

OBSAH

Téma Vladimír Hulec Divadlo jako osvícení, v němž se nepřestal mihotat život	04
Téma Daniel Řehák Improvizace teď a tady	10
Divadlo Kateřina Eva Klimešová Nepolevující napětí	14
Divadlo Honza Dědek Domeček plný nudy	18
Divadlo Vladimír Hulec Apokalyptická vize existence člověka	22
Divadlo Jarmila Hannah Čermáková Půlkulaté výročí: 15 let Festivalu integrace Slunce	24
Hudba Josef Vlček Hudba stoprocentních mužů	26
Hudba Daniel Konrád Křest k padesátinám	28
Hudba Josef Vlček Kampak kráčí Marc Ribot?	30
Výstava Lubomír Schmidtmajer 37 fotografií Na chmelnici	32
Fotogalerie Žižkov sobě	38
Hudba Petr Dorůžka Napříč kontinenty	40
Hudba Petr Dorůžka Radikální fúze zvaná Speed Caravan	42
Hudba Petr Dorůžka Sophie Hunger a její písně z říše za zrcadlem	44
Střípky	46
Hudba Petr Dorůžka Od skandinávského jazzu k remixům	48
Hudba Ondřej Stratilík Music Class s Jazzanovou	50
Hudba Myclick V objetí Jazzanovy	52
Hudba Šimon Kotek Skotská a irská muzika	54
Hudba Romek Hanzlík Psí vojáci oslaví výročí	55
Resumé	56
Fotogalerie Kryštof Havlice	58

Vážení čtenáři,

odložte deštníky, léto skončilo. Přichází podzim, pro někoho snad chmurné a tesklivé roční období, pro nás v Paláci Akropolis však pestrobarevný příslib nové divadelní sezony. V tomto vydání Magazínu Paláce Akropolis naleznete o divadle nejednu stať. Věhlasnému Teatru Novogo Fronta jsme věnovali mimořádný tematický článek a nechybí ani řada recenzí, ne vždy slepě pochvalných, na představení, která v Akropoli hostovala.

Jako téma jsme si vybrali fenomén, který hranice divadla přesahuje, a zároveň je mu velmi blízký. Je to improvizace. Tato všudypřítomná a nikdy se neopakující umělecká disciplína založená na absolutní svobodě projevu, kontrolovaná jen zkušenostmi aktéra a několika málo pravidly veřejného vystupování, se stala tématem ankety. V ní nám zodpověděli jednoduchou otázku na téma bezbřehého inspirujícího proudu, jenž se proměňuje před zraky diváků v celistvý tvar, jak zástupci ostřílených herců a muzikantů, tak nové generace improvizátorů.

Nemalý prostor jsme také věnovali legendární výstavě „37 fotografií...“ Je tomu dvacet let, co se v klubu Na chmelnici konala výstava soudobé fotografie nesešňerované diktátem totalitního režimu. Malou ukázkou doposud nezveřejněných fotografií naleznete na str. 32.

Hudba patřila k Paláci Akropolis už od samého počátku a ani tentokrát tomu samozřejmě nebude jinak. Jaromír Honzák, velká postava současného jazzu, oslaví své padesátiny na výjimečném koncertě. V průběhu nadcházejících večerů a nocí budete moci spatřit na scénách Akropolis hudební formace z celého světa. Mezi hiphopovou školou, rytmy world music a burácením hardcorových strun určitě nezapadne jeden z nejobdivovanějších kytaristů současnosti Marc Ribot. Muž, který nahrává alba takovými osobnostem jako Tom Waits či Robert Plant, přijede do Akropole s kapelou Ceramic Dog. Rozhovor s ním si můžete přečíst na straně 30 a pak dál šustit barevnými listy s obsahem, který odráží široký záběr ojedinělé žižkovské scény a její nepřehlédnutelné fasády.

Ester Štorman

PANTEON ROCOCO

MEX.

AFTER PARTY: SKA A REGGAE D.J.'S (RUDE BOY RHYTHM)

03.09.2009 / 19.30

PALÁC AKROPOLIS, KUBELIKOVA 27, P-3

TICKETS: TICKETPRO, TICKETPORTAL, KAVARNA PALÁCE AKROPOLIS

>>> WWW.PALACAKROPOLIS.CZ

Divadlo jako osvětlení, v němž se nepřestal mihotat život

Byl jsem osloven redakcí MaPA, abych napsal úvodní článek – zčásti zamyšlení a zčásti historický vhled – k jednomu z témat tohoto čísla a jedné z podstatných součástí divadelní dramaturgie Paláce Akropolis: IMPROVIZACE.

Rád tak činím, neb právě divadelní (a zčásti i hudební) improvizací, jejími formami, možnostmi i limity se dlouhodobě zabývám.

Dnes je s improvizací spojených performancí všude kolem hodně. Vlastně ani nevím, čím začít a jak a kde tento text ukončit. V podstatě je to téma na samostatnou publikaci.

Vladimír Hulec

MaPA TÉMA

Kabaret Caligula

Co je improvizace?

Začít bychom asi měli čistě teoreticky: **Co je improvizace?** V teatrologickém slovníku Základní pojmy divadla, který v roce 2004 vydalo nakladatelství Libri, jeho autor Petr Pavlovský píše: *Improvizace je slovo, které pochází z latinského improvisus - nepředvídaný a anglického, francouzského a německého improvisation. Označuje lidskou aktivitu konanou bez předchozí konkrétní přípravy. Improvizací v umění rozumíme každé umělecké dílo, které není předem navrženo a zároveň probíhá v přítomnosti konzumentů (svědků). /.../ Improvizované může být celé představení nebo jen určitá jeho část. Prostor pro improvizaci i její zaměření mohou být rámcově dány již inscenací, anebo jde o situaci zcela nepředvídanou a náhodnou. /.../ Zvláštním případem improvizace je dramatická hra...*

V žádném případě se zde nechci zabývat divadelní teorií, nicméně pro „vytyčení pole“ daného tématu je tento úvod myslím vhodný. Ohlédneme-li se do historie, byla a je improvizace jedním ze základních performančních prostředků herců a hudebníků, ať už šlo o komedii dell'arte, barokní hudbu či jarmareční komedianty, nebo o experimentátory a hledače nových výrazových uměleckých forem 20. století. Dnes lze její častý výskyt zdůvodnit především snahou o maximální autenticitu, o jakousi „obnaženou“ pravdivost, o s divákem rovnocenně hranou hru, jež je v opozici k chladně mediálním (a zmedializovaným) formám umění, ať už je komerční či experimentující. Improvizace se stala svébytnou divadelní (resp. hudební) formou a citované slovníkové heslo bychom mohli doplnit: *Improvizace může být i řízená, předem vyvolaná a mnohdy i připravovaná hra jednoho i více hráčů, jejímž výsledkem je samostatné představení.* A právě o tento typ improvizace mi v tomto textu jde.

Kruté divadlo

Zásadní postavou moderního divadla a uvažování o něm je francouzský dramatik, básník a herec Antonin Artaud (1896–1948). Ve svém **Manifestu krutého divadla** z roku 1932 mj. píše: *Nadále není již možno prostituovat*

ideu divadla. Význam divadla a všecka jeho cena je v bezohledném kontaktu s realitou bez zřetelů k nebezpečí, jež jsou s tím spojena. Divadlo je fyzickým jednáním v prostoru a musí mluvit sobě vlastní řečí. /.../ Nebudou hrány napsané hry. Na podkladě námětů, faktů i známých her vzniknou integrální představení, která ožíví a zabydlí prostor a dají mu promluvit. Úspěch u tohoto divadla závisí na herci, neboť on je složkou svrchovaně významnou a důležitou. V dopisech o jazyku takového divadla z téhož roku své představy rozvíjí: *Nejde o nic menšího než o změnu samotného východiska umělecké tvorby a radikální vyvrácení navykklých divadelních postupů. Jde o to nahradit mluvenou, artikulovanou řeč divadla jazykem jiným, jehož výrazové možnosti se vyrovnají řeči slov, ale jehož pramen bude tryskat ze skrytých hlubin, kam myšlení nedosáhne. /.../ Moje divadlo se nebude opírat o dialog - a to málo, co v něm z dialogu zůstane, nebude zformulováno a zafixováno, nýbrž až na scéně; vznikne na scéně, bude to vytvořeno na scéně v těsném svazku s tím jiným jazykem a vyplýne z nutnosti jeviště, z jednání, znamení, pohybů a předmětů. A protože všechno toto skutečně hledání se bude dít přímo v samotné hmotě, kde se řeč objeví jako nutný výsledek celé řady koncentrovaných akcí, srážek, scénických souvislostí a nejrozmanitějších dějů /a divadlo se tak opět stane skutečným úkonem života a uchová si chvilivou emocionální dráždivost, bez níž je umění jalové/ - všechno toto zkoušení, všecko hledání a všechna vzrušení vydají nakonec dílo, vydají kompozici vepsanou do prostoru, zafixovanou do nejmenších detailů a zaznamenanou novým způsobem notace. Kompozice, vlastní tvorba se nebude odehrávat v mozku autora textu, ale v samé přírodě, v reálném prostoru - a nekonečný výsledek bude stejně precizní a definitivní jako kterékoli dílo psané, bude však objektivně nesrovnatelně bohatší... I když Artaud neměl na mysli čistě improvizované divadlo, dovádí právě tato jeho iniciační vize jiného - opravdového, pravdivého, krutého, živého divadla současné performery k improvizovanému divadlu a hudbě. A touto jeho vizí divadla jako moru můžeme jejích koncerty a performance poměřovat.*

Ivan Vyskočil, free jazz, surrealismus, dada a butó

Ještě dva divadelní a několik nedivadelních fenoménů bych rád pro chápaní a vnímání improvizací připomněl. V českém kontextu je to osobnost **Ivana Vyskočila**. I když improvizované dialogy byly fenoménem již v dobách Osvozeného divadla, kdy předscény Wericha a Voskovce (později Horníčka) často zastínily samotnou napsanou a zrežírovanou inscenaci, teprve Ivan Vyskočil koncem padesátých a začátkem šedesátých let 20. století ve svém konceptu takzvaného „nedivadla“ položil základy pro druh improvizovaného divadla, jehož základním prvkem je dialogické jednání, tedy přímý dialog herců před diváky (a někdy i s nimi). Ve svých textappealech a autorských projektech v Redutě, v Divadle Na zábradlí a po roce 1968 na zájezdech po celé republice, ve kterých vystupoval s různými herci - z neznámějších to byli Pavel Bošek a Leoš Suchařípa - rozvinul formu neustále obnovovaného, živého slovního dialogu. Jeho divadlo je divadlem setkání. V otevřeném dopise Vladimíru Justovi v roce 1983 o tom napsal: *Pojmu „setkání“ užívám v tom smyslu, jaký má v moderní skupinové psychoterapii. Je to maximální vzájemnost, kdy lidé si lidsky, psychicky jsou, jak nejlépe mohou, kdy spolu skutečně obcují. Kdy se uplatňuje onen „pozitivní přenos“ nebo „vyzařování“. Někteří mluví o „zjasnění“, „osvícení“ nebo o „inspiraci“.* Ve svých - praxí ověřovaných - úvahách o otevřeném, improvizovaném dialogu došel u nás dosud nejdál. Inspiroval a dodnes inspiruje nejen řadu divadelníků (jeho nejvýznamnějším žákem byl režisér Petr Lébl a jedním z hlavních pokračovatelů herec Jaroslav Dušek), ale i výtvarníků (Petr Nikl), filmařů (Jan Němec, Evald Schorm), tanečniců (Monika Rebcová) či dokonce filosofů (Jan Patočka, Václav Bělohradský), literátů (Václav Havel, Friedrich Dürrenmatt) a pedagogů či psychoterapeutů.

S formou improvizace však nepřišlo jen divadlo. Volným textem se zabývali začátkem minulého století i surrealisté a dadaisté. V polovině 20. století se objevil freejazz a konkrétní hudba, později experimentální

Midi Lidi

rock, industrial, improvising, dnes je aktuální rap a hip-hop... Vznikla abstraktní malba. Všechny tyto hudební, výtvarné a literární formy pracují s improvizací jako s jedním ze stavebních kamenů tvorby.

V divadle byli a jsou nejradikálnější tanečníci „temného tance“ butó. Tato forma tanečního – dnes už bychom spíš řekli fyzického – divadla vznikla koncem padesátých a začátkem šedesátých let 20. století v Japonsku. Tanečník a choreograf **Tatsumi Hijikata** v roce 1959 šokoval japonskou veřejnost představením *Zakázané barvy*, jež bylo inspirované stejnojmenným románem Yukio Mishimy. Během něj bíle natřený, dokonale oholený mladý performer Yoshito Ohno roztrhl před zraky šokovaných diváků živého kohouta, zatímco Tatsumi Hijikata v tichu, pomalu, vznešeně tančil na téma bolest, obět, smrt. Bíle natřená těla tanečníků, vyholené bezvlasé lebky, pomalé, křečovitě pohyby, zoufalé a odcizené grimasy jakoby

z úplně jiného světa, jistá zvláštní a bizarní (homo)sexualita, něco, co vycházelo z hlubin podvědomí, z prachem zavátých temných koutů lidské duše se pak stalo synonymem nového druhu tance – butó. Ten má improvizaci vetknutou přímo ve svém erbu, neodmyslitelně k němu patří. U nás jej poprvé představil v polovině osmdesátých let v klubu Chmelnice **Min Tanaka** (dodnes do Česka občas jezdívá a vytváří vlastní projekty v Divadle Archa), na přelomu osmdesátých a devadesátých let pak ruská skupina **Děrevo**. Tuto linii fyzického divadla u nás rozvíjí Alex Švamberg a především **Teatr Novogo Fronta (TNF)**. A po nich přichází další generace – Petr Krušnický, Tereza Georgieva...

