

Obsah

<i>Téma: Petr Boháč, Průvodce divadelním labyrintem Paláce Akropolis</i>	04
<i>Téma: Divadlo rozhovor: Petr Boháč, Syn faráře jako diagnóza</i>	10
<i>Téma: Anketa</i>	14
<i>Hudba: Vlastimil Beránek, Efterklang: Horečka polární noci</i>	22
<i>CD recenze: Vlastimil Beránek, Těžba popu za polárním kruhem</i>	24
<i>Hudba rozhovor: Ondřej Formánek, Deep Forest – Legenda World music poprvé v ČR</i>	25
<i>Hudba: Vlastimil Beránek, Music Infinity: Elektronické ozvěny zasněných kytar a další melancholie</i>	28
<i>Hudba: Petr Dorůžka, Skip & Die, elektronická fúze globálních rytmů</i>	32
<i>Hudba: Jiří Špičák, Sofistikovaná zábava Gabin</i>	35
<i>Hudba: Vlastimil Beránek, Vlčí svátek pohanské lásky</i>	36
<i>Hudba: Jakub Pech, Rob Tognoni: Blues utržené z řetězu</i>	39
<i>Festival Žižkov Sobě</i>	40
<i>Výstava: Jeden den na Žižkově</i>	42
<i>Hudba: Ondřej Stratilík, Rumunské křídlo Kraftwerk</i>	44
<i>Hudba: Jakub Pech, Chuck Prophet aneb San Francisco na turné</i>	47
<i>Hudba: Daniel Řehák, EuroConnections: Nicolas Repac (Fr) +Samuel Jón Samúelsson Big Band (Is)</i>	48
<i>Střípky</i>	51
<i>Hudba: Vlastimil Beránek, Jessie Ware</i>	52
<i>Hudba: Jiří Špičák, Bohren & Der Club of Gore a jejich jazz z pekel</i>	53
<i>Hudba zpětný report: Adam Pešek, Ponor do snů a náladových koláží s Hidden Orchestra a Floexem</i>	54
<i>Lidé z Paláce Akropolis: Jakub Pech, Petr Boháč</i>	57
<i>Fotogalerie: Ája Dvořáčková</i>	58

2012

Hodnocení důvěryhodnosti
© Soliditet

Soliditet má čest potvrdit, že:

ART FRAME PALÁC AKROPOLIS s.r.o.

(jmeno společnosti)

27172376
IČ

patří do skupiny společností s nejvyšší úrovní kredibility v České republice. Společnost splnila nejprísnejší kritéria kredibility a spolehlivosti za období posledních dvou let, a proto patří do exkluzivní skupiny 0,6% českých firem, které mohou používat certifikaci A jako symbol vysokého ratingového hodnocení.

25. září 2012

Datum

David Farský

Soliditet, s.r.o.,
Ing. David Farský, ředitel společnosti

A Bisco Company

Rating A pro Palác Akropolis

Hodnocení důvěryhodnosti
© Soliditet

TEXT redakce FOTO Gábina Fárová

Lubomír Schmidtmajer
Ředitel Paláce Akropolis

Palác Akropolis, respektive společnost Art Frame vytvářející pro klub dramaturgů a program, prošla v posledních týdnech nezávislým hodnocením firmy Soliditet a výsledky jsou opravdu zajímavé!

Jeden z neznámějších pražských klubů získal již na začátku roku prestižní ocenění The Best of Prague 2011 od časopisu The Prague Post za progresivní dramaturgii na základě anket mezi editory. Firma Soliditet, která jako součást mezinárodní skupiny Bisco je již dvacet let poskytuje marketingové, finanční a kreditní informace o firmách v České republice a zahraničí, ocenila společnost Art Frame ratingem, v jehož certifikátu se mimo jiné píše: „...Soliditet má čest potvrdit, že: Art Frame Palác Akropolis, s. r. o., patří do skupiny společností s nejvyšší úrovní kredibility v České republice. Společnost splnila nejprísnejší kritéria spolehlivosti za období posledních dvou let, a proto patří do exkluzivní skupiny 0,6% českých firem, které mohou používat certifikaci A jako symbol vysokého ratingového hodnocení...“ Gratulujeme!

Žižkovské listy 11-12/2012

Průvodce divadelním labyrintem Paláce Akropolis

Petr Boháč

Divadelní babylonská věž

Četba anotací k divadelním představením občas představuje detektivku s absurdními prvky. Čteme a ničemu nerozumíme. Jednoduché a účelné žánrové roztržidění nedostačuje. Divadelní vývoj připomíná neúprosné perpetuum mobile tvořící v kotli kreativity stále nové a nové tvary žádající si neotřelá a detailnější pojmenování. A tak můžeme v anotacích číst, že existuje taneční divadlo, fyzické divadlo, vizuální divadlo, new mime, klasická pantomima, moderní tanec s přesahem k divadlu, divadlo s přesahem k modernímu tanci, docu-drama, devised theatre, antropologické divadlo, site-specific, pouliční divadlo, mimické divadlo, retro, alternativní divadlo, avantgardní divadlo, nezávislé divadlo. Jak se v tomto babylonském zmatení orientovat? Zapomeňme na všechna pojmenování. Důležitá je tradice každého divadla či souboru, jeho takřkajíc rodokmen. Na co jejich dramaturgie a tvorba navazuje, reaguje a co chce ze skutečnosti kolem nás vyjádřit. To jsou důležité ukazatele. Proto jedna rada na úvod: doporučí-li vám někdo z přátel představení, určité si na něj zajděte, neboť existuje velká pravděpodobnost, že se vám bude líbit, protože přátele si vybíráme sami a chtít nechtě často podle společných zájmů.

DNA divadla v Akropolis

Jaká je tradice a dědictví divadel vystupujících v Paláci Akropolis? A můžeme u nich najít společné jmenovatele? Ohlédneme-li se nazpět do 90. let, do doby formování divadelního programu Paláce Akropolis, nalezneme tři základní zdroje. První a nejvýznamnější můžeme lokalizovat v legendárním filmu režiséra Tomáše Vorkla Pražská pětka, jenž v pěti filmových povídkách představil pět amatérských pražských divadel. A z toho Divadlo Sklep, Recitační skupina Vpřed a Baletní jednotka Křeč pravidelně vystupovaly v PA. Na počátku vznikl fenomén komunitního, jinak řečeno generačního, divadla vystavěného na osobnostech z ne-divadelního prostředí. U zrodu tohoto fenoménu stály osobnosti jako architekt David Vávra, herec Tomáš Hanák, režiséři Milan Šteindler a Václav Marhoul, malíři a sochaři Jaroslav Róna a František Skála, režisér, choreograf, scénarista Michal Caban, scénograf, režisér a fotograf Šimon Caban, architekt a dramatik Lumír Tuček a další. Úkaz komunitního, generačního divadla spojeného s tvůrci ne-divadelního prostředí především z výtvarné a filmové oblasti vtiskl divadlu v Paláci Akropolis neopakovatelnou atmosféru jinakosti, spikleneckví a nekorektně, lehce absurdního humoru.

01

02

06

07

03

04

08

09

05

- 01 divadlo Sklep - besídka
- 02 Baletní jednotka Křeč
- 03 divadlo Vpřed
- 04 Teatr Novogo Fronta - Dias de Las Noches
- 05 Derevo /RU - Harlekin

10

- 06 Divadlo Letí - Domeček pro buzičky (u Matky Kapavky)
- 07 Spitfire Company - 13. měsíc/ Requiem za Bruna Schulze
- 08 Kabaret Caligula - Hamlet/ Přání zabít
- 09 Tros Sketos
- 10 P. Liška, J. Polášek, M. Zbrožek - Milostný trojúhelník

Druhý zdroj zakládající tradici Paláce Akropolis můžeme lokalizovat v tvorbě Divadla M.U.T (mensch und technik), založeném dramaturgem Vladimírem Čepkem a režiséry Thomasem Zielinským a Filipem Nuckollem. Výrazná dramaturgie Divadla M.U.T byla orientována na objevování nových autorů a experimentální práci s divadelním tvarem. Díky divadelní laboratoři a nebojácného hledačství M.U.T se na scéně objevily hry autorů Handkeho, Winklera, Ravenhilla či Crimpa. A právě realizace her současných světových autorů, multižánrovost, laboratorní divadelní techniky, odhodlání k experimentu ustanovily další větev tradice.

Poslední nedílnou součástí podoby dramaturgie Paláce Akropolis se stala tvorba česko-ruského souboru Teatr Novogo Fronta, který na hlavní scéně představil několik v současné době již legendárních představení jako Prvotní příznaky ztráty jména, Fabrika Ljudi či Dybbuk. Díky Teatru Novogo Fronta dostala dramaturgie Paláce Akropolis do vínku prvky tělesnosti, uskutečnění rituálu pomocí divadelních prostředků, zaměření na pohyb a nonverbální projev a v neposlední řadě mytologické prožívání skutečnosti a existenciální pocity člověka v současné odcizené době.

Současná tvorba

Všechny tři linie tradice se objevují jako základní součást nedávného a současného divadelního programu. Linie komunitního, generačního divadla se stala základem tvorby nedivadelníků z Tros Sketos, jehož členové František Skála, Jaroslav Róna a Aleš Najbrt vědomě navazují na poetiku Divadla Sklep. Improvizační techniky a absurdní humor je obsažen v projektech Milostného trojúhelníku, za kterými stojí trojice Pavel Liška, Josef Polášek a Martin Zbrožek. Fenomén Pražské pětky jakožto amatérské scény v profesionálním provedení rozvíjí inscenace Kabaretu Caligula a Divadla Cože. Linie založená Divadlem M.U.T, experimentální hledačství, multižánrovost, uvádění současných světových

autorů a reflexe aktuálních společenských problémů, byla rozvětvena v projektech Divadla Letí, v inscenacích Praha Letí či Domeček pro buzničky, v multižánrovém hudebním představení Mafiánská opera, v režii Janka Jirků, či v projektu Oblíbenci mladé švýcarské autorky Laury de Weck.

Štafetu po Teatru Novogo Fronta s odkazem na metafyzično, nonverbální vyjádření, tělesnost a rituál převzala skupina Spitfire Company v čele s herečkou, performerkou a režisérkou Miřenkou Čechovou, která na konci roku 2012 za své sólové představení obdržela prestižní ocenění Best of dance 2012 vyhlášené novinami The Washington Post. Spitfire Company každoročně v květnu pořádá v Paláci Akropolis svůj profil, v němž uvádí mimo své reprízy i premiéru. Na rok 2013 se chystá tango surreálné představení s lehce absurdním názvem Krevety a la Indigo.

Dramaturgie v procesu

Divadlo je formováno nejen z toho, co bylo, ale především z vize, která v budoucnu bude naplněna. Vize však musí obsahovat jádro realizovatelnosti. Vize bez reálného základu se stává utopií. Základem každého divadla je čitelná a zřetelně nasměrovaná dramaturgie. V Paláci Akropolis vzhledem k tradici a k současnému programu můžeme dramaturgii rozdělit do čtyř sekcí. První můžeme pojmenovat jako Hvězdná Akropolis. Primárně jde o snahu umožnit známým osobnostem realizovat projekt, který jednoznačně přesahuje divadelní sféru a propojuje umělce z různých žánrů. Konkrétním příkladem je Mafiánská opera, v níž tvoří společný scénický organismus rozdílné osobnosti hudby a divadla jako Simona Babčáková, Jakub Žáček, Oldřich Navrátil, Marek Doubrava či Vladimír Marek. Druhou sekci tvoří projekty komunitního, nebo-li generačního divadla. Už v září 2013 bude mít premiéru představení Panzerfaust Divadla Caligula. Čtvrtletně se divák může setkat s Tros Sketos či Milostným trojúhelníkem. Třetí sekci vzhledem k tradici lze pojmenovat Divadelní la-

boratoři, v níž uskutečňují projekty soubory využívací nejnovější divadelní performativní tendence. Zde můžeme naléznout tvorbu Spitfire Company, Miřenky Čechové, Divadla Letí a dalších mladých režisérů a choreografů. Tuto sekci můžeme alternativně pojmenovat jako Eurostar, neboť většina tvorby přesahuje tuzemskou scénu a realizuje se na evropských a světových divadlech a festivalech.

Poslední, nikoliv však nedůležitá, sekce se jmenuje Mimořádné události. Familiérně ji můžeme nazvat také rodinným stříbrem. Jedná se o projekty, které reagují na akutní či aktuální problémy ve společnosti, jsou jedinečné ve své neopakovatelnosti nebo přesahují žánry či tuzemskou scénu. Mezi takové projekty můžeme počítat festival Havlových inscenací, kterého se účastnily divadla z Bulharska, Polska a ČR, multižánrové projekty Traffic Dance Show a Taffic Dance Drums, jichž se účastní kolem dvaceti umělců a v jehož středu stojí staré požární auto předělané sochařem Lukášem Raisem na multifunkční hudební a divadelní stage, vystupování ruského souboru Děrevo, představení Skutečná událost, jež bylo inspirováno tajně pořízenou nahrávkou s lobbistou K. a v neposlední řadě mezinárodní projekt Cirkopolis, díky němuž se na scéně PA objeví novocirkusovní umělci z celé Evropy.

Mafiánská opera: Tomáš Jeřábek, Vladimír Marek a Aneta Krejčíková

Syn faráře jako diagnóza

Rozhovor s režisérem Jankem Jirků

Petr Boháč

Režisér Janek Jirků je nepřehlédnutelná postava české divadelní scény. Má za sebou přes čtyřicet inscenací a jak se sám přiznal, stojí si za čtyřmi z nich, to znamená za desetinou vytvořeného. I to vypovídá cosi o jeho přístupu k práci, o jeho touze po absolutním vyjádření, se kterým se konfrontuje. Jako režisér a scenárista je podepsaný pod inscenací Mafiánská opera, jejíž premiéra i reprízy se uskutečnily v Paláci Akropolis. V současné době připravuje v Divadle Na Fidlovačce inscenaci Babička a jsem přesvědčen, jak se v rozhovoru ukázalo, že vhodnější režisér nemohl být osloven. S Jankem Jirků jsem strávil dvě hodiny rozhovoru. Seděli jsme v malé kavárně blízko jeho minulého domovského divadla Minor. Do tohoto článku se vešla asi jen desetina toho, co jsme si řekli. V tom jsme si s Jankem dosti podobní.

O setkávání a konfrontaci

Současná doba nepřeje manifestům, generačním výpovědím ani veřejným prohlášením. A zdá se, že mezi divadelními tvůrci nedochází ani k neformálním setkáním. Uzavření za zdmi oborových, žánrových i osobních problémů produkují představení bez společné, společenské vize. Janek Jirků je jeden z těch režisérů, kterým tato osamělost a nekomunikativnost vadí.

