

Obsah

3 **Editorial**, Lubomír Schmidtmajer

TÉMA: FESTIVAL SPECTACULARE

4 **Program festivalu**

6 **Rozhovor s Josefem Sedloněm**, Jiří Špičák

8–33 **Profily umělců** Karel Veselý/redakce

MUSIC INFINITY

34 **Denovali Records: Kvalitní hudba přežije**, Karel Veselý

FEMME FATALE

36 **Dánská intimní supernova Agnes Obel** Pavel Želinka

38 **REPORTÁŽ Velkolepá Ane Brun** Ondřej Formánek

DIVADLO

RECENZE VIDĚNO TŘEMA: Kabaret Caligula, PanzerFaust

40 **Když se Faust spojí s Frankensteinem** Vladimír Mikulka

42 **Hitler, Stalin, Zeman, Klaus...Faust!** Vladimír Hulec

44 **Sci-fi faustiáda Kabaretu Caligula** Vladimír Just

EUROCONNECTIONS

45 **KŘEST Bratři Orffové**

46 **RECENZE CD Bratři Orffové: Krásný ztráty a nálezy Serži Vantóše** Dan Hájek

48 **Mariam the Believer** Ondřej Formánek

RACHOT

50 **Being Human Being** Petr Dorůžka

52 **Trilog Gurtu: Na hranici jazzu a indické hudby** Petr Dorůžka

54 **Tanya Tagaq: Hlas syrový jak rašple** Petr Dorůžka

56 **Hudební rebel Ibrahim Maalouf** Petr Dorůžka

VÝSTAVA

58 **Michal Hradecký: Koncerty objektivem fotografa**

STŘÍPKY

60 **Songfest.cz**

61 **BalkánSpirit** Petr Boháč

62 **Cirkopolis** Petr Boháč

63 **Lidé z PA: Magda Kutková**, Jakub Pech

Nejen díky vnitřnímu bilancování našich plánů ke konci roku, ale také díky laskavému zájmu médií o program Paláce Akropolis, máme opravdu zásadní podklady pro to říci, že se v loňském roce podařilo dosáhnout všech dramaturgických cílů a to i přes to, že některé aktivity měly v celopražském kontextu pomyslnou lafku nastavenou hodně vysoko.

Naše společnost opětovně prošla hodnocením důvěryhodnosti mezinárodní skupiny Bisnode – stejně jako v roce 2012 dostala nejvyšší možné hodnocení – certifikaci A. V hodnocení se mimo jiné píše: „Společnost Art Frame Palác Akropolis s. r. o. splnila nejpřísnější kritéria kredibility a spolehlivosti za období posledních dvou let, a proto patří do exkluzivní skupiny 0,29% českých firem, které mohou používat certifikaci A jako symbol vysokého ratingového hodnocení.“ Také proto uplynulý rok hodnotíme velmi pozitivně. V programové náplni Paláce Akropolis vám každý rok přinášíme nové a objevné kulturní zážitky. Rád bych

vás v návaznosti na přání všeho dobrého do nového roku 2014 ujistil, že v kvalitním programu budeme pokračovat i v nastávajícím roce. Přirozená tvůrčí potřeba s sebou přináší nové impulzy, na což v roce 2014 také reagujeme přípravou nových projektů. Závadkem je toto devatenácté číslo, jehož hlavním tématem je náš nový projekt unikátního multižánrového Festivalu Spectaculare, který se uskuteční od 20. do 31. ledna 2014. Festival propojuje zdánlivě nepropojitelné světy – experimentální hudbu, pohybové divadlo, multimédia i vizuální umění a zároveň také instituce a realizátory – program se bude konat nejen v Paláci Akropolis, ale také na Nové scéně ND, v Centru současného umění DOX, ve Studiu Hrdinů Veletržního paláce NG a v Biu Oko.

Přeji vše nejlepší do nového roku 2014!

Lubomír Schmidtmajer, 20.12.2013

FESTIVAL SPECTACULARE

20. 1.

19:30 — NOVÁ SCÉNA NÁRODNÍHO DIVADLA
ZAHÁJENÍ FESTIVALU
CIE MOSSOUX-BONTÉ ^(BE); LES BUVEUSES DE CAFÉ
CLARINET FACTORY ^(CZ) + CHRISTOPHER WILLITS ^(US)
KŘEST 2CD WORX & REWORX CLARINET FACTORY

21. 1.

16:00 — PALÁC AKROPOLIS — DIVADELNÍ BAR
CHRISTOPHER WILLITS ^(US);
WORKSHOP ABLETON — POSLEDNÍ VERZE 8 A 9

22. 1.

BIO OKO — DOPROVODNÝ PROGRAM
18.00 — SUPERSILENT 7
20.30 — EINSTÜRZENDE NEUBAUTEN:
HALBER MENSCH
22.00 — STEVE ROACH:
TIME OF THE EARTH

25. 1.

16:00 — PALÁC AKROPOLIS
CLARINET FACTORY ^(CZ); WORKSHOP PRO DĚTI

26. 1.

BIO OKO — DOPROVODNÝ PROGRAM
18.00 — DEAD CAN DANCE: TOWARDS THE WITHIN
20.30 — SIGUR RÓS: INNI

27. 1.

19:30 — CENTRUM SOUČASNÉHO UMĚNÍ DOX
FENNESZ ^(AT) + VJ JON WOZENCROFT ^(GB)
MARSEN JULES ^(DE) + VJ ANDERS WEBERG ^(SE)

28. 1.

19:30 — CENTRUM SOUČASNÉHO UMĚNÍ DOX
BVDUB ^(US)
RAFAEL ANTON IRISARRI ^(US)

29. 1.

16:00 — PALÁC AKROPOLIS — DIVADELNÍ BAR
RAFAEL ANTON IRISARRI ^(US); WORKSHOP
FIELD RECORDINGS/FOUND SOUNDS
19:30 — STUDIO HRDINŮ — VELETRŽNÍ PALÁC NG
BOHREN & DER CLUB OF GORE ^(DE) + TANTEHORSE:
PHYSICAL MIME THEATRE ^(CZ);
FAITH - SPECIÁLNÍ UVEDENÍ!

30. 1.

19:30 — PALÁC AKROPOLIS — VELKÝ SÁL
JON HOPKINS ^(GB), FREDERIC ROBINSON ^(CH)
22:30 — MALÁ SCÉNA
AUTONOMIC / DUBSTEP / ELECTRONIC
SUBJECT LOST LIVE ^(CZ)
STANZIM, NITROUS, TOUCHWOOD, AHZ, RADE
22:30 — DIVADELNÍ BAR
HOUSE / DEEP TECH / BASS MUSIC
SONORITY LIVE (CZ)
NIKA 77, JOSEF SEDLOŇ, JOCK THE LOCK

31. 1.

19:30 — PALÁC AKROPOLIS — VELKÝ SÁL
NILS FRAHM ^(DE)
HAUSCHKA ^(DE) FEAT. SAMULI KOSMINEN ^(FI)
22:30 — MALÁ SCÉNA
LISTENING / DOWNTempo / HOUSE
LEFT HANDED LIVE ^(CZ)
PIERRE URBAN, MYCLICK, DAN COOLEY
22:30 — DIVADELNÍ BAR
EMO BASS MUSIC
SEED SHOWCASE: MIKE.H, NOT_ME, V! (OOZLUM)

Josef Sedloň: „Festival Spectaculare ohromí vaše smysly!“

Josef Sedloň, který už více než osm let stojí v čele hudebních večerů Music Infinity, připravil hudební program zbrusu nového multižánrového festivalu Spectaculare. Festival navazuje na východiska dobře známé koncertní série Music Infinity a kromě tradičního spojování akustické a elektronické hudby čeká návštěvníky i vizuální umění, pohybové divadlo nebo světelný mapping. První ročník bude podle Josefa Sedloně „zkušební“, ale jeho základní myšlenka je už teď jasná: propojit hudbu s ostatními uměleckými formami a nabídnout tak návštěvníkům představení, která ohromí jejich smysly.

Existuje nějaký koncept, který celý festival sjednocuje?

Především jsme chtěli připravit zajímavou kulturní akci v období, které je jinak trochu prázdné – což přesně připadá na leden. Důležité je, že festival se nebude konat jenom v Akropoli, ale na více místech – chceme, aby to byla událost celého města. Festival Spectaculare jako celek se ponese hlavně ve znamení spojování hudby s uměním jiných forem, ať už je to divadlo, pohybový tanec, vizuální a světelné umění jako je mapping či vjing. Nemáme jeden formát, kterého se chceme držet i pro další roky, uvidíme, jakým směrem se to vyvine. Tohle je taková první vlašťovka. Jsme také zatím finančně omezení, ale věřím v budoucnost tohoto festivalu.

Zmínil jste, že se Festival Spectaculare bude odehrávat na více místech – která místa to budou?

Kromě Paláce Akropolis také na Nové scéně ND, dále v Centru současného umění DOX a ve Studiu Hrdinů – Veletržním paláci NG. Prostor Nové scény nás dlouhodobě baví a díky němu jsme mohli do programu zařadit i divadelní představení belgického souboru Cie Mossoux-Bonté, které bude k vidění ještě před vystoupením Clarinet Factory a Christophera Willitse. Sám se v divadle tolik nevyznám, ale Petr Boháč, který spolupracuje na divadelní dramaturgii festivalu, to řadí v současnosti ke špičce. Čeká nás taky doprovodný program v Biu Oko, kde budeme promítat živáky a hudební dokumenty z oblasti hudební alternativy.

Na Festivalu Spectaculare vystoupí umělci, kteří spolu na první pohled nemají moc společného. Jak jste je vybíral?

Vybíral jsem především umělce, které mám sám rád a ke kterým mám i nějaký osobní vztah. Rozhodně jsem chtěl přivést Nilse Frahma, který mě loni opravdu dostal. Stejně tak i Jon Hopkins, který zase vydal výbornou desku Immunity, se kterou byl nominován na Mercury Prize, a do Prahy se vrátí po pěti letech. Tenkrát ho nikdo moc neznal, na jeho koncert přišlo asi sto sedmdesát lidí a celá akce byla prodělečná. Říkám si, že jsem asi většinou dovážel hudebníky moc brzo, ještě předtím, než se stali více populární. Někteří z nich ale určitě stojí za to přivést je znovu. Původně jsem měl v plánu uvést na Spectaculare víc umělců, kteří ještě v České republice nehráli, ale nakonec to vyšlo spíš jako přehlídka umělců, kteří byli už před lety hodně zajímaví a někteří z nich už jsou dnes úspěšní. Uvidíme, jak to bude vypadat příští rok, chtěl bych přivést třeba legendu Stevea Reicha, ten tu ještě nikdy nehrál. Ale i na tom letošním ročníku nakonec budou nějaká nová jména. Frederic Robison natočil úžasnou desku a i když je mu teprve 21 let, jeho hudba má obrovskou hloubku.

Je propojování forem na festivalech trendem i v zahraničí? Který festival vás svojí podobou nejvíc inspiroval?

Určitě mě inspiroval třeba přivést festival Sónar, ten mi byl vždy hodně blízký. To posunutí hudby do roviny s uměním mi přišlo přirozené, chtěl jsem, aby si z festivalu odnesl zážitek i člověk, který tu muziku tolik moc nezná. Samotný koncert je fajn, ale doufám, že pokud se k němu přidá ještě vizuální stránka, tak to hodně lidí přivítá. Vizuální prvky navíc můžou pozitivně proměnit i samotnou hudbu a atmosféru koncertu.

Program je bohatý. Které umělce byste z něj sám doporučil?

Hudba, kterou Spectaculare nabízí, vychází většinou z propojování elektroniky a akustiky a základem je hlavně ambient, minimalismus a drone nálada. Mám pocit, že obecně ambientní hudba bude mít do budoucna čím dál tím větší význam. Lidé se sice chtějí především bavit, jít na párty a mít z toho zážitek plný energie, ale věřím, že postupem času budou čím dál více cítit potřebu obrátit pozornost z venku dovnitř. Takže na Spectaculare máme věci, které jsou spíš poslechové a které spojuje silný emocionální zážitek. Já osobně se těším na spojení domácích Clarinet Factory s Christopherem Willitsem, sám jsem velmi zvědavý na výsledek. Christopher Willits už v minulosti spolupracoval třeba s legendární japonským klavíristou Ryuichi Sakamoto, takže má už zkušenost s propojováním akustiky a elektroniky. Zároveň připraví i doprovodnou vizuální stránku večera. Moc se také těším i na producenta bvdub, u jeho muziky mám pocit, že nikoho nemůže ponechat netečným. Buď ho jednoznačně milujete nebo je to na vás příliš intenzivní a nechápete, jak to někdo vůbec může poslouchat :) Určitě se těším i na headliner festivalu Jona Hopkinse a také mladíčkého talenta Frederica Robinsona. *Rozhovor s Josefem Sedloněm vedl Jiří Špičák, redakčně upraveno.*

Cie Mossoux-Bonté: Vizuální dokonalost a taneční ekvilibristika

Dvě elegantní dámy posedlé symetrií popíjejí kávu v útulném obývacím pokoji. Všechno se zdá být v pořádku. Postupně se však v jejich chování začnou objevovat určité anomálie a také samo místo se už nezdá být tím, čím bylo předtím...

