými mikrofony. Průkopníci kultovního trendu *Congotronics*, který vzbudil velkou odezvu rockových i elektronických experimentátorů.

CéU – éterická masáž brazilskými rytmy

Petr Dorůžka

Od 60. let, kdy se v Rio de Janeiru zrodila bossa nova, je Brazílie pověstná éterickými, ale přitom silně expresivními a výsostně muzikálními ženskými hlasy. K posledním objevům na tomto poli patří jednatřicetiletá CéU, vlastním jménem Maria do CéU Whitaker Poças. Narodila se v Sao Paulu, největším městě Brazílie, a tvrdí, že ji inspiruje především hudba s kořeny v Africe: jazz, reggae i nigerijský afrobeat. Její umělecké jméno CéU znamená v portugalské oblohu či nebe, a pro snadnou identifikaci se píše vždy s velkým U na konci. Zatím největším zlomem v její kariéře bylo druhé album, Vagarosa (v překladu pomalu, uvolněně), které elegantně spojuje akustické nástroje s elektronikou. To zpěvačku rázem vyneslo mezi nejžádanější brazilské umělce v cizině. Pokud někdo album označoval za nejlepší brazilskou nahrávku roku, bylo to zcela na místě, aranžmá jsou mistrovským dílem v umění dosáhnout maximálního účinku pouhým náznakem, nahrávky mají velmi intimní zvuk se spoustou kouzelných detailů. Když zpěvačka vystupovala v Ang-

lii, britské deníky o ní psaly v superlativech, aniž by komukoli vadilo, že zpívá především v portugalské. Jedinou výjimkou je anglicky zpívaná skladba Papa, z níž se ozývá lehká ozvěna Boba Marleyho. CéU na albu doprovázela brazilská elita, včetně rytmiky průkopnické skupiny Nação Zumbi.

Zpěvačka se narodila v hudební rodině, její otec, skladatel a aranžér, ji uvedl do světa velikánů brazilské hudební tradice. CéU studovala hudební teorii i klasickou kytaru, později se přestěhovala do New Yorku. Během dalších let získala nominace jak na ceny Grammy, tak i na jejich paralelu Latin Grammy. Prodej jejího prvního alba přesáhl hranici 110 000 kusů a druhé album Vagarosa se umístilo na druhém místě žebříčku world music v časopise Billboard. V roce 2010 zpěvačku přizval elitní jazzový pianista Herbie Hancock na své album The Imagine Project, věnované odkazu Johna Lennona. Brazilská hudba je u nás zatím téměř neznámá a koncert CéU 3. dubna v Akropoli je tedy unikátní příležitostí dohnat, co jsme zmeškali.

Orbital, ten mě dlouho odmítal

Ondřej Stratilík

Ve čtvrtek 8. prosince se v Akropoli předvedli v netradičním akustickém hávu popovi Tata Bojs. Druhou část hudebního večera zakončili MIDI Lidi, elektroničtí rozbíječi českého mainstreamu.

Na takový zážitek by asi nezapomněl nikdo. Chladná srpnová noc, v tmavém chomutovském parku se promenáduje několik stovek lidí mezi velkými stany s DJs, další desítky jich polehávají s krabicovými víny na lavičkách. Z malého zděného altánku tu pro dnešní večer vznikla hlavní scéna. A v ní se chystají jako zlatý hřeb dne a celého festivalu Cumbajspíl 2011 zahrát MIDI Lidi.

Mají poměrně těžkou pozici, až dosud přehlídka odklepávala pomalu, a lidi tak dost popíjeli, aby se alespoň trochu pobavili. Ale MIDI Lidi, věrní své odvázané pověsti, přicházejí, jako by je čekala Lucerna přeplněná jejich skalními fanoušky. Neúspěch si nepřipouštějí. Frontman Petr Marek skáče, tančí a rve

do mikrofonu, k tomu střílí do lidí taneční energii a řídnoucí dav pod altánkem ožívuje. Sebevědomým setem kapela festival totálně probrala a rozesmála. Přesně takovéhle okamžiky bezesbytku popisují úspěch elektronického projektu s brněnskými kořeny. Legrace, jednoduché syntezátorové melodie a české texty, nad nimiž musí i přes jejich cílenou infantilnost považovat každý.

„Jsem regionální patriot. Baví mě náš jazyk. Rád se jím vyjadřuju, připadá mi podstatné zpívat svým lidem svým jazykem. A to si nepřipadám jako vlastenec. Nezpívat česky je pro mě vyplývaný prostor. Zpívat anglicky můžu vždycky,“ řekl Marek v rozhovoru pro časopis Instinkt.

PROTEKTOR VS. SEMAFOR

Zatím nejseriózněji působil jejich hudební doprovod k oceňovanému filmu Protektor. Kapela tu schovala své bující ego pod vážnou atmosféru snímku, staré hudební motivy jen skromně obalila do počítačových konstrukcí nebo jednoduchých efektů a lupanců.

Naopak zřejmě nejuvolněněji se postavila k projektu For Semafor, v rámci něhož několik českých skupin předělalo podle svého gusta největší hity dvojice Suchý & Šlitr. MIDI Lidi si vybrali nestárnoucí Co jsem měl dnes k obědu. Jednoduchou hudební platformou složenou jen z několika tónů nejdřív doprovází všechny známé sloky, druhá část písně je už ale plně v jejich zdivočelé režii.

„Ilonu Csákovou, snědla buchtu makovou. Pak jsem chtěl Nirvanu, měla šňůru v Iránu. Pozval jsem Orbital, ten mě dlouho odmítal. Pak jsem chtěl Prodigy, přijeli však s rodiči. To koukáte, to koukáte, co já všechno uvedu,“ zpívá Marek.

Ve čtvrtek 8. prosince tak projekt kolem Petra Marka metropoli po několika měsících opět dokázal, že jim to šlape i v nové sestavě a že energii za poslední rok nikde nepoztráceli. Našlapaná Akropolis nadšenými posluchači opět zažila jeden z nezapomenutelných hudebních zážitků.

Ohm Square: vzestupy a pády klasiků pražské hudební scény

Vlastimil Beránek

Patnáct let na scéně, pět řadových alb, stovky koncertů a Ohm Square opět stojí na startovní čáře. Stavět se čelem stále novým výzvám a experimentovat se styly, i s vědomím možných přehmatů, je totiž filozofií této pražské kapely.

Bylo trochu paradoxní, že lidský kapitál, potřebný k tuzemskému boomu elektronické hudby, dodal v polovině 90. let rozpad několika adoraných kytarových kapel. Ecstasy Of St. Theresa se z psychedelické kytarovky přetransformovala v elektroniku fascinovaný projekt pod autoritativním vedením Jana Muchowa bez změny názvu. Rozpad Sebastians, po kterých v první polovině 90. let šlela celá „nezávislá“ Praha, potom otevřel prostor pro vznik hned dvou důležitých projektů, které vpluly do vod tehdy novátorské elektronické hudby. Štěpán Tůma s Pavlem Pelánem založili obdivované Liquid Harmony, která mimo jiné proslavila zpěvačku Tonyu Graves. Další členové Sebastians, Jan Čechtický a Dušan Lipert, vyzvali ke spolupráci Jana Kleníka, který do té doby působil – jak jinak – v jiné pražské nadějně kytarovce Hyena Family. Záhy do nově zformovaného projektu Ohm Square přibrali anglickou zpěvačku Charlottu Fairman, která opustila domovskou skupinu Wubble U a Londýn vyměnila natrvalo za Prahu. Kapele dodala půvab, nezaměnitelný hlas a také umělecká jména: zmatena počty Honzů, které v Praze potkávala, a jejich, pro ni často nevyslovitelnými příjmeními, si je jednoduše očíslovala.

Právě Ohm Square, Liquid Harmony a EOST utvořili – spolu s prvními českými houseovými a drum'n'bassovými DJs – gró nové české scény. Elektronický taneční pop zněl jako nic podobného předtím, ale oproti Británii, kde se stal mainstreamem, v Čechách zůstal klubovou záležitostí pro stylově vymezené publikum. Dalším paradoxem potom je, že i patnáct let poté jsou Ohm Square považováni za to svěžejší a novátorštější, co můžete vidět na českých pódiích.