„Nevím, jak to vše skloubit dohromady. Vlastní divadlo, rodina a nalezení času na sledování práce přátel. Natož abychom si někde sedli a debatovali o tom, co děláme a co chceme. Skončím práci a spěchám za dětmi, za rodinou. A na představení jiných se dostanu tak maximálně dvakrát do měsíce. Ale to je samozřejmě málo. Stále jsem se nenaučil procesu, kdy člověk režíruje, píše a do toho se věnuje rodině. Je to mnohem komplikovanější, než jsem si myslel, že to bude.“ Když jsem Jankovi pověděl, že v čase přípravy nového představení chodím do divadla s tím, že se budu konfrontovat s viděným, odpověděl mi jednoznačně: „Já svou vnitřní konfrontaci nesnáším, asi i proto, že jsem cholerik, nesnáším tu negativní energii s tím spojenou, která mě omezuje natolik, že se těším z toho, co vidím. Vyložení se snažím najít detaily, ono, jak je to uděláno, jak se stane, že v jediném okamžiku divák zakouší zážitek, jenž je obecně uchopitelný.“ I přes snahu nekonfrontovat se platí pro tvorbu Janka Jirků nepsané pravidlo: Režisér je ve své tvorbě vždy sám, i když je obklopen lidmi a přáteli, sám vzhledem ke svému tvůrčímu úsilí, k odpovědnosti za výsledek tvorby i odpovědnosti za spolupracovníky. Janek je jedním z osamělých jezdců bloudících českou divadelní krajinou. „Možná by některé věci a představení vypadaly jinak, kdyby se člověk potkával s jinými tvůrci, ale my divadelníci se

neshodneme ani na názvech pohoří, natož abychom se společně vydali na horskou túru," zakončuje Janek Jirků.

O hrdinství

Téma hrdinství je pro Jankovu tvorbu jedno ze stěžejních. „Ještě o samotné konfrontaci. Když mi bylo něco kolem dvaceti osmi, tak jsem přestal číst poezii. Všichni básníci mě komplexně začali štvát a to i zpětně. Konkrétně například Nezval. U něj jsem obdivoval nádherou češtinu, která je pro tvorbu nesmírně inspirativní. Ale v jisté době jsem si řekl, že to byl sráč. Nedokázal jsem se odštíhnout od toho, že to byl komunista a že měl jeden pohled na svět. Na jednu stranu jsem obdivoval jeho jazykové možnosti, jeho básnickou techniku, na druhou stranu mě štvála jeho optika, místo, ze kterého se díval na svět. To pro mě bylo nepřijatelné. Chápu, že v jisté chvíli musíš mít ostrý životní postoj. Na druhou stranu existují lidé, kteří se ocitli v těžké životní situaci a stali se hrdiny, i když to od nich nikdo nečekal. Všichni ti, kteří museli být stateční v konkrétním životním momentu, a nikdo se o jejich činech nedozvěděl, protože o tom nikomu neřekli. A na světlo to vyjde až zpětně v různých svědectvích, denících nebo rozhovorech. Tyto příběhy jsou pro mě důležité.“ Toto neheroické hrdinství popsal velmi inspirativně například Tzvetan Todorov v knize V mezní situaci a hrdinové všedních čtností, jak je Todorov nazývá, se často objevují i v Jankových inscenacích. Velmi zdařile neheroické hrdinství a všední čtnosti byly viditelné u hrdiny v inscenaci Jednorozec. Z tohoto pohledu lze porozumět změně záměru, která přišla při tvorbě Mafiánské opery. Prvotní záměr byl postaven na výpovědi zločince z Berdychova gangu. Ve výsledném tvaru z tohoto záměru nezůstalo nic. Hlavní myšlenkou se stala výpověď „normálního“ otce dvou dětí, který se rozhodne svou zoufalou životní situaci řešit loupežným přepadením a který zjistí, že není schopen takový čin uskutečnit. Příběh vraha byl upozaděn ve prospěch otce dvou dětí, který si uvědomí základní všednodenní hodnoty. I o tom je Mafiánská opera.

O upřímnosti

Na změnu tématu při psaní scénáře Mafiánské opery Janek Jirků naráží opakovaně. Funguje u něho jako zrcadlo. „Nejdříve bylo setkání s Jankem Kroupou. V té době psal knížku o Berdychově gangu. A najednou mi povídá, že mě seznámí s tím chlápíkem, který byl v gangu a který později svědčil proti všem ostatním, a že si sedneme na kafe. V té chvíli jsem si uvědomil, že jsem se, lidově řečeno, posral do kalhot. Prostě jsem vyměkl. Takže první reakce byla naprosto odmítavá. Nechtěl jsem se setkat se zločincem, který zabíjel. Na druhou stranu jsem si uvědomil, že psaní takového příběhu bude vyžadovat čas, a já jsem ho neměl vzhledem k premiéře v Akropoli. Podobné to bylo i u druhého tématu. Dva mladí kluci zabili faráře, člověka, který přežil dvě totality, nacistickou i komunistickou, a já, když jsem to slyšel v rádiu, jsem si řekl, že do toho vězení pojedu a ty kluky vyzpovídám, ale obratem stejně jako u toho chlápka z Berdychova gangu jsem si přiznal, že na to prostě nemám.“ V žádném případě pro režiséra není jednoduché vytýčit si teritorium, v němž se bez přetvářky může pohybovat. Janek Jirků tak činí opakovaně a vždy konfrontačně vzhledem k sobě samému, i když konfrontaci osobně nesnáší. Díky tomu je otevřen tématům, která na první pohled nejsou tak zajímavá jako vraždy Berdychova gangu nebo vražda faráře. „Nechtěl jsem o tom chlápíkově z Berdychova gangu vůbec psát, nechtěl jsem z něj udělat Robina Hooda, což se mohlo při zkoušení stát. Prostě jsem si uvědomil, že se jedná o zločin a o nic jiného. A taky se mi nelíbilo, že o tom Janek Kroupa mluvil jako o jiném světě. Pro mě to bylo jednoduché. Ten člověk je lidská kreatura. A díky tomu toto téma pro mě přestalo mít tajemství. Já jsem pohádkář. A proto potřebuju svět trochu ozdobit, přinést lidem něco hezkého. A to v případě Berdychova gangu nešlo.“ Asi nikoho nepřekvapí, že se Janek zhostil v Divadle Na Fidlovačce režie inscenace Babička od Boženy Němcové. „Za Mafiánskou operou si čím dál tím více stojím, protože za jejím vznikem cítím upřímnost“. Pro

Janka Jirků je to jedna z nejdůležitějších všedních režisérských čtností.

O synu faráře

„Být synem faráře je diagnóza.“ Jsou věty, které člověk zaslechne a už se jich nezbaví. U Janka Jirků je to však komplikovanější. Je synem evangelického faráře, ale podle něho je nutné za vším hledat „velkého“ dědečka. „Zemřel, když mi bylo třináct a jemu osmdesát tři. Až zpětně jsem si uvědomil, o čem všem vyprávěl a co všechno se za tím skrývalo. Vyprávěl o první světové válce, o druhé, o tom, jak seděl ve vězení, a mně až po deseti letech došlo, že to určitě nebyla taková sranda, jak se na první pohled zdálo. Mluvil o zářivkách, jak chodil tam a zpět, o tom, že měl vykloubenou ruku, a pro mě to byla slova hrdiny. Bral jsem to jako vyprávění o hrdinovi a drakovi a až později mi došlo, že to určitě nebylo tak jednoduché a že to taky nemuselo dopadnout dobře.“ Přesto mu to nedá a opakovaně se k otci vrací: „Když jseš syn faráře, syn kněze a žiješ na malé vesnici, musíš na svět nahlížet jinak, neboť ostatní děti na tebe koukají jinak a ty se s tím musíš vyrovnat. Takový Nietzsche se s tím vyrovnával celý život a často psal o tom, že jeden z nejtěžších okamžiků nastal tehdy, když se mu otec přiznal, že nevěří. A Ingmar Bergman zažil stejný okamžik a nikdy se z toho nevykléčil. U mě je to podobné. Přijímačky na DAMU s tím byly spojené, různá představení také.“ Janek i v této části rozhovoru zřetelně definuje svůj životní i umělecký prostor. „Když jsem se potkal s polským divadlem, především s grotowským dílem, tak jsem si uvědomil, že na to nemám odvalu ani sílu. Na druhou stranu v souvislosti s křesťanským životem se potkáš s vůdci různých charismatických hnutí a některé procesy jsou s Grotowského tvorbou velmi podobné. Mně nevadí ti vůdci, ale lidé, co se jen natahují. Možná si to neuvědomuješ, ale některé podobnosti se objevují i ve tvé skupině. Nejhorší je ta odevzdanost. S tou se nemůžu smířit.“

O štěstí

Iniciačních momentů se člověk nezbaví. Vzpomínám si, kdy jsem poprvé četl poezii a deníky Jiřího Koláře. Chvilě obtiskující se do kůže a určující budoucí směřování. Takových okamžiků není v uměleckém životě mnoho. Janek Jirků měl podobný zážitek. „Viděl jsem Daria Fo, samozřejmě ne přímo jeho, nýbrž Petra Oslzlého v představení od Daria Fo, a to byl moment, kdy jsem se rozhodl dělat divadlo, neboť jsem viděl, že Oslzlý jako herec je nejšťastnějším člověkem na světě. Existoval pouze herec, jeho text, lidi kolem něj, prázdný prostor a vyprávění příběhu, který byl neuvěřitelný, vyprávění, kdy diváci mají pocit, že je kdosi vede za ruku, aby si prožili svou katarzi a aby měli o čem přemýšlet. Naše životy jsou po těchto zážitcích bohatší.“

O čistém prostoru

Osobně mě na divadle fascinuje tělesné propojení účastníků události, tj. tělesné sepětí a napětí mezi diváky a herci či tanečníky. Divadlo, které dělám, je závislé na emocích, neboť věřím, že díky nim dochází ke společným prožitkům, podvědomému zakoušení společné reality. U Janka Jirků je tomu trochu jinak. Přesto si myslím, že máme mnoho společného. „Na divadle mě fascinuje prázdné jeviště a slovo. Vždy čekám, až přijde herec na jeviště, musí to být herec, protože nikomu jinému to neuvěříš, a řekne cosi podobného jako: „Jsem Jarda a tam vzadu se mi pokazil traktor. Chvilí počkejte, musím jej opravit. A potom slyšíš, jak v zákulisí funí a nakonec přijde znovu na jeviště a řekne: „Jarda je mrtvý. Právě na něho spadl traktor.“ A tobě je jedno, že je to absolutní blbost, že víš, že je to stejný herec. Když mu uvěříš, tak je pro tebe Jarda mrtvý a nic se s tím nedá dělat. To mě fascinuje. Moc slova. Moc herce začít vyprávět.“ Snad v tom vězí jeho věta, že být synem faráře je diagnóza. Nedivím se, že ho fascinuje čistý prostor a slovo, které dokáže zrodit příběh. Petr Boháč: Umělecký šéf Spitfire Company, Mezinárodního festivalu Nultý bod a divadelní dramaturg Paláce Akropolis.

Anketa

Vladimír Hulec

VLADIMÍR HULEC

Především divadelní kritik, ale i herec, narozen roku 1958 v Brně. Vystudoval Matematicko-fyzikální fakultu UK v Praze, obor přibližné a numerické metody. V době středoškolských studií spolupracoval v Pardubicích s Yorickovou pantomimou režiséra Huberta Krejčího. Od 1979 byl členem pražského Studia pohybového divadla (SPD) režisérky Niny Vangeli. V SPD působil až do jeho zániku začátkem 90. let. V roce 1988 kromě toho založil experimentální Alternativní scénu SPD, později Alternativní scéna, 1995 Alternativní scéna Propast, zaměřenou na improvizovaný tanec a aplikaci nových poznatků z oblasti alternativního divadla. Působila až do konce 90. let. Poté Vladimír Hulec zahájil svou publicistickou činnost založením samizdatových Pohybových novin, které vycházely 2 roky. Následně

byl přijat do Divadelního ústavu jako odborný pracovník pro činoherní a alternativní formy divadla. Od roku 1992 je redaktorem Divadelních novin. Vedle práce divadelního publicisty se V.H. stal i organizátorem divadelního dění. Od 1994 je kurátorem každoročně konaného pražského festivalu ... příští vlna/next wave... V 90. letech se ujal také funkce předsedy Českého střediska ASSITEJ, mezinárodní nevládní organizace divadla pro děti a mládež.

Co podle vás znamená autorské divadlo?

Autorské divadlo je divadlo, jehož tvůrci jsou sami i autory inscenací či inscenačních projektů, nejen interprety. Samozřejmě nejčastěji jsou autory námětu, scénáře, textu a vesměs i interprety, ale nemusí to být podmínkou. Autorské divadlo může hrát i texty jiných autorů, ale s výrazným „autorským“ vkladem (autorské divadlo jsou třeba i inscenace Jana Nebeského, Vladimíra Morávka či Davida Drábka v tzv. „Kamenných divadlech“).

Koho by divák z autorského divadla neměl přehlédnout? Jak ty minulé, současné i budoucí.

Ilustračním příkladem autorského divadla je Osvozené divadlo Voskovce a Wericha a samozřejmě kabarety všech dob. V 60. letech se autorskému divadlu říkalo „divadlo malých scén“, nejznámější je Semafor a Studio Ypsilon, v 80. letech převzala tuto štafetu Pražská pětka a Vizita Jaroslava Duška a Jana Borny, dnes je jím třeba A-Studio Rubín a kabarety Petra Kolečka a Tomáše Svobody. Vedle nich se ale profilují avantgardní divadla, jež jsou „autorská“ od samé podstaty osobnostní avantgardní tvorby. Takovými byly v jistém smyslu už divadelní společnosti J. K. Tyla či loutkáře Kopeckého v dávné minulosti, razantní avantgardu pak založil začátkem XX. století Antonin Artaud. Od něj se vine linie, ve které nelze nezmínit Petera Brooka, Tatsumi Hijikatu (zakladatel butó) a Jerzy Grotowského. U nás se takto v 60. letech profilovalo Bílé divadlo Františka Hrdličky a Zdeny Bratršovské a různé podoby Divadla Alfred Ctibora Turby. Na ně

různými formami navazovalo Křesadlo a následně Studio pohybového divadla (jehož jsem byl členem), Teatr Novogo fronta, Buchty a loutky či Continuo a dnes pokračují třeba Petr Nikl, Miroslav Bambušek, Tomáš Žižka či nejaktuálnější Vosto5, Divadlo Kámen, Anička a letadýlko, LaPutyka Rosti Nováka či Spitfire Company. Autorského divadla je dnes hodně, najdete je především na nezávislé scéně. V Praze v NoD, Alfredu ve dvoře, Ponci, Alt@, MeetFactory, LaPutyce, již zmíněném A-studiu Rubín a také v Akropoli. A je samozřejmě také v Brně (historicky Husa na provázku a HaDivadlo, z aktuálních třeba divadlo Divadlo Líšeň, Dno, Feste či D'EPOG), Ostravě (Bílé divadlo), Olomouci (Tramtárie, Nacucky) i jinde – projekty Petra Marka, Triarius Česká Třebová (abych uvedl i nepražské amatérské soubory, těch by se dala vyjmenovat řada).

Pokud se tedy zajímáte o autorské divadlo, právě tyto osobnosti a soubory byste si neměli nechat ujít. A festivaly jako Malá a Velká inventura, Za dveřmi, Nultý bod, ...příští vlna/next wave..., 4+4 dny v pohybu, Šrámkův Písek...

Ze svého pohledu člověka upřednostňujícího buď intelektuální přístupy či fyzické divadlo a rituál doporučuji Rubín, Kámen, Vosto5, La Putyku, Aničku Duchanovou, Jiřího Jelínka a jeho DNO, Petra Krušelnického, Petra Vášu, Petra Nikla, Nanohach, VerTeDance, TNF, D'EPOG, Feste, Spitfire Company...

