

MaPA

Šestnáctý Magazín Paláce Akropolis 09-12 2012

The only English language newspaper presents:

Night & Day

The
music guide
that **ROCKS!**

www.praguepost.com
www.praguepost.com/e-shop

Obsah

<i>Téma: Jiří Šťastný</i> Hudba, marketing a erotika	04
<i>Hudba rozhovor: Jiří Šťastný</i> Každý hudebník se snaží ukázat, že je skvělý milenec	08
<i>Anketa: Vlastimil Beránek</i> Jak se staví k erotice české kapely?	10
<i>Hudba: Vlastimil Beránek</i> Amanda Palmer: Být nahá je tak pohodlné	16
<i>Hudba: Karel Veselý</i> Jen já a můj bubeník	18
<i>Hudba: Ondřej Stratilík</i> Tichý konec listopadu	20
<i>Hudba: Jakub Pech</i> Levellers a společná řeč	22
<i>Hudba: Michal Pařízek</i> Jatka	25
<i>Hudba: Michal Pařízek</i> Psi jsou symbolem slabosti	26
<i>Hudba: Karel Veselý</i> Smazané kazety a uši vykoupané v medu	28
<i>Hudba: Michal Pařízek</i> Bude to skvělá oslava!	30
<i>Hudba: Petr Dorůžka</i> Jazzman, který spadl ze saturnu	32
<i>Divadlo: Jan Jirků</i> Nebát se milovat a nekrást!	34
<i>Festival Žižkov Sobě 2012: V hledáčku našich fotografů</i>	36
<i>Divadlo: Žižkovské rituály</i>	38
<i>Festival integrace Slunce: Jakub Pech</i> Podzimní integrace Slunce odstartuje s Vervou	40
<i>Festival integrace Slunce: LouDkové divadélko Remedium</i>	42
<i>Divadlo recenze: Viděno dvěma: Vladimír Hulec</i> Bolestná touha rudých stěvičků	43
<i>Divadlo recenze: Viděno dvěma: Jana Soprová</i> Příběhy smyslné touhy	46
<i>Střípky</i>	48
<i>Lidé z Paláce Akropolis: Jakub Pech</i> Vlasta Rydlová	55
<i>Výstava: Pavel Rydl</i> TRANSFORMACE	56
<i>Resume</i>	58

MaPA_OBSAH

Letní měsíce byly v posledním desetiletí pro Palác Akropolis vždy především ve znamení časově náročných, tudíž zákonitě v rámci daných možností hektických, rekonstrukčních a údržbových prací. Jinak tomu nebylo ani letos. Nešlo sice o zásadní interiérové změny jako v minulých letech, jednalo se spíše o technologické zlepšení servisu pro diváky a účinkující. Přesto za zmínku stojí například nová terazzová podlaha v Divadelním baru, jejíž instalaci byly po více než šestnácti letech práce na interiérech Paláce Akropolis dovedeny k finále...

Štastným počinem se o prázdninách ukázalo být programové protažení minulé sezóny do letních měsíců. Přestože dva koncerty významně komplikovaly údržbové práce, tak jejich kulturní a umělecký přínos vše vynahradil. Skvělý byl jak koncert objevu roku 2010 spojený s výletem do snového světa dívčí losangeleské skupiny WARPAINT, tak vystoupení třígeneračního muzikantského klanu z Tel Avivu, kombinujícím rytmy střední Asie s elektronickými beaty pod názvem ALAEV FAMILY.

Proto není překvapením, že letní rekonstrukční prach mizí a Divadlo Palác Akropolis i svou 86. sezónu za-

hájí výjimečným koncertem a to v pátek 31. srpna vystoupením amerických ALL TIME LOW, jedním z největších objevů své žánrové scény v posledních letech. Příznivcům divadelních aktivit Paláce Akropolis následně nabízíme vynikající Milostný trojúhelník pánů Lišky, Poláška a Zbrožka, ale hlavně premiéru, též v letních měsících v Akropoli připravovaného a zkoušeného, nového textu Jana Jirků, se zajímavým obsazením, v autorově režii a to pod názvem Mafiánská opera. Další programovou novinkou je rozšíření o talkshow - 7pádů Honzy Dědka. Významné akce jsou připraveny i pro podzimní realizaci našich tradičních projektů EuroConnections, Music Infinity, Planet Connection nebo AM - festival nových médií, ale jedinečnými budou jistě i jednotlivá vystoupení například ostrovních Levellers, koncert k uvedení nového alba královny kabaretu Američanky Amandy Palmer, koncertní křest CD Švýcarky Sophie Hunger, případně vystoupení dalšího objevu úspěšné švýcarské líhně Anny Aaron, američtí Sun Ra Arkestra pod vedením devadesátileté legendy Marshalla Allena nebo pražského Flamenga, významné legendy české hudební scény z počátku sedmdesátých let minulého století. Koncertní křest DVD z akce Pocta Václavu Havlovi, konané v Paláci Lucerna 23. 12. 2011 bude připome-

nutím nedožitych šestasedmdesátých narozenin významného dramatika a bývalého prezidenta.

Je mi velkým potěšením Vás informovat o programových novinkách, možnostech bohaté a pestrobarevné kulturní nabídky Paláce Akropolis, ale současně, respektive právě proto mi to nedá si nevzpomenout, že na jiném místě východní Evropy stále ještě existuje sovětská soudní mašinerie, vytahující hrozící pařát svých postupů z hrobu minulého století a věznící ve svých tenatech mladé performerky. Evokuje to značně frustrující, ale zároveň velmi poučné vzpomínky na nedávnou historii naší země, možná pomůže osvětlit i pozadí některých exkurzů do současnosti a tak držíme palce Pussy Riot a zdravíme asociací na obálce.

O připravovaném, ale také letmých ohlédnutích za minulou sezónou se více dozvíte na následných stránkách a to včetně hlavního textu tohoto čísla magazínu, tentokrát na téma: Hudba, marketing a erotika, doplněném zajímavými rozhovory...

Lubomír Schmidtmajer, srpen 2012

Hudba, marketing a erotika

Některé věci jsou tak běžné, že je už nevnímáme, náš mozek je vytěsnil a jako nepotřebný balast je milosrdně zakryl clonou. Pokud nejste vyznavačem klasické hudby nebo vyhraněným milovníkem blues z 30. let, tento mechanismus u vás možná začíná fungovat při sledování některých hudebních kanálů nebo návštěvě koncertů, kde se vám za stínítkem ztrácejí polonahé dívky ve spodním prádle ve všech podobách. Co tu sakra dělá ta prsatá blondýna? Hraje na nějaký nástroj, zpívá? Pokud ne, tak přece na koncertě nemá co dělat! Nebo snad ano?

Jiří Šťastný

Existuje řada diváků, posluchačů, pro které nejde o otravnou stafáž či pózu, ale „něco“, co prostě k jistému typu hudby patří. Jakmile ona zmiňovaná blondýna s bujným dekoltem vkročí na pódium, nebo se roztočí kolem tyče, publikum ožije, protože teprve teď má hudba to správné... Co vlastně? Vždyť ona dívka na hudební produkci nemá žádný podíl. Ale to nikomu rozhodně nevadí. Ono „něco“ tam prostě je. Jako patří třpytka ke glam rocku, líčení k blackmetalů a flanelka ke grunchi, patří podle nich k určitému druhu hudby erotika. A tak zatímco pro někoho je to jen lákavé pozlátko, jiní si už např. Jane's Addiction, Guns N' Roses bez erotického obalu nedokážou představit.

Ohrnovat ale nad tímto postojem nos a označit to za povrchní by bylo příliš jednoduché. Může se někdo odvážit říct, že jen kvůli tomuhle spojení je tato hudba méně hodnotná? Zapomeňme na klasickou frázi, že kdo neumí hrát, musí se alespoň svléknout. Madonna a další pojmají erotiku jako nedílnou součást své image. Musí se ale kvůli tomu považovat jen za jakousi berličku, která má nahradit interpretační dovednosti? A copak může prohnout do oblouku a vypnutí hrudi nahradit dobře zazpívané A?

NOVÁ A STARÁ DOBA

Když Elvis Presley poprvé vystoupil v roce 1957 v televizi v Show Eda Sullivana, nevyvolaly vlnu pobouření i zájmu jeho zpěv a hudba, kterou hrál, ale smyslné a na 50. léta neskutečně vyzývavé pohyby, které přiváděly do transu miliony fanynek. Presley se stal praotcem interpretů, kteří nepotřebují příliš divoké erotické propriety, ale sexualita vyzařuje přímo z nich. Stačí nenápadné gesto, prohrábnutí vlasů, hra prstů s řetízky na krku a erotické dusno jde krájet. Na druhou stranu Presley dělal jen to, co ve své době mohl. Těžko si lze představit, že by tehdejšímu králi rokenrolu za zády tancovaly polonahé mulatky. Puritánství 50. let ale bylo na ústupu a 60. léta začala ukazovat, až kam lze zajít. Sex jako fenomén doby se přenášel na pódium a právě hudebníci předváděli, jak si „to“ správně užít. I po vlně hippies ale erotika ukazovala, co umí. Určitě si vzpomínáte na slavnou francouzskou skladbu 60. let Je t'aime, moi non plus – Já už tě nemiluji, kterou zpívala Jane Birkinová. Na desce se vedle zpěvu ozývaly i milostné vzdechy. Novináři tehdy zpěvačku přejmenovali na „Erotic Jane“. Písničku Je t'aime v britském rozhlasu zakázali vysílat. Společnost Philips dokonce kvůli

zachování dobré pověsti zastavila lisování desky. Práva pak koupilo menší vydavatelství a desku prodávalo dál. Spojitost erotiky s moderní hudbou je mnohem přímočařejší a ani ty nejdivočejší výstřelky už nikoho nepřekvapí. To, co včera pohoršovalo, přijímá dnes většina lidí jako standard. Řada interpretů na erotice a jejich projevech přímo staví. Umožnila to především ohromná vlna vizualizace hudby. Erotic Jane se proslavila, a přitom ji vlastně nikdo neviděl. Najednou ale přicházejí megalomanská turné, která vidí miliony lidí. Nastupuje stanice MTV a později fenomén YouTube. Najednou nejde už jen o hudbu jako takovou, ale o to, jak vypadá. Můžeme to označit za povrchnost, ale pryč je doba, kdy posluchači seděli v pohovkách u starých gramofonů nebo rozhlasových přijímačů a nábožně poslouchali své hudební miláčky. Tehdy bylo možná jedno, zda muzikant ve studiu sedí ve smokingu nebo ve slipech. Vrcholem erotiky jako dobrého způsobu, jak vydělat v hudbě, byla asi 80. léta a jejich diskotékové hvězdy. Kdo by si nepamatoval klip zpěvačky Sabriny Salerno Boys, kde italská hvězdička skáče v bazénu a neustále si při tom musí upravovat plavky, aby zakryla bradavky? Kromě stupidity hudby i neuměteltví klipu zaujme právě lacinost erotiky, která se s dnešní propracovaností nedá srovnávat. Sabrinu pak následovaly další zpěvačky s nadupanými hrudníky jako Samantha Fox.

Tak odstrašující případy se sice dnes už hledají velmi těžko, ale důvodem je spíš sofistikovanost erotiky. Ta se musela skrýt před puritánskými úřady i občany a jen to zdokonalilo její mimikry. Novodobá Sabrina by si tak už nepopotahovala plavky na prsou, ale obrazně řečeno by nám nenápadně a s cudným úsměvem ukázala rozrastranou bradavku. Protesty proti vysílání takových záběrů jsou zaručeně tou nejlepší reklamou.

Jsou ale ty vlnící se krasavice a další, ať už přímé nebo skryté odkazy na erotiku, opravdu potřebné? Cítí muzikanti opravdu upřímně, že sex k jejich hudbě patří nebo má jen přivábit zájem médií? Myslí si opravdu Madonna, že odhalená prsa jsou součástí hudebního čísla? Podle učebnic je erotika téměř univerzální marketingový nástroj.

Jedna z definic tak například považuje za erotickou takovou reklamu, která zachycuje nahotu, tělesný kontakt mezi dospělými, provokativně oblečené osoby, vyzývavý nebo smyslný výraz ve tváři, sugestivní mluvu či sexuální laděnou hudbu. Co z toho nenajdeme v klipech nebo na koncertech?

A stejně jako učebnice nabádají, aby využití erotiky bylo pečlivě dávkováno a zvažováno, například v reklamě na těstoviny, existují zákulisní mágové, kteří postupují stejně při přípravě koncertu či obalu nového alba. Naštěstí hudba opravdu není jídlo, a zatímco špagetám je celkem jedno, jak budou vypadat, hudebníci to vidí opačně. To oni totiž jdou s kůží (někdy doslova) na trh.

CHLAPCI A CHLAPI

Komu tedy věřit, že erotiku nebere jen jako hezký koncertní kostým, ale upřímně a ze srdce na pódiu třímá prapor nezištného sexu? Větší šanci mají mladší ročníky. Za vznikem stovek kapel vzešlých z pubertálního básnění určitě stála snaha ukázat se na pódiu se vším, co k tomu patří. A „vypočítavost“ ve snaze oblouznit dívčí část publika v tělocvičně nelze považovat za skutečný marketing.

Ani zde ale nejde jasně mluvit o neposkvrněnosti mládí a „vychytralém“ stáří. I ti mladší mohli už na první pódia vyrazit s jasnou strategií a naopak řada starších rockerů na jakýkoli marketing kašle a prostě chce mít na pódiu hezkou holku.

PENÍZE A UNDERGROUND

Specifickou skupinou hudebníků, kteří erotiku programově odmítají, nemusí být jen již zmiňovaní klasici, ale i lidé z undergroundu, ať už v jeho dřevní podobě u nás nebo ve světě. Ti většinou berou jakýkoli náznak erotiky jako trapné odvádění pozornosti od samotné hudby. Vždyť ta jejich žádné takové podpůrné prostředky nepotřebuje! I na nich ale často ulpí nechtěný pel sexappealu a přes urputnou snahu nezadat k tomu jakoukoli záminku mohou skončit na plakátu na zdi dívčího pokoje nebo v divokém snu pubescenta.

Jáchym Topol se pro určitou skupinu lidí stal sexsymbolem, na který v jisté době chodily kromě intelektuálů především mladičké dívky. V případě opačného pohlaví může jako příklad posloužit Dybbuk, první dívčí kapela v Česku s texty odkazujícími na řadu knih nebo náboženství, která určitě nechtěla působit eroticky, přesto mohu z vlastní zkušenosti říct, že sexy prostě byla!

Ale i interpreti klasické hudby už začínají objevovat kouzlo erotiky, ať už za ní stojí vidina zisků nebo oblíbená floskule o snaze přitáhnout lidi k poslechu jejich hudby. Proto i na plakátech zvoucích nás do seriózních koncertních sál se začínají objevovat smyslné úsměvy a plné dekolty (Magdalena Kožená), případně pevná ramena a usměv schovaný za chlapským vousem (Jose Cura). Na letošním festivalu v Českém Krumlově pak zase vystupuje Dmitri Hvorostovsky, který má v programu přívěsko „Elvis opery“.