Improvizace dnes

Rozhlédneme-li se po současném českém divadle a performance art, najdeme improvizované jevištní tvary té-

měř na každém kroku. Silná je linie „vysokočilovského“ dialogického jednání. Jejím hlavním představitelem a zřejmě i inspirátorem pro mnohé (Ivana Vyskočila někteří možná ani neznají) je **Jaroslav Dušek**. Různé formy jeho komediálního přístupu k improvizovanému dialogu a rozvíjenému příběhu najdeme v mnoha stand up komediích, ve večerech Imprology, v autorských večerech ve Švandově divadle se jím nechali inspirovat herci Laurychova divadla, v Dejvickém divadle vytvořil roku 2004 projekt improvizovaných večerů *Sekec mazec*. Na ten loni navázala **Simona Babčáková** vlastním pokračováním nazvaným *Second sekec aneb Hlava nehlava*, kam si zve různé hosty. Ideální pár vytvořila s bývalou herečkou hradeckého Divadla DNO Johanou Švarcovou. Její performance můžete nejčastěji vidět v NoD nebo klubu Rybanaruby. V mnoha ohledech je právě ona dnes nejvýraznější představitelkou řízené, vědomé, stále se rozvíjející dialogové improvizace. V nejinspirativnějších momentech docházejí s Johanou Švarcovou až k syntetickému divadlu rovnocenně využívajícímu slovo, pohyb a hudbu (často je doprovází duo Dva).

V NoD také tvoří skupina **Krepsko**, jež s improvizací – a to dokonce přímo artaudovskou, tedy programově „jiné“ divadlo hledající – začínala. Dnes už ale vytváří daleko složitější a prokomponovanější inscenace.

Na základě improvizací vznikají inscenace **Jiřího Havelky**, a to jak s Divadlem Vosto5 tak v „domácí“ Ypsilonce či jinde. Zajdete-li do Divadla Ponec, zjistíte, že mnohé produkce z improvizací (například formou kontaktních improvizací) vznikly, anebo ji jako výrazový prostředek používají.

A tak bych mohl pokračovat, tento text rozvíjet, konkretizovat. V Akropoli třeba můžete navštívit v mnoha okamžicích improvizované večery **Kabaretu Caligula**. V Brně koncem minulého století vznikla skupina improvizací programově využívajících herců kolem HaDivadla (Pavel Liška, Josef Polášek, Marek Daniel, Tomáš Matonoha...), kteří se nejdříve věnovali kabaretním formám divadla (Komediograf), dnes už však připravují víceméně

improvizované sólové (**Tomáš Matonoha**) či skupinové večery. Jeden z nich bylo možné vidět i v Paláci Akropolis – autorské představení *Milostný trojúhelník*, v němž vystupovali (improvizovali) **Pavel Liška**, **Josef Polášek** a **Martin Zbrožek**. A právě Martin Zbrožek – mj. častý spoluhráč Jaroslava Duška – je další výraznou osobností improvizovaného divadla... Anebo Petr Nikl. Jeho osobnost je v českém moderním divadle a kumštu vůbec neopominutelná. Stačí si zajít na jeho současný projekt *Orbis pictus* nebo jakékoli sólové představení. Naplňuje artaudovské krédo „pravého divadla“: oživuje a prodlužuje stíny, v nichž se nepřestal mihotat život, donekonečna posouvá hranice toho, co se nazývá realitou.

Další proudy

A to jsem se ještě vůbec nedostal k **Dekadentnímu divadlu Beruška**, **Petru Markovi** a projektu **Láhor Soundsystem**, dalším z výrazných představitelů improvizovaného divadla u nás. Tato linie je zcela svébytná. Její počátky se datují rokem 1991, kdy se dva studenti gymnázia, Petr Marek a Jiří Nebeský, v Hranicích na Moravě rozhodli založit divadelní soubor. Pojmenovali jej Dekadentní divadlo Beruška, a protože neměli čas a sílu něco zkoušet, vydali se směrem improvizovaného divadla. Záhy se proslavili, vystupovali po celé republice (v Praze například na festivalu ...příští vlna/next wave...). V tamním kraji dodnes vzniká řada divadelních uskupení, jež na ně navazují a vytvářejí čistě improvizovaná představení. DDB a především jeho herec, hudebník, scenárista a filmový režisér Petr Marek inspirovali řadu dalších projektů, jak divadelních (Láhor Soundsystem, Rádio Ivo) tak hudebních (Midi Lidi).

Nejen tam je však improvizované či s improvizací programově pracující divadlo jako „doma“. Hluboké kořeny zapustilo i v Ostravě (Bílé divadlo, XXXH'X XO`XXOXX, Divadlo v soukolí), v Hradci Králové (Divadlo DNO), v Plzni (projekty vzniklé v rámci Moving Station Jižní předměstí), v Pardubicích (Divadlo 29) a jinde.

O nich ale zase třeba příště.

RADIO 1
97.9 MHz

INSTITUT
FRANÇOIS
DE PRAGUE

PALÁC AKROPOLIS
ART PRAGUE

22 - 09 - 2009 - 20.00

PALÁC AKROPOLIS
**NOUVELLE
VAGUE**

Improvizace tady a teď

Fenomén divadelní improvizace bují, roste a šíří se od ochotnických souborů, přes poloprofesionální divadelní skupiny, regionální divadla až k hereckým matadorům, kteří snad hledají kontrast k tradiční herecké práci v divadle, filmu či televizi. Improvizace je nepopsatelná hra s podvědomým, zhmotnění fantazie, individuální dílo okamžiku, ale má i svá pravidla, neboť nakonec jde především o divadlo, tudíž je třeba, aby se divák měl na co dívat. Kromě divadla nalezneme pojem improvizace u všech uměleckých oborů, v hudbě, poezii, filmu nebo ve výtvarném umění třeba ve formě action paintingu. Proud náhle zhmotněných myšlenek umělce je základem jakékoli tvorby. Improvizace je nejbližší k surové hmotě představy nebo vize, kterou může tvůrce časem tvarovat nebo na základě zkušenosti, umu a porozumění svému „řemeslu“ představit obecenstvu ihned, tady a teď. Improvizace přesto není jednoduchým uměním. Není snadné se postavit na forbinu a mluvit tak, aby nešlo o sled bezobsažných slov. Není jednoduché obsadit jeviště nesevčeným jednáním, aby vznikl ze vzduchoprázdna zážitek. Zeptali jsme se tedy profesionálů, ostřílených improvizátorů i nastupující generace české divadelní a hudební scény na jednoduchou, ale všetečnou otázku: Proč improvizaci tolik milují, v čem je tato divadelní i hudební forma pro ně tak výjimečná a proč před diváky vůbec improvizují?

Daniel Řehák

MaPA TÉMA

Martin Zbrožek

Houslista, zpěvák, herec a moderátor. Někdejší člen skupiny Melody Makers Ondřeje Havelky. Dlouhá léta vystupoval spolu s Jaroslavem Duškem v nezapomenutelném divadle Vizita, které přilákalo na improvizovaná představení stovky diváků. Na prknech divadla Akropolis jste jej mohli nedávno vidět po boku Pavla Lišky a Josefa Poláška.

Odpovím vám na otázku o improvizaci tak, že nahradím slovo improvizace slovem jiným, a to proto, že se mi to bude jaksí lépe popisovat. Tak např. já mám prostě rád bezprostřednost a také přirozenost neboli přirozené vystupování, vyjadřování apod. Dalo by se říci, že jakkoli vstoupí do dobře připraveného filmu, představení nebo třeba jen vystoupení prvek bezprostřednosti a přirozenosti, okamžitě vás to vtahuje a přitahuje, jste fascinováni.

Je to jako život sám. Nikdo vlastně pořádně neví, co bude za chvíli, příští den, příští léto. A přesto s odvahou a s vírou vstupujeme do dalších okamžiků, abychom je skrze přítomnost trpělivě měnili v okamžiky minulé, ke kterým se pak vracejí naše vzpomínky.

Ano, improvizace je hra s přítomným okamžikem. Je to umocnění přítomnosti, což je vlastně zintenzivnění prožívání života samotného. Proto ji miluji, je to má tajná láska. Ale miluji ji nejen jako hlavní chod, nýbrž i jako oblohu či salátek, prostě i jako doplněk pevného a předem pečlivě vytvořeného dílka.

A proč vůbec improvizuji před diváky? Je pravda, že si člověk může tu a tam zaimprovizovat sám pro sebe, jaksí ve svém soukromí. Ale improvizace je pro mne hravost. A já si např. hraji rád s ostatními. Rád vymyslím část příběhu, ještě víc se těším z toho, jak na můj nápad naváže druhý, tedy partner, spoluhráč neboli divák.

Ano, divák je spolutvůrce. Na začátku si myslí, že bude improvizaci z bezpečné vzdálenosti jen laxně pozorovat. Po chvíli dobře rozehrané improvizace však zjistí, že je do hry natolik vtažen, že stačí jenom malý krůček a hraje s námi. Jenže on hraje s námi, a to velmi aktivně, i když

jen vnitřně, a s ním dalších 155 diváků. Všichni hrají společně, vnitřně a velmi aktivně. Víte co to je za energii? Je to čistá energie kreativity, hravosti, fantazie, představitivosti a napadá mě najednou i lásky. Sečteno a podtrženo – kouzla a čáry.

Snažil jsem se jednou pojmenovat tento zvláštní hravě tvořivý proces a přišel jsem na velmi jednoduchý obraz: Jdou dva a roztáčí kola...

Jaromír Honzák

Jazzový skladatel a kontrabasista. Účinkuje s kvartetem Petra Zelenky, je členem skupiny bratří Ebenů a vede souběžně dvě vlastní skupiny, česko-polský J.H. Quartet a kvartet Face of the Bass. Věnuje se rovněž pedagogické činnosti. Zahrál si i po boku Jaroslava Duška a Martina Zbrožka v divadle Vizita.

Jak asi potvrdí každý, kdo se improvizací zabývá, jde o zvláštní dobrodružství. Jde o mix očekávaného a neočekávaného, předem připraveného a něčeho, čím člověk sám sebe překvapí. Samozřejmě toto je velmi obecná definice a jde o to, v jakém kontextu improvizace probíhá. V jazzu jde většinou o improvizaci v rámci předem dané formy a harmonické struktury a taková improvizace je náročná disciplína, ve které si zdaleka nevystačíme jen se svými instinkty a emocemi. Naopak ve free jazzu může jít o improvizaci úplně volnou, bez jakýchkoli předem známých parametrů. Podobný druh totální svobody jsem jako hudebník zažil i v improvizovaném divadle Vizita Jaroslava Duška a Martina Zbrožka, kde se odehrával naprosto volný a nepřipravený dialog dvou herců, z nichž se jeden navíc podílel na hudebním doprovodu, taktéž volném a nepřipraveném.

Podstatným znakem improvizace je komunikace s ostatními účastníky, takže může dojít až k vytvoření zdání předem připravené kompozice nebo divadelní hry, což se často stávalo právě s Vizitou – po představení se vždy mezi diváky našel někdo, kdo nevěřil, že nebylo nic připraveno.

Ondřej Cihlář

Jeden ze zakladatelů divadla Vosto5. Vosto5 je generačním divadlem, které v sobě spojuje poetiku moderního kabaretu s autorskou tvorbou a důrazem na komunikaci s divákem. Vosto5 se proslavilo i improvizovanými představeními Stand'Art v bývalém vojenském stanu S-65, který putoval po mnoha festivalech a nabízel kulturní občerstvení.

K improvizaci jsme jako divadlo Vosto5 směřovali prakticky od počátku veškeré naší autorské tvorby a každé být „fixované“ představení mělo své improvizované „buňky“, které byly spojeny pevnými uzlovými body. Tyto jednotlivé improvizované „buňky“ se staly součástí představení ze dvou úzce souvisejících důvodů. Ty plynou z toho, že jsme v drtivé většině neherci a tím pádem pro nás bylo (a je) mnohdy obtížné zahrát určité stěžejní části představení vždy stejně tak, aby působily, jak mají. Proto jsme se ke kýženému cíli museli dobírat vždy „nově a jinak“, což nás nutilo k improvizaci.

Druhým důvodem, který také souvisí s naším neherectvím, je fakt, že jsme některé scény sami před sebou neradi zkoušeli, a tak jsme je předvedli až před diváky. Skutečně improvizovaným večerům – tedy našim „Stand'artním kabaretům“, které jsou ryzí improvizací z nulového bodu, jsme se začali věnovat až mnohem později a činíme tak vedle našich „fixovanějších“ představení nadále.