VLADIMÍR MORÁVEK

Vladimír Morávek, český filmový a divadelní režisér, se narodil 9. dubna 1965. Vystudoval JAMU v Brně, obor činoherní režie. V letech 1989 až 1995 spolupracoval s Divadlem Husa na provázku v Brně, kde se režijně podílel např. na hrách 1980 čili Jak Lukáš V. a Saqvan T. vařili dort nebo Maryša. Od r. 1995 pracoval pro Klicperovo divadlo v Hradci Králové (hry Král Lear či Hamlet). Pak se vrátil zpět do Brna. Režiroval projekt Čechov Čechům, který se v Anketě Divadelních novin o inscenaci roku umístil na první příčce. Dostal několik cen jihomoravských dokumentaristů, mnohokrát byl nominován na Cenu Alfréda Radoka. Jako

Vladimír Morávek

televizní režisér natočil v produkci ČT desítky dokumentárních filmů a pár pohádek. Společně s Janem Budařem napsal scénáře k filmům NUDA V BRNĚ (2003) a HRUBEŠ A MAREŠ JSOU KAMARÁDI DO DEŠTĚ (2005), které také sám režiroval. Film Nuda v Brně získal cenu Český lev jako nejlepší film roku 2003 a Morávek získal ceny za nejlepší režii a scénář. Kromě toho režiroval muzikál Excalibur v Divadle Ta Fantastika, a to do roku 2003. Od roku 2005 je uměleckým šéfem Divadla Husa na provázku.

Co podle vás znamená autorské divadlo?

Autorské divadlo, takové jest pro mne divadlo, kde nejde o to co nejnynalézavěji se obléct do cizí kůže, interpretovat toliko – učinit slovo skutkem – být vynalézavý v nafukování všech možných balónků, co leží na stole, kdo je nafukne všechny, je pak schopen zprostředkovat zázrak, nýbrž tedy sebe – tedy interpreta učinit okolností toho vyslovování toho nafukování, přičemž všechny

metapříběhy, které z tohoto plynou, nejsou tajeny, nýbrž často stávají se součástí anebo dokonce předmětem výpovědi. Tudíž po divákovi se pak nechce, aby uvěřil, že se octnul jednou na moravské svatbě, jednou na Elsinoru při rojení se duchů, jednou na usedlosti Raněvské, když víšně jsou v květu. Je to vždy znovu o divadle a v tomto divadle kdosi usiluje o vytváření iluzí, to usilování je přitom komentováno, ty iluze jsou komentovány i ten komentář jest často nakonec komentován. Autentický prožitek dramatického času, to jest hlavní půvab autorského divadla.

Koho by divák z autorského divadla neměl přehlédnout? Jak ty minulé, současné i budoucí.

Fenomény českého autorského divadla jsou Jan Werich, Jiří Suchý, Ivan Vyskočil, Jiří Jelínek. I se svými partnery. V jistém slova smyslu jsou pak autorskými režiséry i Lébl, i Pitínský, i Havelka.

Nina Vangeli

NINA VANGELI

Režisérka, publicistka a překladatelka Nina Vangeli se narodila v Praze 16. října 1946. Po absolvování střední školy vystudovala na Filozofické fakultě Univerzity Karlovy v Praze divadelní vědu. Od roku 1977 působila jako umělecká vedoucí Studia pohybového divadla, kam přišla po předchozí praxi v souboru Křesadlo Václava Martince. Svou práci pro Studio

pohybového divadla ukončila v roce 1992. Za dobu svého působení na této scéně připravila mnoho úspěšných inscenací, např.: *Knihy mrtvých starého Egypta*; *Láska a magie v maminčině kuchyni*; *Mezopotámie na texty R. Weinerja*; *No nebo Bardo Thödol aj. Spolupracovala s divadlem M v Českých Budějovicích. V průběhu roku 1998 vedla režii a choreografii pro sólový projekt Petra Tyce – Znásobeně sám. Dlouhodobě, zejména po roce 1989, publikuje články a studie o tanečním a pohybovém divadle v Literární novinách, v revue Svět a divadlo, v Lidových novinách, Taneční sezóně /po roce 2000 pod názvem Taneční zóna/ aj. Je spoluautorkou významné publikace obsahující studijní texty Konzervatoře Duncan Centre – Čítanka světové choreografie 20. století /2005/ s Ladislavou Petiškovou. Nina Vangeli je viceprezidentkou ITI /Mezinárodního divadelního ústavu, Praha/.*

Co podle vás znamená autorské divadlo?

Tento termín nemám ráda, je neautentický – jde o takovou „českou terminologickou cestu“; používá se v přílišné šíři a pro tak protikladné případy, že je jeho význam vlastně zcela prázdný. Rozumím však, že i tento nevýstižný termín je součástí snahy dobrat se autentického pojmenování toho, kdo je v divadelním díle vlastně autorem. Úcta k pojmu autorství, tedy nezastupitelnému, originálnímu hlasu, patří totiž k evropskému způsobu myšlení, k duchu evropské kultury.

Jako za mnoha idejemi a vizemi, které dnes divadlo bere za své, stojí i za pojmenováním pravého autorství inscenačního díla věrozvěst Antonin Artaud. On jako první odmítl uzurpaci divadelního představení textem. Prohlásil za jediného autora divadelního díla (přeludu, tranzu, poselství) – režiséra; ten drží v rukou opratě proměnlivého a dynamického spřežení z výkřiků, dechu, světél, barev, pohybů, tance, hudby, slov a emocí. Současné světové nonkonformní divadlo a soudobý tanec (v němž je choreograf – tvůrce scénické vize, jenom jiné pojmenování pro režiséra) směřují cestou, kterou ukázal Artaud.

Náš domácí termín „autorské divadlo“ zahrnuje rozsah od „sit-down“ comedy, kdy autor recituje a mimuje před

diváky svůj vlastní text, přes improvizace, kabaret, psychoterapeutické metody a amatérské experimenty až po pojetí, jímž se do tohoto termínu zahrnuje vůbec všechno, co v Čechách vzešlo za posledních padesát let mimo sféru kamenných divadel. Je zjevné, že takto široký a volný termín nemůže mít velkou výpovědní hodnotu. A v logice vývoje divadelní kultury nedokáže nikoho zorientovat.

Koho by divák z autorského divadla neměl přehlédnout? Jak ty minulé, současné i budoucí.

Je jasné, že když ten termín odmítám, těžko bych na vaši otázku dokázala odpovědět, natož i do budoucna. Pokud byste se však zeptala, čeho si cením na současné scéně jako jedinečného autorského gesta, pak bych jistě mileráda vyjmenovala pár letošních inscenací tanečního divadla, zejména ty, které můžeme označit za tzv. fyzické divadlo. A to je naopak termín relevantní, mezinárodně srozumitelný a aktuální.

Jsou jimi (bez určení pořadí):

Manson, skupina T.N.F. & DOT504, Aleš Jandák, Lenka Vagnerová
Jezdci, Lenka Vagnerová & Comp.
13. měsíc/Requiem za Bruna Schulze Spitfire Comp., Petr Boháč, Miřenka Čechová
One Step Before the Fall Spitfire Comp., Petr Boháč, Markéta Vacovská
S/he is Nancy Joe, Tantehorse, Miřenka Čechová
Orbis Pictus, Lenka Bartůňková & Michal Záhora
Requiem, koncepce, režie a choreografie
Lenka Bartůňková

I u tohoto proudu musím poukázat na Artaudovu jasnozřivost; nejenom že definoval nové chápání autorství s jeho hegemonií režiséra divadelní inscenace, ale předjal i novou, či spíše staro novou ritualitu divadelního aktu, novou erupci dionýského živlu, předjal právě tento silný proud tzv. fyzického divadla, které tvaruje vývoj progresivního divadla v Evropě, jehož jsme přirozenou součástí.

Miřenka Čechová

MIŘENKA ČECHOVÁ

Performerka, choreografka a režisérka, spolu zakladatelka Spitfire Company a Tantehorse, divadelních skupin zabývajících se fyzickým a tanečním divadlem. Vystudovala klasický balet na Taneční konzervatoři, DAMU v oboru Alternativní a loutkové divadlo a HAMU v oboru Nonverbální a komediální divadlo, kde též dokončila doktorát v oblasti Režie v mimickém divadle. V roce 2010 získala Fulbrightovo stipendium pro výzkum a pedagogickou činnost na American University ve Washingtonu D.C. Zde získala angažmá v Syntetic Theater, kde za roli Šaška v Králi Learovi byla nominovaná za Nejlepší ženský herecký výkon ve vedlejší roli. Zároveň obdržela cenu Helen Hayes Award za Nejlepší výkon souboru. Ve své autorské tvorbě se zabývá především experimentováním s žánrovým přesahem představení, spojuje tanec, divadlo, multimedia a současné mimodivadelní žánry. Za svá sólová představení sklídila mnohá mezinárodní ocenění.

Hlas Anne Frankové byl vybrán jako Best of Fringe na Amsterodamském Fringe festivalu, v Praze pak představení získalo cenu za Nejlepší představení Fringe festivalu. Poslední sólo S/He is Nancy Joe bylo ve Washington Post ohodnoceno jako Nejlepší ze současného tance roku 2012 a získalo nadšenou kritiku od držitelky Pulitzerovi ceny Sarah Kaufman na přední stránce přílohy Style ve Washington Post.

Co podle vás znamená autorské divadlo?

Podle mě osobně je autorské divadlo vyprávěním příběhu svého tvůrce. Nemyslím tím však autobiografii. Mám na mysli spíše to, že tvůrce je obsažen v každém elementu, v každém okamžiku daného představení. Je to stoprocentní zodpovědnost k rodícím se dílu. U mě osobně to vzniká z nutkové potřeby tvořit, komunikovat s druhými za sebe a ze sebe skrze divadelní žánr. Kdyby to nebylo divadlo, nutková potřeba by si našla jiné medium, jako se tomu u mě právě nyní děje skrze film.

Koho by divák z autorského divadla neměl přehlédnout? Jak ty minulé, současné i budoucí.

Zásadní osobností a legendou autorského divadla je pan Vyskočil. Mnoho současných nezávislých divadelních skupin tvoří buď autorským způsobem anebo na pomezí, zvláště v oblasti fyzického divadla, kde se často role performerů, autorů a režisérů stírají. Ale pokud bych však měla jmenovat alespoň některé z mého okruhu a přitom se stále držet autorského divadla (protože v tanci je to ještě patrnější), tak Vojta Švejda, Halka Třešňáková, Petr Krušelnický, Radim Vizváry, Kuba Folvarčný, a spousta dalších lidí, kteří si snad nebudou brát osobně, že jsem je nejmenovala;-)

Rostislav Novák

Herec, akrobat, loutkář, performer a principál Cirku La-Putyka Rostislav Novák ml. (1979) je potomkem 8. generace jednoho z nejstarších českých loutkářských rodů

Kopeckých. Působil v divadle Archa. Účinkoval také v Národním divadle, v Divadle Ponec, v Divadle v Celetné, DRAK, Městských divadlech pražských. Do povědomí televizních diváků se dostal díky roli Oldřicha Líbala v televizním seriálu Velmi křehké vztahy. Společně s režijním tandemem SKUTR (Martin Kukučka, Lukáš Trpišovský) působil 4 roky v divadle Archa, kde vytvořili představení Nickname, Understand, 8 polib prdel Kosům. V roce 2009 vytvořil novocirkusový projekt La Putyka, jehož je Rosta Novák uměleckým ředitelem a principálem. La Putyka se profesionálně věnuje žánru „nový cirkus“. Ve své tvorbě se snaží překračovat hranice mezi akrobacii, moderním tancem, loutkovým divadlem, koncertem a sportem. Vytváří vlastní specifickou poetiku a svůj pohled na tento žánr. Pro Cirk La Putyka je důležitá nejen profesionalita v jednotlivých divadelních žánrech a cirkusových číslech, ale i téma, příběh a sdělení. Současný umělecký soubor tvoří kolem 30 členů z řad herců, muzikantů, akrobatů, tanečníků, sportovců, technického zázemí, produkce, fyzioterapie atd., přičemž každý z nich představuje špičku ve svém oboru a každý z nich má přesah do několika dalších žánrů. Soubor za dobu svého působení nasbíral spousty prestižních ocenění.

Co podle vás znamená autorské divadlo?

Nejsem žádný divadelní teoretik, takže to je čistě můj osobní pohled na autorské divadlo, tak jak jsem se s ním mohl potkávat v průběhu posledních 10-ti let! Myslím, že celý náš ročník na DAMU, pod Josefem Kroftou, byl veden k autorskému myšlení! Abychom si byli navzájem nejen partnery, ale také autory! S autorským divadlem jsem se setkal ještě před DAMU, kdy jsem měl možnost pracovat s Braňo Mazúchem a tam jsem zažil všechno to, co jsme pak posouvali dál s Lukášem Trpišovským a Martinem Kukučkou. Měl jsem možnost s tandemem SKUTR vytvářet několik inscenací, kdy jsme se snažili si najít nějaký svůj vlastní princip, jak inscenace stavět, jak přistupovat k jednotlivým složkám atd. Snažili jsme se vymezovat naše hranice a vymezované hranice nějakým způsobem posouvat nebo přeskakovat či bořit!

S tím, že jsem v té době měl možnost naše představení porovnávat se vznikem představení v jiných divadlech Celetná, ABC, Minor, Divadlo Ponec, Ta Fantastika, F. X. Šaldy, kde jsem pracoval jako herec nebo jako pohybová spolupráce, jsem také postupně zjišťoval, jak strašně je autorské divadlo náročné nejen časově, ale i vlastní investicí. Člověk nemůže nebo aspoň já to nedokážu připravit jako herec nebo režisér, není podstatné, třeba 4 projekty v průběhu sezóny. Když teď o tom přemýšlím, tak jsou tady i tací, kteří s tím nemají problém, tvoří jak na bežícím pásu a ještě to všechno má krásnou atmosféru, rukopis, nápad (J. Havelka, L. Vagnerová, P. Tejnorová, M. Čechová).

Já sám jsem nyní našel největší svobodu v autorském přístupu k žánru Nového Cirkusu! Je to pro mě neuvěřitelný svět, kde je všechno možné nejen díky schopnostem lidí a jejich nasazení. JE TO DROGA!!!

Koho by divák z autorského divadla neměl přehlédnout? Jak ty minulé, současné i budoucí.

Já jsem vyrůstal ovlivněn divadlem DRAK a Studiem Y. Myslím, že obě divadla a vůdčí osobnosti těchto diva-

del byly také vůdčími osobnostmi na KALD DAMU, aby předávaly své zkušenosti a způsob myšlení. Určitě stojí za zmínku Ctibor Turba, Bratři Formani, Boris Hybner, Bolek Polívka, HaDivadlo, Husa na provázku a další. Myslím, že je tady velká tradice autorského divadla anebo aspoň autorského přístupu k divadlu! I v kameném divadle mohou vznikat krásné autorské inscenace a herec může být partnerem pro režiséra a inscenaci. Dnes je to Jirka Havelka, jehož nechápu, taková množství představení, tak promyšlená a nápaditá! Strašně se mi líbí jak svá představení vytváří. Určitě je tady Mířenka Čechová a Petr Boháč, kteří mi jsou svojí poetikou velmi blízcí! Lenka Vagnerová – člověk, jemuž je Česká republika hodně malá... kéž by takových lidí bylo více! Vojta Švejda, Continuo, Bratři Formani, určitě bych dokázal jmenovat dál a dál. Je tady dobré podhoubí pro autorské divadlo, všichni chtějí také autorské divadlo otevřít širšímu spektru diváků a také získat větší podporu pro živé umění v České republice, protože bez podpory také může autorské divadlo na své základně a tradici ztrácet....

