

MaPA

Dvacátý Magazín Paláce Akropolis 09-12 2014

radio 1 :: 91,9 fm
alternativo bez playlistu

Obsah

2 Editorial Lubomír Schmidtmajer

TÉMA: FESTIVALY

- 4 **Edinburgh, město festivalů** Petr Boháč
- 10 **by:Larm: Hluk města** Petra Ludvíková
- 12 **Omračující zablácené a láskyplné Glastonbury** Ivan Ivanov
- 14 **Primavera Sound: Objevy i legendy v pláštence** Petra Ludvíková
- 16 **Praha na svůj velký hudební festival zatím čeká** Jaroslav Špulák
- 20 **Festivaly, epochální význam jejich vzniku, přemnožení, a úpadek** Nina Vangeli
- 24 **Cirkopolis vol II. jako inspirativní laboratoř** Veronika Štefanová
- 26 **Absurdita, cirkus a blues** Ondřej Holba
- 28 **FOTOREPORTÁŽ Festival Spectaculare** Michal Hradecký

MUSIC INFINITY

- 30 **East India Youth: Ve stroji tepe lidské srdce** Karel Veselý
- 32 **Praotec world music** Stephan Micus

FEMME FATALE

- 34 **First Aid Kit: Folkrock od Pána Boha** Pavel Zelinka
- 36 **Warpaint: Písnové výlety do snů**

EUROCONNECTIONS

- 38 **Drnkací smršť s The Ukulele Orchestra of Great Britain**
- 40 **Einar Stray: Kapesní postrčkové symfonie**

DIVADLO

- 42 **Podzemní Balkán Spirit posune hranice vnímání** Petr Boháč

RACHOT

- 44 **Nádherné neurózy Anny Aaron** Tomáš S. Polívka
- 46 **Jamajský skřítek Winston McAnuff** Petr Dorůžka
- 48 **The Necks: Zvukové krajiny na pokraji snu a fantazie** Petr Dorůžka

JUNIORKLUB

- 50 **Inna Zhelannaya: Folklorně-elektronická magie z Moskvy** Pepa Lábus

VÝROČÍ

- 52 **Slunce jako vykouknutí z vlastní ulity** Karla Mařková ml.
- 56 **Vladimír Mišík & ETC oslaví 40 let existence** Roman Jireš
- 58 **Extempore připomene 40 let od uvedení programu Pohřeb funebráka** Roman Jireš

VÝSTAVA

- 60 **UV Fil(t)e(r): Obrázkový ping-pong jako denní rituál**

STRÁPKY

- 62 **Co nabídne Akropolis Multimediale** Jakub Pech
- 63 **Lidé z PA: Roman Korbut** Jakub Pech

Editorial

Lubomír Schmidtmajer

V hlavním tématu tohoto čísla magazínu přinášíme ohlédnutí za některými festivaly za hranicemi naší republiky a to prostřednictvím postřehů našich kolegů. Ty jsou v rubrice „Viděno dvěma“ doplněny pohledy Niny Vangeli a Jaroslava Špuláka na českou, respektive pražskou festivalovou realitu.

Rád bych využil svěřeného prostoru k několika poznámkám na žižkovská festivalová témata. Proto si zde dovolím malý historický exkurz do programové činnosti Junior klubu Na chmelnici v desetiletí, fakticky ohraničeném letopočty 1981 a 1989. Tehdy doba festivalům moc nepřála a těm, které měly jakýkoliv nádech alternativy už vůbec ne. Platí to samozřejmě v případě, pokud z nějaké zvrácené vnitřní potřeby nebudeme za alternativu považovat například Festival politické písně, který se pravidelně konal v Sokolově. Klubové festivalové aktivity se proto naivně schovávaly za označení „přehlídka“, ale: „Hele!“, ono to kupodivu fungovalo a ve většině případů i procházelo, takže se mohlo hrát. Tak vznikly pravidelné pražské přehlídky HaDivadla a Divadla (Husa) na provázku, během nichž bylo v obou případech odehráno několik stovek představení. Následovaly další

žánrové přehlídky od Divadla Drak z Hradce Králové, přes Piškanderdulá Věry Říčařové a Františka Vítka, Dílny Pohybového divadla, Nedivadlo Ivana Vyskočila a dalších, až po jednorázové performance a cykly přednášek o výtvarném umění nebo projekty typu Scénického časopisu Rozrazil. Jiným modelem byla například spolupráce s režisérem Ctiborem Turbou, která začala představením Hobit a vyvrcholila v roce 1986 premiérou zřejmě prvního, jak by se dnes asi řeklo „novocirkusového“ představení Deklaunizace. Jedním ze symbolických milníků pak byla tematická divadelní přehlídka Kafka 89, konaná v květnu. Pak už se přehouppl podzim a v prosinci již mohla být nasazena Vernisáž, pod skutečným jménem autora Václava Havla...

Od počátku bylo ambicí začlenit do přehlídek zahraniční umělce, což v té době znamenalo určité oběti a „projít

cestou trnitou“. Tak se podařila například opakovaná vystupování japonského tanečníka Mina Tanaky (1984, 85, 87 a 88), z Japonska byl i Molecular Theatre, Teatro Paravento z Locarna, Teatr 77 z Lodže, ze Spojených států pak Gulf of the Farallones, Margo Lee Sherman, v říjnu 1987 její domovští Bread and Puppet Theatre, na které o dva roky později navázal vystupováním ve stanu u stadionu Viktorky „Theatre Les Montreurs d'images“, který mezitím založila další z jejich bývalých členek. S velkým přispěním Junior klubu pak proběhlo na pražském Výstavišti v červenci 1989 „zastavení mezinárodní divadelní“ Mir Caravanne za účasti Divadla na provázku, Footsbarn Travelling Theatre (GB), Teatro Nucleo (IT), La Campagne du Hasard (F), Teatru Ósmego Dnia (PL), Circ Perilos (ES), Licedei a Svojaigra z tehdejšího Sovětského svazu, ale také desítek dalších umělců v méně „výpravných“ performancích a vystoupeních. Tato „přehlídka“ se zároveň stala největším „neveřejným stanovištěm“ pro signování petice Několik vět.

Další milník v programu Junior klubu je spojen s pravidelnými vystoupeními divadel Pražské „5“, která vyvrcholila společným projektem Bludiště 1986. Záměr se pak v nové podobě a ve výrazně rozšířeném rozměru stal o deset let později „otevřacím“ představením při oficiálním zahájení provozu Paláce Akropolis a Česká televize jej zachytila ve filmu režiséra Zdeňka Tyce.

Stejně jako o divadle bychom mohli mluvit o koncertních aktivitách, které byly nasměrovány především na tuzemskou mladou scénu a také zde byl „nástup“ možností účinkování zahraničních interpretů ještě trnitější a pomalejší, než tomu bylo u divadel. Zde lze za jeden z „vrcholů“ považovat přehlídku Konfrontace 2, která se konala v červnu 1989 v diváky praskající hale Slávie za účasti kapel Garáž, Blech (G), Půlnoc a Copernicus (USA).

Při přípravě programové nabídky si je tým Paláce Akropolis vědom morálního závazku k výše zmíněným „žižkovským tradicím osmdesátých let“ a proto také ke svém současným festivalovým aktivitám přistupuje jako zodpovědný a poučený hledač žánrové kvality, který však také přináší i jiná aktuální témata. Oproti úvodní odbočce,

kde lze předpokládat platnost pořekadla, že „už si to ani staří lidé nepamatují“, tak dnešní festivalová klání Paláce Akropolis jsou informačně dostupná na jeho webu, který chystá na přelomu roku svou novou „tvář pro rok 2015“. Připomeňme tedy alespoň festival Music Spectaculare a Cir-kopolis Fest, které mezi řadou starších ceněných projektů Paláce Akropolis získali své vavříny již v rámci letošních prvních ročníků a tak se otevřela ještě užší celoevropská spolupráce při přípravě jejich příštích pokračování. Tyto festivaly se tedy Paláci Akropolis podařilo usadit mezi své další mezinárodně uznávané žánrové projekty. Vedle podpory sociálně významného Festivalu integrace Slunce pak Palác Akropolis produkuje festival Žižkov sobě, který je realizován převážně ve veřejném prostoru Žižkova a každoročně přiláká desítky tisíc diváků.

Dramaturgie festivalu hledá nejen nové druhy komunikace umělce s divákem, ale každý rok přináší i popularizaci divácky náročnějších témat, což s sebou přináší i popření lokálnosti festivalu, v nadsázce proklamovanou názvem. Za všechny uveďme například historickou paralelou protkaný videomapping pod názvem ILLUMI_NATION, který se konal v roce 2011 nejen na průčelí kostela Nejsvětějšího srdce Páně na náměstí Jiřího z Poděbrad a je odborníky dodnes hodnocen jako jedna z nejlepších českých realizací. Festival Žižkov sobě byl Palácem Akropolis založen v roce 1996, ale díky produkčním omezením je na „festivalové mapě“ a svůj skutečný vývoj zaznamenává od roku 2008. Obrovský zájem diváků, nadšení zapojených spoluvůrců všech generací a vysoká umělecká úroveň vystupujících umělců tak zahání jedinou vrásku na čele festivalu. Stalo se, že podobně znějící název si pro svou cestu za voličem před pár lety vybralo jisté politické uskupení. Ze začátku jim „zmatek“ způsobený v orientaci diváků nevalil, na konto festivalu tak u voleb mohli získat pár hlasů na víc. To se, jak už to bývá, samozřejmě časem změnilo a festival se v těchto politických kruzích stal nežádoucím. Nikdy však nebyl koncipován jako aktivita podporující jakýkoliv politický subjekt, je festivalem občanů pro občany a takovým i nadále zůstane: Žižkov sobě!

Lubomír Schmidtmajer, srpen 2014

Edinburgh, město festivalů

Petr Boháč

Edinburgh je univerzitní město ležící na pobřeží Severního moře, u zálivu Firth of Forth. Je také hlavním městem Skotska s přibližně půl milionem obyvatel. Zasedá v něm Skotský parlament a k jeho dominantě, jež je vidět ze všech stran, patří královský hrad Castle Rock. Město každoročně navštíví 13 milionů turistů.

Žádný slovníkový výčet nedokáže vykreslit zážitkovou mapu města, jako je Edinburgh. Přesto v několika málo řádcích lze přinejmenším vyčíst edinburský fenomén vyskytující se snad jen v letních měsících v italských Benátkách. Turisté přijíždějící do obou měst několikanásobně převyšují počet obyvatel města. A srovnání není nahodilé, neboť jádrem tohoto jevu v obou městech se stává symbióza mezi uměním a správou kulturních památek. Ve zkratce, turisté neobdivují jen Unescem chráněné památky, nýbrž i navštěvují výstavy moderní architektury, moderního umění, divadelní, cirkusová, taneční představení, čtení knih současných autorů, koncerty vážné, moderní i folklorní hudby. A naopak, lidé lačnící po současném umění si odskočí podívat se na historií prostoupené kulturní krásy.

Edinburgh je festivalovým městem a v letních měsících to platí dvojnásob. Většina událostí kulminuje v srpnu, kdy současně probíhá několik festivalů najednou.

Mezi hlavní události patří Art Festival, Book Festival, Edge Festival, Forest Fringe, Free Fringe, Fringe, International Festival, Jazz and Blues Festival, Just Festival, Military Tatro, Festival of Politics. Všem jako královský Castle Rock nad městem dominuje Fringe.

Největší je Fringe

Ano, Fringe je vlajkovou lodí kulturního edinburského léta, ale nesmí se zaměňovat za jiné srpnové umělecké počiny, což je někdy obtížné i pro veterány dobře obeznámené s festivalem. Laik, řekněme normální, na týden

příjzdějíci návštěvník Edinburghu velmi obtížně odlišuje produkce z programů Fringe, Forest Fringe, Mezinárodního festivalu nebo Free Fringe. A vlastně je ani rozlišovat nemusí, není to potřeba. Přesto všechny výše jmenované události mají svá jistá pravidla, rozpočty, promo i strategii. Samotný Fringe je světový úkaz, největší divadelní festival na světě. V roce 2013 bylo odehráno přes 45 000 představení, na představitelných i nepředstavitelných jevištích, nejčastěji v kostelech, se objevilo přes 24 000 herců, tanečníků a zpěváků ze 41 zemí světa. Do Edinburghu přijelo na Fringe 2500 divadelních skupin a bylo odehráno 1500 premiér. Zaregistrovalo se v něm více než 1000 promotérů, divadelních, festivalových ředitelů a programových dramaturgů a přes 1000 akreditovaných novinářů. Bylo vystaveno přes 2 miliony vstupenek. Tato čísla jsou ohromující, vezmeme-li v úvahu, že každá koupená vstupenka se navíc páruje s penězi vydanými za jídlo, hotely, letenky a městské poplatky. Jde doslova o finanční explozi, na níž participuje mnoho edinburských subjektů, nespočet podniků a domácností. Například srpnový pronájem dvoupokojového bytu stojí kolem 3000 liber a tak se dost často stává, že edinburské rodiny odjedou na prázdniny a svůj byt pronajímají umělcům.