Debutové album Ohmophonica (1997) bylo tehdy jednou z nejdiskutovanějších událostí na české scéně a dnes je právem považováno za jedno z nejdůležitějších domácích alb devadesátých let. Ohm Square tehdy pečlivě sledovali britskou drum'n'bassovou scénu a právě lámané beaty tehdy obalovaly jejich sofistikované popové hitovky. Ostatně právě povznesení popu na vyšší úroveň pro vnímavé posluchače je jejich dodnes vytyčeným a také dodržovaným cílem. Skladba Pillow z tohoto alba se dočkala pozornosti i v zahraničí, když ji na respektovanou kompilaci ze série DJ Kicks zařadila tehdy slavná zpěvačka Nicolette. Ohmophonica vzápětí vyšla licenčně také u německého labelu

MFS. Druhé album Scion, vydané o dva roky později, bylo nahráváno v londýnském studiu Wubble-U a produkce se ujal respektovaný Duncan Forbes ze Spooky. Před poměrně dlouhou odmlkou, během které členové Ohm Square upřednostnili sólové projekty, uzavírají své působení v devadesátých letech vydáním alb remixů Remixed (2000).

Pečlivě plánovaný návrat přichází až o pět let později: Ohm Square mnohé své fanoušky překvapují albem Love Classics, kladoucím značný důraz na písničkovou formu skladeb. To se projevuje také na jejich koncertní prezentaci, kdy Ohm Square vystupují více jako klasická kapela (na vystoupeních hostuje např. Yarda Helešic) než jako elektronický projekt. Podobně perfekcionista je připravené také další album Taking Shape (2008), natočené po odchodu Dušana Liperta. Právem mu ovšem je vyčítaná obsahová zmatečnost, forma zde jasně převyšuje obsah, na přeprodukované nahrávce se zřetelně projevují rozdílné hudební vize Jana 2 (Čechtického) a Jana 5 (Kleníka), které vyústí v odchod druhého uvedeného. Kam se Ohm Square, zredukovaní na pouhé duo, pohnou na své připravované nové desce, už tuší návštěvníci jejich loňských koncertů. Album vyjde tento rok a Ohm Square jej dle svých slov v současné tragické situaci hudebního byznysu poskytnou fanouškům zcela zdarma.

FILMOPHONICA

Těžko soudit, kdo komu vyšel více vstříc, každopádně Ohm Square a český film k sobě mají trvale velmi blízko. Jejich hudba zazněla ve snímcích Samotáři, Divoké včely, O rodičích a dětech nebo Děvčátko. Jan Čechtický potom složil hudbu k filmům Eliška má ráda divočinu, Anděl Exit, sám si dokonce v několika zahrál (Šeptej, Knoflíkáři, Anděl Exit). Ohm Square se podepsali také pod hudební doprovod TV seriálu Okno do hřbitova režiséra Vladimíra Michálka.

Ohm Square: víra v poctivost vlastní cesty

Vlastimil Beránek

Od druhé poloviny 90. let patří ke špičce tuzemské elektronické hudby. Jejich eklektický zvuk vždy vycházel z aktuálního hudebního dění, přesto je nikdo nemůže obviňovat z následování módních trendů. Ohm Square se vždy snaží všechny žánrové vlivy přetavit v osobitý a přemýšlivý pop pro posluchače otevřené experimentům. Přes všechnu hudební sofistikovanost chtějí především bavit, jak to bezesbytku ukázali na svém koncertě v rámci Akropolis Multimediale.

„Moc často se nestává, aby člověk měl k dispozici čas, techniku a lidi, které to baví a měl tak možnost dotáhnout vystoupení přesně tam, kam to zamýšlí,“ vzpomíná na říjnové vystoupení Jan Čechtický aka Jan 2. „V tomhle je projekt Akropolis Multimediale speciální.“ Ohm Square toho večera překvapili natěšené fanoušky především svým hudebním tahem na branku, namísto zvukové přeprodukovatosti, která jim bývala v posledních letech občas vyčítána, sází v současné době na jasně formulované a přímé sdělení. Odpovědí na otevřený přístup jim logicky byla nadšená reakce plného sálu Paláce Akropolis. Kdo nějaký čas Ohm Square ztratil z hledáčku, byl překvapen jejich pódiovou sestavou, ve které už nějaký čas chybí zakládající členové Jan Kleník (Jan 5) a Dušan Lipert (Dušan Only One). Jana Čechtického a zpěvačku Charlotte Fairman na pódiu doplnil pouze hostující Mírek Lacko a o vizuální stránku koncert obohatil Jan Šíma. „Jednalo se o premiéru našeho

nového programu, který má, aspoň pro nás, velký potenciál a mě osobně po dlouhých letech bavilo vylézt na pódium,“ otevřeně vysvětluje změny ve fungování kapely Jan 2. „Nynější sestavu považuji za vrchol Ohm Square. Náboj, hudba i její prezentace, spousta energie i při zkouškách, prostě mě po dlouhé době naplňuje opravdová spolupráce a nepřipadám si jako tažný kůň.“ O dnes již bývalých členech kapely hovoří s úctou, i když pro mnohé méně zasvěcené asi překvapivě: „Prožili jsme spolu spoustu krásných chvil a kluky mám pořád moc rád, ale musím bez obalu říct, že posledních deset let v této sestavě byla chyba. Měli jsme se rozejít dříve, ale byli jsme k sobě moc ohleduplní. Vlastně kromě první desky jsme se do něčeho společného pořád tlačili. Několik let jsme měli rozdělané věci, které jsme s Charlottou nechtěli dodělat, abychom klukům nechali nějaký prostor, a jim se do toho moc nechtělo, anebo to prostě nešlo. Když se to vždy po létech dodě-

lalo, byli jsme absolutně vyčerpaní,“ zmiňuje fakt, že Jan 5 i Dušan Lipert často před působením v Ohm Square upřednostňovali své vlastní projekty.

K Ohm Square vždy patřila autorská odvaha opustit zavedený hudební model a překvapit stylovou proměnou. Při pozornějším pohledu na jejich nahrávky je zřejmé, že hlavním objektem jejich zájmu byl vždy pop ve svých inteligentních a osobitých formách: „Ohmzzz byli vždy víceméně pop, i když lehce okrajový, někdy vycházející z d'n'b, jindy z funku či elektra. Pop je žánr, který dbá na úpravu a dobový kontext. Filozofií Ohm Square bylo vždy vytvořit s jakýmikoli vlivy identickou věc, odlišnou od předchozí práce a trendy prvky si spíše přizpůsobit do svého tvaru než tento tvar napodobovat. Naši základní ideou je jít pořád dopředu, radši udělat několik kroků do neznáma než jít po vyšlapané cestičce, být poctivý a dát to tomu.“ Ohm Square si nikdy nemohli stěžovat na

nepřízeň odborné kritiky, stejně tak jim zůstávají věrní letití fanoušci, jejich unikátní elektronický pop přesto stále zůstává na české scéně minoritní záležitostí. „Považujeme se za evropskou kapelu. Naše písně si kupují lidé z celého světa a asi víc než u nás. Za poslední tři roky vyšly naše písně na např. více než třiceti německých kompilacích, k mání jsou ve všech digitálních obchodech hudbou na světě a poslední dvě alba vyšla na německém labelu Mole Listening Pearls.“ K současnému dění má Jan Čechtický vůbec jasně vyhraněný názor: Bývalo to zábavnější než v této dekádě, ale obrací se to zpátky. Z hudby se u nás nedá zbohatnout, a tak odpadávají kolotočáři (resp. shlukují se kolem kolotočů) a přichází nová krev, většinou se rekrutující z řad mladých výtvarných umělců. Vrací se to do děr a to se mi líbí.“ Ačkoliv to po více než patnácti letech jejich fungování může znít paradoxně, Ohm Square nadále zůstávají nadějí pro český pop

Submotion Orchestra poprvé v Praze

Jiří Špičák

MaPA_HUDBA_RECENZE

Koncert sedmičlenné londýnské kapely Submotion Orchestra v pátek 25. listopadu v pražské Městské knihovně provázela velká očekávání – není tedy divu, že sál byl do posledního místa vyprodaný. Promo materiály lákaly na fúzi jazzu a elektronické hudby, především dubstepu, a kapela, nad kterou drží ochrannou ruku a propaguje ji slavný DJ britské BBC Gilles Peterson, očekávání nezklamala. Ale postupně.

Mávnout rukou se totiž nedalo ani nad předskokanem, kterým nebyl nikdo jiný než Tomáš Dvořák, známý jako Floex, který v současnosti koncertuje na podporu své druhé desky pojmenované Zorya. Ta navazuje na deset let starý debut Pocustone a nese se v podobných náladách – ve Dvořákově hudbě hraje zásadní roli jeho ikonický nástroj, totiž klarinet. Ten nechává obletovat elektronickými motivy, které jsou většinou klidnějšího rázu a ve spojení s klarinetem dávají dohromady poslechové a uklidňující album. To je ale případ nahrávky, koncertní provedení je jiné.