Festival Spectaculare zahájí 20. ledna na Nové scéně Národního divadla představením Les buveuses de café přední belgický taneční soubor Cie Mossoux-Bonté, který pražští diváci znají z vystoupení na festivalech Tanec Praha či Nultý bod.

Počáteční 30minutová verze představení byla uvedena v březnu 2011 na Biennale de danse du Val de Marne v Paříži. Tuto verzi spolu s dalšími kratšími performancemi představili Nicole Mossoux a Patrick

Bonté také na turné v Německu. V současné době se představení uvádí v prodloužené verzi a Praha bude jedním z prvních míst mimo Belgie, kde bude uvedena. Mossoux-Bonté po třech letech přivázejí další pro ně charakteristické představení plné vizuální dokonalosti, hudební a taneční ekvilibristiky a jemného surreálu.

Cie Mossoux-Bonté, 20. ledna 2014, Nová scéna ND

Clarinet Factory: Laboratoř hudby bez hranic

Karel Veselý

Od klasiky přes jazz a ethno až k volnomyšlenkářské improvizaci – to je v kostce cesta českého tělesa Clarinet Factory dvěma dekádami existence. Skupinu tvoří kvarteto ve složení Jindřich Pavliš, Luděk Boura, Vojtěch Nýdl, Petr Valášek a jako stálý host od roku 2005 i domácí jazzová legenda Alan Vítouš. Společně se jim daří propojovat hudební světy a na Festivalu Spectaculare si ke svým dobrodružstvím připišou další kapitolu – vystoupením s americkým multiinstrumentalistou Christopherem Willitsem.

Počátky tělesa jsou spojené se studiem čtveřice zakladatelů na pražské AMU, kde se v první polovině devadesátých let zrodilo České klarinetové kvarteto. Začínali s čistou klasikou, zkoušeli jazz, minimalismus i šansony, aby se zhruba před dvanácti lety pustili do vlastní mezižánrové tvorby, která postupně vyšla na třech albech – Echoes from Stone (2005), Out of home (2010) a Echoes of Colors (2012). Zatímco první deska obsahuje i skladbu Orlík oceněnou v autorské soutěži International Songwriting Competition v americkém Nashvillu, poslední jmenovaná navázala na plodnou spolupráci se zpěvačkou a kytaristkou Lenkou Dusilovou. Clarinet Factory s ní a s klavíristkou Beatou Hlavenkovou v roce 2008 natočili oceňovanou desku Eternal Seekers, která Dusilové pomohla k ceně Anděl. Těleso má za sebou spolupráci i s Janou Koubkovou, Petrem Niklem, skupinami Traband a Tata Bojs a na pražském koncertě doprovázeli fenomenálního

zpěváka Bobbyho McFerrina. Jejich hudba také například zní v expozici Muzea Karla Zemana na Kampě. „V klasice nebo jazzu jsme interprety, v improvizacích a nových mezižánrových projektech i tvůrci. Dříve jsme hráli na klarinety a aranžovali, teď víc improvizujeme, komponujeme, hrajeme i na jiné nástroje a zpíváme. Chceme být souborem, který má co sdělit. Ne muzeem!“ říká Jindřich Pavliš o tvorbě Clarinet Factory. Na Festivalu Spectaculare pokřtí nové dvojalbum, kterým si připomenou dvě dekády existence. Digipack bude obsahovat původní skladby plus několik bonusů a na druhém cd pak jejich exkluzivní remixy, na nichž se podílí hudebníci jako Sylvain Chauveau, bvdub, Hidden Orchestra, aus, Floex či Christopher Willits. Právě s posledně jmenovaným se potkají Clarinet Factory během zahajovacího večera festivalu – nejprve každý vystoupí zvlášť a na závěr zahrají také společně.

Clarinet Factory, 20. ledna 2014, Nová scéna ND

Christopher Willits: Jak kreslit kytarou

Karel Veselý

Společníkem Clarinet Factory na pódiu Nové scény Národního divadla bude americký multiinstrumentalista Christopher Willits, který se svojí kytarou kreslí abstraktní zvukové obrazce na hranicích ambientu, shoegaze a glitchového popu. Jeho hypnotické koláže modulovaných kytar, field recordings a elektroniky evokují náladu pošmourného zimního rána, v němž se v mlze ztrácí obrysy věcí. Obrazové metafory nejsou náhodné, Willits působí i jako fotograf a vizuální umělec.

Willits vystudoval elektronickou hudbu na prestižní v Mills College a po studiích debutoval v roce 2002 albem *Folding, And The Tea*, jenž už v názvu uvedlo jeho osobitou techniku práce se zvukem, které věnoval svoji diplomovou práci. *Folding* – „skládání“ je způsob manipulace se zvuky, při nichž se samplý díky software nepřehrávají lineárně, ale náhodně v různých místech amplitudy. Vznikají tak neobvyklé rytmické paterny i zvláštěně překroucené melodie. Žádný div, že mu po abstraktních kompozicích alb, jakými byly *Pollen* nebo *Little Edo*, začali hudební novináři přezdívat „Picasso zvuku“.

Od roku 2006 a alba *Surf Boundaries* vydává Willits na věhlasné značce Ghostly International, v jejímž katalogu najdeme i nahrávku projektu *The North Valley Subconscious Orchestra*, v němž se spojil s kytaristou Bradem Lanerem. Spolupráce se spřízněnými hudebníky ostatně tvoří významnou část diskografie

Christophera Willitse. V projektu *Flössin* se potkal s bubeníkem Zachem Hillem (*Hella, Death Grips*) a Miguelem De Pedro aka *Kid606*, hned čtyři společné desky vzešly z četných spoluprací s Taylorem Deupree (šéfem labelu *12k*) a světový věhlas mu zařídila dvojice alb s japonským skladatelem Ryuichi Sakamoto – *Ocean Fire* a *Ancient Future*. „Zvuky, obraz a proces i publikum a já jsou v tom okamžiku všichni společně. Je to jednota, v níž je energie, hmota i myšlenka,“ vysvětluje filosofii svých koncertů sanfranciský hudebník, který na pódiu Nové scény vystoupí na zahájení Festivalu *Spectaculare*.

Christopher Willits:

koncert s Clarinet Factory 20. ledna 2014,

Nová scéna ND

workshop Ableton, verze 8 a 9, 21. ledna 2014

od 16 hodin, Palác Akropolis

Fennesz: Mezi krásou a hlukem

Karel Veselý

Ve světě experimentální hudby si příliš nehrají na systém hvězd, kdyby tomu tak ale bylo, tak by vídeňský rodák Christian Fennesz patřil mezi ty nejzářivější. Se svojí kytarou a laptopem se už patnáct let pohybuje na špičce ve zkoumání sfér zvukových abstrakcí v těch nejvyšších úrovních hlasitosti. Jeho doménou je ambient, post-rock, noise, drone music či elektro-akustická hudba.

Kariéra vídeňského rodáka Christiana Fennesze odstartovala na konci osmdesátých let v experimentální rockové skupině Maische, pak ho ale pohltila vlna taneční elektroniky. V ní našel inspiraci v jednoduchosti i intenzitě a počínaje albem *Hotel Paralel* míchá náladové kytarové textury s laptopovými manipulacemi, v nichž nechybí dunící beaty ani glitchové lupance. Jeho nejslavnější deska *Endless Summer* z roku 2001 je slastnou poctou raveovému létu lásky i stejnojmenné kompilaci *Beach Boys* a bývá zařazována mezi nejdůležitější ambientní nahrávky nového tisíciletí. Fennesz je spojený s labelem Touch a Editions Mego a má za sebou také řadu kolaborací se spřízněnými hudebníky z experimentální scény - mezi jeho nejčastější spolupracovníky patří Ryuichi Sakamoto, Keith Rowe, David Sylvian či skupina Ulver.

Fenneszovy koncerty se obvykle nesou v duchu sonických útoků na sluchovody, v nichž držené tóny kytary

efektované přes laptop kreslí zvláštní impresionistické črty - hlučné, ale přesto krásné. „Hluk pro mě není něco, čím bych chtěl šokovat nebo něco, co shledávám vtipným nebo divným. Používám hluk, protože mi připadne nádherný,“ vysvětluje a dodává: „Noiseová hudba má silnou hypnotickou sílu a to je něco, co chci ve své tvorbě maximálně využít.“

Christian Fennesz pražskému publiku vůbec neznámý, Festival Spectaculare ale nabídne v unikátním spojení s projekcí šéfa vydavatelství Touch Jona Wozencrofta. Uznávaný grafický designér stvořil většinu obalů jeho desek a při společném turné s Fenneszem na začátku tisíciletí vznikl film, jehož soundtrack vyšel letos pod názvem *Liquid Music*.

Fennesz, 27. ledna 2014, Centrum současného umění DOX

Marsen Jules: Ambient s duší podzimní přírody

Karel Veselý

Dávno předtím než Brian Eno začal razit termín ambient, existovaly prvky tohoto žánru v tvorbě skladatelů jako byl třeba Erik Satie. Přemostit znovu propast mezi světy klasiky a ambientu se snaží svými náladovými kompozicemi německý hudebník Marsen Jules. Z klasických skladeb si vypůjčuje úryvky, které smyčkuje, vrství či natahuje a vytváří z nich pozoruhodné kompozice plné magické atmosféry.

Marsen Jules je pseudonym dortmundského zvukového umělce Martina Juhlse, který se v elektronických žánrech pohybuje od začátku tisíciletí. Vystupuje a tvoří také pod hlavičkou projektů Krill.Minima, Wildach nebo Falter v tak odlišných žánrech jako jsou dub techno či minimal house. Pod jménem Marsen Jules, s nímž debutoval v roce 2003 na desce Lazy Sunday Funerals, si ale vydobyl největší proslulost. Poprvé na sebe výrazně upozornil v polovině dekády albem Herbstlaub (City Center Office). Deska plná působivých variací na téma „podzimní listí“ sklidila kladné recenze a odborníci ji srovnávali s tvorbou Colleen či Wolfganga Voigta/GAS. Po ní přišla první pozvánka na prestižní výroční kompilaci Pop Ambient věhlasného labelu Kompakt, kde se od té doby Marsen Jules objevuje pravidelně mezi smetánkou současné elektronické hudby. Dostalo se mu také cti zremixovat Vodní hudbu Georga Friedricha Handela nebo natáčet se skupinou Junior Boys.

„Vždycky se snažím stvořit hudbu, kterou jsem ještě nikdy předtím neslyšel,“ říká osobitý hudebník, který v posledních letech hodně spolupracuje s dvojčaty Alamovými. Ti s houslemi a klavírem doprovází jeho koncerty a v roce 2012 pod hlavičkou Marsen Jules Trio vydali album Présence Acousmatique. Posledním počinem je letošní nahrávka The Endless Change Of Colour pro značku 12k, na níž Marsen Jules pracuje se samplly z jazzové desky. Jen několik dní po koncertě v DOXu pak vydá nové album Beautyfear na vlastním labelu Oktaf. Na Festivalu Spectaculare Julesovy surreálné ambientní kompozice doplní švédský filmař Anders Weberg, který své videokoláže tvoří s podobnou metodou - z amatérských záběrů přístupných přes internetové p2p torrenty.

Marsen Jules, 27. ledna 2014, Centrum současného umění DOX

bvdub: Samota je slast

Karel Veselý

Hudebníci dnes často chtějí patřit do nějakých scén nebo přinejmenším žánrových škatulek, ta nejzajímavější hudba se ale vždy rodí z kreativní síly absolutních individualit, které kráčí po své vlastní cestě. Příkladem takové osobnosti je Brock Van Wey – hudebník pocházející ze San Francisca a momentálně usazený v Číně – který se proslavil pod hlavičkou kultovního elektronického projektu bvdub. V jeho pojetí má ambient kořeny v tanečním šílenství devadesátých let, odtud ale podniká výlety i do krajin dub techna, breakbeatu či deep house. Všechny žánrové mutace ale spojuje mimořádná intenzita posluchačského zážitku.

Pomalé a rozjímavé skladby vydávané pod značkou bvdub se často obejdou bez beatů a spojují je příběhy osamění či smrti. Vystudovaný klavírista a houslista Van Wey se k elektronické hudbě dostal na počátku devadesátých let, kdy navštívil rave party ve svém domovském Frisku. Byl to zážitek, který změnil jeho život a dlouhé roky pak působil jako DJ v chill-out místnostech. Vydat svoje první autorské pokusy se odhodlal až v roce 2007 na desce nazvané Strength in Solitude, kde se do uhrančivých syntezátorových ploch příležitostně ozve techno beat znějící jako zpoza stěny. Samota v názvu debutového alba je součástí uměleckého konceptu, v jehož rámci bvdub odmítá spojitost s jakoukoliv existující hudební scénou či žánrem. Ostatně do izolace od velkého světa hudebního průmyslu se uvrhl dobrovolně sám, když se před sedmi lety odstěhoval do Číny. „Žiji zde ve vakuu, což mi pomáhá dělat hudbu z té nejčistší a nejosobnější perspektivy,“ vysvětluje hudebník, jehož filosofii dobře odráží název skladby The Joy of Loneliness = Slast osamění.

