

MaPA

Dvacátý první Magazín Paláce Akropolis 01 - 06 2015

**FESTIVAL SPECTACULARE
CIRKOPOLIS FEST
PUNKT MEETS MUSIC INFINITY**

FULLMOON

FULLMOONMAGAZINE.CZ

FULLMOONZINE.CZ

Obsah

2 **Editorial** Lubomír Schmidtmajer

TÉMA #1 FESTIVAL SPECTACULARE

4 **Program Spectaculare**

6 **Profily umělců** Karel Veselý/Jiří Špičák

TÉMA #2 PUNKT MEETS MUSIC INFINITY

32 **Program**

34 **Punkt meets Music Infinity** Karel Veselý

TÉMA #3 CIRKOPOLIS

36 **Program Cirkopolis**

37 **Cirkopolis Fest: Neprošlapané cesty nového cirkusu** Petr Boháč

VIDĚNO DVĚMA:

38 **Na First Aid Kit Praha dlouho nezapomene** Ondřej Hřicko

40 **Kamarádka ze Stockholmu, co stopuje na route 66?** Lenka Marie

FOTOHLÉDNUTÍ

42 **Mime fest** David Pokorný

EUROCONNECTIONS

44 **Říše epického popu Kadebostany poprvé v Praze**

46 **Introvertní indie hymny The Notwist**

RACHOT

48 **Industriální etno anebo garážové afro?** Petr Dorůžka

50 **Marc Ribot, tentokrát sólově** Petr Dorůžka

ROZHOVOR

52 **Duchaplnost souvisí s pozitivní energií** Venda Vaníčková

NOVÉ PROJEKTY PALÁCE AKROPOLIS

54 **ROZHOVOR: Liveurope: Evropské kluby na pomoc**

56 **ROZHOVOR: Jam Stream pro mladé talenty a proti jazzovým stereotypům**

VÝSTAVA

58 **Marek Šilpoch**

MaPA_OBSAH

EDITORIAL

Dovolím si vám v úvodu popřát všechno nejlepší v nastávajícím roce. Přeji vám, aby byl ještě lepší a úspěšnější než rok uplynulý a hlavně, abyste jej přežili ve zdraví a štěstí.

Přelom roku je vždy časem bilancování. Společnosti Art Frame Palác Akropolis s.r.o. se v oblasti ekonomických výsledků, řízení a hodnocení důvěryhodnosti opět dostalo certifikovaného ocenění, že: „...patří do skupiny společností s nejvyšší úrovní kredibility v České republice. Společnost splnila nejpřísnější kritéria kredibility a spolehlivosti za období posledních dvou let, a proto patří do vysoce exkluzivní skupiny českých firem, které mohou používat certifikaci A jako symbol vysokého ratingového hodnocení.“

To je část firemních úspěchů pro diváka naprosto nezajímavá, ale zároveň nezbytně nutná pro vytvoření možnosti posouzení přínosů dramaturgické práce týmu Paláce Akropolis.

Křtem ohněm a prvním ročníkem tak mohl projít **Festival Spectacular**, který se podařilo za obrovského zájmu diváků i médií „nastartovat“ v plně programové barevnosti čítající čtrnáct akcí a to přesto, že Magistrát hlavního města Prahy podpořil projekt pouze jako jednodenní. Dramaturgická odpovědnost velí po úspěchu festivalu při jeho druhém ročníku dále rozvíjet, což jsme učinili, i když Magistrát bohužel svůj postoj k podpoře stále nepřehodnotil, ale fronty na pokladně Paláce Akropolis na vstupenky po uveřejnění programu Spectacular 2015 naznačují, že jsme učinili krok správným směrem.

Velmi podobně bychom mohli mluvit i o „neprošlapaných cestách nového cirkusu“, tedy o projektu **Cirkopolis Fest**, který byl v Praze v roce 2014 také na špičce diváckého

a mediálního zájmu a se stejnou vehemencí předstupuje před diváky zhruba měsíc po Spectaculare.

A o necelý další měsíc později se startuje letošní významná novinka a „jahůdka na dortu mezi dorty s třešinkami“ dramaturgické nabídky Paláce Akropolis pro rok 2015. Art Frame již řadu let připravuje to nejlepší z experimentů současné elektronické i akustické hudby, soudobé podoby ambientu, post-rocku, jazzu či vážné hudby, což jsou jen některé ze žánrových „škatulek“, jež jsou náplní projektu a unikátní koncertní série Music Infinity. Mezinárodní uznání a zájem o tento projekt v zahraničí vytvořil letos Art Frame Palác Akropolis podmínky pro získání významné podpory z Norských fondů (EHP) a tak bylo také umožněno „prolnutí“ s legendárním norským festivalem a jeho první uvedení v České republice a to nejen na prknech Paláce Akropolis pod názvem **Punkt meets Music Infinity**.

Vedle této „programové smršti“ bude samozřejmě probíhat průběžná realizace akcí našich dalších divadelních a hudebních projektů, dlouhodobě oblíbených nejen u našich věrných diváků, ale mimo jiné také u odborné veřejnosti. Pro podporu některých projektů (například EuroConnections) byl Palác Akropolis vybrán do sítě a vstoupil tak jako zástupce České republiky do **Liveurope** - velké evropské hudební klubové platformy.

Bilancování svádí také k připomenutí významných výročí. Hudebníci a milovníci hudby jistě v roce 2015 nezapomenou hlavně na sté výročí narození jazzového kytaristy,

vynálezce, průkopníka a otce vývoje elektrické kytary známého pod jménem Les Paul. Způsobil vznik technických možností vedoucích k vytvoření zvuku rock and rollu a většiny toho podstatného, co se odehrálo následně (a to nejen) v hudbě druhé poloviny dvacátého století. Do současnosti však stále září ze světových pódíí a scén jeho pomník v podobě kytary Gibson Les Paul.

Bez velkých rozborů a diskuzí, spíše po špičkách a se sklopenými očima „došlo k prosmýknutí“ třicátým výročím, které připomíná téma alegorického románu „1984“ z pera anglického prozaika a esejisty George Orwella. Hned však následuje rok, kdy si lze připomenout například 110. výročí narození profesora Václava Černého. Možná by zamýšlení nad jeho dílem mohlo být tím správným připomenutím výročí nebo dokonce potřebným předsevzetím pro nastupující rok. Mám na mysli jeho pojetí umělecké kritiky, i když „aktuálnějším bedekrem“ se může stát dílo Vývoj a zločiny panslavismu.

A Palác Akropolis bude mít dvacáté výročí znovuotevření divadla, jen jsme zatím neměli čas domluvit, na který den vlastně výročí připadá. Zda je tím datem zahájení zkušebního provozu (27.10.1995 - Ivan Kral, křest alba Nostalgia) nebo je tím datem první den více než týdenního maratonu Slavnostní zahájení divadelního provozu aneb Inaugurační festival Pražské 5 (23.2.1996 - představení Bludiště 96 - několik stovek privátních představení během tří dnů). Možná však, že by tím správným okamžikem mohlo být datum prvního přímého přenosu České televize z Paláce Akropolis (27.2.1992 - Divadlo Sklep: Mlýny), ale to bychom to dvacetiletí prošvihli již před třemi léty. Proto se snažíme, aby každé naše představení bylo kulturním svátkem a uměleckou oslavou, bez ohledu na to, jaké je právě konkrétní datum...

Tak krásný rok 2015!

Lubomír Schmidtmajer
Prosinec 2014

Hodnocení důvěryhodnosti

FESTIVAL SPECTACULAR

Music Performance Multimedia Visual Arts Workshops

21 1 – 6 2 2015

St 21 1 2015 20 00
Palác Akropolis

RootLessRoot Company ^{GR • SK • BE}
– W Memorabilia
(Phaedra's Laboratory)

Pá 23 1 2015 19 30
Chrám U Salvátora

Sylvain Chauveau ^{FR • BE}
Hudba z ticha:
Clarinet Factory ^{CZ}
Alan Vitouš ^{CZ}
Petr Nikl ^{CZ}
VJ Jindřich Trapl

St 28 1 2015 19 30
Palác Akropolis

Monkeytown label showcase
Alex Banks ^{UK}
Dark Sky ^{UK}
VJ Pavel Karafiát ^{Lunchmeat}
VJ Aeldryn ^{Lunchmeat}

Pá 30 1 2015 19 30
Palác Akropolis

Throwing Snow ^{UK}
Kalipo ^{DE}
VJ Shivaki

St 4 2 2015 19 30
Cross Club Horní stage

Femme En Fourrure ^{FI}
Synkro ^{UK}
Yadel ^{CZ}

Čt 5 2 2015 19 30 + 21 00
Planetárium Praha

Biosphere ^{NO}
The Macula Visuals

Čt 22 1 2015 19 30
Centrum současného umění
DOX

Room40 label showcase
Lawrence English ^{AU}
John Chantler ^{AU}
Heinz Riegler ^{AT}
VJ Jan Hladil ^{Lunchmeat}

Po 26 1 2015 19 30
Chrám U Salvátora

Quentin Sirjacq ^{FR}
Beata Hlavenková ^{CZ}
<))) visionfactory

Čt 29 1 2015 19 30
Palác Akropolis

Poppy Ackroyd ^{UK}
Zabelov Group ^{CZ}
VJ Lumen

Út 3 2 2015 19 30
Palác Akropolis

Chantal Acda ^{BE}
Lenka Dusilová ^{CZ}
VJ P. L. Kopecký

Cross Club Dolní stage

Myclick ^{CZ}
Dan Walterstein ^{aka Dan}
Cooley ^{CZ}
Eva Porating ^{CZ}

Pá 6 2 2015 19 30
Palác Akropolis

Brandt Brauer Frick ^{DE}
Orlak ^{CZ}
VJ Světloňoš ^{Lunchmeat}
VJ Dimmer ^{Lunchmeat}
VJ Fidda ^{Lunchmeat}

RootLessRoot Company: W Memorabilia (Phaedra's Laboratory)

V představení W Memorabilia vibruje umělecky stále artikulované téma ženství nahlížené skrze trpící tělo. Performerka a tanečnice Linda Kapetanea osamocená na jevišti vykresluje svým tělem bez kořenů archetypální choreografický obraz příbuzný obrazům amerických neoexpresionistů. K výslednému dojmu napomáhá rituální pohyb, výrazné bodové nasvícení a tři primitivní předměty, sochařský stůl, zeď a strunný nástroj. Vše je podřízeno rytmu, lidským emocím a skrytým tužbám, které nedokážeme vyjádřit jinak, než tělesně.