Finanční exploze

Jak tato výbušná finanční směs funguje? Vše a výhradně zastřešuje The Edinburgh Festival Fringe Society. Každá pence z koupené vstupenky se nejprve objevuje na účtech této organizace a až následně v kapsách promotérů, kteří organizují divadla či mikrofestivály. Umělci či umělecké skupiny jsou posledním článkem v tomto dravém finančním řetězci a vydělané peníze uvidí leckdy až po roce svého účinkování. Kolik peněz organizátoři vydělají na procentech plynoucích ze zhodnocení na bankovních účtech žádná Fringe příručka raději neuvádí. Každé libře putující na Fringe účty se nejdříve odečtou poplatky za distribuci a produkci vstupenek, poplatky za fungování produkce a v neposlední řadě za autorská práva. V druhém kole se zbytek dostane k producentovi divadla, který jej rozdělí

mezi sebe a umělce v poměru závislém na smlouvě. Producent samozřejmě platí také vstupní poplatky Fringe Society, musí si pronajmout prostor, kde se bude hrát, divadelní vybavení, tým, který pro něj pracuje. Za vše se platí a vše určují finanční možnosti producenta. Z tohoto pohledu jsou finance na Fringe na prvním místě a až kdesi za rohem se krčí samotné umění, i když divák finanční machinace nevidí a je doslova zavalen divadelní lavinou. Bylo by užitečné a asi dosti překvapující nahlédnout Fringe festival z pohledu diváka, promotéra, umělce a organizátora. Každý by zcela jistě vyprávěl jiný příběh s jiným koncem. Umělec musí nejdříve zaplatit vstupní poplatek. Následně si pronajímá prostor a techniku u divadelního promotéra. Musí si najít odpovídající bydlení podle velikosti své produkce, zajistit diety na tři týdny, nakoupit letenky a také zajistit přepravu své scény. V součtu bude představení, čítající tři umělce na scéně a dva techniky, aniž by byla utracena byt jediná pence za honorář a za propagaci, stát přibližně 8000 liber. Když se k tomu připočítá propagace, náklady vystoupají k 10 000 liberám. Z těchto čísel vyplývá jedna poučka: jestliže nejste fringe hvězdy stand-up comedy, neptejte se, kolik vyděláte, ale výhradně na to, kolik proděláte. Známý promotér mi minulý rok řekl, že, je-li na představení více než 20 platících diváků, platí na Fringe za úspěšné. Průměr, o kterém nikdo nehovoří, je přibližně 6 diváků na představení. A to platí pro 95 % produkce festivalu. Nemá-li umělec jméno, zákonitě mezi ně bude patřit. Je to jako v ruletě. Všichni si nakonec myslí, že vyhrají a že se dostanou do VIP klubu 5 % vyvolených. Neznám větší pošetilce, než jsou umělci. Sám mezi ně patřím.

Festivaly uprostřed festivalu

Samotný Fringe je poskládaný z interních festivalů jednotlivých promotérů nebo promotérských skupin. Mezi největší a nejprestižnější patří Underbally Festival, Asembly Festival, Pleasance Fest, Summerhall, Traverse Theatre, C Nova Festival. Aurora Nova. V posledních letech i díky úspěchům českých skupin ZOO Festival. Každý je zaměřený na jinou produkci a jiný žánr a skládá se

Edinburgh Fringe festival 2014
foto: České centrum

z několika různě velkých prostor přetvořených na divadlo. Summerhall se odehrává na vysoké škole veterinářské a je zaměřen díky silnému kurátorskému konceptu na složitější, artovější představení. Traverse Theatre se vyhraňuje díky zaměření na současné drama a v současné době patří mezi absolutní edinburskou špičku. V Pleasance Fest často narazíte na stand-up nebo na různé formy žánru comedy. Není problém zde narazit na stand-up produkce odehrávající se v hlavním prostoru čítající 700 míst. Novocirkusové věci, kabarety, různé scénické šilelosti je možné vidět v Underbelly. V eklekticky pojatém Assembly Festivalu je možné vidět vše, na co si vzpomenete. A Aurora Nova je naprosté specifikum, jelikož se neváže k prostoru, jako to mají ostatní festivaly, nýbrž konkrétně ke jménu jednoho ze známých promotéru Wolfgangu Hoffmanovi. Cena pronájmu odpovídá počtu míst v hledišti a známosti festivalu.

Funkční organismus festivalu

Každý den se odehraje něco kolem 3000 představení. U takového počtu je nutné mít nástroje k hierarchizaci, aby divadelní plevel byl pohřben hluboko v zapomnění. Tímto nástrojem jsou recenze a kritiky - divadelní novináři doslova rozhodují o bytí a nebytí na Fringe. Většinou píšou velmi krátké recenze s hvězdičkovým hodnocením. 5 hvězdiček se přiřazuje těm nejlepším, žádná totálním propadákům. Následně se hvězdičky lepí na plakáty a letáky jednotlivých produkcí, čímž se dokazuje umělecká hodnota. Lepí se jen recenze, které obdrželi 4 nebo 5 hvězdiček, ostatní upadají do recenzní temnoty. Mezi nejdůležitější noviny a časopisy, jejich redakce hodnotí festivalové produkce, patří: The List, British Theatre Guide, Brodway Baby, Edinburgh Festival Magazine, Fest, FringeGuru, The Guardian, The Times, The Independent, The Skinny, The Telegraph, Three Weeks, Time Out, WhatsOnStage, Total Theatre Magazine, The Scotsman a The Herald. Poslední dvě redakce jsou obzvlášť důležité, neboť během festivalu rozdají několik nejhodnotnějších divadelních cen. The Scotsman uděluje cenu Fringe First

a The Herald cenu Herald Angel Award. Kdo převezme jednu z těchto cen, může se hrdě počítat mezi vítěze a vyvolené Fringe.

Češi na scéně

Většina z českých skupin, které se v minulosti účastnily Fringe, se do skupiny vyvolených dostaly. Někdy mám pocit, že české skupiny jsou protežovány a hlavně v novinářských kruzích mají velmi dobré renomé. Za tím stojí několikaletá prezentace na festivalu, kvalita představení i fenomén zvaný české fyzické divadlo. Kdo v minulosti uspěl? Teatr Novogo Fronta, Farma v jeskyni, DOT 504, v minulém roce Spitfire Company, Miřenka Čechová a Tantehorse, v letošním roce Lenka Vágnerová. Všichni zmiňovaní si odvezli Herald Angel Awards nebo First Fringe, byli nominováni na Total Theatre Award nebo si ji rovnou odvezli. V nekonečné konkurenci, kdy uspěje nanejvýš 30 produkcí ze 3000, to opravdu není málo.

Kotel před výbuchem

Atmosféru v Edinburghu, na Fringe, lze přirovnat ke kotli před výbuchem. Šílené počasí, pro které je charakteristický neustálý déšť a všudypřítomný vítr, nekončící noční párty v edinburských hospodách a barech, auta jezdící vlevo, tisíce každodenních produkcí zahrnujících vše, na co si člověk vzpomene, to vše činí z Fringe neopakovatelnou událost plnou vyčerpávajících zážitků. Je potřeba si však pamatovat, a umělci obzvlášť, že na tomto festivalu nelze vyhrát - lze nanejvýš neprohrát. Kdo na to zapomene, může se vrátit domů zcela vyčerpaný a s dluhy, které bude splácet ještě několik dalších let. I takové lidi znám a stejně jako gambleři jsou rozhodnutí se do Edinburghu vrátit. Tento rok jsem tam byl podruhé, tentokrát ne již jako umělec za Spitfire Company, ale jako promotér Paláce Akropolis a festivalu Nultý bod, a zcela jistě se tam vrátím. A i když vím, co se všechno může stát a že ne vždy budu patřit mezi vyvolené, stejně uvažuji o tom, že tam přivezu další představení Spitfire Company. Edinburgh je prostě návykový.

by:Larm: Hluk města

Petra Ludvíková

by:Larm (v překladu „hluk města“), je název pro norský hudební festival s dlouholetou tradicí, na kterém se každoročně představuje řada nových nadějných umělců z celé Skandinávie. Festival začínal jako putovní. V roce 1998 se konal poprvé a od té doby se každý rok stěhoval do jiné oblasti Norska, až se v roce 2008 natrvalo usadil v jeho hlavním městě, v Oslu. Právě tento festival uvedl jedny z prvních koncertů hudebníků, kteří už dnes patří k evropské hudební elitě – např. Icona Pop, Mø, Lykke Li, Sondre Lerche, Kings of Convenience, Casiokids nebo Susanne Sundfør.

by:Larm funguje ve dvou rovinách. Jako městský festival, do kterého je zapojena většina místních klubů a dvě speciálně postavené scény v centru, ale také jako konference, na které se setkávají lidé z hudebního průmyslu. Hlavním cílem je zviditelnit nové skandinávské umělce a pootevřít jim pomyslné dveře do světa. Na festival se sjíždějí novináři, promotéři, zástupci klubů, organizátoři festivalů, zkrátka všichni, kteří se pohybují v hudební branži.

Kdo nemá na festival akreditaci, může vybírat z několika druhů vstupenek, podle toho, na jak dlouho a za jakým účelem přijel. K máni jsou vstupenky na jednotlivé dny, festivalový pas na celé 4 dny a nebo business pas, se kterým člověk získá i vstup na všechny workshopy, semináře a rozhovory. Koncerty probíhají jako show-case v půlhodinových setech, začíná a končí se opravdu přesně a pamatuje se i na to, že návštěvník nemůže být na několika místech najednou. Každá kapela tedy hraje

v průběhu festivalu minimálně dvakrát, pokaždé v jinou dobu a v jiném klubu.

I letos ožilo na konci února náměstí Youngstorget festivalem by:Larm a pod heslem „umělci na pokraji úspěchu“ se tu představilo víc než 100 nových jmen i několik hudebních stálic. Počet vystupujících byl sice o dost nižší než v předchozím roce, ale i tak bylo z čeho vybírat a co objevovat. Za zmínku stojí například Naomi Pilgrim, která začínala jako doprovodná vokalistka Lykke-Li. Její vlastní hudba je kombinací RnB s elektronikou a na koncertě zaujala svěžím soulovým přednesem. Z bývalé doprovodné skupiny Lykke-Li vzešla i švédská zpěvačka Zhala. Její vystoupení bylo tak trochu raveovým šílenstvím. Mix tanečního popu plného oldschoolových riffů a kurdské hudby v kombinaci s barevnou laserovou show nechával chvílemi publikum v němém úžasu. Nutno říct, že její album, které vydala Robyn na svém labelu Konichiwa Records, si zřejmě nepořídím. Úplně poprvé představil svůj nový projekt Erlend Øye.

Miláček publika, který udělal díru do světa s indie-folk-popovými Kings of Convenience nebo s Whitest Boy Alive, nahrál minulý rok album s islandskou reggae skupinou Hjalmar a navzdory pochybnostem, jak bude znít jamajská hudba v podání islandských trollů, patřilo jejich společné vystoupení k tomu nejzábavnějšímu, co by:Larm letos nachečkal. Standardně kvalitní show předvedli Hjaltalín. Po několikaleté odmlce se reinkarnovali do trochu temnější elektroničtější podoby, kterou zhmotnili na albu Enter 4 a i z jejich koncertu bylo cítit nového ducha.

Už cestou v letadle mě v časopise Norwegian Air zaujal rozhovor s Kill J. Slibné dánské duo tvoří originální, lehce myseriózní skandinávský pop, který byste těžko přirovnávali k něčemu dalšímu. Lacině neony, diskokoule a špatný zvuk baru Stratos, ve kterém hráli, jim ale nedal možnost předvést své kvality naplno. Na vlně oblíbeny skandinávského elektro-popu á la The Knife se nese Kate Boy. Původem Švédka žijící v Austrálii má na svém kontě už řadu hitů a dobře promyšlená show, jejímž základem byla hra na několik velkých tympánů, patřila k headlightům letošního objevování na by:Larmu. Z dalších nových kapel ale neurazilo ani folkové dívčí duo Elsa and Emilie, v Norsku oblíbení Sassybeat, soulví Oh!, nebo finští benjamínci Sattelite Stories.

Na by:Larmu se od roku 2010 uděluje výroční cena The Nordic Music Prize za nejlepší skandinávské album. Hudební cenu inspirovanou britskou Mercury Prize zatím získal Jónsi za své debutové sólové album Go, další rok to byl švédský Goran Kajfes, minulý rok vyhrála skupina First Aid Kit s albem „The Lion’s Roar“ a letos pořadatelé (nijak zvlášť překvapivě) předávali cenu The Knife za album „Shaking the Habitual“.

Sestry Johanna a Klara Söderbergovy neboli First Aid Kit odehrály jako loňské vítězky u příležitosti vyhlášení cen také skvělý – výjimečně hodinový – koncert. Sál klubu Sentrum praskal ve švech a 60 minut uběhlo nečekaně rychle. O to větší mám radost, že se povedlo domluvit jejich koncert a 2. října bude konečně možnost vidět v Praze v Paláci Akropolis.

Omračující zablácené a láskyplné Glastonbury

Ivan Ivanov

Vypravit se na festival Glastonbury je pro hudbymilovného fanouška záležitost obdobná jako cesta do Mekky pro věřícího muslima. Na tuto pouť byste se měli jednou za život vydat. Přitom Glastonbury jakoby každý zná. Přinejmenším fotky davů lidí v holinkách brodících se v nekonečném bahně. Přehlídka, která pojme přes 170 000 návštěvníků, byla opět vyprodána za několik hodin.

Letošní vydání největšího festivalu na světě, který se koná již od roku 1970 v piltonském údolí a dostal název podle pětadvacet kilometrů vzdáleného města Glastonbury, vzbuzovalo hodně diskusí hned od okamžiku, kdy byly vyhlášeny hlavní hvězdy. Na rozdíl od posledních ročníků, kde skvostné sbírce těch nejzvučnějších jmen vévodili The Rolling Stones, Bruce Springsteen, Neil Young, Coldplay nebo U2, to letos byli Kasabian, Arcade Fire, Dolly Parton a Metallica. Obzvláště kontroverzně mezi fanoušky festivalu byla vnímána Metallica, neboť to byla první vyloženě heavymetalová kapela, která kdy na Glastonbury vystupovala. Metalová stálice nakonec celý předfestivalový humbuk kolem svého jména marketingově dokonale využila a ve finále její vystoupení sklidilo bouřlivé ovace. Vtipná byla i trička s logem kapely a nadpisem Glastallica a speciální videoklip zahajující jejich dvouhodinový set a znázorňující hon na lišku, kterou nakonec zachrání členové kapely převlečení za medvědy.