Osamělost a nutnost vyjadřovat se skrze své nahrávky má patrně za následek i nadprodukcí materiálu – ročně bvdub vydává čtyři i více desek a to pro značky jako Darla, Glacial Movements, Home Normal či vlastní label Quietus. Ne všechny jsou čistě ambientní – na Serenity se ozývají symfonické smyčky a breakbeaty, Resistance Is Beautiful směřuje k psychedelickému trance a All Is Forgiven originálně míchá jeho typický ambient s new age popem. V posledních dvou letech se navíc ještě od jeho hlavní linie oddělily dva vedlejší projekty – pod jménem Earth House Hold dělá deep house a jako East Of Oceans pro změnu abstraktní breakbeat. Ať už ale bvdub vhodí do svého magického kotlíku jakýkoliv žánr, výsledek vždy nese jeho charakteristické rysy – zničující intenzitu, která posluchači nedá vydechnout.

bvdub, 28. ledna 2014, Centrum současného umění DOX

Rafael Anton Irisarri: Cesta do snů

Karel Veselý

Hranice mezi ambientem, elektronickou a moderní vážnou hudbou jsou čím dál tenčí. Na Festivalu Spectaculare nás o tom přesvědčí americký post-minimalistický skladatel Rafael Anton Irisarri, který své niterné melodie noří do hutných efektů ozvěň a zpoždění, a výsledný oceán zvuků pak evokuje atmosféru na hraně snu a reality.

Milovník českého surrealisty Jana Švankmajera se už v Praze představil v rámci Music Infinity pod hlavičkou svého ambientního projektu The Sight Below i jako člen dua Orcas. V hudbě tvořené pod jeho občanským jménem najdete méně shoegaze a více postupů moderní vážné hudby. Hojně také používá field recordings i mohutné vlny držených tónů, které dohromady vytváří úchvatné zvukové obrazce. Rafael Anton Irisarri mezi své vzory řadí Mahlera či Debussyho, ale přísahá i na My Bloody Valentine nebo Cocteau Twins. Velký vliv na něj mají i existenciální filosof Albert Camus či režisér David Lynch.

Irisarri debutoval v roce 2007 s albem Daydreaming pro norský label Miasmah, na němž propojoval svět glitchových kompozic s elektroakustickou hudbou. Následně na sebe upozornil nahrávkami Glider a It All Falls Apart vydanými pod hlavičkou The Sight Below na věhlasné značce Ghostly International. Album The North Bend z roku 2010 skládá poctu jeho domovině – drsné krajině amerického severozápadu, kde se ode-

hrával například kultovní seriál Twin Peaks. „Nechci, aby má hudba zachycovala jen klišé typu věčně zamračené oblohy, ale i lidovou hudbu nebo kulturní tradice a popkulturní odkazy,“ říká v rozhovoru hudebník, který při koncertech střídá laptop, elektrickou kytaru i klavír.

I zatím poslední Irisarriho počín – podzimní vinylové album The Unintentional Sea – je spojené s konkrétním místem – se Saltonským mořem v Kalifornii, které lidským přičiněním způsobilo jednu z největších ekologických katastrof 20. století. Pomalu se proměňující zvukové vlny Isarriho kompozic připomínají nekonečný bahenitý povrch slaného moře, z něhož se vylupují sotva postřehnutelné melodie. Ponořit se do tohoto proudu je pro posluchače nevídaná slast.

Rafael Anton Irisarri:
koncert 28. ledna 2014, Centrum současného umění DOX
workshop Field recordings/Found 29. ledna 2014
od 16 hodin, Palác Akropolis

SPECIÁLNÍ UVEDENÍ: Tantehorse + Bohren & Der Club of Gore

redakce / Karel Veselý

Speciální uvedení společného projektu českého souboru fyzického divadla Tantehorse Mířenky Čechové a Andrey Miltnerové a kultovního německého dark-jazzového kvarteta Bohren & Der Club of Gore.

Projekt s názvem Faith pod vedením Mířenky Čechové je tanečně-výtvarné představení o ztrátě víry v umění, jež nahradilo život, o nemožnosti přestat a nemožnosti zůstat. O kráse rozkladu, násilí drilu, o nesnesitelné přítomnosti a minulosti, jež nás vždy dožene. O hudební stránku představení bude mít na starost dark-jazzové německé kvarteto Bohren & Der Club of Gore.

Temné vibrace Bohren & Der Club of Gore
Neobvyklá fúze pomalého, zádumčivého doom metalu a atmosférického lounge jazzu. Jejich ponuré, apokalyptické blues zní jako soundtrack k Twin Peaks v podání Black Sabbath hrajících na akustické nástroje. Instrumentální kvarteto Bohren & der Club of Gore z německého Severního Porýní-Vestfálska se už dvacet let pohybuje mimo všechny žánrové škatulky i módní trendy. „Posluchači musí mít při poslechu naši

hudby pocit, jako kdyby leželi v hrobě,“ varuje kytarista Morten Gass, všechny, kteří by jejich nokturálním jamům přistupovali příliš lehkomyšlně.

Scénář, režie, výtvarný koncept: Mířenka Čechová
Choreografie: Mířenka Čechová, Andrea Miltnerová
Hudba: Bohren & Der Club of Gore
Sound design: Matouš Hekela
Light design: Martin Špetlík
Scéna: Jakub Tauš, Petr Boháč
Kostýmy: Judith Hansen
Stage manager: David Prokopič
Produkce: Judita Hoffmannová

Tantehorse + Bohren & Der Club of Gore, 29. ledna 2014,
Studio Hrdinů/Veletržní Palác

Jon Hopkins: Duch ve stroji

Karel Veselý

Říká se, že taneční elektronická hudba zažila svůj vrchol v deváté dekádě. Následný ústup z komerční slávy jí ale dovolil vrátit se ke kořenům i prozkoumávat nové cestičky vývoje a v druhé dekádě nového tisíciletí se mohla vrátit – odvážnější i dospělejší. Jedním z hrdinů této renesance je londýnský producent Jon Hopkins, který tvoří osobité, náladotvorné elektronické skladby, v nichž syntezátorové riffy i beaty slouží k jiným účelům než je čistě taneční slast. Za své nahrávky dvakrát získal nominaci na prestižní Mercury Prize a několik let působil jako spolupracovník Briana Eno.

Hopkins byl fanouškem elektronické hudby od dětství, jako dvanáctiletý ale také začal studoval hru na klavír a oblíbil si moderní vážnou hudbu skladatelů jakými jsou Ravel nebo Stravinskij. Postupy z ní smíchal s pastorální atmosférou Boards of Canada i zasněnými kytarovými pasážemi a v pouhých devatenácti letech začal pracovat na svém prvním albu, chilloutovém klenotu, který nakonec vyšel pod názvem Opalescent (2001). Následné album Contact Note (2004) ale padlo na neúrodnou půdu éry, v níž se elektronická hudba tísnila na okraji zájmu a Hopkins se rozhodl na čas svoji sólovou kariéru opustit. V polovině nulté dekády se na několik let stal spolupracovníkem Briana Eno – asistoval na jeho deskách Another Day On Earth (2005) a Small Craft On A Milk Sea (2010) a společně s ním vypomohl Coldplay s komerčními trháky Viva la Vida or Death and All His Friends (2008) a Mýlo Xyloto (2011). Další inspirativní spolupráci navázal Hopkins se skotským

folkovým bardem jménem King Creosote. Nejprve produkoval jeho desku Bombshell, aby se v roce 2011 potkali na sérii kolaborativních desek spojujících křehký folk a elektroniku s field recordings z poloostrova Fife. První ze společných desek – uhrančivá Diamond Mine z roku 2011 obdržela nominaci na Mercury Prize. Návrat Hopkinse k sólové kariéře obstaralo na konci dekády album Insides (2009) inspirované překotným vývojem na scéně tzv. bass music. Jeho pokračování z roku 2013 – album Immunity je nejlepší odpovědí všem, kteří inteligentní taneční elektroniku už pohřbívali. Inovativní, energická a zároveň velmi emotivní deska patří mezi žhavé kandidáty do výročních žebříčků s letopočtem 2013. Festival Spectaculare tak 30. ledna přivítá jednu z nejzářivějších hvězd současné elektronické scény.

Jon Hopkins, 30. ledna 2014, Palác Akropolis

Frederic Robinson: Minulost je budoucnost

Karel Veselý

Drum'n'bass nemusí asociovat jen ztracenou éru druhé poloviny devadesátých let – překotné elektronické rytmy můžou pořád znít zajímavě a inspirativně i v naší éře. Na Festival Spectaculare vás o tom přesvědčí mimořádně talentovaný německo-švýcarský producent Frederic Robinson, který se ve svých jednadvaceti letech může hrdě postavit do čela nové vlny tohoto žánru. Tedy až na to, že jeho hudba je tak osobitá, že těžko bude hledat nějaké své žáky. Místo klubového hedonismu má totiž Robinson mnohem blíže k tvorbě moderních skladatelů jako jsou Steve Reich, Terry Riley či Philip Glass. S jejich pomocí dělá z breakbeatů něco zcela unikátního.

Frederic Robinson se narodil v Německu, dětství strávil ve Švýcarsku a už od raného věku se učil na housle. Dnes studuje audio design v Basileji a je posedlý mícháním elektronické a akustické hudby. Zvuky akustických nástrojů jsou pro něj totiž pořád něco, co mu žádný software nikdy nemůže nabídnout. A tak se elektronickými rytmy v jeho skladbách proplétají smyčce nebo dechy a minulost si podává ruku s budoucností. Robinson debutoval v devatenácti singlem Laughing At Clouds na britské značce Different, jeho talent pak zazářil v roce 2013 na dvojici singlů pro značku Blu Mar Ten, kterou vedou stejnojmenní veteráni drum'n'bassového žánru.

Svoji vizi „hudby pro posluchače se širokým obzorem a krátkým soustředěním“ definitivně realizoval

Robinson na albu Mixed Signals, úchvatné kolekci atmosférických skladeb, které překračují žánrové škatulky. Komplexní polyrytmy desky odkazují na jazz stejně tak jako na drill'n'bass takových producentů, jakým byl třeba Squarepusher, a bohaté orchestrální aranže zní jako něco, co by si z jeho žánrových současníků dovolil jen málokdo. Deska se dočkala podpory takových osobností jako jsou Gilles Peterson, Mary Anne Hobbs a nebo London Elektricity a bude určitě figurovat ve výročních žebříčcích specialistů na tento žánr. Frederic Robinson tak dorazí na Festival Spectaculare s puncem jednoho z nejvýraznějších objevů na elektronické scéně roku 2013.

Frederic Robinson, 30. ledna 2014, Palác Akropolis

Nils Frahm: Klavír jako předmět doličný

Karel Veselý

Postupy komorní vážné hudby či minimalismu poslední roky výrazně zasahují do sféry ambientu či experimentální elektroniky a mezi nejvýraznější představitele tohoto fúzování patří berlínský hudebník Nils Frahm. Jeho intimní klavírní skladby hrané s pokorou k tichu budou na Festivalu Spectaculare zastupovat současnou vlnu moderní klasiky, která v druhé dekádě nového tisíciletí nabrala nevídanou popularitu.

Nils Frahm studoval hru na klavír u Nahuma Brodského, žáka Čajkovského, se stejnou vervou jako vážné hudbě ale propadl i experimentální elektronice. Jeho debut *Streichelfisch* z roku 2005 se ještě nese v duchu abstraktních glitchových kompozic s cvakajícími beaty, následné album *Electric Piano* (2008) už ale spadá do neo-klasického žánru. Kontemplativní kompozice alb *Wintermusic* či *Bells* (shodně rok 2009) objevují svět ztišené melancholie klavírních sol, které ale prozrazují i vlivy ambientu či post-rocku.

Frahmův velký průlom přišel v roce 2011 s albem *Felt* natočeným pro značku *Erased Tapes*, na níž se shromažďují výrazné osobnosti post-klasické vlny jako Peter Broderick, Ólafur Arnalds nebo A Winged Victory for the Sullen. Jedná se o úžasný experiment s klavírem, jehož zvuk je tlumený přes plsť. Výsledkem jsou intimní skladby, v nichž jsou mezi tóny slyšet i ty nejnepatrnější pohyby uvnitř klavírní konstrukce.