Petr Boháč

W Memorabilia (Phaedra's Laboratory) je hrubou kresbou, náčrtem, který se neustále vyvíjí a proměňuje v čase. Jak slovo laboratoř v názvu napovídá, důležitější než finální produkt je proces, který mu předchází. Jevištní forma staví na symbolu manuální práce, je postavena z hrubých materiálů, které jsou tu tvarovány, jinde ničeny. V podání Lindy Kapetaney, výjimečné performerky a ženské poloviny vůdčího tandemu

RootLessRoot Company, je i lidské tělo nahlíženo jako materiál, proměnlivá hmota. Celý kus se pak proměňuje s každým uvedením, vše záleží na momentální kombinaci a interakci jednotlivých složek – pohybové, pocitové a hudební.

RootLessRoot Company: W Memorabilia, středa 21. ledna 2015,
Palác Akropolis

Room40: Tajné kódy pro milovníky ambientu

Room40 byla britská organizace zabývající se během první světové války analýzou nepřátelských kódovaných zpráv. Ve světě současné experimentální hudby je ale toto jméno vyhrazeno australskému labelu, který od počátku tisíciletí vysílá do éteru vlastní šifrované poselství zvukové ambientní avantgardy. Na Festival Spectaculare přijdou oslavit patnáct let existence Room40 jeho zakladatel Lawrence English, John Chantler a Heinz Riegler.

Karel Veselý

Kurátor, publicista, organizátor, majitel labelu a v neposlední řadě také skladatel, to všechno jsou role Lawrence Englishe. Přes důležitost jeho labelu Room40 i kurátorskou práci na festivalech po celém světě, jsou to především jeho vlastní hudební projekty, které zanechaly nejhlubší stopu. Spojuje v nich hledačství experimentátora, um improvizátora i neobvyklé metody postavené na využívání nalezených zvuků. Jeho hudba si klade za cíl vtáhnout do procesu i samotného posluchače a umožnit mu silný subjektivní zážitek se zvukem. Specifické zvuky míst jsou v centru zájmu jeho hudby, která z tzv. field recordings splétá náladové ambientní plochy plné držených tónů. Do Prahy přijede představit materiál z nové desky Wilderness Of Mirrors, která je inspirována návštěvami koncertů hlučných kapel jako jsou Swans či My Bloody Valentine.

Showcase labelu Room40 nabídne i vystoupení v Londýně usazeného australského hudebníka Johna Chantlera, který s Englischem sdílí lásku k výpravám do světa abstraktních zvukových krajin. Jeho aktuální album The Luminous Ground vychází z myšlenek teoretika architektury Christophera Alexandra a chce stvořit z efektovaných zvuků živoucí organismus. Třetím zástupcem Room40 v DOXu bude Heinz Riegler – rakouský rodák, trvale usazený v Austrálii, který na svých nahrávkách prozkoumává terapeutické účinky hudby. Jeho poslední album Sleep Health je zvukový lék pro insomniaky i fascinující koláž hypnotizujících rytmů, dronů a melodických motivů.

Room40 showcase: Lawrence English + John Chantler + Heinz Riegler, čtvrtek 22. ledna 2015, Centrum současného umění DOX

Sylvain Chauveau putuje od Depeche Mode ke krátkovlnnému rádiu

Hranice mezi vysokým uměním a popem se rozpouštějí, stejně tak intenzivně se rozmlžuje třeba rozdíl mezi experimentální hudbou, jejími tanečními odnožemi nebo současnými variacemi na klasiku. Ve Francii narozený a v Belgii žijící skladatel Sylvain Chauveau všechny tyto tendence zosobňuje.

Jiří Špičák

Největší poprask způsobil v roce 2005, kdy společně se svým kolektivem Ensemble Nocturne oblékl nejznámější hity Depeche Mode do křehkého akustického hávu. Fungovalo to výborně a Chauveau tak zároveň tak formuloval svůj světonázor a základní východisko: hudba je v jeho případě jenom jedna a to, jakým způsobem je zahráná, není ve výsledku důležité. Jde o emoce.

Přestože se totiž Chauveau ve svém kombinování elektroakustické hudby a ambientu často zaštiťuje nejrůznějšími koncepty, třeba zkoumáním ticha na minialbu S., výsledkem je vždy hudba, která žádné dodatečné vysvětlování nepotřebuje. Tenhle přístup dává Sylvainovi Chauveau velkou míru tvůrčí svobody, kterou uplatnil třeba na přelomové desce Nuage z roku 2007 - tuhle nahrávku, která v sobě velmi organicky spojuje okouzlení moderní klasikou, klavírní vybrnkávání a smyčcové plochy, můžeme směle zařadit mezi ty nejlepší desky veličin jako je Max Richter nebo kapela Stars of the Lid. Stejně jako

jmenování i Chauveau dokázal na albu skvěle balancovat na tenké hraně mezi snovým a magickým ambientem a nepatrným sentimentem.

Chauveau se ale stále mění - ve své zatím poslední inkarnaci, kterou představil na loňském albu Kogetsudai, jemně odsypává elektronické drony, které míchá s digitálním tepáním, nenápadnými glitchy, mužským hlasem a laděním krátkovlnného rádia. S celým nahráváním navíc pomáhal Adam Wiltzie, tedy polovina už zmíněných Stars of the Lid, který je zároveň spojený s projekty jako The Dead Texan, Aix Em Klemm nebo The Winged History for the Sullen. Je tedy zjevné, že Chauveau svůj zvuk pořád výrazně obměňuje a modeluje, i v téhle části vlastního hudebního příběhu ale nechává proplouvat v pozadí všudypřítomné emoce, které se sice mohou občas skrývat, ve skutečnosti ale celou hudební odyseu kormidlují.

Sylvain Chauveau + Clarinet Factory, pátek 23. ledna 2015, Chrám U Salvátora

Hudba z ticha: site-specific v podání Clarinet Factory s Petrem Niklem

Zatímco minulý rok křtil multižánrový soubor Clarinet Factory na Festivalu Spectaculare svoji albou retrospektivu *Worx and Reworx*, v jeho druhém ročníku se kvarteto spojí s výtvarníkem a performerem Petrem Niklem v audiovizuálním „site-specific“ projektu *Hudba z ticha*. V jedinečném prostředí Chrám U Salvátora budou společně hledat průniky mezi žánry jako jsou jazz, world music, minimalismus a ambient.

Karel Veselý

Pražský kvartet Clarinet Factory ve složení Jindřich Pavliš, Luděk Boura, Vojtěch Nýdl a Petr (Pepín) Valášek má za sebou dvě dekády existence, v níž se posunul od interpretací klasiky k vlastním skladbám či improvizaci. Mají za sebou spolupráci s Bobby McFerrinem nebo s Lenkou Dusilovou v *Eternal Seekers* a také vítězství v soutěži *International Songwriters Competition*, v jejíž porotě seděli například Tom Waits nebo Sonny Rollins. Žádná žánrová škatulka jim není dost

velkorysá a žádné dobrodružství dost splotité na to, aby se do něj nevrhli. Což ostatně Clarinet Factory spojuje také s Petrem Niklem, intermediálním umělcem, jehož aktivity zasahují i do hudby. Držitel Ceny Jindřicha Chaloupeckého či několika ocenění za *Nejkrásnější knihu roku* se ke kvartetu přidal poprvé v roce 2014 jako součást programu *Hudba z ticha*.

Sylvain Chauveau + Clarinet Factory, Petr Nikl,
pátek 23. ledna 2015, Chrám U Salvátora

Quentin Sirjacq: Klaviatura je portálem do lidského nitra

Chrám u Salvátora na pražském Starém Městě rozezní v rámci Festivalu Spectaculare tvorba pařížského skladatele Quentina Sirjacqa. Jeho delikátní klavírní improvizace spojují komorní hudbu a avantgardu s náladovým ambientem či postupy filmové hudby. Domácím zástupcem večera bude cenami ověčená jazzová pianistka a skladatelka Beata Hlavenková, známá například z projektu Eternal Seekers.

Karel Veselý

Pařížan Quentin Sirjacq se hudbě věnuje od útlého mládí. Kromě klasických skladatelů, jakými jsou Satie či Ravel, si ale zamiloval i hudbu jazzových velikánů Johna Coltranea nebo Charlese Minguse, kteří ho ze svých nahrávek naučili, že vrcholem tvorby je ve skutečnosti improvizace. Sirjacq studoval na Mills College v Oaklandu a na Královské konzervatoři v holandském Haagu, posledních deset let pak strávil hudebními kolaboracemi i sólovou tvorbou, která je často svázaná s filmovými, divadelními či tanečními projekty. Hrál či natáčel s osobnostmi avantgardní hudby jakými jsou Fred Frith, Joëlle Léandre či William Winant, proslavila ho ale také spolupráce s anglickým dreamfolkovým projektem Dacota Suite na albech The Side of Her Inexhaustible Heart (2011) a There Is Calm To Be Done (2014). Jeho klavír zde doprovází introspektivní písničkářství Chrise Hoosona. Regulérní sólová kariéra Quentina Sirjacqa začíná v roce 2010 albem La Chambre Claire, na němž propojuje světy experimentální hudby a popu, kde ale vždy v centru zůstává silný osobní prožitek. „Sirjacqovy skladby jsou exkurze do nitra, které ale fungují na emoční rovině, stejně jako svým elegantním designem,“ popisuje jeho hudbu kanadský web Textura.

Nevídaná zvuková dobrodružství Beaty Hlavenkové

I pro Beatu Hlavenkovou je klaviatura vstupní branou do světa nevídaných zvukových dobrodružství. Slezská hudebnice má za sebou studia na Janáčkově konzervatoři v Ostravě i v americkém Massachusetts a její první výrazný autorský počín přišel v jazzovém projektu S'aight, který debutoval eponymní deskou v roce 2004. Širší veřejnost zaujala Hlavenková o tři roky později projektem Eternal Seekers, v němž se potkala se zpěvačkou Lenkou Dusilovou a tělesem Clarinet Factory. „Výjimečnou osobnost domácí scény,“ jak Hlavenkovou popisuje Lubomír Dorůžka, uslyšíte hrát i na deskách tak odlišných umělců jako jsou Yvonne Sanchez, Toxique nebo Věra Martinová. Vlastní kompozice dominují deskám Joy For Joel (2009) a Theodoros (2013), které věnovala svým dvěma synům. Za druhé jmenované album získala cenu Anděl v kategorii Jazz & blues.

Quentin Sirjacq + Beata Hlavenková, pondělí 26. ledna 2015,
Chrám U Salvátora

Monkeytown Records: Berlín mezi tancem a experimenty

Málokterý label posledních let zosobňuje ducha berlínské taneční kultury tak dobře jako Monkeytown Records. Značka, kterou v roce 2009 založili Gernot Bronsert a Sebastian Szary z populárních Modeselektor, si drží vysokou latku ve vydávání inovativní elektronické hudby, která stojí jednou nohou na tanečním parketu a druhou v experimentech.