Uskupení, které sám Dvořák představil jako „Floexí band“, čítalo kromě samotného vedoucího skupiny ještě bubeníka a hráče na basový klarinet. Větší část vystoupení se tedy nesla ve znamení symbiózy dvou klarinetů a poměrně energického bubnování, které mělo nahradit elektronické beaty. Vše samozřejmě podpořené předtočenými smyčkami z laptopu a uvedené Dvořákovými rozvernými promluvkami mezi skladbami. Kapela odehrála svůj set v dobré pohodě, a přestože si kvůli omezenému nástrojovému obsazení byly některé tracky navzájem podobné, Dvořákův entuziasmus všechno vyrovnal. Především jeho odzbrojující projev posluchače natolik strhnul, že si vyžádali přídavek. Po něm a krátké přestávce už ale na pódium Městské knihovny nastoupila šestice muzikantů ze Submotion Orchestra, kteří nejdříve odehráli jednu skladbu instrumentálně, jako jakési intro, které vyvrcholilo příchodem zpěvačky Ruby Wood. Jestliže bez ní kapela produkovala vybraný jazz s prvky elektroniky poháněný především vynikající

basou, s jejím hlasovým projevem se vyznění kapely přehouplo místy skoro až do trip hopu.

Většinou skladeb dominoval zpěvaččin vokál, kapela se místy skoro snižovala do role doprovodných hudebníků, a přestože by podle ohlasů z Velké Británie čekal člověk větší formální experimenty, všechny skladby měly očekávatelný průběh. Hráč na trumpetu operoval kromě svého nástroje i s předtočenými smyčkami z laptopu, bylo jich ale rozhodně více než méně. Dobře fungovala spolupráce mezi perkusionistou a bubeníkem, kteří ve spojení s hráčem na basovou kytaru posouvali skladby dopředu pomalu kráčící rytmičkou.

Zmíněný DJ BBC Gilles Peterson přirovnával Submotion Orchestra k i u nás velmi populárnímu Cinematic Orchestra a není to úplně od věci. Submotion Orchestra jsou sice přímočařejší, netvoří atmosféry tak uvážlivé a pomalu jako Cinematic Orchestra, ale evidentně dobře vědí, co dělají, a návštěvníci koncertu v Městské knihovně je za to po každé skladbě odměňovali bouřlivým potleskem. Nepoučenému návštěvníkovi se možná mohlo zdát, že skladby nemají výrazné melodické chytáky a jsou postavené jenom na perfektním hráčském umu a líbivém hlase zpěvačky Ruby Wood, právě tyhle devízy jsou ale tím, co asi od podobné hudby posluchači očekávají. Pokud chtěli vidět skvěle výkony muzikantů a jejich sešranost, sebevědomou zpěvačku a poslechnout si současný jazz bez formálních experimentů a větších výletů do jiných žánrů, Submotion Orchestra jim jejich touhu splnili stoprocentně. A soudě podle ovací bude při jejich příští návštěvě České republiky potřeba zajistit větší koncertní prostor.

Derevo: Mephisto Waltz

Ďábelský tanec s vlastní duší

Alina Supiková, foto: Roman Ekimov

*„Mephisto Waltz je taneční gospel, upřímný osobní příběh a vyjádření lásky. Nedívejte se kolem, to není vaše. Dívejte se do sebe. Hledejte v nejskrytějších koutech svého srdce...
... Zapomínáte, že všechny pocity světa – deště, zvuky, města, ptáci, lidé, hvězdy, všechno... jste VY. A opravdu nepotřebujete nic. Jen žít s duhou v srdci.“*

Těmito krásnými slovy popisuje na svém webu skupina Derevo novou inscenaci Mephisto Waltz. Tento ďábelský valčík začíná dost zvláště nedivadelně – žádné impozantní příchody z potměných kulis ani vyzývavá hudba. Vedoucí Dereva a zároveň hlavní herec představení Anton Adasinkij prostě přichází na vágně osvětlené jeviště, směje se do publika a sedá si na postel. Snaží se zprovoznit magnetofon a vlastně ani není jasné, zda se už začalo, či herci nestihli dopracovat kulisy. Derevo hraje divadlo, které je prostě jiné. Odlišné od všeho, co znáte, znali jste nebo budete znát. I když – pokud znáte tvorbu pražského souboru Teatr Novogo Fronta, najdete určitou podobu minimálně ve vizáži účinkujících. Není divu, TNF jsou žáky a následovníky tradice divadla ve stylu Derevo. Kromě divokého mixu všemožných žánrů a divadelních druhů se tato tradice vyznačuje především tím, že neuvídíte jediného vlasatého tanečníka. Všichni mají zcela holé lebky. Ano, i ženy. Jak mi v rozhovoru vysvětlil Anton Adasinkij, jde především o tvárnost

divadelní formy. Herec s holou lebkou je jako čistý list papíru, který nemá problém ze sebe vykreslit jakýkoli obraz. Nicméně stále musím ze svého laického hlediska přiznat, že v tom je něco neklidného a burcujícího. Už pokud vezmu holou lebku jako určitou symboliku, od začátku mi naznačuje, že tady bude něco jinak.

Ale není to jen něco, jiné je všechno. Jiné je i to, že název informuje o obsahu jen velmi nepřesně a vlastně spíše mystifikuje. Čekáte Mefistu a skutečný waltz? Ani jednoho se nedočkáte. Uvidíte jen Antona, i když se musí uznat, že v jeho vzhledu je cosi ďábelského. Přímou na jevišti prochází jednotlivými fázemi hledání a prozkoumávání sebe samého. Ďábel, ačkoli si to neuvědomujeme, je totiž postava, která žije v každém z nás, a můžeme ji tak potkat v hlubinách svého já. V Mephisto Waltzu předvádí Derevo pouť člověka svými vnitřními světy; putuje od nejistoty a hledání přes výstup na (zdánlivý) vrchol, kdy si přijde nesmírně důležitý a ověnčený slávou, až po okamžiky mizérie a zavržení.

Od povýšeneckého odvrhání až po zoufalé vrhání se po každém nabídnutém kousku. Možná si v dění na jevišti každý dokáže najít svoji alegorii.

Já si například plně uvědomila situaci, kterou snad poznal každý, i když si to většina nechce přiznat. Okamžik, kdy se cítíme být na vlně úspěchu, ať už v práci nebo při jakékoliv jiné činnosti. Občas zažijete takový moment, kdy máte dojem, že jste „boss“. Vidíte uznání i to, že vám lidé začínají určitým způsobem podlézat a nadbíhat. To je moment, kdy se probudí to „temné v nás“ a zvrhne nás do stylu vysokopanské shovívavé přezíravosti, s níž pak pohlížíme na všechny přátele, kteří to v našich očích nedotáhli dostatečně daleko. Jsme králi života a nechceme se dívat pod nohy. Na takových chvílích by se možná dalo najít i něco vzdáleně hezkého, pokud by nebyly tak imaginární. Stačí jediný přešlap, abyste spadli zpět na zem a všichni, kdo vás ještě před pěti minutami nebyli „hodni“, si na vás mohli s gusem šlápnout. Že to neznáte? Vůbec? Potom jste člověk, který potla-

čil to zlé v sobě, a nepěstujete vnitřního Mefistu. Vy totiž víte, že na vrcholu můžete být jen tehdy, když pohlížíte na všechny do jediného jako na sobě rovné. V tom je totiž ta vnitřní lidská „vysota“. Derevo strhává nejen výraznou scénografií a silným tanečním příběhem, ale i autentičností dění. Pokud se má herec vyválet v blátě, skutečně se vyválet v hmotném blátě, žádná přetvářka. A to dostává diváky do ještě větší euforie. V dnešním světě chladných monitorů totiž máme pádný důvod jásat, pokud na nás z jeviště někdo plivne kus reálného rajčete. Protože je to skutečně fyzické a skutečně k nám přiletělo vyplivnuté rajče. Dostáváme se tím do jiné reality, nikoliv však té virtuální, ale tvořené ve skutečnosti přímo před našimi očima. Z našeho světa nemizí jen emoce, často i fyzicky mívám dojem, že není na co si „sáhnout“. A Derevo zprostředkovává svému publiku nefalšovaný, ryzí zážitek. Je autentický, můžete ho skutečně prožít a vnímat něco nového. A to se přece cení. Divadlo je skutečná magie a Derevo umí skvělá kouzla.