Arnošt Goldflam

Autor, režisér a herec, narozen 1946. Krátce studoval na lékařské fakultě v Brně, pracoval jako dělník a technický úředník, intenzivně se věnoval výtvarnému umění; v roce 1977 absolvoval studia činoherní režie na JAMU u Pravoše Nebeského. Po ročním působení v satirickém divadle Večerní Brno prchl a dlouhodobě pak zakotvil v původně prostějovském, později brněnském HaDivadle.

Jako režisér a autor scénářů spoluvytvářel poetiku HaDivadla, která se projevila např. v inscenacích Život ze sametu barvy lila, Bylo jich 5 a ½, Guma, Dcery národa, Písek, Proces, Lidská tragikomedie, Idiot. Od roku 1993, kdy opustil toto angažmá, pohostinsky občas režiruje např. v Divadle Archa, Divadle Na zábradlí, Divadle Komedie, Klicperově divadle Hradec Králové, Ypsilonce, Národním divadle Brno a Praha, občas v Německu nebo Rakousku; kromě toho vyučuje režii a tvůrčí psaní na divadelní fakultě JAMU.

Arnošt Goldflam

Arnošt Goldflam je autorem cca 30 divadelních dramati-
zací (např. *Kafkova Procesu, Proměny a Ortelu, Poláčkova
Okresního města, Rothova Hotelu Savoy, Roberta Musila,
Charmse, Werfela, J. Verna atd.*) a více než 30 divadelních
her (např. *Horror, Písek, Pavel Jedlička a Jenda Krahulík,
Útržky z nedokončeného románu, Oči bludných hvězd,
Několik historek ze života Bédi Jelínka, Sladký Theresi-
enstadt, Já je někdo jiný, Ředitelská lóže, Dámská šatna,
Doma u Hitlerů, Ženy a panenky, Blbá Veruna*); část této
tvorby je zaměřená na tzv. monodramata (*Agatománie, Bi-
letářka, Červená knihovna, Jeden den aj.*).

Jeho herecké začátky jsou spojeny s účinkováním v Diva-
dle na provázku (*Alenka v říši divů za zrcadlem, Terapie
aj.*), nejčastěji bývá obsazován jako bizarní typ v televizi
a filmu (*Něžný barbar, Vyžilý Boudník, Dědictví aneb Kur-
vahošigutnág, Lotrando a Zubejda, Nuda v Brně, Proč by-
chom se netopili aj.*), v poslední době hraje zejména v Diva-
dle v Dlouhé (*Epochální výlet pana Broučka do XV. století,
U Hitlerů...*) nebo v Ypsilonce (*Faust*); moderoval v TV sérii
vlastních pořadů s obecně kulturní tematikou *Za dveřmi je
A. G., Ve dveřích je A. G. a Mezi dveřmi je A. G.*

Zatím vyšly tři povídkové knihy (*Pořád o jednom, Osu-
dy a jejich pán, Tata a jeho syn*) a knihy pro děti (*Standa
a dům hrůzy, Tatínek není k zahození, Tatínek 002, Sny na
dobrou noc*) a několik knih divadelních her.

Texty AG byly přeloženy do němčiny, angličtiny, ruštiny,
dánštiny, bulharštiny, rumunštiny a polštiny. Některé se
i hrály.

Co podle vás znamená autorské divadlo?

To není jednoduchá otázka a zasluhovalo by si to hlubší
rozběr. Zkusím však stručně. Autorské divadlo vychá-
zí – podle mého – z potřeby sdělit něco nového, pokud
možno osobitou netradiční metodou, ve většině složek
inscenace nebo produkce, ať už to nazveme jakkoli.
Tvůrci vychází z osobité, původní volby, z vlastního té-
matu, prostě z autorské výpovědi, přičemž to vše je ve-
dono přesvědčením, že toto mohou sdělit, předvést, in-
scenovat jen oni sami, jsou tedy výhradními autory, ať
už individuálně nebo kolektivně. Pro mě konec té hra-
nice prochází linií původní, svérázné, specifické inter-
pretace, i daného a známého textu nebo tématu. To vše
se ovšem týká i složky režijní, herecké, výtvarné, hu-
dební, možné kombinace žánrů, stylů, dříve neuzitých,
atd., nebo aspoň některé varianty z toho všeho. Pořadí,
důležitost se ovšem může měnit. Co je ještě autorské
a co už je parafráze něčeho známého, epigonství, ko-
pírování, což se i často stává, to už je věc jiná. Někdy
se někteří domnívají, že to autorské znamená být ne-
přípraven, na počátku nemít a nevědět nic, ani potřebu
výpovědi, ani zárodek tématu. Myslím, že to bývá omyl,
většinou falešná cesta do slepé uličky.

Koho by divák z autorského divadla neměl přehléd- nout? Jak ty minulé, současné i budoucí.

To nejsem schopen říct, ony se hranice trochu smyly,
nejlepší je sledovat festivaly, setkání netradičního di-
vadla, např. Next Wave a další. Prostě vybírat si, ori-
entovat se v tom, vědět nebo aspoň tušit, kde se rýsuje
zajímavá aktivita, tvůrčí osobnost nebo kolektiv.

Prof. Karel Makonj

Prof. Karel Makonj

Režisér, autor, pedagog, narodil se 9. 12. 1947. Studoval
obor režie a dramaturgie na Katedře loutkářství Diva-
delní fakulty AMU. Ještě v závěru studia založil a vedl
vlastní Vedené divadlo, které působilo v pražské Redutě
Státního divadelního studia až do jeho zániku z politic-
kých důvodů. Poté vystřídal několik působišť, naposledy
Divadlo dětí Alfa v Plzni, odkud musel odejít kvůli jiným
než oficiálním názorům. Potom pracoval jako artetera-
peut na Psychiatrické klinice v Praze. V roce 1990 se stal
ředitelem Divadla Minor (dříve ÚLD) v Praze, kde vytvo-
řil řadu experimentálních inscenací pro mládež i dospě-
lé. Zároveň se podílel na řadě unikátních divadelních
projektů – mj. plenérové Divadelní pouti na Střeleckém
ostrově na Vltavě; na projektu Pražské kopce v rámci
akce Praha – evropské město kultury (2000). Karel Ma-
konj je také autorem několika teoretických studií, které
publikuje od druhé poloviny 60. let – nejdříve v legendár-
ním měsíčníku Divadlo i Čs. Loutkář aj. Je spoluautorem
i autorem několika knižních publikací. Pedagogicky spo-
lupracoval s Katedrou loutkářství DAMU (1976–1981),

od roku 2000 podnes působí na Katedře alternativního
a loutkového divadla Divadelní fakulty AMU.

Co podle vás znamená autorské divadlo?

Autorské divadlo považuji za specifický fenomén dneš-
ní doby, a to nejen v oblasti verbálního divadla, ale
i v ostatních divadelních druzích (např. pohyb, prostor
ve vztahu k objektu, světlu apod.). V té situaci mne ov-
šem zajímá, o jaký druh autorského divadla jde, a to ze
dvou hledisek: jak z hlediska zúčastněných (kolik zú-
častněných má možnost se skutečně autorsky na „au-
torském“ divadle podílet), tak z hlediska uzavřenosti
konečného tvaru, zda totiž autorské divadlo preferuje
proces autorské tvorby jako určující princip, a to ne-
jen do premiéry inscenace (projektu) nebo i nadále.
S tím souvisí i možnost (schopnost) improvizace jako
kontinuálního korektivu i v průběhu reprízování na
bázi skutečně autentické komunikace mezi jevištěm
a hledištěm a vzájemné ovlivnitelnosti a spolupráce.
Autorské divadlo by asi nemělo být jen jinou formou re-
alizace předem připraveného textu (byť vlastního), ale
scénickým časoprostorem pro tvorbu vznikající spíše
„tady a teď“ v konkrétní situaci a v konkrétním neo-
pakovatelném čase. Tato otázka by však již souvisela
i s dalším tématem, a to vztahem mezi herectvím a per-
formerstvím právě z hlediska autentické osobní autor-
ské výpovědi nikoli samoučelné, ale právě nabízené ke
vzájemné komunikaci.

Koho by divák z autorského divadla neměl přehléd- nout? Jak ty minulé, současné i budoucí.

Věřím, že jako doposud budou budoucí diváky oslovo-
vat současní i budoucí absolventi naší Katedry alter-
nativního a loutkového divadla, a to v nejrozmanitěj-
ších individuálních konceptech (z těch nejmladších
např. Michal Hába, Janek Lesák, Jan Bažant, Apolena
Vanišová, Pavlína Vimmrová, Jan Cina, Lukáš Brych-
ta, Jan Čtvrtník, Anne-Francoise Josephová, Johana
Schmidtmajerová, Tomsa Legierski).

Efterklang: Horečka polární noci

Vlastimil Beránek

MaPA HUDBA

Dánští Efterklang jsou esencí severské indie scény posledních dvou dekád. Dostatečně zádumčivá, nezbytně popově chytlavá a do posledního módního detailu stylová kapela, která na sebe strhává s každým dalším projektem čím dál větší pozornost. Své aktuální album Piramida složili v opuštěné hornické osadě na Špicberkách. Tenhle příběh o hipsterech nacházejících inspiraci mezi polárními medvědy, zbloudilými mezi rezavějícími nádržemi v mrtvém městě, jim otevírá dveře sálu po celém světě.

Dánští Efterklang mají Palác Akropolis podmaněný už od svého prvního koncertu v roce 2005. Tehdy zde vystoupili ještě v roli jednoho z mnoha příslibů severské indie scény. V květnu se sem vrátí coby celosvětově úspěšné hvězdy, kterým dokonce aplaudovalo publikum v Opeře v Sydney. Efterklang se rozhodli zúročit své zalíbení v orchestrálně rozmáchlých kompozicích a na vybraných koncertech je fanoušci díky tomu mohli slyšet v doprovodu symfonických orchestrů. Máme se na co těšit také na květnovém pražském koncertě. Původem dánské trio, žijící ovšem v současné době v Berlíně, vystoupí v Paláci Akropolis v rozšířené šestičlenné sestavě, se kterou absolvovali zimní turné v Severní Americe.

Piramida, jejich dosud nejucelenější album, vyšlo za velkého zájmu fanoušků na podzim loňského roku. Po složitých vyjednáváních s ruskou hornickou společností dostali Efterklang povolení pobývat v mrtvém městečku Piramida daleko na severu: „Devítidenní výlet určitě definoval zvuk celého alba,“ vzpomíná baskytarista Rasmus Stolberg. „To místo nám od začátku přišlo neskutečný – prakticky ze dne na den je opustili všichni obyvatelé a my tam nacházeli v domech věci, jako by si lidé jen někam odskočili. V sále kulturního domu například stálo na pódiu piano „Rudý říjen“ – hrát na něj v té rozpadající se, prázdné budově byl zvláštní, inspirační zážitek. Všude byl přítomný zvolna postupující rozklad. Možná kvůli tomu je na albu více temných

nálad, ale zároveň se na něm otvírá spousta nových prostorů. Myslím, že náš odchod do Berlína náš zvuk otevřel více vlivům.“

Velký zájem svých fanoušků po celém světě vzbuzují také novým dokumentárním filmem Ghost Of Piramida, režírovaným Andreasem Koefoedem. Dokument vznikl během natáčení v opuštěné ruské osadě, oceněn byl na největším evropském festivalu dokumentů IFDA v Amsterdamu a Efterklang jej nabízejí všem fanouškům zdarma. Pokud uspořádáte veřejnou projekci zdarma aspoň pro pět lidí, Efterklang vám umožní stáhnutí filmu ve vysoké kvalitě. Film je v hledáčku členů kapely ovšem dlouhodobě – podobného úspěchu se dočkal již jejich předchozí dokument An Island (2010), natočený na malém ostrově poblíž dánského pobřeží: „Všechny nás baví idea spolupracovat s lidmi z jiných uměleckých žánrů,“ vysvětloval v rozhovoru pro internetový magazín Noise jejich zpěvák Casper Clausen. „Pokud se na sebe samé díváte jen jako na kapelu, uzavře se vám spousta možností. Pokud se na tvorbu díváte trochu otevřeněji, zjistíte, kolik možností dělat zajímavé věci najednou máte. Máme spoustu nabídek na spolupráci, dostali jsme třeba nabídku složit operu. To je výzva, kdy si řeknete – jasně, tak jak začít?“

Kritikou ceněné debutové album Tripper vydali Efterklang v roce 2004, masivní celoevropský průlom jim přineslo druhé Parades (2007). Díky němu se Efterklang stali miláčky britské hudební kritiky a přineslo jim také nabídku smlouvy s legendárním vydavatelstvím 4AD. Na této značce vydávají v roce 2010 třetí album Magic Chairs a vloni také kompozičně dosud nejnáročnější nahrávku Piramida. Právě tu nám naživo představí na svém dalším pražském koncertě. Efterklang vystoupí v Paláci Akropolis 16. května v rámci dalšího pokračování Euroconnections. Spolu s nimi se ten večer na pódiu představí nový český projekt Piano Mikoláše Růžičky (Republic of Two) a Honzy Janečka (Luno).

Těžba popu za polárním kruhem

Vlastimil Beránek

Efterklang: *Piramida* (2012, 4AD)

Dánští Efterklang se do natáčení svých alb pouštějí s čím dál větší intenzitou - nenechají se omezovat žánrovými hranicemi a usilují o co nejdokonalejší tvar písniček. Na aktuálním albu *Piramida* vycházejí ze zážitků dnů strávených v drsných podmínkách opuštěné ruské hornické osady na Špicberkách. Vytěžené hrubé nerosty dokázali zbavit hlušiny a ze získaného materiálu vyrobili fešný moderní artefakt.

Rezivějící město zachytili na oceňovaném dokumentárním filmu, podobně pomyslnou rez obrousili a vyleštili na svém již čtvrtém albu. Drsnost severu zjemnili orchestrálními aranžemi, chytlavými melodiemi a pověstnou skandinávskou melancholií.

Efterklang plní přesně to, co od nich jejich fanoušci

očekávají, servírují chytrý nezávislý pop s přesahy do jiných žánrů. Neztrácí schopnost napsat chytlavé písničky, sázejí přitom trochu na jistotu a na nevšední příběh ojedinělého výletu za polární kruh, který dokázali fanouškům v médiích efektně podat. Pravda, můžeme jim trochu vyčíst, že mohli ze svého lovu za zvuky vytěžit více: riskovat, sázet na překvapení, pomyslně zavřít oči a skočit. Pouhá otázka vkusu a přístupu k tvorbě, lze úspěšně namítnout. Efterklang mají zřetelně definovanou vlastní hudební filozofii: Své fanoušky nemíní kamenovat surovou rudou a drásavým industriálem. Věřící v epiku, pomalu vyprávěné příběhy a zdánlivě nahodilá překvapení ve zvukových aranžích. Koncept Efterklang je promyšlený do posledního detailu.