Karel Veselý

Monkeytown Records ale rozhodně nejsou jen oni, jejich boční projekt Moderat nebo třeba slavní Mouse on Mars. Přesvědčí nás o tom showcase Monkeytown na Festivalu Spectaculare, kam dorazí aktuální hvězdy chytré elektroniky: anglický DJ a producent Alex Banks a londýnské trio Dark Sky. Jméno Alex Banks měli fanoušci taneční hudby dlouho spojené hlavně s klubovým DJingem. Brightonský hudebník se ale od mixážního pultu dostal přes remixy (Bonobo, Andriana Triana) až k vlastní autorské tvorbě a jeho fantastický debut *Illuminate* patřil k nejzásadnějším elektronickým deskám roku 2014. „Chtěl jsem použít nejaktuálnější technologické postupy, ale zároveň nezapomenout na emoce a lidské teplo. Ta deska má znít současně, ale zároveň mít v sobě něco, kvůli čemu si ji budete moci pustit i za deset let.“ říká Banks o albu, která vznikalo dva roky v naprosté izolaci a je to na něm slyšet. Těžko si u ní nevzpomenout na aktuální vlnu emotivní elektroniky

v podání Jona Hopkinse nebo Nicolase Jaara, zklamání ale nebudou ani fanoušci devadesátkových klasiků Orbital. Do končin elektronické hudby s lidským srdcem míří i londýnské trio Dark Sky (Carlo Anderson, Matthew Benyayer, Thomas Edwards). Pánové se před pěti lety potkali na vysoké škole a rozhodli se společně vstoupit do bublajícího podhoubí postdubstepových experimentů. Vydali vinylové singly na Tectonic, Ninja Tune nebo 50Weapons a remixovali The xx, Kelis nebo Bombay Bicycle Club. Dlouhohrající album *Imagin* míchá hypnotické rytmy klubových stylů se zvláštní postrockovou atmosférou a příležitostnými vokály. „Dark Sky si pohrávají s DNA futuristické garage a epického techna a natočili jedno z nejlepších tanečních alb roku,“ napsal o desce časopis Clash.

Monkeytown showcase: Alex Banks + Dark Sky, středa 28. ledna 2015, Palác Akropolis

Poppy Ackroyd: Hudba jako peří

Skotská nujazzová úderka Hidden Orchestra se už v České republice stihla v posledních letech dostatečně proslavit. Na Festival Spectaculare posílá svého zástupce – zakladatelku tělesa, skladatelku, klavíristku a houslistku Poppy Ackroyd. Její sólové vystoupení doprovodí umělecká projekce anglického vizualisty VJ Lumena. Na festivalovém večeru se představí také objev loňského roku duo Zabelov Group.

Ve zvukové vřavě Hidden Orchestra si Poppy Ackroyd musí svoje místo vybojovat, sólově je v Londýně narozená a v Edinburghu usazená hudebnice éteričtější i experimentálnější. Skladby z jejího debutového alba Escapement vydaného samozřejmě u domovské značky Denovali Records stojí výhradně na manipulovaných zvucích houslí a klavíru. Kromě delikátních melodií se tak pod jejíma rukama tradiční nástroje mění třeba v perkuse. Křehkou náladou ale jinak připomínají mistry klavírního minimalismu jako jsou Max Richter či Nils Frahm. Na aktuální desce Feathers přimíchala Ackroyd do koktejlu ještě smyčce a elektronické klávesové nástroje a je zde cítit i slíci vliv skotské folklórní hudby. „Tím, že jsem se odstěhovala z Londýna do Edinburghu se mi otevřela úplně nová hudební kultura,“ vysvětluje. Materiál z její debutové desky vyšel vloni také na DVD Escapement Visualised, kde písně dostávají obrazový doprovod od předního anglického VJe, který si říká Lumen a s Acroydovou dorazí i do Prahy. Jeho vizuály zdomácněly v bristolských klubech i tanečních stanech v Glastonbury

a spolupracoval s takovými jmény jako jsou DJ Vadim, 4Hero či Jazzanova.

Zabelov Group (CZ)

Přirozené prorůstání živých nástrojů a postupů elektronické hudby není cizí ani bělorusko-české dvojici Zabelov Group, která patří k velkým domácím objevům posledních let. Běloruský akordeonista Roman Zabelov a český bubeník Jan Šikl se svými křehkými melodiemi pohybují na pomezí ambientu, jazzu, downtempa či filmové hudby. V roce 2012 připravili podomácku natočené album 40000 km, výrazněji o sobě dali vědět až na jaře 2014, kdy předskakovali Hidden Orchestra. Jejich loňské debutové album Secret Session produkoval Matouš Godík aka ZKA4T a stalo se rozhodně tím nejzajímavějším, co se urodilo na naší alternativní scéně.

Poppy Ackroyd + Zabelov Group, čtvrtek 29. ledna 2015,
Palác Akropolis

Throwing Snow: Mozaika lidského a strojového

K současným plodným časům elektronické hudby patří i producenti, kteří sebevědomě propojují klubové rytmy s postupy post-rocku či folku. Na Spectaculare budou tento trend zastupovat anglický producent Throwing Snow a německý beatmaker Kalipo. Oba v roce 2014 vydali výtečné debutové desky, na nichž redefinují moderní elektronické písničkářství.

Karel Veselý

Ross Tones alias Throwing Snow patří k nejpracovitějším beatmakerům londýnského undergroundu – už bezmála dekádu vydává singly a EPčka, pilně remixuje kdekoho od Gold Pandy po Eskma, šéfuje proslulému labelu A Future Without a se svým bratrem tvoří duo Vellico. Aby toho ještě nebylo málo, tak vloni vytvořil projekt Snow Ghost s londýnskou písničkářkou jménem Augustus Ghost. A právě propojení eklektických postdubstepových beatů s ženskými vokály ho inspirovalo k jednotící lince jeho dlouhohrajícího debutu pod přezdívkou Throwing Snow, který vyšel v roce 2014 pod jménem Mosaic. Zpěvačky jako Russell Morgan či Kid A dodávají na velmi dobře přijaté desce chladné elektronické produkci dotek lidskosti a naznačují, kam by se mohl vydat v budoucnosti chytrý elektronický pop. „Je to upřímná deska, na níž všechny kousky skládačky hladce zapadají do sebe.“ napsal o desce magazín FACT.

Kalipo: Euforické kapesní symfonie

Bavorský Jakob Häglsperger alias Kalipo má blíže k rovným beatům než k britské bass music, jeho euforické kapesní symfonie z alba Yaruto mají ale podobný snový účinek. Lidské hlasy se zde prolétají mezi houseovými beaty a neobvyklými nástroji jako kalimba, které v žánru jinak obvykle neslycháte. Häglsperger/Kalipo působí dlouhé roky v electro-punkovém triu Frittenbude, s nímž vydal tři úspěšná alba. Na rozdíl od přímočarých vypalovaček domovské kapely, je ale jeho sólová tvorba intimnější a celkově delikátnější, houseový rytmus nicméně zachraňuje skladby z alba Yaruto od bezbřehé melancholie. Kalipo svojí prací s beaty i vokály připomíná Caribou či SOHNa, zapomenout ale nemůžeme ani na produkci německého labelu Kompakt, který se vždy snažil najít průsečík mezi funkcionálními beaty taneční hudby a atmosférou. A Kalipovi se to na jeho debutu daří skvěle. Throwing Snow + Kalipo, pátek 30. ledna 2015, Palác Akropolis

Chantal Acda svojí hudbou buduje bezpečný domov

Matka holandské hudebnice Chantal Acdy byla operní zpěvačka, přesto ale svoji dceru nikdy nenutila do žádných pěveckých lekcí – vycítila v ní potenciál a sama jí řekla, že si svoji cestu hudebním světem musí najít sama. Chantal Acda už to dělá přesně třináct let. Tak dlouho totiž uplynulo od doby, kdy se z Holandska přestěhovala do Belgie a kdy začala nasávat tamní atmosféru neustálého křížení hudebních žánrů, ve kterém je všechno dovoleno. Právě tam se taky seznámila s Adamem Wiltziem, který se kromě účinkování v legendární ambientní kapele Stars Of The Lid věnuje nespočtu bočních projektů. Jeden z nich založil společně s Chantal, která pod hlavičkou kapely Sleepingdog poprvé jasně formulovala svoje hudební vize.

Jiří Špičák

Chantal Acda se cítí nejistější v nejasném bodě, kde se stýká křehké folkové písničkářství, ambient s ozvuky klasické hudby a jemné náznaky popových melodií. Dlouhé roky tuhle uhrančivou kombinaci pilovala a k dokonalosti ji dotáhla na desce Let Your Hands Be My Guide, kterou jako první vydala pod svým vlastním jménem v roce 2013 na značce Gizeh. V tomhle gestu je cítit určité obnažení a právě to tematizuje samotná nahrávka, na které Chantal spolupracovala třeba s Peterem Broderickem známým třeba z vydávání na kultovním labelu Type či Bella Union. Velmi přirozeným způsobem si pak Chantal našla cestu i k berlínskému skladateli Nilsovi Frahmovi, který se na této desce podílel a také spoluprodukoval.

Přestože Chantal Acda obratně míchá folk s ambientem a popem, její největší inspirací je Joni Mitchell – dost to prozrazuje o její skladatelské metodě, která prý výrazně vychází z jejího podvědomí a rozhodně není nijak cíleně řízená nebo zbytečně racionalizovaná. Chantal Acda zkrátka skládá jednoduše proto, že musí a nic jiného jí nezbývá. Z její intenzivně upřímně hudby je to rozhodně

cítit, ostatně tak jako na loňském živém albu Live in Dresden. Jak totiž Acda sama řekla, hudba je její domov a zároveň jediné místo, ve kterém se cítí bezpečná a tenhle pocit navíc dokáže velmi sugestivně přenést i na posluchače.

Lenka Dusilová

Neúnavné hudební hledačství charakterizuje kariéru Lenky Dusilové, která už více než dvě dekády patří k výrazným osobnostem domácí hudební scény. Od průlomu se skupinou Sluníčko, spolupráce s Lucií nebo Čechomorem se Dusilová v projektech Eternal Seekers a Baromantika posunula k nadžánrovým experimentům s jazzem či world music. Její koncert na Festivalu Spectaculare bude ale zcela unikátní. Speciálně pro tuto příležitost připravila nepísňové improvizáční vystoupení, které navazuje na její hudbu pro tanečně-hudební performance One Step Before the Fall taneční platformy Spitfire Company. Výpravy do krajin hlasu a zvuku jsou solitérskou paralelou k jejím dosavadním hudebním dobrodružstvím.