Největší předností improvizace je nutnost být po celou dobu v absolutním střehu a okamžitě se snažit rozvíjet děj, hovor, směřovat jej k pointě, divadelní situaci. Navíc je to neustále dobrodružství, protože každý z nás na jevišti vnímá celé dění, jehož jsme součástí, trochu jinak a vytušit, kam jej ostatní směřují, přizpůsobit tomu své vidění nebo strhnout situaci vlastním směrem je výzva.

Jaro Cossiga

Přední český beatbox performer, improvizátor a básník Slam Poetry. S beatboxem, tedy rytmem tvořeným pouze hlasem a ústy, se dostal až do Japonska či USA. Je členem skupiny Beatburger Band a spolu s Freaky Jeasusem patří k průkopníkům tohoto žánru u nás.

Záleží na tom, o jakou improvizaci jde. Vzhledem k tomu, že jsem před rokem opustil divadelní prkna, mi divadelní improvizace docela chybí.

Co se týče Slam Poetry, tak ta mě baví neskutečně. Hlavně po tom, co jsem byl během dvou let čtyřikrát v New Yorku a měl šanci se inspirovat od spousty lidí. Slam je v NYC reprezentován rappery mnohem víc než tady.

A teď se dostávám k beatboxové improvizaci, kterou opravdu miluju. Proč? Můj styl se zrodil díky improvizaci. Někde člověk začít musí. Když jsme s Freaky Jezusem začali jako dvojka, nebyli jsme nikdy schopní něco pořádného nazkoušet a díky tomu jsme během tří let dosáhli v tomto ohledu maxima.

Hrozně rád před lidmi improvizuju, potřebuju nasát atmosféru z publika a pak jim dát to nejlepší, co ve mně v danou chvíli je. Člověk je díky tomu otevřen všem impulzům, které přicházejí jak z něj samého, tak z publika a okolí.

Samozřejmě že je potřeba „tunit“, „pimpovat“ sebe sama. Já jsem dostal největší uměleckou školu v divadle Archa, kde jsem vstřelil za pět let vše, co mi bylo nabídnuto. Moje improvizace vychází z cvičení a techniky, kterou jsem se naučil od tanečnicka a režiséra Frank von den Vana z Holandska. Paradoxně ji využívám v beatboxu, ve slam poetry a v pohybové improvizaci a hlavně v momentech, kdy mi teče na pódiu do bot. Tehdy je potřeba zaktivovat mozek a cíleně použít metody, které zafungují.

Musím říct, že 99 % lidí se dívá a nevěří, že to, co slyší a vidí, je improvizace. Je to nekonečná studna inspirace, když víš jak nabrat ze džberu.

Luděk Malý

Zakládající člen Laurychova divadla. Již od roku 1986 se pod vedením Petra Laurycha zabývá improvizací v Laurychově divadle, jež v současné době vede a které je na improvizaci výhradně zaměřeno.

Protože jsem si sám svým režisérem, scenáristou i hercem. Protože mi umožňuje zahrát si postavy, kterých bych se v klasickém divadle nebo ve filmu stěží dočkal. Protože je každé představení nové a jedinečné. Protože je to síla, když chemie a okolnosti fungují a příběh se vytváří jakoby sám, když do sebe vše zapadá, má svou logiku a vznikne ucelená hra, kterou by autor možná pracně vymýšlel.

A proč improvizujeme před diváky? Protože bez diváků, jejich reakcí a atmosféry není tento zážitek možný.

Marcela Machová

Herečka, pedagožka, zdravotní klaun a aktivní členka D.I.S. Harmonie. Vystudovala DAMU a kromě improvizování hraje také divadla pimprlová. D.I.S Harmonie se od roku 2001, kdy ji založilo několik studentů DAMU, zabývá výhradně volnou divadelní improvizací, tedy takovou, jíž nepředchází žádná domluva.

Naše improvizace jsme nazvali divadelním adrenalinem a to je hlavní důvod, proč nás tak baví. Adrenalin ve smyslu dobrodružství a jisté dávky nebezpečí na jevišti. Je to sice klišé, ale tím, že je improvizace výkon bez jakékoli předchozí přípravy, dává svým účastníkům absolutní svobodu, která je ale zároveň vykoupena velkým rizikem neúspěchu nebo trapnosti. Tohle všechno se na jevišti děje a musí se s tím stůj co stůj operovat. Mně osobně na improvizaci baví, že se nedá odbýt, že divák, ať je tolerantní, jak chce, vidí úplně všechno - úspěchy i nezdary - a svou reakcí zákonitě ovlivňuje průběh „špílu“. Další věc, která mne hodně baví, je to, že moji spoluhráči jsou zároveň blízcí kamarádi a spousta různých témat, která se nám v improvizaci objevují, je jakousi recyklací našich běžných vztahů a komunikace.

Nepolevuující napětí

Originální přístup k jevištnímu tvaru neopouští Teatr Novogo Fronta, jeden z nejméně výraznějších souborů, působících již více než šestnáct let na poli fyzického divadla na evropském kontinentu. V Paláci Akropolis bude mimo jiné v říjnu uvedena premiéra nové inscenace Fuga času, dílo stavějící na zcela ojedinělém divadelním postupu, odkazujícím k experimentátorské povaze práce této společnosti.

Kateřina Eva Klimešová foto **Ester Starman**

Teatr Novogo Fronta, které si za svůj tvůrčí domov vybralo právě magickou Prahu, netřeba dlouze představovat, neboť do povědomí českého diváka se v předchozích letech stihlo zapsat mnohými inscenacemi, ať již charakteru pouliční performance, či divadla pro prostory tzv. „kamenných“ scén. Základ TNF tvoří Irina Andreeva, sytě expresivní interpretka, tanečnice, a Aleš Janák, umělecký vedoucí souboru, kteří spolupracují na projektech s umělci z celého světa.

Tvorba TNF je stavěna primárně na vyjádření skrze fyzické možnosti těla. Spojují principy fyzického, tanečního divadla vycházejícího např. z Butoh s prvky grotesky, klaunerie, burlesky i kabaretu. Nereálné se mísí s reálným, bohatá básnivá symbolika, silná, hypertrofovaná barevnost výtvarných stylizací a citlivá práce s osvětlením přenáší diváka do fantastního světa představení. Pohyb herců na scéně neumožňuje rozeznat improvizované části od pevně režirovaných, neboť herci jsou dokonale přítomni v každé vteřině svého pobytu na jevišti. Vzniká tak výbušná, emocionálně sytá směs, která v divácích vyvolává asociační proudy obrazů navazujících na jevištní dění samo. Schopnost vyvolávat archetypální zážitky v divácích svědčí o sugestivnosti práce TNF. Nekompromisnost, se kterou se vydává na pole novátorských počinů, neústupnost, s jakou herci stupňují napětí pomocí přesně vystavěných pohybů, i intimita témat, kterými se umělci zabývají, to vše přináší plody v podobě velkého ohlasu publika místního i zahraničního, nemluvě o získaných oceněních. Teatr Novogo Fronta se nebojí dotýkat bolestných témat lidského bytí, která jsou všem společná, jako například

smrt, zapomnění, vytržení ze známého kontextu, exil vnitřní i vnější, čas.

Tématem nového počínu TNF je ztráta paměti související s traumatickou událostí. Představení Fuga Času (Die Zeitfuge) přivádí na scénu mladého muže Anselma, trpícího tzv. dissociativní amnézií. Hlavním rysem této choroby je ztráta paměti související s krizovou událostí, kterou si pacient v bdělém stavu nemůže vybavit. Ve snaze řešit svoji situaci se Anselm rozhodne opustit domov a vydat se na cestu, při níž přijímá novou identitu. Společně s ním pátráme pomocí fragmentárních útržků po původu jeho stávající situace. Jevištní provedení je inspirováno jak dílem J. S. Bacha Die Kunst der Fuge, tak i fenoménem fugy a strukturou kontrapunktu vůbec. Tvůrci inscenace transformují specifickým způsobem strukturu a skladbu hudebního díla.

Příběh je vyprávěn pomocí dvou kontrapunktických rovin. Dle pravidel kontrapunktu se zde střídají hlasy, které si vyměňují hlavní téma melodie. Diváci se nalézají nejprve uvnitř Anselma, s nímž se snaží si vzpomenout, a následně i vně, kde jsou svědky reakcí jeho okolí, z nichž se snaží zjistit, co se vlastně stalo. Tak jako u předchozích děl, i zde TNF využívá projekci k náhledům do minulosti a Anselmovy myslí. Protičůdné náhledy se mísí jako citace u tektoniky fugevého provedení, stupňují příběh k rozuzlení, katarzi, kdy se v hlavní rovině odehraje stěžejní téma příběhu a diváci se stávají součástí Anselmova prožtí.

Další možnost okusit z tvorby zmiňovaného souboru se naskytne 18. října, tentokrát díky energickému sólu Irini Andreevy Dybbuk, v jehož pozadí prosvítá stará

židovská legenda o duchovi, který dostane druhou šanci naplnit svůj nedotažený životní úkol v těle někoho živého. Irina působí v inscenaci jako nadpřirozené stvoření, s dechberoucí, explozivní energií se věnuje ženskému principu vesmíru, kterému tuto inscenaci věnovala. Perfektní flamenco, groteskní step, intenzivní tanec na pokraji možností lidského těla precizně dovedený k dokonalosti díky mistrné sebekázni tanečnice jsou silou, která svým drásavým půvabem tají dech a strhuje k nadšení. Interpretka odvypráví celou řadu příběhů za použití minima rekvizit. Hlavním nástrojem zůstává samotné tělo.

Soubor se také dlouhodobě zabývá interakcí s divákem, kterou uplatňuje jak jeho vtažením do děje, tak jeho přímým zapojením do hry, což si může dovolit nejen díky dokonale zvládnuté technice improvizace. Například ve znovu obnovené hře Petrouchka, která se stala opravdovým milníkem jejich tvorby, diváci

musí rozhodnout pomocí gesta starých Římanů, zda jedna z postav této hry zemře či zůstane živa. Představení se tématicky zabírá právě konečností lidského života a s ním spojeným poznáváním jeho smyslu pomocí hierarchizace hodnot. Vyprávění o poslední poémě básníka Petra Bogdanova, ve kterém se autor vrací do dětství a života svých hraček, odlehčenou, komickou formou popisuje nezvratitelnost blízkého skonu básníka. Oblíbená hračka-hadrový panáček Petruška se objevuje na scéně, aby bojoval za neuskutečněné sny básníkovy. Básníkova realita se kříží s jarmarečným světem ožívajících loutek Petrušky, Mouřenína, Tanečnice a Smrtky Zubánovny, která se nakonec Petruškovi stává převozníkem, aby ho, stejně jako Cháron umírajícího básníka Bogdanova, odvezla přes řeku zapomnění do hlubin země. Jednoduchá, působivá scénografie, dlouhé látky, taneční groteska i cit pro křehkost lidské bytosti tváří v tvář smrti se

spojují v osobitou výpověď o posledních, už neuskutečnitelných představách.

Směsí tance, vyprávění, abstrakce i cirkusových prvků a burlesky je také dílo *Dias de las noches*. Dva ruští klauni, kteří emigrují do Buenos Aires, hledají své místo uprostřed exilu. Laciný zábavní podnik, vysoké podpatky a zoufalá snaha zaujmout své místo v prostoru, do něhož nepatřím, uvozují temnou poetiku klaunského večera. Relativně různorodý sled scén nás provází všemi odstíny smutku, který na své cestě zažívají. Jen těžko se vyrovnávají se skutečností, že se již nikdy nevrátí domů do Leningradu. V ulicích města se schyluje k převratu. Působivá scéna, místy připomínající zhýralé Buenos Aires po ránu, kdy je čas na melancholii a střídání klaunských poloh s tancem, doplněné výrazným líčením, teatrálností výrazu, vytváří prostředí kabaretu. Kabaretu, který nás zcela pohltí a opět s námi počítá do hry...

Tvorba Teatr Novogo Fronta se vyvíjí s každým dalším představením, neboť jeho členové jsou skutečně výzkumnou skupinou, pracující s postmodernistickou intertextualitou, která přináší ve výsledku mnohovešná představení ponoukající k osobním interpretacím. Svoboda při výběru tvůrčích prostředků rozvazuje ruce při vytváření významových polí. Význam je hlavní nosnou hodnotou inscenací. Technické prostředky nevedou tvorbu, nejsou samoučelně nadužívány, ale podporují význam jevištního dění. Výrazná je také vysoká míra kultivovanosti fyzického projevu a perfektně zvládnutá schopnost při improvizacích být zároveň hercem, režisérem i dramaturgem v rámci vlastní akce. Schopnost umělecké sebekázně a zdrženlivosti pak vede k čistému výslednému tvaru skrze nástrahy patosu, jenž s sebou „velká“ témata přinášejí. Práce se světlem a stínem, nadšátkou, grimasami a dokonalými gesty pohlcuje publikum do snového světa tohoto výjimečného souboru.

Domeček plný nudy

„Divadlo Letí je nezávislý divadelní soubor s vášní pro nové hry,“ tvrdí sám o sobě tenhle spolek nadšenců, a dodává, že všechny texty uvádí v české nebo světové premiéře. Cílem těchto divadelníků je propagace současné dramatické tvorby, zejména evropské.