ČECHY A SVĚT

Zatímco ve světě erotika fungovala jako marketingový nástroj jaksi bez zástěrek a hloupého omlouvání, protože hudebnímu byznysu záleželo na prodeji desek a na výši zisku, v Česku byla situace pokřivená. Na neexistujícím trhu se těžko mohla uplatňovat klasická pravidla. Sex přesto naši předrevoluční hudební scénu neminul a někdy měl opravdu dost bizarní podobu. Zatímco v televizi běžela většinou dechovka nebo sterilní střední proud, skříňky posluchačů v továrnách byly většinou vytapetovány právě zmiňovanými Sabrinami a Samanthami. Jejich sláva přitom na Západě byla dávno za zenitem.

Pokřivený nebyl jenom trh, ale celá scéna podléhající přísným ideologickým pravidlům. Bývalá modelka a zpěvačka Markéta Muchová se vztyčenými bradavkami byla v pořádku, ale vulgarita od metalových vlasatců už byla nepřijatelná. Produkce českých hudebních stájí přitom byla poměrně hojná a vyprodukovala řadu sexbomb své doby. Ty nejznámější pocházely ze stáje Františka Janečka.

Jasnou jedničkou byla právě Muchová, vlastním jménem Krbušková. „Náhodou jsem natočila písničku Dobrý den s Františkem Ringo Čechem, a když mě jednou uslyšel

zpívat František Janeček, řekl mi, že jsem hezká holka, ze které by mohl udělat zpěvačku, přestože věděl, že můj zpěv není moc slavný,“ popsala začátek své kariéry Muchová. Její „hity“ Běž domů, běž, Superden, Sázej na mě, S námi to zkus či Žárlí, žárlí nás pak otravovaly v rádiu a v televizi každý den.

Své skalní fandý měla i Heidi Janků, která je hezkou ukázkou toho, jak může zafungovat erotický marketing. Janků svou koketerii na jevišti s mikrofonem totiž zúročila slušným výdělkem za porno, když v roce 1990 jako první „celebrita“ nafotila sérii erotických fotek pro časopis Lucky Boy. Zároveň se v televizi objevil klip, kde spoře oděná zpěvačka mydlí auta v mycí lince.

Janků tak byla průkopnicí změny, která nastala po revoluci, kdy i k nám přišla neviditelná ruka trhu, často pevně třímající dívčí kalhotky. Rychlá změna přinesla řadu opravdových bizarností, jako by hudebníci náhle nevěděli, kam všude všechny ty nahotinky nacpat. Těžko dnes soudit, zda šlo opravdu jen o důsledek navracejícího se trhu a hudebníci hledali skulinku, jak se prosadit na obrovském hudebním kolbišti, nebo jen projev něčeho, co tu vždy bylo a najednou se to mohlo ukázat.

Prvotní úlety ale pomínuly a erotika dostala často i vtipnou podobu. Příkladem může být třeba videoklip písničky Láska je láska, kterou nazpívala Lucie Bílá a režíroval Filip Renč. Ještě v roce 1993 ji televizní stanice mohly vysílat pouze po 22. hodině. Z dnešního pohledu je vlastně neškodná a někdo by ji klidně označil za propagaci hezkého vztahu k homosexuální minoritě.

Ve žhavé současnosti pak už člověk neví, kde klopat oči a jak z nepřeberného množství vybírat. Ruce na prsou u první desky Support Lesbiens So What, kosočtverec ve znaku Tři sester, popěvky Má ji motorovou od Kabátu, nebo hit Sex je náš od Lucie. Podobně jako ve světě se ale erotika projevuje spíš u hvězd než u menších a nezávislých kapel. Těžko říci, co je příčina a co následek. Zda se kvůli svému „puritánství“ tyto kapely nedostaly na výsluní, nebo zda prostě jenom hvězdy vědí, že sex k jejich výkonům patří. Zkrátka sex je náš.

Každý hudebník se snaží ukázat, že je skvělý milenec.

Hudebnice a feministka Pavla Jonsson si Zuby Nehty stojí za svým. O tom, jaký má pohled na sex a erotiku v hudebním průmyslu se nám svěřila v exkluzivním rozhovoru.

Ptal se Jiří Šťastný

Proč se vlastně sex a erotika v hudbě tolik používá?

Řekla bych, že sex a erotika se používá nejen v hudbě, ale v umění vůbec, a to proto, že jde o základní životní princip. Samozřejmě většinou jsou nějakým způsobem přetvořené a právě to je to nejzábavnější, vidět, jakou má kdo představitost, jak prožívá svoji lásku k světu. Nejradši mám v tomhle ohledu Rosu Sélavy.

U rock'n'rollu je základem živočišná sexualita, fyzická, radost z rytmu a my běloši můžeme být jen rádi, že se s námi černoši podělili o takovou sílu. Počítám do toho i funk Jamese Browna a jeho hit Sex Machine. Od nich se učíme, protože jsme ve srovnání s nimi leklé ryby.

Má erotika vliv na úspěch konkrétního interpreta, tedy funguje jako marketingový nástroj?

Určitě, když se podíváme na rockové sex idoly, jako jsou Mick Jagger, Robert Plant, Jim Morrison, Jimi Hendrix, Robert Daltry, Morrissey, Sting. Jejich kouzlo a popularita spočívají ve zprostředkování toho tajemství zvaného sex a miliony fanoušků jsou jim vděčné, že díky nim pocítili intenzivní rozkoš.

V showbiznysu se dívčí a klučičí skupiny pečlivě sestavují tak, aby uspokojily libidinózní touhy teenagerů. Třeba v případě ruského pop dua Tatu, dvou heterosexuálních zpěvaček, se jejich sex-appeal znásobil

lesbickou prezentací. A pak je možné je ještě zparodovat, jako to udělala parta norských recelistů Hura torpedo, kteří píseň Tatu All the Things She Said změnili na gay All the Things He Said a přitom v tepláčkách mlátili kladivý do kuchyňských spotřebičů. Na gay sexu se vyřádili krásně i naši Nightwork v Globálním oteplování – ty sbiječky byly tak sexy!

Jde v takových případech opravdu jenom o marketing, nebo je to „cosí“, co je hudebníkům přirozené? Tedy cítí to opravdu tak, že erotická produkce k jejich hudbě patří?

Tady je třeba rozlišovat, v pop music jde o marketing. U skupin, které vznikly přirozeným způsobem, jde o něco, co je společným jmenovatelem nás všech, znamená to, že jsou naživu. Progressivní rock (Led Zeppelin, The Doors, Jimi Hendrix, Morrisey) nemá odhalování mužných hrudí, těsné kožené kalhoty a odhazování propoceně košile do publika jako marketing, spíš tím chce říct „naše hudba má koule“, virilitu, naše písně vás přivedou k tak kvalitnímu orgasmu, že na to budete do smrti vzpomínat. Pak jsou kapely, které jsou apollinské, meditativní, třeba Pink Floyd nebo King Crimson, a stejně je jejich náročná hudba vzrušující, jen působí na erotogenní zóny v mozku. Každý hudebník se snaží ukázat, že je skvělý mileneček – a to všichni toužíme slyšet, ty milostné příběhy, samozřejmě i o neopětované lásce.

Jsou podle vás určité hranice, kam by už erotika a sex neměly zasahovat?

Na jednom koncertě ve Vagonu jsem viděla, jak zpěvák napěnil lahev sodovky, přiložil si ji k poklopci a v orgasmu pokropil publikum – vím, že to myslel dobře, jako vyvrcholení jeho lásky k publiku, ale mně to bylo nepříjemné, protože jsem se do jejich hudby nedokázala patřičně položit. Taký když už má publikum za sebou šest orgasmů a nikde žádná předehra a mezihra, tak to bolí.

Jsou nějaké příklady dobrého, tedy účelného využití erotiky v hudbě, byť se může jednat o marketing?

Většina je naprostý základ – vzbuzuje dobrou náladu, ať je to bokový tanec Shakiry, kreaace Lady Gaga nebo Madonniny kostýmy. Lucie Bílá s klipem Láška je láska je nezapomenutelná. Spice Girls byly k sežráním. Kdykoli se sex spojí s radostí ze života tvůrčím způsobem anebo s vtipem, je to povzbuzující. Strašně se mi líbí u nás Čokovoko, „... osahávat DJ-e a nechat se ošustit al-Káidou... dřív jsem trávila víkendy přivázaná na větrnou elektrárnu/ale teď radši půjdu plácát po zadku/svoji nigga posádku... byla jsem tvá Káťa, ty můj Škubánek/ v kompak se teď máchá ten tvůj lulánek.“ Vynikající erotická skupina u nás byli 69.

A naopak příklad naprosto nevhodného využití?

Přímočaré obscénnosti komerčního hip hopu o čubkách a děvkách nemají vtip ani přesah. Když sedíte v kavárně a řešíte nějaké tragédie a do toho vyřvává rádio Má ji motorovou nebo Sex je náš, je to stupidní.

Vidíte nějaký rozdíl mezi zahraniční a českou situací ve využívání erotiky jako marketingového nástroje v hudbě?

Není tu nikdo s takovým nadhledem, kdo by dokázal být sexy a skvělý. Marně se snažím vybavit si nějaký náš sex idol kromě Karla Gotta. Pepa Vojtek, Kamil Střihavka nejsou tak výrazní. Samozřejmě Lunetici, ale to byla záležitost teenagerů.

Je česká scéna v této oblasti něčím naprosto specifická?

Český humor: Nightwork, Čokovoko, Vobezdud, Skupina 69. Moje kapela Dybbuk měla kdysi píseň Hadi se svlékají, koukni do zahrady, koukni do zahrady, jsou tam nahý hadi.

Jak se staví k erotice české kapely?

V souvislosti s hlavním tématem podzimního čísla jsme zmapovali také názory vybraných, žánrově rozrůzněných českých kapel, které si, každá svým způsobem, s tímto tématem pohrávají. Všichni zúčastnění odpovídali na pěti identických otázek.

V. Beránek

SAMIR HAUSER

Vanessa, Bruno Ferrari

Do jaké míry využíváte erotiku, ať už v textech nebo v rámci pódiového vystupování?

Je to jedna z mála věcí, která dělá život snesitelnějším. Vážím si toho, že nám něco takového bůh poskytl a občas na sex narážím jak v textech, tak i při pódiové prezentaci. Na obalu svého posledního CD „Vaudeville“ mám sexy dvojčata, v klipech mi pobíhají špoře oděné dívky a ženy... miluju ženy. Bez nich by mě život asi nebyl.

Je pro vás erotika v hudbě něco přirozeného, nebo je platidlem za zvýšenou návštěvnost a prodej nosičů?

Jak už jsem napsal, mám tohle všechno moc rád. Ale mám při tom rád i určitou estetiku. Sex může být chlípny, perverzní, ujetý... ale musí mít glanc a určitou sofistikovanost. Obávám se, že to u nás ještě pořád chybí.

Nejlepší a naopak nejhorší ukázka toho, jak lze erotiku v hudbě použít?

Nejlepší... první mě napadl videoklip Bryana Ferryho „Limbo“ a nejhorší? Já myslím, že stačí zapnout MTV nebo Óčko a vybrat si cokoli z toho, co tam budou zrovna dávat.

Měli jste někdy pocit, že v této oblasti překračujete „mez“?

V mládí jsem překročil spousty mezí, ale to k mládí snad patří. A dnes? Pořád rád bořím hranice, ale musí to mít úroveň a styl.

Pokud budeme erotiku považovat za marketingový nástroj, funguje podle vás v hudbě?

Vemte černošku, natřete jí zadek olejem, řekněte jí ať s ním vrtí do kamery, k tomu vyprávějte, jak moc vás to

bere, pusťte si k tomu beat, a pokud budete mít štěstí, tak máte hit. Takže asi ano, funguje.

Osobní top 5 nejerotičtějších videoklipů:

Bryan Ferry - Limbo, **Serge Gainsbourg** - Lemon Incest, **Amanda Lear** - Enigma, **Tommy Seebach Band** - Apache, **Ladytron** - Seventeen

ROMAN HOLÝ

J.A.R., Monkey Business, Sexy Dancers

Do jaké míry využíváte erotiku, ať už v textech nebo v rámci pódiového vystupování?

Vlastně docela dost, v textech, klipech i obalech desek. Za to může náš basista Pavel Mrázek, který tvrdí, že sex přináší hlavně zlo. Vlastně ho nesnáší, přesněji tu nepřijemnou tenzi, kterou erotika vytváří. Rází jednu velmi zajímavou myšlenku, jak se toho tlaku zbavit. Kombinaci kastrace a heroínu.

Je pro vás erotika v hudbě něco přirozeného, nebo je platidlem za zvýšenou návštěvnost a prodej nosičů?

Je to velmi přirozené, není dne, kdybychom se téhle tématice nevěnovali.

Nejlepší a naopak nejhorší ukázka toho, jak lze erotiku v hudbě použít?

Baví nás erotika, možná spíš lehká pornografie v textech Franka Zappy. Ty byly vždy lehce přisprostlé, ale vždy nápadité. Všechny současné americké hip hopové klipy patří do té druhé kategorie.

Měli jste někdy pocit, že v této oblasti překračujete „mez“?

Když jsem začínal s J.A.R. a Majkl V. rapoval své první texty, velice jsem se styděl. Já možná při vytváření obalu desky naší kapely Neruda, ten pobouřil dost lidí. Pohybuje se na hraně umění a pornografie a ta hranice je u každého z nás někde jinde.

Pokud budeme erotiku považovat za marketingový nástroj, funguje podle vás v hudbě?

Určitě funguje, hlavně v klipech. Je to opět otázkou osobního vkusu, kam až se dá zajít.

Osobní top 5 nejerotičtějších videoklipů:

Call On Me Eric Prydz, **Sigur Ros** Gobbledigook, **Benny Benassi** Whos your daddy, **Eva Hurychova** Já přijdu, **Beyonce** Single Ladies

NAUZEA ORCHESTRA

Dieter mit Euch, Ulrich

Do jaké míry využíváte erotiku, ať už v textech nebo v rámci pódiového vystupování?

Dieter Mit Euch: Vyloženě cíleně s erotikou nepracujeme. Na prvním albu Meisterstück Eins byly ale třeba texty vycházející ze slashové literatury a občas se nějaké náznaky objeví na plakátech klubových nocí Zwei Kessel Buntes, které pořádáme. Prostě tak trochu fascinace ošklivostí.

Ulrich: Jestli nám snad někdy unikne z pódia něco, co by v někom mohlo vyvolat nějaké lechtivé chvění, je to

rozhodně nechtěně. Vám snad připadají varlata nacpaná v těch nejužších džínách či domina v baletních střevíčkách sexy?

Je pro vás erotika v hudbě něco přirozeného, nebo je platidlem za zvýšenou návštěvnost a prodej nosičů?

Dieter Mit Euch: O nějaké dani v našem případě nemůže být řeč. Nejsme Ondřej Brody hudby a ploché zadky neukazujeme. Navíc se nám nestalo to, co zpívajícímu kytaristovi ústecké zábavovky Ferit, kterého obšťastnila rozvášněná motorkářka při skladbě Smoke On The Water přímo na pódiu.

Nejlepší a naopak nejhorší ukázka toho, jak lze erotiku v hudbě použít?