Chantal Acda + Lenka Dusilová, úterý 3. února 2015, Palác Akropolis

Femme En Fourrure: Pop, mráz a kožíšek

Chlad přichází ze severu a na Festival Spectaculare ho přiveze finské elektronické duo Femme En Fourrure. Producent Juuso Malin a zpěvačka Sandra Tervonen excelují v mrazivém minimalistickém dark pop technu, které navazuje na tvorbu The Knife a Fever Ray. Na večeru v Crossu se představí také veterán dubstepové scény Synkro z Manchesteru, který skládá temné, náladové a vždy přísně originální beaty, které čerpají inspiraci od jazzu po techno.

Karel Veselý

Femme En Fourrure, francouzsky „žena v kožichu“, byl původně jednočlenný projekt helsinského producenta Jusso Malina působícího od roku 2008 na místní techno scéně. Teprve o rok později s příchodem zpěvačky Sandry Tervonen se Femme En Fourrure začali posouvat od klubové funkcionality k ambicióznějším písničkovým formám. Snivé feministické monology na hraně zpěvu a mluveného slova pomohli Femme En Fourrure vydělit se ze zástupu tanečních projektů, ledově chladné elektronické beaty ale samozřejmě pořád tvoří kostru jejich skladeb. Jinak to není ani na jejich dlouhohrajícím debutu 36-26-36, který vyšel v roce 2013 na značce Convex Industries spravované beatovým vizionářem Jonem Convexem (Instramental, Kid Drama). Na skvěle přijatou desku navázali loni Femme En Fourrure hypnotickým EPčkem The Beach, které minimalistický zvuk debutu obohacuje velkorysejším použitím

efektu reverb, jenž dodává jejich hudbě zvláštní psychedelickou náladu.

Na časy, kdy dubstep býval spirituální undergroundovou hudbou a ne stadionovým fenoménem, bude v Crossu vzpomínat manchesterský producent Synkro, jehož atmosférické beatové spletence evokují Burial i inteligentní drum'n'bass z devadesátých let. Vydával desky na Exit Records, Brownswood nebo R&S a remixoval Model500 či Snow Patrol a jeho doménou jsou vinylové singly a EPčka, kterých za posledních sedm let vydal kolem čtyřiceti na labelech jako Smokin' Sessions, Exit či Apollo. Mezi jeho podporovatele patří třeba Gilles Peterson, Prefuse 73 či ASC, s nímž Synkro v roce 2013 spolupracoval na vysoce ceněném EP Machine Love.

Femme En Fourrure, Synkro + local djs, středa 4. února 2015, Club Cross

Biosphere: Arktický ambient s cestou do hlubin vesmíru

Ambient je žánr, který existuje mimo čas a všechny trendy a norský elektronický mág Geir Jenssen vystupující jako Biosphere je jednou z jeho největších legend.

Karel Veselý

Na začátku devadesátých let stvořil specifickou formu ambientu propojující náladové kompozice s elektronickými beauty. Jeho nahrávky jako *Microgravity* (1992), *Patashnik* (1994) a hlavně *Substrata* (1997) obohatily žánr o specifickou atmosféru zamrzlých severských dálav a vžilo se pro ně pojmenování „arktický ambient“. Pro Jenssena to ale byl jen počátek pozoruhodné kariéry zvukového experimentátora překračujícího hranice škatulek. V následujících dekádách se etabloval mezi přední tvůrce experimentální hudby a věnuje se také filmovým soundtrackům. V novém tisíciletí spojil Biosphere svoje jméno s londýnským vydavatelstvím Touch a začal prozkoumávat také oblasti minimalismu, drone music či post-jazzu. Jednu z nejdůležitějších postav experimentální

elektronické hudby posledního čtvrtstoletí doprovodí na Festivalu Spectaculare proslulý pražský VJský tým The Macula Visuals. Svými projekty prozkoumávají vztahy mezi obrazem, zvukem a divákem a nikdy se nespokojují s osvědčenými postupy. The Macula Visuals se proslavili například mapováním Staroměstského orloje u příležitosti jeho šestistého výročí, spolupracovali ale také s hudebníky (Floex) nebo divadelními tělesy a své projekty realizovali v Liverpoolu, Eindhovenu nebo Bukurešti. Tentokrát nás zavedou svými projekcemi až do nejhlubších končin samotného vesmíru.

**Biosphere + The Macula Visuals, čtvrtek 5. února 2015,
19.30 a 21.00, Planetárium Praha**

Brandt Brauer Frick: Duše ve stroji

Často se zapomíná, že i praotcové taneční hudby Kraftwerk začínali jako rocková kapela, která se musela úplně obejít bez sekvencí. Vrátit techno ke svým kořenům – k repetitivním holým grooveům se snaží berlínské trio Brandt Brauer Frick, které hrdě spojuje tradici německého psychedelického rocku s klubovou kulturou. „Techno hrané na živo“ je nicméně přívlastek, který hudbu BBF charakterizuje jen velmi obecně a nechává stranou všechno to zvukové dobrodružství, které přitom pánové zažívají.

Karel Veselý

Daniel Brandt, Jan Brauer a Paul Frick se dali dohromady v roce 2008 a každý z nich měl už tehdy za sebou několik nahrávek ze škatulky klubové hudby. Pro společný projekt se ale rozhodli zkusit něco úplně nového. Jejich debut *You Make Me Real* (2010) byl revolučním počinem, kterým rozcupovali všechny příručky o tom, jak se dělá taneční hudba. Žádné počítače, jen bicí, groovebox a staré klávesy. Rozšířená verze debutu nazvaná *Mr. Machine* (2011) upgraduje původní trio dalšími akustickými instrumenty, až se zrodil na desetičlenný Ensemble, jehož styl se už blíží soudobé vážné hudbě. Sebevědomé rozkročení mezi hudebními světy je pro Brandt Brauer Frick absolutně přirozené a oni nemají problém koncertovat na Glastonbury či Sonaru, v Berghainu a ani na Montreux Jazz či v Centre Pompidou.

Oproti preciznímu skladatelskému přístupu druhého alba je pokračování v podobě nahrávky *Miami* (2013) mnohem

spontánnější a hlavně Brandt Brauer Frick poprvé využívají služeb vokalistů. Jamie Lidell, Nina Kravitz, Om'Mas Keith či Gundrun Gut dávají projektu písničkovější tvář, nicméně současná koncertní podoba BBF se vrací k syrovému minimalismu jejich debutu. V září vizuálů inspirovaných hnutím Fluxus stojí na pódiu znovu jen trio a svými repetitivními groovey hledá duši ve strojovém rytmu techna. Festival *Spectaculare* skončí 6. února ve velkém stylu!

Orlak

V roli předskokanů se představí české kvarteto Orlak, v němž se potkávají mj. Tomáš Dvořák (Floex) nebo Filip Míšek (Dikolson). Jejich kosmické elektronicko-akustické kompozice vychází z improvizace a minimalismu a budou doprovázeny také originální videoprojekcí.

Brandt Brauer Frick + Orlak, 6. února 2015, Palác Akropolis

Doprovodný Program

Workshopy

Čt 22 1 2015 17 00

Palác Akropolis – divadelní bar

Lawrence English ^{AU}

– Pohled na práci producenta, label managera
a jak pořídit terénní nahrávky

So 24 1 2015 12 00

Palác Akropolis – velký sál

Clarinet Factory ^{CZ}

– Cesta kolem Světa:

Interaktivní koncert pro děti a jejich rodiče :-)*

So 24 1 2015 17 00

Palác Akropolis – divadelní bar

Sylvain Chauveau ^{FR + BE}

– Drones: hypnotické zvukové vrstvy

Afterparty

Pá 6 2 2015

Palác Akropolis

Malá scéna

Divadelní bar

Subject Lost LIVE

Volný průběh DJs:

Stanzim

Nitrous

Touchwood

Ahz

Rade

Sonority LIVE

LoveFoodFone

DJs:

Floex

J. Lock

Josef Sedloň

Filmy

Út 27 1 2015 Bio Oko

18 00 Sigur Rós: Heima

20 30 Nine Inch Nails

And All That Could Have Been Live

So 31 1 2015 kino Světozor

18 30 An Island – film Vincent Moon

s hudbou Efterklang + bonus Videos

20 45 Steve Roach – Kiaros

Ne 1 2 2015 kino Světozor

18 30 Chris Cunningham – Work of Director

(Collection of videos, short films and commercials)

20 45 Caribou – Marino: The Videos

Po 2 2 2015 Bio Oko

18 00 New Order: Live in Glasgow

20 30 Baraka

Výstava

5 1 – 8 2 2015

ve foyer Paláce Akropolis

Festival Spectaculare

- foto Michal Hradecký

více na

[www spectaculare.cz](http://www.spectaculare.cz)

● **Praha / Brno**
8. - 11. dubna 2015

● **Praha**

1. den / 8. dubna

Koncert 1

Irena a Vojtěch Havlovi
[Live Remix](#)
Erik Honoré, Ingar Zach,
Streifenjunko + Sheriffs of Nothingness

Koncert 2

Nils Petter Molvær, Hamid Drake,
Eivind Aarset, Jan Bang
[Live Remix](#)
Per Martinsen

2. den / 9. dubna

Koncert 1

Clarinet Factory + Floex
[Live Remix](#)
Audun Kleive, Jan Bang

Koncert 2

Erik Honoré „Heliographs“ ft. Nils Petter Molvær,
Ingar Zach, Eivind Aarset
[Live Remix](#)
Stian Balducci

3. den / 10. dubna

Koncert 1

BERG Orchestra „City without Jews“
[Live Remix](#)
Sidsel Endresen, Jan Bang, Erik Honoré

Koncert 2

Streifenjunko + Sheriffs of Nothingness
[Live Remix](#)
Fennesz

● **Brno**

4. den / 11. dubna

Koncert 1

BERG Orchestra „City Without Jews“
[Live Remix](#)
Floex + Erik Honoré

Koncert 2

Fennesz
[Live Remix](#)
Sidsel Endresen, Jan Bang, Erik Honoré

● **Workshopy**

Workshop 1 (masterclass)

Jan Bang: Live Sampling

Workshop 2 (masterclass)

Sidsel Endresen: Vocal Improvisation

Workshop 3

Floex: Creative process:
Náhled pod pokličku tvorby Floexe

Workshop 4

BERG Orchestra:
Zvuková procházka / Soundwalk

Festival Punkt meets Music Infinity: Hudba jako živý organismus

Jako posluchači jsme navyklí vnímat hudbu jako něco, co se nám nabízí jako hotové – ať už prostřednictvím nahrávky nebo koncertu, na němž kapela hraje předem napsané a nazkoušené písně. Zkuste si ale představit, že jste součástí vzrušujícího procesu, v němž hudba přímo vzniká před vašimi očima ze setkání hudebníků.