Honza Dědek, Reflex foto David Pokorný

MaPA DIVADELNÍ RECENZE

A nutno říct, že za pouhé čtyři roky své existence tihle žáci Miroslava Krobota z Katedry alternativního divadla na pražské DAMU uvedli řadu zajímavých her. Nedávno v Paláci Akropolis českou premiéru hry Domeček pro buzničky (U matky Kapavky) britského dramatika Marka Ravenhilla – gay muzikál nejen pro gaye, k jehož inscenaci si z Národního divadla do hlavní role přizvali Evu Salzmanovou.

Slibný začátek, ale to je tak všechno. Domeček pro buzničky má být komediální hrou se zpěvy popisující způsoby a zvyky gay komunity, od 18. století do současnosti, která vznikla pro londýnské Královské Národní divadlo.

Bohužel rozhodně nepatří k tomu nejlepšímu z Ravenhillova díla – originality a kvality takových divadelních textů, jakými jsou Shopping and Fucking, Faust (Faust je mrtev), Polaroidy či aktuálně – rovněž v nastudování Divadla Letí – uváděné hry Bazén (bez vody) ani zdaleka nedosahuje. Autorovi se zde nepodařilo ani přijít s čímkoliv provokativně novým, jeho pohled na jemu tak důvěrně známou gay komunitu není v této hře ničím objevným, ani spojit několik vzájemně se prolínajících časových rovin v jakýkoliv srozumitelný závěr. Slabiny samotného textu navíc nemohl zachránit nezdařilý překlad režiséra Daniela Špinara, který se dopouští stylistických

nesrovnalostí, kdy vedle vulgarismů vkládá některým postavám do úst v jedné větě výrazy jak z doby národního obrození; škoda že se převodu do češtiny neujala třeba Dana Hábová... Mladý, ale poměrně renomovaný herec a režisér Dan Špinar (s úspěchem režíroval v hradeckém Klicperově divadle, v Disku i v Národním divadle) tentokrát jako by nezvládl ani herce - většina členů souboru přehrává, jejich ztvárnění homosexuální komunity v 18. století se změnilo v pouhou parodii zženštilých gayů z „teploušských“ anekdot, což sice vyvolává vděčné reakce publika, ale postavám pak lze jen stěží uvěřit vnitřní boj s uvědoměním si vlastní sexuální orientace. Podstatně lépe hercům svědčí jen pasáže hry zasazené do současnosti, ale ani o té tahle hra nevypráví s žádným většinovým přesahem.

Dalším problémem jsou písně - překladu textů na původní hudbu Matthewa Scotta se společně se Špinarem

úspěšně ujal výtečný dramatik Petr Kolečko. Potíž je jen v jejich interpretaci - většina herců není rozenými zpěváky, nejčastěji vážne intonace - divák si zkrátka musí odtrpět několik nesnesitelně falešně odzpívaných písní. To, co by v případě zdařilé inscenace přešel vzhledem k činohernímu charakteru hry s blahosklonným úsměvem, se v součtu všech nedostatků představení mění v předlouhé utrpení.

Kdo se netouží pobavit jen sprškou vulgarismů bez hlubších souvislostí a laciným pitvořením, ale chce opravdu ocenit Ravenhillův nesporný talent a po všech stránkách (herecky, režijně, pohybově i výtvarně) skvěle zvládnuté představení, tomu doporučuji strhující, vtipnou a nápaditou inscenaci Martiny Schlegelové, která v prostorách Studia Švandova divadla zrežírovala Ravenhillovu hru Bazén (bez vody) - jako by obě inscenace ani nepatřily do repertoáru jediného souboru!

OTHER MUSIC

The
DODOS

čt/Thu **26.11.** Palác Akropolis 19,30

Apokalyptická vize existence člověka

Tak nám to Poláci zase jednou nandali... V květnu hostovala v Akropoli inscenace Mrožkových Emigrantů z polského Lublinu. V produkci Teatru Provisorium a Kompanie Teatr Lublin ji připravil režisér Witold Mazurkiewicz. A dokázal to, co se zdálo téměř nemožné. Mrožkovu modelovou hru zasazenou do poloviny sedmdesátých let minulého století a formou absurdního divadla zachycující konkrétní situaci dvojice ekonomických, respektive politických emigrantů té doby, kteří unikli z diktatury socialismu do konzumního světa tehdejší Paříže, přesunout do dnešního stejně konzumního a možná ještě neosobnějšího, drsnějšího a cynického světa.

Vladimír Hulec

Nedávno (premiéra byla v roce 2005, derniéra – tuším – loni) tuto slavnou Mrožkovu hru z roku 1974 inscenoval na scéně Divadla Komedie Dušan D. Pařízek s bratry Rodenovými v rolích intelektuála AA (Karel Roden) a prostoduchého „dělnáka“ XX (Marian Roden). Příliš do sebe zahleděná a na text soustředěná Pařízkova inscenace odkryla problémy tohoto textu. Dnešní doba je jiná a přenést dobové společenské a politické problémy, jichž se konkrétně dotýká, do současnosti se příliš nedařilo. V Mrožkově textu je sice řada dalších, obecně platných, motivů, které zachycují existenciální postavení člověka v odosobněné společnosti, na které se Pařízek soustředil, nepodařilo se mu však věrohodně vyvolat situaci, ve které se AA a XX ocitli. Zdálo se, že je nenávratně pryč... A text tak působil vykonstruovaně a příliš modelově. Ostatně tak se jeví celá tehdejší absurdní dramatika (včetně našeho Havla), ke které bývá

Mrožek řazen. Polský režisér Witold Mazurkiewicz však ukázal, že dané téma a do extrému vyhraněná ekonomická i existenciální situace obou mužů se nás dotýká přímo fyzicky i dnes.

Děj přesunul z Francie začátku sedmdesátých let do současného Polska. Oba muži jsou emigranti z postkomunistického východu, pravděpodobně z Ukrajiny či Arménie, ale klidně by to mohli být i Korejci či Vietnamci. A jsou stejně zoufalí ze svého postavení v dnešním kapitalistickém Polsku, jako byli polští emigranti v sedmdesátých letech zničení a ničení v konzumní Francii. Syrové představení mělo silnou působivost nejen zásluhou vynikajícího fyzického herectví obou představitelů – Jaroslawa Tomicy jako intelektuála AA a Michała Zgietę jako prostoduchého XX – čerpajícího z tradice polského avantgardního divadla, ale i díky razantnímu politickému a na současnou dobu zaměř-

řenému, text přesahujícímu aktuálnímu výkladu. Na jevišti byla v polorozbořeném vlhkém bytě, kde herci spali, jedli, a dokonce i močili, rozestavěna spousta televizních obrazovek, na kterých se během představení objevovala řada záběrů současných polských a světových politiků a šotů z problematických politických a společenských událostí. Divák tak byl neustále vystavován vnějšímu světu, byl vtahován do světa lidí na okraji, zoufalců a ztracenců. Přímou „hmatatelně“ poznával existenciální situaci obou emigrantů v konfrontaci s okolním světem. Není východiska z takového světa. Lze se snad jen zabít, anebo se s ním smířit.

Poláci nám to zase jednou nandali. Takové výsostně angažované, kritické a mnohvrstevnaté politické představení u nás nenajdete. I jeho otevřená forma, kdy hudebník hrající na basu seděl mezi diváky a občas dění svou hrou doplňoval, pomáhala vtahovat diváka do aktuálního dění. To dokonce zdůraznil sám režisér, když nečekaně do před-

stavení vstoupil a chtěl vyvolat mezi herci a diváky diskusi. Nevím, do jaké míry to byla spontánní reakce a do jaké míry je to součástí inscenace, v daném případě to působilo spíš jako rušivý opilecký vstup. Nicméně vědomí toho, že se odehrává něco opravdového, bolestného a neopakovatelného, jež se pokouší dojít až na dřeň problému, to posílilo (obdobně vstupuje u nás do svých inscenací režisér Jan Nebeský). Je velmi dobře, že aspoň takto jsme se mohli s inscenací a nezávislým polským činoherním divadlem setkat. A to nejen v Akropoli, ale pár dní předtím i na festivalu Divadelní flora v Olomouci. Byl to i ukázkový příklad produkční spolupráce, která v divadelním světě u nás zatím pokulhává. Když do Česka přijede rocková skupina, často si ji zdejší kluby předávají, aby rozprostřeli náklady na její hostování. V divadle je to zatím výjimečné. Přitom by Emigranti klidně mohli hostovat nejen v Praze a Olomouci, ale jistě i v dalších kulturních centrech. Ne mohli, ale měli!

Půlkulaté výročí: 15 let Festivalu integrace SLUNCE

Hodnotit patnáctiletou tradici Festivalu SLUNCE v Paláci AKROPOLIS je ctí i závazkem. Přestože bývám pravidelným hostem, nedokážu se na celou jeho historii dívat s objektivním odstupem. Na to jsou zde lidé povolanejší. Především ředitelka a duše festivalu, paní Vlasta Rydlová. Po jejím boku pak objektivem fotoaparátu vybavený mistr Pavel Rydl. Dokumentace všech nejrozmanitějších, vždy nových akcí, programů a workshopů je tedy v nejlepších rukou... Zvláště když je každoročně podpoří občanské sdružení SUKUS a řada věrných sponzorů. Určitě stojí za to uspořádat ze snímků výstavu a projít se Festivalem integrace SLUNCE v horizontu patnácti let.

Jarmila Hannah Čermáková foto Pavel Rydl

Snad právě proto si mohu dovolit ohlédnouti čistě subjektivní. Ono to bývá zajímavější i pro čtenáře, když článek o jakékoli historii neobsahuje pouze data a jiná čísla. Festival integrace SLUNCE je totiž tak trochu mým osudem. Kdo se v životě zabývá uměním, brzy nahlédne, že náhoda neexistuje... Jak to mají

u vědců, nevím. Ale Deus ex machina se zákonitě dostaví na každé jeviště, všem v hledišti dá o sobě vědět. Právě proto člověk už po tisíce let potřebuje svou scénu.

Festival integrace SLUNCE je laskavý ke každému, kdo touží po zážitku na jevišti i pod ním. Ač národ

stále bojuje o svůj model demokracie, zde už je po léta jasno. Svou čtvrt hodinku zasloužené slávy zde zažívají děti a mladí lidé nemocní i zdraví, bílí i tmaví, odvážní i nesmělí... Nezapomenu na užaslý úsměv ve tváři nevidomé dívky ze školy na Loretě, když naslouchala jednomu z romských souborů na zdejší scéně... divadlu ROMATHAN z Košic. Protože náhoda není, setkala jsem se s touto romskou dívkou při autorském čtení poezie, neboť z ní ve čtrnácti letech vyrostla pozoruhodná básnířka... Nebylo náhodou, že na zdejší scéně vystoupilo i známé pražské Divadlo Komedie s titulem *VALERIE a týden divů* od Vítěsla-

s větším či menším postižením – ať duševním, tělesným nebo kombinovaným! Nikdo nebyl opomenut, každé dítě mělo svůj s láskou vytvořený kostým, své vlastní SLOVO, vlastní ROLI a navýsost zasloužený pocit vlastní SLÁVY na tomto světě, který neměří všem spravedlivě. Jestliže vidíte na scéně dívku na vozíčku ozdobeném v rámci scénáře nápísem *JEŽÍŠ TĚ MILUJE*, je divácká katarze nepopsatelná. Jestliže sledujete taneční čísla dětí neslyšících, ztrácíte místy dech. Znovu jej popadnete, když nastoupí častý host na SLUNCI, brněnské divadlo NESLYŠÍM. Skupina půvabných, převážně hereček vás přesvědčí o neuvěřitelném svobodném, humorem

va Nezvala a nečekaně zde dostala režijní příležitost i dcera Viktorie. S chutí si zde zazpíval náš sbor VLAHOL, který zkouší v učebně Jedličkova ústavu. Náhodou nebylo ani to, že v roce 2000 jsem měla tu čest, pokřtít v rámci Festu i svou vlastní sbírku veršů *Pouť za černou lunou*, se kterou jsem pak v doprovodu romského kytarového virtuosa pana Jána Āčo Slepčička, skutečně léta putovala po knihovnách České republiky, dokud nám mistr nezmizel v muzikantském ráji. V roce 2006 jsem sama přivedla na scénu romské děti s pašijemi.

Vrátím-li se na zem, musím se v duchu poklonit nejen pořadatelům Festivalu integrace SLUNCE, ale i celé plejádě pedagogů, asistentů a dobrých duší okolo dětí

vyzbrojeném vítězství nad osudem! Když už myslíte, že máte nad dojetím vyhráno, vypukne všeobecný workshop, kdy všichni modelujeme „potmě“ jako nevidomí – a nejpozoruhodnější výtvar odevzdá usměvavý chlapec s Dawnovým syndromem... Opět katarze nepopsatelná, musíte ji zažít! A vrcholem zázraků je výměna energií. Například děti Romů mají dobře vyvinuté schopnosti empatie a sociálního citění: štědře dovedou svým tancem, hudbou a zpěvem předávat léčivou jiskru radosti všem potřebným. Rovněž asi není náhodou, že Fest SLUNCE předchází romskému světovému festivalu KHAMORO/SLUNÍČKO.

Letos se Festival integrace SLUNCE koná popatnácté. Nevím jak vy, ale já se tam vrátím.

