

Téma Karel Veselý Krize. Jaká krize?	02
Téma Petr Vizina Pes už neslintá, cesta srdce je volná	07
Téma Ondřej Formánek Pohádka o pirátech	09
Téma Anketa	12
Výstava Ondřej Straka CD jako psí granule	14
Tanec Anna Pavlovova Tanec v procesu	18
Divadlo Kabaret Caligula konečně kabaretní	21
Divadlo Vladimír Hulec Být s Adasinským a jeho Positive Bandem v pohodě	22
Divadlo Kateřina Dolenská Proces Charlieho Ch.	26
Divadlo Vagabundi	28
Divadlo Polský emigrant v Praze	29
Hudba Ondřej Bezr Conteho žhavé Combo	30
Planet Connection Litva 14 / 04 / 09	32
Hudba Marie Kotková Bubny, rytmy, harmonie	36
Hudba Alex Švamberg Neučesaní škrtiči	40
Hudba Milan Slezák a Jan Šída Překvapení bude, i kdyby žádné nebylo	42
Hudba -Iš- David a Goliáš	44
Střípky	46
Hudba Roman Polecha Modeselektor + Pfadfinderei: Fantasmagorní audio video	50
Hudba Šimon Kotek Potkali se v Bostonu	52
Kniha -Iš- Čas pro Akropoli, Akropolis v čase	54
Resumé	56
Fotogalerie Tomáš Martinek	58

Stránky všech periodik a ústa moderátorů televizních stanic v poslední době skloňují ve všech pádech jedno slovo – krize. Ani my jsme nechtěli zůstat pozadu a také jsme si trochu pohráli s tímto globálním strašákem. Zaměřili jsme se na hudební průmysl, kde ovšem slovo krize není žádným nováčkem. Lze říci, že tato krize předběhla dobu a uvelebila se ve slovníku lidí z hudební branže již před deseti lety. A jaký je tedy její stav dnes, kdy ji dohnala také hospodářská recese?

Požádali jsme tři zdatné novináře – Karla Veselého, Petra Vizínu a Ondřeje Formánka, aby tento fenomén prozkoumali svou optikou a zároveň jsme formou ankety zjišťovali názory lidí z oboru – hudebních vydavatelů, promotérů a samotných muzikantů. V podstatě se ukazuje, že krize není kritická, ba naopak. Ještě by bylo fajn, kdyby se k těmto závěrům dospělo i co se týče krize hospodářské.

I divadlo prosperuje, což dokazuje několik premiér, které v Akropoli v nedávné době proběhly nebo se chystají, recenze a pozvánky naleznete na dalších stránkách. Již se pomalu stává tradicí, že se v MaPě objevují různé pohledy na tvorbu divadelního souboru Děrevo. Tentokrát Vladimír Hulec napsal nejen recenzi na koncert zakladatele Děreva Antona Adasinského a jeho Positive Bandu, ale zároveň si zapolemizoval s autory předešlých článků Janou Sloukovou a Petrem Boháčem.

Co se týče programu Paláce Akropolis a kulturních počinů vůbec, můžete se těšit na další koncert hudební série EuroConnections – anglické Touch and Go, Planet Connection představí kulturu a tradice Litvy, během 15. Festivalu integrace Slunce bude uvedena nová pantomimická pohádka Vagabundi, pokřtí se několik nových desek – třeba Sado Disco kapely Cocotte Minute či Půlpes Jablkoně a světlo světa spatří dvě nové knihy – kniha textů Jana I. Wünsche „Bav se s volem o sobotě“ a monografie Paláce Akropolis, jejíž vznikání v rozhovoru přiblíží editor Jeroným Janíček.

Takže jak sami vidíte, kultura v krizi není, a touha lidí tvořit už vůbec ne.

-15-

krize?

Krize. Jaká krize?

Znáte tenhle vtip? Zemře hudební průmysl. Jde do nebe, tam potká Boha a ptá se ho: „Proč ses o mě nepostaral?“ A naštvaný Bůh odpoví: „Cože? Seslal jsem ti iPod, digitální prodej a internetové rádio a ty's je všechny zničil. Co víc jsem pro tebe ještě mohl udělat?“

Karel Veselý

MÝTUS O ZLÉM INTERNETU

Slovo krize je nejméně dvakrát tak často používaným mediálním termínem současnosti, v hudební žurnalistice se s ním ale operuje už zhruba od počátku tisíciletí. Tehdy začaly klest prodej hudebních nosičů a strmý pád se nezastavil dodnes. Podle šéfů hudebního průmyslu je viník jednoznačný: stahování hudby z internetu. Revoluční způsob distribuce zábavy? Ne, pro hudební průmysl byl vždy internet škůdcem. Když se pak konečně po letech odhodlaly hudbu na internetu prodávat, svázali ji absurdními softwarovými zámky, které zamezovaly volnému nakládání s nakoupenými daty. Výsledek? Celá jedna dospívající generace potenciálních konzumentů se naučila, že za hudbu se neplatí a soudní žaloby na teenagery dodaly hudebnímu průmyslu obraz nevrlého a nenasytého strýčka, kterého je vlastně radost okrádat.

Internet je pro centralizovaný zábavní průmysl (a všechny velké firmy jsou součástí obřích mediálních koncernů, pro které desky představují jen zlomek aktivit) nebezpečný i z jiného důvodu. Je to totiž přímo ráj pro malé, nezávislé labely, které v globálním měřítku nemůžou těm velkým konkurovat. Místo ojedinělých ostrůvků specializovaných obchodů ve velkých městech a hrstky nezávislých rozhlasových stanic se tu najednou otevřela obrovská platforma pro hudebníky alternativní scény. Oni (a ony) jsou předvojem plíživé, ale vytrvalé revoluce,

ce, která se odehrává v současné populární kultuře. Kdo si na konci devadesátých let stahoval z Napsteru třeba Metalliku, dnes může díky službám jako MySpace.com nebo Last.fm objevit kapely jako Torche či Harvey Milk a zjistit k hrůze manažerů Metalliky, že zajímavá hudba se dnes dělá hlavně mimo velké firmy.

MÝTUS O HLADOVĚJÍCÍCH UMĚLCÍCH

Když se v osmdesátých letech začaly prodávat radiomagnetofony, vydavatelské giganty poprvé pocítily ohrožení. Skvěle fungující systém zábavního průmyslu byl najednou ohrožen něčím zcela nepředvídatelným a nepodchytitelným – svobodnou vůlí posluchačů. Vybavení kazetáky přestali být najednou pasivními konzumenty. Mohutná kampaň „Domácí nahrávání zabíjí hudbu“ předznamenala podobné akce v následujících desetiletích vedené proti novým nepřátelům. Tím zatím posledním je internet, jenž nahradil rozhlasový éter jako svobodný prostor. (Většinu rozhlasových stanic ve světě už stejně vlastní mediální korporace napojené na zábavní průmysl a hrají stejnou nezajímavou hudbu.) Hrdiny kampaně jsou vždy umělci, kteří kvůli pirátům nedostanou zapláceno za svoji hudbu. Je to roztomilý emocionální trik, nicméně ve skutečnosti drtivá většina muzikantů na prodejích desek nikdy nezbohatla (to spíše na koncertech nebo v reklamním průmyslu) a většina výtělků jde do kapes lidí z nahrávacích firem.

MaPA TÉMA

THE TAPING IS ILLEGAL MUSIC

Hudebníci jsou v kolosu zábavního průmyslu poslední součástí, která je navíc lehce nahraditelná. V nedávném článku popsal Wall Street Journal mechanismy byznysu populární hudby jako „baštu středověku“ a pracovněprávní vztahy hudebníků v něm za „poslední formu úpisného nevolnictví“. Velké firmy z hudebního průmyslu reagují na klesající zisky tzv. smlouvami 360, jež podchycují veškeré možnosti výděleku nějak spojené s provozováním hudby. Logika je jasná: proč podporovat kariéru někoho, kdo si pak vydělá velké peníze třeba v reklamním průmyslu? S novými smlouvami se z muzikantů stávají chodící továrny na peníze a už ne nevolníci, ale rovnou otroci. Žádný div, že v posledních letech několik velkých hvězd potápějící se bárku opouští a zkouší štěstí jinde.

MÝTUS O NEPOSTRADATELNOSTI VELKÝCH FIREM

Nůžky mezi oficiální (pod taktovkou velkých firem medializovanou) kulturou a tou v podzemí přežívající díky alternativním kanálům se v posledních letech otevřeně nevidaným způsobem. Nechci nutně tvrdit, že to bude znamenat soumrak velkých firem (tzv. Velké čtyřky - Universal, Warner, Sony, EMI), ale soudě podle tristní nabídky mainstreamového popu v posledních letech je to možné. Stačí se jen trochu dívat. Oslavují se kapely, které jsou dávno za zenitem (U2), tancuje se kolem zoufalého průměru (Coldplay),

a když už se objeví nějakí nováčci, je to vždy dokonale promarketingovaná škvára (High School Musical). Je to značně apokalyptický pohled, stačí však vypnout televizi a komerční rádia, zahodit hudební časopisy s velkým nákladem a sestoupit pod povrch konzumní kultury. Otevře se vám nevidané bohatství zajímavé hudby. Krize? Opak je pravdou! Troufám si dokonce tvrdit, že zažíváme jedno z nejlepších období v dějinách populární hudby.

Je zbytečné snášet na nahrávací společnosti hromy a blesky, žijeme nakonec v tržním kapitalismu, kde poptávka určuje nabídku. Vinni jsme tak trochu všichni, když konzumujeme produkty, které nám (třebas nenápadně) vnutily. Není těžké jim podlehnout, když na jejich straně stojí líní a tupí novináři, kteří pomáhají generovat slávu umělých hvězdiček podle starého pravidla, kterým se řídili už Beatles či Elvis: „Čím víc fanynek křičí, tím víc jich křičí.“

Je z toho cesta ven? Jistě. Alternativní kanály vesměs spojené s internetem jsou bojištěm, na kterém se vede válka o budoucí podobu nejen hudebního průmyslu. Je-li nástup obrovské hudební diverzity předkládán velkými firmami jako krize, pak si skutečně nic jiného než definitivní bankrot nezaslouží. Truchlit za nimi nebudeme. ■

AND IT'S ILLEGAL

Ska-P foto archiv Sony Music

Pes už neslintá, cesta srdce je volná

Jakápak krize, napadne jednoho při pohledu na les vztyčených rukou v Tesla Areně nacpané ke stropu. Španělské Ska-P přitom zná v Česku, soudě podle prodejů desek a zmínek v tisku, pár desítek nebo možná stovek lidí.

Petr Vizina, Hospodářské noviny

„Jejich desky máme v katalogu všechny, včetně té aktuální. Tohle je ukázkový případ cílové skupiny ‚apriorních vypalovačů‘, kteří v takovém počtu vyrazí na koncert, jehož propagaci se velká média veskrze ani nevěnují. Všichni desku znají, mají, a přitom je výsledek jejího oficiálního prodeje v řádech pár stovek kusů,“ vysvětluje posmutněle Petr Čáp, marketingový ředitel české pobočky vydavatele Sony Music. Kapesné dnešních „apriorních vypalovačů“ přitom vždy bylo hnacím motorem hudebního průmyslu. Systém nejprve vzbudil hlad po nových hudebních produktech reklamou a potom jej také nasytil. S úbytkem peněz přestal „Pavlovův hudební pes“ slintat – namísto toho se chuť poslouchat šíří podobně, jako tomu bylo v případě zájmu o virtuálně neznámé Ska-P. V homogenních skupinách, jako jsou mladší třídy gymnázií.

Za cédéčka se přitom v Česku loni poprvé za deset let utratilo více peněz. Jenomže čísla zvedl výprodej minulosti, laciné výběry vycházející jako přílohy novin a časopisů. S podobnou strategií se ještě pár let může udržet

Supraphon s historicky obsáhlým archivem. Universal má na českém trhu nejpestřejší nabídku zahraničních interpretů, EMI zas pouze několik ale zato hodně „velkých“ jmen typu Kabát či Coldplay. Na současnou českou produkci včetně úspěšné výroby mladých hvězd typu Marka Ztraceného se orientují jen ve zmíněných Sony Music. „Stav, kdy kapely potřebovaly vydavatelství ‚jen‘ proto, aby jim zaplatilo desku a v době jejího vydání zajistilo mediální prostor, už je překonaný. Nahrávací společnost podepisuje vydavatelskou smlouvu rozšířenou o koncertní zastupování, případně umělecký management, prodej merchandisingu,“ vysvětluje Čáp důvod, proč se část Sony Music bez velkého povyku změnila v Silver Sound Management.

Léta trvající „krize“ ovšem znamená víc, než že děti ušetří za desku Marka Ztraceného a raději přijdou na koncert. Na změny se lze dívat daleko radikálněji. „Krise průmyslu určitě existuje, ale jen tam, kde zmizela láska k hudbě a zůstala ziskuchtivost,“ soudí Šina, zakladatelka slovenské značky Slnko Records. Člen-

ka hudebního dua Longital, žena s titulem inženýrky ekonomie, která se spíše než za vydavatelku považuje za „propagátorku a šířitelku hudby“. „Ekonomická a finanční krize přicházejí ve vlnách a pokud je hudba navázaná na tento model, postihuje ji to též,“ říká Šina. „Myslím, že jsem se ještě nedostala tak daleko, aby mě tohle moře zalilo. Naopak, prodej všech našich desek roste.“

Jako kdyby se odcizený průmysl vracel k svému fundamentu, jemuž vždy byla vlastní určitá porce idealismu. Najednou tolik nebudují firmy, jejichž zaměstnanci by mohli namísto hudby prodávat šampóny nebo krmení pro kočky a bylo by jim to fuk. Jak je vidět na příkladu „obchodního modelu“ Slnko Records, to ovšem znamená změnu i pro samotné hudebníky. Že jsou najednou namísto zvykaných hvězdiček, žádajících „proslavte mě“ spolustrújící své kariéry, není ničím novým. Takový model, vycházející z DIY přístupu („Udělej si sám“), je u nezávislých vydavatelů dávno běžný. „Kapela si snaží našetřit na nahrávání tak, aby mohla komfortně nahrávat, to je jejich věc,“ říká Šina. „Já musím ohlídat, aby desky byly pěkně a včas vyrobené, dostaly se do obchodů, a aby se o nich posluchači dozvěděli. Pokud třeba kapela cítí, že chce víc a jiný vydavatel to pro ni dokáže udělat, je volná. Má svoje nahrávky a může oslovit kohokoliv,“ uvádí Šina a vkusně zamlčí, že se jí něco takového doposud nepříhodilo.