Album figurovalo ve výročních žebříčcích *Guardianu* nebo časopisu *Mojo* a mezi Frahmovy fanoušky se tehdy zařadil i Thom Yorke, který skladbu *Ambre* zařadil do svého žebříčku zveřejňovaného na webu *Radiohead*. Frahm má za sebou také nahrávky s čelistkou Anne Müller a nebo singly s Ólafurem Arnaldsem a F. S. Blummem.

Stejně jako jeho kolega Hauschka, má i Frahm oblibu v neortodoxním použití svého nástroje - *Screws* natočil jako improvizace pro devět prstů v době, kdy si léčil zraněný palec a na aktuálním albu *Spaces* zapracoval do svých kompozic i samplů zvonících mobilů či kašláním diváků nahrané během svého koncertu. Vinylové album *Juno Reworked* z roku 2013 ale potvrzuje, že má pořad blízko i ke světu elektronické hudby - na kolekci se remixy podíleli i Luke Abbott a Clark.

Nils Frahm, 31. ledna 2014, Palác Akropolis

Hauschka: Hudba je dobrodružství

Karel Veselý

V internetové éře mizí hranice mezi žánry a hudebník si může svobodně cestovat mezi různými formami. Příkladem takového dobrodruha je německý klavírista a skladatel Volker Bertelmann vystupující pod uměleckým pseudonymem Hauschka. Prošel rockovými i hiphopovými projekty, skládal experimentální elektronickou hudbu a od roku 2004 natáčí nahrávky na pomezí ambientu a komorní vážné hudby, k jejíž tradici ale přistupuje velmi neortodoxně.

Rodák z Ferndorfu u Düsseldorfu studoval několik let hru na klavír, ale od vážné hudby se jeho zájem v devadesátých letech rozšířil až po hip hop či drum'n'bass. V roce 1992 založil hiphopový projekt God's Favourite Dog, který to dotáhl až ke smlouvě s velkou nahrávací společností. Po jeho rozpadu působil v drum'n'bassové skupině Nonex, zformoval electro-rockovou kapelu Music A.M. a nebo produkoval taneční nahrávky. Funkcionální rytmy dance music v něm zasely fascinaci hudbou redukovanou na nejnutnější elementy, až ho napadlo zkusit se obejít i bez elektronických nástrojů samotných. Oklikou se tak vrátil ke klavíru, který s oblibou začal všemožně preparovat, tak, aby získal dosud neslyšené zvuky.

Počínaje deskami Substantial (2004) a The Prepared Piano (2005) svůj nástroj kutilsky proměňuje, aby z něj vyloudil co možná nejpozoruhodnější zvuk. Modifikuje táhla či přikládá pingpongové míčky a plastové lahve na struny. Pro někoho je to možná svatokrádežný přístup, který ale výtečně funguje. „Nenávidím,

když mi někdo v souvislosti s uměním řekne: „To je nemožné!“ Vždycky mě napadne: „Proč jsem vůbec tady, když musím dělat věci stejným způsobem jako předchozí generace?“ říká hudebník, který si vždy tvrdohlavě krácel po své vlastní cestě. Ať už Hauschka skládá poctu svému rodišti na albu Ferndorf (2008) a nebo na Foreign Landscapes (2010) zachycuje dálavy, které procestoval, výsledkem je velmi osobitá instrumentální hudba s dotekem emoční intimity.

Festival Spectaculare představí Hauschku v doprovodu Samuli Kosminena, s nímž už před dvěma lety spolupracoval na desce Salon des Amateurs. Finský perkusionista a mistr samplingu se proslavil na konci devadesátých let jako člen skupiny Edea. Od té doby působí v islandských Múm, odkud si příležitostně odskakuje ke kolaboracím s Kronos Quartet či Jóhannem Jóhannssonem. Zahrál si ale i na sólovce Jónsiho ze Sigur Rós.

Hauschka ft. Samuli Kosminen, 31. ledna 2014, Palác Akropolis

Filmový program Festivalu Spectaculare v Biu Oko

22. 1. 18:00 Supersilent 7

NO 2007, Kim Hiorthøy, 109 min

7 je filmem zachycujícím koncert norské kapely Supersilent z Osla ze srpna 2004. Kapela Supersilent vždy kompletně improvizuje, někdy hodně hlučně, někdy hodně tiše a étericky, ale vždy nádherně. Film byl natočen na 16mm černobílý film, zvuková složka filmu si dopřála Dolby Digital. Koncert byl oceněn norskými recenzemi maximálním počtem hvězdiček.

22. 1. 20:30 Einstürzende Neubauten: Poloviční člověk

Einstürzende Neubauten: 1/2 Mensch
JAP 1986, Gakuryu Ishii, 58 min

Dokumentární film od kultovního japonského režiséra Ishiio o japonské tour německé undergroundové kapely Einstürzende Neubauten z roku 1985. Jméno filmu odkazuje na stejnojmennou desku. Bezmála hodinový film sleduje koncertní vystoupení, ale i performance kapely ve starých železárnách určených k demolici. Vybrané písně jsou představeny originálním klipem s japonskými tanečníky stylu butó.

22. 1. 22:00 Čas Země – Snová cesta pouští

Time of the Earth – A Desert Dreamtime Journey
USA 2001, Steve Lazar, 77 min

Unikátní audiovizuální odyssea do světa Steva Roache, specialisty na atmosferické hudební plochy. Vizualní báseň k hudbě mistra změněných stavů vědomí docí-

lených hudbou. Tři roky natáčení na nejdlehlších místech amerického západu, mimořádné atmosferické jevy, turbulentní mrakové formace, sluncem zalité kaňony, impozantní skály a ohlušující ozvěna doby stvoření Země. To všechno je film Čas Země.

26.1. 18.00 Dead Can Dance: Směrem do nitra

Dead Can Dance: Toward The Within
UK/USA 1994, Mark Magidson, 122 min

Poté, co se hudba Dead Can Dance objevila ve filmu Baraka (1992), dvojice Lisa Gerrard a Brendan Perry se proslavila po celém světě. Dokument Směrem do nitra sleduje dvojici na jejich americkém koncertu v Santa Monice, kde koncertní záběry střídají rozhovory odhalující pozadí tvorby. Lisa Gerrard a Brendan Perry popisují své hudební vlivy, jejich lásku k nezvyklým hudebním nástrojům a odlišný přístup ke zpěvu a textům.

26.1. 20.30 Inni

Sigur Ros: Inni
ISL 2011, Vincent Morisset, 75 min

K impresionistickému post-rocku nejslavnější islandské kapely našli tvůrci přiléhavý vizuální styl. Snímek Inni se přes detail obrací dovnitř, k alchymii živé souhry i k prožitku naslouchání. Původně se filmovalo na formát HD Digital, poté byl materiál převeden na klasický celuloid (16mm), byl znovu promítán a zase snímán. Celý film pozorně sestříhal Nick Fenton, který se rozhodl narušit plynutí nečekanými archivními záběry včetně interview z doby před průlomem kapely, z konce 20. století. (Zdroj MFFKV)

Workshop pro děti s Clarinet Factory

Hudební workshop s Clarinet Factory otevře dětem nové pohledy na hudbu a svět Karla Zemana ožije novou poetikou. Hostem kvarteta, které spolu putuje již od raného muzikantského mládí, bude známý perkusista Alan Vitouš, který je rovněž spolutvůrcem workshopů.

Workshop se uskuteční v Paláci Akropolis
25. ledna 2014 od 12 hodin.

Denovali Records: Kvalitní hudba přežije

Karel Veselý

Německý label Denovali Records už návštěvníci hudebního lahůdkářství Music Infinity znají prostřednictvím tvorby Hidden Orchestra, Poppy Ackroydové, Grega Hainese a nebo koneckonců i domácí stálice Floexe, který zde vloni vydal své EP Gone. V sobotu 22. března se v Paláci Akropolis odehraje showcase tohoto výjimečného labelu, který se za osm let své existence vyšvihl mezi nejrespektovanější labely na poli experimentální elektronické hudby. Jako další tváře Denovali Records se zde představí jednočlenný projekt Bersarin Quartett pohybující se na pomezí ambientu a klasické hudby a francouzsko-britská dvojice Piano Interrupted míchající laptopovou elektroniku s klavírem.

Bersarin Quartett není kvartet, ale jednočlenný projekt německého hudebníka Thomase Bückera. Na scéně elektronické hudby pohybuje už od začátku tisíciletí, pod hlavičkou Bersarin Quartett ale debutoval až v roce 2008 výborně přijatým eponymním albem, které spojovalo éterický ambient s moderní klasikou a filmovou hudbou. Bücken v rozhovorech prohlašuje, že jeho hudba má „docílit co nejvyššího emočního dopadu“ a způsob tvorby jeho imaginárních filmových soundtracků bývá srovnáván s nahrávkami Stars Of The Lid, Bohren & Der Club Of Gore či Cinematic Orchestra. Přestup Bersarin Quartett k Denovali Records dovršilo v roce 2012 jeho druhé album nazvané stroze II a na letošní rok chystá novinku, která by měla zazní už i v rámci koncertu Music Infinity a kde se Bersarin Quartett představí naživo coby trio. Další neobvyklou žánrovou fúzi nabídne ten večer v Paláci Akropolis dvojice Piano Interrupted, za níž stojí původně londýnský klavírista Tom Hodge a francouzský elektronický producent Franz Kirmann. Jejich hudba propojuje náladové kompozice filmových soundtracků,

inteligentní glitchovou elektroniku a komorní klavírní melodie a výsledky na albech Two By Four a loňském The Unified Field jsou výrazným příspěvkem do současného fúzování vážné a elektronické hudby. Už na této druhé desce se Piano Interrupted představili jako kvarteto doplnění o hráče na cello a kontrabas a organicky zde přetváří abstraktní elektroniku v něco zcela nového – v hudbu s dotekem budoucnosti, v níž se stroje a příroda definitivně smířili.

„I když dnes díky internetu můžeš najít kteroukoliv kapelu, která kdy existovala, dobrý label má pořád zásadní roli jako patron pro umělce a záchranná kotva kvality pro posluchače,“ vysvětluje Timo Alterauge filosofii svých Denovali Records. Jeden z nejzajímavějších labelů současnosti věří, že kvalitní hudba může přežít i v éře rychlých informací.

Showcase labelu Denovali Records se odehraje v Paláci Akropolis 22. března 2014.

Další koncert v rámci Music Infinity bude 11. dubna 2014 s britským nu-jazzovým kvartetem Slowly Rolling Camera.

Dánská intimní supernova Agnes Obel

Pavel Zelinka

*„Hněv není motorem mé kreativity,“
prozradila novinářům po vydání svého
prvního alba nadějná zpěvačka
a skladatelka Agnes Obel. Dánská „klidná
síla“, evropskými žurnalisty pasovaná na
jeden z největších objevů populární scény
posledních let, se představí z kraje roku
2014 poprvé i v České republice,
a to v rámci série koncertů Femme Fatale
v pražském Paláci Akropolis.*

Inspirace zavedla tichou Dánku Agnes Caroline Tharup Obel nejprve v roce 2005 do jejího současného domova – do Berlína – kde začala tvořit pod vlivem Erika Satieho, svoji vlastní muziku. Štěstí ji na začátku kariéry rozhodně přálo. Hned první singl Just So, který umístila v roce 2009 na MySpace, zaujal tvůrce reklamního spotu Deutsche Telekom takovým způsobem, že poté dlouhou dobu rotoval v prestižních reklamních časech na všech televizních kanálech. Agnes se tím výrazně ulehčila cesta k solidní nahrávací smlouvě. O rok později se Obel za důvěru odvděčila svou první deskou Philharmonics.

Mluví-li se v životopisech o zázemí umělce jako o nekonvenčním domově neustále znějící hudbou, člověku většinou bezděčně naskočí představa volnomyšlenkářské hippie či rockové rodiny, v níž zdmí otrásá svižný rock. Přestože i o rodičích Agnes Obel můžeme mluvit jako zanícených muzikantech, je třeba rockové spády vyměnit za Bartóka a Chopina. Podhoubí komorního rukopisu Dánky začíná být zřejmější. V zápleť po vydání desky se strhla okolo Obel mela. A to mluvíme o submisivní muzice postavené na vokálu, klavíru a smyčcích. „Orchestrální ani symfonická muzika mne nikdy nelákala,“ vysvětlovala hned po vydání Philharmonics autorka. „Vždycky mě naopak přitahovala síla jednoduchých až dětsky naivních melodií“. Debutu se nakonec prodalo přes půl miliónu kusů (jen v Dánsku pětinasobná prodejní platina a pět vítězství v rámci Danish Music Awards), získalo ocenění Impala European Independent Album of the Year, klipovka Riverside se stala dle dánských filmových akademiků písničkou roku 2011 a Evropská vysílací unie, sdružující více než 50 veřejnoprávních rádií včetně vlivného kolosu BBC, ověřila v roce 2012 Agnes Obel oceněním European Border Breakers Awards. Právě komentátor britského rozhlasu označil skladbu na debutu za „pomalou, temnou, někdy až pohřební krásu“, zatímco francouzský deník Le Figaro píše o Agnes Obel jako o „osobnosti hodné následování“.