Karel Veselý

A co kdyby jejich improvizace o kousek dál ještě někdo další remixoval a výsledek sloužil jako výchozí bod k dalším improvizacím na jiném pódiu? Takovou pavučinu hudebních nápadů dokáže vytvořit jen festival experimentální hudby Punkt postavený kolem konceptu Live-remixu. V dubnu 2015 se tento už legendární norský festival poprvé představí ve spolupráci s Music Infinity v Praze a Brně a s ním třeba i Nils Petter Molvaer, Jan Bang nebo Fennesz. Chybět nebudou ani domácí ikony Irena a Vojtěch Havlovi, Floex či Clarinet Factory. Otcem festivalu Punkt je legenda norské experimentální scény Jan Bang, který dlouhé roky pracuje s konceptem živého remixu, kdy přímo na pódiu sampluje a přetváří nápady svých kolegů obvykle z jazzové scény. Od roku 2005

zve do svého rodného Kristiansandu na jihu Norska další hudební osobnosti, které se nebojí vrhat do dobrodružství improvizace a společně na víkendovém setkání v proslulé Alpha Room navazují dialog mezi akustickou a elektronickou hudbou, jazzem a laptopovými experimenty. Za dekádu se zprvu nenápadná akce rozrostla v jeden z nejrespektovanějších festivalů experimentální hudby v Evropě a kromě tradičního podzimního termínu na norském pobřeží se obdobné akce pod hlavičkou Punkt konají i v Londýně, Paříži, Talinu, Frankfurtu a dalších městech. 8. - 10. dubna 2015 k nim přibude Praha a 11. dubna i Brno. S kým jiným by se měl norský festival v České republice spojit než s hudebním lahůdkářstvím Music Infinity?

Ostatně zakladatelé Punktu Jan Bang a Erik Honoré se díky péči Music Infinity objevili v Praze už v roce 2006 a filosofie průběžného festivalu, který letos oslaví desáté narozeniny, je velmi podobná. Festival Punkt meets Music Infinity tak nabídne unikátní setkání s hudbou, která dýchá jako živý organismus. Jeho česká a moravská premiéra bude samozřejmě výjimečná také díky účasti domácích hudebníků, kteří dostanou šanci spolupracovat s norskými kolegy. Společně vystoupí Floex a Clarinet Factory bude na místě remixovat Jan Bang a doplňovat bubeník Audun Kleive, nová hudba k černobílému filmu City without Jews od Berg Orchestra poslouží jako odrazový můstek pro

improvizace zpěvačky Sidsel Endresen a sólový projekt Heliographs spoluzakladatele festivalu Erika Honorého pozve na pódium trumpetistu Nilse Pettera Molvaera. A křehké skladby manželů Havlových se potkají s hudbou norského dechového dua Streifenjunkt a dvojice houslistů Sheriffs of Nothingness. Hlavním tahákem brněnské větve přehlídky je pak rakouský Fennesz a střet jeho kytarových ataků s trojicí Endresen - Bang - Honoré. Součástí přehlídky Punkt meets Music Infinity budou také přednášky a workshopy s hudebníky. Punkt meets Music infinity, 8 - 10. dubna 2015, Palác Akropolis, Praha; 11. dubna 2015, Brno

CIRKOPOLIS FEST

Program 2015

14. 2. 20:00
Valentýnské Cirkopolis překvapení
PALÁC AKROPOLIS

16. 2. 11:00
Compagnie Defracto – Flaque ^{FR}
PALÁC AKROPOLIS

16. 2. 20:00
Oktobre – Oktobre ^{FR}
DIVADLO PONEC

18. 2. 18:00
Oktobre – Oktobre ^{FR}
DIVADLO PONEC

19. 2. 11:00
Compagnie Sacékripa – Vu ^{FR}
PALÁC AKROPOLIS

21. 2. 20:00
Cirkopolis vol. 3
PALÁC AKROPOLIS

15. 2. 20:00
Compagnie Defracto – Flaque ^{FR}
PALÁC AKROPOLIS

16. 2. 20:00
Compagnie Defracto – Flaque ^{FR}
PALÁC AKROPOLIS

17. 2. 20:00
Oktobre – Oktobre ^{FR}
DIVADLO PONEC

18. 2. 20:00
Compagnie Sacékripa – Vu ^{FR}
PALÁC AKROPOLIS

19. 2. 20:00
Compagnie Sacékripa – Vu ^{FR}
PALÁC AKROPOLIS

CIRKOPOLIS.CZ
PALACAKROPOLIS.CZ
CIRQUEON.CZ

Cirkopolis Fest: Neprošlapané cesty nového cirkusu

Druhý ročník festivalu je vždy těžší sestavit než ten první, iniciační, co mu předcházel. Je potřeba si potvrdit důvod existence a zároveň s tím i nastavení uměleckého směřování. Nejinak tomu je u Cirkopolis Festu konaného v produkci Paláce Akropolis a Cirqueonu. Hledáme neprošlapané cesty nového cirkusu a protože nový cirkus milujeme, začínáme druhý ročník tematicky na Valentýna.

Petr Boháč

Zjistili jsme totiž, že v dubnovém termínu, ve kterém se uskutečnil první ročník, je v Praze poněkud „přefestivalizováno“. A tak jsme hledali jiný, volnější termín a našli jsme jej v únoru. Věříme, že vyprodaná představení zůstanou a že si znovu odnesete stejně intenzivní novocirkusové zážitky. Tento rok do Prahy přijedou jungglíng tanečníci a anarchisti Compagnie DeFracto s představením Flaque, ve kterém Ericu Longequeloví a Guillaume Martinetu na scéně viditelně sekunduje DJ David Maillard. Hlavní událostí však bude uvedení představení Octobre od francouzské skupiny Octobre. Názvy jsou výmluvné. Jedná se o iniciační představení pětice umělců v čele s dobře známým režisérem Florentem Bergalem, který byl hostem prvního Cirkopolis Festu. Octobre nás zavedou do světa plného vizuálních kouzel zabalených do vizuální poetiky Tima Burtona a atmosféry

filmů Davida Lynche. Jako vítězové prestižní ceny Jeunes Talents Cirque/Circus Next awards 2013 rozhodně patří mezi tři v současné době nejprestižnější mladé francouzské cirkusové skupiny. Senzací vzbudilo krátké číslo kouzelníka Yanna Frische na kanálu YouTube, za nějž dostal cenu World Champion of Magic 2012.

Celý festival zakončí jako minulý rok projekt Cirkopolis vol.3, ve kterém se setkají mladí a talentovaní umělci z celé Evropy, aby za jeden týden nazkoušeli regulérní celovečerní představení.

Připravujeme doprovodné workshopy se zahraničními hosty, dvoudenní konferenci CIRKFORUM 2015 s podtitulem „come on Central Europe, lets work together!“ a samozřejmě dáváme dohromady ten nejlepší program ze špiček současné evropské cirkusové nabídky.

Na First Aid Kit Praha dlouho nezapomene

Švédské indie-folkové dívčí duo First Aid Kit, vydalo v červnu 2014 svou třetí nahrávku „Stay Gold“, která si získala po právu pozornost kritiků i široké veřejnosti. Své kvality skupina nyní představila i u nás a předčila snad všechna očekávání. Večer 2. října 2014 v Paláci Akropolis patří k těm nezapomenutelným.

Ondřej Hricko, foto: Dušan Vainer

První překvapení večera přišlo okamžitě. Na pódiu se objevil nesměle-sebejistý mladík s kytarou, který se představil jako Jo Rose z Manchesteru. Na začátku se hned omluvil, že umí pouze anglicky, čímž přítomné hned pobavil. Jeho set trval přibližně půl hodiny a nabídl v něm převážně písně ze svého horkého debutu „Spurs“. Hudebně i vizáží připomínal zkušenějšího kolegu Jakea Bugga a stejně jako u něj i jeho vokální a skladatelský um je vzhledem k jeho věku obdivuhodný. Škoda, že se všechny písně nesly ve velmi pomalém tempu a ke konci setu už trochu splývaly. Pár svižnějších zářezů pro zpestření setu by neškodilo. Mezi jednotlivými vstupy zatím bavil publikum svými poznámkami ke své tvorbě i směrem k publiku, které s mladým písničkářem sympaticky interagovalo.

Po pauze na pódiu vkročily do zlaté barvy oděné sestry Söderbergovy společně se dvěma doprovodnými muzikanty – bubeníkem Niclasem Lindströmem a Mikem Mogisem, který má na starosti banjo, kytary a mimo jiné je také jejich producent. Zatímco blondýnka Johanna působila velmi uvolněně, tancovala, poskakovala a házela sladké úsměvy na všechny strany, její sestra a hlavní vokalistka Klara byla po celý koncert vážná. Ke konci setu se však i ona sem tam samovolně usmála, jistě spokojená s reakcí publika. Sestry mají však jedno společné – neuvěřitelně krásné hlasy, jejichž síla působila naživo ještě intenzivněji než na desce. Celé vystoupení zahájila titulní skladba z novinky „Stay Gold“ a dle reakcí publika si novou výbornou nahrávku již stačilo zamilovat mnoho tuzemských fanoušků. Kromě již zmíněné písničky zazněla například nádherná balada „Waitress Song“, textově nádherná a zároveň velmi smutná

singlovka „Cedar Lane“ či otevírák desky „My Silver Lining“. V nabitém playlistu se objevil i cover „One More Cup Of Coffee“ od Boba Dylana, který First Aid Kit na svých koncertech hraje poměrně často. Právě u něj byl nejlépe slyšet rozsah a čistota hlasu Klary Söderberg. Opravdu, všechna čest, holky si s písní poradily bravurně a pro mě osobně šlo o nejlepší verzi této písně, kterou jsem zatím slyšel.

Přibližně v půli vystoupení zazněla i akusticky zahraná (a bez mikrofonů zazpívaná) píseň z jejich debutu „The Big Black & The Blue“ „Ghost Town“. Ovace, které následovaly po skončení tohoto raného hitu, neměly konce. V tuto chvíli se z nadstandardního koncertu stal koncert nezapomenutelný. Po pauze přišly na řadu tři přídavky v podobě „A Long Time Ago“, „Master Pretender“ a zcela logicky došlo i na hit „Emmylou“, který kapelu nasměroval do širšího povědomí veřejnosti. K absolutní dokonalosti chyběly snad jen ještě dvě až tři písně navíc, ale i tak nemohl návštěvník odcházet nespokojený. Dostalo se mu energického, profesionálního a zároveň milého vystoupení skupiny, které lze přisoudit status budoucích hvězd. Krásné indie-folkové písně s prvky americany a country ten večer zaplnily duši a mysl asi každého, kdo koncert navštívil, a myslím si, že jen tak pocit radosti a hudebního naplnění z nich nezmizí. Zázitek umocňoval i perfektní zvuk, který byl bez jediné vady. Opravdu dobrá práce zvukaře, což není nejen u nás úplně pravidlem.