„Snažím se vytáhnout na světlo to, co mi připadá smysluplné, co přináší nový pohled na svět, je silné, životaschopné a pro posluchače něco jako živá voda, i když o tom mnozí ještě netuší,“ popisuje Šina svou vydavatelskou strategii, těžko přeložitelnou do plastové novořeči mužů a žen s kalkulačkou. „Moje nejkrásnější chvíle jsou když poslouchám novou desku, naskakuje mi husí kůže a něco ve mně vykřikuje: Je to tam! Je to tam! Potom když začátkem měsíce z plného účtu posílám muzikantům a spolupracovníkům peníze, které jsme společně

vydělali, nejraději bych jim poslala všechny a hodně. Je to zpětná vazba tak hmotná, že ji nic jiného nenahradí a to určitě neznamená lásku k penězům. Spíš vzkaz od posluchačů – potřebujeme to, pracujte dál. Samozřejmě si hudbu můžou někde stáhnout zadarmo, ale když za ni zaplatí, posílají nazpět velké Děkuje.“

Šina foto Ivi Rebova

Je nesmysl tvrdit, že firmy jako Slnko díky „krizi“ nahradí velké hudební společnosti. Slnku by se těžko chtělo vnucovat svou produkci divákům Esa, Pomeranče nebo posluchačům Impulsu a Evropy 2. Důležité je, že právě díky „krizi“ došlo ke zrovnoprávnění „malých“ s „velkými“. „Velké vydavatelství má své výhody, běžní lidé se cítí bezpečně, když si kupují u nich vydanou hudbu, která zní z každého rádia, které umějí naladit. Nebo mají pocit, že kvalita je garantovaná velkým kapitálem a odborníky, kteří tam pracují. Jejich cédéčka se prodávají v supermarketu, kde si lidé kupují jídlo, bez něhož by nepřežili,“ říká Šina smířlivě. „Jenže, jak se ukazuje, i chytrák se spálí a peníze nejsou všechno. Mám za úkol jedinou práci, a to je zabezpečit Slnku dobré postavení a rozpoznatelnost, aby se lidé nebáli naší hudbu zkusit. Je jisté, že nebudou zklamaní. Na cestě srdce se nedá zbloudit.“

Pohádka o pirátech

Když nám velké nahrávací společnosti tvrdí, že za jejich mizerné hospodářské výsledky mohou piráti, kteří si nelegálně stáhli a vypálili hudbu, vodí nás za nos. Pokles prodeje cédéček Madonny nebo Metalliky má totiž ve skutečnosti toho samého původce, jako pokles sledovanosti televizních seriálů nebo propad prodeje novin a časopisů.

Ondřej Formánek ilustrace **Banksy**

Je jím současná informační exploze, díky níž máme jako čtenáři, diváci, posluchači – prostě konzumenti – mnohonásobně větší výběr možností jak se bavit, vzdělávat, povznášet ducha nebo zabíjet čas než před několika lety. Tahle exploze možností zasadila ránu do vazů ikonám masové kultury – populárním jménům a tvářím, kvůli nimž milióny lidí běžely ráno do trafiky, večer usedaly k televizi nebo zapínaly rádio. Marylin, Elvis, Beatles, Travolta, Madonna, Metallica. Přinejmenším od konce druhé světové války do konce minulého století byli tihle hrdinové mas něčím, co sdílela celá společenská vrstva, s čím se identifikovala celá generace, co miloval celý národ, něčím, co můžete prodat třeba celému kontinentu. Ta éra, kdy si typičtí manželé Novákoví pustili v pátek večer v televizi další díl Dallasu, na stole ležel samozřejmě Mladý svět, z pokoje jejich syna duněla jako vždycky Metallica a od dcery bylo slyšet co jiného než Like a Virgin, rychle mizí v minulosti. Avšak zatímco televizní šéfové přiznávají, že sledovanost jim klesá kvůli tomu, že si od té doby Novákoví pořídili kabel s desítkami dalších stanic, hollywoodské velkofilmů si kupují v trafikce a navíc mají doma rychlé připojení, a zatímco lidé od tisku se netají tím, že jim klesá prodaný náklad kvůli tomu, že se o zprávy, zábavu a drby stará také moře blo-

gů, YouTube a Facebook, hudební průmysl se pořád drží své báchorky o pirátovi, univerzálním škůdci, na nějž je možné svést nepříznivé okolnosti i vlastní neschopnost. Tenhle přístup hezky ilustruje právě probíhající soudní proces s provozovateli švédského serveru The Pirate Bay.

PIRÁTI PROPAGUJÍ HUDBU

Pirate Bay je takzvaný BitTorrent tracker, webová služba, která zjednodušeně řečeno umožňuje vyhledávat soubory v síti torrentů, přes níž sdílí uživatelé z celého světa hudbu, filmy a podobně.

Poté, co si velké nahrávací společnosti soudními žalobami ohočily nebo zadusily ostatní populární P2P sítě jako Napster nebo Kazaa, zůstává Pirate Bay posledním významným hnízdem úředně nepovoleného sdílení hudby, a vůbec všeho, co se sdílet dá. Server byl založen v roce 2003 švédskou organizací Piratbyrån (Pirátský úřad), což je spolek radikálů, kteří neuznávají duševní vlastnictví: „Bez copyrightu by prý nevznikala kultura a bez patentů by prý nebylo inovací. Ale když dojde na lámání chleba, ukáže se, že copyright mnohdy BRÁNÍ vzniku kultury a patenty BRÁNÍ mnoha inovacím,“ tvrdí ve svém internetovém memorandu. Totální igno-

rování autorských práv je samozřejmě extrémní postoj. Provozovatelé serveru Pirate Bay taky nestojí před soudem poprvé, díky tolerantním švédským zákonům však zatím pokaždé vyšli čistí. A navíc populárnější a drzejší. V listopadu si „piráti“ zažádali o zápis do Guinnessovy knihy rekordů – se 22 milióny uživateli jsou největší síť na nelegální sdílení dat na světě.

Jenže stanovisko zástupců nahrávacích společností je neméně extrémní a drzé. Zástupce Mezinárodní federace hudebního průmyslu u soudu doslova tvrdil, že finanční ztráty hudebního průmyslu se dají kompletně svést na pirátské kopírování, a že každý, kdo si ilegálně stáhl písničku přes Pirate Bay, by si ji za normálních okolností koupil...

Houby koupil!

Pirate Bay představuje patrně nejlépe zásobený „obchod“ s hudbou na světě. Najdete tam cokoli od mainstreamu po alternativu, od platinových alb po úplné rarity, které by kapitáni hudebního průmyslu nevydali v žádné reedici, protože by se to nevyplatilo. Hudební průmysl nenabízí nic, co by se téhle síti torrentů jen blížilo.

Obhájci „pirátů“ si naopak přivedli k soudu šéfa Asociace švédských skladatelů populární hudby, který tvrdil, že lidé, kteří muziku nelegálně stahují, za ni nakonec v legálních obchodech nejvíc utratí, a že tedy Pirate Bay vlastně pomáhá propagaci hudby. To je řeč-něme diskutabilní tvrzení.

Ale nelze se zbavit dojmu, že jsou to právě velké nahrávací společnosti, kdo propagaci, prodeji a rozvoji hudby všemožně brání.

ZÁKAZNÍK NENÍ DOSTUPNÝ VE VAŠÍ ZEMI

Hudební trh v Čechách je zásobený hůř než vesnický koloniál. Řadu kapel, o nichž by se dalo říci, že jsou v cizině poměrně populární, u nás neseženete v obchodech ani na i-legalne.cz (Není to tak dávno, co jste si mohli koupit CD rakouských Bauchklang jen na některém z jejich euforických českých koncertů. Kdo u nás prodává třeba Lauru Marling, Smoosh nebo Operator

Please?). Zbývají zásilkové služby, které vám CD koupí v cizině a dodají obvykle za pár týdnů.

A nebo pirátství. To je ten nejrychlejší způsob.

Český trh jen ilustruje tvrzení britského publicisty Matta Masona, podle něhož napadají piráti tržní nebo průmyslová odvětví, která jsou chorá a pořádně nefungují. Ve své chytré knize The Pirate's Dilemma (Pirátovo dilema) Mason tvrdí, že bychom s nimi neměli bojovat, spíš bychom se od nich měli učit – příkladem úspěšného pirátova učně je podle něj Steve Jobs se svým laciným a skvěle zásobeným internetovým krámem iTunes. Zatímco se hudební průmysl soudí o ušlé zisky, Steve prodává milióny iPodů a stamilióny hudebních skladeb.

Jediný problém je, že nás Čechy do toho Stevova krámu nepustí.

A co začali šéfové z YouTube pod pohrůzkou žalob spolupracovat s nahrávacím průmyslem, začalo být obvyklé, že hudební video, které byste si rádi promítli, „není dostupné ve vaší zemi“. Není to dávno, co jsem četl v internetovém magazínu Daily Beast rozhovor s M.I.A., v němž tahle Londýňanka ze Sri Lanky krásně mluvila o novém klipu ke své skladbě Paper Planes, která je výpovědí o touhách a osudu chudých přistěhovalců ze třetího světa. A když mi v článku nabízený odkaz na klip na YouTube sdělil, že jako Čech ho vidět nemůžu, vžil jsem se do pocitů pária z rozvojové země téměř dokonale (a přitom doufal, že snad alespoň srílančani mají tohle video povolené...).

Nadnárodní hudební průmysl nás tedy občas diskriminuje nebo nám alespoň zkomplikuje cesty k hudbě, která nás zajímá, ovšem na druhé straně nám měří stejným metrem kolektivní viny – z každého prázdného datového CD nebo DVD platíme soukromým podnikatelům v hudebním průmyslu takzvané „vypálné“, tedy jakousi automatickou pokutu za to, že bychom si na to CD teoreticky mohli vypálit hudbu. Takže, až půjdete do krámu pro cédéčko, abyste si na něj uložili fotky z dovolené, vzpomeňte si, že jste vnímáni jako potenciální

zloději a odsouzení finančně přispět na nějakou hvězdu pohodových českých rádií, kterou byste si nelegálně nevypálili ani pod pohružkou smrti. A to není všechno, šéf české IFPI si nedávno liboval, že lidé, kteří nelegálně stahují hodně hudby, by už brzy mohli být úředně odstřihováni od internetu. Souběžně s tím by vznikla celá databáze pirátů... „Byl by to ideální stav,“ sdělil šéf IFPI Lidovým novinám.

FONOGRAF ZABÍJÍ HUDBU!

Matt Mason ve své knize taky píše, že když Thomas Alva Edison vynalezl v roce 1877 fonograf, první přístroj v historii schopný nahrávat a přehrávat hudbu, byl tehdejšími hudebníky pohotově obviněn z pirátství. Že jim prý krade hudbu a hlas. Na počátku dějin nahrávacích společností tedy stál pirát. Později však hudebníkům došlo, že díky Edisonovu vynálezu se jim

otevřel zlatý důl: takhle mohou prodávat celá léta jediný hudební výkon!

Šéfové hudebního průmyslu uvěřili, že tak už to zůstane navěky. V tom je podstata „krize“. Dnes je hudební průmysl spolkem majitelů zastaralých fabrik na masovou zábavu, kteří se pokoušejí zastavit technologický vývoj tím, že na něj pošlou policii.

V nedávném rozhovoru to zajímavě okomentoval Ondřej Neff: „Pěvecké hvězdy tu existovaly po staletí, byly však odkázány na to, že někde vystoupí, zazpívají a dostanou za to peníze. Pak najednou přišel gramofonový průmysl a s ním astronomické zisky. Jenže když po nějaké době přišla další technická inovace, která hvězdám pop music tyhle zisky opět sebrala, vnímají to jako děsivou křivdu. Přitom je v tom vlastně kus dějinné spravedlnosti. Pánbůh dal, pánbůh vzal. Technika dala, technika vzala.“ ■

V anketě jsme sondovali mezi hudebními vydavateli, promotéry a samotnými muzikanty, zda je odvětví hudebního „průmyslu“ v krizi. A zde jsou jejich názory.

OCITL SE PODLE VÁS HUDEBNÍ PRŮMYSL V KRIZI?
POKUD ANO, CO K NÍ VEDLO A JAK Z NÍ VEN?
POKUD NE, PROČ?

VLADIMÍR KOČANDRLE

ředitel a jednatel EMI Music Czech Republic and Slovakia

Hudební průmysl je ve vleklé krizi posledních více než deset let. Vede k ní defetizace nosičů a přeměna hudby v jakýsi předmět spotřeby. Snadné technické způsoby kopírování a přenosu hudby učinily z modly spotřební zboží. Jednu z nesčetných forem zábavy, které neustále rostou co do počtu a klesají co do ceny. Ostatní už je pouze důsledkem této změny v psychologii přijímání hudby. Nepláču nad tím, je to realita, se kterou je třeba počítat. A vážit si zejména konzervativnějších posluchačů, kteří si hudbu i nadále opatřují na nosičích a jsou ochotni za dobře vybavené nosiče zaplatit. Digitální šíření je příjemný bonus, ale samo o sobě hudební firmy nespasí. Navíc je přímo účastno oné kvantitativní devalvace. Největší budoucnost má asi živá hudba, protože lidé jsou čím dál tím osamělejší a cítí potřebu bavit se ve společnosti jiných, kteří jsou na tom obdobně.

JAN MACHÁČEK

kytarista skupiny Garage a novinář

1. V důsledku internetu je hudební průmysl v krizi již delší dobu, recese tuto situaci ještě zhorší. Internetové produkty mají ale i své nesporné výhody, skrze facebook, mspace, youtube apod. se lidé dokážou rychle propojit a podpořit zajímavou nezávislou produkci bez větší umělé marketingové podpory.

2. Jde o to, zda je to jen krize korporátní a finanční. Už děčka přinesla krizi estetiky, není tu krásný, výtvarně vyvedený produkt, při stahování na internetu již vůbec není na co si sáhnout. Různé digitální a virtuální projevy nemohou nahradit obal desky, který bylo možné držet v ruce.

3. Hudba sama podle mne v krizi není. Problémy průmyslu jsou problémy průmyslníků, dělníků, bankéřů, finančníků a akcionářů, ne problémy hudby.

JAN ČECHTICKÝ

hudebník, zakladatel a producent skupiny Ohm Square

Hudební průmysl ve světě se v krizi asi ocitne stejně jako ostatní „průmysly“ (ačkoliv se tam pohybuje už 10 let). U nás však nic takového neexistuje, takže uvažovat o tom, jestli ubude 10 míst v muzikálech je spíše zábavné. Lidé zde asi na „kulturu“ vydají méně ze svých omezených rozpočtů a budou se jen o trochu víc držet Braníku. Počítám, že opravdové kultury u nás se krize dotkne jen omezením kulturních dotací.

ZBYNĚK KNOBLOCH

ředitel Sony Music Entertainment

Hudební průmysl prochází permanentním poklesem již od rozšíření vypalovaček, tedy zhruba od roku 1998. Naopak stávající proklamovaná ekonomická krize již ho nikak extrémně nezasáhla, neboť firmy jsou většinou na pokles z roku na rok připraveny a hledají alternativní cesty k substituci ztracených příjmů. Například Sony Music se angažuje prostřednictvím své agentury Silver Sound Management úspěšně na koncertním poli a zvyšuje se také příjem z internetu, podíl z „kiosk sales“, prodeje katalogů za velmi příznivé ceny atd. Zkrátka řečeno dle mého názoru problémy v hudební branži nijak nepřevyšují problémy v ostatních odvětvích průmyslu.

DANIEL TRÁVNÍČEK

hudební vydavatelství X Production

Hudební průmysl je více než v krizi, je na konci ... Díky digitálnímu záznamu a formě distribuce nastanou obrovské změny a hudba bude mít formu něčeho, co se dává nebo dostává zadarmo nebo k nějakému produktu. Pak zůstanou pár věrných a skalních příznivců, kteří docení formu, a tím pádem se stále vyplatí něco vydávat a snažit se o změnu, ale čas ukáže.