Dieter Mit Euch: V minulosti jsem několikrát navštívil představení radikálního baletu Vyžvejklá bambule. Já se ze začátku v tom kálení po pódiu snažil hledat nějaký přesah, žádný jsem ale nenašel. Takže to je asi to nejhorší. Nejlepší? V českém kontextu se mi v devadesátkách třeba líbil booklet skupiny Ženy k albu K smrti vylekán.

Měli jste někdy pocit, že v této oblasti překračujete „mez“?

Dieter Mit Euch: Ten pocit jsem nikdy neměl. Já jsem akorát někdy v roce 1999 vydal soubor hardcore-porno-

-slashových povídek v rámci sborníku Pandořina skříňka. Jediný problém nastal, když jsem jednu povídku měl namluvit ve studiu ústeckého Českého rozhlasu. Zvukový technik byl ze mě tenkrát úplně nešťastný, že neumím bez škobrtnutí přečíst slovní spojení „Horst tře svým knirkem klitoris“.

Pokud budeme erotiku považovat za marketingový nástroj, funguje podle vás v hudbě?

Dieter Mit Euch: Určitě funguje, ale záleží, pro jakého konzumenta je daná hudba určena. Někdy může totiž spíš odradit, pokud je na první pohled zřejmé, že se jedná právě pouze o marketingový nástroj. Ale Rihanna to určitě umí.

Ulrich: Odpověď najdete v každé druhořadé restauraci, kde k vám ke smaženému sýru z obrazovek promlouvají svíjející se obnažené adolescentky a vy s hrůzou zjistíte, že máte na nohou úplně ty samé tenisky co ony.

Osobní top 5 nejerotičtějších videoklipů

Dieter Mit Euch: Všechno od Prdelmana, **David Bowie**, **Mick Jagger** - Dancing in the Street, **Michael Jackson** - Thriller, **Culture Club** - Karma Chameleon, **Tina Turner** - We Don't Need Another Hero

Ulrich: **Alexander Marcus** - Papaya, **Les Georges Leningrad/ Ennio Moricone** - au zoo bizzare, **Einstürzende Neubauten** - Sabrina, **Jan Cézár** - Vizitka, Vše od **Trio Oriental Brega**

ZUZANA FUKSOVÁ (ČokoVoka)

Do jaké míry využíváte erotiku, ať už v textech nebo v rámci pódiového vystupování?

V textech, tam nám asi občas něco týkáající se falu nebo vulvy vyhřeze, ale to tedy asi není úplně erotika. Jinak je ale téma erotiky vděčné, kromě smrti lidi asi nic jiného nezajímá.

Je pro vás erotika v hudbě něco přirozeného, nebo je platidlem za zvýšenou návštěvnost a prodej nosičů?

Já tedy doufám, že s erotikou nijak nekalkulujeme. Spíš jsou úspěšná sprostá slova. Jak se řekne třeba k...a, lidi se smějí jako malé děti.

Nejlepší a naopak nejhorší ukázka toho, jak lze erotiku v hudbě použít?

Madonna v osmdesátých letech - inovativní. Madonna dnes - maminka dětí, co vyvaluje pekáč - to už ani není moc skandální. Ani Lady Gaga už vlastně nemá co bořit na tomto poli - spíš bylo vtipné, když si dala to syrové maso na hlavu, na poli erotiky asi už moc tabu nejsou, leda být normální.

Měli jste někdy pocit, že v této oblasti překračujete „mez“?

Já osobně tedy jen v dětství, když jsem byla mamkou a strejdou donucena jít na nudapláž a byla jsem tam jediná v plavkách. A mamka tam odhalila, že si čtu rubriku Bravička „Láska, sex a něžnosti“, kterou mi zašila nití.

Pokud budeme erotiku považovat za marketingový nástroj, funguje podle vás v hudbě?

Funguje. Na benefici pro Pussy Riot během koncertu Plastic People jsem poslouchala dvě máničky, jak rozebírají zadek kytaristky. Takže funguje i tam, kde by se to nečekalo.

Osobní top 5 nejerotičtějších videoklipů

New Kids on the Block - Step by step, klip mého dětství, **Michael Jackson** - In the Closet (když odmyslíme Michaela Jacksona), **Gonjasufi** - Duet, **Björk** - Triumph of a heart, **Lamb** - Softly

DSTRYR

The Prostitutes

Do jaké míry využíváte erotiku, ať už v textech nebo v rámci pódiového vystupování?

Erotice se vlastně spíš vyhýbáme. Máme ale jednu sérii fotografií od Lucie Michnové, kde jsme se fotili s nahými modelkami. Na poslední desce je píseň I Believe, která je relativně explicitní a pojednává o sexu s prostitutkou. Já osobně na pódiu sice občas prožívám velký vzrušení, ale se sexem bych si to nepletl. Jo, a neměl bych zapomenout na ninju-stripteřa na našem prvním koncertě. Ale to nebylo v naší režii.

Je pro vás erotika v hudbě něco přirozeného, nebo je platidlem za zvýšenou návštěvnost a prodej nosičů? Byť jsme The Prostitutes, myslím, že se celkem shodnem, že erotika by neměla být nutný zlo.

Nejlepší a naopak nejhorší ukázka toho, jak lze erotiku v hudbě použít?

Těch nejhorších je spousta: od dementních Rammstein přes Kabáty po Heidi Janků. Dneska si tře v klipu přirození každá druhá zpěvačka, kozy u bazénu jsou hiphopová mantra, a kdo nemá amatérský porno na netu je puritán. Doba je zvláštní. Zajímalo by mě, kde lidi berou přesvědčení, že chceme vidět jejich zadek? Těch nejlepších je málo. Myslím, že Nick Cave dokáže zpívat o sexu tak, že se nečervenám trapností. Jenže, to je už odpověď na otázku kdo je prostě vkusnej a chytřej. Ten si pak poradí třeba i s erotikou.

Měli jste někdy pocit, že v této oblasti překračujete „mez“?

Když mi ten ninja strkal péro do obličeje a koukala se na to moje máma.

Pokud budeme erotiku považovat za marketingový nástroj, funguje podle vás v hudbě?

Erotika je jako sůl.

Osobní top 5 nejerotičtějších videoklipů:

Já spíš koukám na porno.

MARIE KIESLOWSKI

Kieslowski

Do jaké míry využíváte erotiku, ať už v textech nebo v rámci pódiového vystupování?

Nevím, jestli když se erotika v hudbě „využívá“ se zaměřem erotiku ukázat, tak je to pořád erotika, která by mě oslovila. Mám raději, když je někde jen podprahově. Cítit ji, ale neříkat tomu hned erotika.

Je pro vás erotika v hudbě něco přirozeného, nebo je platidlem za zvýšenou návštěvnost a prodej nosičů? Erotika je pro mě zatím naprosto přirozená. Ale zeptej se mě, až ji začneme používat pro zvýšení prodeje.

Nejlepší a naopak nejhorší ukázka toho, jak lze erotiku v hudbě použít?

Nikdy jsem o tom takhle nepřemýšlela, ale ve spojení s dobrou erotikou mě napadá Lana del Rey nebo Vanessa Paradis. Horší erotiku předvádí každé, kdo se o to snaží a nemá charisma.

Měli jste někdy pocit, že v této oblasti překračujete „mez“?

Ne. Nebyla příležitost.

Pokud budeme erotiku považovat za marketingový nástroj, funguje podle vás v hudbě?

Rozhodně ano. Každé výrobek, kterej se dobře prodává, je svým způsobem sexy. Ať už Madonna nebo Apple.

Osobní top 5 nejerotičtějších videoklipů:

The Beloved, Sweet harmony, The Björk, All is full of love, Chris Isaak, Wicked game, Vanessa Paradis, Be my baby, Nick Cave & PJ Harvey, Henry Lee

Amanda Palmer: Být nahá je tak pohodlné...

Nahotu ve svých performancích a klipech tato rodačka z New York City nepovažuje za erotické téma: „Nahé tělo v mém klipu je použito jako surové plátno, erotiku v tom rozhodně nehledejte,“ vzkazuje před podzimním koncertem v Paláci Akropolis. Dokáže provokovat, měnit výrazy, její umělecký projev, ať už zpívá, píše nebo skládá je ale nezaměnitelný.

Vlastimil Beránek

Piano polité vínem, skelný pohled překrytý zakouřenými vlasy, v korzetu spoutané mléčně světlé tělo. Nic není natolik pokleslé, aby to nemohlo být vyneseno vzhůru... Extravagancí hýřili už Dresden Dolls, Amandina domovská kapela z počátku nultých let. Originální, dodnes možná značně nedocenené duo založila newyorská rodačka Amanda Palmer spolu s neméně výstředním bubeníkem Brianem Viglionem a průlom přišel hned s prvními výstředními koncerty a eponymním debutovým albem (2002). Drážďanské panenky evokovaly atmosféru dekadentních kabaretů výmarské republiky a právě kabaret je Amandiným ústředním uměleckým tématem dodnes. Její divadelní zpracování Grassova románu Plechový bubínek, pojmenované The Onion Cellar, mísilo kabaret s muzikálem a rockovým koncertem. Lidé v baru svěřující si životní

bolesti, rozmlouvající o utrpení, smrti a samotě přesně korespondovaly s hudbou The Dresen Dolls. Její sólový albový debut Who Killed Amanda Palmer z roku 2008 svým názvem odkazuje na kultovní seriál Twin Peaks a jeho (zdanlivě) ústřední otázku „Kdo zabil Lauru Palmerovou?“ Vydání alba doprovázely stylizované fotografie mrtvé zpěvačky. Druhé sólové album Amanda Palmer Goes Down Under bylo inspirováno u protinožců, v Austrálii také slavilo největší komerční úspěch. Když v letošním roce oznámila vydání třetího sólového alba, na webu Kickstarte, který je místem, kde mohou kreativní lidé žádat peníze od lidí na svou tvorbu, se sešla rekordní částka téměř jeden a čtvrt milionu amerických dolarů. Díky štědrým příspěvkům více než pětadvaceti tisíc fanoušků tak mohla zpěvačka

připravit se svou kapelou The Grand Theft Orchestra k vydání své nové album, provokativně nazvané Theatre Is Evil. „Tady leží budoucnost hudby,“ tvrdí o svém nezávislém způsobu vydávání alb založeném na přímé podpoře fanoušků a eliminaci gramofirem tato excentrická zpěvačka. Právě to by se mělo stát ústředním tématem jejího koncertu v pražském Paláci Akropolis, na jehož pódium se vrací po dvou letech. Amanda Palmer vždy sází na spontánnost a naprostou otevřenost: „Být otevřená se mi vyplácí. Otevřenost totiž znamená být rebelem a každý se tě tak trochu obává a odvrací se od tebe,“ řekla před dvěma lety v rozhovoru pro Český rozhlas. Její slova dokazuje happening, který uspořádala na oslavu dokončení nové desky na jednom brooklynském parkovišti. Během večírku se Amanda objevila

mezi fanoušky v šatech vyrobených z nafouknutých balónek. Ty mohl kdokoliv propichovat. Záhy mezi svými fanoušky stála performerka zcela nahá. Amanda Palmer má ke své tvorbě nespoutaný, punkerský přístup: nedělá rozdíl mezi náhodným koncertem pro kolemjdoucí na ulici, který jí napadne při procházce, a předem dlouho vyprodanou show. V klipech a na fotkách se objevuje zcela nahá a odmítá přitom, že se jedná o erotiku, nebude šetřit vulgarismy, když se jí nebude vaše chování pozdávat – to, čemu Angličané říkají „punk attitude“ paradoxně, v současné hudbě nejlépe servíruje americká zpěvačka inspirovaná německou literaturou.

Amanda Palmer vystoupí s Grand Theft Orchestra ve Velkém sále Paláce Akropolis 29. října.

Jen já a můj bubeník

Berlínský objev Me and My Drummer má našlápnuto k velké kariéře. Jejich hudba má náboj a je plná emocí. Paláci Akropolis to Me And My Drummer předvedou 27. září při jejich české premiéře.

Karel Veselý

Proč dělat hudbu složitě, když to jde jednoduše. To si nejspíš řekli zpěvačka Charlotte Brandi a bubeník Matze Pröllochs, když zakládali skupinu Me and My Drummer. Potkali se před třemi lety na divadelních prknech v Tübingenu, kde hráli při několika představeních v doprovodné kapele. Hodně z teatrálního patosu a nahých emocí zůstalo i v jejich hudbě. Kdyby byli Me and My Drummer divadelní hrou, nejspíš by se jednalo o nějaký kus od Thomase Becketta: minimalistický a odřený na kost, strhující a citově vypjatý. A taky trochu tajemný nebo rovnou kryptický. Přesně takové jsou totiž písně na jejich debutovém albu The Hawk, The Beak and The Prey, na němž i přes minimalistické nástrojové obsazení (syntezátory + bicí) dokázali vykouzlit báječný zasněný pop-rock. Už s ním uhranuli rodné Německo, britské kritiky a teď se chystají i na české posluchače.

Charlotte a Matze připisují chlad a zjitřené emoce desky vzpomínkám na první zimu v Berlíně. Dvojice se do německé metropole přestěhovala se snem prorazit na místní hudební scéně, první měsíce ale strávili bez peněz a ve špatně vytápěném, potemnělém bytě, což prý výrazně formovalo unikátní zvuk Me and My Drummer. Ten vlastně nemá moc daleko k triphopovým smutěnkám takových Portishead nebo Lamb. V hudbě jsou ale prý zapsané i nekonečné vnitřní tahanice mezi oběma členy kapely. „Jsme oba silné osobnosti,

a proto je mezi námi neustálé napětí,“ vysvětluje Charlotte a Matze přidává: „Právě to ale dodává naší hudbě ten správný náboj.“

Jejich turbulentní vztah jako by se promítl i do scénáře skvělého klipu ke skladbě You're A Runner, v němž manželský pár usedá k poklidné večeři, která se po chvíli promění v nemilosrdnou válku, při níž létají vzduchem jídlo, talíře i židle. Je to debutový singl jako hrom a málokteré kapele se na sebe podaří takhle upozornit hned na začátku kariéry. Písně o sebe-destructivním vztahu s fantastickým, soulově zastřeným hlasem Charlotte a vzdušnými perkusemi Matzeho se skvěle dařilo i za hranicemi Německa. Ve svém pořadu na stanici XFM ji pustila britská DJka Mary Anne Hobbs a zazněla i z éteru BBC Radio 6, recenzi na singl pak otiskli v časopise NME.

Album The Hawk, The Beak and The Prey rozhodně velká očekávání nezklamalo. Desce samozřejmě vládne hlas Charlotte a minimalistické písně Me and My Drummer na delší ploše posluchače dokonale vtahují do svého světa. Z Berlína se exportuje hlavně techno a taneční hudba, Me and My Drummer by mohli být pro německou metropoli po dlouhé době dalším zářezem v kategorii alternativního rocku.

www.meandmydrummer.com

Tichý konec listopadu

Ať už skladatelé či producenti udělají se svou hudbou cokoliv, pohled zpět ukazuje, že nejpevněji muziku před stárnutím chrání minimalistický přístup. A je jedno, o jaký žánr jde. Norský trumpetista Arve Henriksen třeba ukazuje, že ve hře jsou i žestě.