O to bedlivěji se čekalo, s čím vyrukuje Agnes na desce druhé. Kolekce nazvaná Aventine vyšla v září 2013 a kdo předpokládal, že Obel propadne po úspěchu orchestrálnímu vábení, hrubě se přepočítal. Zatímco naživo vystupuje autorka ve trojici, na nové desce se nechala doprovodit pouze houslistkou Mikou Posen z Timber Timbre. Před třeštěním světa se uzavřela doma a celé album nahrála během krátké chvíle ve stísněných prostorách, kam se podle jejích slov „vešel jen mixpult, piano a pár mikrofonů“. Kontinuitu nových písniček s předchozí deskou symbolizuje i podobně retro laděný videoklip ke skladbě The Curse přítele zpěvačky, filmového režiséra Alexe Brüela Flagstada. „Nechtěla jsem na novém albu melodie zatěžovat velkými příběhy. Ty se dají načrtnout i zvukem jednotlivých slov a to byl na Aventine můj záměr. Nerada bych své posluchače unavovala subjektivitou svých pohnutek“, prozradila Agnes Obel nedávno během rozhovoru pro francouzskou veřejnoprávní televizi France 24. Její živá představení jsou intenzivním zážitkem. Agnes si i po letech pečlivě vybírá vhodné prostory pro svá soustředěná, intimní představení. V Praze vystoupí v triu – její klavír doprovodí violoncello a housle. A čím si fenomenální úspěch své hudby vysvětluje sama hudebnice? „Dělám přesně to, co jsem vždycky dělat chtěla. Nemám pocit, že bych to byla já, kdo si vybral hudbu jako objekt svého zájmu. To sama hudba si vybrala mě,“ vysvětluje bezelstně letos 33letá hudebnice. Máme se na co těšit.

Agnes Obel vystoupí v rámci koncertního projektu Femme Fatale 9. ledna 2014 v Paláci Akropolis.

Velkolepá Ane Brun

Ondřej Formánek

Ane Brun, která vystoupila dvaadvacátého října v rámci koncertního programu Femme Fatale před zaplněnou Akropolí, je doma ve Švédsku, kam se před lety odstěhovala z rodného Norska, poměrně velké jméno. A ačkoli tato sedmatřicetiletá písničkářka zatím není tak světově proslulá jako její krajanky Lykke Li nebo Robyn, začíná se pomalu, ale jistě etablovat i mimo Skandinávii.

V sále zhasli a Ane Brun přichází k mikrofonu. Kapela spustí a Ane zpívá rozechvěle něžným hlasem „*Držím tvou pochodně / A dál už nebudu...*“ Na sobě písečně zlatavou róbu a když před mikrofonem rozevře ruce, splývá jí dolů z paží. Na krátké, ke straně sčesané vlnky blond vlasů, jí svítí modrý reflektor. Retro účes, co vypadá jak ze staré pohlednice. S tou róbou kněžky a trochu silnější figurou Ane dobře naplňuje stereotypní fantazie, které chová o nordických ženách ze severu typický obyvatel české kotliny. Někdo jako já. Mě by tedy možná nepřekvapilo, kdyby si Ane v příští skladbě nasadila helmu s rohy a pak si obula brusle a projela se tím modravým světlem po pódiu a zatímco by kapela hrála, předvedla by piruetu jako kdysi Sonja Henie, norská šampionka v krasobruslení a hollywoodská star černobílých filmů meziválečné éry. „*Držím tvou pochodně / A dál už nebudu / Můžeš si ji nechat, vzít, použít / Potřebuju obě ruce, jen abych udržela tu svou...*“

Ta písnička, kterou Ane otevírá pražský koncert, se jmenuje *The Light From One*. Ane ji prý napsala při sledování zpráv z masových demonstrací „Arabského jara“. Skladba sama přitom nijak revolučně nebourá. Bicí tu povolně odměřují čas, jako boží mlýny, a v tom plynutí pravidelně klesá líbezný melancholický klavírní motiv, co trochu připomíná klavírní balady Nicka Cavea ze starých časů *The Good Son*.

Jsem v tvém pokoji / Jsme tu spolu už celé týdny / Tvá okna jsou pomalovaná / Ničím skutečným...

Je to vlastně svého druhu hitovka. Možná škoda, že právě ji Ane zařadila na samý začátek koncertu, kdy se pódiium a publikum teprve otukávají, jako dva boxeři v úvodním kole dlouhého zápasu.

The Light From One je z pátého alba *It All Starts With One*, které vyšlo v září 2011, poté, co se Ane Brun vrátila z turné s Peterem Gabrielem, kde ho doprovázela jako vokalistka, a ze společných koncertů s americkou písničkářkou Ani DiFranco, které předskakovala. Je to album sebevědomé písničkářky, jejíž význam definitivně překročil hranice Norska, kde se narodila, a Švédska, kde už dvanáct let žije.

Zatímco do té doby se Anina hudba na všech albech vyznačovala jednoduchým, až minimalistickým základem, který vyrůstal z akustické kytary a zpěvaččina citlivého sopránu, který jen občas cestou doprovodil nějaký další nástroj, tady je přítomný malý orchestr. Dokonce tam hrají hned dva bubeníci zároveň, jeden od slavné Lykke Li, druhý od švédského písničkáře Loney Dear.

Ale ten orchestr i zdvojené bicí jsou skutečně hlavně přítomné. Pasáže, kde hrají, jsou stejně důležité, jako místa, kdy jsou ticho. Respektují minimalistický naturel a křehkost Aniných skladeb.

Na pódiu v Akropolí reprezentuje tehle malý orchestr kvarteto Tonbruket, které Ane na turné předstakuje, a pár doprovodných hudebníků. Mezi nimi jasně dominuje vokalistka Nina Kinert, čerstvě třicetiletá stoupačička hvězdička švédského pop-folku.

I tady stojí oběma zpěvačkám za zády dvě bicí soupravy. O tep písně se přitom často stará jen jedna, druhá tvoří zvukovou dekoraci. Někdy jsou to poryvy rytmů, které proběhnou v pozadí jinak klidné skladby, jako když se ztichlou krajinou přeženou stíny rychle letících mraků. Někdy jen lehce klapou a cinkají, črtají prostor.

Stejně velkolepě minimalistická je i scéna. Celou zadní stěnu pódia je pokrývá velký obraz letokruhů kmene stromu, které v tom modravém světle a hlasech Any a Niny působí neskutečně, jako fantastický ciferník hodin nebo mapa oběžných drah nebeských těles. V šeru mezi muzikanty jsou rozestaveny asi metr vysoké železné lampy s velkými obnaženými žárovkami, baňkami na světlo. Druhá skladba je *The Puzzle* z alba *Changing of the Seasons*, kterému kritici rovnou začali přezdívat „rozchodové“.

Vkročila jsem do lásky / Vkročila jsem do minového pole / O jakém jsem nikdy neslyšela / Její pozůstatky byly roztroušené jako kousky skládanky / trvalo jí 365 dní, než je dala dohromady / ty kousky se daly jeden od druhého dost těžko rozlišit / byly maličké a to jasné modré nebe / plynulo věčně dál

V klipu k téhle skladbě jde pískem po mořské pláži těžkopádná postava v obrněném skafandru pyrotechnika, co likviduje nevybuchlé a nastražené bomby. Sbírá úlomky kytar a houslí a dalších hudebních nástrojů, rozházené po pláži. Snad aby je jednou někdo složil dohromady. Aby je složil jako hudbu, jako souznění milenců, nebo byl odsouzený k máchovskému tónu zborcené harfy, kytary, houslí a tak. I Ane Brun prý skládá své anglické texty takhle „jako puzzle“ pomocí slovníku. Líbí se jí, že když člověk skládá slova v cizím jazyce, má od nich odstup. Že je pak hrozně zvědavý, co znamenají a jak zní a jaký je to pocit, když je zpíváte.

Pak kapela spustí bez varování další smutný kousek z rozchodového alba – úvodní *The Treehouse Song* – kde se v refrénu zpívá *Chystala jsem se tě milovat do konce všech dní / A hlídat naše tajná znamení a ukolébatky / uvěřila jsem, že naše láska zestárne / že budeme žít v domku ve větvích a dělat děti / a pohřbíme své bývalé a jejich duchy / miláčku, byli jsme celi ze zlata.*

Navzdory nešťastně zamilovanému tématu jde o svižnou country písničku, zvláště v té koncertní verzi tady v Akropolí. Je to kousek, který přinutil pražské publikum k vlnění a tanci. Což člověku ostatně připomene, že Ane bývá přirovnávána také k Dolly Parton, countryové pěvkyni z Tennessee, která také dokázala tak dobře sdělit zoufale nešťastné city v na pohled veselé, hopsavé skladbě *Jolene*.

Jak zpěvačka sama během pauzy mezi písničkami zmínila, tohle turné oslavuje deset let její hudební kariéry, takže konkrétnější představování všech skladeb koncertu by bylo asi vyčerpávající a přesto marné. Co je nutné zmínit, je parádní verze skladby *Worship*, kterou Ane nazpívala na desce *It All Starts With One* s José Gonzálem, na jehož hebký hlas si určitě vzpomenete, protože jste se před pár lety zřejmě nevyhnuli té uhrančivé reklamě na jistý typ televize, kde do Gonzálesova zpěvu padaly ulicemi San Francisca tisíce barevných míčků.

Gonzálesův hlas tu kongeniálně nahradí dívčí vokál dlouhovlasé Niny Kinert. Doufejme, že o téhle zpěvačce ještě uslyšíme.

V rámci přídavek Ane zazpívala coververze starých hitů True Colors od Cindy Lauper a Big in Japan od Alphaville. V jejím rozechvělém hlasu a komorním podání dostaly tyhle syntezátorové popové kousky z osmdesátých let náhle zdání netušených myšlenkových hloubek. Ale možná o to šlo. Připomenout si zase, že kreslit hranice mezi „vysokým“ a „nízkým“ v pop music znamená propadnout stereotypům. Něco podobného, jako chtít nasazovat křehkým zpěvačkám helmu s rohy. **Ane Brun vystoupila v Paláci Akropolis 22. října 2013.**

Když se Faust spojí s Frankensteinem

Vladimír Mikulka

Kabaret Caligula je jedním ze svérázných fenoménů pražského divadelního podsvětí. V některých ohledech přitom trochu připomíná Divadlo Sklep (nebo celou Pražskou pětku) ve vrcholné fázi, ještě předtím, než se jeho členové začali věnovat masmediálnímu bavičství. Početnou a oddanou skupinu generačních příznivců si totiž Caligula dokázal přitáhnout pomocí groteskně cynické, eroticky podbarvené a sebeironické směsi absurdit a pokleslého humoru. Velmi „pražskopětkovský“ je také v tom, jak kombinuje hrdě přiznávaný amatérismus s nevidaně velkorysou produkcí. Finanční zajištění, výtvarná složka nebo píár tu mívá parametry, které v řadě ohledů přesahují standard leckteré profesionální scény.

Nová premiéra Panzerfaust jde co do profesionality ještě o kus dále, než ty dřívější: hru, jako obvykle sepsanou čtveřicí caligulovských protagonistů, režiruje filmař Jakub Sommer, hudbu napsal ostrřílený poprockový a divadelní skladatel Petr Wajsar a nechybí dokonce ani mediální lákadlo v podobě účasti Kláry Issové v roli Markétky. To podstatné se však nemění: východiskem je Faust, tedy velký, obecně známý příběh (starší inscenace pojednávaly o Hamletovi a Janu Husovi), který inscenátoři zcela nemilosrdně přepíší a překroutí podle svého. A protože mají slabost pro výtvarně stylizovanou sci fi, pokleslý pop a erotiku, je výsledkem barvitý divadelní komiks o zkáze světa i Faustovy duše, prokládaný zálibně stupidními písněmi a zatraktivněnými odvážnými kostýmy všech přítomných dam. Panzerfaust odpovídá na otázku, co se stane, když se – někdy v budoucnosti – nejmocnější koncern planety, vedený Viktorem Frankensteinem, rozhodne spojit s posledním nezávislým vědcem, Johannesem Faustem. Toho na cestě ke slávě i k moci doprovází věrná milénka Markétka, vybavená respekt vzbuzujícím výstřihem a touhou napravit svět, a také ještě věrnější asistent Wagner, patron sice poněkud suchopárný, leč neobyčejně ctnostný. Nebylo by zdvořilé prozradit, kam tahle bizarní faustiáda dojde a jakými zákruta-

mi to vezme, spolehnout se však lze na to, že autorský tým dokáže po celé dvou a půl hodinové představení chrlit vtipy jako o život. Což je ostatně jednou z hlavních příčin Caligulovy obliby. Celá inscenace však nezůstává jen u perzifláže klasického tématu oživeného vtipnými hláškami. Panzerfaust se s energickým nadšením pouští i do aktuálních záležitostí a nevyhýbá se ani přímočaře politickým žertíkům. „Hitler-Stalin-Klaus-Faust“, rýmuje kupříkladu Mefisto a probírá se přitom smlouvami se svými klienty. Podobných nehlubokých chytlavostí je inscenace plná: silnou stránkou Caliguly však naštěstí vždy byla schopnost umně balancovat na samé hraně vkusu a po případném zaškokbrtnutí se hbitě vrátit zpět. A konečně ještě jedno pozitivum. Představení zdobí velmi solidní a ukázněně herectví, které respektuje jednoduchou a údernou komiksovou stylizaci (platí to i pro hostující Kláru Issovou). Což ruku v ruce se sympaticky všudypřítomnou sebeironií mění Panzerfaust v docela příjemný zážitek (i když co do stopáže poněkud naddimenzovaný), dobře stravitelný nejen pro oddané fanoušky, ale i pro všechny jen trochu otrlejší milovníky pokleslých divadelních radovánek.