Na konci vystoupení obě sestry přislíbily, že to určitě není jejich poslední návštěva České republiky a my můžeme jen doufat, že tomu tak skutečně bude. Kdo o podzimní zázitek v Akropolis přišel, už by znovu takovou chybu udělat neměl! Text byl psán pro Musicserver.cz, redakčně kráceno.

Kamarádka ze Stockholmu, co stopuje na route 66?

Cestou do Akropole jsem potkala několik blondatých švédských skupinek. Bylo jasné, kam míří. First Aid Kit jsou sice Švédky, ale z hudby to nepoznáte. Hrají americký country-folk a album natáčely v Omaze v Nebrasce. A hrají ho tak dobře, že jsem celou dobu nemyslela na nic jiného než na to, proč mě to znepokojuje. Je americana méně autentická, když si na ni hrajeme?

Lenka Marie, foto: Dušan Vainer

Sál byl plný hipsterů, vyholených stran hlavy, velkých obrouček, valná většina lidí byla velmi cool. Evropská verze hipstera, evropská verze kovbojek. Je to absurdní, ale celou dobu jsem měla pocit, že poslouchám někoho, kdo jen velmi dobře naplňuje daný vzorec. Proč by to mělo být špatné? Johanna a Klara Söderberg okopírovaly americký vzor dokonale a šlape jim to. Pódium bylo celé zlaté, sestry na sobě měly zlatavé oblečení podle designu a motivu alba Stay Gold.

Klara se v podstatě nehnila s kytarou od mikrofonu a Johanna se vlnila nad klávesami. Kromě vlastních písniček zazpívaly taky jednoho Boba Dylana (One More Cup of Coffee) a song Ghost Town si stříhly bez zvučení v akustické náladě. Publikum bylo najednou tiché a dojaté, jediný tišší moment v jinak energické, pěkně nasvícené, bezchybné show. Americký zvuk dotahovala k dokonalosti pedal steel kytara v pozadí, jednou proběhlo ukulele.

First Aid Kit se v Akropoli nedalo nic vytknout, dramaturgie i provedení perfektní. Můj problém s First Aid Kit tkví v tom, že celou show cítím jako skvělou interpretaci

a nedokážu si je s americanou spojit. Nemají textovou hloubku svého oblíbence Dylana a zdá se, jako by ani nevyprávěly vlastní příběhy, snad kloužou příliš po povrchu. Mohly by odehrát celý koncert coverů, ostatně coverem se i proslavily, jak ale mají blízko ke svým vlastním písničkám? Americana je možná přenositelný pocit, ale pro mě vždy byla o konkrétních příbězích a jejich prožití. Musím ji uvěřit. České country je taky jedna z verzí, někdy zmršená, jindy příjemná, ale osobitá.

Neříkám, že First Aid Kit si měly v Akropoli rozdělat ohníček. Ale kdo je Emmylou? Kamarádka ze Stockholmu, co stopuje na route 66? Zamýšlí se nad tím dnes ještě někdo? Je v globalizovaném světě divné, že svou hudbu úspěšně prodávají "zpět" Američanům? Swediana by asi nikoho nezajímala. Je lehké propadnout jejich kouzlu, písničky jsou nakoplé, univerzálně srozumitelné a bezproblémové. Jaký mají ale vztah k tomu, co dělají, mi z koncertu není jasné. A tenhle pocit mi chybí.

Text byl psán pro Fullmoonmagazine.cz.

MIME FEST

Mezinárodní festival pantomimy Mime fest se na podzim 2014 poprvé uskutečnil také v Praze. Přinášíme malé ohlédnutí na fotografiích Davida Pokorného.

foto: David Pokorný

Říše epického popu Kadebostany poprvé v Praze

Ženevský umělecký kolektiv Kadebostany promění 27. února Palác Akropolis ve svoji kolonii. Se svým hudebním cirkusem, v němž si podává ruku balkánská dechovka s taneční elektronikou i moderním soulem, zavítají do Prahy v rámci večírků EuroConnections vůbec poprvé.

Že jste nikdy neslyšeli o zemi jménem Kadebostán? Malá republika má vlastní armádu, rádio, prezidenta i státní hymnu a údajně se nachází na sever od Itálie, na východ od Švýcarska a na západ od Turecka. No dobře, konec vtipů – Kadebostán je ve skutečnosti dítko švýcarského hudebního projektu Kadebostany, který hraje nakažlivý indie pop s přesahy do elektroniky a etnické hudby. Svým projektem fiktivní země vyzývá kreativní svobodu i volné prolínání kultur – občanem jejich země se může stát kdokoliv – stačí prý poslouchat jejich písničky.

„Noví kolonizátoři popového impéria“ – jak se kapela tituluje – debutovali v roce 2011 albem falešných lidových písní Songs From Kadebostany. Mozek projektu vystupující jako prezident Kadebostan ale už má za sebou celou dekádu na poli taneční elektronické hudby. Na albu se obklopil skupinou talentovaných hudebníků z celé Evropy a stvořil zvláštní kulturní mišmaš, v němž se západní pop potkával s balkánským folklórem. Nový impulz projekt dostal, když se Kadebostan spojil se zpěvačkou Aminou Cadelli a jejich společná láska k elektronickému popu a hymnickým refrénům dostala upgrade v podobě okouzlujícího, soulem nasáklého hlasu zpěvačky, kterou hudební novináři srovnávají s Adele nebo Amy Winehouse. Jejich první společné album Pop Collection je báječnou sbírkou fiktivních rádiových hitů, které prý nonstop chrlí jediná

rozhlasová stanice v Kadebostánu. Walking With a Ghost střídá melancholické východoevropské dechy s rapem a pochodovými rytmy, Jolan je nakažlivá electro-popová balada s temným podtextem a v mrazivém epickém synth-popu Castle in The Snow staví Kadebostany zvukový portrét zasněženým dávkám své domoviny. „Žijeme ve vzrušující éře pro lid Kadebostánu – toto album má potenciál dosáhnout globální úspěch,“ napsal o desce web The Daily Album a portál NBHP dodává: „Pop Collection dokazuje, že pop nepotřebuje žádné hranice.“ K propagaci desky odjeli Kadebostany obří evropské turné, zahráli jako zástupci Švýcarska na festivalu Europavox a klip k písni Walking With A Ghost posbíral dva miliony shlédnutí na YouTube. Jejich koncertní show je velkým lákadlem, na pódiu nesmí chybět vlajky Kadebostánu či příslušnice místní armády v svůdných uniformách. Show ale pochopitelně vládne spravedlivý prezident Kadebostan se svým charakteristickým knírkem a sekunduje mu soulově zastřený vokál Aminy Cadelli – nejsilnější zbraň republiky v boji nad hudební nadvládou nad světem.

Jednu z nejoslavovanějších švýcarských kapel současnosti doplní v programu večera ještě slovenská písničkářka Katarzia, která osobitým způsobem míchá folk a rap.

Koncert skupiny Kadebostany proběhne 27. února 2015 v Paláci Akropolis

Introvertní indie hymny The Notwist po sedmi letech v Akropoli

Nejvlivnější německá skupina nového tisíciletí The Notwist se znovu po letech dala dohromady a skvěle přijatou albou novinku *Close to the Glass* přijedou představit i do Prahy. 24. března se jejich introvertní indie hymny pro melancholickou generaci digitální éry vrátí po sedmi letech na pódium Paláce Akropolis.

Nejspíše žádná německá (ani středoevropská) kapela nezanedala v posledních patnácti letech takový otisk na globální nezávislé scéně jako The Notwist. Vliv a kulturní statut mnichovských melancholiků křížících rock s elektronikou je ale v přímém kontrastu s úsporností, s níž kvarteto přistupuje ke své kariéře. Poslední roky se členové The Notwist věnují svým bočním projektům (Lali Puna, Ms. John Soda, Tied & Tickled Trio, Console) a k domovské kapele se vrací po dlouhých pauzách, jen když mají pocit, že je co říct. Každá deska a následné turné je pak událostí, na které se vyplatí počkat - tak jako na aktuální počín *Close to the Glass*.

Bratři Acherové a bubeník Martin „Mecki“ Messerschmidt založili The Notwist na konci osmdesátých let minulého století v bavorském městečku Weilheim in Oberbayern nedaleko Mnichova. Jejich eponymní debut z roku 1991 se ještě nesl v duchu heavy metalu s prvky grunge, na začátku další dekády se ale už na deskách Nook a 12 začali posouvat k art/indie-rocku s přesahy do jazzu. A počínaje albem *Shrink* (1998) zapojují do své hudby i elektroniku. To už totiž v The Notwist působí Martin Gretschmann, jehož glitchové beats se výrazně podepisují pod originálním zvukem alba *Neon Golden* z roku 2002. To podobně jako *Kid A* od Radiohead infikuje rock vlivy experimentální elektroniky a dodnes má punc moderní klasiky. Důkaz? Sběratel recenzí a výročních žebříčků *Acclaimed Music* řadí *Neon Golden* mezi sto nejlepších desek minulé dekády.

The Notwist vždy fungovali více jako umělecký kolektiv, než skupina, která chrlí jednu desku za druhou. A experimentování pro ně bylo vždy přednější než zaběhnuté postupy. Vedle nespočtu bočních projektů mají za sebou také dva albové zářezy v „superskupině“ *13 & God* s hiphopovými Themselves, několik filmových soundtracků či remixových alb. Po úspěchu *Neon Golden* museli fanoušci čekat na novinku *The Devil, You + Me* (2008) šest let a aktuální počín *Close To The Glass* vyšel se stejným časovým odstupem. O distribuci se stará proslavený seattleský label Sub Pop Records a ohlasy kritiky jsou velmi pozitivní. Web *Under The Radar* nové album The Notwist popsal jako „svět, v němž indie pop, akustické balady a zvuková dobrodružství elektronické hudby koexistují šťastně pospolu“ a *AllMusic* referuje o „zatím nejúspěšnějším průniku inteligence a emocí i organických a elektronických elementů v kariéře skupiny.“

Novou desku si The Notwist nadělili ke čtvrtstoletí své existence, ani po tak dlouhé době a osmi albech ale nezní německá skupina předvídatelně. Všechny proměnné rovnice jsou na svém místě - vzdušné kytarové riffy, inovativní elektronika i smutný vokál Markuse Achera za mikrofonem, The Notwist ale znovu dokázali překvapit. Nedá se nic dělat, málokterá současná kapela dokáže zachytit melancholii moderní civilizace tak jako The Notwist a čeští fanoušci se o tom budou moci přesvědčit na jejich koncertě v Paláci Akropolis.