IVAN PROKOP

výtvarník, fotograf, hudební produkční, v letech 1992-2006 production manager Bonton, později Sony Music/Bonton, SONY BMG MUSIC, Sony Music

Domnívám se, že hudební průmysl ve smyslu velkých vydavatelských domů v určité krizi je už dlouho, jedním z důvodů je podle mne to, že snaha o co největší zisky zatlačila do pozadí základní smysl vydavatelství, a to vydávat kvalitní produkci. Proto se mnoho hudebníků rozhodlo vydávat své nahrávky vlastním nákladem, nebo prostřednictvím malých a pružnějších vydavatelství. Proto také malá vydavatelství přežívají, mají výrazně nižší náklady, a tudíž ke své činnosti nepotřebují extrémně vysoké prodeje. Dalším a významným důvodem je obrovský technologický vývoj v posledních letech, kdy je možné nahrávky šířit jinými cestami než jen na audiovizuálních nosičích. Díky těmto novým technologiím je možné, aby i hudebníci, kteří se pohybují v menšinových žánrech, mohli dostat svou hudbu k posluchačům v kvalitní podobě, s minimálními náklady a tím odčerpávají část trhu. Hudební průmysl se přesouvá z kamenných obchodů do koncertních sálů a na internet. Hudebníci se snaží získat prostředky na pořízení nahrávky, kterou pak šíří pomocí nových technologií a v rámci koncertních vystoupení své nahrávky sami prodávají.

Myslím si, že velká vydavatelství by měla hledat cestu ve snížení svých vlastních nákladů, ve větší pružnosti, v hledání jak zafinancovat zajímavé nahrávky a pak je šířit pomocí nových technologií. Volnému šíření asi zabránit nelze a tak je podle mne cesta získat prostředky na vznik nových nahrávek z prodeje technologií a zařízení, které bez tohoto obsahu samy o sobě ztratí smysl.

TOMÁŠ KATSCHNER

baskytarista skupiny Ostaš, zakladatel a pořadatel festivalu Jazzinac, hudební dramaturg ČRo Hradec Králové

Ano, hudební průmysl udělal z tvorby recyklované marketingové produkty s minimem originality. Jsem ale optimista, věřím, že zážitek z živé hudby a emocí přitom prožitých

jsou těžko něčím nahraditelné. S hudbou se bude hůře obchodovat, ale hrát se nepřestane.

PŘEMYSL ŠTĚPÁNEK

Indies Scope Records

Prodej hudby posledních 5-6 let stále klesá, tak to se asi dá označit za krizi. Samozřejmě z pohledu vydavatele. Pořadatelé koncertů či koncertní agentury to mohou vidět jinak.

Hudba postupem času degradovala u mnoha lidí na spotřební zboží bez jakékoliv přidané hodnoty. Zboží, které často mohou získat zdarma, a dle jejich názoru, vlastně žádnou hodnotu (a to nejen materiální) nemá. Jestliže si lidé neuvědomí, že za skladbou je spousta práce, často mnoha lidí, spousta času atd., že tu je nějaké duševní vlastnictví, tak to asi půjde obtížně.

JARDA STANKO

10:15 Management

Hudební průmysl je široký pojem. Pokud bychom ho mohli rozdělit na dvě základní oblasti – tedy na koncertní činnost a vydavatelskou činnost, pak je zde patrný výrazný rozdíl ve vývoji v každé z těchto dvou sfér.

O problémech vydavatelského průmyslu se hovoří léta a jeho problémy a masivní propad, který pravděpodobně, i přes optimistická čísla z loňského roku, ještě neskončil, je dán technologií záznamu, distribucí hudby a její snadné a levné duplikace.

Koncertní business prožívá průběžný vzestup daný jednak demografickým vývojem ve společnosti a změnou kulturních návyků u nových „porevolučních“ generací, které se v mnohem větší míře chtějí bavit a vyhledávají intenzivní zážitky. Můžeme ale sledovat i hlasy, které ohlašují pokles. Nevím, kde tito proroci berou své informace, když o prodeji vstupenek neexistují průkazné statistiky a promotéři své prodeje důsledně tají nebo zamlžují. Osobně v pokles nevěřím. Dlouhodobě je návštěva koncertů nebo parties tak jako tak záležitostí té lépe situované sociální vrstvy a ta si svou zábavu nenechá vzít. ■

kruhy na vodě...

CD jako psí granule

a člověk v samotě.....

1

ve vodě

Stvořit obal na CD je velká výzva. Není jednoduché zachytit komplexnost, proměnlivou náladu, šířku emocí, které charakterizují hudbu. Někomu se může zdát až nemožné, opsat tuto „sílu“ v jednom bookletu (často v jednom coveru).

Ondřej Straka obaly **Jakub Skokan** [1] **Eva Končalová** [2] **Zuzana Dvčiariková** [3] **Dvadvä vs puxdesign** [4]
Vojtěch Veškrna [5] **Dana Pololániková** [6]

MaPA VÝSTAVA

Obal hudebních nosičů je pochopitelně také jen forma obalu, jako každá jiná. Na rozdíl od ostatních však nabízí svobodu experimentování, možnost použití široké škály technik. A co je nejdůležitější: hudební covery nemusí oproti ostatním ukazovat aktuální produkt. Místo toho můžou reflektovat všechny pocity a ideje, které produkt nabízí. Design hudebních nosičů poukazuje na to, co produkt znamená, ne na to, co produkt fyzicky je. Obaly CD se snaží reprezentovat imaginaci, vášně a umění hudby, a ne prodát lesklý kulatý kus plastu. Zní to velice samozřejmě, ale je to veliká výzva pro výtvarníka. Žádná plechovka od piva, žádný pytel psích granulí.

INTELEKTUÁLNÍ BOOKLET?

Designéři bookletů se mohou nechat inspirovat texty, a doprovodit je „jen“ fotografickými ilustracemi, či ve snaze zachytit aspoň zlomek nálady, aspoň část hudební zkušenosti, zvolí cestu abstrakce, náznaků, barevných

tónů a textur. Bohužel nejčastější přístup, který fotografové volí, je portrétní. Víím, že tato cesta je nasnadě, vždyť muzikanti jsou prvotní stvořitelé, kterým já jako fotograf, mám za úkol obalit jejich produkt. Jen si myslím, že portrét (tato zdaleka nejhojnější forma bookletů) příliš nerozvíjí obrovské možnosti fotografického obalu pro tak volnou kreativní zakázku, jíž obal na CD je. Nebo by mohl být. Je mi jasné, že konečnou vizuální podobu nemá pod kontrolou pouze fotograf, koneckonců se běžně jedná o zakázku s jasně daným výtvarným konceptem, kdy se z fotografa stává pouze námezdní řemeslník.

Nároky hudebních vydavatelství a interpreta samého často vychází, tak jako kterákoliv reklama, z pohnutek čistě komerčních. Produkt, tedy jeho obal, musí být lehce identifikovatelný, nízkonákladový a musí mířit jasně k cílovému posluchači. Z obav, aby nedošlo k nedorozumění mezi zákazníkem a produktem, bývá výtvarník často nucen k co nejprimitivnějšímu, nejzaběhnutějšímu řešení. Nic

Fotografické návrhy obalů, které doprovází článek, vznikly v rámci projektu Ateliéru reklamní fotografie na Univerzitě Tomáše Bati ve Zlíně. Zadání na vytvoření návrhu na obal CD existuje v tomto ateliéru již léta, v tomto případě však došlo k posunu výběru muziky. Byly osloveny kapely Theatre Royal (zatím poslední projekt Vladimíra Václavka ve spojení s Milošem Dvořáčkem na perkuse a Adamem Jíndrou na baskytaru) a Selfbrush (Václav Havelka), které jsou ve fázi přípravy nového alba, tudíž tento projekt přivítaly. Třetí oslovená kapela – Tata Bojs – poměrně nedávno vydala nové album Smetana, tudíž návrhy zde vystavené nemají tak konkrétní zacílení. Kompletní výsledek tohoto projektu můžete vidět do konce března vystavený ve foyer Paláce Akropolis či na webu AGalerie – www.a-galerie.cz.

nesmí vybočovat z již vyzkoušených postupů, zákazník přece nesmí být zmaten. Zadání si často přímo diktuje, aby se na obalu vyskytl portrét hudebníka, pokud možno co největší, nejbarevnější. Žádný druhý plán, žádná šance na více interpretací než na tu prvotně identifikační. Tento scénář pochopitelně nenásledují všechny obaly. Stále se najdou tací, kterým vizuální podoba obalu jejich hudby není lhostejná a nenechají se nalákat jednoduchostí stereotypů, se kterými velká většina tvůrců bookletů pracuje. A když se dílo podaří a sejde se inteligentní muzika s profesionálně zvládnutým a k hudbě citlivým bookletem, je to velká radost. Harmonie, s jakou tyto dvě složky umění mohou spolupracovat na výsledném dojmu, je fascinující. I kdyby jich mělo v českém hudebním průmyslu vzniknout jen pár, stojí za to zkusit a hledat.

NO FUTURE FOR CD

Nabízí se pochopitelně otázka, co se stane s booklety, potažmo s vizuální stránkou hudebních produktů, která doprovázela hudební obaly již od gramofonových desek,

v budoucnosti, která nevypadá příliš nakloněna kompaktním diskům. Jednu možnou cestu nastínili v roce 2007 se svou deskou In Rainbows britští Radiohead. Na internetových stránkách nabídli své album ke stažení v digitální podobě za libovolnou cenu. Zároveň také vydali luxusní balení své desky ve formě DVD s přibalenou dvojnóvinovou deskou, knížečkou a dalšími bonusy pro ty, kterým nestačí mít ve svém laptopu jejich mp3. Skladby některých českých kapel lze již také koupit ve vybraných internetových prodejnách, či některé z nich je nabízí na svém webu dokonce zdarma. Rozdíl oproti zmiňovaným Radiohead je však v oné přidané hodnotě. U českých kapel si také pochopitelně místo mp3 můžete pořídit CD, ovšem při jeho koupi je velice výjimečné, když zákazník obdrží něco, co překračuje rámec lesklého kotouče v plastové krabičce s portrétem interpreta (často bez kousku poezie). A to opravdu nemůže příliš konkurovat nesrovnatelně levnější digitální podobě skladeb.

Nemyslím si ale, že CD či nějaká jiná fyzická podoba hudebního nosiče zmizí úplně. Chuť posluchačů hudby vlastnit hezký „kus“ materiálu doprovobený vizuálním designem neumírá, což dosvědčuje neutuchající, možná naopak narůstající zájem o vinylové desky, se kterými jde ruku v ruce kus vizuální podívané na přebalu.

Pokud by budoucnost hudby neměla být čistě digitální, konzument musí zaregistrovat, že si kupuje nejen nosič, ale současně také atraktivní balení s kvalitním designem. Problémy s vizuálním doprovodem hudby se snaží vyřešit řada počítačových programů (například iTunes, Winamp), které vám k přehrávané skladbě zobrazí konkrétní obal na displeji a pokud není k dispozici, vyhledají ho na internetu. Ten nejpodstatnější problém však stále zůstává. Obraz či fotografii si také můžete prohlédnout na monitorech svých počítačů, zájem sběratelů či nadšenců vystavit si ve svých příbytcích obraz fyzicky však neutuchá. Proto si myslím, že obaly s kvalitním designem by mohly být po-

sledním stéblem tonoucího pro hudební trh s CD. Musí to ovšem pochopit a přizpůsobit tomu nejen ceny, ale i vizuál svých produktů.

A pokud tedy CD opravdu zmizí (tato otázka je namístě, neboť všechna, i ta největší hudební vydavatelství čelí velikému úbytku kupujících), co dál? Nejreálněji zatím vypadá systém zpoplatněného stahování mp3 ve stylu iTunes. A booklety? Ty a jim podobné bonusové materiály si nadšenec bude moci stáhnout v podobě pdf z internetových stránek kapely. A pro opravdové zájemce budou v omezeném nákladu stále vycházet gramofonové desky, DVD či blue ray disky nebo nějaká jiná forma nosiče budoucnosti, doprovobená bohatým vizuálním materiálem (plakáty, klipy, krátké filmy). Doufejme jen, že si lidé v budoucnu nevystačí se „suchými“ mp3, že nezapomenou na radost, spojenou s rozbalováním nového hudebního nosiče a nevzdají se vzrušení z listování čerstvým, ještě lehce spleným bookletem, ke kterému si pustí svoji novou desku. ■

Tanec v procesu

Na pozvání divadelního souboru Spitfire Company přijel do Paláce Akropolis tanečník a choreograf Jiří Pokorný z holandského Nederlands Dans Theater a uvedl zde svůj třídní workshop současného tance „V Procesu“.

Anna Pavlovova Foto Martin Mařák

MaPA TANEC_RECENZE

V tanečním a divadelním světě je jméno Jiří Kylián notoricky známé. Pro nezasvěcené se jedná o jednu z největších osobností současné choreografie původem z Česka, které se podařilo vytvořit z Nederlands Dans Theater absolutní špičku v současném tanečním divadle. A Jiří Pokorný je už pět let jeho členem. „Práce s Jiřím Kyliánem je jedním slovem nezapomenutelná. Málokdy se vám naskytnou okamžiky pracovat s někým, kdo umí zaplnit svou přítomností celé taneční studio. Mezi tanečníkem a Jiřím Kyliánem vzniká od prvního okamžiku pracovního procesu pouto nekonečné a sto procentní soustředěnosti. Čas je neidentifikovatelný a ztrácí svůj samotný pojem. Po práci s ním jste totálně vyčerpaní, ale odcházíte s příjemným pocitem naplnění...“ říká Jiří Pokorný.

A jak se Jiří Pokorný dal dohromady se Spitfire Company? „Nejsme uzavřená skupina. Naopak. Naším hlavním zájmem je setkávání umělců ve společném procesu tvorby. Žánrové ovlivnění je pro nás nejdůležitější,“ říká Petr Boháč, umělecký šéf souboru Spitfire Company. Třídenní workshop současného tance byl otevřený pro nejširší veřejnost. Přihlásili se i lidé, kteří rozhodně profesionální tanečníci nejsou, ale tanec je zajímavý a tak si toto výjimečné setkání nenechali ujít.

Workshop probíhal ve dvou částech, v dopoledním a odpoledním bloku. Dopoledne Jiří Pokorný nastínil improvizací analýzu jednotlivých částí těla, možnosti pohybu a jejich současnou anglickou terminologii a ná-

sledně dal prostor, aby účastníci v pevně vytyčených hranicích improvizovali a objevovali tak pro sebe nové tělesné možnosti. Důležitou součástí workshopu byla i práce s rytmem, zaměřením na individualitu, ale zároveň vnímání celé skupiny.

Možnost nahlédnout do kuchyně profesionálů a vyzkoušet si část z rukopisu současné kanadské choreografky Crystal Pite se Jiří zabýval v odpoledním bloku. A na závěr účastníky naučil část jeho vlastní choreografie, kterou vytvořil pro soubor Spitfire Company do nové inscenace Chaplinův Proces. „Z našeho setkání vznikla ucelená choreografie, kterou si Jiří připravil speciálně do našeho nového představení,“ říká režisérka Miřenka Čechová a dodává: „Jedná se o choreografii intermezza, které je uprostřed představení a tvoří tam jakýsi dynamický vrchol. Skvěle zapadá do koncepce, jak formou, tak myšlenkově.“

K práci se skupinou Spitfire Company Jiří Pokorný dodává: „Měli jsme málo času na přípravu, a přesto jsme zvládli udělat obrovský kus práce. Vážil jsem si každého okamžiku, každý z herců má svůj vlastní ráz a přesvědčivý charakter. Hodně jsem se naučil a musím říct, že práce pro mě byla bezprostředně obohacující.“

Po pražské premiéře Chaplinova procesu (16.2.) byla choreografie uvedena 13. března na scéně Nizozemského Tanečního Divadla v Haagu v podání tanečníků NDT 1. Další představení v Paláci Akropolis se uskuteční 13. dubna a 10. května. ■

ZLÝ VEČER KABARETU CALIGULA

SMRŠT SMRTIČÍCH SKEČŮ A SEXY SONGŮ

JEN ČTYŘI PŘEDSTAVENÍ V ROCE 2009!