Lidé jsou stejní, jen je zkazila informace

Alina Shupiková, foto: Anna Bogodist, Lena Dolmatova

Rozhovor se zakladatelem a performerem skupiny Derevo Antonem Adasinským

Derevo je soubor fyzického (tanečního, pojmenujte, jak chcete) divadla s téměř dvacetiletou praxí. Založen byl v Sankt Petěrburgu, v rodné zemi se však Anton Adasinský s dalšími divadelníky nezdržel a počátek 90. let přivítal na scéně bránického studia Rampa v Praze. Následovalo Holandsko a další evropské země, než se soubor usadil v Německu. Derevo předvádí přesně ten druh fyzického divadla, který nelze vnímat jen jako odosobněnou performanci na jevišti. Provázanost s lidským životem a energetickou silu cítí i ten vnímavě „nejzabedněnější“ divák. Stylem holých lebek počínaje, syrovou realističností některých scén konče – je to silné. Důležité není dekodovat veškeré symboly a náznaky do detailu, ale prožít jejich hry pocitově naplno. Rozhovor s Antonem Adasinským se proto netočil jen kolem divadla – promluvili jsme si i o životě, lidství a o tom, kdy přijde konec veškerého umění.

Začnu u úplných počátků, momentu, kdy vznikla skupina Derevo. Jak jste na takový nápad přišel?

Nebylo to tak, že by mě napadlo cíleně vytvořit divadelní soubor. Prostě se to stalo. Potkali se lidé, kteří spolu chtěli tvořit poměrně zvláštní scénický příběh a nikdo ani nebyl šéf nebo hlavní. Ani jsme si ze začátku neřikali divadlo, první akce byly spíš hudební. Měli jsme i vyloženě dramatická, mluvená představení a k řeči těla jsme se dostali až později, v Praze. Jádro Dereva se sice dalo dohromady v Sankt Petěr-

burgu, finálně se ale skupina ustálila až v Praze v roce 1991. I když názory na to se rozcházejí, takže jak řeknete, tak to bude. Případá mi, jako by to bylo včera, když takhle sedím v Praze.

Je to tady takový návrat k počátkům?

No, už tady hrajeme popáté. Měli jsme hodně pozvánek hrát v Praze, ale z nějakého důvodu jsme si zamilovali Akropolis, možná že tady je nějaký hudební duch. Když je místo živé, pročazené cigaretami je to pro Derevo jediné dobře. Vůbec bych s radostí ještě rok dva v Praze žil. V devadesátých letech jsme zkoušeli ve skvělém studiu Rampa, které teď ale nefunguje, nepracuje a neexistuje. Škoda, rád bych se vrátil. V Praze se skvěle pracuje.

Čím se liší od jiných metropolí, jiná atmosféra?

Slovanská duše se přeče jen od evropských zemí liší ve výchově, v životních cennostech od evropských zemí. Proto se v Česku, Polsku a Rusku pracuje úplně jinak, jinak se přemýšlí a samozřejmě se nakonec i jinak hraje.

Odkud se vzaly ty holé lebky, které mají všichni členové souboru? Za sovětských časů to nikdy nebyla dobrá asociace.

Právě, ještě když jsi sám, tak to jde pochopit, ale když je vás pět, tak to už je určitě nějaká sekta. Náboženská. Samozřejmě nám přiřazovali hodně nálepek. Ale každý kdo nás viděl na jevišti, chápal, že kdybychom měli krásné účesy, bylo by to hloupé. Protože veškerá struktura na-

šeho představení, postavy, charaktery to vše popírá zbytečnou atributikou. Je to čistá práce, čistý styl. Mám čistou hlavu a můžu se proměnit v kohokoli – ženu, starce, lva.

Říká se o vás, že jste stáli u počátků fyzického divadla. Dokonce máte vlastní styl, pojmenovaný Derevo, kompilaci složitých tanečních škol a stylů. Máte i své následovatele – osobně jsem se nejdřív seznámila s tvorbou skupiny Teatr Novogo Fronta...

Ano, to jsou moji studenti...

... kteří svůj styl částečně převzali od vás. Myslíte, že je ještě možné vytvořit něco skutečně nového, stát na počátku něčeho?

Technicky samozřejmě ne, jeviště zůstává jevištěm a herce hercem. Máme dvě ruce a nic nového se v těle neodehrálo. Nové obsahuje lidská duše, tam vždy najdeme nové příběhy. Snažit se provádět performanci. Snažit se performance vzhůru nohama, pozvat publikum na jeviště a sám hrát někde za okýnkem, použít vrtulník a běhat po ponorce – to jsou všechno moderní vymoženosti. Divadlo zůstalo magickým předmětem, lidé přijdou do sálu, zavřou se dveře a vzniká úplně nová energie. Nic lepšího zatím nikdo nevymyslel.

Mluvíte o daši, pohledu do svého nitra, abychom tam uvnitř našli odpovědi. Zároveň se teď často mluví o vnitřně prázdné generaci. Co když tam vevnitř nic nenaleznou?

To je jen typický zvyk starší generace něco vyčítat té mladší, typické remcání. Nejsou to prázdní lidé, jsou jen velmi uzavření. Když člověk prakticky nevychází a nechce s nikým komunikovat, vidět reálný svět, protože ho nezajímá. Tráví čas na sociálních sítích, protože tam je mnohem větší přísun informačních toků. V reálném světě začíná skutečně být trochu nuda. A navíc ještě ta celolidská nesmělost. Vždyť už se ani nedokážeme naživo hádat, je to jednodušší přes sms. Nemáme sílu říct si to z očí do očí. Lidé jsou slabší v emoční komunikaci.

Takže emoce vlastně odešly do virtuálního světa?

Ano, protože tam je emocí méně. Vše je skrz obrazovku. Teď vůbec, stoupnout si tváří v tvář a začít milovat, vážit si nebo se hádat – to je velká událost. Je to zajímavý moment a v tom je i to nové. Možná z toho vznikne nějaká forma divadelní realizace. Lidé vždycky chtějí vidět nějakou pohádku, a ne noviny, zprávy a nahé zadky v reklamách. Jdou za pohádkou do divadla a pak zjistí, že i tam se na ně chrlí to samé. A lidé nechápou, proč tolik zaplatili, aby se podívali na to, co si mohli ráno přečíst na internetu. Derevo tohle nedělá, snažíme se pro lidi připravovat „magické dárky“. Je to složité, protože také žijeme v tomto světě a všechen informační bordel nám neustále padá na hlavu. Musíme se od toho abstrahovat, utíkat. Proto jsme i odjeli z Ruska, abychom si zachovali čistotu.

A nelitujete odjezdu?

Samozřejmě že ne. Teď tam nemůžu být déle než týden, je to bláznec. Žili jsme v pěti zemích, všude je stejně dobře a publikum je stejně dobré.

Jak si vybíráte témata, kde čerpáte inspiraci? Vnější svět se snažíte nevnímat, je to tedy čistě projekce vnitřního světa?

Je to jako písnička, když sedíš v kuchyni a brnkáš na kytaru. Brnkáš dva dny, tři dny. A nic, pověšíš kytaru zpět na hřebík. A pak ji najednou vezmeš do ruky a máš hned první tón skladby. Nejde to programovat, prostě se potkáváme, zkoušíme a postupně vznikají nápady. Bez jakéhokoli kvantitativního plánu na nástěnce. Nikdy nepracujeme podle zadání, scénáře nebo choreografie. Na každé představení se připravujeme velmi dlouho a samostatně. Proto se pokaždé tak zásadně liší ve stylu.

Ale když mluvíte o stylu – jako laikovi se mi zdá, že je to dost temné. Nepoužíváte skutečně jasné, zářivé barvy.

Skutečně, je to taková moje vnitřní temnota, tmavé kouty duše. Přináším určité stinné stránky do předsta-

vení. A že nedělám jasné, přímé věci – zřejmě protože nechci. Když jsem chtěl vytvořit něco jednoduchého a srozumitelného, tak jsem vzal kytaru a uspořádal koncert Pozitiv band + Anton Adasinskiy. Nikdo nechápal, co tam dělám, jestli jsem se náhodou nezbláznil.