Ondřej Stratilík

Pokud se znalců zeptáte, kdo je podle nich v současnosti nejznámější norský trumpetista, nejčastější odpověď bude zřejmě Nills Petter Molvaer, který se už mnohokrát ukázal i na českých a moravských pódii. Ovšem díky jeho široké žánrové rozkročenosti fanoušci současné hudby často přehlížejí jeho o osm let mladšího kolegu Arve Henriksena. Přitom se dá říct, že oba hráči začínali na stejné startovní čáře.

Tou byla konzervatoř v Trondheimu, kudy prošla velká řada současných norských hudebních es. Ale zatímco Molvaer se tu začal zaplétat s jazzem a jeho moderními variacemi, Henriksena uchvátila cesta k minimalismu japonské školy. A může za to jeho tehdejší spolužák, který mu na internátu půjčoval kazety s nahrávkami tradiční japonské flétny shakuhachi [šakuhači]. „Nechal jsem hudbu ,zvonit‘ a rozvíjet se v mé hlavě,“ vzpomíná Henriksen na první poslech. „Zvukem téhle flétny jsem byl ohromený,“ dodává.

V té chvíli se zrodil nápad, že zatímco většina trumpetistů okolo něj sází na jazz a klasickou hru, on by se měl vydat jinudy. A vyjadřovací skromnost japonské školy se mu při poslechu kazet z magnetofonu ihned vyjevila jako ideální varianta.

A tak se začal po vzoru japonských flétnistů učit, jak si vystačit s co nejmenším vyjadřovacím prostorem. Což pak posloužilo jako základ jeho hudby.

Ještě předtím, než vydal svůj ceněný debut Saku-teiki (Rune Grammofon, 2001), prošel si náročnou školou. Po ukončení konzervatoře se nejdřív začal obklopovat východní muzikou, později přišly na řadu i kolaborace s avantgardními jazzmeny v čele se švédským skladatelem a klavíristou Andersem Jorminem.

ČLOVĚK MILUJÍCÍ HUDBU

I když síla hudby Arve Henriksena vytrvale stoupala, Evropa si ho všimla až díky jeho druhému a především třetímu albu Strjon (Rune Grammofon, 2007). Recenze na desku vyšly v řadě hlavních deníků. A posluchači byli poměrně překvapeni.

Zatímco na desce poznali Henriksena jako pokorného obdivovatele dřevních postupů ustupujících před silou tradičních nástrojů, on zatím objížděl koncerty s rozdivočelým projektem Supersilent, který si z jazzových kompozic udělal kůlničku na dříví. I za tuhle svou druhou tvář dodnes sklízí ovace.

„Během své kariéry jsem už dosáhl spousty věcí, ale moc o tom nepřemýšlím. Mým cílem není stát se slavným nebo sklídit celosvětový úspěch. Jen pokračuju ve věcech, které dělám celou dobu a nechávám se inspirovat všemi muzikanty kolem sebe,“ řekl v roce 2007, kdy hudební publicisté bláznili nad jeho třetí deskou.

A tak se dostal i k norskému DJi a producentovi Janu Bangovi. Ty dva nepojí jen rok 1968, kdy se oba narodili, ale i přístup k muzice. Svou osobnost Bang upozaduje, naopak na zastřeně šumící elektronické krajině nechává vyniknout sekvenci lupanců, ruchů a rozklížených melodií, do nichž si jako do nory zalézá útržkovitě znějící Henriksenova trubka. Právě tuto spolupráci bude moct poslední letošní listopadové pondělí vychutnat i Palác Akropolis. Bez jednoho měsíce téměř přesně tři roky poté, co Henriksen & Bang s křehkou seancí zazářili na pražském průběžném festivalu Stimul.

„Nikdy jsem se nerozhodl, že budu muzikant. Prostě jsem se stal člověkem, který skutečně miluje hudbu,“ shrnuje Arve Henriksen vlastní životní postoj. Arve Henriksen (trumpeta) + Jan Bang (elektronika) (NOR), 26. listopadu 2012, Palác Akropolis

Levellers a společná řeč

Britští folk-punkoví rebelové Levellers letos na jaře vydali své jubilejní, desáté album *Static on the Airwaves*, se kterým se 11. října, téměř na den přesně po čtyřech letech, opět představí i v Paláci Akropolis.

Jakub Pech

Už svůj předchůzí počin *Letters from the Underground* (2008) si vydali na svém vlastním labelu *On the Fiddle Recordings*, kterým si kapela dodává potřebnou tvůrčí svobodu a s novinkou *Static on the Airwaves* Levellers, která sklízí velmi kladná hodnocení, v naznačeném směru pokračují. Vydavatelství původně v devadesátých letech sloužilo pro zaštitění materiálu určeného speciálně pro fan club, ale nakonec jej před časem obnovili a právě sem utekli velkým labelům z lopaty. A právě na posledních dvou nahrávkách zní kapela uvolněněji, jako by chytla druhý dech. Po určitém období experimentování spočívá toto osvěžení především v jejich návratu ke kořenům.

Svoboda a samostatnost jsou pro Levellers velmi důležitými hodnotami. Ještě dávno předtím, než si začali svá řadová alba vydávat sami, založili si ve zpustlé továrně v Brightonu ústřednu kapely, se zkušebnou i nahrávacím studiem. V roce 1994 si takový krok mohli dovolit, protože jejich první alba, v čele s *Levelling the Land* (1991), se prodávala přímo zázračně. A to na ně teprve čekal úspěch největší v podobě desky *Zeitgeist* (1995). Levellers měli vždy oddané publikum, ale tehdy hluboko v devadesátých letech vše fungovalo, zdá se, v jiných měřítkách, protože dokázali například na festivalu *Glastonbury 94* přitáhnout největší dav, který tato kultovní akce pamatuje.

Později si Levellers dokonce založili i svůj vlastní festival *Beautiful Days*, který se pravidelně koná v srpnu v hrabství Devon. Individualita téhle party je skutečně odzbrojující. Letos pořádali již desátý ročník a v průběhu let na něm několikrát vystupovali jejich čeští přátelé, kapela *Divokej Bill*, kteří je na oplátku pozvali na svůj *Ouvalskej Bigbit*.

Jejich vazby na Česko jsou celkově velmi silné, protože zde mají silnou fanouškovskou základnu. Zajímavostí pro zdejší posluchače je jistě i to, že navzdory tomu, že Levellers vlastní svoje nahrávací studio *Metway* ve zmíněné opuštěné fabrice, aktuální album *Static on the Airwaves* natáčeli v tuzemském *Sono Records*. Jeho energie je podtržena i tím, že poprvé nahrávali „postaru“, tedy živě jako celá kapela, bez jakýchkoliv dodatečných úprav a korekcí.

Jak jsme u Levellers již zvyklí, texty jsou angažované a kousavé. Minule se singlem „*Burn America Burn*“ z *Letters from the Underground* trefovali s dlouhým dostřelem až za oceán, tentokrát míří s údernou „*Truth Is*“ spíš do vlastních řad – tedy do konzumu v Británii. Ačkoliv v době globalizace je to prašť jako uhoď. Každopádně, pokud nejste spokojeni se stavem společnosti, v polovině listopadu můžete v Akropoli s Levellers najít společnou řeč i tanec.

AKROPOLIS MULTIMEDIALE 2012

8. ročník festivalu nových médií
video mapping a unikátní audio-vizuální show skupin:

COCOTTE MINUTE 19.10.

Začátek koncertů: 19.30hod

Doprovodný program:
více na www.palacakropolis.cz

Předprodej: kavárna Paláce
Akropolis a Ticketpro

20.10. THE PROSTITUTES

Jatka

The Jon Spencer Blues Explosion

Michal Pařízek

Když se Jon Spencer a jeho dva kumpáni předloni vrátili na koncertní pódia, celý hudební tisk a fanoušci na všech sociálních sítích se mohli přetrhout s díky, chválou a ovacemi. Kapela si to za svoje plnokrevné výkony bezpochyby zasloužila, ostatně české publikum bude díky koncertu v Paláci Akropolis u toho. The Jon Spencer Blues Explosion přijedou 8. prosince do Paláce Akropolis, aby zde představili svoje nové album *Meat + Bone*. Jon Spencer oslavil se svými Blues Explosion loni dvacáté výročí založení, ale rock'n'rollovou mršinu porcuje daleko děle. Pussy Galore byla jedna z nejdivočejších skupin osmdesátých let, kritika je nesnášela a posluchači se jich báli. Už z tohoto industriálního rámusu jednoznačně vylézaly bluesové tóny a rock'n'rollový feeling, jenom to ještě nebylo tak zřejmé. Jon Spencer přibral začátkem devadesátých let dvojici odpadlíků z jiné newyorské formace Honeymoon Killers a Blues Explosion byli na světě. Vždycky ve třech, dvě kytary a bicí, přes Spencerovo jméno v popředí a titulu stojí všichni jednoznačně ve stejné lajně. Blues se dralo na povrch stále více, pořád je ale potřeba myslet spíš na newyorská jatka než na pole s bavlnou v Mississippi.

Trojice neuvěřitelně umně a v obrovské rychlosti splétá smrtící mix blues, punku, rock'n'rollu, noise, country, soulu, dubu a kdo ví kolika dalších stylů. Samozřejmost, s jakou se mezi nimi pohybuje, by vyrazela dech, kdyby se na to člověk mohl při té smrtišti soustředit. Když se kácí les, lítají třísky a JSBE vůbec neřeší, zda jim někdo stačí nebo ne. Krvavé třiminutové steaký servírují v obrovské rychlosti, na koncertech nepotřebují nejenom předkapelu, ale ani pauzy. Razantní zabíjačku dávají totálně od boku; Jon Spencer působí jako ďábel, ironický škleb pořád v pohotovosti, Judah Bauer při porcování zásadních riffů mimoňsky tancuje se žvýkačkou v puse a Russell Simins se snaží udržet to celé pohromadě. Sami o sobě jsou nebezpeční až dost, dohromady jde o obrovskou nátlakovou mašinu s pečeti hromadného ničení. *Meat + Bone* vychází osm let po předchozím albu *Damage*. Poslední alba určitě nebyla špatná, ale spousta hostů byla vlastně už přece jen na škodu. The Jon Spencer Blues Explosion jsou nejlepší právě jenom ve třech, nové album má být ostatně hlavně o tom. Z nejlepších lahůdkářství pěkně zpátky tam, kde to všechno začalo, když se ještě nebáli zamazat si ruce. Zpátky na jatka. Maso nebo kosti, všechno jedno.

Psi jsou symbolem slabosti

Anna Aaron se českému publiku představila poprvé loni, když právě v Paláci Akropolis předskakovala oblíbenému jazzmanovi Eriku Truffazovi. Truffaz hostuje také na jejím debutovém albu *Dogs In Spirit*, které si hlavně ve Švýcarsku a francouzsky mluvícím světě vydobylo poměrně velkou pozornost. Vypadá to, že po Sophie Hunger (vystoupí v Paláci Akropolis 20. listopadu) Švýcarsko zrodilo další nadanou umělkyni a potencionální hudební hvězdu. Album *Dogs In Spirit* je plné silných melodií s hitovými ambicemi a vévodícím klavírem, zpěvačka neváhá rádně přitvrdit, když je třeba, a její neklidnou a intenzivní hudbu si rozhodně zapamatujete. Anna Aaron vystoupí v Paláci Akropolis 6. října.

Michal Pařízek

Dogs In Spirit vyšlo téměř přesně na den před rokem, jaký ten rok byl?

Velmi náročný. Hodně práce a koncertování, živě se mnou vlastně hrají úplně jiní hudebníci než nahrávali album, takže jsme vlastně všechny písně museli upravit. Ale bylo to skvělé a určitě ještě bude.

Zajímáte se prý o německou literaturu, dokonce jste studovala německou filozofii. Všechny písně ovšem zpíváte a nejspíše i skládáte v angličtině. Nelákalo vás někdy zpívat v němčině?

Zpívám v obou jazycích, anglicky se učím od svých pěti let a je to pro mě vlastně úplně stejné, mluvit německy nebo anglicky.

Jasně, ale všechny skladby, které jste doposud vydala jsou v angličtině a doposud vydané rozhovory s vámi jsou jen ve francouzštině.

Ano, to je proto, že všechny textové nápady a všechny výrazy zatím přicházejí v angličtině. Nevím proč, ale zatím to prostě tak je. S rozhovory je to tak, že zatím jsem vlastně nedělala žádný rozhovor pro anglický tisk nebo

webové servery, všechno jenom pro švýcarská, německá nebo francouzská média.

Většina vašich fotografií je hodně stylizovaná, používáte různé symboly, často dokonce válečné malování... Je to díky vašemu zájmu o různé symboly a mytologii vůbec?

Přesně tak. Vlastně všechny ty stylizace a malby v obličeji pocházejí z jedné mé studie, která se zabývala právě tím, jak válečné malování ovlivňuje různé rituály, experimenty s dekoracemi na kůži nebo tetováním, nakolik se to liší, když jsou tyto symboly permanentní nebo jenom dočasné. Snažila jsem se tehdy najít různá spojení mezi fyzickým a duchovním aspektem v hudbě, pátrala jsem po různých kmenových přístupech. Myslím si, že je velmi zajímavé, jak oni používali hudbu a rytmus v různých rituálech, právě tehdy šla fyzická stránka a duchovno velmi blízko k sobě. Stále to vlastně hledám, stále ten výzkum není hotový.

Právě třeba klip k *Sea Monsters* je hodně mytologicky zaměřený, někam směrem k pohanským ob-

radům, navíc tu jednu z důležitých rolí hraje vlk. To je hodně podobné vizuálnímu konceptu celého alba. Samozřejmě, ostatně režisér klipu Germain Roaux je zároveň fotografem, který vytvořil obal alba a všechny fotografie k němu. Hledali jsme přesně něco podobného, využívali tu silnou pohanskou energii a experimentovali jsme s prostředím právě tak, aby to co nejvíce souhlasilo s konceptem alba.

Idea klipů nebo vlastně celkového konceptu prezentace nového alba tedy pochází od vás?

Na začátku byl určitě můj nápad, hodně jsme o tom mluvili, řešili, jak přesně docílit toho, co chceme, ale právě videoklip je rozhodně z velké části hlavně jeho práce. Vlastně jsem byla na natáčení jenom jeden den, kromě své role jsem se na tom vůbec nepodílela.

Žijete prý v nějaké undergroundové umělecké komunitě v Basileji..

Cha, tak tohle je přesně to, co dokáží novináři. Ne, vlastně jde jen o moji rodinu, rodiče a blízké příbuzné, většina z nich se zabývá hudbou nebo uměním vůbec,

občas spolu samozřejmě pracujeme nebo zkusíme, ale žádné mýtické umělecké undergroundové centrum to tedy rozhodně není...

... měl jsem spíše na mysli to, jestli fotograf a filmař Germain Roaux je právě z tohoto okruhu, ale zřejmě asi ne...

Aha, tohle myslíte. Ne, není. On je z francouzské části Švýcarska a já z německé, vlastně jsem se s ním seznámila díky lidem z labelu.

Chápu, že v případě psů v názvu alba *Dogs In Spirit* jde spíše o přenesený význam, ale přece jenom mi to nedá nezeptat se. Kočky nebo psi?