PREMIÉRA:

neděle 5. a pondělí 6. dubna od 20:00

DALŠÍ PŘEDSTAVENÍ:

neděle 21. a pondělí 22. června od 20:00

*Když dnes navštívíte jejich vystoupení,
zažijete zhruba to co první diváci
Vestpocketek, Klarinetů nebo sklepáčých
Muzikálů a Chemikálů.*

Vladimír Hulec, Reflex

*Zábava plná vulgarismů, fekálií a násilí...
Neváhejte a přijďte!*

Stream.cz

*Kabaret Caligula se stal pojmem
alternativního divadla.*

Grantová komise magistrátu hl. města Prahy

WWW.KABARETCALIGULA.COM

Kabaret Caligula konečně kabaretní

Na první dubnovou neděli a pondělí je připravena premiéra nového projektu divadla Kabaret Caligula – vlajkové lodi divadelní dramaturgie Paláce Akropolis. V představení Zlý večer Kabaretu Caligula se krvelačná divadelní skupina po 13 letech své existence konečně představí v poloze výsostně kabaretní. Smrtící smršt svých nejlepších skečů doplní sexy sérií surových songů v podání vel-

mi smyslných zpěvaček a živého hudebního doprovodu. Přijďte si připomenout úderné kratasy, s nimiž Kabaret Caligula v roce 2007 zničil konkurenci v turnaji Divadelní match, pořádaném Palácem Akropolis. Autoři slibují velmi nečekaná nastudování svých hitů, která překvapí i skalní fanoušky.

☛ 05.04.09 a 06.04.09 ☛ 21.06.09 a 22.06.09

Být s Adasinským a jeho Positive Bandem v pohodě

Антон Адасинский / Дерево: Anton Adasinskij–Adasinský–Adasinski – Adassinskij–Adassinski–Adassinsky / Děrevo-Derevo... Jak přepisovat do češtiny jméno tohoto divadelního mága a jeho souboru? A hlavně, jak o něm přemýšlet, referovat, kam jej zařazovat? Pro rozlišení od předchozích dvou textů o tomto souboru a jeho inscenacích v tomto časopise se – dovolíte-li – budu držet tradičního českého přepisu ruských slov. V jistém – symbolickém – smyslu se tak chci odlišit od „západního“, stroze racionálního, případně jízlivě kritického pohledu svých předchůdců a vyjádřit své přesvědčení, že právě a jen skrze ruské kořeny, ruskou tradici a ruské myšlení lze Adasinskému a jeho divadlu (a muzice, o níž tu bude také řeč) porozumět.

Vladimír Hulec Foto David Pokorný

MaPA DIVADLO_RECENZE

OD KARLA HYNKA MÁCHY K ANTONU ADASINSKÉMU

Jana Slouková ve svém – jinak velmi pečlivém a v charakteristikách výstižném profilu Děreva v čísle 09-12-2008 – ani jednou (kromě popisky u fotografie) nezmiňuje Adasinského jméno. Jako by Děrevo byl soubor, který od svého založení v roce 1988 byl dodnes projevem nějaké větší, kontinuálně existující, soudržné divadelní komunity. Tak tomu však není. Děrevo, to byl a je především Adasinký. Od začátku v něm byli krom něj stálými členy (a v podstatě dodnes jsou) jen dvě další osoby – performerky Jelena Jarovová a Táňa Chabarovová. Všichni ostatní včetně muzikantů se střídají, soubor se neustále silně proměňuje, nicméně jeho směřování a estetika zůstávají.

V podstatě by se tento postoj dal klímovsky nazvat Divadlo jako absolutní bytí. Se vším, co toto označení znamená. Výjimečnost a vnější (divácká, kritická) fascinace je daná nejen důsledným dodržováním tohoto „dogmatu“, ale především vysokou mírou originality a divadelní profesionality ve všech rovinách toho pojmenování – v technických schopnostech jednotlivých členů, v maximální preciznosti a náročnosti, v nasazení, v objevování a prohlubování vlastního divadelního jazyka (dnes už se skoro dá říct stylu), ve formální i obsahové rovině...

I když jsem bohužel neviděl loňské zářijové vystoupení Děreva v Akropoli s Evangeliiem podle Antona, zdráhám se uvěřit „ironii a kritickému odstupu“ Petra Boháče, referujícího o tomto představení v čísle 01-03-2009. I když v úvodu výstižně definuje axiom, že Děrevo se rovná Adasinký, tak v dalším textu s britkostí mladého radikála se tohoto tvůrce (nebo aspoň toto představení) snaží zesměšnit a zironizovat („celé představení není nic jiného než divadelní masturbace Antona Adasinského“). Taktó se dá shodit skoro každý radikální či originální projev silné umělecké osobnosti, od van Gogha (například) po Kurta Cobaina (třeba). Anebo – v českých tradicích – od Karla Hynka Máchy či zmiňovaného Ladislava Klímy po Petra Lébla. Nebo Ivana Magora Jirouse, abych uvedl příklad žijící osobnosti. S tímto vědomím a v takovém kontextu je myslím třeba vnímat činy – nejen divadelní performance, ale i další umělecké či mimoumělecké projevy – Antona Adasinského.

VŠECHNO JE V POŘÁDKU

Tím se dostávám k tomu, o čem jsem vlastně měl psát od začátku: k lednovému koncertu Antona Adasinského a jeho skupiny Positive Band (na svých stránkách ji v ruštině nazývá Bcě xopomo / Vsjo chorošo – Všechno je v pořádku). Bohužel se mi nepodařilo sehnat jména všech členů této – jak mi Adasinký řekl – jen pro tyto účely sestavené skupiny složené

z předních hráčů několika petrohradských skupin či orchestrů. Uvedu tedy jen ty, které jsem identifikoval + nástrojové obsazení. Adasinský složil všechny texty, všemu na jevišti vévodil, kapelu řídil, zpíval a hrál na kytaru, trubku a perkuse. Doprovázelo jej (na jevišti z pohledu diváků zleva) šest hudebníků: 1/ jazzrockově znějící bubeník, 2/ Andrej Sizincev – avantgardně zaměřený klávesista, perkusista a chvílemi tak trochu hudební recesista či dokonce klaun, 3/ Igor Ignatěv – avantgardní kytarista a perkusista na všechny možné nástroje včetně barelů, konví a kovových tyčí, 4/ rockový kytarista a baskytarista, 5/ jazzový hráč na dechové nástroje (flétna, saxofon), 6/ Nikolaj Gusev – pravděpodobně klasicky školený hráč na elektrické klávesy.

Projekt Vsjo chorošo vznikl zprvu jako jednorázové přátelské setkání Adasinského a jeho oblíbených hudebníků-kamarádů z petrohradských klubů. Poprvé vystoupili 11. a 12. června a 22. listopadu loňského roku, vždy v Petrohradu. Na Silvestra 2008 hráli v drážďanském divadle Hellerau. Pražský koncert bylo jejich páté vystoupení. Nejbližší chystají až na srpen do Edinburghu. Pokaždé zatím vystoupili v jiném obsazení, podle toho, kdo měl čas a chuť. I repertoár a zvuk se tedy zatím zřejmě proměňují, nicméně základ tvoří Adasinského písně a celkový duch zůstává jistě týž: koncert je jakousi „pozitivní“ oslavou svobody, volnosti a bratrství v rockovém duchu Antona Adasinského. Člověk během něj rozpozná mnohé Adasinského hudební lásky – ruskou písničkářskou „dumku“ blízkou Okudžavovi, Led Zeppelin, Frank Zappa, Iggy Pop, Miles Davis, avantgardní rockové a jazzrockové skupiny přelomu šedesátých a sedmdesátých let (King Crimson, Soft Machine, VDDG), hard core osmdesátých let (Henry Rollins), Sting, východoevropský underground sedmdesátých a osmdesátých let (Adasinský začínal v ruské rockové skupině Avia, jež v roce 1987 vystoupila v rámci Rockfestu i v pražském Paláci kultury).

POCTIVÉ ROCKOVÉ SETKÁNÍ

Ale to je myslím nepodstatné. Adasinský a jeho spoluhráči si prostě užívají daného setkání, daného koncertu, dané chvíle. Byť má koncert přesně daný řád (zúčastnil jsem se zvukové zkoušky a vím, jak důkladně jej Adasinský připravoval a jak mu šlo o dokonalé nazvučení každého nástroje), dotvářejí všichni muzikanti zvuk i nálady přímo na místě. Snad v každé písni jsou chvíle, kdy improvizují a vzájemně se překvapují. Adasinský živě komunikuje s diváky, spoléhá na jejich otevřenost a začasťe i znalost ruštiny. Je zřejmé, že mnohé kódy či poselství (byť často „jen“ humorná, satirická či jízlivá) jsou zašifrované hlavně v textech. Divák ruštinu neovládající může v takových chvílích jen odezírat a nechat se unášet náladou.

Ta připomíná v podstatě klubový koncert. Jako bychom se ocitli v petrohradském Bunkru, kde jakéhosi míst-

ního Micka Jaggera doprovází tamější Agon spojený s PPU. Zvuk je dřevní, hudebníci životem otráskaní, ale jako muzikanti vynikající, návaznost na současné hudební trendy mizivá. Přesto jde o avantgardu – obsahem, zaměřením, kontextem.

Adasinský překvapuje tím, jak málo se snaží pracovat s divadelními prvky. Pouze nástup hudebníků, kteří procházeli nalíčením a v bizarních kabátech hledištích hrající přitom na různá cinkrlátka, časté výměny kostýmů či vesele manýristická hra s klobouky upomínají na to, že Adasinský je především performer. Zbytek je v podstatě poctivý rockový koncert. Zvuk je plný, sem tam střídáný akustickými pasážemi (dvě nebo tři písně zahrál Adasinský sám s kytarou). Hudebníci příliš nesólují, důraz kladou na sevřenou písňovou formu, nástrojovou barevnost a dynamiku zvuku. Hudební tok je však téměř neustále ozvláštňován různými Adasinského vtípkami (nejen komentáři a dialogy s publikem, ale i hrou na trubku, elektrickou kytaru a různými rytmickými improvizacemi), do kterých se skoro až klaunskými čísly zapojoval klávesista Andrej Sizincev a – především v závěru – improvizacemi na různé industriální nástroje (konve, tyče, barely) největší „androš“ skupiny, kytarista Igor Ignatěv. Tyto zvukové struktury pak jakoby z jazzového „milesovskodavisovského“ éteru ozvláštňoval mladý flétnista a saxofonista. A z artrockového či spíše „vážněhudebního“ prostředí zvuk do sevřeného hudebního tvaru dorámovával nejstarší člen toho uskupení, klávesista Nikolaj Gusev.

Nešlo o rituál (pokud rockový koncert jako takový nevnímáme jako rituál) a už vůbec ne o Adasinského masturbaci či o děrevovskou sektu. Šlo o sváteční, radostnou spřízněnost a maximální uvolněnost všech na jevišti, o oddání se rockové hudbě s jejími krásně primitivními manýrami. Kdo takto vnímal lednový koncert, musel se během něj příjemně veselit, pomalu upíjet své pivo či víno, jen tak se vlnit a být v pohodě. A že nás takových nebylo málo!

Proces Charlieho Ch.

Experimentální soubor Spitfire Company, v jehož čele stojí nebezpečně talentovaná režisérka, herečka, tanečnice a mimka Miřenka Čechová, se ve své nové inscenaci rozhodl spojit dva zdánlivě neslučitelné kulturní fenomény 20. století: postavu věčného tuláka Charlieho s Kafkovým Josefem K. Na první pohled možná bizarní kombinace, na jevišti pražského Paláce Akropolis strhující podívaná.

Kateřina Dolenská foto Martin Mařák

MaPA DIVADLO_RECENZE

Na začátku představení je z publika „náhodně“ vylosován jeden z diváků, který se pro ten večer stane obětním be-ránkem důmyslné mašinerie procesu. A co je děsivější, může jím být muž i žena – systém semele každého (v hlavní roli se střídají Jakub Slach a Miřenka Čechová). Tento „vybraný divák“ je pak navlečen do kostýmu Charlie Chaplina, k němuž postupně přibývají nezbytné atributy – od postavy strýce získá hůlku, od vyšetřovatele neodmyslitelnou buřinku, advokátovi odcizí boty. Porotci mu přimalu-jí i nezbytný knírek. Proces může začít.

Charlie ovšem není pasivní a důvěřivý Kafkův Josef K. Ze začátku vlastně vůbec nechápe, do jak závažné situace se dostal, s vervou bojkotuje výslech, šklebí se svým hlídačům a všemožně se snaží prchnout zpátky mezi diváky. Jeho trapiči (v energickém podání Jindřišky Křivánkové, Radima Vizváry a Štěpána Coufala) ovšem střídají převleky, funkce i charaktery a postupně se ho snaží zlomit – setkává se s huhlavým strýcem, vyzývavou a živočišnou Leni, ponižovaným obchodníkem Blockem a dvěma uniformovanými hlídači, kteří ho nakonec zavraždí.

Inscenace je ve své struktuře složena z jednotlivých výstupů, je výrazně pohybová a to, že v ní slovo nemá takřka žádný význam a může ho v procesu libovolně zastoupit nesrozumitelné huhlání, jen dovádí dál celou absurditu a bezvýhodnost situace. Všichni herci jsou výrazně pohybově disponovaní a jedním z vrcholů večera je určitě výstup, odehrávající se za dlouhým stolem, kdy synchronizovaně se pohybující úředníci (choreografie Jiřího Pokorného z Nederlands Dans Theater) doslova lapí Charlieho Chaplina tím, že ho přinutí pohybovat se stejně jako oni. Přesto (nebo právě proto?) se Charlie naposledy vzepře (nesnese pohled na týraného Blocka) a je zavražděn. Na jevišti je stále přítomna čtyřčlenná kapela, jejíž punk-rocková hudba představení výrazně rytmizuje a dává mu spád. Je i funkčně využita – například ve scéně výslechu se o dirigentský post přou vyšetřovatel a Charlie, který má evidentně navrch. Auditivní stránka inscenace je vůbec velice dobře prokomponovaná – zvuky a hudba účinně ze-

silují tíživou atmosféru úzkosti, hrůzy a strachu. Funkční jsou i černobílé projekce dotáček Jana Březiny, které uvo-zují do situace (sledujeme zápis o průběhu procesu s po-jmenováním právě vystupující postavy), lokalizují (záběry na chodby, dveře) a zároveň uměleckým snímáním diváky

okouzlují krásou detailů psacího stroje či nahrávacího za-řízení, které však paradoxně právě hubí lidský život.