Na Glastonbury 2014 se hrálo na čtrnácti hlavních scénách (ty menší asi nikdo nedokáže spočítat) a seznam účinkujících svou velikostí připomínal telefonní seznam. Na pódiích se střídaly mladé a nadějně soubory s aktuálními hvězdami či s veterány a na výběr byla jména jako Arcade Fire, Robert Plant, The 1975, Jack White, Pixies, The Black Keys, Elbow, Lana Del Rey, Lily Allen, The Horrors, Yoko Ono Plastic Ono Band, Massive Attack, Bryan Ferry, Kasabian, Blondie a mnoho dalších. Ale hudba tvoří jenom polovinu celku, který z Glastonbury vytváří výjimečnou událost.

Na Glastonbury se jezdí hlavně kvůli atmosféře a souznění duší a těl nejenom během hudebních produkcí. Mít na sobě převlek či cokoli pozoruhodného je dlouhodobá tradice a k festivalu neodmyslitelně patří i bezplatné rozdávání kondomů a pláštěnek stejně tak jako anglické počasí, které nikdy nezklame, zároveň ale nikoho nepřekvapí. Pořadatelé jsou schopni během pár hodin obzvláště rozbahněná místa pokrýt dřevěnou drtí, během koncertů rozdávát bonbóny a vodu, zkrátka postarat se o všechno a přitom skoro nic nezakazovat, včetně kartonů piv na rameni při vstupu na území festivalu o velikosti okresního města. Na Glastonbury se jezdí i kvůli prožitkům z miliónu dalších mimohudebních aktivit. Většinou jde o smysluplné věci, ale kolikrát i o pomyslné kraviny. Můžete zhlédnout dobré divadelní představení nebo vystoupení English National Balletu, ale také si můžete třeba sednout k obrovskému stroji a zvedat a přesouvat z místa na místo vraky aut a nákladáků. Propařené divoké noci v klubech s lascivním programem ve čtvrti Shangri-La a přilehlém okolí, které jsou zasvěcené taneční hudbě, jsou pak kapitola sama pro sebe. Kulisy mrakodrapu se zapíchnutým autem a skutečný vodopád, za kterým je vchod do tanečního klubu, se mohou jevit jako komerční úlety, které jsou již takzvané za hranicí, ale nemůžete kolem nich projít bez povšimnutí. Glastonbury je prostě neuchopitelné a tři dny jsou málo na to, aby se ho člověk nabažil. Je to místo dobré zábavy s množstvím dobrých kapel a vlídným chováním všech návštěvníků. A to vše dotváří ono všudypřítomné magické fluidum tohoto festivalu.

Primavera Sound: Objevy i legendy v pláštěnce

Petra Ludvíková

Primavera Sound je jeden z nejzajímavějších evropských festivalů, který se od roku 2001 pravidelně koná v Barceloně. Na pobřeží Katalánska se díky němu každoročně na přelomu května a června sjíždějí tisíce lidí a stejně tomu bylo i letos. Festival přivítal celkem 190 000 návštěvníků a na pódiích se vystříдалo na 300 hudebníků.

Počasí letos sice nebylo typicky středomořské, takže se do kabelky musela nutně vejít i pláštěnka, ale naštěstí déšť netrval nikdy moc dlouho a díky vybetonovanému areálu Park del Forum se člověk ani třetí den festivalu nebrodil po kolena blátem. Festival zahajují vždy klubové koncerty, ale většina lidí včetně nás se sjíždí až ve čtvrtek na hlavní třídenní program, který je rozložený na 12 scénách zasazených v krásném prostředí Park Del Forum s bezkonkurenčním pohledem na moře. Ve čtvrtek večer tedy proudíme v davu lidí od jednoho pódia k druhému, v ruce nezbytný program s označenými koncerty, které nesmíme minout.

První označenou kapelou byla Warpaint. Osobitý dívčí kvartet z USA odehrál všechny očekávané hity z obou alb - „The Fool“ i letošního „Warpaint“. Sice se zdálo, že na nich byla trochu znát únava z celého turné, ale možná taky, že jsem byla jen z celodenního cestování unavená já. Přišel čas na pořádnou dávku energie a tu nám přichystala St. Vincent. Americká kytaristka a písničkářka, kterou mnozí registrují díky předchozí spolupráci s Davidem Byrneem, předvedla se svou kapelou dynamickou a extravagantní hudebně-divadelní show, která rozhodně

patřila k vrcholům letošní Primavera. Pohled na St. Vincent a baskytaristku Toko Yasuda roboticky cupitající během hry na vysokých jehlách tam a zase zpátky bylo zábavné a neokoukané. Další kapelou prvního dne byli Arcade Fire. Početné hudební těleso předvedlo dokonale, do nejmenších detailů dotaženou show - hudebně i vizuálně, ale přílišná profesionalita byla v tomto případě trochu na úkor určité spontánnosti a radosti ze hry. Druhý den se nesl ve znamení hudebních legend. Ten, kdo poslouchal na přelomu 80. a 90. let Slowdive a Pixies, mohl nostalgicky zavzpomínat na staré dobré časy. Zatímco při poslechu Slowdive měl člověk opravdu pocit, že se ocitl zpátky v minulém století, znovuoobnovení Pixies prokládali staré hity novými skladbami a potvrdili svou pozici headlinera celého festivalu. Ze sobotního programu mě potom vedle Dum Dum Girls nebo Godspeed You! Black Emperor nejvíce potěšila největší brazilská hudební legenda Caetano Veloso. Latinské rytmy, jemný hlas, bravurní akustická kytara a poctivé melodie se dokonale doplňovaly s letním počasím (které se konečně umoudřilo) a pohled na zátoky, maják a projíždějící parníky dotvořily skvělý pocit z posledního festivalového dne.

Ilustrační foto: Žižkov sobě 2014

Praha na svůj velký hudební festival zatím čeká

Jaroslav Špulák

V červnu se v české metropoli konal United Islands of Prague. Společně s druhým ročníkem festivalu Aerodrome, který proběhl letos hned nadvakrát a navázal na loňský úvod, patří k nejzajímavějším akcím tohoto typu v Praze. Kdyby vydržely i pro příští roky, bylo by to skvělé. Praha totiž na reprezentativní a hlavně životaschopnou hudební festivalovou akci čeká. Již více než dvacet let.

Aerodrome má šanci jí být. V české metropoli se uhnízdil již loni, v podstatě jako nástupce v minulých letech konané rockové přehlídky Sonisphere. Ta skončila jako mnoho hudebních akcí před ní. Její zahraniční pořadatelé dospěli k závěru, že svůj putovní festival do města na Vltavě nadále posílat nebudou, neboť návštěva nebyla taková, jak si představovali. Rozhodlo ryze ekonomické hledisko, tedy to, které stojí za všemi nezdary, jež pořadatele, kteří chtěli Prahu vtáhnout na kulturní mapu Evropy, v minulosti potkaly. Aerodrome se letos v Praze uskutečnil podruhé. Na

červnový start s kapelami Avenged Sevenfold, Limp Bizkit, Rob Zombie, Powerman 5000 a Hentai Corporation přišlo sedm tisíc diváků. Pro rakouské pořadatele rozhodně zklamání. Na červencovou druhou část, které vládla účast Metallicity, to s počtem návštěvníků bylo výrazně lepší. Přehlídka United Islands of Prague má trochu jinou pozici. Její pořadatelé se snaží uskutečnit reprezentativní akci, která překračuje hranice žánrů a rozprostírá se po velké části města. Existují hned dva důvody, proč ji chápat jako úspěšnou. Jedním je překvapivá podpora fanoušků poté,

kdy letos organizátoři uvedli, že potřebují 1,6 miliónu korun na otevření scény v Kinského zahradě. Byť si drtivá většina sledovatelů myslela, že se jim tak vysokou částku přes internetovou sbírku na serveru Hithit.cz vybrat nepodaří, opak byl pravdou. Druhým důvodem je poměrně vysoký počet diváků. Letos ji navštívilo na šedesát tisíc lidí. Háček je v tom, že vstupné bylo zdarma. Objektivně vzato totiž United Islands of Prague láká na festival a jeho atmosféru, nikoliv na slavná jména hudebních hostů. Z tohoto pohledu je to pořád tak trochu „lokální“ akce. „Hudební program doplňujeme o spoustu dalších aktivit, diváky zveme i na kulinářské speciality, ochutnávky kávy, vín ale i nealkoholických nápojů. Připravili jsme i divadelní představení, filmové projekce, pouliční scény a další happeniny,“ uvedl jeden z pořadatelů, Martin Voňka. Přes svoji lokálnost měl festival u návštěvníků silnou odezvu: „Potvrdilo se, že stojí o to objevovat nové kapely a hudebníky, v České republice mnohdy do vystoupení na festivalu United Islands zcela neznámé.“ uvedla po skončení programová ředitelka festivalu Barbora Šubrtová. Pořadatelé také v té chvíli rovnou vyhlásili datum konání příštího ročníku. Silnými partnery festivalu jsou hlavní město Praha a další sponzoři, bez nichž by se taková akce nemohla uskutečnit, a už vůbec ne se vstupem zdarma.

Zrušený Prague City Festival

„Situace v Praze mě vždy velmi zajímala. Je to největší trh v republice, odehrávají se tam téměř všechny zásadní koncerty, jsou tam největší haly a zázemí, které jinde není. A přece nemá svůj vlastní mezinárodně respektovaný festival. Všechny pokusy o to ho ustavit zkrachovaly nebo vyšuměly. Ať již se jednalo o E. T. Jam, první ročníky United Islands, Planet Festival či naposledy Prague City Festival. Jednou ze zásadních překážek se ukázal být nezájem magistrátu o akci podobného typu. Při pohledu na to, o jaké akce měl magistrát zájem a finančně je v roce 2012, kdy jsem ještě byl činný, podpořil v rámci partnerství pro kulturu a cestovní ruch, zjistíme, že mezi nimi

Ilustrační foto: Zitzkov sobě 2014

figuruje i módní přehlídka luxusního spodního prádla,“ napsal promotér Bořek Jiřík v článku Festivalové alko-holy, který byl uveřejněn na serveru Play.cz loni v září. Byl to právě Jiřík, který zažil jeden z největších promotérských krachů v oblasti konání hudebních festivalů u nás. V červnu roku 2012 musel několik dnů před zahájením zrušit druhý ročník svého Prague City Festivalu. Vystoupit na něm měli Blink-182, Simple Plan, New Order, Lostprophets, Hadouken!, White Lies a další. „Nenadálý a šokující výpadek zásadního množství důvodně očekávaných finančních prostředků nám znemožnil festival realizovat v plném rozsahu. I přes nadlidskou snahu jsme uspokojující řešení, které by festival v jeho původně plánované podobě zachránilo, nenašli,“ vysvětlil tehdy Jiřík. Svou pořadatelskou agenturu poslal do konkurzu. Pokud se na Prague City Festival špatně prodávaly lístky (a ony se prodávaly, protože jinak by se v pražských ulicích neobjevily do očí bijící plakáty s akcí „vstupenka za bezmála sedm set na hlavu“), neměl pořadatelský tým na zaplacení záloh zahraničním hvězdám a tím pádem byl závislý na sponzorech. Jestliže někteří z nich nakonec spoluúčast na akci odřekli, byla katastrofa na světě.

Ze všech pokusů byl nejdelší Jam

V srpnu 1994 se na pražském Výstavišti uskutečnil ambiciózní crossoverový festival Cross Town Traffic. Jeden den na něm vystoupili Spermbirds, Waltari či Headcrash, druhý Boo-Yaa T.R.I.B.E., Dub War či Swamp Terrorists. Nepřežil bohužel do dalšího roku, dílem proto, že se mu nedostávalo dost financí, dílem proto, že pořadatelé později zaměřili svou pozornost na menší festivaly. V červnu 1996 uspořádala agentura 10:15 Promotion první ročník festivalu Jam. Hvězdami dvoudenní akce byli Ministry, Bad Religion, Iggy Pop, Pulp, Frank Black a další. Druhý ročník se už konal pod hlavičkou E. T. Jam. Ta první písmena byla jakousi zkratkou slova Eurotel, což svědčí o tom, že podnik měl silného sponzora. Vystoupili na něm Erasure, Sinéad O'Connor, Toy Dolls, Transglobal Underground a další.

Třetí ročník se uskutečnil v červnu 1998 opět na pražském koupališti Džbán. Dominovali mu koncerty Björk, Morcheeby či Apocalyptiky. V té době bylo evidentní, že se rodí pro metropoli opravdu prestižní hudební akce. V červnu 1999 se ale konal E.T. Jam naposledy. Zářili na něm Bryan Adams, Alanis Morissette, Suzanne Vega, Crash Test Dummies a další. Pak odešel sponzor a pořadatel v akci nepokračoval.

Jeden z dalších pokusů učinit z Prahy festivalový ráj se odbyl v roce 2006. Pořadatelé do té doby tábořící akce Planet Festival se spojili se zkušenou společností Interconcerts a rozhodli se přestěhovat svůj festival do Prahy. Konal se v srpnu na Výstavišti, trval dva dny a jeho největšími hvězdami byli Ministry, Franz Ferdinand, Pet Shop Boys, The Rasmus, Body Count a další. Diváků ale nepřišlo dost na to, aby pro pořadatele mělo smysl v akci pokračovat i v dalším roce. „Hlavním důvodem, proč české festivaly neumí postupovat jako jejich západní kolegové, je bezesporu finanční zázemí. A to nikoli jen co se týče objemu kapitálu, který jsou schopny akumulovat, ale i jeho připravenosti a dostupnosti v době, kdy se tvoří evropské turné světových hvězd, a v neposlední řadě i ochota investovat do jedné dvou velkých kapel, jež pak z různých důvodů nemusí vystoupit, spíše než do marketingově dobře zpracovatelné drobtiny a různých lokálních bizarností,“ shrnuje Jiřík.

Jasně se ukazuje, že případný silný pražský hudební festival, bude-li jej organizovat český pořadatel, bude potřebovat silnou podporu města a sponzorů. Bez nich zůstane evropská festivalová mapa bez zvučné akce v Praze.