Osobně preferuji spíše kočky... Použila jsem psy, protože právě oni pro mě jsou symbolem slabosti. Vlastně nejenom pro mě, jsou tak celkem obecně přijímáni. Lidé jsou vlastně dost často překvapeni, když o tom tak mluvím, ale je to jednoznačně pravda. Úplně běžně se říká, že je někdo ubohý jako pes, že někdo někoho podvedl jako pes, že se chová zbaběle jako pes. Je to součástí naprosto běžné mluvy, lidé si to možná ani neuvědomují, ale je to jednoznačně tak.

Smazané kazety a uši vykoupané v medu

Pokud jde o prorůstání soudobé klasiky a elektronického ambientu, patří londýnské vydavatelství Erased Tapes k absolutní světové špičce. V Praze agilní značku v říjnu představí americká dvojice A Winged Victory For the Sullen, islandský hudebník Ólafur Arnalds a berlínský skladatel a klavírista Nils Frahm se svojí stálou spolupracovnicí - čelistkou Anne Müller.

Karel Veselý

Erased Tapes založil před pěti lety v Berlíně designér a architekt Robert Raths, který mu dal do vínku lásku k nadžánrovým dobrodružstvím na poli soudobé elektronické hudby. „Vždycky mě nejvíce zajímal dialog mezi opačnými póly - mezi tradicí a současností, či mezi digitálním a analogovým, elektronickou a akustickou hudbou a nebo popem a klasikou,“ vysvětluje Raths, na jehož značce našli útočiště skladatelé tzv. postklasické hudby jako jsou Peter Broderick nebo Ólafur Arnalds, který v Paláci Akropolis zahrál v březnu a na místo činu se vrátí v rámci říjnového večera věnovaného vydavatelství Erased Tapes.

Islandskému skladateli bude dělat společnost dvojice A Winged Victory For the Sullen, jejíž fúzování slastného ambientu, post-rockových nálad a postupů vážné hudby je skvělým příkladem hudby, která Erased Tapes proslavila. Eponymní album projektu, v němž se potkali autor filmové hudby Dustin O'Halloran a hudebník Adam Wiltzie známý jako polovina skupin Stars of The Lid a Dead Texan, dostalo značku momentálně sídlící v Londýně i do výročních žebříčků nejlepších desek

za rok 2011. Tam ostatně bylo k nalezení i album Felt berlínského skladatele Nilse Frahma, dalšího chráněnce „smazaných kazet“, který na večírku Music Infinity také vystoupí.

Členové AWVFTS Adam Wiltzie a Dustin O'Halloran se kvůli desce uchýlili na několik týdnů do jednoho opuštěného kostela na východě Berlína. S pomocí klasických nástrojů zde natočili sedm skladeb, jimž dominují medově táhlé držené tóny, v nichž se čas jen líně převahuje místo aby plynul vpřed. Tradiční vážnohudební instrumenty jako klavírní křídlo, francouzské rohy nebo fagoty aranžují s využitím postrockového umění napětí a dynamiky, kompozice ale také často sklouzávají až do mlžných ambientních vod, do hudby, která více není, než je. Na atmosféře nahrávky se nepochybně podílela i unikátní akustika kostela - Wiltzie a O'Halloran svoje improvizace nahrávali na analogové zařízení a deska tak má i zvláštní staromilský punc vřelosti.

Wiltzie a O'Halloran se potkali před dvěma lety v italské Bologni na jednom z posledních koncertů předloni zesnulého Marka Linkouse a protagonistovi projek-

tu Sparklehorse, sužovanému depresemi je věnována uhrančivě krásná dvoudílná skladba Requiem for the Static King. Skvěle se v ní prolíná záměrná atmosféra kompozic Wiltzieho Stars of the Lid i tlumený dramatický patos filmových soundtracků, které jsou zase doménou Dustina O'Hallorana. (Je podepsaný pod hudbou k filmům Americká aféra či Marie Antoinetta).

Adam Wiltzie debutovou desku A Winged Victory For the Sullen v rozhovorech popisuje jako svoji „vysněnou noční hudbu“. Až budou posluchači vycházet 9. října z Paláce Akropolis do podzimní noci a medově slastné melodie A Winged Victory For the Sullen jim budou ještě znít v uších, možná si na tento výrok vzpomenou.

www.erasedtapes.com

Bude to skvělá oslava!

The Young Gods se do Paláce Akropolis vrací v posledních letech poměrně pravidelně. Pražská zastávka nechybí ani v jejich letošním kalendáři, ale tyto koncerty budou úplně o něčem jiném. Právě letos totiž uplynulo 25 let od vydání jejich debutového eponymního alba a kapela se rozhodla toto výročí oslavit poměrně svérázně. Do The Young Gods se vrací zakládající člen Cesare Pizzi, který se podílel na utváření osobitého zvuku kapely. Na dvou prosincových večerech zazní tedy pouze skladby z prvních dvou alb a podle slov zpěváka Franze Treichlera to bude rozhodně stát za to.

Michal Pařízek

Pamatuješ se na Váš vůbec první koncert?

Jasně, bylo to v roce 1985 v Ženevě a hráli jsme před skupinou Marka Stewarta Maffia. To byla hodně zajímavá kapela, mixovali dub, punk a mnoho dalších stylů; pamatují si, že jsme se tehdy spolu hodně bavili o technologiích a jejich použití v hudbě. My jsme totiž hráli prvních asi patnáct koncertů jenom s kytarovými pedály, přes které jsme se pokoušeli vytvářet loopy. Samplery tehdy byli jen ve studiu a pochopitelně strašlivě drahé. Bylo to velmi chaotické, velice těžko se to dalo ovládat. Pořád se ozývala spousta zvuků kolem, hlavně tedy když jsme nehráli, lidé často museli čekat a tak. Spoustu koncertů si nepamatují, ale tenhle první velmi dobře.

A co první koncert v Praze, na jaře roku 1990?

Tak ten si pamatují také. Bylo to hrozně zajímavé, právě tam se tehdy vytvořil jakýsi zvláštní a speciální vztah mezi námi a českým publikem, který vlastně trvá dodnes. Publikum v Praze, a vlastně v České republice vůbec, opravdu nějakým zvláštním způsobem velmi

dobře rozumí tomu o co se snažíme. Tehdejší atmosféra musela být pro publikum opravdu úplně nová, spousta lidí byla na ulicích, kde se také hodně hrálo. A spousta z nich vypadala jako John Lennon. Bylo to tady tehdy všechno nové, nabitě nadějami a očekáváním.

Důkazem toho byl asi i pověstný koncert v pražských Emauzích, co?

Samozřejmě. Tenhle koncert patří mezi naše vůbec nejpovedenější, určitě do první desítky. Spíš vlastně do první pětky. To byl myslím asi druhý koncert, který jsme tu odehráli...

Ano a letos to bylo dvacet let..

Fakt? Bože. Ale bylo to úplně fantastické, na tu atmosféru se prostě nedá zapomenout. Velmi, velmi speciální vystoupení. Těžko o něm mluvit.

Samozřejmě. Na nadcházejícímu turné budete oslavovat čtvrtstoletí od vydání prvního alba a hlavně se do sestavy vrací váš zakládající člen Cesare Pizzi. Co vlastně celou tu dobu dělal?

Přestal s hudbou někdy před dvaceti lety a začal se věnovat takovým těm běžným věcem jako je rodina, práce, znáš to. Dělal něco okolo vývoje nových komunikací a prostě žil rodinným životem. Asi před pěti šesti lety začal znovu s hudbou, velmi mu to chybělo. Pracoval s nějakými lidmi z okolí, hráli něco jako techno house s živými prvky, celkem zajímavé. On se na tyhle koncerty stejně jako my velmi těší, ale rozhodně to neznamená, že by se vracel do kapely; do rytmu turné, studio, turné, to určitě ne. Má svoje plány, pracuje na různých aplikacích pro iPad a iPhone, tohle ho baví a v tomhle prostředí chce zůstat. Ostatně těch koncertů bude opravdu málo, maximálně deset. Budeme hrát

jen na místech, která jsou pro nás důležitá a kde nás lidé chtějí slyšet.

Tak to děkujeme, že je Praha v takové společnosti. Čí nápad to vlastně byl uspořádat tyhle koncerty?

Je to trochu složitější. Tohle turné je vlastně takový experiment, nechceme z toho dělat žádné závěry, ale pravda je taková, že Al Comet si není úplně jistý, zda ještě bude v The Young Gods pokračovat. Prostě potřebuje pauzu, teď v září se o tom máme bavit, jistého není v tuhle chvíli vůbec nic. Možná že nastanou nějaké změny a vlastně uprostřed tohoto rozhodnutí jsme se rozhodli udělat pár koncertů v téhle sestavě. Je to dobrá příležitost a přináší to dobrou energii.

Nebude Vám Al Comet na scéně chybět po všech těch letech?

Ha, no to tedy určitě. Je to velmi divná situace pro mě a pro Bernarda. Člověk se tomu ale nediví, je nám přes padesát a v posledních letech jsme se téměř nezastavili. Al má rodinu, děti, potřebuje být s nimi. Bylo to jasně cítit ve vzduchu, na nic jiného než na kapelu opravdu nebyl v posledních letech čas.

Takže jste se rozhodli čas vrátit. Hrát budete asi jen písně z prvních dvou alb, že?

Přesně tak, skladby, které byly napsány před 25 nebo 23 lety. Bude to úplně jiná energie, vlastně úplně něco jiného a nového. Člověk se po čtvrtstoletí většinou tak trochu změní, že. Něco se tedy změnit nemůže, ale přece jen není možné aby to bylo stejné jako tehdy. Taky by to bylo divné, kdybychom se po pětadvaceti letech choval totožně. Jsem velmi zvědavý jaké to bude a hlavně obrovsky šťastný, že se tyhle koncerty vůbec uskuteční a moc se na ně těším. Bude to totiž skvělá oslava!

Jazzman, který spadl ze Saturnu

Petr Dorůžka

Ansámby nesoucí jména slavných hudebníků, které objíždějí mainstreamové festivaly dlouho po jejich smrti, budí oprávněně podezření – to je ale v případě Sun Ra Arkestra zcela zbytečné. Jazzoví znalci potvrdí, že pianista, kapelník a skladatel Sun Ra (1914–1993) byl unikátním hudebním vizionářem 20. století, který propojoval avantgardní free jazz s převratnými myšlenkovými koncepty. Hlásal dynamičnost místo strnulosti, do světa big-bandů vnesl kolektivní improvizaci, své hudebníky interaktivně vedl nonverbálními signály, a to už od padesátých let, kdy v Chicagu začal vystupoval s ansámblem nazvaným Solar Arkestra. Kult slunce převzal z antiky od Egypťanů a své umělecké jméno si vybral podle egyptského boha slunce Ra. Druhým pilířem jeho někdy až provokativního myšlenkového systému byly vesmírné cesty, před půl stoletím velmi žhavé téma. Sun Ra se prohlašoval za mimozemšťana, který přišel na Zem ze Saturnu. „Nikdy jsem nechtěl být součástí planety Země, jsem z jiné dimenze – a na zemi jsem, protože lidé mě tu potřebují,“ vysvětloval a své kosmické teorie dokumentoval divokými pódiovými kostýmy, které kombinovaly křiklavé barvy s futuristickými kovovými maskami. Kritika tvrdí, že Sun Ra byl prvním jazzovým hudebníkem, který použil elektrické klávesy a který svým kompozičním ztvárněním kosmických cest o patnáct let předstihl mnohem slavnější skupiny typu Weather Report. Saxofonovou sekci jeho Arkestra řídil Marshall Allen, veteránská postava světového jazzu. Allen si udržuje plnou tvůrčí sílu i ve svých 88 letech a je současným vedoucím ansámblu, který vystoupí v Akropoli ve středu 26. září.

Dalším významným umělcem, který boří žánrové hranice – i když o tři generace později než Sun Ra, je dvaatřicetiletý libanonský trumpetista Ibrahim Maalouf. Těžko bychom hledali jiného muzikanta, který za tak krátkou dobu získal tak širokou posluchačskou obec, a přitom hraje hudbu originální a nekompromisní. Maalouf se narodil v Beirutu v rodině, v níž převládali hudebníci a intelektuálové. Jeho strýc, světoznámý spisovatel Amin Maalouf, je nositelem prestižní Goncourtovy ceny, dědeček

byl básníkem a muzikologem, matka je pianistka a otec Nassim Maalouf klasický trumpetista známý tím, jak upravil trubku pro potřeby arabské hudby, která používá tóny v evropských durových a mollových stupnicích se nevyskytující. Po dva roky pracoval s nástrojáři z pařížské společnosti Henri Selmer, výsledkem byla trubka opatřená čtvrtým pístem. Jeho syn v syntéze východní a západní hudby pokračuje. Když Ibrahim po vypuknutí libanonské občanské války vyrůstal v Paříži, od sedmi let studoval jako zázračné dítě trubku u svého otce, vedle evropské klasiky a jazzu vstřebal i arabský hudební systém a vše propojil do vlastního hudebního světa, který navzdory sofistikovanosti překypuje energií. Jeho koncerty připomínají pečlivě načasovanou sérii výbuchů hudební ekvilibristiky, k Maaloufovým inspiracím patří i Led Zeppelin. V Akropoli vystoupí v úterý 2. října.

Do Prahy se též chystá David Krakauer, zakládající člen newyorských Klezmatcs, virtuózní klarinetista, spoluhráč Kronos Quartetu i světových symfonických orchestrů. Tentokrát bude prezentovat svůj nový projekt Ancestral Groove, v němž hraje hudbu newyorského jazzového avantgardisty Johna Zorna. „David Krakauer znamená pro klezmerový klarinet to, čím byl Jimi Hendrix pro elektrickou kytaru a John Coltrane pro saxofon,“ napsal o něm vlivný jazzový server jazzreview.com. K tomuto konstatování ale nutno dodat, že klarinet je v klezmeru, tedy židovské tradiční hudbě, dominantním nástrojem a možná ještě důležitějším nositelem emocí než lidský hlas.

Krakauer své židovské kořeny objevil až v dospívání, jeho předkové pocházeli z Polska. V 90. letech byl jeho klarinet hlavní oporou původní sestavy Klezmatcs, která tehdy hrávala v legendárním newyorském klubu Knitting Factory. Právě tam Krakauerovy výkony očarovaly producenta a hudebního inovátora Johna Zorna. Nový projekt Ancestral Groove, Krakauer plays Zorn, představuje v dlouholeté spolupráci obou umělců vrchol, sestavu tvoří vedle Krakauerova klarinetu elektrická kytara, sampler, basa a bicí, koncert proběhne ve středu 28. listopadu.

Nebát se milovat a nekrást!

Je vám trochu přes třicet, jste rockový muzikant, máte kapelu, co nehraje, malou rodinu, co neužíváte, a ženu, která vás pořád ještě má ráda, ale zároveň vás opouští... To prostě není ideální situace. A najednou vám někdo nabídne peníze... velký peníze, které by všechno vyřešily. Ale musíte si pro ně dojit. Musíte vzít ostatní členy své marné kapely a v převlečení za policisty musíte vlézt do bytu úředníka z magistrátu, který přijal úplatek, a ten úplatek mu zabavit. Vlastně to není ani loupež. Ukradnete ukradený peníze, zkorumpovaný... Dokážete to? Jak těžké je krást? Co se stane, až začnou krást ale opravdu všichni? A viděli jste Pata a Mata nebo Woody Alanna nebo Po přečtení spalte od bratrů Cohenů? Mafiánská opera je zároveň o lásce, o lásce v této době, o lásce mezi lidmi, kteří jsou unavení, vyčerpaní s posledním zbytkem iluzí, kterým je prostě přes třicet... O lásce, která zachraňuje.