To, že se v hlavní roli střídá muž a žena, se silně promítne v celkovém vyznění večera. Chaplin Jakuba Slacha je tak trochu podivín, ale rozhodně rovnocenný soupeř, a třeba strážní mají co dělat, aby ho svázali – je to velká groteska, na téma „kdo z koho“. Když ale nastoupí na jeho místo křehká Miřenka Čechová, navlečená do vytahaných kalhot, a dva mužští s ní začnou mlátit o zem, zacloumá to s člověkem, ať chce nebo ne. Její Chaplin je sice také permanentní potíživista, ale působí mnohem bezbranněji. Zkouší se na své uzurpatory koketně usmívat, zkouší je přelstít, směje se jim za zády, ale ani jí to není nic platné – proces je vždycky silnější než člověk. Stávající představitel/ka tuláka Charlieho alias Josefa K. je zabit a nastoupení sluhové systému losují z buřinky znovu. Kdo si ji nasadí tentokrát? ■

(Psáno z premiéry 16. 2. a reprízy 2. 3. 2009.)

Vagabundi

foto **Janusz Konieczny**

Soubor Teatro Pantomissimo založila Měrenka Čechová a Radim Vizváry v roce 2006. Jejich tvorba pokračuje v tradici české pantomimy, kterou reprezentuje například profesor obou interpretů Boris Hybner či Bolek Polívka a Boris Turba, a zároveň propojuje mimické herectví s fyzickým divadlem a současným tancem; jsou aktuální, provokují.

Kromě představení pro dospělého diváka se soubor věnuje také uvádění inscenací pro děti, ve kterých prezentuje žánrově čistou formu mimického vyjadřování, a jež jsou postavené na hravosti, originalitě a především cílené improvizaci s dětským divákem. Děti jsou interaktivně vtahovány do hry a samy rozhodují, který z hrdinů je

v právu a který nejedná správně, a v zásadních momentech ovlivňují dějové směřování hry.

Vagabundi navazují na mezinárodně úspěšnou inscenaci Kolombíno, Pierot žárli!, která byla poprvé uvedena na festivalu v Berlíně v roce 2007, a poté úspěšně reprízována kromě České republiky také v Itálii, Bulharsku, Belgii a Německu.

Premiéra pohádky Vagabundi proběhne v rámci 15. Festivalu integrace Slunce a bude doplněna krátkým workshopem, ve kterém se děti srozumitelnou formou dozví, co je to pantomima.

PREMIÉRA ➤ 18.05.09 V 10:00

MaPA DIVADLO

Polský emigrant v Praze

Teatr Provisorium & Kompania „Teatr“

Teatr Provisorium působí od roku 1976 a je jedním z neznámějších a nejuznávanějších polských souborů alternativního divadla, jenž zároveň získal světovou proslulost a byl oceněn na mnoha mezinárodních divadelních festivalech. Po dvaceti letech své existence, v květnu roku 1996, spojilo Provisorium své síly s lublinským souborem „Teatr“ a společně započaly roční práci nad jedním z nejvýznamnějších polských textů 20. století – Gombrowiczovým *Ferdydurkem*. Díky dlouholeté spolupráci dvou souborů, dvou režisérů, dvou tvůrčích přístupů od té doby vznikla řada inscenací neobyčejné kvality, které hostovaly na divadelních jevištích celého světa. Nejnovější počín – Mrožkovi *Emigranty* v režii Witolda Mazurkiewicze máme možnost shlédnout v Paláci Akropolis již několik měsíců po jeho světové premiéře.

EMIGRANTI

Autor: Slawomir Mrožek / **Režie:** Witold Mazurkiewicz
Hrají: Jarosław Tomica, Michał Zgiet

Postavě emigranta je v Mazurkiewiczově pojetí něco málo přes čtyřicet let a celá polovina jeho dosavadního života byla jedním velkým útekem, kompromisem a emigrací. Je z toho druhu běženců, kteří se ze svého exilu nikdy nevrátili a nyní se tak stávají svědky každé následující uprchlické vlny. Jak v takovém světě plném rozčarování a ponížení vyznívají slova dnešních politiků o zopakování irského hospodářském zázraku v Polsku, o návratu do vlasti, jak působí problém celosvětové migrace tváří v tvář pařížským pouličním nepokojům, útokům v londýnském metru či atentátům v New Yorku? Podobné otázky jsou projevem tragické povahy fenoménu emigrace jako útěku před něčím a hledáním něčeho nového, co však nelze přesně popsat. ■

Conteho žhavé Combo

Byl to jeden z těch večerů, kdy je v Akropoli nedýchatelno. Kdy se krásné dívky pokoušejí vlnit v hledišti, byť mají pro sebe minimum prostoru, kdy na jejich lадné křivky mlsně zírá pánská část publika, byť předem ví, že nemá šanci, protože zvlhlé zraky dam jsou upřeny výhradně směrem k pódiu.

Ondřej Bezr Foto Jan Veselý

MaPA HUDBA_RECENZE

Paradoxem onoho čtvrtka 29. ledna bylo, že se sálem většinou rozléhal vlastně docela obyčejný jazz. Tedy styl, který rozhodně nepatří v Čechách k nejmódnějším a na jehož mnohdy vyložené prvotřídní představitele mívají pořadatelé problém zajistit aspoň tolik posluchačů, aby si nemuseli před hudebníky vymýšlet výmluvy, že zrovna Prahu postihla chřipková epidemie.

Je fakt, že Ital Nicola Conte, protagonista tohoto večera, je stále považován za acidjazzovou ikonu a jeho nahrávka Bossa Per Due a následné album Jet Sounds mají statut evropské žánrové klasiky. Jenomže to už je minulost. Conte už není ani producent na plný úvazek, tím méně DJ. Našel zálibu v hudbě, hrané tradičními, většinou navíc akustickými nástroji, a sám se prezentuje ze sta procent jako kytarista.

Koncert začal několika postpopovými instrumentálkami, které měly za cíl rozehrát publikum a umožnit muzikantům Conteho Jazz Comba, aby „si zahráli“, to znamená jeden po druhém zajiskřili svými sólovými schopnostmi. A paradox číslo dvě: zatímco prakticky všichni hráči, ze-

jména saxofonista Timo Lassy a pianista Pietro Lussu, nezavdali příčinu zapochybovat o svém talentu, ten, na kterého všichni přišli v první řadě, musel v každém posluchači, který má alespoň trochu povědomí o laťce, nastavené jazzovou kytarou evropské úrovně (mezi níž mimochodem bezpochyby patří i někteří čeští hráči v čele s Davidem Dorůžkou), vznést aspoň v duchu otázku – co ten tady vlastně dělá? Po příchodu zpěvačky Kim Sanders v repertoáru převládly latinskoamerické rytmy (což se čekalo), sexteto se více soustředilo na písničkové struktury, přičemž sólově opět exceloval hlavně jednoznačný král večera Timo Lassy. Samotný Conte se své kytary spíše jen „držel“ a na pódiu prostě „byl“, přičemž značný podíl na úspěchu večera měla velmi tvořivá rytmika Pietro Ciancaglini (kontrabas) – Teppo Makynen (bicí).

Dojem z večera byl nakonec vcelku dobrý, v čemž sehrála roli především skutečně žhavá atmosféra v sále. Postmoderní doba, v níž může největší hvězdou být (a největší aplaus sklízet) nejslabší článek řetězu, byt nosí slavné jméno, už prostě jiná nebude. ■

Planet Connection:

Litva 14 / 04 / 09

Druhý díl komponovaných večerů věnovaných kultuře vybrané země představí tentokrát tradiční i současnou tvář jedné z pobaltských republik – Litvy.

foto na této straně **Renata Drukteinyte**

19:00 JOSEF MIŠKOVSKÝ: přednáška a promítání diapozitivů

Litva - země jantaru, jezer a dřevěných soch. Přestože je Litva od roku 2004 členem EU, patří dodnes se svými pobaltskými sousedy Lotyšskem a Estonskem k zemím, o nichž toho příliš nevíme. Tradice kulturních a hospodářských kontaktů mezi Litvou a Českem přitom má své kořeny již ve středověkých dobách. Návštěva Litvy je obvykle spojena s příjemným překvapením, že se tento stát rychle odpoutal od sovětské minulosti, a že má příjemné obyvatele, kteří cítí k Čechům neskrývané sympatie. Přestože je Litva převážně rovinatým státem, vydáte-li se tam na cestu, uvidíte spoustu krásných míst: tajuplné jezerní labyrinty, malebné kostely, kaple a kříže, moře lemované nekonečnými písčitými plážemi a historická města upo-

mínající na zašlou slávu středověké Litvy sahající od Baltského k Černému moři.

20:00 PROJEKCE: Vilnius - město kultury - slavností zahájení roku 2009

20:30 ATALYJA

Litevská post folk-rocková a world music skupina, jež ve své tvorbě spojuje starobylý litevský folklor s prvky a výrazovými prostředky rocku, jazzu a indické hudby. Název kapely vychází z aukštaitského nářečí, v němž doslova znamená „přichází déšť“.

V restauraci po celý den nabídka pokrmů tradiční litevské kuchyně.

BAJORAI

Visi bajorai žirgus balnoja,
Žirgus balnoja, į karą joja.
Eisim, seselės,
an aukšto kalno,
An aukšto kalno brolelio laukti.
Parbėga žirgas, ir parpūškuoja,
Aukso kilpelėm šalia švytuoja.
- Oi žirge žirge, žirgeli mūsų,
Kur tu padėjai brolelį mūsų?
- Jūsų brolelis Vilniaus miestely,
Vilniaus miestely, aukštam kalnely.
Užvajavojo Vilniaus miestelį,
Ir iškapojo didį vaiskelį.
Kur galva krito -
rožė išdygo,
Kur kraujai tiško -
žemčiūgai tviska.

BOJAŘI

Všichni bojaři koně sedlají,
Koně sedlají, do války jedou.
Půjdem, sestřičky,
na horu vysokou,
Na horu vysokou
bratra čekati.
Přibíhá koník, bahnem se brodí,
Podkovy zlaté mu z něj probleskují.
- Ach, koníčku, koníčku náš,
Kdepak našeho bratra máš?
- Bratr váš je v městě
Vilniusu,
V městě Vilniusu,
v hoře vysoké.
Město Vilnius dobyl,
Velké vojsko pobíl.
Kam mu hlava padla -
růže rozkvetla,
Kam mu krev kápla -
perly se třpytí.

Válečná píseň. „Horou vysokou“ je zde obrazně míněn hrob. Motivy této písně pocházejí z dob Velkoknížectví litevského, jež existovalo od 13. do 16. století.

LIETUS

Lijo mani lauki lietus.
Aš pastojau po užuolu.
Užuožėlis ne tėvulis.
Jo šakelės ne runkelės
Jo lapeliai ne žodeliai.

GERVELĖ

Lioj lylia, kā gervela, /
Kā gervela, lylia.
Lioj lylia, kur skraidžiojai? /
Kur skraidžiojai, lylia.
Lioj lylia, kā jieškojai, /
Kā jieškojai, lylia,
Lioj lylia, mūsų šoni, /
Mūsų šoni, lylia.
Lioj lylia, ar kvietelių, /
Ar kvietelių, lylia.
Lioj lylia, ar žirnelių, /
Ar žirnelių, lylia.
Lioj lylia, kviečiā grūdā, / Kviečiā
grūdā, lylia.
Lioj lylia, žirniā grūdā, /
Žirniā grūdā, lylia.
Lioj lylia, tai jieškojai, /
Tai jieškojai, lylia.

DĖŠT

Svlažil pole mé dėšt.
Já se schoval pod doubek.
Doubek není tatíček.
Jeho větve nejsou ruce
Jeho listy nejsou slova.

JEŘÁBICE

Lioj lylia, kam jsi jeřábice, /
Kam jsi jeřábice, lylia.
Lioj lylia, letėla? /
Kam jsi letėla, lylia.
Lioj lylia, co jsi tam hledala, /
Co jsi hledala, lylia,
Lioj lylia, v našem dvoře, /
V našem dvoře, lylia.
Lioj lylia, zdali pšenici, /
Zdali pšenici, lylia.
Lioj lylia, zdali hrách, /
Zdali hrách, lylia.
Lioj lylia, zrnko pšenice, /
Zrnko pšenice, lylia.
Lioj lylia, zrnko hrachu, /
Zrnko hrachu, lylia.
Lioj lylia, to jsem hledala, /
To jsem hledala, lylia.

Fragment - jihovýchodní Litva. Tato píseň je přisuzována cyklu písní spjatých se žněmi/sklizní obilí. Navíc je v ní silný motiv duší zemřelých předků - v litevštině tzv. vėlės. V běhu dějin se mnohé motivy různě nepodmíněně prolínaly.

Jedná se o tzv. sutartinė - starobylou polyfonní píseň kanonického charakteru - tato je trojhlasá. Svou tematikou je spjatá se žněmi. Svým zvukem tato píseň imituje zvuk těchto vodních ptáků. Je spjatá i s bohyní Žemynou - litevské pohanské božstvo spojené se zemí, úrodou a plodností.

music infinity 2009

jon hopkins /uk sonority /cz

10.04.2009 / 19.30 / palác akropolis

Miloš Vacík (1969), přední český perkusionista, bubeník, výtvarník, skladatel a studiový hráč. Na hudební scéně se objevuje od svých osmnácti let. Založil a působil v kapelách Sluneční orchestr a Šum svistu. Hrál s Laurou a jejími tygry, Pražským výběrem atd. Spolupracoval s Michalem Kocábem, Michalem Pavlíčkem, Janou Koubkovou, Idou Kellarovou, Petrem Hapkou, Milanem Svobodou, Zdeňkem Bínou a dalšími. V současnosti vystupuje se svou taneční groovovou kapelou TAM-TAM ORCHESTRA, je autorem bubenického projektu TAM-TAM BATUCADA a zakladatelem vůbec první školy samby u nás SAMBA TAM-TAM BATUCADA ESCOLA PRAGA.

Bubny, rytmy, harmonie

V pátek 17.04.09 vystoupí v Paláci Akropolis taneční groovová kapela TAM-TAM ORCHESTRA. Na křest nového cd a na live natáčení připravovaného dvd nás pozve kapelník TAM-TAMu, Miloš Vacík.

Marie Kotková foto archiv Tam-Tam Orchestra

TAM-TAM ORCHESTRA začínala jako bubenické trio – Miloš Vacík, Tereza Petrášová, Martin Kreuzberg. Kdy jste se rozhodl kapelu rozšířit o další členy a hudební nástroje?

Ano, začínali jsme jako čistě bubenická kapela. Byli jsme snad první, kteří tady začali hrát původní sambu s tradičními nástroji. I po deseti letech je to stále jistý druh osvěty. Tehdy na nás lidé koukali s otevřenou pusou a nevěděli, jak to přijmout. To, co my hráli ve třech, v Riu hrají s 250 bubeníky. My střídali nástroje a dělali vše možné, aby to bylo zajímavé, plné a barevné. Postupně jsem přibral harmonické nástroje, aby to bylo pro české diváky srozumitelnější. Po prvním čistě bubenickém CD vzniklo další – Rytmikon – s klasickými písničkami. TAM-TAM ORCHESTRA je stále rytmická formace, ale s harmonickými nástroji jako kytara, basa, brazilský strunný nástroj cavaquinho a dechové nástroje – flétna, trumpeteta.