Festivaly, epochální význam jejich vzniku, přemnožení, a úpadek

Nina Vangeli

„Nic netrvá na celém světě, všechno je v proudu...“ (Ovidius: Proměny)

V sedmdesátých a osmdesátých letech táhly západní Evropou skupiny blouznivců vyznávajících novou víru – v divadelní akt, v experiment, v divadlo jako sdílení, v nahou pravdu, v divadlo jako hledání Svatého grálu. Tito odpadlíci od tradičních, oficiálních divadel, heretici – jako třeba ti adamité z Living Theatre – žili v komunách, putovali od festivalu k festivalu, aby tam předváděli nějaké své nahaté Paradise Now. Od Avignonu, kde třeba právě způsobili skandál, do Nancy, které je vítalo s otevřenou náručí. Vznikala však nejen nová divadelní estetika, nýbrž i nový divadelní provoz. Namísto „kamenných“ budov a „repertoáru“ – festivaly a jejich každoroční rituály. Francie, vždy nakloněná herezím, udala směr.

V průběhu šedesátých let se etabloval původně univerzitní festival v Nancy. Rok 1968 příznačně znamenal jeho raketový vzestup. Le Festival Mondial du Théâtre Universitaire à Nancy se stal „světovým“ festivalem, který udával (až do roku 1983) tón. Zde byly k vidění zásadní Události soudobé scény. Putovali sem mnozí (a odtud pak putovala jejich sláva): Robert Wilson, Pina Bausch, Jerzy Grotowski, Tadeusz Kantor, Living Theatre, Bread and Puppet, umělci butó. Více snad dodávat netřeba.

Pro náš středoevropský region měl obdobný význam Festival Teatru Otwartego ve Wroclawi. Byl pořádán mezi roky 1967-93 a byl zabarven kontrakulturně. Z bývalého Československa,

kde v té době chcíp pes, se sem jezdilo až do vyhlášení státního práva v roce 1981. Odsud si Ondřej Hrab, dnes ředitel Divadla Archa, přivezl do Prahy k ilegálním vystoupením za komunistického režimu Living Theatre, zde objevil Sankai Juku či Bread and Puppet, které, už za nového režimu, předvedl Praze (První historické vystoupení BaP v Praze bylo v Junior klubu v roce 1987 a Peter Schumann při něm svou obří loutkou zastavil Na Chmelnici tramvajovou dopravu, viz editoriál – poznámka redakce.). Wrocławský festival měl chvílemi až guerillový charakter, odrážela se tu odbojná povaha Poláků, a nebylo mýlky, že to, co se tu děje, je také demonstrací „proti bolševikovi“. Poláci měli navíc silnou tradici studentských divadel vysokých uměleckých ambicí a kvalit, o něž se změna divadelního paradigmatu v Polsku opírala. Tyto a podobné festivaly zásadním způsobem přispěly k proměně vize, cílů a estetiky v oblasti divadelního umění v Evropě.

Po takzvané sametové revoluci začaly vznikat logikou a silou vývoje alternativní divadelní festivaly i u nás. První iniciativa patřila Mezinárodnímu festivalu tance a pohybového divadla Tanec Praha, a brzy po něm se objevily 4 dny v pohybu. Jejich síla a životnost nebyla jen v jejich prvenství, ale především v tom, že přicházely s novými, u nás dosud málo viditelnými (či minulým režimem přímo potlačovanými) formami – současným tancem, fyzickým divadlem, site-specific

performancemi. Byly vnímány i jako výraz nové, demokratické organizace společnosti, vyjadřovaly průchod nově nabyté svobody v praxi. Velký význam též mělo, že byly zaměřeny na import progresivních zahraničních děl a emancipovaly tak zdejší publikum. (Tuto práci ani ve svobodné a necenzurované společnosti nebyla, a ani dnes není schopna naplnit naše hustá a štědře dotovaná síť oficiálních scén!)

Význam měly i menší festivaly, jako Festival progresivních osobností současného tance, pořádaný z Duncan Centra, či Konfrontace, která na něj navazovala. Nemusely brát totiž ohled na většinové publikum, a mohly představovat i riskantní, „nesrozumitelnou“ současnou alternativu. Na nový fenomén streetové pohybové kultury reagovaly festivaly žonglování, které organizoval jako první u nás tým kolem Jakuba Vedrala (Art Prometheus). V jejich lůně začaly u nás rozepínat nesměle křídla i pokusy o „nový cirkus“. Zvláštní postavení měl bezbřezé liberální, anarchický a nečesaný festival Příští vlna/Next Wave se svou „squatterskou“ dramaturgií.

Převážná většina festivalů vzniklých před čtvrt stoletím či dvaceti lety stále trvá, a přibývají další a další, jsou jich na desítky a více. Dnes však už nemají onen revoluční náboj. Nepřinášejí nová paradigmat, pouze rozměňují a exploituji úspěch oněch podstatných, zakladatelských. Jsou to často jen takové „sběrné“ festivaly. Někdy jen díla vlastně „pře-prodávají“ (chovají se de facto jako agentury). Omluvu si nacházejí třeba v „oživení“ regionů, čímž také jistě rozšiřují trhy, ale to už jsme mimo estetické důvody... V „alternativním provozním modelu“, jímž byly festivaly v době své vrcholné formy, se teď klidně může prezentovat i celkem konzervativní repertoár. Pročež festivaly ztratily svůj étos, společenský, i progresivně estetický, zdevalvovaly a upadly na jakési poutě, lidové veselice, chléb a hry...

Poslední autentický alternativní festival posledních let je Letní Letná. A důvodem je – podobně jako tomu bylo kdysi u Tance Praha a dalších – že přišel s novou fascinující a mezinárodní formou – produkcemi tzv. nového cirkusu. A jakkoli se zrodil v podstatě už do doby přemnožení, doby úpadku ideje festivalů, prosadil se. Povášimněme si, že jeho model obsahuje některé ideje avantgardy 60. až 80. let: autentické riziko, „jiný

divadelní prostor“, putování, „nový narativ“. (Ovšem ani Letní Letná si neodpustila obklopit svá šapitó s exkluzivními Událostmi současné scény nového cirkusu „podhradím“ s lidovou veselící nevyrovnané úrovně.)

Co se stalo? Festivaly se ukázaly jako velmi úspěšný grantový produkt. Díky svým asertivním provozním týmům a jednoduché definici svého programu byly plně srozumitelné grantovým donátorům – tematicky i účetně. Příslušné donátorské instituce se nemusely pracně hrabat v individuálních projektech pro ně většinou anonymních tvůrců s neprůhlednými záměry. S festivaly se příslušným místům dobře „pracuje“, svou kolektivností také vytvářejí na instituce silnější tlak než individuální umělec, který se „choulí v koutě a hryže se nehty“ (citát z Petra Lébla, jehož je království nebeské). Slůvko festival je, zdá se, kouzelné, je zlatým klíčkem ke grantovým zámečkům. Mnozí tak usoudili, že to není špatný nápad založit si festival.

Stránky Divadelního ústavu vypočítávají pro tento rok 66 divadelních festivalů, fakticky jich existuje mnohem více. Kdybychom se drželi pouze tohoto čísla 66, pak na každý měsíc připadá festivalů několik, takže celý rok je festivaly vystlaný. Jak dlouho lze se zdravou kůží odolávat těmto kobercovým náletům? A kde na to také diváci mají brát peníze, že jsem tak přízemní? A kde je umění jako výlučné Setkání Jedinečné Autorské Vize a kongeniálního Diváka? Jako jejich Osudové životní setkání?

Hypotetické číslo 66 festivalů je rozhodně i tak větší než co by kdokoli z nás označil v tomto roce za divadelní Události, za ona Osudová setkání. Takový nepoměr je nesporně chorobný. Neboť základní jednotkou uměleckého života země není festival ani žádná jiná organizační jednotka, nýbrž umělecké dílo autorského individua.

Živé umění má svou neúprosnou dynamiku. Každý kulturní fenomén prožívá dobu svého vyprýštění, dobu své kulminace, a ovšemže i dobu svého úpadku, po němž je nahrazen jiným kulturním modelem, novým uměleckým paradigmatem. Festivaly přestávají přinášet novou alternativu, novou estetiku, nové umělecké jazyky. Pozbyly svůj společenský náboj, staly se pouhým rozptýlením.

Cirkopolis vol II. jako inspirativní laboratoř

Veronika Štefanová

Florent Bergal je francouzský režisér, choreograf a pedagog renomované francouzské cirkusové školy, který svým osobitým přístupem k cirkusovému umění výrazně ovlivňuje vývoj nového cirkusu v Evropě. Na jaře zavítal do Prahy na festival nového cirkusu Cirkopolis Fest a jeho úkolem bylo vytvořit během pěti dnů představení se šesti umělci ze všech koutů Evropy. Jak k projektu přistupoval, čím se při tvorbě řídil, co pro něj spolupráce znamenala, prozradil v rozhovoru pro Mapu.

Pro představení Cirkopolis vol. II. tě oslovila ředitelka CIRQUEON – Centra pro nový cirkus Šárka Maršíková. Jak tě na tuto událost připravila?

Řekla mi přijed do Prahy na festival, budeš moci vytvořit představení s lidmi, které jsi nikdy neviděl. A budeš na to mít pět dní. Dodala, že to bude báječný punk a že se mi to určitě bude líbit.

A líbilo?

Ano.

Co bylo hnacím motivem pro vznik představení Cirkopolis vol. II?

V mé tvorbě se témata, nebo možná spíš motivy, opakují, znovu se vrací. Obsah představení Cirkopolis vol. II jsem postavil na principech vztahů mezi lidmi. A vůbec se nejedná o vztahy harmonické. Naopak, mě zajímá drama a konflikt, to, co vzniká z pravé podstaty lidství. Vztahy mezi jednotlivci jsou často náročné. Do života nám přináší řadu zatěžkávacích zkoušek. Vztahy mezi lidmi jsou taky ovlivněné egem jednotlivých osobností.

Jakou jsi pro práci na Cirkopolis vol. II zvolil metodu?

Já zásadně vycházím z podstaty lidského těla. Cirkus, stejně jako tanec, je umění pohybové a je tedy uměním gest. Mnohdy ani není potřeba slov. Jsou to totiž jednotlivé pohyby, které evokují slova, nikoli slova, které vytvářejí pohyb. Skrz pohyb a gesto se artisté Cirkopolis vol. II. potkávali, až se nakonec setkali. Ve chvíli, kdy si porozuměli po stránce pohybové, mohli přejít k pohybu ve vztahu ke slovům.

Jak jste necelý týden tvorby zahájili a jak jste při tvorbě společně postupovali?

Když tvořím, zvlášt s někým, koho neznám, je potřeba na začátku navzájem prozkoumat, kdo jsme, co umíme a co cítíme. Dobrou metodou je fyzická i duševní improvizace. Ta lidi spojuje, v rámci ní se potkávají. Rozhodně to nefunguje tak, že já něco artistům nařídím a oni to musí přesně

podle mých instrukcí předvést. Je to spíš tak, že já jim nabízím možnosti, většinou různé situace a oni vymýšlejí a zkoušejí pohyby, které tyto situace dotvářejí. Na základě toho mezi nimi vznikají interakce, scénické obrazy.

Co je nejdůležitější při práci, která je tak krátká a zároveň tolik intenzivní?

V průběhu se člověk musí odpoutat od světa a ponořit se hluboko do sebe. A tak to také s nejlepším vědomím a svědomím divákům předložit.

Co je pro tebe při novocirkusové tvorbě nejdůležitější?

Při tvorbě je pro mě důležité, abych já mohl důvěřovat lidem, se kterými pracuji, a oni zase na oplátku musí věřit mně. A když společně tvoříme, musí to být vždy tady a teď. Na fikci a předstírání není v novém cirkusu místo. Pokud už má artista něco nebo někoho hrát, musí to vždy vycházet z něj, tedy z jeho nebo její osobnosti, půvabu, síl

Často říkáš, že hudba je nepostradatelnou součástí každého tvého představení, ve kterém účinkuješ, nebo na kterém se autorsky podílíš. Jak si s hudbou nakládá v rámci Cirkopolis vol. II.?

Je to tak, že mě inspiruje situace, která mezi aktéry vznikne. Nebo já se naopak hudbou, kterou pustím, inspiroji k interakci artisty. Pokud se takový moment podaří, mnohdy se stává, že přidávám a přidávám další skladby a na situaci se tak nabalují další a další situace.

Co si z Cirkopolis vol. II odvážíš zpět do Francie?

Na přípravě Cirkopolis vol. II byl potěšující taky fakt, že celý tvůrčí proces přinesl zážitek nejen divákům, ale má také velký význam pro všechny zúčastněné artisty, artistky, performery a performerky. I já jsem se zase něco naučil, inspiroval jsem se jimi a pro další tvůrčí projekt si odnáším nové zkušenosti. Cirkopolis vol. II byl v podstatě laboratoř, tvůrčím výzkumem, který nám všem zúčastněným ještě v budoucnosti poslouží.

Absurdita, cirkus a blues

Ondřej Holba

Když jsem byl přizván do projektu Cirkopolis vol. 2, honily se mi hlavou rozporuplné pocity. Na jednu stranu jsem byl poctěn, že se můžu tak neopakovatelného projektu zúčastnit. Na druhou stranu jsem se bál zodpovědnosti zahrát za tak krátký čas před vyprodanou Akropolí.

Nazkoušet představení za pouhých šest dní mi ze začátku přišlo naprosto nemyslitelné. O dalších účastnících jsem skoro nic nevěděl a o režisérovi už vůbec ne. A jelikož jsem se neměl jak připravit, alespoň jsem se na první den zkoušení pořádně vyspal.

Hned po příchodu do Cirqueonu a rychlém seznámení se s ostatními performery mě nervozita přešla. Šárkou předem slíbená přátelská atmosféra vydržela bez zavravorání až do úplného konce zkoušení. Když po poledni rovnou z letiště dorazil režisér Florent Bergal, začali jsme téměř okamžitě zkoušet taneční choreografii. Svým neuvěřitelně originálním pohybovým slovníkem a precizností každého pohybu nám okamžitě vyrazil dech. Postupoval rychle a s důvěrou, že i já, netanečník, vše zvládnou bez větších problémů. Střídaly se chvíle naprosté soustředěnosti s občasnou výměnou zmatených pohledů. O hodinu a pár modřin později jsem si byl jistý, že Florent přesně ví, co dělá a že už jen tato choreografie může představení posunout o několik úrovní výš.