Mimochodem, o pozitivních věcech. Všichni hledáme v životě spokojenost, pochopení, smysl a cesta k tomu často bývá dost složitá, až tragická. A čeho vy vidíte v životě víc, pozitivního nebo negativního? Samozřejmě pozitivního. Snažím se to hledat na každém kroku, protože pokud si budu všimnat negativních stránek života v dnešní Evropě, můžu se rovnou jít oběsit. Žijeme v těžké době a za posledních deset let to nikdo nezačal mít jednodušší. Pracujeme víc, vyděláváme míň. Pokrok se dostal do bodu, kdy je nezbytné pracovat 24 hodin denně, to je naprostý nonsens. Navíc je díky Internetu snadno dosažitelné vše, i nejtemnější stránky lidství. Žijeme v ďábelském světě, všechny naše zvrácenosti vylézají na povrch a nás to k nim táhne.

K ďábelskému světu. Do Prahy jste přijeli s představením Mefisto Waltz, nedávno jste si zahrál Mefistu ve filmu Faust Aleksandra Sokurova a ruská skupina AXE, se kterou pracujete, zinscenovala vlastního Fausta. Je ten počet Faustů nějak propojen s ďábelskostí dnešního světa?

Samozřejmě. Nejzábavnější je, že ďábel je postava, o které je zajímavé a vtipné mluvit. Existuje hodně anekdot, přísloví o čertu – zatímco o Bohu toho zas tak moc není. Zřejmě to není úplně jasná postava, zatímco ďábel je ten „tovarišč“, co to tady všechno řídí. My jsme tady za nějaké svoje přesupky a měli bychom žít s vědomím, že je to jen dočasný trest. Mám takovýhle složitý přístup k životu, projevuje se i v mých hrách. Proto, když se vrátím k Faustovi, mě Sakurov rok a půl pozoroval a pak za mnou přišel a řekl: „Antone, ve vašich hrách ta ďábelskost je. Vemte si kostým a nemusíte nic hrát, máte to v sobě. Ten film

se opravdu povedl, dostal Zlatého Lva v Benátkách a to je unikátní úspěch, když vezmeme v potaz množství všech těch vysokorozpočtových amerických filmů, aby porota jednohlasně zvolila Sokurova. Teď ani nevím, kde bych si měl zahrát, po tomhle už nemůžu hrát nic. Není možné snižovat laťku. V průběhu natáčení se o Mefistovi a způsobech jeho vnímání tolik mluvilo, že v mé hlavě vznikla idea hry Mephisto Waltz. Waltz, protože to je tanec. Mefisto, protože to je jméno, nad kterým se zamýšlím. A ve skutečnosti v představení není ani Mefisto, ani waltz. Jen já, Anton Adasinský, který sestavil divný kaleidoskop z částí života a sám se v tom představení prohlíží.

Vykreslil jste dost děsivý obrázek člověka strhávajícího monzunovými informačními toky, jak s nimi bojujete vy?

Jednoduše. Nedíváme se na TV, neposloucháme rádio, jsme velmi opatrní s hudbou – máme své skladatele a jen tak hudbu neposloucháme. Prostě se musíte snažit informace nevnímat a případně je nebrat vážně. Je třeba se dívat na sny, nějaká vidění a pozorně vnímat noc. Pokud můžete – piště třeba básně, vlastní, samozřejmě. Věnovat se umění, i když nejste herec ani spisovatel. Nehledat kolem, ale hledat v sobě.

A taková tradiční klasika na závěr – co plánujete do budoucna?

Chci uskutečnit velmi složitý projekt. Dát dohromady známé herce a tanečníky z různých zemí a každému z nich dát fragment Božské komedie Danteho a zinscenovat ji celou – Ráj, Peklo i Očistec. Možná to bude kino, možná hudba, divadelní projekt s názvem Danteho Božská komedie. A pak bych řekl: „To je vše, kluci, a teď končíme s uměním, už nebudeme točit ani hrát, jen se věnovat rodině a vzdělávání.“ Protože v té knize je celý život... *Kde v půli život náš je se svou poutí, procházet bylo mi tak temným lesem, že pravý směr jsem nemoh uhodnouti, jak je na začátku, a konec – láska, jež hýbe světem slunce a hvězd. To je vše, není kam jít dál.* Tak takovéto myšlenky.

Nebo ses do mě zamilovala?

Vladimír Hulec

*Chceš aféru? Teda aféru jen se sexem nebo sexem a mazlením.
Nebo se sexem, mazlením a povídáním. Jen sex a povídání taky jdou.
Ale ne jen povídání a mazlení. Nebo ses do mě zamilovala?*

Jule je v pohodě, Lili je v pohodě a Anna je také v pohodě. Darius má strach, že ho vyhodí ze zkoušky, a Sven by chtěl být velký svůdce, anebo aspoň normální. Anna už je šest let s Philipem a Jule fakt nevádá, že se Lili vyspala s Dariem. Darius to má stejně všechno na háku. Pět mladých lidí se mezi studijními povinnostmi, večírky a akcíčkami stále víc zaplétá do svých vzájemných léček. Tak zní oficiální charakteristika hry Lieblingensmenschen neboli Oblíbenci (osobně bych do češtiny volil jiný převod, třeba Mazlíčci či – podle hitu Jana Budaře – Nedomazlení) švýcarské dramatičky Laury de Weck (*1981), absolventky herectví na vysoké divadelní škole v Curychu (Zürcher Theaterhochschule), jejíž inscenaci nabízí v Divadle Akropolis nové divadelní sdružení Taking Off Company. Českou premiéru této hry uvedlo olomoucké Divadlo na cucky již v září 2009, toto je její druhé české provedení. Obě skupiny mají mnoho společného a není mi myslím náhodou, že si vybraly právě tuto komiksově laděnou frašku ze současnosti. Je k nevydýchání banální a povrchní, plná hlášek a bonmotů ze života zlaté intelektuální mládeže teď a tady. Jedno, zda ve Švýcarsku, USA či Česku. Je přesná svým komiksově – či přesněji smskově – zkratkovitým jazykem, ostrými střihy a dějovými zvraty, svým otiskem života v banalitě, ve kterém o nic nejde a současně jde o všechno – o lásku,

o zkoušku na universitě, o sex, o kluky a o holky. Je to vlastně převedení myšlenkového principu komiksu Hana a Hana na jeviště.

Hej, ahojoj. / Ahoj. / Jo. Čau. / Čau. Hoj. / Hoj. / Jo. Jojo. // Jak se máš? / Dobře. – A ty? / Dobře. – Dík. / Jo. / Už jsme se dlouho ne... / Jojo / No jo. Tak začíná úvodní dialog vysokoškolaček Anny a Jule. A v tomto duchu pokračuje celá hra. Vlastně se v ní nic jiného nestane. Postavy se různě milenecky propletou, té vadí to a té zas ono, ten se ukáže takový a druhý jalový. Největší divácký ohlas – aspoň na pražské premiéře – měl čistě dívčí trialog o sexu: Je to s Dariem okej? / Jojo. / Taky si myslím, v poslední době přecis taky spala s tolika. / Jojo. / (...) / Takže to se mnou a Dariem, opravdu je to pro tebe okej? / Jo, opravdu, opravdu. / (...) / Vy spíte dost často s muži, že? / Já ani ne, ale Jule to už dělala všude. I s ženami, a dokonce měla jednou dva penata za noc / Dva co? / Jeden penis, dva penata. / Nesmysl. / Jako kníže: jeden kníže, dvě knížata. / To se ale nenazývá jeden pene. / Řecky ale ano. / Pak by ale bylo jeden pena, dva penae. / Právě že ne. / Když už, tak jeden penis, dva peni. / (...) / Takže Anno, jaké je možné číslo od penisu? / Nevím, ještě nikdy jsem neviděla dva penisí najednou... Diváci (hlavně mužští) to ihned hlasitě komentovali, spontánně vykřikova-

li, kolik kdo viděl najednou penisů či vagín, a jiní se rděli. Všichni ale zažívali jakési osvobozující terapeutické stavy uvolněnosti a společného prožitku pro ně aktuálních situací, prožitků a úvah. Sex byl vždy pro mladé ústředním tématem jejich světa a ten současný (sex i svět) je dávno romantiky prost. Jedna a jedna jsou dvě a dva penisy či dvě vagíny vidět je dnes stejně banální – a současně stále ještě dostatečně pikantní – jako v 60. letech odhalené prso či za Nerudy polibek ve Stromovce. Takový je dnes svět a nemá cenu se proti němu bouřit. Hra Laury de Weck jej situačně a jazykově věrně a především vtipně otiskuje a mladí diváci, herci i režiséři si jej po celé Evropě užívají. Po světové premiéře v basilejském divadle v roce 2007 se hra stala doslova hitem. Následovalo uvedení v Národním divadle v Mannheimu a otištění textu v prestižním německém časopise Theater heute. A inscenace z roku 2008 v kolínském Theater am Sachsenring získala nominaci na prestižní cenu Müllheimer Dramatikerpreis 2008.