Vaše jméno se čím dál častěji objevuje ve spojitosti s názvy TAM-TAM BATUCADA a SAMBA TAM-TAM BATUCADA ESCOLA PRAGA, což jsou bubenické počiny zaměřující se na brazilskou sambu. Můžete vysvětlit, jaké jsou mezi nimi rozdíly? Zazní něco z těchto bubenických experimentů na vašem dubnovém vystoupení? Jak vznikaly písničky, hráli jsme dál i jako bubenický orchestr, takže oba programy začaly žít svými životy a časem jsem je rozdělil. TAM-TAM ORCHESTRA je s harmonickými nástroji, více písničková, TAM-TAM BATUCADA

je čistě bubenický projekt. Často však obě formace kombinuji i v rámci jednoho představení. V roce 2004 jsem otevřel 1. školu samby v České republice SAMBA TAM-TAM BATUCADA ESCOLA PRAGA. Učím zde rytmy, techniky i pohyb v bubenických sekcích, na principech škol samby v Rio de Janeiru. Často se školou samby vystupujeme na velkých akcích a koncertech. V Akropoli diváci uvidí vlastně premiéru, kde budu kombinovat TAM-TAM ORCHESTRU s mohutnou rytmickou sekcí ze školy samby. Bude to nářez, podpořený dechovou sekcí a dalšími hosty.

Kromě brazilské hudby čerpáte i z kubánských a afrických rytmů. Na koncertech střídáte velké množství perkusí a bicích nástrojů z celého světa a hraje na speciálně sestavenou bicí soupravu. Na vystoupeních jsou místa, kde bubnuje doslova celá kapela. Jak se vlastně hraje české formaci pestrá směsice world-music doma, ve středoevropském kontextu? Myslíte, že jsou čeští posluchači zvyklí chodit na etnickou hudbu? Sledujete nějaký vývoj diváckých ohlasů za uplynulých deset let?

Je pravda, že hudba, z níž čerpáme, tu nemá pevné kořeny. Stále jsme pro diváky trochu exoti, kteří hrají rytmy na nástroje, které většina ani neumí pojmenovat. Ovšem v dnešním globalizovaném světě už nic nepřekvapí. Etnická hudba má své posluchače, o rytmus a bubny je zájem. Naším přáním je diváky pobavit. Ideální je, když se na koncertech promění v tanečníky. Naše hudba, rytmus a tanec by měly

tvorit celek. Ohlasy máme a vidíme na představeních. I to je jeden z mnoha motorů, které mne pohánějí do další práce.

Loni touto dobou jste se svou ženou (Terezou Vacíkovou) vrátili z téměř čtvrtletního pobytu v Brazílii. Co to pro vás znamenalo po profesní, ale i osobní stránce? Nechystáte se někdy prezentovat školu samby přímo na karnevalu v Riu?

Cesta do Brazílie pro nás znamenala velkou profesní i osobní změnu. Studium na místě člověka samozřejmě ovlivní. Jeli jsme tam hlavně kvůli hudbě a všeho se nám dostalo měrou vrchovatou. Zážitky a zkušenosti jsou nepopsatelné. V jedné nové písni zpíváme: „...jed tam, nebo to nepoznáš“. Krátce řečeno: do profesního života obrovský impuls a inspirace. V osobním životě je dopad takový, že jsme do Čech přijeli ve třech – s malou Viktorou v bříšku. Viktorie, narozená v říjnu, je „carioca“, jak se říká dívkám z Ria. Co se týká živé prezentace naší školy samby v Riu – to by bylo jako nošení dřeva do největšího lesa na světě. Zúčastnil jsem se tam ale třetího mezinárodního setkání škol samby, kde byli zástupci z Japonska, Švédska, Finska, Francie, USA. Byl jsem představen (aniž bych to mohl jakkoli ovlivnit) jako prezident školy samby v České republice. V krátkých, tričku, s korálky na krku jsem měl přednášku a prezentoval naši školu. Cesty osudu jsou nevypočitatelné...

První album z roku 2000 se zaměřovalo na brazilskou batucadu, kubánskou rumbu a přičichlo i k rytmům Afriky, o pět let později vyšel takzvaný lexikon rytmů Rytmikon, kde už kromě bicích a perkusivních nástrojů zněl i zpěv, kytary, mandola, flétny, banjo, basa i dechy. V čem se bude nově dvoj-CD lišit od předchozích a jak se bude jmenovat?

CD, které pokřtíme v Akropoli, se jmenuje Sambista, tedy člověk, který žije sambou. Je to kombinace TAM-TAM ORCHESTRA a TAM-TAM BATUCADY s písničkami i rytmy, desítkami perkusí a bubnů pohánějícími všech 15 skladeb. Dechovou sekce doplňuje host z Kuby Jorge Concepción a sitarista Láďa Brom. CD pokřtí a s námi si zahraje i Michal

Dvořák, velký milovník etnické hudby, s nímž spolupracuji na projektech CD s Jaroslavem Svěceným Vivaldiano nebo Michalově Pandurango. Je to skvělý muzikant a kamarád.

Kromě hudby se věnujete i výtvarnému umění. Především nahrávkám TAM-TAMu a Slunečního orchestru jste navrhoval přebaly. Jak tomu bude v případě nového alba?

Obal i booklet jsou pro mne důležité, беру je jako nedílnou součást hudby. Obal na cd Sambista bude bonus pro všechny, kteří si ho koupí... takové poděkování za to, že ho nevypálí. Budu na něm spolupracovat se svým bratrem Míkem, který dělal obal Rytmikonu a dělá nám webové stránky. Najdete tam nakreslené všechny nástroje, které na CD zní, jejich název, původ, seznam a původ rytmů a fotky. Samozřejmě seznamy, informace o nahrávání s pár větami – kde jaká skladba kdy vznikla... Bude to malá knížička, slovník rytmů a nástrojů.

Vystupujete i v zahraničí. Kromě drážďanských maratonů, kde se školou samby každoročně bubnujete, jste koncertovali v káhirské opeře, v Německu v Kolíně. Můžete zavzpomínat na toto zahraniční účinkování? Chystáte se u příležitosti vydání nového alba vyrazit na turné?

Největší zážitek byl asi Egypt, kde jsme hráli v jednom klubu v Káhiře. Tam pod námi nadšením rozebrali pódium a po hodině hry už bylo vše jeden chumel tancujících lidí. Káhirská opera, kde jsme hráli o pár dní později, byla konzervativnější. Vystupovali jsme v Kolíně nad Rýnem na Samba Convection, často hrajeme na Slovensku. Teď se chystáme na čtyři dny do Monaka. Turné k CD by bylo skvělé, uvidíme podle zájmu a také jak čtyřměsíční Viktorka dovlí. Těšíme se však teď na křest, který bude v podobě, jaká asi nikde jinde nebude možná: s dechovou sekci, hosty a školou samby. To je více než 25 lidí. 28. května bude festival samby v Brně, kde budeme také v tak velkém počtu. Jinak všechny zvu do Akropole na křest CD a oslavu 10 let TAM-TAM ORCHESTRA a TAM-TAM BATUCADA!

EUROCONNECTIONS

would you...?

Touch and Go

www.touch-and-go.net / UK

support **STAY IN TOUCH** / CZ

26/03/09 / 19.30 > PALÁC AKROPOLIS

Předprodej | TICKETPRO / TICKETPORTAL / KAVÁRNA PALÁCE AKROPOLIS > KUBELÍKOVA 27 / PRAHA 3 > WWW.PALACAKROPOLIS.CZ

Neučesaní škrtiči

Akropole přivítala 19.01.09 jednu z nejvýznamnějších anglických kapel posledních třiceti let: THE STRANGLERS, kteří představují v dnešní době škatulkování žánrů výjimečný fenomén.

Alex Švamberk Foto Tomáš Martinek

Začínali s pub rockem, prosadili se koncem sedmdesátých let s nástupem punku, ale ani jeho ústup pro ně neznamenal definitivní konec. Kapela se dokázala dále proměňovat, přiblížila se novoromantickému popu a natočila další hity včetně toho vůbec největšího Golden Brown. Skupina sice nezískala kultovní status jako Sex Pistols, The Clash nebo David Bowie, ale první dvě se ani nepřiblížili třiceti miliónům prodaných nosičů,

kteří mají na kontě The Stranglers. A v době své největší slávy na konci sedmdesátých let prodávali škrtiči třikrát více desek než Bowie, který v té době natočil oceňované album Heroes.

FAČKA A STRIPTÝZ

V Akropoli hráli The Stranglers jako na počátku své kariéry – tedy ve čtyřech, za zpěváka Paula Robertse si

už nehledali náhradu a většinu vokálních partů převzal nový kytarista Baz Warne, jemuž se snažil vypomáhat baskytarista Jean Jacques Burnell, seč mu to hlas dovoľoval. Z původního obsazení zůstali jen dva členové – kromě Burnella ještě hráč na klávesy Dave Greenfield. Sedmdesátiletý hubeník Jet Black není v takovém zdravotním stavu, aby mohl absolvovat evropské turné, i na britském musel dostávat kyslík, a tak ho nahradil jeho technik Ian Barnard, nutno podotknout, že Blackův styl má skutečně v malíčku.

Přestože kapela nežije z minulosti a nadále pokračuje v tvorbě, chystá dokonce další album, jádro koncertu tvořily především hity z prvních deseti let existence. Jasně to ukázal už nástup. Jako první zazněl (Get A) Grip (On Yourself) z jejich vůbec prvního singlu. Pak došlo na další kontroverzní písně Peaches z debutu Rattus Norvegicus a Nice and Sleazy z třetího a vůbec nejtvrďšího alba Black And White. Všechny tři jsou politicky nekorrektní, v první se zpívá o facce vražené ženě, v druhé je zmíněn klitoris a k třetí stačí doplnit, že na jednom koncertu Stranglers se při ní svlékaly na pódiu striptérky. The Stranglers nikdy nebyli hodní učešani hoši.

BASA V NOVÉM POJETÍ

Nástup byl drtivý, šklebící se Warne sice nemá stejný hlas jako původní zpěvák Hugh Cornwall, ale příliš to nevadilo, a hlavně – hudba byla podána s bravurou i nutným důrazem. Už úvod koncertu ukázal, čím byli The Stranglers výjimeční a čím jsou působiví dodnes. Je to pojetí basové linky. Zatímco kytara drží beglajtové akordy a klávesy v klasických peckách často jen obohacují aranžmá, basa nemá čistě doprovodnou roli, ta připadá bicím. Linka vypíchnuté hutné baskytary často spoluvytváří melodii. Pojetí The Stranglers tak vedlo ke změně role baskytary a stálo u kolébky experimentujících jazzcorových souborů s basou jako dominantním nástrojem, ať už to byli No Means No, Sabot nebo u nás Deverova chyba.

Po úvodu naléhavost malinko opadla, i když škrtiči ještě chvíli pokračovali v průřezu svými hity, jako byl The

Raven, až přešli k mladším novoromantickým písním typu Always The Sun a Strange Little Girl, v nichž hrají prim klávesy. Největší pecka Golden Brown však příliš nevyšla, spinet zůstal ve zvuku příliš utopený.

VZPOMÍNKA BEZ SENTIMENTU

Blok novějších písní vyzněl matněji, Burnell sice není špatný skladatel, ale Hugh Cornwall, který skupinu opustil už na počátku 90. let, se ukázal nenahraditelným. Právě jeho skladby dominovaly poslední třetině koncertu, kdy show gradovala. Došlo na Duchess ze čtvrtého alba, která jako první ukazovala melodický potenciál skupiny, jež začala více využívat možností kláves. Slavnou minulost pak připomněly rychlé Nuclear Device, tvrdé Hanging Around, Something Better Change a nakonec v přídávku došlo na bouřlivě očekávané No More Heroes.

Byla to příjemná vzpomínka, ovšem bez jakéhokoli sentimentu. Nejednalo se o žádnou vykopávku zapadanou prachem, kterou je potřeba nejprve oprášit, aby se dárné klenoty alespoň matně zaleskly, písně stále zářily, obstály ve zkoušce časem a kvarteto je dokázalo až na výjimky výtečně podat. Propad v bloku nových písní nebyl tak velký, aby vadil nebo působil trapně. Možná že se mezi nimi objeví další About Time, jeden z mála post-cornwallovských písní, která obstála vedle klasiky. ■

Překvapení bude, i kdyby žádné nebylo

Nitranská kapela Horkýže slíže se po určité menší odmlce vyplněné mj. vydáním knihy Smaragdové oči a dalšími aktivitami vrací na koncertní pódia. A protože v jejich bohatém itineráři zastávek turné Praha ani Palác Akropolis nechybí, zkusili jsme vyzvědět něco nového z tábora kapely. Vylosovaným zástupcem kapely se stal kytarista Juraj „Doktor“ Štefánik.

Milan Slezák a Jan Šída foto archiv Horkýže slíže

Jaké vůbec měli Horkýže slíže ambice, když kapela vznikala? Chtěli jste si prostě jen zahrát? Jednou v budoucnu vyprodat „nitriansky futbalový Štadión pod Zoborom“ nebo se rovnou po čase stát nejzábavnější kapelou vesmíru a přilehlého okolí?

Sám za sebe můžu říct, že ambice byly vysoké. Chtěli jsme nahrát CD, koncertovat, natočit klip a rozhodně jsme chtěli vyprodat Nitriansky letný amfiteáter. To se nám ale už asi nepovede, protože ho před několika lety zavřeli a od té doby chátrá. V zimě tam bezdomovci rozebrali všechny dřevěné lavice na zátop. No a nejzábavnější kapelou vesmíru jsou prý nějakí Klingoni – říkali to ve Star Treku.

Kdy jste si v průběhu času uvědomili, že by vaše muzika mohla zajímat poměrně velký počet posluchačů?

Neřekl bych, že jsme si to nějak extra začali uvědomovat. Vždycky jsme se bavili u písniček ve zkušebně, na koncertech se pak u nich bavili lidé, co přišli. Ti to pak řekli lidem, co nepřišli, a ti zase pak přišli na další koncert i s těmi, co přišli minule. Takže nakonec přišli všichni a bylo jich dost.

MaPA HUDBA_ROZHOVOR

Vyvíjela se vaše popularita nejdřív na Slovensku a pak postupně jste „dobývali“ Čechy nebo to šlo nějak paralelně?

Nejdřív jsme jezdili jen Slovensko. Měli jsme starý „žigulík“ s dírou v podlaze, do kterého teklo, když venku přšelo. Skoro se rozpadal a do Čech bylo daleko, tak jsme si ani netroufali... Pak jsme si ale pořídili volhu a s tou se dalo dojet i na Moravu.

Říká se, že chystáte další klip k písničce z desky Ukáž tú tvoju ZOO. Měla by to tentokrát být Strip-térka a slyšeli jsme zvěsti o animované verzi. Můžeš k tomu říct něco bližšího?

Animovanou striptérku dělal náš kamarád Čeněk Štrichel z Ostravy. Jde tam o takový příběh. Lehce přiopilá striptérka hledá na party oslavence a moc jí to zrovna nejde. No a potom přijdeme my a jako velcí dobráci jí pomůžeme.

Animovanou striptérku jste zvolili proto, že žádná živá neprošla konkurzem?

Přesně tak. Vybírali jsme asi tak ze čtyřiceti uchazeček typově něco mezi Angelinou Jolie, Pamelou Anderson, Jennifer Aniston a Zuzanou Belohorcovou. Dokonce jsme i takovou našli, ale měla moc malý prsa. A navíc, kdo má život tu hromadu lidí z komparzu.

Po období „zimního spánku“ se Horkýže slíže od března zase vracejí na koncertní pódia. Jaké máte naplánované zastávky a mohou se diváci těšit na nějaké překvapení?