V jejich podání moře na severu Evropy hřeje. I kdybyste tomu, celkem po právu, nevěřili, Efterklang v koncertním podání úspěšně přesvědčí o opaku.

Deep Forest – Legenda World music poprvé v České republice

Ondřej Formánek

Deep Forest. Dva Francouzi, Eric Mouquet a Michael Sanchez, kteří na počátku devadesátých let vzali módní dancefloor a ornamentálně ho ozdobili samplingem s útržky zpěvů z domorodých kmenů Afriky a ostrovů v Tichomoří, což působilo ve světě pop music poměrně neotřele. Prvního alba se prodaly tři milióny kusů a bylo nominováno na Grammy v kategorii World Music. Druhé album už cenu Grammy dostalo. Dnes zůstal v Deep Forest jen Eric Mouquet. Ale hraje dál ve velkém stylu. Právě nyní mu vycházejí hned dvě alba současně: *Deep Africa* a *Deep India*. Když jsem s ním mluvil po telefonu, zrovna se chystal odletět do Bombaje. Za indickými clubbery.

„Nejdříve hrajeme na festivalu Sulafest, ten je asi 180 kilometrů od Bombaje. Druhé vystoupení máme přímo v Bombaji, v klubu Blue Frog. Ten festival vypadá jako celkem velká akce,“ líčil mi Eric nevzrušeným hlasem do telefonu. Mně naopak přišla představa indického open-air festivalu elektroniky a reggae docela vzrušující. Možná je to tím, že ji neznám, a tak si ji můžu idealizovat.

„No, jsme tam jako headlineré. Takže se těším. A navíc tam mají svoje místní víno,“ opáčil Eric. To je poměrně zajímavé. Festival Sulafest je přímo uprostřed nového vinařského regionu Sula, největšího v Indii. Založili ho v devadesátých letech indický navrátilce z Ameriky a jistý kalifornský vinař. V roce 1997 tu pro začátek zkusili za-

sadit francouzskou odrůdu Sauvignon Blanc a kalifornský Chenin Blanc. Prý se jim podařil malý zázrak.

„Jo, známý mi tvrdil, že budu překvapený, až ho ochutnám,“ rozhovoří se Eric. „Já víno miluju, nakonec žiju ve Francii, kousek od Bordeaux... Mám doma takovou maličkou sbírku slušných vín, takže se těším, až objevím tuhle novou značku z Indie.“

Je to vlastně tak nějak elegantně symbolické. Deep Forest, hudební projekt, který právě vydává hudební album *Deep India*, v němž jsou do euro-americké popmusic naroubované výhonky indických tradičních melodií, vystupuje na indickém festivalu obklopeném nekonečnými řadami vinných keřů, které vyrostly z výhonků dovezených z Evropy a Ameriky.

Hrál jste už někdy v Indii?

Ano, zrovna teď v prosinci jsme měli v Indii dva koncerty. Vystoupil na nich s námi i Rahul Sharma, což je uznávaný indický hudebník, který hraje na santúr, lidový strunný nástroj z Kašmíru. Právě s Rahulem jsme vymysleli a nahráli poslední album *Deep India*.

Jak jste se s Rahulem potkali?

Seznámili nás lidi ze Sony Music India. Poslechl jsem si jeho hudbu a vážně se mi to líbilo. Zvuk santúru je

ohromně zajímavý, zní to vzdáleně jako cimbál. Začali jsme tedy spolu něco tvořit a výsledek nedopadl vůbec špatně. Přitom to vznikalo za zvláštních podmínek, skládali jsme přes Skype.

Na albu Deep India jsou tradiční hudební motivy a melodie z různých koutů Indie. Z Pundžábu, Kašmíru, Gudžarátu, Rádžastánu... Jak jste je hledal?
Tohle byla Rahulova parketa. Sbírá indickou lidovou hudbu už docela dlouho, má slušnou sbírku, takže to všechno dodal on.

Ve vašem prvním a zatím největším hitu Sweet Lullaby z roku 1992 zní ukolébavka zpívaná domorodci ze Šalamounových ostrovů, v jazyce, kterým mluví asi šest tisíc lidí. Jak jste na ně přišli?

Deep Forest bylo v té době ještě duo, hrál v něm ještě můj kamarád Michel Sanchez. Seděli jsme tehdy většinu času doma. Byli jsme mladí a neměli jsme peníze na nějaké cestování po světě. Hudbu z cizích krajů jsme poznávali z cédéček. Znáte Fnac? To je takový velký francouzský řetězec hudebních obchodů. A tam měli oddělení s world music, ve kterém býval slušný výběr hudeb z kdejakého koutu světa. Jednou tam Michel koupil ze zvědavosti jedno CD s hudbou ze Šalamounových ostrovů. Hrozně se nám líbilo, a tak jsme ho začali samplovat a pracovat s ním. Tak vznikl nás největší hit.

Na prvním albu Deep Forest máte také samplované zpěvy Pygmejů. V jednom rozhovoru jste tehdy tvrdil, že vás hudba Pygmejů vyloženě fascinuje. Čím? Mně se na ní obzvlášť líbí ta rytmická polyfonie a naprostá svoboda. Žádná pravidla. Zpívají takhle od pradávna, předávají si to z generace na generaci, ale mně to vždycky znělo ohromně moderně. Žádný z nápěvů není stejný, ale vždycky je součástí jejich her, takže při něm na sebe nějak reagují. To mě taky fascinuje. To samé bych chtěl totiž dosáhnout v hudbě i já. Něco, co možná nebude až tak složité, ale podílí

se na tom spousta lidí, kteří sdílí určité pocity a společně vytvoří něco hodně emociálního.

Jak už bylo zmíněno, prvního alba se prodalo tři milióny kusů. Jak moc vás ten komerční úspěch převapil? Dokonale. Vzpomínám si, jak jsem se vracíval domů ze studia a občas pouštěl čerstvé nahrávky kamarádům. S nikým to ani nehnulo. A když album Deep Forest vyšlo, nejdříve to nebyla žádná sláva. Nakonec jsme prorazili v Austrálii. Tam se z nás stal zničehonic hit. Pak jsme začali mít úspěch na americkém trhu a o něco později v Evropě. Tehdy jsem si říkal, že to byla prostě šťastná trefa, ale určitě se to už nebude opakovat. A přitom následujícího alba Bohéme se prodalo ještě o milion kusů víc. Zase jsem si říkal: dobrá, měli jsme kliku podruhé, ale teď už určitě naposled. To si říkám u každého nového alba.

Od té doby jste jako Deep Forest spolupracoval s několika velkými osobnostmi. Třeba s Peterem Gabrielem nebo s jazzmanem Joem Zawinulem. Jak to s nimi probíhalo?

Během let jsem se naučil, že většinou platí, že čím větší umělec, tím milejší člověk. Ti nejlepší jsou většinou úplně normální a nekonfliktní. Pracovat s Peterem Gabrielem byla selanka, byl v pohodě a přátelský. To samé s Joem Zawinulem. Co se týká hry na klávesy, Joe je pro mě bůh. Poslechem jeho hudby jsem se hodně naučil, byl to vždycky můj idol. On a jeho kapela Weather Report. Pamatuju si, jak jsme se domluvili na tom, že zahraje klávesový part ve skladbě Deep Weather. Bylo to v roce 1997 na albu Comparsa. Poslal jsem mu vzkaz s dotazem, kolik si za to řekne peněz. Přišel mi od něj zpátky fax, ve kterém stálo: „Mým honářem bude, že ty na oplátku zahraješ ne mé desce“. Chápete to? Jazzový bůh mi říká, že mu zaplatím tím, že zahraju na jeho albu.

A zahrál jste?

Joe bohužel v roce 2007 zemřel a nějak jsme to nestihli. Ale nakonec jsem dostal čestnou šanci splatit dlužný ho-

norář loni. Znáte The Syndicate? Tu kapelu, co hraje a improvizuje na hudbu Joea Zawinula? Loni vydávali album a zavolali mi, jestli bych si na něm nezahrál. Tak jsem dodržel slovo, i když Joe už u toho nebyl.

Jaké máte další hudební vzory?

Vždycky mě fascinovali francouzští skladatelé vážné hudby z přelomu minulého a předminulého století, jako Debussy nebo Ravel. Pak samozřejmě starý Johann Sebastian Bach. Dál mě ovlivnila spousta jazzmanů, což by byl dlouhý seznam, no a v poslední době se mi líbí některé elektronické projekty, třeba Skrillex. Jo, a jsem velký fanda Lemmyho z Motörhead.

Hrál jste už někdy v Praze?

Ano, ale je to opravdu hodně dávno! Hodně dávno před tím, než vznikli Deep Forest. Mám dojem, že to mohlo být někdy hluboko v osmdesátých letech. Byl jsem tehdy řadový muzikant ve skupině Rachida Bahriho, což byl francouzský klávesista a zpěvák původem z Alžíru. Vzpomínám si jen, že jsme tehdy byli na takovém malém turné po východním bloku. Byli jsme ve Východním Berlíně, v Praze a ještě možná v nějakých dalších městech.

A jak na vás tehdy Praha působila?

Všechno bylo takové přísné a strohé. A pak si pamatuju, jak jsme přišli do hotelu a tam byla taková krásná holka, která za mnou přišla a zeptala se, jestli si ji prý nechci vzít. Ať si ji odvezu do Francie, že se prý za mě vdá. Měla krásné modré oči. Bylo to zvláštní a smutné.

Deep Forest je hudbou globalizace devadesátých let. V dobrém i zlém. Dva neznámí Francouzi vydají album elektronické taneční hudby, do které volně natrhají digitálně upravené zpěvy domorodců z divokých končin. A okouzlí tím celý svět. Prodají miliony alb. Dvojice se ani netají tím, že domorodé hlasy a melodie použila jen jako hrubý materiál k dalšímu zpracování. Což takového Jona Parelese, hudebního kritika New York Times, přiměje,

aby otráveně utrousil: „Jestli je tohle world music, hudba světa, pak je ze světa virtuálního, kde se geografie ohýbá kliknutím myši.“

Navzdory podobným kritickým hlasům jsou Deep Forest nominováni na cenu Grammy. Za druhé album Bohéme s romskými hudebními motivy a východoevropskými hudebníky jako Márta Sebestyén už tuhle cenu dostanou. Spolupracují s Peterem Gabrielem, Joem Zawinulem, remixují pro Cesáriu Evoru, Apollo 440, Youssoua N'Doura, jejich skladby jsou zařazeny do soundtracku k filmu režisérky Kathryn Bigelow Strange Days, nebo k Altmanově satirické komedii Prêt-à-Porter.

Ať už člověk Deep Forest obdivuje nebo ne, přinejmenším příběh skladby Sweet Lullaby musí v jistém smyslu fascinovat. Stačí už, když se podíváte na videoklip. Je na něm děvčátko, které usíná a zdá se mu, že projíždí na tříkolce a s malým paraplíčkem všemi kontinenty světa. Po Velké čínské zdi, po Indii, okolo Kremlu, pod Brooklynským mostem. Svět je surreálně kouzelný. A je to sen, který s tím děvčátkem snila celá tehdejší doba. Byl začátek devadesátých let, pár let po konci studené války a pádu železné opony. Věhlasný politolog Francis Fukuyama právě předpověděl v knize Konec dějin, že nás už žádný velký konflikt nečeká. Ještě pár let potrvá, než se začne mluvit o globálním terorismu. A tenhle zasněný a už neopakovaný okamžik z počátku devadesátých let, kdy se svět dal zdánlivě projet na tříkolce, je v tom klipu dokonale zachován. Nakonec, ta skladba má přeci tak konejšivou atmosféru. Sladká ukolébavka. Hlas domorodé zpěvačky působí dojmem, jako by byl obarvený nějakou zadumanou bezstarostností exotického světa. Skoro nikdo z těch miliónů lidí, co ji denně slyšali z rádií a přehrávačů, netušil, že v téhle tradiční ukolébavce, kterou v sedmdesátých letech nahrál na Šalamounových ostrovech entnomuzikolog Hugo Zemp, se vzájemně konejší dvě osiřelé děti. Zpívá se tam: „Neplač, neplač, tvoji rodiče se už nikdy nevrátí.“ Pod tím konejšivým hlasem ve skutečnosti prosvítá hluboká tma.

Vystoupí v Paláci Akropolis 27. 02. 2013

Music Infinity: Elektronické ozvěny zasněných kytar a další melancholie

Vlastimil Beránek

Hudební lahůdkářství Music Infinity v Paláci Akropolis otevře na přelomu března a dubna hned dvakrát. Nemůžete pochybit, ukážete-li v menu na jakoukoliv položku. Šéfkuchař dobře zná vybraný vkus svých hostů. Čerstvé jarní menu bude delikatesní především pro všechny ty, kteří nacházejí v ambientní elektronice pokračovatele snivých kytarových nálad z devadesátých let. Hned dva večery si budeme moct v rámci série Music Infinity užít elektronické ozvěny kytarové shoegaze scény. Každá položka v nabídce vám nabídne osobitou chuť.

25. 03. SIMON SCOTT / UK

Pokud někdo chce popsat kdysi adorovanou britskou shoegaze scénu, jako komplexní důkazní materiál mu více než dostatečně poslouží jakákoliv skladba kapely Slowdive z anglického Readingu. Ta na svých prvních dvou albech precizně definovala hudební styl snivců s pohledy upřenými ke svým botám, styl rozmáchlých melancholických introvertních nálad. Simon Scott kapelu opustil na jejím vrcholu - a zároveň nedlouho před jejím zánikem. Záhy se začal věnovat elektronické hudbě, ale v jeho promyšlených ambientních kompozicích dodnes nalezneme nálady odkazující právě ke Slowdive. Ti koneckonců tvořili svým způsobem ambientní hudbu, jen jako výrazový prostředek používali rozvazbené kytary namísto počítačů.