Obdobný divácký úspěch lze očekávat a přát i pražské inscenaci. Herci nově vzniklé Taking Off Company, Klára Hajdinová, Alexandra Ptáčková, Markéta Stehlíková, Tomáš Kobr a Petr Semerád alternovaný Richardem Filou, se se svými postavami bez problémů sžili. Hrají je

s chutí a mnohé situace dokážou odvážně rozvíjet přímo před diváky. Jako bychom byli s nimi ve studentském pokojíku či podnájmu, jako bychom se už se Svenem či Dariem, anebo s Jule, Lili či Annou milovali. Nic si herecky příliš nekomplikují. Jdou vždy rovnou na věc. Režisérka Lucie Málková to zřejmě přesně takto chtěla a vidí. Banalitu světa otiskuje do banality jevištního dění. Od fresh streetových kostýmů (módní trička, džíny apod.) a jednoduché scény (VJ František Pecháček) přes elektronickou dance music po nekomplikované, přímočaré akce a herectví. Šuk šuk a je to. Nebo ses do mě zamilovala? Jestli jo, už se do mě kdysi jedna dívka zamilovala. Vím, co to je, toto, ehm, zamilování se. Nemá cenu existenciálně komplikovat či strašit pochybami o životě sexem nadupaná hřibata. Složitější úvahy o sobě samých, bolest z probuzení je ještě čeká. Taking Off Company zvolila dobrý titul pro začátek. Teď jsem jen zvědav, kudy se vydají dál. Jako jsem zvědav na celou nastupující generaci.

Taking Off Company – Laura de Weck: Oblíbenci. Překlad: Klára Kovářová, dramaturgie: Ivo Kristián Kubák, výprava: VJ František Pecháček, hudba: DJ Mike Traffic, režie: Lucie Málková. Premiéra Divadlo Akropolis Praha 12. 9. 2011.

Oblíbenci Sex, SMSky a muzika

Jana Soprová

Život mladých lidí, kteří si zatím nezvykli být dospělí. Život, kdy jedinou starostí je termín zkoušek, společné mejdany a nezávazné vztahy. Život, jehož neodmyslitelnou součástí jsou počítače, mobily, Facebook a SMSky. Čím dále od něj jste, tím nostalgičtěji na něj vzpomínáte, ale vzít v něm až po krk není žádný med. O tom vypráví debut mladé švýcarské herečky Laury de Weck (1981) *Oblíbenci* (Lieblingsmenschen, 2005), který je k vidění na scéně Paláce Akropolis. Tato hra od svého vzniku láká k scénickému ztvárnění především menší nezávislé či poloprofesionální soubory v německy mluvící oblasti. U nás ji před časem hrálo olomoucké Divadlo na cucky a v jiném překladu pod názvem *Milácci* studenti brněnské JAMU. V Praze se tedy – v překladu Kláry Kovářové – představuje poprvé. Pro uvedení této hry není patrně lepšího místa než právě Akropolis, kam jsou mladí zvyklí chodit na koncerty alternativní hudby. Přesně totiž zrcadlí způsob života a komunikace lidí, kteří stojí na rozhraní dětství a dospělosti, a příliš se jim nechce opustit tento nezávazný model života. Dobře je charakterizuje rozhněvaný mladý muž Darius, který neuspěl u zkoušky, a hrozí mu proto tedy ostrý pád do obyčejného života: „Držte své hloupý dětský huby! Fakt. Pracuju tu na něčem velkém, jo. A to není jako trochu si tu postudovat a tak. To je práce. Pravá práce. Tím něco vydělám, abych žil, chápete. A taky ji prostě nemůžu jen tak odložit, jako vy. Prostě si nemůžu jen tak říct, ne, to udělám až příští rok, nebo udělám si jeden semestr volno a ještě jeden semestr volno a ještě jeden, nebo možná úplně jiný studijní obor. Bože. Neustále prodlužujete svůj zasraný

domácí práce, protože nemáte žádnou zodpovědnost, a studium nedokončujete, protože to byste najednou museli dospět a pracovat nebo se stát nezaměstnanými nebo, ještě hůř, plodit děti a tak. Ale vždyť vám je to jedno, rodiče, ti platí dál, protože mají tak chytré děti, které totiž studují. Jsou to myslitelé. Velcí myslitelé, myslí na drogy a kluby a velikosti oblečení...“

To je ovšem jediný velký monolog hry, jinak struktura textu velmi přesně zrcadlí současný způsob komunikace (holé věty, časté pomlky, kdy postavy neví, co říct nebo dialogy ve formě SMSek či hlášek na Facebooku). Bylo by ovšem snadné odsoudit tento způsob komunikace jako svědectví o duševní prázdnotě mladých. Jde spíše o bezradnost, podvědomý strach ze ztrapnění, výsměchu, selhání. Jsou to lidé, kteří se neobejdou bez mobilu a počítače, jako by je hektická vzájemná komunikace ujišťovala v tom, že nejsou na světě sami. Mimo chodem, trochu zavádějící název „Oblíbenci“ odkazuje k lidem, kteří na Facebooku mají nejvíc přátel a usilovně se snaží svůj život zaplnit. Ale přes stále „keep in touch“ se stále cítí sami. Nejsou hloupí, a nejsou bez citu. Vnějšíkově jejich chování může evokovat citovou deprivaci a neschopnost navázat hlubší vztah či najít hlubší smysl ve svém studiu, ale pod tím vším jakoby mimochodem probleskuje smutek, strach a bezradnost. Vzájemná citová provázanost skupiny je až čechovovsky zamotaná. Snaha s někým si porozumět, s někým být však neustále ztroskotává. Autorka vystihla tyto pocity ve zkratkových hovorech, v nichž se mísí obecnost s intimními detaily, které si vzájemně sdělují. A také v tom, že hlavní

postavou se stává Filip, kterého sice nikdy nevidíme, ale o kterém se neustále hovoří. Právě jeho tajemnost a odmítání takového způsobu života z něj pro ostatní dělá hrdinu. Jak však usoudíme z tragické pointy příběhu, ani on nebyl člověkem, který ví, co chce.

Mladý soubor Taking Off – Taking Off Company, složený převážně z bývalých spolužáků Vyšší odborné školy herecké, se dal dohromady právě na tomto projektu. Touha udělat něco „svého“ se stala motorem, i když trvalo dlouho, než se podařilo projekt uskutečnit. Nakonec je „přivínil“ Palác Akropolis a poskytl jim podmínky k vytvoření inscenace. Skupina (Klára Hajdinová, Alexandra Ptáčková, Markéta Stehlíková, Tomáš Kobra a Petr Semerád) přizvala ke spolupráci dramaturga Ivo Kristiána Kubáka, režiséra Lucii Málkovou, choreografa Radima Vizváryho a Františka Pecháčka, který vytvořil scénu a projekce. Rytmus představení určuje výrazná hudba DJ Mike Trafika.

Zpočátku je scéna, ohraničená pohyblivými svíslými pruhy, na nichž tušíme jakési virtuální náznaky obrazovek, prázdná. Na pozadí se v průběhu představení promítá bijící srdce, ale také texty SMS zpráv či e-mailových vzkazů. Nejprve za scénou vidíme jen nohy jednotlivých lidí, které jako by naznačovaly jejich charaktery. Jeden po druhém pak vstupují do virtuálního disko-sálu. Stojí čelem k divákům, takže se zdá, že komunikují přímo s nimi, ale není to tak. Hovoří spolu navzájem, aniž by na sebe pohlédli. V té bizarní, neosobní, spíš zdvořilostní konverzaci si jednotlivé postavy můžeme dokonale prohlédnout jako na přehlídkovém molu. Jule Kláry Hajdinové, studentka herectví, je atraktivní, sexuálně nejzkušenější, i když poněkud prostomyslná kráska. Pečlivě udržuje image poněkud střelené bohémky, která je vždy nad věcí. Lili, v podání Markéty Stehlíkové, studuje psychologii, takže si zachovává odstup od ostatních. Tím vytváří dojem, že do každého vidí, ale jak později odhalíme, nerozumí ani sama sobě. Má romantickou touhu být svedena, ale když toho dosáhne, zjistí, že to vůbec není ono. Anna Saši Ptáč-

kově je typická buchtá z dobré rodiny, vzorná studentka, finančně zabezpečená, s trvalým partnerským vztahem. Pro ostatní je to člověk, který má své jisté. Její nenadálý rozchod s Filipem ovšem ukáže, že její vzorná image má své trhliny. Drsný, „temný“ Darius, v podání Petra Semeráda, vzbuzuje svou neuchopitelností a přehlíživostí u žen romantické touhy. Nicméně, agresivita, kterou si léčí své komplexy, je až hroživá. Sven Tomáše Kobry je typický trapák. Šašek, voprůz. Holky ukecává, ale moc se mu to nedaří. Jeho naivita a směšnost je až dojemná, ale zároveň vzbuzuje podvědomé pohrdání.