Koncert The Notwist se koná 24. března 2015 v Paláci Akropolis.

Industriální etno anebo garážové afro?

Hudba z Konga získala v africké nabídce v posledním půlstoletí roli cukrářské delikatesy. Kombinace sladkého zpěvu a nabroušených kytar, známá jako soukous či konžská rumba, se stala prvním moderním panafrickým trendem a pronikla do Francie i na karibské ostrovy.

Petr Dorůžka

Konono No 1 ale čerpají z jiného soudku. Dávno předtím, než do Afriky přišly kytary, vybrnkávali místní muzikanti neméně hypnotické melodie na kovové jazýčky drnkacích skříněk, jimž se v této části kontinentu říká likembé.

První verze nynější sestavy vznikla před padesáti lety, ale na světová podia pronikla až v poslední dekádě. Kongo je země plná kontrastů: bídu a chudobu tu vyvažuje nezdočná energie a umění přežít i v těch nejtvrdějších životních podmínkách. Domácí scénou skupiny Konono No 1 byly dlouhou dobu ulice hlavního města Kinshasy. Své nástroje si hudebníci vyrábějí z materiálu nasbíraného na autovrakovišti: kytarové snímače jsou z cívek alternátoru, zesilovače pohání autobaterie. Klíčovým nástrojem skupiny jsou zmíněná likembé. Konono používá hned tři takové nástroje, elektricky snímané a zesilované svérázným sound systémem s megafony. Doprovází je industriální rytmika s perkusemi z brzdových bubnů a dalších automobilových částí. Zatímco perkuse drží ostrý, kovový rytmus, jazýčky likembé vykreslují melodické smyčky, navzájem propojené jako články řetězu. Konono No 1 představují nejkratší spojení mezi syrovou tradicí a taneční horečkou velkoměsta. Jedná se nejen o pozoruhodný společenský fenomén, ale též o velkolepou zábavu. I když drasticky zkreslený zvuk Konona zaskočí i ty nejnynější industrialisty, v africkém kontextu je to relativně

častý úkaz. V Africe je „vylepšování“ hudby způsoby, které běloch považuje za nestandardní, docela běžné. Zpěvačky používají kytarové zesilovače se zmáčknutým efektem „chorus“ – co je nepřijatelné pro jazzového zpěváka z New Yorku, je módou na africké pouliční party v Bamaku. Zvukaři narežávají membrány reproduktorů nožem, aby zesílené tóny ozdobilo chrastění, podobně jako přibarvují kousky plechu zvuk tamburíny.

Je tedy pochopitelné že Konono No 1 nezasáhli jen fanoušky africké hudby, ale také znalce noise, industriálu a jiných inovativních stylů. Skupina vystoupila na megafestivalu Roskilde, odehrála několik turné s holandskou noise-punkovou kapelou The Ex a do londýnské Royal Festival Hall ji pozvala chicagská „post-rocková“ sestava Tortoise. Na své přelomové album Imagine Project si Konono vybral legendární americký jazzman, pianista Herbie Hancock. Další projekt skupiny, dvojalbum Tradi-Mods vs Rockers, vzniklo za účasti umělců jako Animal Collective, Deerhof či argentinské ikony elektronické hudby, zpěvačky Juany Moliny. Nejedná se o remixy, ale nové skladby s doprovodem ostře rytmických zvukových stop poskytnutých Konono No 1. „V kontextu mixování stylů mají Konono No 1 šanci stát se tím, čím byl Jimi Hendrix v rocku 60 let,“ píše kritika.

Marc Ribot, tentokrát sólově

Jen málokterý kytarista se může pyšnit tak pestrým životopisem jako Ribot. Narodil se v Newarku v New Jersey, což je vzdušnou čarou pouhých patnáct kilometrů z newyorského Manhattanu, jako kluk hrál v garážových kapelách, jeho učitelem byl klasický kytarista a skladatel původem z Haiti.

Petr Dorůžka

Když se ve studentských letech přestěhoval do New Yorku, vrcholila punkrocková éra a Ribot hrál s dnes prakticky neznámými Realtones, které Wikipedia poněkud neurčitě popisuje jako „soul-punkovou“ kapelu. Dochované nahrávky ji ale zachycují v autentickém R&B repertoáru se soulovým velikánem Solomonem Burkem (1940–2010), který svým významem, i když ne popularitou, patřil do stejné třídy jako James Brown či Otis Redding. Hlavní Ribotovou muzikantskou školou byl tedy černošský soul a R&B, léta doprovázel osobnosti jako Brother Jack McDuff, Wilson Pickett, Carla Thomas nebo Chuck Berry. Později se ale mezi jeho spoluhráči stále častěji objevují jména, která z klasických žánrových kategorií vybočují – v 80. letech byl Ribot kytaristou Lounge Lizards, které vedl saxofonista John Lurie, jinak též hvězda filmů Jima Jarmusche.

Seznam umělců, s nimiž hrál ve studiu či na pódiu, by vydal na několik stránek a byli mezi nimi tak různorodé osobnosti jako básník Allen Ginsberg či funkové trio Medeski, Martin & Wood. V hrubých rysech lze Ribotův hudební okruh rozdělit na tři kategorie: jazzovou avantgardu (John Zorn), Latinskou Ameriku (Vinicius Cantuaria, Sierra Maestra, Marisa Monte) a rockovou elitu: The Black Keys, Elton John/Leon Russell a především Robert Plant a Alison Krauss, s nimiž natočil album Raising Sand, odměněné cenou Grammy.

Nejhlouběji se zapsal do hudebních dějin díky spolupráci s Tomem Waitsem. Ribot se stal spoluvůrcem Waitsova zvuku na sérii alb počínaje Rain Dogs v roce 1985, už jen tím, že k Waitsově řízené kakovonii přidal další zvukovou vrstvu s drásavou kytarou či banjem. Ribotovým přínosem je schopnost prolomit vžitě bariéry, nikoli technická virtuozita, což sám přiznal v rozhovoru pro časopis Guitar Player. Jako hráč se totiž cítí omezen tím, že je levák, přeškolený na kytaru pro praváky: „Ten limitující faktor jsem nejsilněji vnímal, když jsem hrál s varhaníkem Jack McDuffem – a zjistil jsem, že asi sotva dokážu nahradit jeho dřívějšího kytaristu, George Benson.“

Ribotovy rozhovory jsou vůbec poutavým čtením: „Volná improvizace, to není totéž jako free jazz. Tak třeba, Ornette Coleman anebo Albert Ayler se snažili uvolnit strukturu bebopu a vytvořit nové. Free jazz je tedy forma s novými pravidly. Kdežto volná improvizace znamená kompletně se odpoutat od všech pravidel.“

Marc Ribot má v současné nabídce přes deset projektů – od koncertní filmové hudby přes punk, Johna Cage až k latinským fuzím. Co lze očekávat od jeho sólového koncertu? Mezi 24 Ribotovými alby je šest sólových nahrávek, stylově různorodých a kritika píše, že jeho sólová vystoupení jsou vždy nepředvídatelná a často založená na čisté improvizaci a vždy natolik vyhrčená, že napjatého posluchače vytáhnou na samý okraj sedadla. **Sólový koncert Marca Ribota se uskuteční 19. března 2015 v Paláci Akropolis.**

Feng-yün Song: Duchaplnost souvisí s pozitivní energií

12. února 2015 se Palác Akropolis již poosmé stane dějištěm nadžánrového komorního hudebního festivalu Songfest.cz. Vítání nového čínského roku Ovce a přípravy dalšího ročníku nám přiblížila zakladatelka a hlavní protagonistka Songfestu.cz, operní zpěvačka, hlasová pedagožka a programová ředitelka festivalu, paní Feng-yün Song.

Venda Vaníčková

Jaké vnímáte rozdíly mezi přípravou prvního ročníku festivalu v roce 2008 a toho nadcházejícího?

Vnímám největší rozdíly ve dvou směrech – zaprvé v produkčním rozměru a zadruhé v obsahovém. Produkčně se Songfest.cz za 13 let svého trvání velmi rozrostl. Původní jeden koncert, který se konal od roku 2002 v Divadle Archa, se časem rozšířil na celorepublikové turné. V současnosti probíhá festival v devíti českých a moravských městech a trvá 3 týdny. Hudebně se Songfest.cz neustále rozvíjí. Propojuje nejruznější hudební žánry od východu po západ, od Pavla Šporcla a Ivy Bittové, didgeridoo Ondřeje Smejkalů až po ClarinetFactory, Janu Koubkovou, Lenku Dusilovou a zahraniční hosty. Mým záměrem je pozvat vždy zajímavé a kvalitní umělce z domácí scény, také ze zahraničí např. z Číny a Evropy.

Kde vzniká a jak dlouho dramaturgie Songfestu.cz? Kdo na ní spolupracuje?

Hlavní dramaturgii vymýšlím já, ale konzultuji své nápady během celého roku s hudebním kritikem Petrem

Dorůžkou (pravidelný autor textů pro MaPA, pozn. redakce) a zajímají mě reakce na uplynulý ročník. Například hlavního hosta do Paláce Akropolis, německou hudební skupinu Annaluk, jsem pozvala právě na doporučení Petra. Jde o mladou progresivní kapelu hrající svěží současnou muziku.

Do jaké míry je dramaturgie ovlivněna příchodem znamením čínského zvířetníku pro rok 2015, tedy znamením Ovce?

Dramaturgie a výběr hostů přímo nesouvisí s charakteristikou znamení Ovce, ale propojuje duchovní rovinu jako spodní proud k ladění harmonické pozitivní energie. V každém znamení, ať je to drak, myš nebo právě ovce v roce 2015, je vždy kousek něčeho dobrého, vitálního, slunečního. A naším úkolem je podporovat tento dobrý kousek. Proto je zásadním kritériem vytváření dobré atmosféry večerního i doprovodného programu. Lidé chodí na Songfest.cz se zasmát, uvolnit, setkat se s novými lidmi.

Co lidé uvidí a uslyší v nadcházejícím ročníku? Co byste z programu doporučila?