Jan Jirků

Divadlení hra Mafiánská opera je zcela nový autorský text Jana Jirků (autora úspěšné hry Marnotratný syn uvedený v divadle Disk) napsaný speciálně pro Palác Akropolis. Tato černá komedie s písněmi situovaná do dnešní doby je reakcí na současné politické a společenské události, kdy nezbývá než se do nekonečna zlobit, nebo se prostě neustále divit, a nebo se prostě smát, jinak by se z toho člověk už zbláznil.

Na počátku byla chuť zdramatizovat knihu Zločin v Čechách sepsanou Miroslavem Houdkem, jenž byl členem proslulého Berdychova gangu. Popisuje v ní svůj život českého gangstera. Posléze se ukázalo, že není tak zábavné psát o zločinu, jenž páchají lidé, od kterých se to očekává, jako psát o zločinu, o který se pokoušejí lidé, od kterých by to nikdo nikdy nečekal.

„V tomhle státě jsou dva typy lidí: Ovce a ti, co ovce hlejí...“ A Mafiánská opera je hlavně pro ty, co se cítí jako ovce. Aby viděli, že nejsou sami! Že nás jsou celý stáda.

„Je dobrá hudba a špatná hudba, pak dlouho nic, a pak je šumařina, pak dlouho dlouho dlouho nic, a pak je křesťanské bigbít, a křesťanské bigbít je smrtelný hřích...“. Mafiánská opera je muzikál, či komedie hraná se zpěvy. A hlásí se k tradici Žebráckých oper a Koňských oper a ke všem těm hudebním komediím, na které jsou Čechy bohaté. Hudbu píše Marek Doubrava, člen výjimečné a jedinečné hudební skupiny Hm..., ve které se mísí skvělá hudba se skvělou poezií a s humorem a okouzující atmosférou.

Mafiánská opera má nádherné a jedinečné obsazení, kde se potkávají herci, kteří se doposud neměli šanci potkat. Velmi těhotnou manželku ztvární Simona Babčáková, zhrzeného detektiva Oldřich Navrátil, filosofujícího taxikáře Vladimír Marek, bývalého člena Berdychova gangu Tomáš Jeřábek, ministra bezpečnosti veřejnosti Bartoloměje Vítka Jakub Žáček, vzrušující emo-dívku Aneta Krejčíková. Živá kapela doprovodí

písně dojemné i dravé a pohybové kreace předvede trio neodolatelných gravidních žen. Výtvarný design celému představení dodá HZA neboli Honza Bažant, scénograf a komiksový kreslíř, autor Pána času, výtvarník působivého popartového střihu. Režie se ujímá sám autor Jan Jirků.

SIMONA BABČÁKOVÁ

Osobitá herečka se narodila v Šumperku 21. února 1973. Vystudovala Zlínskou školu umění, prošla scénami Městského divadla Zlín (např. Patnáct venkovských dívek) a pražského Divadla v Dlouhé, působila též v Klicperově divadle v Hradci Králové (Král Lear, Cizí kněžna, Tři sestry, Pokoušení a další). V současné době je členkou souboru Dejvického divadla v Praze. Za své výkony na jevišti byla dvakrát nominována na cenu Alfréda Radoka.

Uvádí i své vlastní improvizací večery Second sekek aneb Hlava nehlava, kam si každý měsíc zve různé hosty. Objevila se v televizním filmu Stop a seriálu Dobrá čtvrt, hrála ve filmu Jana Hřebejka U mě dobrý (2008) a Nestyda (2008). Zaujala jako nosatá servírka v populárním sitcomu Comeback (2008). Zahrála si také ve snímcích Nuda v Brně (2003), Město bez dechu (2003), Choking Hazard (2004), Stop (2007), Děti noci (2008).

VLADIMÍR MAREK

Tento charismatický herec se narodil roku 1951 v Praze. Vystudoval loutkoherectví na DAMU. Dlouhou dobu působil v divadle Drak. Od roku 1991 je členem

souboru divadla Na Zábradlí (Strýček Váňa, Ředitelé, Platonov je darebák). Vladimír si připravuje i vlastní inscenace.

Především ale hraje v muzikálech např.: Caberet, Johanka z Arku, Excalibur a další. Roku 2006 ztvárnil menší roli v muzikálu KVASKA. Hrál i ve filmu PERNÍKOVÁ VĚŽ nebo SVATBA UPÍRŮ. Účinkoval také v Richardu III. v divadle Globe.

OLDŘICH NAVRÁTIL

Třebíčský rodák se narodil v roce 1952. Absolvoval brněnskou JAMU. Po studiích dva roky hrál v brněnském Divadle na provázku. Poté, co se přestěhoval do Prahy, začal hrát v divadle Ta Fantastika (Zahrada rajských potěšení v roli Hieronyma Bosche). Vidět ho bylo možno a stále je vidět v mnoha divadelních představeních, seriálech a inscenacích.

Hodně práce odvedl v České televizi, kde se ho ujali režiséři Karel Smyczek, Hynek Bočan a další. Zahrál si ve filmech např. PÁNSKÁ JÍZDA, KOCOURKOV, STRÍBRNÁ PARUKA aj. Zaujal v úspěšném seriálu BYLO NÁS PĚT, kde ztvárnil roli obchodníka Bajzy. Z dalších seriálů to je ZDIVOČELÁ ZEMĚ. V roce 2005 se objevil v úspěšné pohádce ANĎEL PÁNĚ od režiséra Jiřího Stracha.

Následující rok si zahrál v komedii RAFTÁCI, kde ztvárnil roli vedoucího vodaček. V dnešní době ho můžeme vidět v Čechově prozatímně osvobozeném divadle. Má jednu dceru, která se jmenuje Tereza.

V ZIZKOV SOBE 2012

*v hledáčku
našich
fotografů*

Foto: Dimír Šťastný, Pavel Rydl

Žižkovské rituály

Vladimír Hulec

Když loni Spitfire Company představila před vchodem do Plečnickova kostela Nejsvětějšího Srdce Páně na náměstí Jiřího z Poděbrad svou performanci Traffic Dance, vypadalo to jako nahodile vybrané místo i téma. Vytvořili tam tehdy jakýsi novodobý městský rituál oslavující revoluci a anarchistickou svobodu psychedelie a hippies květinového hnutí 60. let 20. století. Podtitul akce zněl Join the Revolution a kromě tance a oživování hasičského vozu zazněly úryvky z projevů Baracka Obamy a především Kvilení ikony beatnické poezie Alana Ginsberga. Na závěr symbolicky „odletěli“ či „odpluli“ do víru města. Letos se na stejném místě konala zcela jiná performance. Ale vlastně jako by na tu úvodní navazovala. Rozvíjela její ideje, nabízela anarchii a svobodu z jiné, méně politické, zato divočejší stránky. Německá divadelní (raději používám slovo performanční) skupina Bängditos Theater, specializující se na pouliční produkce, přivezla inscenaci (raději používám výraz performanci) Überfluss. V překladu Blahobyt / Hojnost / Nadbytek. Podtitul zněl Světelná vodní show plná gagů a nečekaných situací. A skutečně tomu přesně tak bylo. Bandité postavili pod kostelem jakýsi velký utržený lustr, který sloužil jako fontána. A po hodinu či snad i víc se - jako by - snažili onu fontánu uvést v život. Stříkala, kapala, tekla přitom spousta vody, tryskaly ohňostroje a lidé kolem byli (pro) máčení, někteří snad až „na kost“. A z reproduktorů k tomu zněla prapodivná směs mnoha melodií a rockových rytmů.

Performeréři uměli obdivuhodně navázat kontakt s přihlížejícími lidmi a v konceptu svého představení (performance) s nimi manipulovat. Některým rozdali pláštěnky a deštníky a usadili je na tribunu poblíž fontány, jiné sem

tam postříkali a pár vybraných dokonce na závěr vzali na vodním živlem probuzenou fontánu. Byla to drsná pouliční show. Oproti hippiesovským Spitfire Company to byl spíše o dekádu či dvě pozdější hardcore. Ale klidně to mohli být i Pekelní andělé. Energie, síla, drsnost. Svoboda a anarchie. Svoboda a sranda. Jarmareční divadlo a tak trochu i nový cirkus. Divadlo-show pro každého. Takové produkce českým městům a festivalům zatraceně chybějí. Přitáhnou i diváky, kteří by na divadlo jen stěží šli a rozhodně se o ně nezajímají. Přitom v sobě tyto produkce nesou étos osvobozující kreativity a fantazie a nezpochybnitelnou profesionalitu. Hereckou, výtvarnou, technologickou (v tomto případě především pyrotechnickou a schopnost přesně timeovat různé typy vodních fontán a jiných „stříkaček“).

Nemá smysl příliš rozebírat spontaneitu a schopnost výstavby situací a gagů všech účinkujících (performerů). Byli obdivuhodní. Nemá smysl všimát si přesně zvolené estetické koncepce konce moderny dané architekturou oné fontány ve stylu secesního lustru. Ta byla asi jen hravým nápadem. Možná by bylo zajímavé rozebrat technologie, které používali, a hudební citace. Nejpodstatnější však byla sama akce a místo. Voda a oheň. Podstatný byl ceremoniální charakter. Právě místo zvolené před kostelem bylo a je pro tuto akci (a takové performance) určující. Jinde by stejná událost mohla být jen onou show plnou cirkusových gagů a vzrušujících situací. Před kostelem - ať divák chce či ne, ať si to uvědomuje či neuvědomuje - jde o něco víc. Jde formu novodobého městského rituálu. Tak jako jej loni nabídli Spitfire Company. Tehdy i dnes se na konci lidé usmívali a otevřeně mezi sebou komunikovali.

NEBÁT SE MILOVAT A NEKRÁST MAFIANSKÁ OPERA

premiéra 24.9.2012 Palác Akropolis

Podzimní integrace Slunce odstartuje s Vervou

Festival integrace Slunce, jehož dějištěm je Palác Akropolis, urazil od svého vzniku dlouhou cestu a právě letos slaví svou plnoletost. Pravidelní návštěvníci si jistě užili už jeho jarní polovinu a jako obvykle nás čeká ještě část podzimní.

Jakub Pech, foto Pavel Rydl

Festival je jakýmsi kulturním předobrazem začleňování zdravotně postižených lidí do společnosti. V pohodové atmosféře se na něm totiž potkávají postižení lidé se zdravými, a to jak na pódiu, tak v publiku. Nejdůležitější hodnotou Festivalu integrace Slunce je svoboda. Organizátoři účinkujícím vůbec nic neurčují a každý z nich tak na festivalu vystoupí před veřejností bez jakéhokoliv omezení.

Představí se zde umělci od těch nejmenších, předškolních dětí, přes zvláštní základní školy, speciální ústavy až po seniory. Jsou to buď soubory zdravotně postižených, nebo se jedná o integrované soubory, ve kterých jsou jak zdraví, tak postižení, nebo i soubory zdravých lidí. Nedělá se rozdíl ani mezi profesionály a amatéry, díky čemuž je program zajímavější a barvitější. Na festivalu se objevuje tanec, zpěv, divadlo, muzika, ale i výtvarno a workshopy. Osmnáctý ročník festivalu zahájí 7. listopadu divadelní soubor Verva se svou novou inscenací Hororet 3 H. Tento ansámbl, čítající dvanáct stálých členů a několik hos-

tů, je ukázkou divadla integrovaného, kde se potkávají zdravotně postižení lidé se zdravými. Jak říká koordinátorka souboru Daniela Skalová, nejedná se o integraci cílenou, ale zkrátka se sešli lidé, kteří mají rádi divadlo a tvoří dobrou partu. Paní Skalová nám o Vervě a premiérované hře prozradila více v krátkém rozhovoru...

Jak vzniklo Divadélko Verva?

Náš divadelní soubor má dlouholetou tradici, divadlo hrajeme více než třicet let. Náš první počín byla pohádka, kterou jsme nacvičili pro děti Jedličkova ústavu. Pohádka se líbila a herce zase bavilo vše kolem nácviku, takže nezůstalo jen u tohoto jednoho představení. Už od počátku jsme byli souborem integrovaným, někteří měli potíže se zrakem, jiní hůře chodili, hráli s námi i lidé zdraví.

Na čem všem se ve vašem divadle podílejí zdravotně postižení? Jedná se pouze o herce, nebo i režisují a píší?

Na tvorbě představení se podílejí všichni tak, jak jim jejich schopnosti stačí. Máme mezi sebou několik velmi dobrých hudebníků a zpěváků z řad nevidomých, kteří jsou schopni složit scénickou hudbu. Jiní mají zase literární talent a dokáží zdramatizovat různé povídky. Najdou se i šikovné švadlenky na výrobu kostýmů a dekorací. Nemáme stálého režiséra. Těto úlohy se ujme vždy ten, kdo v představení nevystupuje, nebo má menší roli. Nad každou scénou se vždy radí celý spolek a nápady, které z debaty vzejdou, se třídí a uskutečňují.

Jak často soubor zkouší a jak často hraje?

Divadelní zkoušky jsou jedenkrát týdně, avšak máme-li před vystoupením a zdá se nám, že to stále není ono, zkusíme třeba i o víkendech. Co se týče hraní, účinkujeme poměrně často. Jednak v Centru pro zdravotně postižené v Praze 6, kde máme zkušebnu, hráváme pravidelně pro kluby a domovy důchodců, několik

představení jsme měli v pražském středisku Citadela, či v komunitním centru Maják. Hrávame často i mimo Prahu, například v divadélku v Mladé Boleslavi, v ústavech sociální péče a domovech důchodců v Čechách i na Moravě.

Můžete přiblížit vaši novou, povídkovou inscenaci?

Právě nyní připravujeme představení s názvem Hororet 3 H. Budeme hrát a zpívat o tom, že i hrůza může být vlastně legrace. Přiznávám, že půjde o poněkud černý humor, budou to „povídky a písničky nevhodné pro útlocitné dušičky“, jak zní podtitul. V tomto pořadu čerpáme například ze staropražských kupletů o mordech a jiných zločinech, objeví se zde dvě jednoaktovky, ve kterých se odehrají velmi rafinované zločiny. Diváci se také dozvědí, jak neblaze může skončit i tak příjemná akce, jako je vesnická zabíjačka. Na závěr se odehraje středověké veselé krveprolévání. Ale víc už neprozradím.

LouDkové divadélko Remedium – Premiéra

V rámci Festivalu integrace Slunce představí LouDkové divadélko Remedium pohádku Šípková Růženka. Hlavní postavou je samozřejmě Růženka, její královští rodiče a neodmyslitelné sudičky, z nichž jedna přisoudí Růžence věčný spánek. Důležitou postavou je v pohád-

ce Kašpárek, který si ví vždycky rady, vypraví se hledat pomoc a je s ním vždycky veselo. Pohádka je vhodná pro děti od 2 let. Scénář napsala Danuše Jarošová.

foto Pavel Rydl

Bolestná touha rudých střevíčků

Prázdné jeviště. V levé části záhon červených dámských střevíčků. Pomalu, zvolna se jimi prodírá krásná dívka. Nahá. Lehá si do nich jako do rudých růží.