Nejaktuálnější přehled najdete na www.horkyzeslize.sk, ale Prahu tam párkrát máme určitě, protože jsme na podzim kvůli požáru neodehráli koncert na Výstavišti, tak to musíme všem fanouškům vynahradit. Budeme mít novou scénu, nový zvuk a překvapení bude, i kdyby žádně nebylo.

Od vydání desky Ukáž tú tvoju ZOO uběhly vlastně už skoro dva roky. Jak to vypadá s nějakým novým albem?

Studio už je domluvené. Nové CD určitě vyjde. Když se nestane nic vážného a všichni se toho dožijeme ve zdraví, mohlo by být na podzim.

Máte už přichystané nové skladby?

Nějaké už jsou, něco je i rozpracované. Mário třeba minule přišel s velmi zajímavým tématem na text. Řek bych vám k tomu i podrobnosti, ale nevím, jestli ten rozhovor budete vydávat po dvaadvacáté hodině. ■

David a Goliáš

Zeller je frontmanem a textařem kapely Cocotte Minute, pátým rokem připravuje scénář a moderuje pořad pro mladé s hitparádou tvrdších hudebních žánrů Pětka v Pomeranči na ČT a v neposlední řadě se opět věnuje svému původnímu zaměstnání, totiž produkci. Když ho něco napadne, zakousne se a nepustí, dokud to nedotáhne do finále. Posledním „zásekem“ je CD jedenácti hardcoreových kapel s poměrně překvapivým společným jmenovatelem...

text a foto -Iš-

Jak vznikl nápad udělat hardcoreové coververze písní Osvozeného divadla?

Přiznám se, že ani nevím. Každopádně jsem rád, že mě to napadlo a mám radost z toho, že se to i podařilo zrealizovat, neboť mezi nápadem a skutečností byla cesta velmi dlouhá a složitá. V podstatě jsem se tím zabýval rok. Od prvního oslovení partnerů a kapel až po nahrávání. Kolo-toč kolem vydání mám ještě před sebou. Možná bude ten rok jenom zbožným přáním.

Proč právě Osvozené divadlo?

Měl sem jako dítě doma dvojdisku Osvozeného divadla a ta mě prostě nadchla. Pak jsem začal pomalu vy-metat bazary a vykupovat další vinyly s tímto geniálním materiálem. Ty desky mě provázejí už mnoho let, přežily víc jak deset stěhování a důkazem jejich kvality je to, že se mi doposavad neoposlouchaly. Když to vezmeme do důsledku, tak jsou ty písničky i po 80 letech moderní, a když poslouchám to, co kluci nahráli, nikdy by mě ne-napadlo, že to bude takhle kruté aktuální. Mimočodem, Voskovec s Werichem byli podle mě jedni z prvních pun-kových raperů na světě.

Jakým klíčem probíhal výběr kapel?

Základní kriteria byla dvě. Hudební zručnost a lidské kva-lity osob podílejících se na projektu. Vzhledem k tomu, že celý tento počin není komerční, bylo jasné, že do toho bu-dou spíš všichni investovat a budou se muset podřizovat celku. No, a protože se na tom podílelo cca 80 lidí, nemů-žeš si dovolit zdržovat se něčí hloupostí a malostí. Tedy veškeré osobní ambice musely do pozadí a zůstalo jediné krédo. Udělat to, jak nejlépe to půjde. A to je na tom pro-jektu taky výjimečné. Protože se to podařilo.

Za to samozřejmě patří dík všem, kteří v projektu necha-li desítky hodin práce jenom z radosti z toho, že se jim naskytla taková výzva. Každý, kdo jen trochu nahlédl do práce Voskovce, Wericha a Ježka, ví, že jejich zdánlivá jednoduchost je vykoupena brutální složitostí. A všichni zúčastnění se s tím poprali se ctí.

Měly kapely volnou ruku při výběru písně a jejím zpracováním?

Ohledně výběru platilo pouze jediné pravidlo. Nevybírat notoricky známe tracky. Nevím jak ostatní, ale já bych nechtěl slyšet dvanáctou verzi Klobouku ve křoví nebo Život je

jen náhoda. I když jsou skvělé. Hledali jsme nespravedlivě opomenuté hity a myslím, že se nám to podařilo. I když, musím se přiznat, pár kapel nám tam několik evergreenů přes všechnu obranu propašovalo. Ale jednalo se naštěstí o tak nekompromisní spolky, že jakákoliv prvoplánová hitovost byla okamžitě zašlapána v prach. Těch několik neplánovaných výjimek bylo nakonec ku prospěchu.

Jak bude CD distribuováno a kdo ho vydá?

Vydá ho Palác Akropolis a distribuovat se bude přes zatím neurčený hudební časopis jako příbalový sampler. Některá jednání stále probíhají, takže jméno periodika je zatím naším obchodním tajemstvím. Chceme CD dostat k co největšímu množství posluchačů, protože tento ojedinelý počín si jejich pozornost zaslouží. Je to jednak možnost poznat své oblíbené interprety v jiném světle a z druhé strany se nabízí šance pro laičtější veřejnost nalézt skrze známou píseň neznámou kapelu z naprosto neznámé hudební oblasti. Která ovšem díky náročnosti zpracování dokazuje, že za onu pozornost stojí.

Jsi spokojen s výslednými nahrávkami?

Zatím se dá hovořit o 90 % (nahrávání ještě probíhá) a kvalitou jsem mile šokován. Věděl jsem, že skupiny, které jsem oslovil, se budou k projektu chovat seriózně. To, že některé z nich vystaví regulérní opusy, jsem sice předpokládal, ale kombinaci dětských sborů, samplů z historických nahrávek, metalové technické ekvilibristiky a animálního řevu jsem nečekal. A jak jsem již uvedl, byl jsem tím šokován. V tom nejlepším slova smysl-

lu. A nepochybuji o tom, že i na posluchače s otevřenou myslí bude mít tento materiál stejný účinek

Plánuješ podobnou akci do budoucna?

Nerad bych chválil dne před večerem protože akce ještě zdaleka nekončí, byť to nejhorší je snad za námi, takže bych si tuto odpověď prozatím nechal pro sebe.

Zprodukovat 11 kapel, ve kterých hrají hudebníci z 15 měst (z toho velká část z nich jsou špička ve svém ranku) v jednom čase do čtyř studií v Česku a na Slovensku, vyřešit všechna autorská a interpretační práva, založit vydavatelství a vše řádně zasmělnit, ohlídat produkci nahrávky, stejně tak jako výrobu bookletů, sestavení promo aktivit, vyjednávání s časopisy atd, atd je trochu náročná zábava na to, abych ji každý rok opakoval. Samozřejmě musím dodat, že to vše probíhá s maximální podporou vedení Paláce Akropolis a všech hudebníků, zvukařů a dalších přátel. Bez jejich pomoci bych takový obří projekt dohromady nikdy nedal. ■

Seznam kapel a tracků:

Atari Terror: Holduj tanci, pohybu / Bandit Astronaut (SK): Proč nemůžu spát / Cocotte Minute: Hej pane králi / Dark Gamballe: Tmavomodrý svět / Fourth Face: Babička Mary / HC3: Záleží na nás / Post-it: Ezop a Brabenec / Rattle Bucket: Chybami se člověk učí / X-core: Nashledanou v lepších časech / Status Praesents: Svítá / Scream of the lambs: Hej rup / všichni: David a Goliáš

Střípky

22.04.09 STATUS PRAESENTS + ATARI TERROR

Po roce se opět na scéně Paláce Akropolis objeví pražská machometalová smečka Status Praesents. Představí a pokřtí novou desku Machochistaan a podporou jim v tento den budou skvělí Atari Terror. Nenechte si ujít destrukci ušních bubnů. [ATARI TERROR foto Tomáš Třeščík]

28.04.09 COCOTTE MINUTE – KŘEST CD

Po třech letech přicházejí „Cocotti“ se svou třetí deskou Sado Disco. Dle jejich prohlášení se jedná o „opus syrový, natvrdo a bez východiska, biomechanickou mutaci rytmu a samplů, tvrdé basy, tepajících kytar a nihilistických textů“. www.cocotteminute.org (foto David Kraus)

27.05.09 JABLKOŇ – KŘEST CD

Jablkoň pokřtí své nové album Půlpes, které slovy Michala Němce „nelze rozhodně zařadit do přihrádky ‚Malá lesní Jablkoň‘, což je taková ta písničková hodná. Písničky na novém albu jsou drsnější a místy i komplikovanější, prostě ‚Velká polní Jablkoň‘“.

29.04.09 UNIFUNCTION

„Rock v nejrůznějších podobách, metal, pop, funk, rap, jazz, folk, šanson, operní názvuky... toho všeho se Unifiction dotknou. A jejich zběsilé, přesto vnitřně logické a znamenitou instrumentací podložené poletování od stylu ke stylu a od jednoho inspiračního podnětu ke druhému probíhá nejen v rámci debutového alba jako celku, ale i během jednotlivých skladeb. Přesto tenhle hyper crazy kabaret funguje bez větších zádrhelů! Zní to, jako když pejsek s kočičkou pekli dort, ale dopadlo to tentokrát víc než dobře.“ (Petr Korál, Muzikus 1/2009)

📍 www.unifiction.net (foto archiv Unifiction)

19.10.09 MARC RIBOT & CERAMIC DOG (USA)

Americký kytarista a skladatel Marc Ribot přijede do Akropole se svým „free-punk-funk-experimental-psychadelic-postelectro“ triem, které kromě něj tvoří baskytarista Shazhad Ismaily a bubeník Ches Smith. Dlouholetý

spolupracovník Toma Waitse a držitel pěti cen Grammy je oblíbeným studiovým hráčem, nahrával např. s Marianne Faithful, Elvisem Costellem, Laurie Anderson, Davidem Sylvianem, Medeski Martin & Wood a mnoha dalšími muzikanty, ale i hudbu k filmům Walk the Line (Mangold, 2005) či Skrytá identita (Scorsese, 2006). Ribot sám je autorem několika CD (sólových i s doprovodnými kapelami) a soundtracků. Skladatel Stewart Wallace napsal speciálně pro Marca kytarový koncert, který měl premiéru ve Washingtonu v roce 2004, kde Ribot hrál s Národním symfonickým orchestrem. Trio Ceramic Dog vydává v květnu nové CD Party Intellectuals na značce Enja (Evropa a Japonsko) a Pi Recordings (Severní Amerika).

📍 www.marcribot.com

📍 en.wikipedia.org/wiki/Marc_Ribot

06.05.09 BLUES KLUB BLUESOVÝ VEČER V PALÁCI AKROPOLIS

JAN SPÁLENÝ & ASPM

Hudební režisér, dramaturg, noční vypravěč rozhlasových pohádek a otec českého blues zahraje v Blues klubu s kapelou ASPM.

BEŇA & PTASZEK

Slovensko-české bluesové duo (Luboš Beňa - rezofonická kytara, Matěj Ptaszek - zpěv, fukací harmonika) se specializuje na staré blues řeky Mississippi.

Od svých úplných začátků na Karlově mostě (2006) urazili pořádný kus bluesové cesty. Dnes již jezdí na prestižní jazz&blues akce, často vystupují v zahraničí. Na konci roku 2008 hráli ve věznici Mírov a záznam koncertu vychází na CD, jehož křest proběhne během bluesového večera. Luboš Beňa mezitím doma na Slovensku získal v pořadí již podruhé prestižní cenu Bluesman roku a duo má v ruce čerstvé pozvání na bluesový festival do Memphisu.

BLUES SESSION

Bývalí spoluhráči legendárního Petra Kalandry se dali opět dohromady v roce 2005 k 10. výročí Petrova úmrtí. Od té doby opět zaznívají z pódíí největší Kalandrovovy hity, ale i tvorba leadera současné sestavy J. „Olina“ Nejezchleby a další skladby, které dělají radost kapele i posluchačům.

04.05.09 VE 20:00 DAVID KOLLER & BAND

📍 www.davidkoller.cz

01.06.09 JASNÁ PÁKA / HUDBA PRAHA

„Bav se s volem o sobotě“ aneb 10. vzpomínka na Jana I. Wünsche

Na koncertu bude pokřtěna stejnojmenná kniha, jejímž kmotrem a zároveň speciálním hostem bude Vláda Mišík.

Soubor vzpomínek i současných pohledů na obě kapely, které měly mimořádný vliv na vývoj neoficiální kulturní scény v Československu 80. let a vystupují v různých obsazeních dodnes, vychází v hudební řadě nakladatelství Julius Zirkus. Zásadní postavou knihy je Jan Ivan Wünsch, nejen baskytarista, spoluautor písní a hudební publicista, ale i vůdčí osobnost, duchovní organizátor a hybatel aktivit kolem obou uskupení. Kniha vyjde k 10. výročí jeho předčasného úmrtí.

Knižní dokument s wünschovským názvem Bav se s volem o sobotě a podtitulem Jan Ivan Wünsch / Jasná páka & Hudba Praha - Hudba Praha & Jasná páka / Jan Ivan Wünsch bude sestávat ze tří oddílů. Prvním je předmluva hudebního kritika Vojtěcha Lindaura o životě J. I. Wünsche a proměnách místa obou kapel v kontextu české hudební scény. Druhou část tvoří rozhovory s 26 bývalými a současnými členy obou souborů a třetím oddílem je Wünschův rozsáhlý autorozhovor, který jako svérázná forma jeho paměti vznikl koncem 90. let pro časopis Rock&Pop.

Grafickou podobu publikace má na starosti Karel Haloun, autor prezentací, plakátů a obalů desek obou souborů a mnoha spřízněných i vzdálenějších hudebních těles.

[JASNÁ PÁKA foto Dušan Tománek,
HUDBA PRAHA foto Jaroslav Prokop]

www.žizkovsobě.cz

KOMPLETNÍ PROGRAM FESTIVALU OD 20. DUBNA 2009

Modeselektor + Pfadfinderei: Fantasmagorní audio video

Jako každý rok, ani letos v Paláci Akropolis nechyběla přehlídka moderních forem elektronické hudby a kultury tzv. nových médií – **Akropolismultimediale**. Pro hlavní sobotní večer (28.02.09) přijaly pozvání projekty Modeselektor a Pfadfinderei z Německa. V jejich podání to kromě konfrontace audia a videa byla také neuvěřitelně nabitá party.

Roman Polecha foto Filip Láb

MaPA HUDBA_RECENZE

Píše se rok 2005 a Gernot Bronsert a Sebastian Szary se po osmi letech působení na scéně poprvé dostávají do širšího povědomí. Z obalu jejich debutového alba vzhlíží cosi, co napůl připomíná slavnou masku z Vřískotu a napůl trochu geneticky jetou opicí. Symbol, který se s téměř dvěma táhne už roky. Těžko říct, proč právě tahle deska je dostala z hlubin undergroundu ven, mezi lidi. Do jejich syrové hudby, která si nebere žádné stylové servítky, by to řekl asi málokdo. Na ploše nemnoha minut pospolu syrové techno a grime s líbeznými IDM melodiemi a nebo nefalšovanými tuckami? To umí Modeselektor. Nejinak tomu bylo také v Paláci Akropolis, kde ovšem ze svých laptopů tahali převážně songy novější, pocházející už z jejich druhé desky Happy Birthday. Spolu s nimi přijela také část VJské crew Příkladníci a celé to elektronické divadlo mohlo začít. Hřmící basy, dunivé lámané beaty, syrová elektronika a do toho klidně až primitivní melodie hodné dětských zpívanek. Po chvíli ovšem nevšední grime s rapem francouzské party TTC, pak snůška rovných beatů přerůstající až v techno, které by snad lépe sedělo festivalovému ránu pod širým nebem. Menší divadlo v podobě stříkání tekutin do davu a předstírání zpěvu, pak už ale Hyper Hyper s uctěním všech důležitých jmen ze scény a devadesát minut je téměř fuč. Po celou dobu klukům z Modeselektor zdatně

sekundovala projekce plná klasických i méně tradičních motivů. Nechyběla samozřejmě ta kouzelná chlupatá opice, jež nakonec přišla i na pódium. Byl to undroš, byl to i kýč, byli to prostě Modeselektor spolu s Příkladníci, kteří si plnou Akropoli podmanili se show, jež z infoušů umí udělat prvotřídní kaliče. ■

Potkali se v Bostonu

Setkání dvou talentů na podiu může připravit divákům velký zážitek. Jedno takové se uskuteční 24.04.09 v Paláci Akropolis, kdy se jazzovým fanouškům představí Jaromír Honzák Quintet a jejich americký host Chris Cheek.