Hudba stoprocentních mužů

Nejlepší české HC kapely a Voskovec s Werichem? To je hodně divoká kombinace, ale paralel s třicátými lety minulého století, na které právě v těchto měsících narážíme, je tolik, že nakonec nepřekvapí. Navíc se tady najednou objevilo jedenáct kapel, které na příkladu textů V+W ukazují, že tvrdý rock jde zpívat i česky.

Zatímco s texty měly skupiny snadné pořízení, s Ježkovou hudbou byl zápas těžší. Typickými hudebními žánry 30. let byly pochody, valčíky a polky, ve výjimečných případech se objevilo blues nebo foxtrot. Nic, co by se víc lišilo od současného HC, industriálu, metalcoru a metalu, asi neexistuje.

Každý se s tím popral podle svého. Posluchače při tom fascinuje pieta a respekt, s nimiž muzikanti k původní podobě písní vesměs přistoupili. Například „Ezop a brabenec“ zní v provedení Post It jako původní verze přenesená do elektrifikované, ale relativně konzervativní současnosti. Naopak Atari Terror dali „Holduj tanci, po-

hybu“ až poprockový kabát a všechno přikryli příjemně ironickým přelivem.

Jednodušší práci měli Dark Gambale, protože „Tmavomodrý svět“ se svým bluesovým idiomem nejvíc blíží modernímu chápání hudby. Podobně třeba také „Proč nemůžu spát“ (Bandit Astronaut) svou formou skýtá prostor k efektním zvukovým barvám.

Nejlépe se s náročným problémem vyrovnali X-Core („Na shledanou v lepších časech“) a Cocotte Minute („Hej pane králi“), kteří využili pochodového charakteru písní k různým songům, vzdáleně připomínajícím německé kapely industriálního metalu. Kokoti dokonce mohli být ještě o něco ostřejší, i když by tím asi připravili Zelleru o až šansonový výraz.

Nemá cenu říkat, kdo je nejlepší. V každém případě je Hudba stoprocentních mužů jednou z událostí letošní jarní rockové sezony. A nepochybně inspiraci pro další hudebníky. Muzika je ve své podstatě především vyjádřením potřeby něco sdělit.

Josef Vlček

Mladí hrají Ježka

Se zajímavým nápadem jak přiblížit písničky Osvobozeného divadla současné mladé generaci přišel zpěvák nu-metalové skupiny Cocotte Minute Martin Zeller. Podle jeho návrhu si deset dalších kapel věnujících se současné punkové, hardrockové či metalové hudbě vybralo po jedné Ježkově písničce, kterou si pak každá kapela zaranžovala a nahrála. Tyto nahrávky vyšly díky finanční podpoře Art Frame Palac Akropolis s.r.o. na kompaktním disku, který byl distribuován 1. června jako příloha hudebního časopisu Report. Pod názvem Hudba stoprocentních mužů aneb Na shledanou v lepších časech je tedy 11 písní hraných jednotlivými kapelami a na závěrečném Davidu a Goliášovi se podílejí všichni zúčastnění. Živě byly tyto písně prezentovány na červnovém festivalu Žižkov sobě, takže se Jaroslav Ježek symbolicky vrátil do svého rodiště.

Je pochopitelné, že ne každému se tyto nové podoby písní, dnes už klasických, budou zamlouvat, ale například provedení Ezopa a brabence nemůže pohoršit ani nejskalnějšího tradicionalistu, stejně jako Tmavomodrý svět, Holduj tanci pohybu, Hej pane králi nebo David a Goliáš. Zajímavě udělaná je Babička Mary, kde sólového zpěváka střídá dětský sbor Chorus Angelus, a sloka o tom, že „vypiju to jen ve stoje, jdu do volebního boje“, je v podání andělských hlásek obzvláště pěkná. V každém případě je tento počín důkazem toho, že Ježkova hudba oslovuje i dnešní omladinu a texty Jiřího Voskovce a Jana Wericha jsou nadčasové a mají co říci i k dnešku – někdy až proklatě aktuálně.

-tt / otištěno ve zpravodaji Jonáš klubu

Křest k padesátinám

31. srpna oslaví Jaromír Honzák, přední český kontrabasista a skladatel, své padesáté narozeniny zvláštním koncertem v Paláci Akropolis. Během něj se na pódiu vystřídají Bratři Ebenové, Iva Bittová, David Dorůžka a mnoho dalších Honzákových bývalých i současných spoluhráčů. U této příležitosti bude zároveň pokřtěno páté album jeho česko-polského kvintetu.

Daniel Konrád

Při výčtu Honzákových aktivit těžko posoudit, která z nich je vlastně dominantní, přestože se sbíhají pod jedním úběžníkem. Tím je bostonská Berklee College of Music, v jazzovém světě škola s velkým renomé. Kontrabasista se na ni přihlásil teprve ve svých třiceti letech a za oceán tak paradoxně odlétal zrovna na přelomu věků, na podzim 1989. Tou dobou už měl za sebou konzervatoř, účinkování s Emilem Viklickým a především v Naimě, významné české jazzové kapele osmdesátých let. Ta de facto vznikla již v Armádním uměleckém sboru pod názvem Zelený kvartet a její ústřední postavou byl pianista Zdeněk Zdeněk. Právě vedle něj, saxofonisty Františka Kopa a bubeníka Martina Šulce se Honzák poprvé výrazně prosadil.

Během tří semestrů na Berklee si pak stihl vytříbit již tehdy osobitý muzikantský výraz a nasát atmosféru tamní scény. V neposlední řadě se tu seznámil s řadou talentů nastupujících dekády; kytaristou Kurtem Rosenwinkelem, bubeníkem Jorge Rossym nebo saxofonistou Chrisem Cheekem.

Po návratu se Honzák na domácí scéně etabloval coby vyhledávaný doprovodě, v následujících letech se stal členem Čikori, projektu Ivy Bittové, a také začal úzce spolupracovat s polskými spolužáky z Bostonu, pianistou Kubou Stankiewiczem a saxofonistou Piotrem Baronem. Když uzrál čas, byli to právě tito dva, se kterými natočil svoji první desku Getting There Together. V osobě hous-

listy Martina Zbrožka na ní ještě přežíval duch Honzákových raných jazzových pokusů na konzervatoři, angažmá kytaristy Petera Bindera zase představovalo nepřímou kontinuitu s Naimou. Tím byly položeny základy česko-polského kvintetu, který se o slovo znovu přihlásil na přelomu milénia již v pestřejší sestavě s mladým kytaristou Davidem Dorůžkou, jehož hudební dráhu Honzák s odpovídající fascinací sledoval od poloviny devadesátých let. Na následujících albech Present Past a předloňském A Question To All Your Answers se pak objevili právě pozdější Dorůžkovi spoluhráči, polský pianista Michał Tokaj a bubeník Łukasz Żyta. Všichni čtyři se letos zúčastnili i Honzákova zatím posledního natáčení, jehož hostem byl vysoce žádaný a také patřičně vytížený saxofonista Chris Cheek, ne náhodou dávný spolužák z Berklee.

Zatímco výčet muzikantů jako by uzavíral jeden kruh, Honzákova hudba je naopak rok od roku otevřenější. Během let do sebe pojala mainstreamová témata, svobodomyšlné kompoziční vnímání německého kytaristy Christiana Rovera, Žytův obdivuhodný bubenický drajv a čerstvě i Cheekovu nebývalou improvizaci stavbu. To vše na elektrifikovaných plochách jednou za doprovodu Honzákových výrazných basových figur, jindy při lyrické hře smyčcem. Nebývalá šíře celkového výrazu svědčí nejen o kontrabasistově flexibilním přístupu, ale také o smyslu pro současnou hudbu i porozumění muzikantům

o několik generací mladším. A byť se dnes složitou kompozicí i celkovým výrazem nápadně blíží mnohému z hudby vážné, způsobem své geneze i neomylně instinktivní složkou improvizace zůstává v jádru stále jazzová. Honzákovu skladatelskou činnost navíc obohatilo i dlouholeté působení v improvizátorském Divadle Vizita. Během tamějších vystoupení měl jedinečnou příležitost rozvádět své intuitivní melodické umění, což se s odstupem často paradoxně projevilo i v jeho komponování.

Honzák v této dekádě stihl založit ještě vlastní trio Face of the Bass, natočit desku s písničkářem Vladimírem Václavkem, dlouhodobě doprovází Bratry Ebony i řadu dalších muzikantů. Především se ale zasadil o založení jazzového oddělení Konzervatoře Jaroslava Ježka, dříve známé jako Lidová konzervatoř. Kontrabasista oslovil muzikanty s pedagogickým potenciálem, vypracoval s nimi osnovy jednotlivých nástrojů, zúročil zkušenosti z Berklee a svoji vizi protlačil na ministerstvu, které ho nakonec nechalo založit naši historicky první jazzovou státní školu. Že šlo o nebyvalý čin je patrné již v letošním šestém ročníku, kdy jsou její první absolventi, Organic Quartet varhaníka Ondřeje Pivce nebo kvintet Vertigo, dávno uznávanými špičkami tuzemské scény.

Jubilejní koncert k Honzákovým padesátinám proto bude bezpochyby jedinečnou příležitostí, jak se seznámit s velkou částí kontrabasistova životního díla, a zároveň i nejlepším způsobem, jak mu popřát mnoho štěstí do budoucna.

Kampak kráčí MARC RIBOT?

Proč se vlastně tři tak výrazné individuality daly dohromady?

Shahzad Ismailly za mou přišel po jednom koncertu, který jsem měl se svou bývalou kapelou, a řekl: „Máš špatnou rytmickou sekci, měl bys hrát se mnou a Chesem Smithem.“ Tak jsem řekl: „Fajn, proč ne?“ Jsem prostě snadno ovlivnitelný člověk. Ale ukázalo se, že měl pravdu.

Vedete dvě kapely, Spiritual Unity a Ceramic Dog. Jaký je mezi nimi rozdíl?

Ta první je postavena jen na hudbě tenorsaxofonisty Alberta Aylera. Hraje v ní se mnou Henry Grimes, jeden z původních Aylerových basistů, bubeník Chad Taylor, který studoval v Aylerem inspirované chicagské jazzové škole AACM, a známá newyorská figurka, trumpetista Roy Campbell. Je to většinou akustická hudba, s výjimkou mé kytary, samozřejmě, a víc se v ní improvizuje. I v Ceramic Dog improvizujeme, ale v podstatě jsme rocková

kapela. Muzikanti pocházejí z úplně odlišných prostředí včetně nezávislé scény, elektronické hudby, punku a improvizované muziky. Ale pozor, Ches Smith je taky vynikající jazzman!

Jak se liší Keramický pes od vašich předchozích projektů?

No, je to opravdová skupina. To znamená, že zkusíme, i když není v dohledu žádný koncert. Já jsem nikdy nedělal s muzikanty, kteří by byli takoví blázni do komponování a přípravy nového materiálu jako jsou Shad a Ches. A navíc jsou technicky skvělí.

Blues a rock jsou na vaší desce docela dobře znát, ale má na to, co děláte, nějaký vliv world music?

Poslouchám a miluji hudbu ze spousty různých míst. Mám přátele po celém světě a rád s nimi hraji. Ale koncepcí, které se říká world music, mě nebere. Podle mě

„Objevil jsem se v New Yorku jako součást tak zvané No Wave," říká šéf skupiny Ceramic Dog, kytarista Marc Ribot. „To byla vlna muzikantů jako DNA, James Chance, Longue Lizards. Pořád se mi spousta toho, co jsme dělali, docela líbí. Byl jsem tehdy obyčejný muzikant, který hraje rock a rhythm-and-blues, vyrostl jsem na blues." No Wave bylo hnutí na začátku osmdesátých let a Ribot v jeho rámci vyrostl v jednoho z nejobdivovanějších a nejuniversálnějších kytaristů na světě. Je to vyhledávaný studiový hráč, jehož citlivost a invenci si nemohou vynachválit Tom Waits i Robert Plant, ale momentálně také člen dvou výlučných avantgardních kapel. Jedna z nich, „rockové" trio Ceramic Dog, vystoupí spolu se zpěvačkou Eszter Balint 19. října v Paláci Akropolis.

Josef Vlček

slouží k tomu, aby prezentovala řadu mýtů o muzikantech jiných, než jsou bílí Evropané a Američané, a aby nastavila zbytečná omezení, co „jiní" muzikanti mají hrát, a znemožnit jim tak vyjádřit se prostřednictvím jejich vlastní hudby.

Ve vašich promo materiálech se píše, že hrajete hudbu „post-everything". Co to je hudba „po všem"? A bude jednou existovat i hudba „post-post-everything"?

Nevěřte všemu, co čtete, i kdyby to měla být moje biografie.

Četl jsem, že jste byl jako muzikant jeden z opravdových amerických punkerů.

Vidíte, zase opakují, nevěřte všemu, co čtete. Ne, já jsem začal hrát už v roce 1965, nejméně pět let předtím, než vznikly první prapunkové kapely. Hrál jsem klasiku, později jsem se přeorientoval na blues a rock.

Seznam lidí, se kterými jste pracoval na jejich deskách, připomíná Dvoranu slávy. Pětadvacet let s Tomem Waitsem! Slavné desky filmových parafrází Johna Zorna! Elvis Costello, T-Bone Burnett, David Sylvian, dokonce Allen Ginsberg! Řekněte, když děláte s lidmi jako Robert Plant nebo Tom Waits, najdete si nějaký prostor, abyste do jejich nahrávek dostal něco osobního, něco svého?