Laura de Weck má zkrátka dobře odpozorované typy, které najdete i mezi svými kamarády. Osudy této pětičce se neustále prolínají, jejich vztahy balancují mezi vzájemným porozuměním, či momentálním zaujetím, ale také závistí až nenávistí. Mají totiž klamný pocit, že ostatní jsou na tom daleko líp. Společně s nimi se ocitáme nejen ve veřejných prostorách – diskotéka, wellness centrum, studovna, ale nahlédneme i do soukromí. Tento soukromý prostor je vytvořen pod jevištěm, přímo na dosah divákům. Takže se stáváme neviditelnými voyeury a můžeme si společně s protagonisty prožít trapnost pokusů o sblížení. Sex je tu prezentován ve zvláštní kombinaci odtazivosti, společenské hry a odvážných erotických kontaktů, odvážně odhaluje nejen těla, ale také duše v jejich bezradnosti, smutku, ubohosti i nechtěném humoru. Patrně největší ohlas u diváků vzbudila dokonale propracovaná milostná scéna Jule a Svena, v níž dojde vedle téměř profesionálního svádění ze strany Jule a vyhýbavé ukecanosti Svena i na honičku s nožem, korunovanou trapností vyvrcholení milostného styku.

Tahle země, kterou představuje Laura de Weck a skupina mladých herců, není pro starý. Je ale docela přesně mířena na publikum, které do Akropole chodí. Spíše nežli celistvý příběh přináší hra mozaiku obrázků ze života, svědčící o citových i existenčních zmatcích mladých lidí. Mnozí ze stejně mladých diváků v ní jistě najdou něco, co jim připomene životní situace, které znají ze svého života.

Vytríbené nadžánrové refloexe Tomáše Dvořáka

Vlastimil Beránek

Jakoby svými alby chtěl vždy orámovat vstup do nové dekády. Tomáš Dvořák alias Floex zazářil v roce 2001 sofistikovaným debutem Pocustone, sklídil za něj chválu kritiky, několik hudebních cen, ale na druhé album si fanoušci museli počkat celých deset let. Nové album Zorya už není jen příslibem do budoucna od mladíka s klarinetem a samplerem, ale uceleným a vyspělým projektem hudebníka, který se dokáže lehce pohybovat mezi hudebními žánry. V Paláci Akropolis jej Floex se svou doprovodnou kapelou naživo představit 31. ledna v rámci Euroconnections, v rámci dvojkoncertu se spřátelenou italskou kapelou Musetta.

Na nové album Floexe se čekalo celých deset let. Proč jsi celou dobu upřednostňoval své další umělecké projekty?

Čas mi zabíraly studium na AVU, multimediální projekty, instalace a práce na soundtracích k počítačovým hrám. Několikrát jsem se během let do skládání nového alba pustil, ale načrtnuté skladby neodpovídaly zcela mým představám, tak jsem je odložil. Z nového alba jsem chtěl mít plnohodnotný pocit, takže nakonec druhé album opravdu vychází s tak dlouhým odstupem. Evidentně nejsem hudebník, který bude chrlit desky rok co rok.

Je hudba tvojí uměleckou prioritou?

Pro mě je to vnitřně nejdůležitější věc. Skladby, které vydávám jako Floex jsou srdeční záležitostí, „královskou disciplínou“, nejkonzentrovanejší energií. Právě proto si dávám tolik načas.

Zorya je plné snivých nálad a emotivních momentů, melodika je často v experimentální rytmice spíše ukrytá. Bude koncertní podoba od zvuku tvého alba na koncertním křtu nějak výrazně odlišná?

Na koncertě jsou jemné zvukové nuance upozaděné ve prospěch organičnosti živých nástrojů. Hraju si s elektronikou naživo, spolu s Jirkou Javůrkem vytváříme klarinetové duety. Třetím na pódiu je bubeník Marián Petřela. Ve zpívaných skladbách bude v Akropoli hostovat Marinella z Musetty.

Bez klarinetu si Floexe nikdo představit neumí, ale pro elektronické styly je to zcela netradiční nástroj. Které nástroje jsou pro tebe při skládání primární? Primárně skládám na klarinet a piano, z nich vzešlé motivy zaznamenávám a tento záznam se stává kostrou písniček, které až poté dále rozvíjím za pomoci počítačů a další elektroniky.

Na jendom z minulých Akropolis Multimediale jsi se představil s unikátním projektem RGB, kdy mohli fanoušci svícením speciálními barevnými baterkami na projekční plátno vytvářet kolektivní hudbu naživo. Připravuješ něco speciálního také pro lednový dvojkoncert s italskou Musettou?

Spolu s vizuální umělkyní Veronikou Vlkovou představíme scénickou podobu kocertu. Pomocí současných interaktivních technologií proměníme pódium v imaginativní oživlou krajinu. Jak už sem naznačil, nebude se jednat o standardní dvojkoncert, oba koncerty se v několika písních prolnou.

Zpěvačka Marinella Mastrosimone z italského downtempového projektu Musetta na Zorye také hostuje. Itálie není zrovna tradiční zemí, kam by se obraceli producenti elektronických stylů.

Hra Machinarium, ke které jsem složil hudbu, měla v zahraničí mnohem větší ohlas než u nás. Musetta se mi ozvala po mailu, jestli bych neměl zájem o spolupráci. Chvilí jsme komunikovali na dálku, nakonec jsem se vypravil za nimi do Milána a skladbu natočili společně. Podobně se mi na můj “inzerát” na netu též ozval herec James Rone z Minneapolis, s kterým jsme udělali písničku “Precious Creature”. Stále hledám vhodného zpěváka nebo zpěvačku, protože písničkovější forma, kterou svým skladbám nyní dávám, si říká o zajímavou vokální linku.

První album jsi věnoval kouzelníku Pocustonovi, druhé Zorye, jedné ze slovanských bohů. Kde jsi jí potkal?

Mezi spoustou dalších bohů a model v knize American Gods od Neila Gaimana. Zvláštní bohyně, tahle Zorya Polunochnaya, bere na sebe tři rozdílné tváře, denní, večerní a noční. A právě ta její noční podoba mě fascinovala a inspirovala.

ALBUM ZORYA VYDAL V DIGITÁLNÍM FORMÁTU, NA CD A VINYLU LABEL MINORITY RECORDS.

Ty Syčáci a Květy, společný koncert dvou osobitých kapel

Ty Syčáci v čele s legendárním Petrem Vášou. Masivní riffy, rachotící kapela, refrény, které vám nedají spát. Překvapivé stylové odbočky, texty, nad kterými můžete kroutit hlavou, lámat si ji, nebo s ní divoce potřásat při tanečcích, ke kterým vás tato kapela nejspíš strhne. Největšími devízami Těch Syčáků jsou nekompromisní, ostrý styl a vytrvalost ve ztvárňování vlastních představ. Ty Syčáci tentokrát vystoupí v rockové sestavě s bicí soupravou s programem sestaveným z průřezu všemi alby, zvláštní

pozornost pak budou věnovat nejnovějšímu albu „Krása“. Veškeré informace najdete www.tysycaci.cz

Květy je nejtvrdší čajová kapela, nejhluchnější z tichých a nejostřejší z jemných. V minulosti byly Květy mimo jiné dvakrát oceněny žánrovou cenou Anděl od České hudební akademie. V květnu 2011 vydaly v pořadí již své osmé album pod názvem „V čajové konvici“. Více o Květech na www.kapelakvety.cz

Fanfare Ciocârlia

Dechovka? Ve srovnání s její středoevropskou podobou hýří tento žánr na východě Evropy úplně jinými rytmy, barvami i temperamentem. Tato romská dechovka, kterou v roce 1996 objevil Henry Ernst při svých cestách po Rumunsku, se stala velmi úspěšnou a žádanou po celém světě. Fanfare Ciocarlia vydali několik CD a také natočili dokumentární film Iag Bari - Brass on Fire, který zachycuje život skupiny založený na staletých tradicích, atmosféru Balkánu a skvostné ukázky tradiční romské dechové hudby. „Když někomu řeknu, že jsem ze Zece Prajini, myslí si, že to je konec světa. Ale právě tady, na konci světa, je to správné místo pro skládání hudby“, dodává trumpetista Costica Trifan.