Simon Scott se po odchodu ze Slowdive postupně umělecky realizoval s vlastním ambientním projektem Telewise, v indie rockové kapele Low Gold, založil vlastní label Keshhhhhh), až na sklonku milénia začal vydávat

nahrávky pod svým vlastním jménem na nezávislých labelech po celém světě: norském Miamash, německém Kompakt a americkém 12k. Scott se neomezuje ani na jedno vydavatelství, ani na jeden styl: „Hudba, kterou dělám, není vědomým rozhodnutím. Neseděl jsem doma a nepřemýšlel, na kterou scénu bych se vrhnul,“ řekl v rozhovoru pro Fluid Radio. „Experimenty se hudební historií vinou jako nit, vždy existovali lidé, kteří se snažili najít vlastní zvuky, Debussy, Varese, Cage a tak dále...V mé hudbě jsou vibrace všeho, co jsem kdy poslouchal, od Cocteau Twins, My Bloody Valentiny, AR Kane, ale také Debussyho a nebo Satieho.“ Simon Scott není počítačový freak lovcí zvuky na internetu - jeho aktuální loňské album Below Sea Level je plné zvuků ulovených v anglické přírodě: „Jsem z Cambridge, poblíž jsou bývalé močály, které se kvůli vysušení propadly pod úroveň mořské hladiny, jednou budou zase zaplaveny vodou,“ popisuje místa, kde nachází materiál pro své nahrávky. „Chtěl jsem zachytit zvuk dočasnosti, něčeho, co se záhy změní.“

25. 03. LOSCIL / CAN

Simona Scotta poslední březnové pondělí na pódiu Paláce Akropolis vystřídá renomovaný kanadský producent Scott Morgan, který své ambientní experimenty tvoří pod jménem Loscil. Také on se kromě hledání na poli elektroniky může pochlubit účastí v nezávislé kytarovce – dosud se totiž realizuje také s vancouverými rockery Destroyer. Těžiště jeho tvorby ale najdeme na známých labelech Kranky a Ghostly Int. Loscil se vyžívá v táhlých, nikam nespěchajících zvukových koláčích v experimentálních tvarech. Nečekejte od něj písničky v klasickém slova smyslu – spíše emotivní výlet z hlubin země až do nejvyšších vrstev atmosféry. Charakteristickou ochutnávkou z jeho tvorby je loňské album Stetches from New Brighton. „V jistém smyslu je to pokračování dialogu s mým životním prostředím, který začal s albem First Narrows (Kranky, 2004) a pokračoval na nahrávce Strathcona Varianty EP (Ghostly International 2009),“ vzkázal Morgan fanouškům při příležitosti jeho vydání. „Není to nějaká precizní studie o sobě samém, spíše série skic a volných interpretací prostoru, ve kterém žiju.“

04. 04. ULRICH SCHNAUSS / DE

Ulrich Schnauss není doma v Berlíně, ve městě, se kterým je často spojován. Narodil se v Kielu a už sedm let žije v Anglii. „V Londýně nacházím pro svou hudbu mnohem větší uplatnění než v Berlíně,“ říká v exkluzivním rozhovoru, který nám poskytl při příležitosti svého koncertu v rámci Music Infinity. Přitom řadě anglických hudebníků se naopak zdá hudební Londýn dnes již příliš svázaný komerčními pravidly a inspiraci hledají ve svobodomyslnějším Berlíně. „Nemyslím si to, v Berlíně je hudba, kterou dělám, záležitostí pár fanoušků v undergroundových

klubech, v Londýně je pro moji hudbu mnohem lepší klima,“ tvrdí Ulrich. „Berlín funguje jen pro některé styly; kdybych dělal minimal techno, tak je to tam samozřejmě nejlepší. Já ale dělám hudbu, se kterou bych tam byl izolovaný od ostatních podobně naladěných lidí,“ naráží na svou specifickou tvorbu na poli ambientní hudby. Oponují, že volám do berlínského studia, Ulrich se smíchem odpovídá: „Právě tady děláme s mým kamarádem Frankem Mullerem na našem společném techno projektu Beroshima. Takže jsem na pravém místě. Když dělám na svých sólových nahrávkách, které jsou stylově úplně jiné, je pro mě lepší být v Londýně, tam potkám lidi, se kterými můžu spolupracovat.“ Ulrich se nikdy netajil obdivem k shoegazerské a alternativní kytarové scéně. V Anglii potkal hrdiny svého mládí a začal s nimi spolupracovat. Jeho skladby remixoval Robin Guthrie z Cocteau Twins, on sám naopak přetvořil skladbu snivě folkových Mojave 3, pohrobků Slowdive, a jejich zpěvačky Rachel Goswell (odhlédneme-li od remixů pro hvězdy typu Depeche Mode a Pet Shop Boys). „Tahle scéna je samozřejmě malá, takže mnoho lidí, kteří na mě měli hudební vliv, jsem záhy potkal a měl jsem možnost s nimi dělat. Právě proto teď rád žiju v Londýně.“

Jméno Ulricha Schnausse hudební tisk často zmiňoval kvůli právnímu sporu jeho labelů Independentie a Domino s Guns N'Roses. Ti na svém albu Chinese Democracy bez dovolení údajně použili části Ulrichových kompozic: „Moc se o to nezajímám, a abych řekl pravdu, vůbec mě ten fakt, že nějaká slavná rocková kapela použila můj hudební motiv, netěší. Guns N'Roses pro mě vždy představovali úplný opak toho, co mě v hudbě zajímá.“

Ulrich Schnauss přijede do Paláce Akropolis představit své čerstvé album A Long Way To Fall, které je pro mnohé možná až překvapivě posluchačsky značně vstřícné. Schnauss se nevzdává elektronického experimentování, ale to mu zůstává prostředkem,

nikoliv cílem. A Long Way To Fall jako by vzniklo při nedělním společném relaxování členů Autechre a Slowdive po víkendovém barovém záprahu. Může se na koncertě těšit i na kytary? „Vždyť já na kytaru ani pořádně neumím,“ směje se. „Lidi si myslí, že mám na deskách živé kytary, všechno jsou to ale věci z kompu.“ Hlasy zpěvaček Ulrich Schnauss z počítače negeneruje, a proto krátce po vydání alba nabízí další lákadlo pro fandky britské ostrovní scény 90. let: „Nahráli jsme konečně společné album s Kirsty Hawkshaw (zpěvačka dream popových Opus III, pozn. aut.), chybí několik dodělávek, na podzim to vydáme.“ Ale dříve než uslyšíme toto album, budeme mít s Ulrichem čest naživo v Paláci Akropolis. Je to náš tip pražského klubového jara.

04. 04. aus / JP

Za projektem aus stojí japonský experimentální producent Yasuhika Fukuzona, jehož hudbu popisuje výše představený Ulrich Schnauss coby „citlivě vystavené aranže, bohaté v detailech, s nádhernými melodiemi evokujícími zároveň melancholii a optimismus.“ Tokijský rodák si vydobyl v hudebním světě renomé chytlavou kombinací ambientní elektroniky s éterickými ženskými vokály. Přestože jej rodiče od dětství posílali na hodiny klavíru, již v teenagerském věku dal přednost elektronickým klávesám a počítačům. Stejnou vášni jako hudba je pro Yasuhika Fukuzona film. Film jej inspiruje při tvorbě hudby a naopak svou hudbu často píše pro film: „... inspiraci nacházím všude kolem sebe – v obrazech, které se mi v mysli uhnízdí z filmů, ve slovech, na která náhodně narazím, v cestovatelských snech, v dlouho ztracených vzpomínkách...“ vysvětloval Yasuhiko Fukuzono fanouškům loni před koncertem v Macau. „Dnes může snadno dělat hudbu každý,“ vysvětluje filosofii své tvorby. „Nejdůležitější ovšem je, abyste se originalitou dokázali odlišit. Abyste udělali něco, co jiní nedokážou.“

Skip & Die, elektronická fúze globálních rytů

Petr Dorůžka

Vizionářské vydavatelství Crammed Discs, které vzniklo roku 1980 v Bruselu, začalo u experimentálních projektů (Tuxedomoon, Hector Zazou) a v posledních dekádách nabídku rozšířilo o world music (Balkan Beat Box, Konono No 1). O to větším překvapením je novinka Riots In The Jungle, která do žádné z dosud existujících kategorií nezapadá. Natočila ji mezinárodní sestava Skip & Die, která vystoupí v pátek 22. března v Akropoli.

Krise hudebního průmyslu i úsporná opatření zvyšují šance pro koncepty i formáty dříve vzácné a nepravděpodobné. Nikdy neexistovalo tolik podnětných a inspirativních dvojčlenných sestav jako dnes. Minimalistické obsazení nutí hráče hledat nové cesty, jak zvuk obohatit elektronikou. Často se stává, že dvojčlenný tandem je tvůrčí laboratoř, z níž se postupnou metamorfózou vytvoří početnější kapela, využívající DJské metody i elektroniku.

Učebnicovým příkladem jsou právě Skip & Die, původně dvojice, dnes pětičlenná kapela. Její jádro tvoří zpěvačka a výtvarnice Catarina Aimée Dahms, známá pod pseudonymem Cata.Pirata, a holandský producent Crypto.Jori, vlastním jménem Jori Collignon. Catarina se narodila v Jižní Africe v Johannesburgu, její rodiče byli společensky aktivní filmaři a Catarina

s nimi ve svých studentských letech procestovala velký kus světa – včetně Azor, Mallorcy, Argentiny, Brazílie, Holandska i Anglie, kde dokončila svá umělecká studia a získala titul v oblasti vizuální performance. Jori začal svoji hudební dráhu jako školák u elektrických kláves svého otce. Vyrůstal s hudbou post-punkových Beastie Boys a francouzského dua Daft Punk, které ho přivedlo k elektronické hudbě. Působil v úspěšné holandské kapele C-Mon & Kypski, která absolvovala několik amerických turné. V současné době hraje ve dvou stylově odlišných skupinách: tou první je amsterdamské trio Nobody Beats The Drum, druhou Skip & Die. Tvorba obou skupin představuje výrazný kontrast, vedle syrové elektroniky Nobody Beats The Drum působí Skip & Die jako zvukově pestrá, posluchačsky přátelská koláž hlasů i neodolatelných tanečních rytů.

Cestování je pro Joriho důležitou inspirací: „Snažím se každý rok na jeden měsíc nechat všeho a vyjedu do světa. Může to být výlet zcela nehudební, a i když s sebou nemám mikrofon ani laptop, vždy na nějakou hudbu narazím. Třeba na syrové a zkreslené rytmy v autobuse na Srí Lance. Předloni jsem byl v severovýchodní Brazílii v Pernambucu, a tam jsem se setkal s množstvím zajímavých stylů, o nichž jsem předtím neměl tušení.

Cesty obou zakladatelů Skip & Die se profaly v Amsterdamu, kde se Catarina usadila a pracovala na svých uměleckých projektech i jako šéfredaktorka literárního časopisu Spunk. Svoji výtvarnou profesi tehdy rozšířila o hudbu. „Catarinu jsem objevil v nahrávacím studiu,“ vzpomíná Jori. „Zkoušela tam s kapelou, okouzlo mě její charisma i osobnost. Její tvůrčí

potenciál má několik rovin: skrze její hudbu jsem objevil její obrazy, básně i módní návrhy.“

Materiál pro album Riots in the Jungle vznikl, když oba společně cestovali po Jižní Africe a natáčeli s místními umělci. To je také důvod, proč na nahrávkách zní vedle angličtiny i holandské příbuzný jazyk Afrikaans, jímž se mluví mezi potomky holandských osadníků, i jazyky černých Jihoafričanů Xhosa a Zulu. Expedice trvala dva měsíce, Catarina do ní zatáhla hip-hopovou kapelu Driemanskap, rappery Emza & Magebz z Johannesburgu, i skupiny Season Marimba Stars a Gazelle.

Plnou sestavu Skip & Die tvoří vedle Catariny a Joriho kytarista Gino Bombrini, hráč na další strunné nástroje Daniel Rose, bubeník Nique Quentin a Rene Kuhlmann, který obsluhuje elektroniku.

Sofistikovaná zábava Gabin

Jiří Špičák

Francouzský herec Jean Gabin byl považovaný za svého druhu antihrdinu - bývalému vojákovi v jeho hollywoodské kariéře překáželo vlastní ego a i postavy, které ztvárňoval na plátně, měly většinou k morálním ideálům daleko. Italská skupina Gabin, která si hercovo jméno před více než deseti lety vetkla do názvu, je ale paradoxně téměř naprostou antitezí svého francouzského oblíbence. Pokud můžeme soudit ze dvou vystoupení, které zatím Gabin v Praze odehráli, jejich koncerty s sebou přinášejí masivní porci pozitivní nálady, šlapající rytmické hudby a především sofistikované zábavy. Fakt, že před dvěma lety Gabin naplnili Palác Akropolis k prasknutí, mluví za vše.

Proč ale duo Massimo Bottini a Filippo Clary přitahuje takovou pozornost? Je to především kvůli jejich unikátní schopnosti vybrat si přesně ty hudební ingredience, které spolu ladí. Není divu - když spolu skupinu založí jazzový baskytarista a chilloutový DJ, je vlastně logické, že budou ve své autorské tvorbě pokoušet nejrůznější kombinace akustického a elektronického, případ-

ně poslechového a tanečního. Gabin jsou vždy někde uprostřed.

Kromě zmíněné estetiky francouzských filmů, kterou vyvolávají pomocí soundtrackových nálad, se Gabin mocně inspirovají v latinskoamerické hudbě, plážové sambě nebo elektronice z chilloutových klubů. Protože je navíc stálá sestava pouze dvoučlenná, často si k sobě na pódium zvou hosty, ať už je to držitelka Grammy Dee Dee Bridgewater nebo bývalý zpěvák skotské post-punkové kapely Orange Juice Edwyn Collins.

Gabin nepatří k těm skupinám, které by si na koncertech testovaly nové skladby anebo hrály konceptuální vystoupení - jejich jediným cílem je nabídnout všechny hity a spojit je do organické koláže tak, aby z jejich koncertu všichni odcházeli spokojení. Za tenhle přístup se jim sice může někdy dostávat pohrdání od náročnějších hudebních fanoušků, vyprodané koncerty ale dokazují, že tohle Gabin znervózňovat nemusí.

Před začátkem koncertu workshop s Gabin zdarma. **Gabin vystoupí v Paláci Akropolis 18. 04. 2013**

Vlčí svátek pohanské lásky

Vlastimil Beránek

Ani s třemi křížky na krku neopouští Londýňana Patricka Wolfa sklony k teatrálně podávané romantice. Publiku Paláce Akropolis je dobře známý ze svých předchozích dvou vystoupení, pokaždé zde sklídl velký úspěch. Do třetice mnohé překvapí: svou tvorbu představí v akustické podobě.

Extrovertní podání introvertních písniček, narcistní vystupování někdy až na hranici snesitelnosti, spojení elektroniky s klasickým písničkářstvím, Patrick Wolf je talent, který se nebojí jít do uměleckého rizika. Svěrázný hudebník z jižního Londýna uzavřel první dekádu svého působení na hudební scéně vydáním akustického dvojalba Sundark and Riverlight. S koncertním programem, na kterém představuje své přepracované skladby, sklídl úspěch v londýnském Old Vic Theatre nebo v Sydney Opera House a v únoru jej s velkou pravděpodobností čeká aplaus zaplněného Paláce Akropolis.

Patricku Wolfovi se nedají upřít dvě věci: talent a odvaha. Na umělecké scéně se pohybuje s drzostí a extravagancí Oscara Wildea, s grácií samolibých barokních skladatelů a bisexuální dekadencí dnes už zapadlé pop hvězdy Bretta Andersona. Z vlasů mu trčí umělý kos, krk halí do boa z peří, barva vlasů se střídá rychlostí mraků nad jeho rodným Londýnem. Nedělá umělecké kompromisy. Vše by se dalo odmítnout jako samolibá

póza – do chvíle, než se zaposloucháte do jeho skladeb. Patrick Denis Apps uspěl coby Patrick Wolf ve dvaceti letech hned se svým debutem Lycantrophy (2003), které svým názvem odkazuje na mytickou schopnost lidí proměňovat se ve vlky. Klasicky hudebně vzdělaný Wolf se na něm potkal s moderní elektronikou a modelem folkaře zabloudivšího na electro party zůstává věrný dosud. Jeho kariéra od té doby směřuje vzhůru. V dvouletých intervalech své fanoušky zásobuje novými alby: Wind in the Wires – 2005, The Magic Position – 2007, The Bachelor – 2009, Lupercalia, oslavující pohanský svátek lásky, vyšla předloni.