Hraju jak hraju. Jednou líp, jednou hůř, ať si myslí kdo chce co chce. Jak Sigmund Freud jednou řekl: „Kam jdu, tam jsem.“

Ještě prozradte jako muzikant, který se pohybuje na jazzovém i rockovém břehu: Existuje nějaká hranice mezi rockem a jazzem?

Ale jo. Jazzoví kytaristé používají flatwound struny a rockoví kytaristé zase žvýkají žvýkačky.

37 fotografiů Na chmelnici (19. 9. – 15. 10. 1989)

Lubomír Schmidtmajer

MaPA VÝSTAVA

Junior klub Na chmelnici byl v osmdesátých letech bezesporu jedním z nejvýznamnějších kulturních zařízení, mapujících současnou tvorbu. Vzhledem k širokému spektru žánrového záběru byla řada dramaturgických počinů pod drobnohledem zvýšeného zájmu Státní bezpečnosti. Četností „sledovaných“ akcí však časem došlo k propojení a permanentnímu sledování aktivit klubu. Čas od času pak začali soudruzi bésnit, ale nikdy z jejich činů nebylo zřejmé (od toho byli asi také tajnou policií), zda jim skutečně o něco jde, nebo jenom vykazují činnost. Byly sice některé vypjatější situace (i na pistoli mezi lopatkami došlo, ale to se odehrálo v souvislosti,

kteřá dodnes vyvolává směs pocitů absurdity a komičnosti), dařilo se však „přískoky“ kličkovat a přežívat. Samozřejmě Damoklův meč nad činností klubu visel celá osmdesátá léta. Celou dobu hrozilo, že může dojít k zastavení činnosti. Svou „ostrážitost“ jsme nicméně směřovali spíše k možnosti vzniku vykonstruovaných likvidačních problémů mezi koncerty nebo divadelními představeními. Pověstnou poslední kapkou však v očích estébáků paradoxně byla výstava „37 fotografií...“, která je přiměla k rozhodnutí: „Chmelnice do konce roku 89 končí...!“. To jsme se však dozvěděli až o řadu let později...

Vzpomínka dramaturga

Začátkem roku 1989 za mnou přišli moji přátelé fotografové Jarda Prokop a Pavel Mára. Měli připravenou hezkou řeč: že je sté výročí vzniku fotografie, že celá Evropa to slaví skvělými výstavami, ale v Praze že se za mnoho milionů chystají jen výstavy pro kolaborující fotografy a není nic o současné fotografii. Těch „že“ bylo dost na to, abychom se o tom začali vážně bavit. Můj požadavek zněl, že výstava nemá mít rozměr běžně pořádané akce ve foyeru, ale má být koncipována

do všech prostor klubu a obsahově ji musí připravit někdo, kdo to kurátorsky „utáhne“, aby z truc podniku nebylo plácnutí do vody. Po krátké debatě jsme se shodli, že jediný člověk, který je schopen něco takového dát dohromady, je Anna Fárová. A tak se paní doktorka stala komisařem výstavy.

Výstava nebyla zařazena na seznam státem dotovaných akcí. Proto se přesunula z oblasti nízko rozpočtových projektů mezi akce bez rozpočtu. Základ půdorysu výstavního prostoru a základ adjustáže vycházely z toho, co dům dal. Architekti výstavy Petr Pištěk a Šimon Caban však nedostatek peněz nahradili kreativitou, čímž vznikl důstojný, do té doby „nevýdaný“ výstavní prostor. Katalog a program výstavy

byly graficky řešeny ve spolupráci Karla Halouna, Michala Cihláře a Josky Skalníka.

Zahraniční novináři výstavu považovali za vrchol českých oslav roku fotografie a důkaz, že v Československu fotografie stále existuje a její tvůrci jsou schopni plnohodnotně navázat na tradici významných českých fotografů. Oficiální média o ní mlčela. Přesto výstava, oproti těm oficiálním, v českých médiích opěvovaným, neměla nouzi o tisíce vděčných návštěvníků. Oficiální tvůrce nijak nezasáhla, protože ti se o ní ve svých komunistických lóžích nejspíše ani nedozvěděli. Notně však popudila estébáky, jejichž záměry a priority o pár týdnů později změnil 17. listopad 1989...

MaPA VÝSTAVA

Monografie PALÁC AKROPOLIS

300 stran emocionálně silných fotografií | svět fantazie výtvarníka
Františka Skály | koncerty domácích i světových hudebních špiček | intimní
prostor divadla a výstav známých umělců

Napříč kontinenty

Podzimní nabídka Paláce Akropolis přináší jazzové průkopníky (Roy Ayers, USA, Nills Petter Molvaer, Norsko), globální fúze ze subsaharské Afriky i Maghrebu (Speed Caravan, Mamadou Diabate & Bekadiya) i nový objev překračující všechny dosud známé limity žánru singer-songwriter: švýcarskou písničkářku Sofii Hungerovou.

Petr Dorůžka

MaPA HUDBA_RACHOT

MAMADOU DIABATE HUDEBNÍ EPOSY S KOŘENY V AFRICKÉM STŘEDOVĚKU

„Zpěvačka se zvedla ze židle, uchopila mikrofon, boty s vysokými podpatky se jí zaryly do prachu a pak jedním mrknutím oka získala vedení nad hudebníky. Ti napjatě sledovali její gesta, jimiž určovala, kdy mají hrát tiše, kdy přidat, zrychlit, kdy má přijít sólo. Její zpěv prořízl vzduch jako zahoukání parníku, který vplouvá do přístavu. I když jsem ve vedru usínal, tenhle zvuk mě probral,“ popisuje americký kytarista Banning Eyre „griotský“ pouliční koncert v západní Africe.

V těchto zemích je hudba tradičně vyhrazena kastě griotů, což jsou hudebníci, zpěvačky i zpěváci, lidové vypravěči i kronikáři. Grioti v minulosti zastupovali dnešní média, šířili zprávy i obsah královských dekretů. Podle jednoho marockého cestovatele ze 14. století měli grioti navíc funkci tlumočnicků, veřejných řečníků, básníků, historiků, znali rodokmeny a dokázali usmířit znepřátelené rodiny. Důležitou část jejich repertoáru tvořily historické eposy i oslavné písně. Grioti je skládali na podporu aristokratů a mecenášů výměnou za finanční podporu.

Povolání griota se dědí, z čehož vyplývá, že se toto hudební řemeslo po staletí soustředilo v rozvětvených rodinných klanech. Přestože kolonialismus rozložil africká království i aristokratickou hierarchii, grioti si svoji působnost zachovali. Vazba na ochránce-sponzory funguje mezi grioty a politiky nebo bohatými podnikateli dodnes. Jeden boháč například nechal své oblíbené zpěvačce postavit dům s ranvejí, aby mohla přiletět, kdykoli bude potřebovat její služby. Z griotských rodin pochází například slavný senegalský zpěvák Youssou N'Dour či virtuoz na africkou harfu zvanou kora Toumani Diabate. Rod s příjmením Diabate patří k nejpočetnějším, jeho příslušníky najdete v Mali, Senegal, Guineji i dalších zemích.

Významným členem této rozvětvené rodiny je i Mamadou Diabate. Narodil se roku 1973 v Burkině Faso, vnitro-

zemském africkém státě, který leží mezi Mali a Ghanou. Diabate znamená „nepřemožitelný“; o prvním griotovi s tímto příjmením se zmiňuje i nejslavnější západoafrický epos ze 13. století, příběh sjednotitele Malijské říše, císaře Sundiaty. Zatímco v Mali hrají grioti z rodu Diabate na kora, v Burkině je jejich hlavním nástrojem balafon. „V mojí kultuře, podobně jako kdekoli jinde v Africe, jsou jisté profese vyhrazeny určitým klanům, je to privilegium i povinnost. Výuka probíhá uvnitř tohoto klanu, cizí lidé tam nemají přístup. Nevystavují se žádné diplomy, vaší vizitkou je jen příjmení. Své schopnosti ovšem musíte prokazovat každý den,“ vysvětluje Mamadou Diabate.

Jeho balafon je dřevěný melodický bicí nástroj. I když zvukem a způsobem hry je spřízněný s xylofonem, podobnost obou názvů je zcela náhodná. Slovo balafon původně znamenalo „hrát na bala“; klavíru se v Africe analogicky říká „balafon bílého muže“.

„Hrát jsem začal v pěti letech, mým prvním učitelem byl otec. Jeho hudbu jste mohli často slyšet na Radiu Burkina,“ vzpomíná Mamadou Diabate. „Ještě jako chlapec jsem se rozhodl rozšířit své hudební obzory, nechal jsem se inspirovat moderními africkými skupinami jako Farafina. Dělal jsem to proti vůli svých rodičů, kteří očekávali že se budu striktně držet griotských tradic. Roku 1988 se ale se mnou můj otec usmířil, hledal totiž druhého balafonistu, který by s ním vystoupil na Národním kulturním festivalu v Burkině. V následujících letech jsme opakovaně získali první místo.“ Od roku 2000 žije Mamadou Diabate v Rakousku, kde také vydal několik alb. Západoafrická hudba i nástroje jsou velmi tvárné, svoji identitu si uchovávají i když je spojíte s nástroji evropskými. Právě to dělá Mamadou Diabate se svojí skupinou Bekadiya, kterou tvoří zpěvačka Fatoumata Dembele, hráč na djembe Louis Sanou z Burkiny a čtyři Evropané. Vystoupí v Akropoli v neděli 11. října.

MaPA HUDBA_RACHOT

Radikální fúze zvaná **SPEED CARAVAN**

Petr Dorůžka

Arabská loutna oud je předchůdcem evropské loutny, kytary a dalších strunných nástrojů. Může doprovázet zpěv, hrát sólově anebo být součástí klasického ansámblu arabské hudby. Protože arabská klasická hudba stojí na rozdíl od evropské na improvizaci, hráči na oud se jako zdatní improvizátoři stali v posledních dekádách četnými partnery jazzmanů.

Opatřit arabskou loutnu snímačem a připojit ji do kytarového zesilovače bylo až donedávna tabu. Porušit se ho odvážil ve Francii žijící hudebník alžírského původu, Mehdi Haddab, a to hned v několika projektech. Poté, co zvládnul klasický způsob hry na oud, působil spolu s americkou zpěvačkou Dierdre Duboisovou v sestavě Ekova. S dalším hráčem na oud, Jean-Pierrem Smadjem z Tunisu, založil DuOud, v němž se tóny louten prolínají s gejzíry elektronických rytmů. Jeho zatím nejodvážnější sestava Speed Caravan vzešla z jeho dlouholeté spolupráce z basistou Pascalem Teilletem.

Haddab začal svoji hudební dráhu v Alžírsku jako rebel s rockovou kytarou. „Sedmnáct let jsem se učil na loutnu, ale pětadvacet let jsem byl rockerem,“ vzpomíná. „Dlouho jsem hledal způsob, jak vyjádřit rockové demony loutnou. Nástroj jsem elektrifikoval a jeho beránčí

povaha se rázem změnila ve lví. Najednou dokáže vyjádřit zcela nové emoce, zuřivost i vztek.

Chtěl jsem ale aby repertoár prezentoval i minulost nástroje. Jsem blázen do nahrávek z první poloviny 20. století, a právě z této éry pochází téma, které jsme použili ve skladbě Kalashnik Love. Našel jsem ho na staré desce o 78 otáčkách, kterou nahrál Udi Hrant Kenkulian.“ To byl jeden z průkopníků loutny 20. století, původem Armén, žil v Turecku a natáčel i ve Spojených státech. „Ale jeho původní nahrávka má s naší verzí jen málo společného.“ Haddab tvrdí, že elektrifikací se loutna oud posouvá do úplně nového kontextu, definovaného rockerským heslem „sex, drugs & rock'n'roll“. „Ta slova jsou pro mě posvátná, nevyjadřují pouze rockovou filozofii, ale podstatu všeho umění od dob antiky. Umění se rodí v průběhu alkoholem prosycených nocí z lásky ve všech jejích podobách.“

Před natáčením alba strávila skupina několik let koncertováním a vyladováním zvuku s ohledem na reakce publika. Zbývajícími členy jsou programátorka Hermiona Franková (Ekova), zpěvák a hráč na perkuse Mohamed Bouamar a rapper Rocky Singh (ex-Asian Dub Foundation). Na albu Kalashnik Love navíc hostuje Rachid Taha a členové Asian Dub Foundation. Skupina vystoupí v Akropoli v rámci série Respect Plus v pátek 25. září.

SOPHIE HUNGER

a její písně z říše za zrcadlem

Petr Dorůžka

„Podobně jako Polly Harveyovou zamlada je Sophie Hungerovou těžké ignorovat. V jejím albu je ukrytá síla. Je uhrančivé, strasidelné a krásné,“ napsal o švýcarské zpěvačce a jejím albu *Monday's Ghost* vlivný britský hudební časopis *Mojo*.