Šimon Kotek foto archiv J. Honzáka

Jak jste se navzájem potkali?

JH: Chris Cheek byl mým spolužákem na Berklee College of Music v Bostonu od podzimu 89 do podzimu 90. Ačkoli mu tenkrát bylo jen kolem dvaceti, patřil k největším talentům školy. Profesor Hal Crook, význačný trombónista a učitel improvizace, s oblibou říkával: „My teacher Chris Cheek.“

ChCh: Potkal jsem Jaromíra na Berklee College of Music v Bostonu v roce 1989. Měli jsme příležitost hrát spolu v několika seskupeních.

Proč jste se rozhodli ke spolupráci?

JH: Protože jsme spolu ve škole i mimo školu občas hrávali, snil jsem o tom přivést Chrise někdy do Čech a zahrát si spolu zde. To se nyní uskutečňuje.

ChCh: Vždy jsem si vážil Jaromíra jako hráče nejvyššího kalibru a když mě naposledy kontaktoval ohledně toho, že bychom si zase zahráli, byl jsem touto příležitostí nadšen.

Je toto turné ojedinelá spolupráce, nebo plánujete nahrát CD, nebo turné po Evropě či USA?

JH: V tuto chvíli máme naplánovanou sérii koncertů v České republice, po které se uskuteční nahrávání CD. Ostatní se uvidí..

ChCh: Plánujeme nahrávání CD v průběhu nadcházejícího turné a doufejme, že nám to pomůže v budoucí spolupráci a více příležitostech ke společné práci.

Jsem opravdu vděčný, že mě Jaromír přizval k vystupování s tak skvělou kapelou a určitě bude zajímavé pozorovat, jak se tam muzika vyvine.

Jaký máte repertoár? Čí kompozice hrajete?

JH: Repertoár tvoří z převážné většiny moje skladby, zahrajeme ale i kompozice ostatních členů kapely včetně Chrise.

ChCh: Repertoár budou primárně tvořit skladby Jaromíra, ale plánuji přinést pár vlastních melodií a jsem si jistý, že ostatní členové kapely přinesou další materiál. Jsem přesvědčen, že v průběhu zkoušek a prvních vystoupení rozhodneme, které melodie jsou pro nás nejlepší a které nám nejvíce sedí.

Jaromír Honzák Quintet je skutečně mezinárodní kapela - kdo další v kapele hraje?

JH: Základní sestavou je můj česko-polský kvartet, ve kterém se mnou hrají David Dorůžka - kytara, Michal Tokaj - piano a Lukasz Zyta - bicí. Pátým členem kapely je náš host Chris Cheek.

Jaromír Honzák, guru moderního jazzu u nás, spolupracoval s Karlem Velebným, Karlem Růžičkou, Emilem Viklickým nebo Vojtěchem Eckertem. Natočil 4 autorská CD, z nichž dvě poslední byla oceněna cenou Anděl za nejlepší jazzové album roku (Present Past, 2003, A Question to All Your Answers, 2007). Honzák vede svoji česko-polskou kapelu, je členem skupin Petra Zelenky a Bratří Ebenů. Je vedoucím jazzového oddělení VOŠ J. Ježka.

Chris Cheek původem ze St. Louis, Missouri, začal hrát na saxofon ve 12 letech. Vystudoval Berklee College of Music v Bostonu, kde byl považován za jeden z velkých talentů. Od roku 1992 působí v New Yorku, odkud podniká turné po celém světě od Japonska, Číny, Rusko po Evropu a celou Severní Ameriku. Hrál a natáčel s řadou kapel: Electric Bebop Band, The Bloomdaddies, Liberation Music Orchestra Charlieho Hadense atd. Jako „sideman“ se objevil na více než 60 albech.

Jaromír Honzák

Čas pro Akropoli, Akropolis v čase

V současné chvíli se právě rodí nová kniha. Jedná se o monografii Paláce Akropolis a jejím editorem je stejně jako u předešlé publikace Palác Akropolis – rozhovory Jeroným Janíček, jemuž jsme položili několik otázek.

-lš – foto Gabina Fárová

Na podzim roku 2006 vydala Akropole ve spolupráci s nakladatelstvím Labyrint knihu s názvem Palác Akropolis – rozhovory. Jste jejím editorem a také autorem řady textů v ní. Jaké jste měl na publikaci ohlasy?

Především se po jejím vydání ukázala jasná potřeba v práci pokračovat dál. Kniha rozhovorů totiž obsahově velmi dobře pokrývá samotnou historii paláce i divadla a také jejich společný vývoj po roce 89. Právě o začátcích i koncích spolupráce Tomáše Vorla, Františka Skály, Tomáše Klímy, Jardy Raušera, Luboše Schmidtmajera a Pavla Hurdy na Akropoli kniha pojednává. Zachycuje neustálý boj těchto „otců – zakladatelů“ novodobého Paláce Akropolis. Mám na mysli boj o peníze na rekonstrukce a další stavební úpravy, bez nichž by Akropole ve své dnešní „samozřejmě“ podobě nikdy nestála, boj o umělecké a hlavně dramaturgické pojetí Akropole a samozřejmě i vnitřní boj všech tehdy zúčastněných. A také se – podle ohlasů na knihu – podařilo věrně zachytit obsah i smysl jejich práce. Krok za krokem a rok za rokem mění podobu Akropole ruce i fantazie Františka Skály. Symbolem intenzivní a mnohaleté pomoci Akropoli je její současný majitel Pavel Hurda, který Akropoli

nakonec přeměnil v kulturní instituci s jasnými pravidly a nutností systematické práce, bez níž by palác nepřežil. Kniha je vlastně místy velmi osobní zpovědí lidí, kteří vytvořili kulturní fenomén evropského formátu a na něž by se nejspíše za pár let zapomnělo.

Nápad vytvořit monografii o Paláci Akropolis se tedy zrodil po „Rozhovorech“?

Při práci na knize rozhovorů se mi otevřel obrovský barevný svět. Svět Skálovy poezie promíchaný s řadou prvorepublikových snů a drcený léty socialistické destrukce, v němž se dnes odehrávají úchvatné koncerty, výstavy a divadelní představení. V knize rozhovorů pro něj ovšem nebylo místo a ani by se do ní nehodil. Jde o svět, který je tou známější tváří Akropole, která ovšem také časem upadne do zapomnění, protože je nesmírně proměnlivá. A tak nastal čas kus z tohoto světa zaznamenat.

Co mohou čtenáři od knihy očekávat? A na co konkrétně v ní kladete největší důraz? Je to historie, program či architektura?

Čtenáři se mohou těšit na řadu snímků Skálovy práce

v Akropoli, k nimž napsal František doprovodný text. Díky knize si tak budou moci všichni pohodlně „projí důležitá místa paláce a prohlédnout si je do detailů. Ale to je jen jeden z pilířů chystané monografie. Dalším jsou samozřejmě hudební produkce. O hudební dramaturgii Akropole napsala do monografie rozsáhlý bilanční text známá hudební publicistka Jana Kománková. Nechybí ani výpravná kapitola o výstavách ve foyer Paláce Akropolis a také o divadelních představeních. Tentokrát jsem ale kladl více důraz na silné vizuální zpracování monografie, aby si čtenáři mohli vychutnat řadu atmosféry, typických pro Palác Akropolis.

Budou v knize k nalezení nějaké „špeky“, tedy dosud nepublikované informace či něco, co čtenáře překvapí?

Čtenáře určitě překvapí řada dosud nepublikovaných skic a návrhů Františka Skály, souvisejících přímo

Jeroným Janíček (* 26. 12. 1975 Praha) je editorem, analytikem médií a také moderátorem pražského Radia1, kde spoluvytváří již desátým rokem pravidelný diskusní pořad Zátíší. Absolvoval intenzivní kurs psychoterapie a následně tříleté studium sociologie. Je autorem námětu a scénáře dokumentárního cyklu Čt Bílé vrány a několika publikací, převážně knižních rozhovorů.

s Akropolí. A také skrytý bonus v podobě DVD o Paláci Akropolis, který bude neoddělitelnou součástí monografie. Na DVD najdou ti, co si monografii koupí, absolventský film režisérky Jany Počtové Akráč, dále její dokument o historii, ale také o dramaturgii Paláce Akropolis. A mnohá další překvapení.

S čím jste se během přípravy potýkal?

Spíše jsem se potkal s řadou skvělých lidí, kteří vydání monografie podpořili. Ať už se jednalo o majitele Akropole Pavla Hurdu, ministra kultury Jehličku, který udělil knize záštitu svého ministerstva, podobně jako MČ Praha 3, nebo o Petru Chmelařovou, ředitelku sdružení pro podporu nejen nevidomých Okamžik. Po Petře Chmelařové jsem chtěl do monografie fotografie z výstavy Nevidomí (mezi) námi, která se uskutečnila ve foyer Akropole před dvěma roky. A jako jedna z mála nepožadovala za publikování fotografií ani korunu a spolupráce s ní byla doslova perfektní. Kdybych měl poctivě vyjmenovat všechny, kteří mi pomohli s vydáním monografie, pak bychom na tohle téma museli udělat další rozhovor. Ostatně, když otevřete monografii, záhy zjistíte, kdo se o její vydání zasadil a kdo opravdu pomohl převést zásadní momenty ve vývoji jedné z nejvýznamnějších kulturních institucí svého druhu v Evropě do knižní podoby. ■

- 14–17 12x12** Návrhy obalů CD studentů UTB Zlín **Výstava ve foyer / PA** 🕒 do 30.03.09
- 20–21 Zlý večer KABARETU CALIGULA dVA** PA 🕒 05.04.09 a 06.04.09 – premiéra / další představení: 21.06.09, 22.06.09
- 26–27 SPITFIRE COMPANY: Chaplinův proces dVA** PA 🕒 13.04.09, 10.05.09
- 28 15. Festival integrace Slunce** PA 🕒 18.–22.05.09
THEATRO PANTOMISSIMO: Vagabundi – premiéra pantomimické pohádky PA 🕒 18.05.09, v 10.00
Pořádá SUKUS o.s., za podpory Hlavního města Prahy, Městské části Praha 3, Ministerstva kultury ČR.
- 29 TEATR PROVISORIUM & KOMPANIA „TEATR“: Emigranti dVA** PA 🕒 17.05.09
Pořádá Art Frame Palác Akropolis s.r.o. ve spolupráci s ART Prometheus o.s.
za podpory Hlavního města Prahy a Polského institutu v Praze.
- 30–31 EuroConnections TOUCH AND GO [UK]** PA 🕒 26.03.0
- Pořádá Art Frame Palác Akropolis s.r.o. za podpory Hlavního města Prahy, Městské části Praha 3 a Radia 1.
- 32–34 Planet Connection: Litva ATALYJA** PA 🕒 14.04.09
Pořádá Public Art o.p.s. ve spolupráci s Art Frame Palác Akropolis s.r.o.
za podpory Městské části Praha 3 a Radia 1.
- 36–38 TAM-TAM ORCHESTRA** – 10 let vzniku, křest CD Sambista PA 🕒 17.04.09
Pořádá Junior klub Na Chmelnici.
- 42–43 HORKÝŽE SLÍŽE [SK]** PA 🕒 02.04.09
Pořádá Junior klub Na Chmelnici.

46-48 STATUS PRAESENTS + ATARI TERROR PA ↻ 22.04.09

Pořádá Junior klub Na Chmelnici.

COCOTTE MINUTE – křest CD Sado Disco PA ↻ 28.04.09

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

UNIFICTION PA ↻ 29.04.09

Pořádá Junior klub Na Chmelnici.

BLUES KLUB – BLUESOVÝ VEČER V PALÁCI AKROPOLIS

JAN SPÁLENÝ & ASPM, BEŇA & PTASZEK, BLUES SESSION PA ↻ 06.05.09

Pořádá Junior klub Na Chmelnici.

JABLKOŇ – křest CD Púlpes PA ↻ 27.05.09

Pořádá Junior klub Na Chmelnici.

MARC RIBOT & CERAMIC DOG (USA) PA ↻ 19.10.09

Pořádá Art Frame Palác Akropolis s.r.o. za podpory Městské části Praha 3.

DAVID KOLLER & BAND PA ↻ 04.05.09

Pořádá Art Frame Palác Akropolis s.r.o.

„BAV SE S VOLEM O SOBOTĚ“ aneb 10. vzpomínka na Jana I. Wünsche: křest knihy

+ JASNÁ PÁKA, HUDBA PRAHA PA ↻ 01.06.09

Pořádá Junior klub Na Chmelnici.

ŽIŽKOV SOBĚ

Pořádá Public Art o.p.s. za podpory Městské části Praha 3, Hlavního města Prahy a řady dalších partnerů..

52-53 JAROMÍR HONZÁK QUINTET FEAT. CHRIS CHEEK PA ↻ 24.04.09

Pořádá Junior klub Na Chmelnici.

Změna programu vyhrazena.

Fotogalerie: Tomáš Martinek

Kid Loco - 24. 9. 1999

Monster Magnet - 22. 3. 2004

Therapy - 27. 8. 1998

Henry Rollins - 22. 2. 2002

Tomáš Martinek dostal svou první zakázku v roce 1996 v legendě své doby - klubu Bunkr, když byl ještě studentem Pražské fotografické školy, a koncertní fotografii se věnuje dodnes. Fotografie z koncertů v Paláci Akropolis jsou pouhým zlomkem jeho širokého portfolia, ale třeba právě vám mohou připomenout atmosféru daných okamžiků. ■

ŠESTÉ ČÍSLO DUBEN – ČERVEN 2009

ZA PODPORY HLAVNÍHO MĚSTA PRAHY

Městská část Praha 3

GOETHE-INSTITUT
PRAG

POLSKÝ
INSTITUT
V PRAZE

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 sítě 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 rezervace /reservations tel. +420 296 330 990-91 denně /open daily 11.00–01.00

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

DESIGN, GRAFICKÁ ÚPRAVA, OBÁLKA Carton Clan

REDAKCE Ludmila Škrabáková

PŘÍSPĚVATELÉ Ondřej Bezr, Honza Dědek, Kateřina Dolenská, Ondřej Formánek, Vladimír Hulec, Šimon Kotek, Marie Kotková, Anna Pavlovová, Roman Polecha, Milan Slezák, Ondřej Straka, Jan Šída, Alex Švamberk, Karel Veselý, Petr Vízina

FOTOGRAFIE archiv Paláce Akropolis, není-li uvedeno jinak

TISK Sazkatip, www.sazkatip.cz