Poté přišlo na řadu nevyhnutelné, a to povědět si, co se vlastně bude ve středu v osm hodin v Akropolí dít. Florent vytáhl z kufru obrovskou knihu plnou fotografií Diany Arbus a řekl, že na jevišti hodlá vytvářet pouze atmosféru, žádné příběhy. Když pak prolistovával knihu, bylo nám hned jasné, o co mu jde. Atmosféra na fotkách by se dala krájet. K vytváření těchto zvláštních nálad u každé scény určitě přispěl i hudební doprovod. Florent nám pouštěl hudbu nenápadně do improvizací a měnil tak jejich vývoj. Od ponurého hlasu Toma Waitse, přes dynamický a zároveň stereotypní francouzský elektro blues, až po klasický Prokopjefův balet v podání basy, klarinetu a akordeonu.

Další dny následovalo sbírání materiálu všemi možnými i nemožnými způsoby. Krátká sólová představení našich disciplín mě ujistila, že jsem mezi lidmi, kteří zvládají své ekvilibristické umění velmi dobře. Donutilo mě to zpytovat svědomí – že jsem víc nedodržel školní docházku na akrobacii a žonglování. Později se ale ukázalo, že Florent má stejně v úmyslu všechny naše zaběhlé cviky, zvyky i zlozvyky rozebrat a znovu poskládat takovým způsobem, že je sami nepoznáme. O recyklování starších výstupů tedy nakonec nebyla vůbec řeč. Vše se dělo rychle a hladce, žádná demokracie, žádné zbytečné otázky. Během zkoušení si Florent liboval v absurdních

situacích, podivných charakterech a velmi rád vytvářel nepředvídatelné scénografické přestavby. Při klaunských improvizacích jsme se královsky bavili, ale i proklínali režiséra, že nás nechává vydušit na jevišti ještě dlouho poté, co už jsme dávno měli v hlavě úplně vygu-mováno. Přineslo to ale své ovoce a brzy jsme měli materiálu na tři představení. Florent si v neděli večer nesl domů hromadu poznámek a slíbil, že nepůjde spát, dokud nevybere to nejlepší a nepostaví z toho představení. Jak řekl tak udělal a další den přišel se seznamem po sobě jdoucích scén. V pondělí jsme „projeli“ vše bez zastavení. Pár věci se upravilo a pozměnilo, v úterý byla první generálka a ve středu už jsme jen pilovali detaily. Paradoxně mi toto za šest dní spíchnuté představení přišlo nakonec víc nazkoušené, než většina mých předchozích projektů, které jsem zkoušel měsíce.

Těsně před začátkem, schovaní za oponou, jsme poslouchali hukot vyprodaného sálu. Nebyli jsme nervózní. Nemohli jsme se dočkat, až se opona roztáhne a my budeme moct zahrát představení, kterému jsme i za těch pár dní zkoušení naprosto věřili. Publikum bylo báječné, uvolněné a stejně natěšené jako my. Klaněčka byla dlouhá a krásná a já při ní cítil radost i smutek zároveň.

Až několik hodin po představení, když jsem šel noční Prahou pěšky domů, rozloučený s režisérem, artisty a performery našeho instantního ansámblu, jsem si uvědomil, že už je po všem, že už se nezkouší a že naše absurdní novocirkusové bluesové představení se už nikdy nebude opakovat. Trochu se mi zastesklo, ale věděl jsem, že na tuhle divadelní zkušenost nikdy nezapomenu a budu z ní čerpat ještě hodně dlouho.

Představení Cirkopolis vol. II se uskutečnilo 16. dubna v Paláci Akropolis v rámci Cirkopolis Festu, který pořádal Palác Akropolis a CIRQUEON - Centrum pro nový cirkus. Redakčně kráceno.

První ročník multižánrového festivalu *Spectaculare* proběhl v lednu 2014 v Praze a svým programem propojil několik pražských kulturních míst – Novou scénu Národního divadla, Centrum pro současné umění DOX, Studio Hrdinů, Bio Oko a Palác Akropolis. Atmosféru festivalu zachytil svým objektivem fotograf Michal Hradecký. Na další ročník se můžete těšit na počátku roku 2015.

East India Youth: Ve stroji tepe lidské srdce

Karel Veselý

Chystaný druhý ročník festivalu Spectaculare se na podzim připomene koncertní zahříváčkou s elektronickým projektem East India Youth.

Když se vám rozpadne kapela, není lepší terapie než to zkusit na chvíli sólo. Hudebník William Doyle to zjistil po krachu svých Doyle & The Fourfathers. Vykašlal se na kytaru, koupil si laptop a přestěhoval se do východního Londýna, kde stvořil svoji osobní zpověď Total Strife Forever vydanou pod jménem projektu East India Youth. Album ohlašované britskými novináři jako jeden z nejlepších letošních debutů přijede představit do Prahy na warm-up festivalu Spectaculare.

„Bylo to pro mě jako kreativní znovuzrození,” popisuje Doyle vznik alba Total Strife Forever, které je osobitým výletem do dějin elektronické hudby od krautrocku, přes ambient až k rave kultuře. „Spojujícím motivem alba je hledání zlomeného, ale ještě pořád pulzujícího srdce uprostřed strojové hudby,” popisuje nahrávku časopis

Mojo. Ve skládačce stylů se potkávají odkazy na Bowieho z jeho berlínské éry, experimentátory Neu!, skladatele Philipa Glasse nebo třeba písničkáře Sufjana Stevense a s každou skladbou se ocitáme v trochu jiné krajině, všechno dohromady ale drží autorský rukopis East India Youth a jeho smutný hlas, který se vine deskou jako niť vedoucí nás k cíli. Smutných písničkářů s laptopem produkuje britská hudba poslední dobou nemálo (namátkou třeba James Blake, SOHN či Sampha), East India Youth je ale originál a potvrdí to i při české premiéře v Paláci Akropolis.

Koncert jako warm-up chystaného Festivalu Spectaculare 2015 se uskuteční na podzim 2014 v Paláci Akropolis. (Přesný termín koncertu je v době uzávěrky magazínu v jednání.)

Praotec world music Stephan Micus dorazí na podzimní Music Infinity

redakce

Vzácným hostem prvního podzimního večírku Music Infinity bude multiinstrumentalita Stephan Micus, jeden ze zakladatelů a průkopníků world music. Německý rodák má za sebou čtyři dekády neúnavného hudebního hledačství a intenzivních kontaktů s hudebními tradicemi celého světa. Výjimečnému skladateli i hráči na exotické nástroje připadne 30. září v pražském kostele U Salvátora také role hlavního gratulanta Ireně a Vojtěchovi Havlovým, kteří zde oslaví třicet let svého působení v krajinách vážné, meditační či ambientní hudby.

Když americký časopis Billboard v roce 2000 napsal, že „dějiny world music začínají se Stephanem Micusem“ rozhodně nepřeháněl. V Německu narozený hudebník totiž objevoval vzdálené hudební kultury a hrál na nástroje neznámé západním posluchačům ještě v době, kdy termín world music oficiálně neexistoval. Od poloviny sedmdesátých let se na jeho nahrávkách objevují tradiční nástroje od Afriky po Blízký Východ až po Orient, které Micus vždy ovládl pod dohledem lokálních učitelů. Místo imitování cizích kultur nicméně používá postupy etnické hudby pro své vlastní skladatelské účely a pod jeho rukama tak vzniká zcela unikátní hudba překračující všechny hranice i pravidla. „Existují hudební nástroje, u nichž stačí jeden tón a přenesou vás do svého přirozeného prostředí. Mým cílem je s těmito nástroji stvořit celý nový svět.“ vysvětluje Micus svoji metodu.

Za iniciační zážitek považuje svoji první cestu do Maroka v šestnácti letech. Od té doby je permanentně na cestách

a neustále nasává nové zážitky. Jeho diskografie se otevírá v roce 1976 s albem Archaic Concerts, na němž kombinoval bambusovou flétnu šakuhači a citeru. Intenzivní trénink v klášteře v japonském Kjótu rozhodl i na o rok mladší desce Implosions, s níž se začíná jeho dlouholetá spolupráce s legendární značkou ECM. Na ní vydal přes dvě desítky alb, z nichž každé nabízí unikátní zvukové dobrodružství. K zásadám Micusovy práce patří také to, že na svých deskách hraje zásadně sám a při koncertech nepoužívá předtočené zvuky. Stephan Micus bude mít v Praze ještě jeden příjemný úkol a to sice pográtulovat manželům Vojtěchu a Ireně Havlovým. Výrazní představitelé domácí experimentální hudby zde koncertem oslaví třicet let působení na české hudební scéně. Jejich tvorba kombinuje prvky etnické a duchovní hudby, zasahuje ale i do vážnohudebních experimentů či moderního ambientu. Charakteristickým nástrojem Havlových je středověký smyčcový nástroj viola da gamba

(altová a tenorová), který doplňují například tibetské mísy, piano či violoncello. Jejich věhlas dávno překročil hranice naší země - pravidelně koncertují po celém světě a vystupovali například po boku Sufjana Stevense či Clogs.

Havlovi se potkali v polovině osmdesátých let v experimentálním ansámblu Capella Antiqua e Moderna, kde začala jejich třicetiletá společná práce na vlastní tvorbě. Po revoluci využili šance cestovat a v Indii se inspirovali místní lidovou a duchovní hudbou, což se otisklo do alba Háta H. Následně nahrávky jako Malé modré nic či Tajemná gamelánie už je představují jako osobité tvůrce se specifickým hudebním jazykem, mezi jehož výrazové prostředky patří něžnost na hraně ticha i hypnotické prvky meditační hudby. Napsali také soundtracky k několika filmům, audiovizuálním projektům či divadelním a tanečním vystoupením.

Výjimečný koncert proběhne v rámci série Music infinity v pražském kostele U Salvátora 30. září 2014.

First Aid Kit: Folkrock od Pána Boha

Pavel Zelinka

*Mladičké sestry Johanna a Klara Söderbergovy alias First Aid Kit na sebe upozornily už v roce 2010 debutem *The Big Black and The Blue*. A také křehkými coververzemi písní od Fever Ray nebo kapely Fleet Foxes, k níž bývají tyhle dvě švédské lišky často přirovnávány.*

V letošním roce vydávají svojí třetí desku *Stay Gold* u majoru Sony Music, ale v rozhovorech upozorňují na to, že čím dál více si váží toho, co se kolem jejich konání děje. Zvláštní slyšet taková prohlášení od dvacetiletých sester, kterým fanoušci i hudební publicisté během pěti let fungování snesli modré z nebe. Možná z toho důvodu nemění vítězný tým předchozích dvou desek svoje složení. Znovu tedy v doprovodné kapele najdeme basáka tátu Benka Söderberga, veterána osmdesátkového skandinávského rocku, který brázdil kluby s kapelou Lolita Pop. A samozřejmě Mikea Mogise z Bright Eyes, který jako producent dohlíží nad finálním tvarem všech písniček. Stejný tým, stejná taktika, a podobné vyznění novinky, jaké známe především z předchozí, do nebe vynášené kolekce *The Lion's Roar*.

Je zajímavé, jaké úspěchy dosahují skandinávští folkrockeři u amerického publika s jejich vlastním soundem. Tajemstvím budou zřejmě jemné odchylky v ingrediencích, které si my, posluchači ze srdce Evropy, plně nevyčutáme. Navíc Skandinávci vnášejí do americana hudby melancholii a něhu, která se neutápí v citových erupcích. Jejich písničky mají přehlednou strukturu a jako v případě *First Aid Kit*, mimořádně chytlavé melodie.

Stay Gold propaguje singl *My Silver Lining*, v němž křehké folkové písničkářství podkresluje les smyčců.

Třináctičlenný Omaha Symphony orchestr z Nebrasky překračuje pravidla, kterými se doteď kapela držela, to znamená nahrávat písničky tak, aby se daly jednoduše odehrát na koncertu. „Pryč se všemi omezeními“, volají tentokrát sestry Söderbergovy. Přesto se výsledek výrazně neliší od předchozího materiálu dua. Stále máme co do činění s písničkami, kdy akustické kytary, basu a bicí doplňuje především pentlení mandoliny, stylová steel kytara, rozvrzané Hammondky nebo klavír a především suverénně sezpívané sesterské dvojhlasý. A ruku na srdce, opakování stejného schématu není rozhodně ke škodě věci.

Jedinou výraznou změnu najdeme v lyrické výpovědi. Texty už nejsou pouze plné pohádkových a přírodních témat, ale náhle se točí okolo příběhů, které sestry prožily na vlastní kůži. Johanna a Klara se vloni odstěhovaly od rodičů, a tak jsou zase více samy za sebe. *First Aid Kit* mají spoustu plánů. V rozhovoru pro švédskou veřejnoprávní televizi prozradily, že by rády někdy natočily jazzovější kolekci i desku plnou předělávek. Na to ale mají ve svém věku ještě času dost. Dokud je napadají čisté mladistvé písničky, které se jim s pomocníky daří upravovat do tak krystalických hitových útvarů, byly by takové hrátky plýtváním talentu od Pána Boha.

Koncert First Aid Kit proběhne v rámci koncertní série *Femme Fatale 2. října* v Paláci Akropolis.

Warpaint: Písňové výlety do snů

redakce

Prvotřídní kytarovka s osobitou dívčí poetikou, to je americká kapela Warpaint. Od prvního EP z roku 2008 ji provázela pověst velkého objevu, kterou potvrdila na dvojici velmi dobře přijatých alb The Fool a Warpaint. Emocemi prošpikované písničky obalené v neobvyklé éterické atmosféře odkazují k post-punku konce sedmdesátých let i nálad bristolského trip hopu.