Sophie se narodila v Bernu a prošla kosmopolitní výchovou. Protože byl její otec diplomat, vyrůstala v Londýně, Německu i Švýcarsku. První album vydala se skupinou Fisher ještě pod jménem Émilie Welti. Pod jménem Sophie Hungerová vyšlo její další, samostatné album *Sketches on Sea*, které natočila ve svém bytě a s nímž sklídila nebyvalý ohlas. Ještě jako zcela neznámá vystoupila v pražské Akropoli coby předskokanka jazzového trumpetisty Erika Truffaze či v Londýně před švýcarskou skupinou *The Young Gods*. Jejich manažer Patrick David jí nabídl kontrakt u své nezávislé značky *Two Gentlemen*. Studiové album *Monday's Ghost*, které vyšlo loni na podzim, proniklo bleskově do čela švýcarského žebříčku i do distribuce velkých firem. Album produkoval Marcello Giuliani, basista Erika Truffaze.

Sophie Hungerová zpívá především anglicky a její zpěv zní, jako kdybyste spojili Björk s Nico, Joni Mitchellovou a Alenkou v říši divů dohromady. Její hořkosladké písně se pohybují na hranici reality, ironie a fantazie, působí jako kousavé sny, jejichž atmosféru podbarvuje atypická kombi-

nace trombonu s kytarou a pianem. Někdy jsou provokativní, jindy romantické, ale bez patosu, či melancholické, ale bez sebelítosti. Jako špetku koření přidala Sophie Hungerová na album i písně v němčině a duet se švýcarským hitmakerem Stephanem Eicherem ve švýcarsko-německém dialektu. Sophie má jako autorka úžasný nadhled, dovede propojit písničkářskou klasiku s palčivou současností. Tím nejlepším příkladem je skladba *Sophie Hunger Blues*, která textem, dikcí i rytmem připomíná některé z Dylanových *talking blues* z 60. let. Příběh plný silných obrazů drží posluchače pět minut v napětí, až konečně v poslední sloce vystoupí Dylan jako kostlivec z šatníku a zpěvačka s ním vede dialog: „Nechám tě být součástí svého snu, pokud mohu být součástí těch tvých, to řekl Bob Dylan. Nechám tě být součástí svého snu, pokud mohu být součástí tvé reality, to říkám já.“

Sophie Hungerová k nám přijíždí jako úplně nový objev, ještě před rokem ji publikum neznalo. Mimochodem, ironii si udržuje i v rozhovorech: „Kdo jste jako člověk?“ ptá se novinář. Zpěvačka odpoví: „Myslíte jako na rozdíl od toho, kdybych byla slonem?“ V pražské Akropoli vystoupí ve čtvrtek 1. října.

Střípky

JIŘÍ SCHMITZER oslaví své 60. narozeniny

Herec Jiří Schmitzer, který je také jedním z nejvýraznějších českých písničkářů, letos oslaví 60. narozeniny. V republice snad není hudebního fandy, který by neznal jeho „songy“ Bynda, Japonec, Máte na to?, Hrdlo prdlo... Kulaté narozeniny se rozhodl oslavit jak jinak než koncertem.

Jeho koncerty jsou vždy velkým zážitkem, přesto mu řada fanoušků vyčítá, že nehraje na živo skladbu Máte na to?. Před rokem v rozhovoru na Radiu BEAT slíbil, že pro letošní sezonu postaví kapelu a na několika festivalech dá za dost těmto výčtkám a odehraje část vystoupení s kapelou za zády. Tuto kapelu tvoří rytmika kapely ETC – tedy Pavel Skála (kytary), Jiří Veselý (basa) a Jiří Zelenka (bicí). Nebude chybět ani na koncertě 4. 10., a tak se nezbývá než těšit na Jiřího Schmitzera v roli rockera.

MaPA STŘÍPKY

15.09.09 DAN BÁRTA A ILLUSTRATOSPHERA

Danova Illustratosphaera vyráží na druhou část narozeninového turné po České republice! Kapela slaví 10 let od vzniku koncertů, které jsou průřezem jejich 10ti leté tvorby. Během večera v Paláci Akropolis zazní skladby ze všech tří desek.

15. A 16.12.09 DIVOKEJ BILL

Úvalská kapela Divokej Bill, která už dávno překročila hranice středočeského regionu a stala se jednou z nejposlouchanějších rockových formací v Čechách, chystá vydání nové, v pořadí již paté desky. Ochutnávky nejen z nové desky si budou moci fanoušci živě vychutnat na dvou koncertech v Paláci Akropolis.

22.10.09 RGM Live finále

16. a 30.9. se uskuteční semifinálová kola hudební soutěže RGM live space. Celá soutěž vyvrcholí 22.10. finálovým koncertem v Paláci Akropolis, a zároveň vyhlášením výsledků soutěže. Do semifinále postoupily tyto skupiny: NO HEROES, THE ROADS, DOOWHENBLADE, SIXIN, ZIMA, THE PURE, AFRODISIAK, JANANAS, LUS3 a THE CROSSROADS.

15.10.2009 ROY AYERS

Roy Ayers je na americké jazzové scéně aktivní od 60. let a podobně jako Miles Davis svůj styl pravidelně obměňuje s každou dekádou. Celý život hledal nové cesty, ovlivnil několik generací hudebníků a je považován za průkopníka funku, R&B i acid jazzu. Stal se po Jamesu Brownovi druhým nejčastěji samplovaným muzikantem v hip-hopových nahrávkách. Letos, ve svých 69 letech, plánuje Ayers nové album s jazzovou zpěvačkou Dee Dee Bridgewaterovou. V pražské Akropoli vystoupí ve čtvrtek 15. října.

11.12.09 COCOTTE MINUTE

Cocotti tradičně předvánočně.

Tahle partička jemnocitných chlapců má už za dobu svého působení pozici na hardcoreové scéně jistou. Tisíce prodaných desek, videosingly na předních příčkách českých hitparád a stovky odehraných koncertů u nás i v zahraničí ...aneb jedna z našich bezesporu neúspěšnějších tvrdých kapel.

08.12.09 LO COR DE LA PLANA

O korsické polyfonii prohlásil John Cale, že kdyby takhle uměl zpívat, prodal by svoji duši ďáblu. Marseillská sestava Lo Cor De la Plana ji propojila s provensálskou tradicí a berberskými pokřiky i rytmy z pohoří Atlas. Jejich vystoupení patřilo k vrcholům festivalu Respect 2008.

Od skandinávského jazzu k remixům

Norský trumpetista Nills Petter Molvaer (známý též pod zkratkou NPM) vytváří most mezi improvizovanými zvukovými krajinami jazzové produkce ECM a pulzujícím světem trip-hopu, drum'n'bass, ambientu a samplů. Jazzová veřejnost dobře zná jeho nahrávky s předními skandinávskými hudebníky, i Elvinem Jonesem, Gary Peacockem či Georgem Russellem, ale NPM má také obrovské zkušenosti s rockem a taneční hudbou. První album, které natočil jako kapelník, s názvem Khmer, je velkou syntézou jazzové svobody.

Petr Dorůžka

Molvaer se narodil na ostrově Sulam severně od přístavu Bergen, odtamtud v devatenácti letech odešel do Trondheimu, kde vystudoval konzervatoř. Spolu s Arildem Andersenem, Jonem Christensenem a Torem Brunborgem hrál ve skupině Masqualero, pojmenované podle skladby Wayne Shortera, kterou původně natočil Miles Davis. S Masqualero vydal NPM několik alb pro renomovanou jazzovou značku ECM. Jeho první sólové album Khmer, unikátní fúze jazzu, elektronických krajin i rytmických smyček, vzbudilo obrovskou vlnu zájmu veřejnosti i médií. Získalo norskou Grammy, cenu Německé gramofonové kritiky a znamenalo i průlom v produkci ECM, která poprvé ve své historii vydala nahrávky z alba na singlech a poté i remixy, vyprodukované lidmi jako např. The Herbaliser, Mental Overdrive a Rockers Hi-Fi. Poznávacím znakem Nillse Pettera Molvaera je zvuk trubky s dusítkem, inspirovaný nahrávkami Milese Davise ze 70. a 80. let. V druhém albu Solid Ether Molvaer rozvinul a prohloubil koncept debutového Khmer, ale

protože nebyl spokojen s tím, jak si s jeho remixy poradila ECM, odešel k Universalu, skladby z alba Solid Ether nabídl k remixu umělcům jako Funkstörung, Bill Laswell, Joakim Lone a Cinematic Orchestra a výsledek vydal na albu Recoloured.

Následující album NP3 klade ještě větší důraz na elektronické zpracování zvuku trubky, aniž by však hudba ztrácela duši. „Všechny ty nové pomůcky jsou jak pozitivní, tak negativní. Důležité je jen načasování, vědět, kdy se zastavit, a ze zmrazeného momentu pak vše vysát.“ Dalším albem je Streamer, koncertní záznam z legendárního londýnského klubu Marquee a Tampere Jazz Festivalu ve Finsku. Následuje studiové album Er, v němž získali prostor elektročarodějové Knut Saevik, DJ Strangefruit, Reidar Skaar, Jan Bang a také norská zpěvačka Sidsel Endresenová. Tato nahrávka získala norskou Grammy. Roku 2007 odehrál Molvaer ve městě Kristiansand na tom nejjižnějším cípu Norska poslední koncert se svojí dlouholetou skupinou, v níž působil kytarista Eivind

Aarset, hráč na samplery v reálném čase Jan Bang, DJ Strangefruit a bubeník Rune Arnesen.

Letošní, dlouho očekávané album Hamada vyšlo po čtyřleté pauze (kterou vyplnilo jen album filmové hudby Re-Vision). Hamada přináší návrat dvou Molvaerových dřívějších spoluhráčů, kytaristy Eivind Aarseta a Jana Banga. Po Er představuje velký kontrast: někteří album označují za nejtemnější v Molvaerově historii, jiní naopak za hudbu jasnou a zářivou. „Někdy je agresivní, dokonce brutální. Ale já o hudbě nikdy neuvažuji jako o temné nebo jasné, či v jiných podobných kategoriích. Důležité je si uvědomit, že mezi agresivitou a temnotou není žádné spojení. Agresivita může být bílá a oslepující. Jako vždy to záleží na dispozicích posluchače.“ Ke zvukovým zdrojům alba Hamada patří i terénní nahrávky z hlučných ulic Káhiry a z buddhistického kláštera v Ulan Bataru v Mongolsku. Nills Petter Molvaer představí svůj poslední projekt v pražské Akropoli v pátek 13. listopadu.

Music Class s Jazzanovou

Poslední květnový čtvrtek roku 2009 Jazzanova nestrávila pouze tím, že v Paláci Akropolis odehrála vynikající koncert. Na odpoledne si tu připravila i workshop pro české hudební producenty. Jak probíhal?

text + foto: Ondřej Stražilík

Ve čtvrtek 28. května vznikl z tanečního parketu Malé scény přednáškový sál, kde se v několika řadách sesedli domácí hudebníci – mezi jinými třeba Tomáš Dvořák aka Floex či zpěvák Šimon z kapely U-Prag – aby jim bylo odkryto alespoň trochu z tajemství německé nu-jazzové kuchyně.

Zatímco zpěvák Paul Randolph a zbytek kapely odcházel s nástroji do hlavního sálu, studiová část Jazzanovy, Stefan Leisering a Axel Reinemier, přišli mezi nás. „Ptejte se hned, na konci už nebude čas.“

DJs na nás nadávají

Od českých hudebníků přicházely především dotazy typu „proč jste se obklopili živými muzikanty“, Jazzanova přesto prozradila řadu zajímavých věcí.

„Snažíme se dělat hudbu organičtější. DJs nám to vytýkají, protože je pro ně složitější naše věci mixovat,“ popsali svou produkci.

Velkým tématem bylo i samplování. To dříve tvořilo hlavní stavební kámen hudby Jazzanovy. „Práci se samply si vždycky hlídáme a máme to právně ošetřené. Za celou kariéru jsme měli jen jeden problém, kdy jsme použili motiv a zapomněli zkontrolovat copyright v Japonsku,“ vzpomínal Axel.

Na workshopu zazněla zásadní věc, kterou by si měli uvědomit všichni producenti. „Jazzanova se soustředí na písničky, ty dělají naše album. Dvacetiminutové hudební výlety jsou sice fajn, ale nikoho kromě vás nebaví.“

Jak se dělala I Can See

Dvouhodinový workshop Axel a Stefan zakončili hudební ukázkou, kdy do morku rozložili svou skladbu I Can See. „Tu zvonkohru, co slyšíte hned v úvodu, jsme nejdřív nahráli a pak zpomalili na poloviční rychlost,“ pouští Axel osekávané zvuky. Rytmus je založen na tlesknutí. „A to jsme nahrávali na schodišti,“ směje se Stefan.

V OBJETÍ JAZZANOVA

Často na ten poslední Open Air Field vzpomínám, stejnou pohodu už jsem na našich festákách nikdy potom nezažil. Bylo půl třetí ráno a já se zahříval horkým čajem a ještě nevydanými plackami, které tu roztáčeli pánové z kapely Jazzanova. Nádherný večer... Ten čtvrteční však musel být ještě lepší, mnohem lepší – desky pryč, muzikanti nástup na značky!

myclick (Techno.cz) foto Jan Veselý

Vážně netuším, v kolik hodin přesně ti ze Sofajazz vzali za nástroje, ale pár minut před osmou už byli patřičně rozehraní. Ten důležitý šmrnc jim s kytarou na barové židličky dodávala Veronika Diamant. Jejich repertoár není vůbec špatný, snaží se, anglická výslovnost celkem v normě, přesto mám ale pocit, že v prostředí menšího baru by jim to slušelo o poznání více a tohle je setsakra velký sál. Čtyřčlenný band převyprávěl i něžné a nikam nespíchající skladby Waiting a Like A Sleepy Butterfly, krátce před půl devátou se však vokalistka projevila i jako obratná moderátorka a listovačka knihou.