Nejnověji překvapil právě již zmíněnou akustickou nahrávkou, kterou v pražské Akropoli představí 28. února. Kapacita koncertu je tentokrát výrazně limitovaná, Patrick Wolf totiž miní předstoupit před sedící publikum.

*Patrick Wolf vystoupí v Paláci Akropolis
28. 02. 2013*

Rob Tognoni: Blues utržené z řetězu

Jakub Pech

Australský blues-rockový virtuos Rob Tognoni si odbyl svou tuzemskou premiéru před sedmi lety v Paláci Akropolis a od té doby je pravidelným hostem českých klubů. V neděli 24. března opět Praze předvede Bluesovou noc s velkým „N“.

Přestože je Rob Tognoni v posledních letech spíše evropským kytaristou, kořeny má v australské Tasmánii, díky čemuž se zaslouženě těší přezdívce „Tasmánský ďábel“. Narodil se v roce 1960 v Ulverstonu a už jako dítě se zajímal o hudbu. Pořádný kopanec ale dostal, až když ve čtrnácti navštívil koncert krajanů AC/DC, tehdy teprve v počátcích slávy. Zájem o kytaru a zlepšení techniky dostal náhle dočista jiný rozměr. Dalšími vzory a metami se stali Grand Funk Railroad a velikáni B.B.King či samotný Jimi Hendrix. Ale už v druhé polovině sedmdesátých let začíná psát vlastní materiál a v letech osmdesátých se přestěhoval za větším publikem do Melbourne, kde působil v kapelách Skidrow Boys a The Outlaws.

Jako sólista se začal prosazovat nejprve coby akustický hráč po kavárnách, ale elektřina si ho povolala zpět a v klasickém triu - s basou a bicími - začal pilotovat

svůj osobitý styl, kterému sám říká power blues-rock. Věci se pro Roba začaly hýbat, až když se v devadesátých letech přestěhoval do Evropy, kde mu pomohl se prosadit uznávaný slideový kytarista Dave Hole. I díky němu se mu podařilo v roce 1995 debutovat u holandského vydavatelství Prologue/Mascot Records dnes již klasickým albem Stones and Colours.

Do dnešních dní stihl Rob Tognoni rozšířit svou diskografii na deset položek; zatím poslední zářez do pažby své kytary udělal začátkem loňského roku nahrávkou Energy Red, se kterou se sice v České republice zastavil minulé jaro hned dvakrát, ale teprve nyní máme příležitost poslechnout si poslední porci Tognoniho šťavnatého blues-rocku naživo i v Praze.

24.03. Žižkovské jazz & blues večery
Rob Tognoni (AUS/PL) + Steve Walsh & friends (US/CZ)

radio 1 :: 91,9 fm
alternativo bez playlistu

Žižkov sobě

Jeden z nejvýznamnějších pražských městských festivalů s mezinárodním přesahem, který v minulých letech oslovil desetitisíce diváků svou progresivní, inovativní a objevnou dramaturgií, jejíž převážná část byla při realizaci nezaměnitelným způsobem usazena do veřejného prostoru Prahy 3.

ČERVEN 2013

Jeden den na Žižkově

Foyer Paláce Akropolis 3.– 28. 6. 2013

Radek Homola

13. duben je den jako každý jiný. V kalendáři nenajdeme zmínku o svátečním dnu, ale také není psáno, že tento den by měl být všední. Jediné, co se dá s jistotou napsat?

13. duben 2013 se již nikdy opakovat nebude. Fotografický projekt Jeden den na Žižkově je subjektivní pohled fotografů na tuto svěbytnou lokalitu. Místa předem vybraná, ale také nalezená, se skupina fotografů z KFAŽ a kolegů bude snažit zaznamenat během jednoho dne. Během tohoto dne vznikne obrazový dokument o tom, jaký byl Žižkov 13. dubna 2013.

- 01 - Tomáš Straka
- 02 - Petr Macháček
- 03 - Jan Odehnal
- 04 - René Jansa
- 05 - Vladimír Skalický

Rumunské křídlo Kraftwerk

Ondřej Stratilík

Už více než čtvrt století evropskou hudbou proplouvá smyčcový projekt Alexandra Balanescua. Energii do začátku mu přidala spolupráce i se slovným Michaellem Nymanem. Nejvíc se ale zapsal díky reklamě na prádlo. Teď Rumun bilancuje. A uvidí to i Praha.

Dnes už to vypadá jako jedna z neojtřepanějších idejí, když vzdělaní instrumentální hudebníci přeloží do notového zápisu některý analogový opus německých Kraftwerk. Když už to dělá i Señor Coconut, měli by si hodně rychle najít jiný terč, napadne posluchače v takové chvíli. Ale Balanescu Quartet z takovéhle dedukce vynechejte.

Album *Possessed*, kde elektronické songy přehrál tenhle komorní smyčcový orchestr, vyšlo už v roce 1992. „Violoncella existují dvě stě let. My se je snažíme dát do harmonie s moderními kompozicemi,“ glosoval album tehdy osmatřicetiletý Alexander Balanescu.

Bylo to pět let od chvíle, kdy kolem sebe v Londýně zformoval projekt Balanescu Quartet. Jeho cesta z východní Evropy do kotlíku moderních hudebních vlivů však nebyla rychlá. Narodil se v Bukurešti do rodiny univerzitního profesora, ale už jako patnáctiletý odešel s celou rodinou do Izraele. Vyhnal je nástup totalitní moci diktátora Nicolae Ceaușesca.

V židovské zemi Alexander pobyl jen dva roky, odtud odletěl do Londýna, aby mohl studovat hru na housle.

S krátkým intermezem v New Yorku zakládá v roce 1987 čtyřčlenný Balanescu Quartet s dvěma houslemi, violou a violoncellem. V téhle první etapě soubor rozvíjel spolupráci s řadou skladatelů včetně Michaela Nymana a Gavina Byerse, na koncertech přehrávali i alternativní díla Johna Cage. Kvartet své začátky shrnul na desce kompozic Michael Nyman: *String Quartets Nos. 1-3*.

Perfektní Autobahn i Pocket Calculator

Jako mnohem důležitější, cynicky řečeno, se dnes jeví zmíněná druhá deska *Possessed*. Devítiskladbové album obsahuje pět předělávek songů od Kraftwerk (*Robots*, *Model*, *Autobahn*, *Computer Love*, *Pocket Calculator*).

Souboru se tu díky akustickým nástrojům bouřícím v kybernetickém hřišti podařilo vytvořit rozháranou naléhavost, která graduje v hymně *Autobahn*. Všechno se v momentu jeví mnohem logičtější a srozumitelnější, když počítačové melodie převezmou smyčce.

Takové posluchačské pocity ostatně vzbuzuje i remake *Pocket Calculator*, kde kvartet doplňuje automatický bubeník

a Balanescu na sebe kromě houslisty bere i úlohu „vypravěče“. Vzniká skladba, která má víc elánu než původní verze.

Filmové melodie

Po tomhle impulsu se Balanescu Quartet rozjíždí ve velkém. Kromě občasných nahrávek skladeb současných skladatelů se hudebníci zaměřují i na vlastní tvorbu. Modernu předvedli v roce 1994 na albu Luminitza, kde se Balanescu vyznal z lásky ke své zemi, kterou dvacet let sužoval autoritářský režim Ceaușesca a on to musel sledovat z ciziny.

Kvartet si ve stejném složení poprvé vyzkoušel i nahrávání filmové hudby – tentokrát k historickému snímku Andělé a hmyz Philipa Haase. Balanescu pak složil i hudbu k italskému snímku Partyzán Johnny.

Kromě Luminitzy si kolem sebe zajímavý příběh upletla i deska Maria T. Cédéčko z roku 2005 bylo inspirováno známou temperamentní rumunskou zpěvačkou Mariou Tanaseovou, k jejíž dokonalosti jí stačily jen čardášové housle a vlastní jednoduché pokřiky.

A takhle střízlivá je i Maria T v podání Balanescu Quartet. Pravděpodobně se jedná o nejlepší nahrávku v celé jejich diskografii, Balanescuovy housle bezesbytku prorůstají s ostatními nástroji i v těch nejnáročnějších pasážích.

Přestože kromě vlastních desek se kvartet věnoval i nahrávání skladeb klasických a avantgardních skladatelů, největší slávu mu, jak už to bývá, přinesl obchodní řetězec H & M. Pro svou globální reklamu si vybral písničku Just Can't Get Enough (v originále od Depeche Mode) v ještě ve-selejší smyčcové úpravě Balanescu Quartetu.

Během loňských vystoupení ansámbl kromě houslisty a lídra Alexandra Balanescua tvořil druhý houslista James Shenton, violistka Kristie Wilkinson a viloncellista Nick Cooper. Zřejmě i v takové sestavě dorazí poslední březnovou středu do Paláce Akropolis. Společně tady předvedou to nejlepší, co projekt rumunského rodáka během uplynulého čtvrtstoletí – tedy od svého založení – napsal, nahrál nebo předělal.

Planet Connection, 27. 03. Balanescu Quartet

Chuck Prophet aneb San Francisco na turné

Jakub Pech

Kdo navštívil zdejší koncert Chucka Propheta v roce 2009, jistě si na něj a jeho perfektně šlapající kapelu dobře pamatuje. Tehdy pražskému publiku představil album ¡Let Freedom Ring!, osobitou kolekci politických písní pro nepolitické publikum, jak je sám označil.

Tentokrát se do Akropole vrací s novinkou Temple Beautiful.

Kalifornský rodák Chuck Prophet se do světa hudby přiburácel coby kytarista arizonských Green on Red, se kterými strávil prakticky celá osmdesátá léta. Se svou původní skupinou spadl do ranku takzvaného paisley undergroundu, později hráli i jemnější country rock a z těchto žánrů vychází i jeho samostatná tvorba. Sólista se v něm zrodil po natočení osmi alb s Green on Red, když v roce 1990 debutoval s nahrávkou Brother Aldo. Kromě toho, že za poslední dvě dekady stihl nahrát dvanáct vlastních desek, stal se i vyhledávaným studiovým hráčem i pódiovým parťákem, který svou expresivní hrou na kytaru oživuje skladby kolegů. Zajímavé spolupráce tak vznikly například s písničkáři Warrenem Zevonem či Lucindou Williams, v poslední době pak často hraje s Alejan-

drem Escovedou. Pokud vám tato jména nic neříkají, stejně jste s největší pravděpodobností hudbu Chucka Propheta slyšeli v některém ze současných úspěšných seriálů.

Na svém zatím posledním albu Temple Beautiful skládá poklonu městu San Francisco, které je mu už třicet let domovem. Název nahrávky odkazuje k dávno neexistujícímu klubu, kam Chuck jako mladík chodil na své první koncerty a začal se tak umělecky utvářet. Inspiroval se historií, místními umělci a pochopitelně svým vlastním vztahem k prostředí. Doslova každá píseň s tímto zajímavým americkým městem souvisí. Bez přílišné nadsázky se dá říct, že pokud se zrovna 14. dubna nemůžete vypravit do San Franciska, vypraví se San Francisco do Paláce Akropolis.

EuroConnections: Nicolas Repac (Fr) + Samúel Jón Samúelsson Big Band (Is)

Daniel Řehák

Pod zavedenou značkou EuroConnections zazní v žižkovském Paláci Akropolis francouzský electroswing a islandské funky. Že té směsici žánrů a národností nechcete uvěřit? Přijďte se 20. března přesvědčit na vlastní uši.

Electroswing je hudba stejně tak nostalgická a retro jako současná. Kombinuje v sobě takřka starožitné nahrávky swingových klasik s dynamikou a tempem soudobé taneční hudby. Jedním z vrcholných představitelů tohoto neobvyklého žánru je i kytarista a producent Nicolas Repac.

Do hudby sestávající z valné části ze samplů swingových desek komponuje vlastní kytarové nápady a riffy. Repac není však žádný hudební analfabet, který by byl pouze zaujatý již zašlou érou tanečních zábav, pompézních kostýmů a nadvlády žesťových nástrojů, kterou by měl potřebu „prznít“ rovným beatem, jako to známe z mainstreamových hitparád. Ve svých dvaceti letech začínal jako jazzový kytarista s jednoduchým snem – být nejlepší na světě. Jelikož nedokázal svému cíli dosáhnout, brzy se v jeho tvůrčím vývoji začala prosazovat spíše elektronika a nezdolná kytara se ocitla na hřebíku. Repac posléze skládal a kombinoval hudební vlivy v žánru world music, aby se ke své osudové šestistrunné milence vrátil až po deseti letech. Tehdy znovu objevil svoji lásku k jazzu a začal ji zohledňovat i jako producent a DJ. Sám Repac o tom říká, že moment, kdy se přestal snažit být virtuosním kytarovým interpretem, ho osvobodil. Najednou začal doopravdy hrát, komponovat, objevovat starý nástroj jako něco nového a nespoutaného konvencí.

Jazzové základy ho nakonec přece jen dovedly ke swingu, ačkoli objevil celou řadu jeho poloh, podob a nálad. Na svých nahrávkách se nechává inspirovat celou škálou historického vývoje tohoto stylu, od let dvacátých až do šedesátých. Swing jako takový se samozřejmě v čase proměňoval a v podání Nicolase Repaca se vlastně proměňuje dodnes. Pro svou hru se zvukem našel inspiraci i v díle Carla W. Stallinga nebo Raymonda Scotta, jehož hudba je známá i díky kresleným groteskám z dílny Warner Bros. V práci těchto skladatelů

hudební nástroje mnohdy imitují zvuky přírody, zvířat či lidský hlas, a zpěv naopak napodobuje různé instrumenty. Na podobné vlně experimentuje i Repac.

Nicolas Repac se nedostal k jazzu skrz žádnou hudební konzervatoř. Vždy se učil sám. Proto o sobě tvrdí, že si v hlavě vytvořil zvláštní imaginativní hudební svět, kterému rozumí snad jen jeho uši. Návštěvníci koncertu v Paláci Akropolis se však mohou přesvědčit na své vlastní „slechy“, že v tomhle to electroswingová hvězda trochu přehání. Repacova hudba, do níž prorostly i prvky romského jazzu, je hravá a energická, naplněná pestrobarevným zvukovým spektrem a rytmem, který nikomu nedovolí nečinně postávat. Setkání dvou epoch a zdánlivě protichůdných žánrů v sobě nese nepopiratelné kouzlo a poetiku stejně tak vnitřně podmanivou, jako jednoduše pohybovou. Proto není divu, že se řadí mezi elitu taneční hudby s jazzovým nádechem a jeho tracky můžete slyšet na kompilacích vedle jmen jako Parovoz Stelar nebo Caravan Palace.

Jako neobvyklé kulturní spojení může znít i severská kapela z Islandu, jež hraje funky. Tento žánr je bytostně spjat zejména s „jižními“ rytmy a tzv. black music. Naštěstí hudba nedá na lidské rasy či předsudky, rytmus překračuje hranice a melodie nezajímají zeměpisné šířky a délky. Samúel Jón Samúelsson Big Band byl založen jeho kapelníkem Samúelem Jónem Samúelssonem už v roce 2000 v Reykjavíku. Hned od počátku začal hrát funkové Samúelssonovy kompozice. Od té doby se této formaci podařilo vydat pět alb a projela celou Evropu i kus Ameriky. V roce 2004 kapela dokonce předskakovala funkovému praotci Jamesi Brownovi na jeho koncertě v Reykjavíku. Sám Samúelsson spolupracuje s dalšími islandskými jazzovými a funkovými tělesy a je v tomto žánru vyhledávanou autoritou. O jeho umu se koneckonců můžete 20. března přesvědčit také.