Alternativní rock nebyl nikdy čistě mužskou záležitostí, dívčí kapely to ale měly přesto s prosazením se na scéně kytarové hudby vždy o dost těžší. A tak když se jim to povedlo, výsledky byly vždy výjimečné. Ve stopách The Slits nebo Sleater-Kinney nyní hrdě kráčí losangelský kvartet Warpaint. Trio zakladatelek v sestavě Emily Kokal, Theresa Wayman a Jenny Lee Lindberg aktuálně doplňuje bubenice Stella Mozgawa. Vydávají na proslavené londýnské značce Rough Trade a mezi jejich spolupracovníky patří třeba producent Flood (U2, PJ Harvey) či Nigel Godrich (Radiohead). Kapela vznikla před deseti lety na Den svatého Valentýna, načež tři roky objížděla losangelské kluby. Od vydání EP debutu Warpaint provází pověst obrovských nadějí alternativního rocku a debut The Fool z roku 2010 tyto předpovědi absolutně naplnil. Temná deska prozrazující fascinaci Joy Division se prodrala mezi nejlepší nahrávky roku na hudebních portálech Gigwise či Lost at Sea. Druhé studiové album Warpaint se rodilo ze společných

improvizací ve studiu a dívky během její přípravy údajně poslouchaly výhradně undergroundový hip hop. Zřetelnější je ale nakonec vliv britského trip hopu - klaustrofobická Hi s elektronickými bicemi zní trochu jako Massive Attack v období alba Mezzanine, zatímco následná Biggy odkazuje na slastné depky Portishead. „Je to hluboce osobní deska a zároveň velmi smyslná,“ napsal o albu britský časopis NME a ve své recenzi ji odměnil devíti hvězdičkami z deseti. Webový portál The Quietus pak atmosféru alba srovnával se snímky režiséra Davida Lynche. Praha bude mít šanci zažít jednu z nejoslavovanějších kytarových kapel současnosti. Warpaint mají za sebou zkušenosti z největších světových festivalů od Glastonbury přes Reading až po Coachellu a v žižkovském Paláci Akropolis si do jejich náladových skladeb bude moci ponořit po dvou letech znovu i český posluchač. **Koncert v rámci koncertní řady Femme Fatale se uskuteční 20. listopadu 2014 v Paláci Akropolis.**

Drnkací smršť s The Ukulele Orchestra of Great Britain

redakce

Neobvyklý zážitek čeká na podzim na návštěvníky večírku EuroConnections v žižkovském Paláci Akropolis. Vůbec poprvé v České republice zde totiž zahraje britská skupina The Ukulele Orchestra of Great Britain, nejslavnější soubor hráčů na ukulele na celém světě, který fanoušky baví už od poloviny osmdesátých let. Jejich specialitou jsou osobité coververze převracějící zažitě představy o hudebních žánrech. Ve svém repertoáru mají skladby od Čajkovského přes Davida Bowieho až po Nirvanu. Praha se už dnes může těšit na bláznivé, strhující a zároveň virtuózní vystoupení.

Hudební nástroj ukulele se zrodil na konci 19. století na Havaji a je proto nejčastěji spojován s tichomořskou exotikou. Co se ale stane, když tuto „bonsaj kytaru“ vezme do ruky skupina britských virtuózů a začne na ně hrát klasiku, punk nebo melodie ze spaghetti westernů? Výsledkem nemůže být nic jiného než báječný koncertní zážitek, který překračuje hranice historických epoch či zavedených žánrů a konfrontuje posluchače s jejich představou kýče či „dobrého vkusu“. To všechno slibuje první pražská návštěva souboru The Ukulele Orchestra of Great Britain. Ve světě v současnosti rozhodně není slavnějšího tělesa hráčů na ukulele. Koncertovali na všech kontinentech, vystupovali v Royal Albert Hall či v opeře v Sydney, ale zahráli si i na rockovém festivalu v Glastonbury. Jejich desky bodují v žebříčcích, skladby doprovází seriály či filmy a jsou také častými hosty britských televizních stanic. Historie The Ukulele Orchestra of Great Britain sahá až do poloviny osmdesátých let, kdy soubor založil Uke Richie Williams s cílem „změnit náhled veřejnosti na ukulele“. Ve stejné činnosti pokračuje soubor i o třicet let později, kdy vystupuje v osmičlenné, smíšené sestavě. Tvoří ji ostřílení hudebníci s bohatými zkušenostmi - zakládající člen a úřadující ředitel orchestru George Hinchliffe má za sebou

desky s Brianem Eno, Kitty Lux nahrávala s The Gang of Four a Dave Suich hrál s Rikem Mayallem. Vážnost jde ale na koncertech stranou a dojde i na komediální gagy jako když pět členů kapely hraje spolu na jediný nástroj. Ačkoliv The Ukulele Orchestra skládá i vlastní skladby, největší proslulosti dosáhl díky svérázným coververzím s velmi širokým žánrovým rozpětím. Mezi koncertní stálice patří Wuthering Heights od Kate Bush přepracovaná do swingové podoby, titulní melodie z filmu The Good, the Bad and the Ugly od Ennio Morriconeho a nebo punková klasika Anarchy in the UK Sex Pistols zahraná ve stylu Simona a Garfunkela. Občas The Ukulele Orchestra z popu zabrousí do vážné hudby, orchestr se například podílel na překonání světového rekordu v počtu hráčů na ukulele v jeden čas - v rámci BBC Proms v roce 2009 byli mezi asi tisícovkou hudebníků, kteří hráli Beethovenovu Ódu na radost. Filosofie The Ukulele Orchestra of Great Britain stojí na šíření radosti z hudby. Britský deník Independent je nazval „nejzábavnějším hudebním projektem v celé zemi“ a uznání sklidili i od slavných kolegů Davida Bowieho či Briana Eno. Letos koncertovali například s Robbie Williamsem. **Koncert se koná v rámci EuroConnections 29. října 2014 v Paláci Akropolis.**

Einar Stray: Kapesní postrockové symfonie o smutku i radosti

redakce

První EuroConnections po letních prázdninách pozvou fanoušky do Norska – na pódium Paláce Akropolis se po dvou letech vrátí bergenský písničkář a klavírista Einar Stray, velký objev severského nezávislého popu. Fanoušek Sufjana Stevense nebo The Bright Eyes skládá písničky pojaté jako kapesní post-rockové eposy stojící na uhrančivých náladách i silných melodích a v Praze představí svoje nové album *Politricks*. Einar Stray Orchestra.

Když před dvěma a půl lety uhranul Einar Stray poprvé žižkovský Palác Akropolis, vystupoval ještě pod svým jménem. Pak mu ale došlo, že parta muzikantů kolem něj je pro jeho hudbu tak důležitá, že odhodil všechny ambice sólisty a v září už dorazí do Prahy pod hlavičkou Einar Stray Orchestra. Takto pojmenované vydá norské těleso i nové album *Politricks* a to jen dva týdny před svojí zastávkou v Čechách. Jinak jsou ale všechny ingredience písní čtyřadvacetiletého talentovaného hudebníka stále na svém místě - jsou něžné, křehké i epicky klenuté a jeho magické postrockové písničkářství kreslí s pomocí rockových i symfonických nástrojů uchvatný třetí rozměr nálad, které posluchače obejmou a nepustí.

Einar Stray začal svoji hudební kariéru už v šestnácti letech a o dva roky později debutoval nahrávkou *Favors&Fields* umístěnou na jednu stranu společné vinylové desky vydané se spřízněným hudebníkem Moddim. (Ten byl hostem EuroConnections letos v lednu.) Regulérní dlouhohrající debut obstarala v roce 2011 nahrávka nazvaná *Chiaroscuro*

po malířské metodě využívající kontrastů mezi světlem a tmou. Einarův hudební „šerosvit“ srovnával hudební tisk s nahrávkami Sufjana Stevense či Sigur Rós a písničkář sám přiznal v rozhovorech vliv kanadských post-rockových klasiků *Godspeed You! Black Emperor*. Album o rok později doplnilo vinylové EPčko *For The Country* a Stray následně předskakoval kolegům *Múm* či *Under Byen*.

Einar Stray Orchestra vznikl z hudebníků, kteří mladíka pocházejícího z pobřežního městečka Sandvika na východě Norska doprovázeli na turné a předtím působili v *Shimmering* či *Team Me*. Stray s nimi po třech letech natočil nové album *Politricks*, které je právě připravené k vydání. O produkci desky se postaral Hasse Rosbach (*Team Me, Moddi*) a smíchal ho Nick Terry, anglický technik žijící momentálně v Oslu, který má za sebou nahrávání s *Libertines*, *Klaxons* nebo *Primal Scream*.

Koncert proběhne v rámci EuroConnections 25. září 2014 v Paláci Akropolis.

Podzimní Balkán Spirit posune hranice vnímání

Petr Boháč foto: Via Negativa: Mandić Trilogy

Po dvou letních zastaveních na festivalu Nultý bod, pokračuje Festival Balkán Spirit na podzim v objeování nového, jiného divadla, které posouvá hranice vnímání a bourá zažité divadelní stereotypy. Hlavní program se představí na konci září v Paláci Akropolis.

V Divadle v Celetné jsme 16. července mohli vidět introvertní a precizní výkon chorvatského choreografa a tanečníka Matiji Ferlina, který s urputnou konceptuální přesností odhalil netušené možnosti spojení současného tance a recitované poezie. O den později byla v neobvyklém prostoru obchodního centra Palladium rozehrána divadelní intervence s názvem Secret Radio, která účastníky svedla do orwelovského světa tajného špiclování a neustálého dohledu.

Hlavní část festivalu tentokrát v Paláci Akropolis představí na konci září tři hvězdné tváře balkánského divadelního nebe, které již dávno zazářily i na evropských scénách. A uspěly svou radikálností. Otevírat budeme triologií Mandić Trilogy v Praze dobře známé slovinské skupiny Via Negativa, k níž neodmyslitelně patří režisér Bojan Jablanovec a herecká stár slovinského národního divadla Marko Mandić. A máme se na co těšit, neboť Mandić Trilogy bude mít v Praze světovou premiéru. Ještě

nikdo neviděl všechny tři sóla Marka na jednom místě a v jediném večeru.

Druhou tvář asi není potřeba blíže představovat. Bulharský performer Ivo Dimchev v současné době patří mezi vyvolené tanečního světa. V letošním roce dostal prestižní rezidenci na jednom z největších a nejlepších festivalů v Evropě, vídeňském ImpulsTanze. Do Prahy přijede se svou performancí I-ON, ve které se, jak jej u něj zvykem, radikálně ptá po své vlastní identitě homosexuála žijícího v současné Evropě.

Třetí balkánský král rozhodně nebude jen do počtu. Skupina ROOM 100 má za sebou již několik mezinárodních ocenění. Jejich představení Seed propojuje butó a break dance techniky se sochařským uměním a zároveň odráží temnou atmosféru válečných časů a stav mysli lidí postižených válkou. Je inspirováno vzpomínkami na chorvatskou válku za nezávislost v devadesátých letech 20. století.

Balkán Spirit a jeho hlavní divadelní část proběhne 28., 29. a 30. září v Paláci Akropolis.

Nádherné neurózy

Anny Aaron

Tomáš S. Polívka

Švýcarská písničkářka Anna Aaron dokáže dokonale využívat kontrastu. V textech se někdejší adeptka filosofie noří do chmurného i sarkastického průzkumu „temnějších propastí lidské psychy“, neuróz nebo čirého lidského strachu, ale zároveň dokáže téma prozářit sošně krásnými, povznášejícími melodiemi. Nevšedním písním odpovídá citově intenzivní Annin zpěv, jednou vtahující do pustin čirého zoufalství, podruhé dodávající naději.

Anna Aaron (*29. ledna 1985, Basilej) u nás vystupovala jak v roli hosta trumpetisty Erika Truffaze, tak samostatně. A vždy přesvědčila. Tentokrát přijede s repertoárem letošního alba *Neuro*, které se od dlouhohrající prvotiny *Dogs In Spirit* (2011) docela liší. „Anna se vynořila ze světa prachu, kamení, andělů a draků. Nyní soustředí svoje tvůrčí síly na vzlet do nového teritoria, k představám vnějšího prostoru,“ jak se poeticky píše v tiskové zprávě k desce.

Nejde jen o posun v tématech písní. Nadpozemským inspiracím či naopak putování vesmírem vlastních neuronů odpovídá také od debutu odlišný sound. Za pomoci londýnského producenta Davida Kostena (*Everything Everything*, *Bat For Lashes*, *Animal Kingdom*) Anna Aaron mnohem výrazněji zapojila elektroniku. Přitom se jí nějak

podařilo, že naprogramované rytmické smyčky a syntetické zvuky neporanily intimitu výpovědí. Nezměnila se sdílnost písní a doslova globální (či spíš univerzální?) komunikativnost písničkářky. Tu snad musela Anna získat vlivem dospívání v různorodém prostředí Švýcarska, hned několika asijských měst, Anglie a Nového Zélandu. A také díky přesvědčivému pohybu napříč žánry, od rockových začátků po hostování u zmíněného jazzového mentora Erika Truffaze, jehož album *El tiempo de la Revolución* (2012) ozdobila zpěvem.

Říjnový koncert s novým repertoárem má každopádně všechny předpoklady být jiný a zároveň stejně strhující jako předchozí návštěvy Anny Aaron.

Vystoupení se uskuteční v Paláci Akropolis 4. října 2014 v rámci koncertní řady Other Music.

Jamajský skřítek Winston McAnuff

Petr Dorůžka

Protipólem hudby, která vyžaduje soustředěný poslech v sedě, jsou kapely, které naopak zvednou diváka ze židle. Přitom ale nemusí jít o stereotypní party music, která projde lidským organismem aniž by zanechala stopy. Na koncerty Winstona McAnuffa zkrátka není lehké zapomenout.