Recenze vyšla v Lidových novinách 1. října 2013.

Hitler, Stalin, Zeman, Klaus... Faust

Vladimír Hulec

MaPA_DIVADLO_VIDĚNO_TŘEMA

Je až s mrazivým podivem, jak se autoři – Štěpán Benyovszký, Ondřej Gabriel, Tadeáš Petr a Lukáš Rumlina – trefili do symptomů doby. Jejich groteskní adaptace Fausta je konglomerátem mnoha kulturních fenoménů, od Modrovouse a Krále Ubu přes Frankensteina a Noci oživlých mrtvol až kamsi k fašizujícím tendencím současné pop-kultury (Laibach), zobečněně pak manipulativním tendencím současné společnosti ovládané argumenty peněz, emocemi a zážitky „za každou cenu“.

Kabaret Caligula dokáže s ohromnou pitoreskní nadsázkou a promyšlenými slovními fórkami a hříčkami parazitovat na klasických předlohách a pře(z)vracet je k obrazu svému. Představení je od začátku typicky kultovní akcí, na které jsou přítomni vesměs poučení diváci (bylo zcela plno!), kteří se – a právem! – skvěle baví. Přitom se vůbec nehraje o nevázných blbostech a je jasné, že diváci chápou různé citace, parafaráze a odkazy. Atmosférou i obsahově mě napadalo prvorepublikové Osvozené divadlo Voskovce a Wericha postmoderně křížené s newyorskou Rocky Horror Picture Show. Asi k těmto dvěma fenoménům by se tato produkce dala přirovnat nejspíš. Z nedávné zdejší produkce snad ke Kolečkovým a Svobodovým Pornohvězdám v Roxy/NoD či některým projektům Depresivních dětí toužících po penězích. Je amatérské a profesionální zároveň. Oproti minulým produkcím Kabaretu Caligula přibyl prvek, který dřív citelně chyběl a přebíjelo jej nadšenectví – žánrově přesně nalezené a realizované herectví udržující a v přesné nadsázce zdůrazňující charakter každé postavy (Lukáš Rumlina – Faust, Tadeáš Petr – Wagner, Štěpán Benyovszký – Viktor Frankenstein, Ondřej Gabriel – Mefisto, Michal Hnátek – Lennie Small...). Všichni hrají (a herečky zpívají) s obrovskou suverenitou. Svě role formují a interpretují s divokostí a současně noblesou hodnou jejich věku, zkušenostem a (vysokého) intelektu. Aby ne, když základ souboru tvoří bývalí studenti Gymnázia Jana Keplera.

Přes všechnu pitoresknost vidíme na jevišti – v dobrém slova smyslu – intelektuální divadlo. Rázné, razantní,

monstrózní. Nechci zde popisovat děj, postačí snad říci jen to, že neúspěšný vynálezce Faust, od studí žijící a tvořící ve staré garáži (eo ipso undergroundu), celý svůj dosavadní život bojuje – spolu se svým asistentem Wagnerem – proti všeovládající globální společnosti Panzera Viktora Frankensteina. Nakonec (když jej Markétka opustí) je jí pohlcen, „investuje“ do podniku svou duši a připisuje se na Mefistův seznam: Hitler, Stalin, Zeman, Klaus... Faust. Vzniká tak nadglobální společnost PanzerFaust. Jeho asistent Wagner a Frankensteinův osobní kouč Mefisto, Nebe a Peklo, však o jeho duši bojují dál...

Formou sledujeme činohru, kabaret, muzikál, přístupem výsměšný, showbiznysem nezatížený underground. Výsledkem je osvobozené divé divadlo pro svobodné divé diváky.

Jako důležitý bonus vystupuje v jedné z hlavních rolí – Markétce – okatá Klára Issová. Všechny chlapy suverénně přehrává (a teprv ona ukazuje, co je skutečně profesionální herectví) a je to právě ona, kdo dodává celku nezaměnitelnou pikantnost a adrenalinovou „šmakoznost“. Nebojí se těch nejdívočejších situací včetně líčení a kostýmu. Klobouk dolů před jejími těsnými černými šaty, hlubokým dekoltem a ostrými bradavkami. PanzerFaust je nesmírně radostná, chytrá, přitažlivě běsná inscenace, která se přesně hodí do rockového prostředí pražské Akropole. Vřele ji doporučuji všem, kdo má rád tvrdý alkohol neředěný vyšumělou sodovkou.

Text vyšel v Divadelních novinách. Redakčně kráceno.

„Scifi“ faustiáda autorského Kabaretu Caligula

Vladimír Just

Ve „scifi“ faustiádě Kabaretu Caligula jsme svědky dryáčnický karnevalové hry s mýtem, jeho neuctivého destruování i nového konstruování, neustálého odbočování, vzdalování a zase sblížování, střetávání zdivočelého revuálního děje s vážným významovým jádrem mýtu, jímž jak víme je nákup duše a svědomí (zde jde spíš o nákup na splátky).

Navzdory všem kabaretním krkolomnostem jde tady o nákup krajně povážlivý, nákup duše a svědomí zřejmě posledního nezávislého vědce na planetě, kterou jinak zcela ovládl mocný nadnárodní koncern Panzern. Tím vědcem je samozřejmě Faust, potrhlý dispraktik a idealista, laborující v bídné garáži, jíž sdílí s asistentem Wagnerem (jinak též automaticem na nesnesitelně bodrá lidová moudra ve stylu otce Pludka z Havlovy Zahradní slavnosti) a se svou naopak až nebezpečně praktickou snoubenkou. Jeho Markéta je „marketingová ředitelka“ Panzernu, a tomu zase velí sám hromovládny Frankenstein. Nu, a Frankensteinův „osobní kouč“ je Mefisto, vyslaný k nákupu vědcovy duše (vynálezu). Role se ještě mnohokrát prohodí, a situace zamotají, ale vzdor zmíněným krkolomnostem, nadbytečností a (naštěstí řídkým) lacinostem čteme pod dryáčnickou kabaret-

ní poetikou pořád starý kruciální spor anděla a ďábla o intelektuálovu duši. Ukáže se nakonec, že Faustovým andělem strážným je nesnesitelně (protože bez špetky humoru) mudrující Wagner, a že naopak ďábelský „osobní kouč“ Mefisto je, jako ostatně už u Goetha, nejtipnějším glosátorem hry: „Ano, já jsem zlej“, připustí po svém odhalení, a hned manažersky dodá: „Ale jsem v tom dobřej.“ A je opravdu ve zlu „po čertech“ dobřej, na rozdíl od neschopného dobra Wagnerova. Suma summarum: autorům zjevně neleželo na srdci vyprávění o Faustovi, ale Faustem vyprávějí o současném zešlévším světě – a sobě v něm.

Text je výňatkem z připravované knihy Vladimíra Justa Faust jako stav zadlužení (kapitola Faustování v Čechách L.P 2000-2013), která vyjde v Nakladatelství Karolinum v první polovině roku 2014.

Na Palác Akropolis padne Šero, Bratři Orffové pokřtí album

redakce

Po osmi letech se z krnovských lesů znovu vynořují Bratři Orffové, osobitý hudební kolektiv pohybující se na pomezí psychedelického folku a alternativního rocku. Kultovní skupina letos po delší pauze vydala svoje druhé album Šero, které pokřtí 29. ledna 2014 na výjimečném koncertu v Paláci Akropolis. Hostem večera bude norský písničkář Moddi, který je aktuálně nominován na 4 norské hudební ceny Grammy.

Skupina Bratři Orffové vznikla v polovině devadesátých let jako projekt krnovského písničkáře Ivana Gajdoše. K němu se postupně přidali kytarista Lukáš Novotný a producent Matouš Godík (alias ZKA4T), kteří jeho folkové melodie balili do elektronického kabátu. Debut v roce 2005 obstaralo koncepční album příběhů z tajemného města Bingriwingri, za něž Orffové získali nominaci na Anděla, cenu Musicserveru či časopisu Filter. Místo další studiové desky si Gajdoš s dalšími členy koncertní kapely Orffů odskočil do „relaxačního“ projektu Poslední Výstřel, s nímž vydal v roce 2009 album Rozhodně nečekejte sex.

Na nové desce začali Bratři Orffové pracovat už na konci dekády. Písničky tentokrát vznikaly více jako kolek-

tivní práce, pořád ale – jak je pro ně typické – pečlivě a pomalu. K vydání alba Šero tak došlo až v listopadu 2013. S nahrávkou jim pomohl kutil Kittchen, spisovatel Jaroslav Rudiš i bezmála tři stovky fanoušků na serveru HitHit, kteří přispěli na vydání alba. Album sklídilo skvělé recenze a uzmulo nominaci na hudební ceny Apollo. Orffové desku zároveň ohlásili jako svoji poslední – příběh jejich hrdiny Serži Vantóše se prý na nahrávce uzavřel a více k němu již není co dodat.

Bratři Orffové pokřtí nové album 29. ledna 2014 v Paláci Akropolis.

Krásný ztráty a nálezy Serži Vantóše

Dan Hájek

Osm let od alba Bingriwingri se otevírá křehký svět, v němž Bratři Orffové vypráví své příběhy Serži Vantóše. Nové album Šero je však zvukově členitější, vyzrálejší, přesto zůstala zachována aura melancholie a procitnutí v životních postojích. Výsledek je lidsky blízký a houževnatost atmosféry evokuje severský styl.

Některé životní cykly není třeba předbíhat nebo přeskakovat. Někdy vše musí pěkně dozrát, aby měl projekt hlavu a patu. Stejně tak k tomu, zdá se, přistupují i Bratři Orffové. Jejich imaginární (možná i reálný) hrdina Serža Vantóš musel posbírat životní zkušenosti, přesto v něm zůstala zakotvena dětská duše snílka a neoblomného hledače idylických konců. Jeho příběhy tentokrát nejsou žádným fantaziováním o budoucnosti, jak tomu bylo na předchozím albu Bingriwingri. Naopak se lopotí současností a nejednou se otočí ve svém vyprávění do minulosti, aby jeho postřehy dostaly kontinuální pointu. Serža se tak opět stává průvodcem, který druhému albu dodává lidskou tvář, průvodcem, se kterým se nejednou ztotožníte. Oproti desce Bingriwingri vyznívá Šero vyzráleji i hudebně. Motivy jsou instrumentačně bohatší a rozma-

nitější, přesto do sebe zapadají jako pestrá skládačka, která ale nijak nenarušuje dějový sled myšlenek, postřehů a poznání hlavního aktéra. Práce s celým kompletem pojalo trio citlivě a každá rušivá elementární částička byla včas odhalena; drobnohled Matouše Godíka zde zafungoval do posledního detailu. Příbylo i elektroniky, ta místy mnohem více vystupuje do popředí, než jsme mohli slyšet na zmíněném debutu. Orffové i tak zůstávají věrni svému folktronickému sevření, kdy niterně předkládají křehké, melancholii protkané melodie. Na euforický happyend nebo pozitivní zvraty tu natrefíte jen výjimečně. Skladba „Trávy“ to v mnoha ohledech splňuje, ale stále je cítit onen severský odér. „Na dně krnovské propasti“, „V záclonách“ nebo „Sbor pomsty duchů“ ve svém základu laškovují s electropopem dvojice Prince Of Tennis, jen

si to páni Orffové přebrali vlastní optikou a střetem s akustikou. „Sbor pomsty duchů“ místy dokonce atakuje výrazný (skoro disko) rytmus a vytváří tak rovnici o protikladech, které se vlastně nakažlivě přitahují. „Srůst“ (hlas Magdaleny Šalamounové) je skromně křehká balada s jazzovým feelingem, která vedle gradující titulky „Šero“ nebo naléhavé „Vymazán“ působí noblesně uklidňujícím dojmem. Instrumentální „Stepsauer“ představuje pojítka k velkému finiši, kterému předchází Vánoce ovanutá „Pak otevřte všechna okna“ (ačkoliv se dotýká tématu smrti), v níž si snad každý vzpomene na svá dětská přání a vyčkávání na ten jediný den v roce. „Do hlavy“ naopak zastupuje klasičtější a poklidnější podobenství tvorby této krnovské party.