Fanfare Ciocarlia získali v roce 2006 prestižní žánrové ocenění BBC World Music Award.

O tom, že se ne nadarmo o nich mluví jako o nejrychlejší dechovce na světě, se můžete sami přesvědčit v Paláci Akropolis, kam 16. dubna kapela opět zavítá.

Výročí Olina Nejezchleby

Violoncellista, houslista, baskytarista a neméně vynikající zpěvák Jaroslav „Olin“ Nejezchleba oslavil v lednu roku 2010 25 let na hudební scéně. Do vyprodaného pražského Paláce Akropolis si tehdy pozval řadu přátel, se kterými odehrál nezapomenutelný koncert. 28. 2. se vrací na parkety žižkovského klubu, aby opět zde oslavil své 30leté výročí hudební kariéry. Překvapení nejsou vyloučena, mimořádně příjemný večer je jistotou, na kterou lze vsadit.

Hidden Orchestra 24. 2. 2012 v 19:30 h. Palác Akropolis

Lidé z Paláce Akropolis Martin Poddaný

Jakub Pech

Martina Poddaného mohou fanoušci českého crossoveru znát coby Zeller, frontmana kapely Cocotte Minute. Pod svým občanským jménem ovšem zastává funkci divadelní produkce v Paláci Akropolis. Na tuto žižkovskou scénu se dostal obdobně jako jeho kolega Michal Hons díky práci pořadatele ve velkém sále Lucerny během střední školy. Od té doby, jak říká, je už čtrnáct let v Akropoli alespoň jednou nohou neustále.

Jeho osobu lze nalézt obvykle za vším, co se zde z divadla odehraje. Sám svou práci rozděluje do tří úrovní: „První rovina se týká obecné čtyřleté koncepce, která musí obstát před grantovou komisí. Poté následuje přímo konkrétní divadelní sezona, kterou musím dramaturgicky a ekonomicky postavit tak, aby splnila požadavky, k nimž jsem se v žádostech o grant zavázal. Myslím, že je v pořádku, že je třeba vykazovat i dobrou návštěvnost. Nemá smysl dělat fenomenální divadlo do prázdného sálu. Ale samozřejmě s udržení solidní dramaturgie. A pak je zde rovina přímo jednotlivých představení, jež stavím na nohy produkčně i provozně.“

Těch čtrnáct let, která Martin Poddaný, ať už jednou nebo hned oběma nohama v Akropoli vydržel, vybízí k otázce, čeho si na zdejším prostředí váží. „Když projdete dům odshora dolů, zjistíte, že drtivá část osazenstva jsou selfmademani. Tedy jedinci, kteří se prosadili v tomto „businessu“ sami bez pomoci roztodivných rodinně-ekono-

micko-politických vazeb, takže je sice velmi těžké s námi všemi vyjít, ale ze všech sálů obrovský entusiasmus a chuť dělat tu práci skvěle. Pracují tady sice šilenci, ale jsou to obecně úspěšní a cenění profesionálové.“

A na kterou inscenaci je Poddaný nejvíce hrdý? „Největší a nejdražší byl zatím site specific projekt Traffic Dance, kde jsme kromě standardní přípravy navíc museli sehnat třicet let starý hasičský speciál a kompletně ho předělat se sochařem a zprovoznit. Dodnes se budím hrůzou, co jsem si to vymyslel, a ve snech mě straší modrý maják. Ale dopadlo to skvěle a momentálně pracujeme na polském turné.“ V nejbližších měsících budou pak v Akropoli k vidění první reprízy inscenace Oblíbenci a novinka z ranku nového cirkusu Bad Clowns. „Jinak nás do konce sezony čeká rodinné stříbro Akropole, takže se diváci mohou těšit na Tros Sketos a Milostný trojúhelník,“ upřesňuje Poddaný.

Jaké to asi je pro pana produkčního, když se stane Zellerem a má zrovna hrát na prknech, která zná obvykle z jiného úhlu... „Je to schizma. Na jednu stranu je samozřejmě obrovská výhoda, že znáte prostor detailně a víte, co vše je zde možné i nemožné. Na druhou stranu si většinou vaši kolegové odmítají připustit, že dnes tu jste za „umělce“, takže během zvukovky a přípravy na výkon ještě rozdělujete práci a sháníte třeba instalátéra, protože zrovna někdo ucpal záchod. Ale neměnil bych,“ ujišťuje Poddaný.

Pet Shop Boys

*Lukáš Kadeřábek (*1982)*

Focení se věnuje přes deset let. Začínal ještě na střední škole s analogem Minolta Dynax 505si. Skutečný „boom“ přišel ale až s digitální zrcadlovkou Konica Minolta Dynax 5D, jak on sám tvrdí. Možnost neřešit finance a libovolně s fotografií experimentovat vedla ke klasické nadprodukcí zbytečností à la kytky, hmyz, západy slunce, zvířata a další amatérská kliše. Do to-

hoto období spadají ostatně i jeho první koncerty. Na přelomu let 2007 a 2008 často fotografoval nejen koncertní akce v Paláci Akropolis. Kolotoč focení na mnoha festivalech, v klubech, ale i komerčních zakázek se rozběhl. Nyní Lukáš pořizuje snímky pro divadlo Alfred ve dvoře, MeetFactory, časopis Rock&Pop nebo Report a mnohé servery jako např. Protišedi.cz.

Luno

Public Enemy

Ian Brown

RESUMÉ

10 – 12 *EuroConnections: Dikolson (CZ) 29. 03. 2012*

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

13 – 14 *Jazzanova (DE) 23. 02. 2012*

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

15 *Hurra Torpedo (NOR) 26. 01. 2012*

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

16 – 18 *Music Infinity: Three Trapped Tigers (UK) I'm not A Gun (Jap) 10. 03. 2012*

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

20 – 22 *Samba Sunda Quintet (Java) 07. 02. 2012*

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

24 – 25 *CÉU (Brazílie) 03. 04. 2012*

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

26 – 28 *Tata Bojs (CZ) + MIDI LIDI (CZ) 08. 12. 2011*

Koprodukce Art Frame Palác Akropolis s.r.o.

30 – 33 *AM – festival nových médií: Ohm Square (CZ) 21. 10. 2011*

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

34 – 35 *Music Infinity: Submotion Orchestra (UK) 25. 11. 2011 v Městské knihovně Praha*

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

36 – 41 *dVA: Derevo (RU) 30. 10. 2011*

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

42 – 47 *dVA: Taking Off Company Oblíbenci (CZ) 12. 09. 2011*

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

48 – 49 *EuroConnections: Floex (CZ) 31. 01. 2012*

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

50 *Ty Syčáci (CZ) a Květy (CZ) 18. 01. 2012*

Pořádá Junior klub Na Chmelnici

51 *Olin Nejezchleba (CZ) 28. 02. 2012*

Pořádá Junior klub Na Chmelnici

51 *Fanfara Ciocârlia (RO) 16. 04. 2012*

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

Změna programu vyhrazena.

ČTRNÁCTÉ ČÍSLO
PROSINEC – BŘEZEN 2012

MHPM podporuje v roce 2011 projekt Palác Akropolis 2010 – 2013 částkou 15 021 000,-Kč.

POKLADNA /CAFÉ /TICKETS tel. +420 296 330 913, po-pá / mon-frí 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-frí 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, třinácté číslo vyšlo 22. 12. 2011
MK ČR E 19298

ŠÉFREDAKTORKA Ester Růžičková
PRÍSPÍVATELÉ Ondřej Formánek, Vlastimil Beránek, Jakub Pech, Karel Veselý, Petr Dorůžka,
Ondřej Stratilík, Alina Shupiková, Vladimír Hulec, Jana Soprová
DESIGN, GRAFICKÁ ÚPRAVA, OBÁLKA Carton Clan cartonclan.cz
FOTOGRAFIE archiv Paláce Akropolis, není-li uvedeno jinak
TISK Janova dílna

WWW.PALACAKROPOLIS.CZ

poslouchej.net

WWW.LIVIEN-KABELKY.CZ
Spousty zboží exkluzivně jen u nás!
Limitované nabídky, skvělé ceny.

- luxusní ojedinělé kabelky
- módní dámské oblečení
- šperky
- módní doplňky

Navštivte nás a přesvědčte se sami!
WWW.LIVIEN-KABELKY.CZ