Vladimír Hulec

Uprostřed jeviště stojí mladý muž. Ozve se výstřel. Muž padá. Po chvíli vstává. Nový výstřel. Nový pád. Nepadá ale onen muž, ale jeho stín za ním. Žena? Muž? Na pravém kraji jeviště – na předscéně – stojí muž v klobouku. Onen střelec. Přechází zprava doleva, zleva doprava. Střílí. Sebe. Onoho muže. Jeho stín. Svůj stín. Svléká si sako, kalhoty. Sedá si. Hledí na dění na jevišti. Vstává a zase se obléká. A zase střílí. Mezi tím se na jevišti odehrává řada obrazů. Tanečních, výtvarných, symbolických i konkrétních. Sóla, dueta. Žena a muž. Muž. Žena. Žena a žena. A vzadu za diváky k tomu všemu po celý čas hraje smyčcový Epoque kvartet temné, táhlé, emotivní skladby. Kratší i dlouhé. Radostné i varovné.

Tak začíná a probíhá nejnovější inscenace 13. komnata / Requiem za Bruno Schulze v Paláci Akropolis již zavedené pražské skupiny soudobého pohybového a fyzického divadla Spitfire Company. Tentokrát však má jejich projekt mezinárodní charakter – vznikl v Grotowského centru ve Wrocławi a varšavském Teatru na Woli a kromě členek Spitfire Miřenky Čechové, Jindřišky Křivánkové a Markéty Pacovské v něm účinkují i právě v Polsku angažovaní performeři Cécile da Costa, Bartołomej Ostapczuk a Paweł Kulesza. Inscenace je inspirována životem a literární a výtvarnou tvorbou haličského umělce židovského původu Bruno Schulze (1892 – 1942), svým literárním dílem často srovnávaným s Franzem Kafkou. V jeho díle však rezonuje

i Freudova psychoanalýza a Schieleho syrový erotismus, jež poznal za svých studií ve Vídni. V hlavním městě tehdejšího Rakouska-Uherska však pobyl jen krátce. Záhy se musel vrátit do rodné Drahobyče, kde se po smrti otce a sebevraždě bratra musel starat o celou rodinu. Po válce učil dlouhá léta jako suplent kreslení a ruční práce na gymnáziu, nyní už polském, a teprve roku 1936 získal titul profesora. To už byl v zasvěcených kulturních kruzích znám románem *Skořicové krámy* z roku 1934. Druhou a poslední knihu, povídky *Sanatorium na věčnosti* vydal v roce 1937, byť texty v ní obsažené vesměs vznikaly ještě před *Skořicovými krámy*. To už ale pomalu (či spíš rychle) přicházela druhá světová válka. Po dvou letech sovětské nadvlády (1939-1941) /oblast si Sovětský svaz anektoval po paktu s Německem/ se Drahobyče zmocnila německá vojska. Schulz působil v ghetu, jež tu vzniklo, jako knihovník v domově důchodců a pro gestapáka Felixe Landaua, který nad ním pro jeho výtvarné schopnosti držel ochrannou ruku, vytvářel nástěnné malby (pohádkovými motivy pomaloval i pokoj jeho dětí). Trpěl hladem, vyčerpáním a především zoufalstvím z předtuchy, jaký osud nacisté Židům chystají. Během „spontánní“ protizidovské razie místního gestapa byl za bílého dne 19. listopadu 1942 spolu s hruba 230 drahobyčskými Židy na ulici zastřelen a pochován do společného hrobu neznámo kde. Dnes je považován za jednoho z nejvýznamnějších spisovatelů Polska první poloviny XX. století, který vytvořil vlastní svět inspirovaný jak místní chasidskou kulturou tak soudobými modernistickými uměleckými proudy. Lyrickou představu o patriarchálním židovství východní Evropy - známou např. obrazy Marca Chagalla či romány Isaaca B. Singera - problematizuje mnohoznačnými, často ironickými expresionistickými obrazy v duchu modernistické skepse a nechuti ke konvencím blízké jeho polským vrstevníkům S. I. Witkiewiczovi (1885-1939) a W. Gombrowiczovi (1904-1969).

Spitfire Company se však nezabývá historickými fakty jeho života ani nedramatizuje jeho texty. Na scéně

skrze výtvarné, hudební a především pohybové obrazy vyrůstá Schulzův svébytný vnitřní svět. Inscenací postupuje úzkost ze smrti i touha po erotice, zoufalství z temného osudu i tíživé útesy do nadpozemské krásy a snů. Jako by se na jevišti odehrával soubor anděla s ďáblem, nekonečného božství s konečností smrti a tělesnosti. Ona dívka - anděl a svědce - v podání dlouhonohe krásy Jindřišky Krivánkové vábí i děsí zároveň. Pohybuje se po celý čas po periférii scény - ve výškách i na zemi a snad i pod ní. Jen v jediný okamžik vstoupí přímo do dění. Jak anděl smrti kovovým křesťanským křížem hrozí a možná i zabíjí. Víze války? Strach z otce? Ze sexu? Vždyť právě onen střelec věčně se pohybující a převlékající na periférii může být Schulzovo svědomí, Schulz sám či přeludy jeho bratra a otce. Zrovna tak jako onen zabíjený muž může být (a asi je) autor i kdokoli či cokoli. Touha, strach, svědomí...

Do vnitřního světa inscenace nelze - a ani snad nemá smysl - detailněji vstupovat a vše, co se na jevišti děje, jen stěží lze (aspoň při prvním zhlédnutí) konkrétně rozplétat. Perfomeři vytvářejí různé vztahové i životní minipříběhy. Tanečním jazykem, pantomimou či fyzickým divadlem. Scéna je - snad až příliš - jednoduchá, kostýmy nejasné. A čas a hudba neúprosně běží. Bez konce. Jak život. Jak smrt. Jak řeka.

V tom je krása i prokletí této inscenace. Na jevišti v autorském konceptu režiséra Petra Boháče, vedoucího Spitfire Company, vzniká - pro někoho přitažlivá a fascinující, pro někoho méně - postmoderní koláž citací a inspirací situací, symbolů a především divadelních postupů a pohybových forem. Výsledkem je u nás ojedinělá, svým způsobem magická kaleidoskopická inscenace různě výrazných a vypjatých obrazů zdatile využívající hlavní sál Akropole k vytváření abstraktního prostorového díla plného hudby, červených střevíčků, lidských těl a pohybu. Vlastně současného pohybového divadla jako takového. Snad jen té popisné symboliky, především střelby mohlo být - podle mne - méně.

Příběhy smyslné touhy

Jana Soprová

Spitfire Company dnes patří k nejprogresivnějším českým souborům fyzického divadla. Na scéně Paláce Akropolis představila v české premiéře svůj poslední projekt 13. falešný měsíc/ Requiem, který vznikl ve spolupráci s polským Divadlem Na Woli. Autor předlohy Petr Boháč se nechal inspirovat literárním a výtvarným odkazem Bruno Schulze, kterému se přezdívá „polský Franz Kafka“. Vychází jednak z biografických motivů Schulzova života (především v konfrontaci syna s otcem, resp. ega s alteregem), z postav Schulzových povídek z knihy Skořicové krámy (nejvýrazněji z „Traktátu o manekynech“), ale především z jeho výrazných grafických listů. Základní textová předloha je ovšem jen inspirací pro obrazově bohatý projekt, jehož důležitou součástí je původní hudba, kterou speciálně pro toto představení složil skladatel Jan Kučera a živě ji hraje Epoque Quartet, stejně jako výrazný světelný design Martina Špetlíka, který pomáhá dotvořit koláž výtvarně působivých scén, jež se na diváka valí jako nepřetržitý proud představ. Provokativní interpretace nálad, chmurných snů, eroticky lákavých a zároveň až odpuzujících vizí, konfrontace skutečnosti a archetypálních symbolů souvisejících se základními věcmi života a smrti, ale i neustálého souboje mezi mužským a ženským živlem je tu podávána s až přebujelou vizuální naléhavostí. Doráží na diváka s agresivitou, ale zároveň až rozmarnou hravostí. Šokující začátek – výstřel a pád velkého nahého mužského těla. Ano, smrt je stále přítomná, ale jaksi neskutečná, neboť po každém výstřelu, který rámuje a rytmizuje děj, symbolicky maže každou předchozí scénu, aby ji mohla nahradit další. Stejně ambivalentní je i erotika, koketní a nestoudná, podrobená až „vědeckému“ průzkumu, která na závěr promění dvojici tanečnic v studené manekýny bez života.

Základní voyeurský motiv, okénko vytvořené spojením prstů, je rozpracováno jako by v rozšiřujících se kružících na vodě do nápaditých tanečních a pohybových kreačí, které se v refrénech a variacích znovu a znovu vrací. Obrazy se vrší jeden na druhý, stavěny do pomyslné pyramidy a vždy znovu bourány. Mohou šokovat až bezostyšně předkládanou nahotou, která je zároveň prostřednictvím světice Vilgefotis (Jindřiška Křivánková) nabízena s jakousi studenou odtážitostí náboženské modly bytosti z jiného světa, vstupující obsesivně do Brunových snů. Na závěr jako by všechno bylo definitivně smazáno, znormalizováno, uklizeno. Jedinečné individuální vize se proměňují v konečný obraz konzumního světa, kde je vše jen naaranžováno, vše je na prodej. Puzení smyslnosti, pocity marnosti, fascinace smrtí a zároveň bytostný strach, ambivalentní vztah otce (Bartolomej Ostapczuk) a syna (Cecile de Costa jako androgynní podoba člověka, u něhož si nejsme jisti pohlavím) je tu stavěn do kontrastu s bezstarostnou lehkovázností a erotickou provokativností tanečnic, které s pobavením zkoumají možnosti svých těl (Miřenka Čechová a Markéta Vacovská). Fyzická akce je propojena se záplavou rudých střevičků zářících na černé scéně, které jsou nejen působivými scénickými artefakty, ale zároveň symboly všech nezvládnutých tužeb. Společně vytváří alegorii světa, jenž je zároveň magicky přitažlivý, tajemný i nesnesitelný. Podobně jako v předcházejících projektech Spitfire Company představení promyšleně útočí na smysly diváků, někdy s až přehnanou agresivitou zvuků, světla a pohybu. Vytváří tak atmosféru, která láká, ubíjí i provokuje. Jistě to není podívaná pro každého, u některých diváků může vzbuzovat i podvědomý odpor. V každém případě tato koláž fascinujících živých obrazů zůstává dlouho v paměti.

Sunshine

Jste-li příznivcem indie rockové hudby, pak se můžete těšit na vystoupení hudební skupiny Sunshine. Ta rozezná Akropoli 30. 10. 2012

Ohm Square

14. 11. 2012 zahrají koncert plný dynamiky a energie Ohm Square vše s charizmatickou zpěvačkou Charlie One.

Republic of Two

Kdo by neznal Republic of Two? Tato hudební formace Jiřího Buriana a Mikoláše Růžičky omámí publikum v Paláci Akropolis 27. 11. 2012

Mexican Institute of Sound

Hlavním hostem říjnových Planet Connection bude projekt Mexican Institute of Sound. Pod jeho hlavičkou se skrývá DJ a producent Camilo Lara, který do Prahy přiveze opojný mix západní taneční hudby a hip hopu střižený větším než malým množstvím tradičního latinskoamerického stylu cumbia. Největší hvězda mexické taneční hudby si v Paláci Akropolis 24. 10. odbude svoji českou premiéru.

Sophii Hunger její Pražané rozumějí

Mladá švýcarská písničkářka Sophie Hunger je už zavedeným miláčkem pražského publika a tento pozitivní vztah je vzájemný. Byla to totiž právě naše metropole, kde si coby předskokanka Erika Truffaze s vřelým přijetím odbyla svůj debutový zahraniční koncert. A proto ani při jejím letošním turné nemůže chybět zastávka v Paláci Akropolis. Kromě osobitého, dynamického hlasu a přístupu ke skládání písní je zvukovým emblémem vystoupení Sophie Hunger neobvyklé složení její doprovodné kapely. Mezi kytary, basu, bicí a klavír se totiž infiltroval řízný trombon a jemně kořenící flétna, což celkovému výrazu velmi sluší. Na posluchače navíc čeká i pestrost jazyková, protože Sophie zpívá nejen anglicky, ale i francouzsky, německy a v tajemném švýcarsko-německém dialektu. Po třech výtečných albech je Sophie Hunger na dané scéně uznávanou hvězdou. Pokud vám dosud unikala, tak s návštěvou koncertu rozhodně neváhejte.

Habib Koité a Eric Bibb

Afro-americký bluesový dialog předvedou 16. 11. 2012 hudebník Habib Koité z Mali s newyorským rodákem Ericem Bibbem v pražském Paláci Akropolis. Nenechte si ujít tuto výjimečnou koncertní událost dvou velikánů akustických kytar.

Submotion Orchestra

Sofistikovaný jazz a energický dubstep v podání sedmičlenné party z Leedsu Submotion Orchestra rozezní Palác Akropolis 2. 11. 2012. Unikátní spojení filmové hudby, jazzu a elektronické hudby, to jsou Submotion Orchestra. Jejich alchymie vás okouzlí!

Sto zvířat

Česká SKA kapela Sto Zvířat pokřtí své nové album na dvou koncertech v Paláci Akropolis a to 3. a 4. 10. Fanoušci se tak mohou těšit na nadupaný hudební mejdan, jenž bude oslavou vydání nové desky.

Vladimír Mišík & ETC

Jedinečný dvojkonzert Vladimíra Mišíka & ETC, ke kterým se přidá legendární kapela FLAMENGO, se kterou Mišík na začátku 70. let natočil album Kuře v hodinách považované za vůbec nejlepší album české rockové historie se odehraje v Paláci Akropolis 12. a 13. 11.

Hudba Praha

Kultovní rocková kapela Hudba Praha vystoupí v Paláci Akropolis již tradičně na Mikuláše 5.12. Právě na prknech Akropole zahrála skupina nesčetně významných koncertů.

Tichá dohoda

Skupina Tichá Dohoda, která vznikla v roce 1986, prošla mnohými personálními změnami. Od počátku, kdy kapelu tvořila čtveřice muzikantů: Dan Šustr (kytara, zpěv) a bubeník Jiří Šimeček (bicí), Zdeněk Macek (baskytara), Jan Hájek (kytara), zažila formace v roce 1989 včele se zpěvačkou Blankou Šrůmovou velký rozkvět. Přes veškeré dosažené úspěchy, prodeje desek a návštěvnosti koncertů byla skupina od roku 1995 v nesouladu se zpěvačkou, která měla nastoupit na sólovou dráhu a převzít repertoár a především publikum skupiny. Rozchod Dana Šustry s Blankou Šrůmovou nastal v roce 1995. Dan Šustr se po 8 letech vrátil na hudební scénu s novým projektem 2Wings. Tichá dohoda slaví comeback roku 2011 svým live vystoupením na festivalu v Trutnově.