Textově se Serža srovnává s mnoha pocity spojenými s rozpadem vztahů, intimitou či hranicemi fungování rodiny, ale i hledáním nových smyslů. Chvillemi upouští uzdu své fantazii anebo utíká zpět k dětským vzpomínkám a určité nezranitelnosti nevědomí. Pošramocená městská romantika na vás zapůsobí známými figly ve dvojici „Sůl z Krnova“ a „V záclonách“, Kittchen coby autor těchto slov v nich našel titěrné sevření, které snadno dokáže předávat do všeobecného povědomí. Potemnělá nádražkácká poetika v „Tunelu“ (napsal ji Jaroslav Rudiš) má nebelovské kouzlo odkazující na hledání světlejších zitrůk, oné naděje. „Jakoby svět“ je neoblomné melodrama plné pravd o bytí/nebytí mezi živými/mrtvými. Příběhy tady procházejí mnoha odstíny témat, nadhled hlavního hrdiny místy až dojímají.

Svět v „Šeru“ není rozhodně idylický, spíše je to sbor vyprávění o krásných ztrátách a nálezech naděje Serži Vantóše. Bratři Orffové v mnoha ohledech postoupili ve svém hudebním objevování dále, pohrávají si i více s kontrasty nálad, atmosféry jednotlivých skladeb. „Šero“ sice potřebovalo delší čas na dozrání, ale bylo to jen ku prospěchu věci - ohromuje svou celistvostí a nakažlivě lidskou přívětivostí.

Text byl psán pro Musicserver.cz, Redakčně upraveno.

Mariam the Believer: Řád uprostřed chaosu

Ondřej Formánek

Mariam the Believer říká, že její debutové album Blood Donation by mělo znít „jako něco, co jste vykopali z temné země“. Polovina etablovaného experimentálního dua Wildbirds and Peacedrums vystoupí se svým novým sólovým projektem 25. února v Paláci Akropolis.

Mariam the Believer se jmenuje občanským jménem Mariam Wallentin. Je to pohledná Švédka s iránskými kořeny a polovina etablovaného experimentálního dua Wildbirds and Peacedrums, které tvoří se svým manželem Andreasem Werliinem. Společně si vystačí jen s bicími, perkusemi a Mariaminým skoleným a přitom divokým hlasem a výsledkem je jakýsi psychedelický, rituální pop, hudba, kterou server Allmusic popsal jako „záměrně primitivní a přitom zvláště futuristickou“, a která ve Švédsku získala cenu za nejlepší jazzovou nahrávku roku (což nejlépe ilustruje, jak obtížné se to dá zařadit). Dvojice jezdila se známými indie jmény jako Efterklang, Bonnie „Prince“ Billy, Lykke Li nebo St. Vincent. A Mariam se prý v tom všem začala ztrácet. Prý začala být unavená, potřebovala si srovnat hodnoty, ujasnit si názory na život a na tvoření, poznat, co je za člověka. Aniž by rušila život Wildbirds and Peacedrums (a své manželství). Přejmenovala se na Mariam the Believer, prý proto, aby v tom jménu zazněla naděje, a zkusila natočit album sama. Album „jako něco, co jste vykopali z temné země“. Při něčem takovém může člověk narazit na věci, které před sebou i před světem pohřbil a ukryl, na zhubeně hrobové ticho i kořeny svých primitivních každodenních koupelnových rituálů. Všem dominuje její hlas. „Mám pocit, že můj hlas je vždycky něco jako tažná lokomotiva a všechno ostatní jsou jen vagóny“, říká. Občas zní jako zdivočelý vokální tanec Florence and The Machine, jsou okamžiky, kdy připomíná sta-

rou Ninu Hagen, občas stříhá jazz nebo soul, samozřejmě po svém, a občas se ztiší do tmavých tónů a připomíná Moniku Načevu. Hudebně je Mariam neméně spletitá.

Skoro osmiminutová Invisible Giving připomíná nejprve nervózně hypnotickou rytmikou a zasněnými klávesami Joy Division, rychlý puls skladby se najednou zlomí do pomalého kroku a hlas Mariam i hudební podklad zní jako Santigolg. Další skladby se spíš dotýkají „černých“ žánrů, jako jazz, blues a soul, které třeba spadnou až do podoby hudebního soundtracku pod lynchovský film nebo chandlerovskou povídku, ale objeví se i rozverný motiv jako z vaudevillu.

Na Wikipedii to celé popsali jako „electro jazz čarodějnictví“. Ale nejlíp asi celou věc okomentovala sama Mariam, když se jí ptali, co vlastně při tvorbě alba poslouchala. Prý hudbu ani moc neposlouchá, ale při skládání měla prý u sebe „velkou obálku s obrázky, spoustu Francisů Baconů, obrázky pistáciových oříšků, krve, obrazce z teorie strun, fotografie z vesmíru – takže velký binec různých věcí.“ Říká, že při práci se nechává řídit intuicí, sbírá náhodné věci a pak z nich všech sestavuje svoje vlastní obrazce. Jo a to je přesně ten pocit, který při poslechu Mariam the Believer máte. Že před vámi někdo usilovně hledá a tvoří řád uprostřed chaosu.

Společně s Mariam the Believer vystoupí 25. února 2014 Kitchenn, který je momentálně nominovaný na hudební ceny Apollo a Vinyla.

Being Human Being aneb jak se Erik Truffaz spojil s autorem temných komiksových bestsellerů Enki Bilalem

Petr Dorůžka

To, s jakou lehkostí překračuje Milesem Davisem inspirovaná trubka Erika Truffaze hranice mezi žánry, potvrdily jeho předešlé pražské koncerty, včetně vystoupení s indickými muzikanty na festivalu Respect 2009. Nový Truffazův projekt jde ještě dál - hudbu v něm doprovázejí projekce jednoho z mistrů současného komiksu.

Enki Bilal, autor do češtiny přeložené komiksově trilogie Nikopol, který před časem vystavoval v pařížském Louvru, má slovanské kořeny. Narodil se v Bělehradě jako Enes Bilalović, jeho matka pocházela z Karlových Varů, otec z Bosny a byl údajně osobním krejčím prezidenta Tita. Od svých deseti let žije Bilal ve Francii, vystavoval na půdě Francouzského institutu v Praze. V jeho knížkách se prolínají politická traumata, duchové z říše fantazie i humánní víra v budoucnost.

Trumpetista Erik Truffaz je původem ze Švýcarska, ale považuje se za Francouze. Vyrůstal s Milesem Davisem i Led Zeppelin, svojí hudbou vytváří imaginární vzdušný prostor, v němž silného účinku dosahuje minimem prostředků. Častou inspirací jsou pro něj literární příběhy: „Čeští posluchači možná netuší, že moje dřívější album The Walk of the Giant Turtle ovlivnil Milan Kundera,“ vzpomíná Truffaz. „Konkrétně jeho kniha Pomalost. Je to oslava líného pohybu životem.

Právě Kundera dokáže geniálně vytvořit obraz jinak nesdělitelného pocitu.“ Truffaz se přiznává, že čte klasickou literaturu se stejným zájmem jako komiksy Enki Bilala. Ten vytvořil projekcemi svých kreseb, které se někdy pohybují, jindy mění barevnost či strukturu, vizuální stránku společného projektu Being Human Being. Výsledek působí jak živý a velmi dobrodružný sen. Významnou roli v něm má Truffazův dlouholetý spoluhráč, mexický elektronický skladatel Murcof, který si minimalistickým využíváním hudebních prostředků vysloužil srovnání s Arvo Pärtem. Další rovinu tvoří předtočené party s cellem a klarinetem. Představení je vzrušující kolizí předem daných prvků s náhodou a staví na kontrastu mezi harmonií a chaosem.

Setkání komiksového tvůrce Enki Bilala s trumpetistou Erikem Truffazem a elektronickým mágem Murcofem se odehraje 6. února 2014 v Paláci Akropolis.

Trilok Gurtu: Na hranici jazzu a indické hudby

Petr Dorůžka

Navzdory své skromnosti patří Trilok Gurtu k hudebním vizionářům největšího kalibru. Hrál s Johnem McLaughlinem, Janem Garbarkem i Joe Zawinulem, natočil a podílel se na více než dvou stovkách alb. V Praze představí svůj nový projekt Spellbound, který pojal jako průřez tvorbou velikých jazzových trumpetistů – včetně Milese Davise, Dizzy Gillespieho a samozřejmě i svého hudebního guru Dona Cherryho.

Před třiceti lety sdílela řada dnes již etablovaných hudebních trendů jen hrstka hudebních vizionářů. K nim patřila i skupina Oregon, propojující evropskou barokní hudbu s mimoevropskými tradicemi. Když roku 1984 její bubeník Collin Walcott tragicky zahynul během turné po tehdejší Německé demokratické republice, na jeho místo nastoupil třiatřicetiletý Trilok Gurtu z Bombaje. Smíšené skupiny s hráči ze Západu a Asie byly tehdy daleko větší raritou než dnes, není tedy divu, že Gurtu působil jak posel z říše hudební fantazie. Výlučné postavení si udržel dodnes, přestože fúze mezi Východem a Západem jsou dnes něčím zcela běžným.

Když jako mladík přijel z Indie na západ, měl dvě možnosti: držet se indických perkusí, tedy bubínků tabla, anebo je vyměnit za bicí soupravu. Namísto volby mezi protiklady zvolil syntézu. Na rozdíl od západ-

ních bubeníků Gurtu nesedí u bicí soupravy na židli, ale – jak je zvykem ve východních zemích – na zemi. Sortiment bubnů rozšířil o perkuse z Indie a údery na bicí obohacuje o ostře sekané výkřiky konnakol, které indiští hráči používají jako slovní vyjádření rytmické struktury.

Gurtu pochází z vysoce muzikální rodiny: jeho dědeček byl virtuozem na sitar a matka zpěvačkou klasické indické hudby. Zásadní vliv na něj měl americký jazzový trumpetista Don Cherry, s nímž se setkal na počátku své dráhy v 70. letech. Byl to právě Cherry, kdo ho po příjezdu z Indie do Evropy nasměroval do říše intuice a improvizace. Gurtu se k Cherryho odkazu sklání na svém novém projektu Spellbound, jeho ústředním tématem totiž nejsou perkuse, ale trubka.

Trilok Gurtu vystoupí v Paláci Akropolis 24. února 2014.

Tanya Tagaq: Hlas syrový jak rašple

Petr Dorůžka

„Tanya je v přímém kontaktu s nadpřirozenými silami,“ tvrdí houslista David Harrington z prestižního newyorského ansámblu Kronos Quartet. Inuitská zpěvačka vnímá svoji cestu jako návrat k těm nejhlubším prožitkům až do bodu, kdy její rozum opustí tělo a vlády se ujme čistá exprese.

Inuité, známí též pod politicky méně korektním názvem Eskymáci, žijí v polárních oblastech Kanady, Aljašky a Grónska. I když teploty jsou tu opačné, terén je srovnatelný s pouští: není tam pitná voda, nerostou tam stromy. Jejich vize přírody je tedy výrazně odlišná od naší. A stejně odlišná je i jejich hudba – včetně hrdelního zpěvu. Ten pěstují výhradně ženy. Svoji funkci i barvou se podstatně liší od stejnojmenné a v Evropě známější vokální disciplíny z Mongolska.

36letá Tanya Tagaq pochází z přístavu Cambridge Bay na ostrově Victoria u severního pobřeží kanadské pevniny, který leží dva stupně nad polárním kruhem. Její matka prožila dětství v severské divočině, babička s dědečkem žili jako kočovníci a k obydlí se střechou se dopravovali, až když bylo Tanye dvanáct let. Ta je náležitě pyšná, že její matka získala vysokoškolský diplom, ale stejně intenzivně prožívá svoji inuitskou identitu. Tradiční hrdelní zpěv objevila až jako studentka na výtvarné škole v Halifaxu, kdy jí matka posílala autentické nahrávky inuitských žen na kazetách a Tanya se podle nich učila zpívat.

Její hlas pronikající do morku kostí přitahuje kolegy-hudebníky. Na kanadský festival Great Northern Arts původně Tanya přijela vystavovat své obrázky a na

pódium se dostala souhrou náhod. Koncertы natáčeli na video přátelé zpěvačky Björk z Islandu, která si pak Tanyu vybrala jako hosta na své album Medulla i na turné. Později ji objevili členové Kronos Quartetu, s nimiž vystoupila v Carnegie Hall.

Inuitský hrdelní zpěv působí na neznalého posluchače jako vše bořící přírodní kalamita. Původně se ale jednalo o zcela nevinou společenskou hru: „zpěvačka“ se snaží svými hlasivkami zopakovat frázi soupeřky, a přitom k ní ještě přidá něco navíc. Když ji zopakovat nedokáže, anebo ve snaze tak učinit vyprskne ve smích, prohrává.