Součástí večera se totiž stala plánovaná vsuvka s představením publikace s prostým názvem Palác Akropolis a zároveň DVD s absolventským filmem Akráč. U mikrofonu se prostřídali její autor Jeroným Janíček s grafikem,

s majitelem Paláce Akropolis, s Tomášem Vorlem i s režisérkou Janou Počtovou, aby komentovali zbrusu nové dílo, které dokumentuje bohatý život jednoho žižkovského domu, jemuž musí být fanoušci hudby tolik vděční. Budou i po koncertu, který už se dovnitř do knížky bohužel nedostal? Tak konečně, hodinky ukazují tři čtvrtě na devět a to jsou oni! Ačkoliv má až neskutečně sametový hlásek, hlavní hvězdou sestavy se nestala křehká Clara Hill, veškerou pozornost na sebe strhnul charismatický a nepřehlédnutelný Paul Randolph s vtipným náhrdelníkem z chilli papriček.

Co na tom, že Look What You're Doin' To Me na albu Of The All Things původně zpívá Phonte? Zastoupil ho věrohodně, celý svůj rozsah však rozbalil až v Little Bird. V ní se během pěti minut také nejméně pětkrát změní nálada

a na něm bylo, aby se s tím popral. U téhle parádní balady se však hned v úvodu totálně odboural... Sotva se ponořil do vyzpívání prvních srdceryvných frází, ozvalo se do reproduktorů to velmi zřetelné vrnění mobilního telefonu. Neustávalo a on se najednou pěkně od plic uprostřed dalšího slůvka mohutně rozchechtal na celé kolo, teprve pak s cukajícími koutky tohle velmi citlivé dílko dokončil. :) Fistulí si zase pohrával s textem Boom Klicky Boom Klack a pro změnu v těch kvílivých acidových riffech dokázal, nakolik je zdatným basákem.

Věděl jsem přesně, s kterou skladbou postaví Clara mé neoholené chloupky do pozoru. Slastně při No Use z desky In Between přivírala oči, hlavně zpočátku frázovala trochu jinak, což je samozřejmě ku prospěchu věci a i tu největší lež jako věž byste jí teď uvěřili a všechno všecič-

ko odkývali. :) Nádhera pro uši, nádhera pro oči - tak to má být! Až neskutečně rychle s nimi to hodinové objetí uteklo. Tak kolik jich ještě stihneme - jednu nebo dvě? Stal se zázrak! Ta poslední měla téměř čtvrt hodiny a už od deseti se ti v zákulisí snažili berlínskou grupu umlčet. Neviděli je nebo dělali, že je nevidí a kdyby své signály tak zuřivě nevyslali, mám pocit, že hraji ještě teď - tolik je to bavilo! Dobře naložený klávesák ve stoje levou rukou dráždil bíločerné klapky, v pravé třímal trumpetu a sám se v tom levém rohu doplňoval. Ano, tohle byli ti nejlepší muzikanti a já jsem moc rád, že až do čtvrt na jedenáct jsem mohl u toho být. Věřím, že všichni nájemeníci v okolí, kterým hluk po desáté tolik vadí, stáli tentokrát u zdi s hrníčkem. Tohle se přece musí líbit úplně každému...

Skotská a irská muzika

Výrazné kapely současné skotské a irské scény The Paul McKenna Band a duo Jean Leslie & Siobhan Miller přijíždějí do Prahy

Šimon Kotek

The Paul McKenna Band kombinuje zájem o tradiční skotsko-irskou muziku s vlastními skladbami a melodiemi. V současné sestavě hrají od roku 2006.

Výjimečnost kapely tkví ve velmi moderním přístupu ke skladbám, ačkoli se hudebníci příliš nevzdalují od tradičních kořenů irské muziky. Překvapivé jsou jejich aranžmá písní, které jsou velmi svěží a inovativní. Jejich výjimečný zvuk je tvořen vynikajícími vokály, energickou kytarou a bouzouki, podmanivou hrou na housle, souzněním flétny s whistles, dynamickými bodhránem a perkusemi. Britská média o nich prohlašují: „Je to kapela, která má potenciál následujících dvacet let dominovat skotsko-irské folkové scéně.“

Jean Leslie & Siobhan Miller je duo skotských muzikantek (podporované kytaristou M. Watsonem). Pochází z nastupující generace skotsko-irské folkové scény. V roce 2008 získaly prestižní cenu BBC Radio 2 *Young Folk Award*, které odstartovalo jejich kariéru. Ojedinělost hudebního projevu čerpají ze skromného hudebního doprovodu (hlas, housle, piano, kytara...), velké muzikálnosti a schopnosti neotřelých hudebních aranžmá.

Koho alespoň trochu zajímá skotská a irská muzika, neměl by koncert propásnout, protože k nám 21. září zavítají soubory, které budou s největší pravděpodobností vůdčími prvky skotsko-irské tradiční kultury.

Psí vojáci oslaví výročí

Pražská kapela, jejíž ústřední postavou je zpěvák, pianista, skladatel a textař Filip Topol, koncertem 24. 10. 2009 v pražské Akropoli oslaví již 30leté výročí.

Romek Hanzlík

Je tomu takřka na den 30 let, kdy se začala psát historie této hudební legendy. Poprvé totiž veřejně vystoupila roku 1979 na Pražských jazzových dnech (většinou členů bylo tehdy 13 let!) a vzápětí se stala předmětem zájmu Státní bezpečnosti, takže nemohla veřejně vystupovat a účastnila se jen soukromých undergroundových akcí. Během několika let skupina prošla změnami stylu i obsazení. Zpočátku textařsky spolupracovala s Filipovým bratrem Jáchymem, později začal skládat texty sám Filip. Od poloviny 80. let kapela vystupovala pod krycím názvem P. V. O. (Psí vojáci osobně) a její domovskou scénou se stal pražský Juniorklub Na Chmelnici (nyní působící v Paláci Akropolis). Na pódium Akropole pod křídly Junior Klubu se tedy Psí vojáci vrací oslavit toto výrazné jubileum jako domů.

Po devětaosmdesátém se Psí vojáci stávají oblíbenou koncertní atrakcí a kromě klubových koncertů se účastní i řady festivalů. Podnikli klubová turné po Maďarsku, Rakousku, Německu a Holandsku, představili se na festivalech v Belgii (Eurorock s Jesus and Mary Chain) a ve Francii (Belfort s Carlosem Santanou). Jejich písně byly použity ve filmech Žiletky (režiséra Zdeňka

Tyce, kde si Filip Topol zahrál hlavní roli), Sestra (dle románu Jáchyma Topola), podíleli se i na scénické hudbě k několika divadelním představením. Hudba Psích vojáků má kořeny ve světovém undergroundu, značně je však i vliv skladatelů druhé půle 18. století.

Její hudba se pohybuje v jakési mezizóně na dohled od undergroundu i šansonu a točí vesměs znamenité desky. Psí vojáci hrají jinak než všechny kapely světa.

- 14–15** **TEATR NOVOGO FRONTA:** Fuga času **dVA PA** ➔ 20.09.09 – premiéra
Petrouchka **dVA PA** ➔ 09.11.09 a 10.11.09
Dybbuk **dVA PA** ➔ 18.10.09
Dias de las noches **dVA PA** ➔ 14.12.09
Pořádá Art Frame Palác Akropolis s.r.o. za podpory Městské části Praha 3.
- 24–25** **FESTIVAL INTEGRACE SLUNCE: Chlapec z planety D.S. PA** ➔ 01.11.09 premiéra představení připravovaná ve spolupráci se Společností rodičů a přátel dětí s Downovým syndromem.
Pořádá SUKUS o.s., za podpory Hlavního města Prahy, Městské části Praha 3, Ministerstva kultury ČR.
- 28–29** **JAROMÍR HONZÁK** – křest CD Animal Music **PA** ➔ 31.08.09
Pořádá Art Frame Palác Akropolis s.r.o.
- 30–31** **MARC RIBOT & CERAMIC DOG (USA) PA** ➔ 19.10.09
Pořádá Art Frame Palác Akropolis s.r.o. za podpory Městské části Praha 3.
- 40–41** **MAMADOU DIABATE & BEKADIYA PA** ➔ 11.10.09
Pořádá Rachot Production za podpory Hlavního města Prahy, Městské části Praha 3, Ministerstva kultury ČR.
- 42–43** Respect Plus 2009: **SPEED CARAVAN PA** ➔ 25.09.09
Pořádá Rachot Production. Spolupořadatelem jsou Městská část Praha 3, Hlavní město Praha a Respekt.
- 44–45** Other Music: **SOPHIE HUNGER (Švýcarsko) PA** ➔ 01.10.09
Pořádá Rachot Production za podpory Hlavního města Prahy, Městské části Praha 3, Ministerstva kultury ČR
- 46–47** **JIŘÍ SCHMITZER PA** ➔ 04.10.09
Pořádá Junior klub na Chmelnici.
- DAN BÁRTA A ILLUSTRATOSPHERA PA** ➔ 15.09.09
- DIVOKEJ BILL PA** ➔ 15.12.09 a 16.12.09
Pořádá Junior klub na Chmelnici.

RGM LIVE SPACE PA ↻ 16.09.09 a 30.09.09 – semifinálová kola hudební soutěže
PA ↻ 22.10.09 – finálový koncert hudební soutěže

Pořádá RGM Entertainment s.r.o.

Other Music: **ROY AYERS** PA ↻ 15.10.09

Pořádá Rachot Production za podpory Hlavního města Prahy, Městské části Praha 3, Ministerstva kultury ČR

COCOTTE MINUTE PA ↻ 11.12.09

Pořádá Art Frame Palác Akropolis s.r.o. ve spolupráci s rádiem Rock Zone.

Respect Plus 2009: **LO COR DE LA PLANA** PA ↻ 08.12.09

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

48–49 **NILLS PETTER MOLVAER** [NO] PA ↻ 13.11.09

Pořádá agentura Rachot za podpory Hlavního města Prahy, Městské části Praha 3, Ministerstva kultury ČR.

52–53 EuroConnections: **VIENNA VEGETABLE ORCHESTRA** [AT] + **DVA** [CZ] PA ↻ 17.09.09

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

54 **THE PAUL McKENNA BAND, JEAN LESLIE & SIOBHAN MILLER** [UK] PA ↻ 21.09.09

Pořádá Junior klub na Chmelnici.

55 **PSÍ VOJÁCI** – 30 let vzniku PA ↻ 24.10.09

Pořádá Junior klub na Chmelnici.

Změna programu vyhrazena.

FOTOGALERIE

Kryštof Havlice

MaPA FOTOGALERIE

The Residents | Spiritualized | The Frames | Velvet Underground Revival

Mgr. Kryštof Havlice se aktivně věnuje fotografování od roku 1997. Jeho fotografická tvorba se v podobě reportážní fotografie odrážela a odráží v mnoha nejen hudebních periodících. Fotky z kulturní oblasti, které se věnuje pře-

devším, najdete hlavně na hudebním serveru freemusic.cz, se kterými už léta úzce spolupracuje. Nejen díky tomu Kryštof často navštěvuje Palác Akropolis, kde fotografuje mnohé hudební akce.

SEDMÉ ČÍSLO ZÁŘÍ – PROSINEC 2009

ZA PODPORY HLAVNÍHO MĚSTA PRAHY

Městská část Praha 3

KUBELÍKOVA 27, 130 00 PRAHA 3 – ŽIŽKOV

POKLADNA /CAFÉ /TICKETS tel. +420 296 330 913, denně /open daily 10.00–24.00 so+ne /sat+sun 16.00–24.00 | Předprodej vstupenek také v sítích Ticketpro a Ticketportal | Rezervace vstupenek na divadelní představení dVA končí den předem – dVA@palacakropolis.cz | Předprodej vstupenek síť Ticketpro v Kavárně Paláce Akropolis denně 10.00–21.00, so a ne 16.00 – 21.00

RECEPCE /OFFICE tel. +420 296 330 911, fax +420 296 330 912, info@palacakropolis.cz, po–pá /mon–fri 09.00–19.00

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

PŘÍPRAVIL / PRODUCED BY ART FRAME PALÁC AKROPOLIS s.r.o.

DESIGN, GRAFICKÁ ÚPRAVA, OBÁLKA Carton Clan

REDAKCE Ester Starman

PŘÍSPĚVATELÉ Daniel Řehák, Daniel Konrád, Honza Dědek, Jarmila Hannah Čermáková, Josef Vlček, Kateřina Eva Klimešová, Lubomír Schmidtmaier, Myclík, Ondřej Straňák, Petr Dorůžka, Romek Hanzlík, Šimon Kotej, Vladimír Hulec

FOTOGRAFIE archiv Paláce Akropolis, není-li uvedeno jinak

TISK SazkaTip, www.sazkatip.cz