I když tento 57letý, dready okrášlený skřítek pochází z Jamajky, všem tamním kliše se vymyká. Narodil se v rodině kazatelů, hudební začátky absolvoval jako zpěvák v kostele, a jeho současný spoluhráč, o generaci mladší Fixi, hraje na nástroj, pro jamajskou hudbu zcela atypický - na akordeon. Winston McAnuff za sebou má čtyřicetiletou dráhu veterána, na Jamajce se prosadil kolem roku 1980 třemi alby. Díky názvu posledního z nich se McAnuffovi dodnes přezdívá Electric Dread. Nejznámější ze svých skladeb pojmenoval podle černošského aktivisty, Malcolm X. McAnuff ji natočil jako duet s Earl Sixteenem, hitem se později stala v podání Dennise Browna, který mimochodem patřil k oblíbencům Boba Marleyho.

Po delší odmlce se McAnuff vrací roku 2002, kdy mu ve Francii vychází retrospektivní kompilace s příznačným názvem Diary of the Silent Years. Tehdy začal McAnuff

nový život v Paříži, následovala čtyři alba i spolupráce s jinými umělci. Jedním z nich byl Fixi, vlastním jménem Francois Xavier Bossard, žánrově všestranný hráč i producent, který za sebou měl spolupráci s legendou nigerijského afrobeatu a bubeníkem Felou Kutim, Tony Allenem, a též natáčel fúze francouzského folku s hip-hopem. Fixi hraje na bicí, klavír i akordeon a první společné album s Winstonem McAnuffem nazval A New Day. Jednu z nahrávek alba, Garden of Love, jmenovala německá stanice WDR Funkhaus Europa písní roku 2013 - a podobný vkus měla i nezávislá porota, která McAnuffa vybrala jako jednoho z hlavních účinkujících mezinárodního veletrhu Womex. Letos v červenci se McAnuff stal objevem tuzemského festivalu Colours of Ostrava a v září odehraje spolu s Fixim svůj první koncert v Praze.

Winston McAnuff a Fixi vystoupí 24. září v Paláci Akropolis.

The Necks: Zvukové krajiny na pokraji snu a fantazie

Petr Dorůžka

Austrálie je překvapivě plodnou hudební lání, o níž zbytek světa zatím příliš neví. Trio The Necks natočilo 17 alb a má pověst té nejlepší z kultovních, stylově nezařaditelných kapel. Vytváří jemně strukturované zvukové plochy, které čerpají z jazzu a minimalismu, a stylové hranice volně překračují.

Každý z členů si vydobyl respekt jako silná a samostatná osobnost – bubeník Tony Buck doprovázel jazzmany Branda Marsalise a Ernie Wattse, vede hardcore improvizáční sestavu Peril, basista Lloyd Swanton vydal osm alb se svojí skupinou The Catholics, s níž byl třikrát nominován v cenách ARIA, což je australská verze Grammy. Velké renomé získal, když doprovázel bluesmana Jimmyho Witherspoona a třikrát zvítězil v cenách Australian Jazz and Blues.

Skupina existuje přes třicet let, její hudba bývá označována za trance jazz a za pokračování evropských experimentálních skupin jako Can či Faust. Dveře do světa skupině otevřelo album Hanging Gardens roku 1999, následovalo turné v USA i distribuce v síti avantgardní britské značky ReR.

Jejich poslední album, *Open*, představuje hudební labyrint, vytvořený z mnoha hodin improvizace a nakonec soustředěný na plochu 68 minut. Tvůrčí postupy skupiny navazují na průkopníka ambientu, Briana Ena, výsledek má ale silnější dynamiku, teplé barvy nástrojů i vřelé emoce. Základní sestavu obohacují na albu varhany a kytara s dalšími nástroji, které vytvářejí zvukové krajiny na pokraji snu a fantazie. Ještě silnější zážitek je vidět skupinu naživo – koncert zahájí zdánlivě jednoduchá figura, kterou další hráči rozvíjejí, přidávají nové a nové vrstvy. Z neznatelných změn vzniká reálném čase majestátní architektura navzájem se prostupujících a křížících melodických linek, která posluchače uchvátí stejně snadno, jako v jiných situacích neúprosné rytmy transovních obřadů.

Koncert The Necks se uskuteční 14. října v Paláci Akropolis.

Inna Zhelannaya: Folklorně-elektronická magie z Moskvy

Pepa Lábus

Světová hvězda world music a excelentní zpěvačka z Ruska Inna Zhelannaya zavítala loni na podzim poprvé do Česka. Po skvělém vystoupení a nadšeném přijetí ze strany publika se jí pořadatelé do Paláce Akropolis rozhodli pozvat znovu.

Inna Zhelannaya (Želanaja) je klasicky vystudovaná zpěvačka s punkovou, rockovou a folklorní minulostí. Proslavila se společně s kolegou Sergejem Starostinem, který tuto rockerku přivedl k lidové hudbě, v kapele Farlanders. Zúčastnili se i slavnostního zahájení Letních olympijských her 1996 v Atlantě. Spolupracovali s osobnostmi jako například Mari Boine, Trey Gunn z King Crimson a s Huun-Huur-Tu. S Farlanders vystoupila v roce 2005 na festivalu Colours of Ostrava.

V posledních letech je obklopena triem virtuózních muzikantů s naprosto originálním přístupem ke svým nástrojům i k hudbě jako takové. Přestože je skvělou textačkou, kytaristkou a hráčkou na „koncovku“ a další nástroje, už delší čas se věnuje výhradně zpěvu a svěbytným a ve světě ojedinělým úpravám lidových písní z různých oblastí Ruska a Ukrajiny. Podle Starostina přinášejí úpravy lidových písní, zcela vzdálených od zažitých představ o ruském folkloru. Už složení souboru je velice neobvyklé: zpěv, saxofon, baskytara a bicí. Základ hudby tvoří šestistrunná bezpražcová baskytara. Sergey Grebstel Kalatchov na ni doslova čaruje. Jednak ohromující hráčskou zručností a také převáděním

kousků, jaké lze na baskytaru zahrát – od efektů a syntezátoru přes loopy a harmonizéry až po hraní na jeho nástroj přes theremin. Podobné elektronické pomůcky používá také excelentní saxofonista Oleg Maryakhin. Vytváří jejich pomocí celou dechovou sekci či zvuky a barvy jindy neslyšené. Nejnovějším členem je fenomenální bubeník Dmitry Frolov. Zhelannaya si na albech sama zpívá další hlasy a aby jim bylo koncertní provedení co nejbližší, používá živě vokalizér. Mezi členy kapely řadí i zvukaře Vladimira Gubatova, svého letitého souputníka už z dob Farlanders.

Loňský říjnový koncert byl plný krásných lidovek ve stylu folku, progresivního rocku, jazzu, trance, elektronické a psychedelické hudby způsobující husí kůži a vztyčené chlupy na předloktí. Po bouřlivém potlesku nakonec vyvrcholil třemi přídávky. Sečteno a podtrženo: Jednalo se o můj nejintenzivnější koncertní zážitek roku 2013. Kdo tam nebyl, má rozhodně čeho litovat. Může to ale napravit na podzimním koncertě, kde Inna s kapelou představí nově dvojalbum, první v současné sestavě.

Na koncert folklorně-elektrické magie v podání Inny Zhelannay s kapelou doražte 17. října do Paláce Akropolis.

Slunce jako vykrouknutí z vlastní ulity

Karla Mafková ml.

Už dvacet let se v Paláci Akropolis koná Festival integrace Slunce, který je oslavou kultury ve všech jejích podobách, je přehlídkou tvorby pro lidi a od lidí bez rozdílu věku, pohlaví, etnika nebo zdravotního stavu. Dvakrát do roka tak Akropoli zaplaví šum a rej představení divadelních, tanečních a hudebních, které v posledních letech doplňuje i výtvarný workshop.

Před 17 lety se dramaturgie a organizačního zajištění festivalu ujala Vlasta Rydlová, díky jejímuž odhodlání a nasazení se tento festival stal akcí, která je na programu Paláce Akropolis nejdéle sloužícím veteránem. Impulsy čerpala ze svojí práce v době před revolucí, kdy v kulturním domě na Praze 3 mimo jiné pořádala výstavy zdravotně postižených umělců a také vedla výtvarné kurzy pro romské děti. Z původního Festivalu integrace Slunce, akce v rozsahu jednoho, dvou nebo maximálně tří dní vykřesala koncept dvou týdenních přehlídek ročně. Zároveň otevřela dveře na pódium amatérským souborům a všem, kdo sice mají zájem se veřejně prezentovat, avšak jinde nedostanou ani prostor, ani profesionální zázemí. Vystupující se rekrutují z řad škol od mateřských až po vysoké, od těch obyčejných až po speciální pro žáky s různými formami postižení nebo jiného společenského vyloučení.

Díky bezbariérovému přístupu do divadelního sálu Paláce Akropolis si kulturní dění mohou užít i vozíčkáři – ať už jako vystupující na pódium, anebo jako diváci pod ním.

Pódium otevřené dětem i dospělým, s hendikepem i bez něj

Školním divadelním, tanečním nebo hudebním souborům patří jeviště vždy v dopoledních hodinách, kdy v hledišti obvykle sedí nejmenší děti z mateřských a základních škol. Slunce dává těmto seskupením ideální příležitost – mohou předvést to, co nacvičili, a to i přes své zdravotní nebo jiné znevýhodnění – a zároveň bezprostředně dostávají zpětnou vazbu od obvykle vstřícného publika. Pro mnohé pak divácká zkušenost zafunguje jako nakopnutí k vykrouknutí z vlastní ulity – a za půl roku nebo za rok už nesedí v hledišti, ale prezentují se na pódium.

Podzimní přehlídka obsahuje kromě dopoledního i večerní program, který je orientovaný na nejširší publikum. Zajišťují jej soubory amatérské i profesionální, složené z herců bez hendikepu i s ním. Častými hosty jsou například Banskobystrické komunitní Divadlo z pasáže, brněnské Divadlo Neslyším, sestávající z absolventů JAMU nebo kočické romské divadlo Romathan, které jednou sál rozeznělo vlastním muzikálem za doprovodu cimbálové kapely. Jedním z nejsilnějších zážitků pak byla představení Dočasně šejkspírovské společnosti Jedličkova ústavu pod vedením režisérky Evy Slámové, která se inspirovala Shakespearovými dramaty a své hry psala přímo na tělo hercům z řad klientů Jedličkova ústavu, jejich asistentů i přátel.

Vžít se do kůže toho druhého

Integrace, kterou si festival předsevzal už ve svém názvu, probíhá v mnoha směrech - jak v tom očekávatelném, kdy se zdravotně postižení nebo jinak znevýhodnění lidé mohou aktivně účastnit kulturní akce a bok po boku většinové společnosti, tak například během workshopu Hele lidi, kdy se naopak zástupci občanského sdružení Slepíši snaží lidem přiblížit životní pocit a zkušenost zrakově postižených lidí. Nevidomý lektor senzibilizuje účastníky workshopu - jimiž mohou být děti z mateřských školek, ale třeba i senioři - a představuje jim pomůcky jako slepeckou hůl nebo Braillovo písmo. V závěrečné části workshopu si pak účastníci vyzkoušejí tzv. Axmanovu techniku modelování z hlíny, která byla vyvinuta právě pro nevidomé sochaře. Největší odměnou a tím, co jí přináší uspokojení z práce, jsou pro Vlastu Rydlovou pozitivní zpětné reakce režisérů - amatérů, tedy učitelů a vychovatelů, kteří doprovázejí vystupující a v neposlední řadě samozřejmě rozzářené oči herců a tanečníků i jejich diváků.

Po ohlédnutí a rekapitulaci uplynulých ročníků Festivalu integrace Slunce zbývá otázka mířící do budoucnosti; Vlasta Rydlová by v programu ráda viděla více zahraničních vystupujících - doufejme, že se jí to podaří!

Podzimní část 20. Festivalu integrace Slunce se bude konat v Paláci Akropolis od 10. do 14. listopadu 2014.

Vladimír Mišík & ETC oslaví 40 let existence

Roman Jireš

Čtyři desítky let kapely ETC s Vladimírem Mišíkem má připomenout koncert naplánovaný do Paláce Akropolis na 9. října.

Koncert v rámci Turné ETC 40 (1974 – 2014) by měl být oslavou a poohlédnutím za uplynulými čtyřmi desetiletími kapely. Na koncertě se kromě Mišíka a současné sestavy ETC objeví i Stanislav „Klásek“ Kubeš (kytara, zpěv), Vladimír „Guma“ Kulhánek (basa), Jaroslav „Olin“ Nejezchleba (violoncello, zpěv) a zpěvák Pavel Bohatý.

Mišík, který letos 8. března oslavil 67. narozeniny, s hudbou začínal již v 60. letech minulého století, kdy zpíval například s Kometami, Matadors a Blue Effectem. Ke konci první poloviny 70. let založil skupinu ETC (někdy psáno Etc...), se kterou – přes mnohé personální změny a dvouletý zákaz činnosti v 80. letech – koncertuje dodnes. Sám sebe označuje jako rockera zasaženého tvorbou folkového sdružení Šafrán s Vladimírem Mertou, Jaroslavem Hutkou či Zuzanou Homolovou. Pro mnohé posluchače objevil kouzlo poezie Hraběte či Kainara, řadu textů pro něj napsal i Jiří Dědeček. Letos Mišíkovi vyšlo kompilační album Královský večer/Royal Evening s podtitulem Balady 1972-2010. Ve 12 písních na něm zaznívá v textech básnický odkaz Františka Gellnera, Václava Hraběte, Josefa Kainara, Jiřího Suchého či Jiřího Dědečka.