Koncertы Tanyi Tagaq mají sílu šamanských rituálů, její písně beze slov vás posunou mimo časové měřítko. Na posledním projektu, s nímž přijíždí do Prahy, zpěvačka propojila svoji hudbu s jedním z nejslavnějších filmů němé éry, který dokumentuje život Inuitů před sto lety. I když ve světě je znám pod neutrálním názvem Nanook of the North, mezi českými filmovými odborníky se vžil překlad Nanuk člověk primitivní, s jehož pejorativním zabarvením Tanya Tagaq, ani žádný jiný Inuit nemůže souhlasit.

Zpěvačka Tanya Tagaq vystoupí v Paláci Akropolis 2. dubna 2014.

Hudební rebel Ibrahim Maalouf přiveze devítičlennou sestavu

Petr Dorůžka

Poprvé Maalouf triumfoval před českým publikem na festivalu Colours of Ostrava. Tentokrát zavítá do Prahy s průlomovým projektem Illusions, jehož název indikuje, že půjde o hudbu daleko za hranicemi reality.

Image hudebního rebely se Maaloufovi vrací s úroky. Existuje snad jiný muzikant, který by za tak krátkou dobu získal výsostně originální hudbou tak širokou posluchačskou obec? Poprvé se Maalouf před českým publikem představil na festivalu Colours of Ostrava, tentokrát přijíždí do Prahy – s průlomovým projektem Illusions, jehož název indikuje, že půjde o hudbu daleko za hranicemi reality. Posun nastal i ve stylu, oproti předchozímu akustickému albu Wind se Maalouf vrací zpět k elektrické hudbě s masivním zvukem devítičlenné sestavy a tříčlennou sekcí trubek.

Ibrahim Maalouf zdědil ty nejlepší geny – narodil se v libanonském Bejrútu v rodině, v níž převládali hudebníci a intelektuálové. Nejslavnějším z nich je jeho strýc, spisovatel a držitel prestižní Goncourtovy ceny Amin Maalouf. Ibrahimův dědeček byl básník a muzikolog, matka je pianistka a otec Nassim Maalouf získal světové renomé jako klasický trumpetista a inovátor, který s nástrojáři pařížské společnosti Selmer vyvinul novou variantu arabské čtvrtónové trubky. Orientální intervaly do hry západních trumpetistů pronikají ale už delší dobu – k průkopníkům patřil ne-

jen americký jazzový hráč Don Ellis, ale také virtuózně z balkánských dechovek. Budoucí trumpetista tedy rozhodně nepostrádal inspirace.

Po vypuknutí libanonské občanské války se celá rodina vystěhovala do Paříže, kde Ibrahim od 7 let studoval trubku u svého otce. Ještě jako dítě ho doprovázel po Evropě i blízkém Východě na koncertech evropské barokní hudby. Později, už jako student, vyhrál celkem 15 světových soutěží na poli klasiky, ale to už souběžně vystupoval v pařížských jazz klubech. Se svojí první skupinou, Farah, hrál orientální jazz spojující nástroje Východu i Západu. Jako ještě neznámý muzikant, který ze svého nástroje vyloudí zvuky zcela netušené, okouznil dnes už nežijící písničkářku Lhasu, která ho přizvala jako hosta na své album The Living Road, později spolupracoval se Stingem i Elvisem Costellem. Maalouf propojil evropskou klasiku, jazz i arabský hudební systém a vytvořil vlastní hudební svět, který navzdory sofistikovanosti pulsuje energií jak sopka. Ke svým inspiračním mimochodem řadí i Led Zeppelin.

Ibrahim Maalouf vystoupí v Paláci Akropolis 13. dubna 2014.

Michal Hradecký: Koncerty objektivem fotografa

Fotograf Michal Hradecký se fotografii věnuje již 15 let. Po studiu na stavební průmyslovce se v roce 2006 přihlásil na Pražskou fotografickou školu a od té doby se věnuje focení profesionálně. Již odmala vyrůstal v hudebním prostředí, proto se jeho fotografické zaměření začalo rychle ubírat k fotografování koncertů a hudebních festivalů. Od roku 2010 fotografuje pravidelně v Paláci Akropolis koncertní sérii Euroconne-

ctions. Spolupracuje s agenturou Isifa Image Service a Getty Images Service. Uspořádal několik autorských a společných výstav. Nyní je jeho největší fotografickou hvězdou téměř dvouletý syn Adam.

Fotografickou práci Michala Hradeckého si můžete v předzáří Paláce Akropolis prohlédnout od 30. ledna do 27. února 2014.

Natacha Atlas, 1. 11. 2013,
Palác Akropolis

Jessie Ware, 21. 3. 2013,
Palác Akropolis

Amanda Palmer, 29. 10. 2012,
Palác Akropolis

Ane Brun, 22. 10. 2013, Palác Akropolis

Oslavte čínský Rok koně se Songfestem v Paláci Akropolis

autor: PR Songfest.cz foto: Zuzana Lapčíková

Multikulturní hudební festival Songfest.cz láká 23. ledna 2014 do Paláce Akropolis na tradiční loučení s Rokem hada a vítání nového Roku koně. O originální oslavu čínského nového roku se postarají respektovaná čínská zpěvačka Feng-yün Song spolu s mistrem improvizace Jaroslavem Duškem. Hlavním hostem večera bude uznávaná zpěvačka a cimbalistka Zuzana Lapčíková, jejíž zpěv spolu s nezaměnitelným zvukem cimbálů naváže na šansonově laděný písňový program Fen-yün Song a Tria PUO. Zuzana Lapčíková vystoupí v duu s basistou Josefem Fečem. Vedle koncertního programu nabídne festival Song-

fest.cz i zábavné odpoledne pro děti i dospělé s názvem Pavilon vrytmu. Od 16 hodin bude připravený bohatý interaktivní program, tvůrčí dílny s osvěžující náplní hudebně rytmických her, prezentace na téma zdravého životního stylu a chybět nebude oblíbená čajovna s ochutnávkami kvalitních čajů.

Kromě pražského Paláce Akropolis zavítá Songfest.cz i do osmi dalších českých a moravských měst. Více informací o celém programu najdete na www.songfest.cz.

Festival Songfest se uskuteční v Paláci Akropolis 23. ledna 2014.

BalkánSpirit a jeho divadelní část

Petr Boháč, foto: Uter Que, Radim Vizváry, autor: Martin Mařák

Projekt BalkánSpirit je novou hudební programovou linií Paláce Akropolis, která se rozprostře mezi roky 2014 až 2017. Pro rok 2014 je k balkánské hudbě přidána i divadelní část. Diváci Paláce Akropolis budou moci zhlédnout několik výjimečných divadelních a tanečních představení ze zemí bývalé Jugoslávie a Bulharska. V květnu přijedou performeři ze skupiny Via Negatia, kteří budí svými kontroverzními počiny rozruch po celé Evropě. Ve spolupráci s Mezinárod-

ním festivalem Nultý bod bude uvedena interaktivní performance Secret Radio, která ve spolupráci s německou skupinou LIGNA vzniká napříč balkánskými tanečními soubory. Na podzim do Prahy zamíří obdivovaný tanečník a performer Ivo Dimchev či objev posledních dvou let tanečník a choreograf Matija Ferlin. Konfrontačně českou scénu budou zastupovat dobře známí Spitfire Company, Radim Vizváry, Boca Loca Lab či Handa Gote.

Cirkopolis: Nový novocirkusový festival v Praze

Petr Boháč, foto: Cirkopolis

Nový cirkus začíná být v České republice nesmírně populární. Festival Letní Letná a skupina La Putyka pod vedením Rosti Nováka trhají návštěvnické rekordy a samotný žánr nového cirkusu je v Česku díky osvětové práci lidí kolem Cirqueonu v neuvěřitelném progresu. Proto se jednou z páteřních linií dramaturgie Paláce Akropolis stal právě tento žánr novocirkusového umění. Diváci v roce 2013 již měli možnost v Paláci Akropolis vidět komponovaný večer Cirkopolis vol. 1. pod vedením francouzského režiséra Albina Waretta nebo francouzskou skupinu Lonely Circus. A protože se železo má kout, dokud je žhavé, připravujeme ve spolupráci s výše jmenovaným Cirqueonem – centrem pro současný cirkus nový novocirkusový festival

Cirkopolis fest na němž vystoupí hvězdy francouzského, belgického, německého i českého nového cirkusu. Festival otevřou skvěle tanečně vybavení a cirkusově šílení Subliminati Corporation, a na ně navážou skvělý žonglér a tanečník Clément Dazin nebo žonglér a akrobat Alexis Rouvre. Festival uzavře komponovaný večer Cirkopolis vol. 2, z něhož jsme si vzali i jméno pro náš festival. V tomto večeru se představí 8 umělců z celé Evropy, kteří budou mít jeden týden na to, aby vytvořili speciální událost, která se již nikdy nebude opakovat. V jedné z nich jsou dvě velká jména francouzské a španělské novocirkusové tvorby Florent Bergal a Roberto Olivan.

Festival Cirkopolis se uskuteční od 6. do 16. dubna 2014 v Paláci Akropolis.

LIDÉ Z PA: Magda Kutková

Jakub Pech

Magda Kutková je energická osoba, která v Paláci Akropolis pracuje coby asistentka divadelního produkčního. Ostravská rodačka, strávila dětství nasycené divadlem a kulturou ve Vratimově, malém městě v podhůří Beskyd. „Se starší sestrou jsme od malička pro sebe hrály divadlo, tancovaly, zpívaly, obrazy festivaly. Jako 16letá puberťačka jsem byla členkou vysokoškolského amatérského divadla Aproximace,“ vzpomíná Magda Kutková s radostí na počátky své životní vášně.

Toto nadšení logicky vedlo k přihlášce na brněnskou JAMU, obor herectví, na který se dostala hned na první pokus. Během studií ji zastihla sametová revoluce. „Byl to pro nás studenty úžasný rok, neskutečná solidarita, pocit svobody, možnost vycestovat, báječná studentská léta,“ přibližuje tehdejší atmosféru uvolňování na akademii. Po škole hrála rok v Uherském Hradišti a brzy se o slovo přihlásila rodina, tři děti a s nimi spojených patnáct let mateřské dovolené.

Práce v Paláci Akropolis si Magdu Kutkovou našla jako by sama. Po mateřské se rok trápila v jednom nezajímavém zaměstnání na soukromé střední škole, až podala výpověď a vykoučila do vzduchoprázdna. K věcným optimistům je štěstěna často přívětivá, a tak se jí ozvala známá a přivedla ji sem, zpátky k divadlu. „Moje práce pro Palác Akropolis je velice rozmanitá. Kromě divadla a jeho propagace mám na starost web Paláce Akropolis, Facebook, archiv a hlavně granty. Mimo to mám na starost komunikaci s diváky, grafiky, nahrávání spotů. Stručně řečeno: „práce všeho druhu“ shrnuje trefně

svou zdejší činnost. A to si ještě mimo práci zpestřuje život hraním divadla a překvapivě pak i stánkařením – objíždí různé kulturní akce se svým netypickým občerstvením. Švestičky ve slanině, kus kus, quiche...

Ale zpátky k Paláci Akropolis. Čeho si na jeho prostředí váží? „Není to klasická firma, kde jsou role přesně rozděleny, myslím tím vztahy nadřazený – podřazený, jako jsem zažila předtím ve školství. Je zde velice přátelské, rodinné prostředí. Mám pocit, že nám všem jde o jednu společnou věc, o to, aby byl Akrač nejlepším klubem nejen v Praze, ale v celé republice. A pokud mám hodnotit Akropolis jako divák, baví mě ta rozmanitost žánrů, nová jména kapel, skvělé hlasy, pohybové divadlo. Kdybych mohla, byla bych tu denně, ale ne v kanceláři, ale dole v sále!“ vyznává se s úsměvem Magda Kutková.

Vždy mne zajímá, co by zaměstnanci PA sami vyzdvihli z chystaného programu a tak se ptám i tentokrát. „Pokud jste ještě nestihli PanzerFausta, tak si určitě zajděte na nejbližší představení. Jinak tu bude lednový Festival Spectaculare a v dubnu pak několikadenní festival nového cirkusu,“ doporučuje Magda Kutková na závěr.

Městská část Praha 3

DEVATENÁCTÉ ČÍSLO LEDEN – ČERVEN 2014

MHMP podporuje v roce 2014 projekt Palác Akropolis 2014 – 2017

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
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 Prahy 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

Devatenácté číslo vyšlo 13. ledna 2014

Editorka vydání: Tereza Máčová

Prispěvatelé: Karel Veselý, Petr Dorůžka, Pavel Zelinka, Ondřej Formánek,
Jakub Pech, Jiří Špičák, Dan Hájek, Michal Hradecký, Vladimír Mikulka, Vladimír Just,
Vladimír Hulec, Petr Boháč

DESIGN, GRAFICKÁ ÚPRAVA Carton Clan cartonclan.cz

OBÁLKA Marek Šilpoch

FOTOGRAFIE archiv Paláce Akropolis, není-li uvedeno jinak

TISK Janova dílna

www.palacakropolis.cz