ROCK & POP

ČASOPIS, KTERÝ SE DÁ ČÍST!

www.rockandpop.cz

*Dubioza kolektiv:
Tancuj a přemýšlej*

V úterý 23. dubna se do Paláce Akropolis po roce a půl opět vrátí bosenská kapela Dubioza kolektiv. Tato parta muzikantů má vyhraněný politický názor a ve svých textech se nebojí tnout do živého. Aby také ne, když prožili jugoslávskou válku. A právě tehdy se pár teprve náctiletých hudebníků začalo umělecky formovat a vystupovat po ulicích. Devadesátá léta minula a začátkem nového tisíciletí z několika undergroundových seskupení povstala Dubioza, energií sršící mix hip hopu, dubu, ale i bosenského folklóru a řádně přístřených kytar. Své domácí posluchače vybízejí už deset let k přemýšlení a politické aktivitě (například na albu Firma Illegal nazpívaném v jejich mateřském jazyce); ovšem na zatím poslední desce Wild Wild East (2011) najdeme trefné glosy ke stavu světa v angličtině. Návštěvníci koncertu v srdci Evropy si kromě ostatních kousků jistě rádi zazpívají například sarkastický komentář v podobě písně „Euro Song“.

A bude tanec

Pražská kapela Unifiction na pódium Akropole zkrátka patří – stejně jako jsou zdejší prkna současně hudební i divadelní, jde u téhle party zároveň o muziku, ale i živou prezentaci v kostýmech a s patřičnou choreografií. Svědčí o tom i fakt, že své zatím jediné koncertní DVD Svlíkněte se! natočila tahle excentrická parta právě v Paláci Akropolis. Jejich divoká show skvěle doplňuje texty plné bizarního humoru i těkavou hudbu, která neposedně přeskakuje z jednoho žánru do druhého. Sami Unifiction pak matou stopy podivinskými, podomácku stlučenými „škatulkami“, jako jsou makrobiotický latin-jazzrock nebo alkoholický funky-metal. Ano, to všechno je možné, ba ještě víc. Frontman a vokální ekvilibrista Bedřich Levý dokonce chvílemi zní, jako kdyby se Karel Gott přidal na jam session k Zappovým Mothers of Invention. Akorát že ten by si nejspíš neoblíkl tak strašně upnuté legíny. Přijďte a uvidíte, uslyšíte! A bude tanec: 24. 4. 2013!

Jessie Ware

Vlastimil Beránek

Černý kůň aktuálního programu Paláce Akropolis. Angličanka Jessie Ware je vycházející hvězda ostrovního popu, která se dere na místo, kterému kdysi kralovala Sade. Realizuje se sice především v procitěných soulových skladbách, s přesahy do R'n'B, fanoušky dostává koncerty v kostelech, ale se svým křehkým výrazem dokáže jít čelem i do ostrých soubojů. V prosinci loňského roku se britský a americký tisk bavil jejím sporem s tvrdým rapperem Big Punem z Bronxu kvůli autorským právům k její úspěšné skladbě 110% - přibližně třikrát těžšímu Big Punisherovi, autorovi skladby 100% a představiteli ortodoxního mafioso rapu, poslala na svém premiérovém koncertě v New Yorku krátký, na dámu ovšem poměrně řízný verbální vzkaz. Možná tuto zábavnou přestřelku vyvolali účelově, jak se na hiphopový žánr patří, její debutové album Devotion ale právem loni vzbudilo rozruch. Britský magazín zpěvačku v recenzi alba trefně označil za „chybějící článek mezi Adele, SBTRKT a Sade“. Jessie Ware navíc není produktem hudebních televizních soutěží, její renomé vzešlo z hudebního undergroundu, kde spolupracovala s Aaronem Jeromesem, který tvoří již zmíněný elektronický projekt SBTRKT.

Jessie Ware vystoupí premiérově v Praze v Paláci Akropolis 21. 03. 2013

Bohren & Der Club Of Gore a jejich jazz z pekel

Jiří Špičák

Bývalé hornické město Mülheim an der Ruhr v Severním Porýní-Vestfálsku nedalo scéně okrajové hudby příliš mnoho významných kapel. Už jenom fakt, že z tohoto „Města na řece“ pochází skupina Bohren & Der Club Of Gore mu ale zajišťuje důležité místo na hudební mapě Německa. Čtveřice Bohren & Der Club Of Gore, která vznikla na začátku devadesátých let, používá jako své motto nutnost neustálé změny. Není to však změna hudební, ale spíše myšlenková - samotná hudba, kterou do dneška rozprostřeli na plochu sedmi desek, je spíše neměnná, stálá a působí především svojí intenzitou.

Mikrožánr doom-jazz, který se často v souvislosti s Bohren uvádí jako klíčový, není příliš konkrétní - zvuk Bohren lépe přiblíží srovnáním s estetikou kultovní seriálu Davida Lynche Twin Peaks. Neda se říct, že by se v jejich kombinaci meditativního jazzu a intenzivních basových tónů vycházejících z drone metalu zastavil čas. Lépe by bylo mluvit o jakémsi bezčasí.

Skupina je postavená na základech z extrémní hudby, ostatně v úplných začátcích členové Bohren hráli téměř čistokrevný metal. Postupem času si ale evidentně uvědomili, že intenzita v dnešní době nemusí nutně vycházet z animální síly a demonstrace nadvlády nad posluchači. Bohren došli k názoru, že ve světě přeplněném vjemy často nejsilněji působí jejich absence. Hudba německých experimentátorů tak útočí opačným spektrem, minimalismem osekáným až na kost, ve kterém má každý jeden tón sílu samostatné skladby.

Bohren často koncertují potmě, jediným záchytným bodem bývá lebka, která zlověstně svítí z jejich bicí soupravy. Nemůže být lepší pozvání na jejich vystoupení než fakt, že tenhle jednoduchý vizuál jejich hudbu doprovází naprosto dokonale.

Vystoupí poprvé v Praze v Paláci Akropolis 15. 3. 2013

Ponor do snů a náladových koláží s Hidden Orchestra a Floexem

Adam Pešek foto: Pepa Dvořáček, GoOut.cz

Hidden Orchestra spojují množství hudebních elementů, a tím pádem i množství potenciálních skupin posluchačů. Jazzová instrumentace a obsese rytmickou přesností dokáže uspokojit některé náročnější. Důraz na atmosféru, často přirovnávaný k neexistujícím soundtrackům temnělých filmů noir, otevírá další možnosti v tomto ohledu, stejně tak vnesení určitého elementu krásy do převážně hip hopových elektronických beatů v pozadí.

Několik metrů dlouhá fronta před klubem tak nebyla zcela šokujícím překvapením. Obzvláště přihledněme-li k časté koncertní aktivitě skotské kapely na českém území. Poslední z nich se datuje k létu 2012 a komornímu nezávislému festivalu Beseda u Bigbitu, kde koncert proběhl s hostováním Tomáše Dvořáka z projektu Floex. Právě taková spolupráce byla jedním z lákadel také v případě lednového vystoupení v Paláci Akropolis.

Už Floex samotný výrazně pracuje s atmosférou, především s táhlými, rozlévajícími se zvuky dechových nástrojů. Zacházení s elektronikou, stejně jako s pia-

nem nebo dechy, je u Floexe velmi decentní. Nedochází k výrazným instrumentálním křečím.

Jemnou zvukovou paletu definuje klarinet, saxofon nebo trubka. Pomocí nich se vykresluje určitá, pro konkrétní skladby víceméně stabilní nálada. Vřelost a posluchačská nekomplikovanost tak má blízko například sledování důstojně milého večerníčku. Ostatně, blízké jeho vizuální podobě jsou i animované vizualizace v pozadí. Sára Vondrášková se na pódiu se svými pěveckými party zas jen míhá jako víla, aby po jejich předvedení lehce odcupitala zpět do zákulisí.

Koncert jako manuál k plným hudebním texturám

Hudba Hidden Orchestra je naopak v srdci vnitřně dynamická. Celek tvoří několik prolínajících se a vrstvených rytmů, jež se postupně vyvíjí a proměňují. Základní rámec jim při živém vystoupení vymezila dvojice bicích (pravděpodobně záměrně) stojících proti sobě, aby hráči mohli své nástroje synchronizovat i opticky. Čiré úderý navíc místy střídá také hra štet-

kami a metličkami, čímž do hry vstupují další měkčí zvukové odstíny. Joe Acheson v rozhovorech tvrdí, že impulzem k založení kapely byla právě jeho snaha zachytit energii sól jazzových bubeníků. Společně s nimi tvoří podklad ještě hluboké elektronické beaty, které zmíněný frontman doplňuje hrou na baskytaru.

Teprve na tento, obvykle vířící, rytmický spodek se nabalují dokola opakované fragmenty hry na piano, housle nebo dechové nástroje – téměř konstantně zní trumpeta a příležitostně si hráč na bicí vpravo přiloží k ústům pozoun.

Nedílnou součástí pak jsou vysamplované mimohudební vsuvky, úryvky mluveného slova a zvuků přírody. Kromě nich však Acheson technikou dohání i některé chybějící nástroje, například roztékanou zvonkohru ve Flight, a základní osou vystoupení tak zůstává rytmus přikrytý příjemnou melodickou dekou.

Právě ta se stane dominantní, když se ve skladbě Hushed k Hidden Orchestra naživo připojí klarinet Tomáše Dvořáka. Zaplněná zvuková textura se rozvolní, aby nástroj dostal patřičný prostor a mohl klub uvalit do snových nálad. Od nich se však vzápětí kapela vrací ke komplikovanější hudební koláži a sledováním nástupu jednotlivých instrumentů, případně sampleru, nám živé vystoupení umožňuje ji vcelku snadno rozklíčovat.

Skladby postupně gradují, jednotlivé nástroje z nich příležitostně vystupují a následně se vrací k sounáležitosti na komplexním znění a i díky tomu je velmi snadné se do živé produkce skotského ansámblu ponořit. Snad až byla škoda, že po zhruba šedesáti minutách musela policejní hodina návštěvníky v Akropoli z dění vytrhnout.

Lidé z Paláce Akropolis Petr Boháč

Jakub Pech

tajně pořízenou nahrávkou s lobbistou vyjednávajícím podmínky pro ČEZ a Severočeské doly. V dubnu se uskuteční ve spolupráci s Cirqueonem projekt Cirko-polis. V něm se setkají špičky evropského nového cirku a speciálně pro Palác Akropolis vytvoří „novocirkusové“ představení,“ přibližuje Petr Boháč. Nakonec v květnu bude mít premiéru již zmíněné taneční představení Krevety à la Indigo jeho domovského souboru Spitfire Company, které bude dle Boháčových slov plně ženské erotiky a surrealistické atmosféry.

A když se naopak ohlédne zpět – jaký dosavadní největší úspěch vidí? „Spolu s Martinem Poddaným jsme vytvořili projekt na starém hasičském autě, které sochař Lukáš Rais předělal na multifunkční stage. Traffic Dance, jak se celý počín jmenuje, má za sebou již třetí rok existence a dvě plnohodnotná hudebně divadelní představení. Dohromady se na těchto show podílí přes dvacet lidí. A to už je opravdu hodně. Fungování tohoto projektu je satisfakcí za moře hodin strávených nad jeho přípravou,“ vysvětluje s nadšením Petr Boháč. Umělecké prostředí okolo Paláce Akropolis je specifické – v čem spatřuje jeho specifika? „Palác Akropolis je jedinečný v propojování různých žánrů, což je také jedním z nejsilnějších bodů mé dramaturgie. Tedy fúze mezi hudebními žánry, fúze mezi hudbou a divadlem. V tomto ohledu nemá Palác Akropolis konkurenci. Přiváží do České republiky zajímavé tváře současné klubové muziky. A to samé bych rád i v oblasti divadla,“ vysvětluje svůj pohled na věc.

Ája Dvořáčková

Vzdělání fotografky Áji Dvořáčkové je zcela mimo obor, i když jako oční optička má fotografování v oku. Téměř 10 let se však živí komerční grafikou, která s focením úzce souvisí. Fotografuje již od dětství. V posledních letech se zaměřuje na hudební koncerty a muzikanty, nespočetně fotek tak právě pochází z prostor Paláce Akropolis. Spolupracuje i s jinými pražskými kluby. Chlubit se může obaly CD nosičů známých interpretů jako Radůza (Miluji vás), Olin Nejezchleba (25 let v tom, Noční lov) a nejnovější Matěj Praszek a DRBB - Live in Palác Akropolis, které však teprve spatří světlo světa v blízkých dnech. Její práci můžete spatřit také v mnoha časopisech a publikacích. Za sebou má hned několik samostatných výstav.

- 01 - Vladimír Mišík & Etc... s hosty
narozeniny + MDŽ, Palác Akropolis
- 02 - Kurtizány z 25. Avenue, Malostranská Beseda
- 03 - Dani Robinson & Stonefree Czexperience
Luboš Androš, Palác Akropolis
- 04 - IN MEMORIAM Vladimír Padrůněk
Jazz Q, Energit, Palác Akropolis
- 05 - Suzanne Vega

Městská část Praha 3

SEDMNÁCTÉ ČÍSLO LEDEN – ČERVEN 2013

MHMP podporuje v roce 2013 projekt Palác Akropolis 2010 – 2013

POKLADNA /CAFÉ /TICKETS tel. +420 296 330 913, po-pá / mon-fri 10.00-23.30
so+ne /sat+sun 16.00-23.30 Předprodej vstupenek také v sítích Ticketpro a Ticketportal
Rezervace vstupenek na divadelní představení dVA končí den předem - dVA@
palacakropolis.cz

Předprodej vstupenek sítě Ticketpro v Kavárně Paláce Akropolis po-pá / mon-fri
10:00-21:00, so+ne /sat+sun 16.00 – 21.00

RECEPCE /OFFICE tel. +420 296 330 911, fax +420 296 330 912, info@palacakropolis.cz,

RESTAURANT AKROPOLIS rezervace /reservations tel. +420 296 330 990-91

denně /open daily 11.00-01.00

JUNIOR KLUB příspěvková organizace Praha 3, tel. +420 296 330 961, info@junior-klub.cz

MaPA – Magazín Paláce Akropolis

Vydává **Art Frame Palác Akropolis, s.r.o.**, Kubelíkova 27, Praha 3, IČ 27172376, DIČ
CZ 27172376

Sedmnácté číslo vyšlo 22. 02. 2013

MK ČR E 19298

ŠÉFREDAKTORKA Štarmanová

PRÍSPĚVATELÉ Petr Boháč, Vlastimil Beránek, Ondřej Formánek, Petr Dorůžka, Jiří

Špičák, Jakub Pech, Ondřej Stratilík, Daniel Řehák, Adam Pešek, Pepa Dvořáček

DESIGN, GRAFICKÁ ÚPRAVA, OBÁLKA Carton Clan cartonclan.cz

FOTOGRAFIE archiv Paláce Akropolis, není-li uvedeno jinak

TISK Janova dílna

WWW.PALACAKROPOLIS.CZ