Poslední studiové album Ztracený podzim vydal Mišík před dvěma lety. V Paláci Akropolis 8. března 2012 oslavil koncertem své 65. narozeniny. V souvislosti s Mišíkovým výročím znovu po 40 letech vyšlo album Kuře v hodinkách. Významný podíl na úspěchu Kuřete v hodinkách, které například hudební publicista Vojtěch Lindaur zařadil mezi 10 nejvýznamnějších českých rockových desek, má právě Mišík, jehož jméno se v 80. letech minulého století v době zákazu vystupování objevovalo na zdech s nápisem „Nechte zpívat Mišíka!“ Vydání alba doprovodilo koncertní turné. „Jsem strašně rád, že ještě můžeme hrát a vystupovat po celé republice. Přece nebudu chodit jako důchodce s hůlkou do parku a rozhánět křičící děti,“ uvedl při této příležitosti Mišík, který zároveň příležitostně koncertuje s Vladimírem Mertou a Janem Hrubým a dalšími ve folkrockové formaci Čundrground.

Vladimír Mišík nemohl celé léto kvůli onemocnění koncertovat a většina z naplánovaných koncertů byla zrušena nebo přesunuta na jiný termín. Jedním z prvních koncertů po vynucené pauze by mělo být právě vystoupení v Paláci Akropolis 9. října 2014.

ETC v roce 1980.
foto: Archiv V. Mišíka.

Extempore připomene 40 let od uvedení programu Pohřeb funebráka

Roman Jireš

V Paláci Akropolis se 26. září zcela jistě sejde mnoho pamětníků a muzikantů, aby si připomněli 40. výročí od prvního programu skupiny Extempore, který pod názvem Pohřeb funebráka odehrála v roce 1974.

Kapela, která v 70. letech patřila k nejvýznamnějším souborům české alternativní scény, zahraje část pořadu Pohřeb funebráka, celou Milou čtyř viselců a část Velkoměsta Mikoláše Chadimy. Vystoupí většina zakládajících a významných členů Extempore, v jehož sestavě se objeví zakladatel souboru, kytarista a zpěvák Jaroslav Jeroným Neduha, Jiří Hradec, Jerry Tomášek, Slávek Simon, Bharata Rajnošek, Mikoláš Chadima, Lesík Hajdovský a další. Večer zahájí Karel Srp z Jazzové sekce. Za 40 let od prvního koncertu kapely, která byla v mnoha směrech průkopnická a pro podstatnou část publika i muzikantských soupeřů a následovníků skutečně kultovní, Extempore vystřídalou celou řadu podob od folku a rocku, skupina hrála dokonce i punk.

Neduha Extempore opustil čtyři roky po vzniku kapely, poté byl komunistickými státními orgány přinucen odejít do emigrace do Rakouska. Šéfem souboru se pak stal kytarista, saxofonista a zpěvák Mikoláš Chadima. Ve skupině se během její existence vystřídaly čtyři desítky muzikantů. Kromě Chadimy, který hraje se svou skupinou MCH Band, souborem prošli také například propagátor stylu new age Vlastimil Marek nebo již zemřelý zakladatel reggae skupiny Babalet Aleš Drvota.

Původní Extempore, které například v letech 1975 až 1980 účinkovalo na pražských Jazzových dnech, se rozpadlo počátkem 80. let. „Poprvé v 70. letech v hlavním stánku české populární hudby, pražské Lucerně, se na pódiu objevila amatérská kapela. Touto kapelou byli Extempore a projekt, který zde předvedli, se nazýval Milá 4 viselců. „Extemporeovská“ rocková operetka podpořená brutální

show divadelní skupiny Paskvil publikum nadchla,“ vzpomínal v televizním pořadu Bigbít Petr Hrabalík.

Neduha po návratu z emigrace na začátku 90. let vydal své první písničkářské album Rotunda a obnovil Extempore. Kapela však vystupovala jen výjimečně, představila se například v dubnu 2004 v pořadu k 60. výročí narození a desátému výročí úmrtí Karla Kryla. Také vzhledem k letošnímu výročí připravila kapela na rok 2014 množství koncertů a zúčastnila se několika festivalů. V únoru se Extempore Band objevil například v českolipské Nádražce, pražském Roura baru nebo v klubu Vagon. Na začátku dubna je přivítal pražský klub Už jsme doma, v červnu se legenda české alternativní hudby představila v kostele Církve československé husitské v pražských Holešovicích. Zajímavá sestava se sešla letos v červnu v Peci pod Sněžkou, kde na Pecka Festu 2014 zahrálo Extempore ve triu společně s Bárou Zemanovou, Bořkem Slezáčkem a Michalem Šepsem. Folkovou podobu Extempore prezentovalo na konci června na festivalu v Šonově.

Ohlasy na koncerty ukazují, že Extempore a Jé Jé Neduha mají stále co říct i publiku, které atmosféru 70. a 80. let nezažilo. Mimo jiné proto, že „Zlo“ z té doby podle Neduhu přežilo. „Nepotrestané Zlo se oklepalo, přetřansformovalo, bují, kyne a vysmívá se bloudům a naivkům. Pozitivní je, že mladí odtud mohou odjet a vrátit se, aniž by byli stíháni. Svět se otevřel ... A ti mladí, až se vrátí, snad potrestají to zlo. A mezitím třeba i ti, co zůstanou doma, zmoudří. Jsem věčný optimista,“ prohlásil Neduha před časem v rozhovoru pro časopis Folk.

Koncert k výročí se uskuteční 26. září 2014 v Paláci Akropolis.

Obrázkový ping-pong jako denní rituál

Dva autoři – Ute Deutz z Berlína a Vladimír Kovařík z Uherského Hradiště pro Palác Akropolis připravili na podzim společnou výstavu UV filt(e)r.

Jak došlo k tomu, že jste se potkali?

Setkali jsme se před několika lety na mezinárodním výtvarném sympoziu. V jeho průběhu jsme pracovali vedle sebe a z našich rozhovorů jsme zjistili, že máme na mnoho věcí podobné názory.

Zůstali jste tedy v kontaktu i po skončení sympozia?

Ano, náš dialog pokračoval dál. E-maily, které jsme si psali, byly jakýmsi ping-pongem – tu odkaz na zajímavou výstavu, tu článek nebo fotka něčeho, co jednoho z nás zaujalo. A po nějaké době jsme si všimli, že se více méně vždy objevuje v příloze emailu fotka z mobilu – buď jako ilustrace textu nebo prostě jen tak. Tak se jaksi mimochodem zjevil náš společný projekt – UV filt(e)r.

Odkud se vzal název UV filt(e)r?

To je velmi jednoduché, U je počáteční písmeno jména Ute a V jména Vladimír a filtr/filter znamená synonymum pro naše oči/pohledy, kterými „filtrujeme“ okolí, které nám v daný moment přijde zajímavé natolik, že je zaznamenáme a pošleme severozápadním nebo jihovýchodním směrem. UV filtr je také spojením se světem fotografie – být ani jeden z nás není fotograf a ani nemáme ambice přesahu do této oblasti.

Jsou ve vašem obrázkovém ping-pongu nějaká pravidla?

Obrázkový ping-pong se stal naším denním rituálem, jeden obrázek jako běžný denní pozdrav. Někdy funguje opravdu jako ping-pong a přichází odpověď, někdy jsou obrázky na sobě nezávislé a občas se stane, že přijdou nebo jsou odeslány ve stejný moment (to se stává velmi vzácně). Někdy je „ping“ poněkud enigmatický, klade otázku: co? proč? kde? kdy? byl obrázek pořízen a také otázku jaká má být odpověď – jako „pong“ ? nebo bude lepší nový „ping“ ?

Chcete ping-pongový projekt dále rozvíjet? Jaké máte společné plány?

Náš UV Filtr neměl na začátku větší ambice, než je zde popsáno a už vůbec ne ambice jej prezentovat na veřejnosti. Věříme ale, že i v budoucnu si budeme tohoto „ping-pongu“ užívat a zkoumat otázky co? proč? kde? kdy? atd.

Co představuje ukázka ve výřezu?

Vidíte výřez, který není řazen ani tematicky ani chronologicky, vždy se však vedle sebe nacházejí dvojice fotografií z jednoho dne.

Výstava UV filt(e)r ve foyeru Paláce Akropolis bude k vidění od 4. do 31. října 2014.

Co nabídne podzimní Akropolis Multimediale

Jakub Pech

Podzim přivane na Žižkov již tradičně hudební experimenty zapojující více smyslů v podání tuzemských zavedených skupin koketujících s elektronickými žánry. Ano, opět je tu Akropolis Multimediale, populární přehlídka progresivních uměleckých forem, která ukazuje nové cesty a možnosti v propojení hudební a vizuální složky. Palác Akropolis ji bude na svých prknech hostit 24. a 25. října.

Nevšední zážitky se budou tentokrát odehrávat pod taktovkami kapel Cartonnage a Ohm Square; obě skupiny nejsou na této akci žádnými nováčky. Ohm Square vystoupili na Multimediale s vřele přijatým speciálním programem kombinujícím hudbu a obraz již před třemi lety. V uplynulých ročních měli návštěvníci tohoto dvoudenního festivalu možnost seznámit se (a v nejednom případě si rovněž vyzkoušet) různé interaktivní instalace (jako například „beat station“), zhlédnout kvalitní, stále populárnější videomapping, dále 3D či laserové show a mohli být svědky speciálních, výhradně pro tento projekt vytvořených audiovizuálních představení skupin jako Tata Bojs, N.O.H.A., The Prostitutes, Cocotte Minute, Puding pani Elvisovej či právě Ohm Square nebo Cartonnage.

Cartonnage letos vyrukovali s odvážným projektem Synthosymphonica, který propojuje elektroniku s orchestrem. Premiéru si odbyli letos v březnu, kdy pod hlavičkou Prague Synthosymphonic Orchestra doprovodili někdejší hvězdu britské nové vlny Visage. Syntetickou symfonii budeme mít možnost slyšet a vidět v pátek 24. října. O den později v Akropoli pokřtí své nové CD Ohm Square. Mezinárodní kapela fungující už několik let pouze jako dvojice (Jan Čechtický a Charlotte Chairman) natočila letos své již šesté album A Curious Place Between Souls and Atoms a již tradičně za něj získává vstřícné recenze.

Akropolis Multimediale obsadí Palác Akropolis 24. a 25. října 2014.

Lidé z Paláce Akropolis – Koráb

Jakub Pech

Žádný hudební klub ani divadlo se neobejdou bez precizní organizace, natož pak prostor, který v sobě snoubí obojí. Koordinaci a pořadatelskou službu má v Paláci Akropolis na starosti chlapík, kterému málokdo řekne jinak než Koráb. Mezi jeho povinnosti patří zajištění bezpečnosti, vyladění časového harmonogramu a komunikace s kapelami. „Poutavou rovinou mé práce je osobní kontakt s různými umělci rozličných národností a konfrontace s jejich zvyklostmi,“ nastiňuje Koráb pestrou stránku svého zaměstnání. Kromě toho má na starosti i divadelní produkci, a to od zkoušek, přes výrobu scény až po jednotlivá představení. „Je dost zajímavé sledovat nejprve vznik divadelního kusu a následné předvedení konečného výsledku před publikem,“ doplňuje. Z inscenací realizovaných v poslední době je nejvíce hrdý na PanzerFaust Kabaretu Caligula.

Koráb měl zájem o kulturu už od dětství – jeho otec ho přý odmala vzdělával v klasickém rocku, ovšem v domácí

sbírce se našly i Beastie Boys. Po epizodě s bubnováním v době dospívání usoudil, že organizování mu půjde lépe – na střední škole studoval management a služby. „K hudební produkci jsem se dostal náhodou. Nastoupil jsem jako šéf kempu v Chorvatsku, kde se konaly festivaly Na břehu moře,“ popisuje Koráb počátky své kariéry. Krátce po otevření Paláce Akropolis nastoupil do pořadatelské služby a v roce 2005 se stal jejím šéfem. Celý život bydlí na Žižkově a tak i v zaměstnání je jako doma. Když nepracuje, rád relaxuje – nejraději sportuje, cestuje po Čechách nebo čte.

Koráb na Paláci Akropolis nejvíce oceňuje samo pracovní prostředí, jehož srdcem je nádherné prvorepublikové divadlo, kvalitní produkci a v neposlední řadě partu lidí, která zde dělá kulturu srdcem a s citem. „Jsem šťastný, že můžu reprezentovat klub, který je nejen mezi hudebníky považován za nejkvalitnější v Praze,“ završuje Koráb s neskryvanou hrdostí svůj výčet.

PALÁC AKROPOLIS
ART FRAME

PRAHA
PRAHA
PRAHA
PRAHA

MĚSTSKÁ ČÁST

PRAHA 3

DVACÁTÉ ČÍSLO ZÁŘÍ - PROSINEC 2014

MHMP podporuje v roce 2014 projekt Palác Akropolis 2014 - 2017
částkou 15 000 000,-

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

Dvacáté číslo vyšlo 8. září 2014

Editorka vydání: Tereza Mácová

Příspěvatelé: Petr Boháč, Petra Ludvíková, Jaroslav Špulák, Nina Vangeli, Karel Veselý,
Petr Dorůžka, Ivan Ivanov, Pavel Zelinka, Tomáš Š. Polívka, Veronika Štefanová, Ondřej
Holba, Roman Jireš, Jakub Pech, Pepa Lábus, Karla Mařková ml.

DESIGN, GRAFICKÁ ÚPRAVA Carton Clan cartonclan.cz

ILUSTRACE OBÁLKA Jakub Plachý

FOTOGRAFIE Michal Hradecký, České centrum, Petra Ludvíková, Pavel Rydl,
Edinburgh Festival Fringe Society, Dimír Štastný, Šárka Maršíková, Martin Mařák,
archív Paláce Akropolis

TISK Janova dílna

www.palacakropolis.cz

VŠE, CO JSTE CHTĚLI VĚDĚT O KULTUŘE TVRDÉ HUDBY, TETOVÁNÍ, EXTRÉMNÍCH SPORTŮ
A NECEJTIT SE U TOHO JAKO... MÁMA S TÁTOU

ANETA **RAFAN** **BUBA**

DRIVE

**POŘÁDNEJ DRIVE
PRO TVŮJ LIFE**

**NEDELE
23:00**

ÓČKO

Magazín Paláce Akropolis
www.palacakropolis.cz