Své 25. výročí kapela oslavila v prosinci toho roku velkolepě pojatým narozeninovým koncertem v pražském KD Vltavská. Na tomto téměř tříhodinovém koncertě se na podiu postupně vystřídali spoluhráči ze všech sestav Tiché dohody a jako gratulanti přišli skupinu podpořit anglický písničkář Phil Shoenfelt a v závěru koncertu speciální host - kytarista Michal Pavlíček a hráč na foukací harmoniku Ondřej Konrád. Celý koncert byl doplněn originálními projekcemi a dobovými materiály s fotografiemi z dílny dvorního režiséra skupiny Ivana Tatíčka. Kritiky a recenze zařadily tento koncert mezi největší koncertní události poslední doby.

V únoru 2012 ohlásila skupina vydání live CD z tohoto narozeninového koncertu na Vltavské - s pracovním názvem Tichá dohoda live - 25 let. Tímto kapela de facto odstartovala po mnohaletém odmlčení své koncertní a hudební aktivity. Nyní je čeká koncert 7. 12. v pražském Paláci Akropolis, kde byste ani vy rozhodně neměli chybět.

POCTA VÁCLAVU HAVLOVI

TRIBUTE TO VÁCLAV HAVEL

PALÁC LUCERNA - PRAHA 23. 12. 2011

KŘEŠT DVD
V PALÁCI AKROPOLIS
19.00 hod
30. 9. 2012

KNIHOVNA

VÁCLAV
HAVEL
LIBRARY

Lidé z Paláce Akropolis Vlasta Rydlová

Jakub Pech

Vlasta Rydlová je osobou na svém místě; jednak uměním skutečně žije a jednak je s kulturou na Praze 3 spojená ještě z doby předrevoluční, kdy pracovala v Kulturním domě Žižkov. Je tedy jen logické, že své uplatnění posléze našla právě ve zdejší Paláci Akropolis. Začala nejprve coby zástupkyně za kolegyni, ale krátce nato dostala příležitost dělat zde Festival integrace Slunce, zaměřený primárně na vystupující i diváky se zdravotním postižením. „To mě zaujalo, protože i dříve jsem v Kulturním domě dělala nějaké akce se zdravotně postiženými a byla to pro mě zajímavá zkušenost,“ popisuje Vlasta Rydlová, čím ji nabídka oslovila. Letos pracuje na festivalu už patnáctým rokem. Její úkoly v Paláci Akropolis časem přibývaly. Pravidelný návštěvník klubu jistě zaregistroval výstavy kráslicí foyer. Právě ty už několik let spravuje. Dramaturgii výstav ladí s programem Paláce Akropolis, tudíž se snaží vybírat například fotografie z koncertů či z divadla. „Neomezujeme se pouze na profesionální fotografy – dáváme příležitost také neprofesionálům,“ uvádí ke své koncepci. Prostor poskytuje i studentům výtvarných škol, pro něž je to leckdy první prezentace na veřejnosti. „Třetím proudem jsou cestopisné výstavy, protože se zde odehrává spousta zahraničních koncertů nebo divadelních představení z exotických zemí, takže dáváme příležitost fotografům, kteří jezdí po světě a udělají výstavní kolekci. Kromě toho, nezapomínáme

ani na zdravotně postižené,“ doplňuje Vlasta Rydlová záběr, který se vejde do předsálí Akropole. K festivalu a výstavám jí před čtyřmi lety přibyla promotion. Má na starosti jednak propagaci programu Paláce Akropolis, ale také propagaci „celého domu“, jak říká. Jakožto výtvarnice na domě oceňuje interiéry Františka Skály. „Tohle na mě hodně působí – takový prvotní vjem a ukázka toho, co se tady asi může dít, že se jedná o neobvyklé místo,“ upřesňuje. Ale i mimo práci v Paláci Akropolis je Vlasta Rydlová neutuchajícím kulturním živlem. Už čtrnáct let se svým manželem Pavlem Rydlem pořádá mezinárodní výtvarné sympozium v bývalé sudetské vesnici Zubrnice. Obec má sama o sobě zajímavé muzeum lidové architektury i muzeum železnice a skupina výtvarníků sem vždy v létě přináší další kulturní dění. Zprvu se jednalo o setkání česko-německá, ale časem se objevily i další národy, především ze střední Evropy, ovšem přítomná byla i Mexičanka. „Obec a muzeum nám před těmi čtrnácti lety vyšly vstříc a tak tam jezdíme a scházíme se. Jedná se vždy o týdenní multidisciplinární sympozium, kdy tam pracujeme na zadané téma, a výsledky se pak vystaví v místním odsvěceném kostele, který je součástí muzea lidové architektury,“ vypráví se zápallem. „Každý rok vzniklou výstavu přeneseme do Prahy, někdy i do Paláce Akropolis,“ doplňuje Vlasta Rydlová.

TRANSFORMACE

Pavel Rydl

V červenci se sešlo jedenáct výtvarníků v severočeských Zubrnících na mezinárodním sympoziu, pořádaném občanským sdružením SUKUS. Umělci z Česka a Německa se sem každoročně vracejí, aby každý z nich během týdne v kamarádkém ovzduší vytvořil dílo na společné téma.

Výtvarník obvykle po většinu roku pracuje v osobní izolaci, sám jen se svými sny a pochybnostmi nad rozpracovaným dílem. Proto každý vítá příležitost prožít týden, v němž kromě tvorby může také debatovat se svými kolegy o všem možném.

Sympozium Labe-Elbe se konalo již po čtrnácté. Projekt začal jako nesmělý pokus o poznávání a sblížování lidí z různých zemí, pro které bylo něco takového po dlouhá léta zcela nemožné. Myšlenku podpořil Česko-německý fond budoucnosti a také díky jeho podpoře se sympozium opakuje po tolik let. Za roky trvání projektu se výrazně změnilo česko-německé vztahy, změnila se Evropa a celý svět. Proto jako pracovní téma letošního ročníku bylo vybráno „Transformace“. Toto všeobjímající téma má mnoho rovin a je možné na něj nahlížet z různých úhlů. V tom má každý umělec svobodu a v tom tkví

jeho přínos k mnohovrstevnatosti závěrečné výstavy. Pestrost přehlídky je podpořena výběrem umělců věnujících se rozličným výtvarným disciplínám a vyjadřujících se různými technikami v různých materiálech. Letošního ročníku se zúčastnili malíři Dagmar Čechová, Alžběta Müller, Vlasta Rydlová, Olga Soldánová a Jiří Váp, sochaři Kalle Lind a Norbert Sötz a fotografové Vladimír Murtin, Herbert Ristl, Pavel Rydl a Alena Zíková. Tradičním partnerem sympozia je také Palác Akropolis, v jehož prostorách si pražská veřejnost může výsledky mezinárodního sympozia prohlédnout od 30. 9. do 31. 10. 2012

RESUMÉ

16 – 17 **Amanda Palmer & The Grand Theft Orchestra (USA)** 29. 10. 2012
Pořádá Art Frame Palác Akropolis s.r.o. za podpory Hlavního města Prahy, Městské části Praha 3 a Rádia 1.

18 – 19 **EuroConnections: Me and My Drummer (DE) + Photolab (CZ)** 27. 09. 2012
Pořádá Art Frame Palác Akropolis s.r.o. za podpory Hlavního města Prahy, Městské části Praha 3 a Rádia 1.

20 – 21 **Arve Henriksen (NOR) + Jan Bang (NOR)** 26. 11. 2012
Pořádá Art Frame Palác Akropolis s.r.o. za podpory Hlavního města Prahy, Městské části Praha 3 a Rádia 1.

22 – 23 **Levellers (UK)** 11. 10. 2012
Pořádá Junior klub Na Chmelnici.

25 **Other music: The Jon Spencer Blues Explosion (USA)** 08. 12. 2012
Pořádá Rachot Production. Spolupořadatelem jsou Městská část Praha 3, Hlavní město Praha. Projekt se uskutečňuje za finanční podpory Ministerstva kultury ČR.

26 – 27 **Other music: Anna Aaron (CH)** 06. 10. 2012
Pořádá Rachot Production. Spolupořadatelem jsou Městská část Praha 3, Hlavní město Praha. Projekt se uskutečňuje za finanční podpory Ministerstva kultury ČR.

28 – 29 **Music Infinity: Erased Tapes Label Showcase: A Winged Victory For the Sullen (USA) + Olafur Arnalds (ISL) + Nils Frahm (GER) (USA)** 09. 10. 2012
Pořádá Art Frame Palác Akropolis s.r.o. za podpory Hlavního města Prahy, Městské části Praha 3 a Rádia 1.

30 – 31 **The Young Gods (CH)** 11. 12. 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.

32 – 33 **Other music: Sun Ra Arkestra (USA)** 26. 09. 2012
Other music: Ibrahim Maalouf (Libanon, FR) 02. 10. 2012
Respect plus: Ancient Grooves – David Krakauer and the Madness Orchestra (USA) 28. 11. 2012
Pořádá Rachot Production. Spolupořadatelem jsou Městská část Praha 3, Hlavní město Praha. Projekt se uskutečňuje za finanční podpory Ministerstva kultury ČR.

34 – 35 **dVA: Mafiánská opera** 24. 09. 2012
Pořádá Art Frame Palác Akropolis s.r.o. za podpory Hlavního města Prahy, Městské části Praha 3.

36 – 37 **Festival Žižkov Sobě** 10. 05. – 29. 08. 2012
Pořádá Art Frame Palác Akropolis s. r. o., za podpory Městské části Praha 3, Hlavního města Prahy.

38 **Festival Žižkov Sobě: Bängditos Theater ÜBERFLUSS** 29. 05. 2012
Pořádá Art Frame Palác Akropolis s.r.o. za podpory Hlavního města Prahy, Městské části Praha 3.

40 – 41 **Festival integrace Slunce: Verva (CZ)** 7. – 11. 11. 2012
Pořádá Sucus o.s. ve spolupráci s Junior klubem Na Chmelnici a Art Frame Palác Akropolis s.r.o. za podpory: Hlavního města Prahy, Městské části Praha 3.

42 **Festival integrace Slunce: LouDkové divadlo Remedium (CZ)** 7. – 11. 11. 2012
Pořádá Sucus o.s. ve spolupráci s Junior klubem Na Chmelnici a Art Frame Palác Akropolis s.r.o. za podpory: Hlavního města Prahy, Městské části Praha 3.

43 – 47 **dVA: Spitfire Company: 13. Měsíc / Requiem za Bruna Schulze (CZ)** 27. – 28. 05. 2012
Projekt podpořili: MKČR, hl. m. Praha, International Visegrad Fund, Teatr Na Woli a Art Frame Palác Akropolis s.r.o..

56 – 57 **Výstava: 14. mezinárodní výtvarné sympozium TRANSFORMACE** 30. 09. – 31. 10. 2012
Pořádá Sucus o. s. ve spolupráci s Art Frame Palác Akropolis s.r.o. a za podpory Česko-německého fondu budoucnosti a dalších partnerů.

ŠESTNÁCTÉ ČÍSLO
ZÁŘÍ – PROSINEC

MHMP podporuje v roce 2012 projekt Palác Akropolis 2010 – 2013

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

Šestnácté číslo vyšlo 28. 08. 2012

MK ČR E 19298

ŠÉFREDAKTORKA Štármanová

PŘÍSPĚVATELÉ Jiří Štátný, Vlastimil Beránek, Karel Veselý, Ondřej Stratilík, Jakub Pech, Michal

Pařížek, Petr Dorůžka, Vladimír Hulec, Jana Soprová, Pavel Rydl

DESIGN, GRAFICKÁ ÚPRAVA, OBÁLKA Carton Clan cartanclan.cz

FOTOGRAFIE archiv Paláce Akropolis, není-li uvedeno jinak

TISK Janova dílna

WWW.PALACAKROPOLIS.CZ

Prager Zeitung

Aktuelles aus Tschechien. Auf Deutsch.
Jeden Donnerstag neu.
www.pragerzeitung.cz

Tschechische Legionäre in der Fußball-Bundesliga Seite 16
www.pragerzeitung.cz
Prager Zeitung
Die Wochenzeitung aus der Mitte Europas
Nr. 3 | Donnerstag, 19. Januar 2012 | 21. Jahrgang
CZK 55 | EUR 2,10 | CHF 3,10

AUS DEM INHALT

- SCHWERPUNKT**
Blackout wegen Ökostrom befürchtet 3
- GESELLSCHAFT**
Wie Rollstuhlfahrer die Hauptstadt erleben 4
- KULTUR**
Deutsch-tschechischer Autor Jaromír Konečný im Interview 5
- WIRTSCHAFT**
Bundweiser Bier: Anheuser-Busch verfolgt neue Strategie 6
- Ausländische Arbeitskräfte** 7
- PULVERTURM**

Wahre Größe
Nach dem großen Erfolg bei der Expo 2010 in Shanghai sollte die Tschechische Republik in jedem Fall auch bei der Weltausstellung 2015 in Mailand dabei ist. Sie drängt sich als Leistungsschau für die Regierung Nečas geradezu auf.
Vor allem kann der Premier den die enorme Mühseligkeit seiner Regierungsbearbeitung demonstrieren. Bismarck solliger Minister werden die Wände des tschechischen Pavillons in Italien zu sein. Da in der Amtszeit von Nečas sieben Kabinettsmitglieder ihren Hut nahmen, muss der Präsidentschaftsumsturz erheblich größer als Platz für alle Köpfe zu schaffen. Allein schon wegen dieses Vorkommnisses wird er noch mehr Beachtung finden als die vielgelobte Ausstellungshalle von Shanghai.

Turmfiguren „Tod“ und „Wollust“ neben der Astronomischen Uhr, dem sogenannten „Orloj“
Foto: CzechTourism

Lust mit Lack

Die Figuren an der Astronomischen Uhr des Altstädter Rathauses in Prag sind in der vergangenen Woche von Restauratoren abmontiert worden. In einer ersten Phase werden zwei und der „Eitel“ überprüf. Danach folgen der „Tod“ und die „Wollust“ (Foto: Spätiens Mitte März sollen alle Statuen wieder an der weltberühmten Turmuhr angebracht sein. Bis dahin werden auch der „Philosoph“, „Engel“, „Astrotroum“ und „Chronis“ mit einem Speziallack behandelt. Die Figuren sind in keinem schlechten Zustand, es handelt sich eher um Prävention; kommentiert Restaurator Petr Škála die Maßnahme. Auch ein echter Mäkel an den Turmfiguren wäre wohl kein Desaster: Sie sind Kopien der Originale, die im Stadtmuseum lagern. (cht)

Eine Frage der Souveränität

Haltung zum EU-Fiskalpakt entzweit Regierungskoalition – Scharfe Kritik von Klaus

VON MARTIN NEJEZCHLEBA

Die Diskussion um Tschechiens Position in der Europäischen Union ist auf Neue entfacht. Präsident Václav Klaus möchte den durch Brüssel

die über eine eigene Währung verfügen und ihre Entscheidung erst nach der Vorlage des endgültigen Vertragsgetes Ende Januar in der

mokraten (ODS) auf Ablehnung. Hier warnt man vor einem Verlust an nationaler Souveränität

den von der Kenntnis des

Magazín Paláce Akropolis
www.palacakropolis.cz