Každý ročník je něčím originální, tentokrát bych ráda vydvihla zejména žánrovou pestrost koncertů a prolínání kulturních vlivů. V rámci jednoho večera tak budou diváci moci zhlédnout třeba tanečníky z Indonésie, zasnít se při vyprávění příběhů ze Sibiře za doprovodu didgeridoo nebo si užít vystoupení čínské houslistky či dětského uměleckého souboru. Na každém koncertě také spolu s Triem PUO představíme lidové písně z Číny v jazzové úpravě. Můj osobní tip je Annaluk z Německa – na tuto skupinu se velice těším a doporučila bych ji i návštěvníkům.

Vím, že nedílnou součástí konání Songfestu.cz je volba prostředí. Proč je tak důležité?

Duchaplnost souvisí s pozitivní energií. Scénický prostor, bez ohledu na to, zda je to klasické divadlo nebo klubová scéna, je se Songfestem.cz koncepčně propojen. Energii prostoru dávají lidé a tím spoluvytváří program. Pořadatelé jsou takovému programu nakloněni, podporují tento neziskový projekt, protože vědí, že přináší kvalitní programovou náplň na jejich scénu.

Jakou roli v programu Songfestu.cz hraje Jaroslav Dušek?

Jaroslav Dušek podstatně přispívá k duchaplnosti celého Songfestu.cz, provází ho již 8 let. Svým vybraným

unikátním humorem a naprosto otevřeným myšlením dokonale plní úlohu „mezikulturního komunikátora“. Naopak moje role je umělecká, je mi vlastní pozice zpěvačky, hudebnice. Ovšem v posledních osmi letech jsem zároveň ředitelkou festivalu. Je to pro mě velká zodpovědnost, největší obtíž máme s řešením nákladů, rozpočtem, sháněním finančních zdrojů. Pro přípravu a realizaci festivalu máme samozřejmě pracovní tým.

Co je pro Vás největší radostí a odměnou při pořádání Songfestu.cz?

Songfest.cz přináší lidem radost a štěstí, divákům, umělcům i realizačnímu týmu. Práce na něm vlastně nikdy neskončí, po posledním koncertu vnímám jen tečku za dalším ročníkem, následující navazuje na předchozí. Jsem šťastná, když mi fanoušci píšou zprávy, kde Songfest.cz chválí, jsou nadšení, nabití a že chystají se navštívit mé semináře Přirozeného dýchání. Je to pro mě uznání mé práce a toho si vážím.

Kdybyste mohla mít přání, které vám splní zlatá rybka. Co by to bylo?

Mám spoustu přání, ale asi největší je vydat se na vlastní koncertní turné po celém světě, které by trvalo klidně dva měsíce. /srdečně se směje/

Děkuji za rozhovor a těšíme se na viděnou 12. února 2015 v Paláci Akropolis.

Liveurope: Evropské kluby na pomoc mladým umělcům

Palác Akropolis vstoupil do sítě Liveurope – velké evropské hudební klubové platformy propojující po celé Evropě 13 klubů ze 13 zemí. Co bude hlavním přínosem nového projektu a pro jaké umělce je určen, jsme se zeptali Petry Ludvíkové, koordinátorky projektu za Palác Akropolis.

foto: Petra Ludvíková

Co je hlavním cílem projektu Liveurope a jak bude fungovat?

Liveurope je hudební platforma, která je iniciativou 13 předních evropských klubů. Jejím hlavním cílem je umožnit mladým evropským hudebníkům koncertovat v zahraničí a najít pro ně mimo jejich domovskou scénu nové publikum. Koordinátorem celého projektu je klub Ancienne Belgique v Bruselu. Projekt Liveurope se nachází právě na startu své činnosti, veškeré aktivity se teprve rozjíždějí, doladují se mechanismy fungování celé struktury, řeší se jak nezbytná propagace koncertů, ale i samotné nové značky.

Jaké další evropské kluby jsou do projektu zapojeny?

Momentálně je do projektu zapojeno 13 klubů ze 13 evropských zemí – ze sousedních zemí je to například varšavský klub Stodoła nebo budapeštský A38, dále londýnský

Village Underground, FZW z Dortmundu, římský Circolo Degli či Blá z Osla a další. Do budoucna bude platforma otevřena i novým členům.

Pro jaké umělce je projekt určen a co bude jeho přínosem?

Liveurope je zaměřen na nově vznikající evropské kapely a muzikanty, kteří už mají zkušenosti s živým hraním na profesionální úrovni. Kritérií výběru umělců je ale více. Rozhodující je například počet vydaných alb nebo délka fungování projektu. Jednou z priorit Liveurope je také národnostní pestrost, proto by se v každém klubu měli postupně představit hudebníci z různých evropských zemí. Kromě myšlenky podpory mladých hudebníků, která je přínosná sama o sobě, vidím velký přínos i v propojení renomovaných klubů napříč Evropou, možnost společného plánování koncertních turné, sdílení kontaktů a informací.

Jam Stream pro mladé talenty a proti jazzovým stereotypům

Již druhým rokem na Malé scéně Paláce Akropolis úspěšně běží projekt Jam Stream, který podporuje mladé hudební talenty. Co stálo u jeho zrodu, kdo všechno může na pravidelných čtvrtěčných večírcích vystoupit a co se plánuje v roce 2015, se ptáme Kateřiny Zubrycké, dramaturgyně večerů.

Co stálo u zrodu projektu a jak jste se dostali k Paláci Akropolis?

V roce 2011 v jednom nejmenovaném klubu na Malé Straně vznikly jamy jako večery pro uzavřenou společnost mladých muzikantů studujících jazz nebo se pohybujících na české jazzové scéně. V té době to bylo jediné místo, kde muzikanti nemuseli hrát jen jazzové standarty, ale i populární muziku napříč různými žánry od jazzu, groovu, hip hopu až po dnb a jungle. Po uzavření klubu projevila zájem o akce Malá scéna Paláce Akropolis, kam nás dovedl Dj Mr.Funky Machine a tento program zde úspěšně funguje už druhý rok.

Co je vlastně cílem projektu Jam Stream?

Nabourat stereotyp nahlížení na jazz jako na složitou a pro mladé lidi nestravitelnou hudbu a ukázat posluchačům, že je naopak velice zajímavá.

Jak vaše jamy probíhají a kdo všechno se může zúčastnit?

Nejprve se rozbíhá základní sestava muzikantů, na kterých stojí daná nálada, později se okruh účinkujících rozšiřuje o další muzikanty, většinou jsou to jejich přátelé

a známi. Improvizovat ale nemůže každý – dokonale se sehrát zvládnou jen ti nejtalentovanější. Zahrát si na jamu je ale pro muzikanty vždycky výzva, jak se dál hudebně rozvíjet. Oslovujeme jak uznávané osobnosti pražské jazzové scény, tak mladou progresivní krev, která bourá hranice mezi žánry současné hudby a tradičním jazzem. Jamovat ale nemůže každý muzikant, který přijde „z ulice“. Naše jamy jsou určené profesionálním muzikantům či amatérům, ale s výrazným talentem.

Kam se projekt posunul a co plánujete pro rok 2015?

V roce 2015 bychom rádi celý projekt posunuli dále k realizaci zajímavých hudebních projektů, které na těchto jamech vznikají velmi přirozeně. V současné době připravujeme ve spolupráci s producentem Nahá Riba významný projekt, v rámci něhož do Prahy přijdou velká jména jako je Frank McComb, který spolupracoval např. s Princem a je přirovnáván ke Steviemu Wonderovi. Brockett Parson a George Spanky McCurdy jsou rovněž vynikající muzikanti hrající s hvězdami jako je Puff Daddy či Lady Gaga. Zpěvačka Erika Fečová známá z kapely Navigators s nimi bude točit nové album a zároveň koncem února společně zahrají v jednom z pražských klubů.

Marek Šilpoch: Vizual Spectaculare je pohled na minulý ročník skrze sklenici vody

Marek Šilpoch, autor letošního vizuálu Festival Spectaculare, je studentem ateliéru Grafický design a vizuální komunikace na pražské UMPRUM. Grafickému designu se věnuje již 5 let.

Jak jsi se dostal ke grafickému designu?

Vyrůstal jsem obklopen inspirací. Maminka vystudovala herectví a otec je profesionální fotograf. Od útlého věku jsem pravidelně chodil do výtvarky, a když jsem si vybíral střední školu, rozhodl jsem se, že chci studovat grafický design. Neměl jsem tehdy moc ponětí, co všechno to obnáší, měl jsem spíše obrovské štěstí, že jsem si vybral tento obor. Dnes se totiž žívím prací, která mě baví a každý den posouvá někam dál.

S jakými vizuálními podklady pracuješ?

Velice rád pracuji s fotografií. Všechny barevné podklady vytvářím sám. Fascinují mě světla, pohyb, optické klamy

a jiné nedokonalosti, které za normální situace naše oko nepostřehne, ale fotoaparát je dokáže zachytit. Tyto fotografie následně používám v grafickém designu. Například letošní vizuál Festivalu Spectaculare je pohled na minulý ročník skrze sklenici vody.

V současnosti Marek Šilpoch připravuje výstavu pro A Galerii Paláce Akropolis. Rád by propojil grafický design a fotografii a světlo. Výstavu bude navíc dokreslovat hudba, kterou si návštěvník bude moci pustit ze svého telefonu.

Marek Šilpoch: XYZ a světlo v grafickém designu, A Galerie, Palác Akropolis, podzím 2015

Série plakátů a pozadí pro BASS DROP
Fotografie zachycující světlo a jejich použití v grafickém designu.

Japan typography série grafických listů inspirována Japonskou typografií.
Na obrázku: Space letters, japonské znaky vyjadřující prostor.

DVACÁTÉ PRVNÍ ČÍSLO LEDEN – ČERVEN 2015

MHMP podporuje v roce 2015 projekt Palác Akropolis částkou 15 000 000 Kč.

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 na webu Paláce Akropolis a také v sítích Goot, Ticketpro a Ticketportal. Předprodej vstupenek sítě Ticketpro v Kávárně 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 první číslo vyšlo 15. ledna 2015.

EDITORKA VYDÁNÍ: Tereza Mácová

PRÍSPĚVATELÉ: Petr Boháč, Petra Ludvíková, Ondřej Hricko, Lenka Marie, Petr Dorůžka, Vanda Vaničková, Karel Veselý, Jiří Špičák

DESIGN, GRAFICKÁ ÚPRAVA Carton Clan cartonclan.cz

ILUSTRACE OBÁLKA Marek Šilpoch

FOTOGRAFIE Michal Hradecký, Petra Ludvíková, David Pokorný, Dušan Vainer,

archív Paláce Akropolis

TISK Janova dílna

www.palacakropolis.cz

FESTIVAL SPECTACULARE

Headliner

hudební časopis, který je slyšet

Stahujte ZDARMA do vašeho chytrého telefonu nebo tabletu!

headliner.cz
facebook.com/headliner.cz

Magazín Paláce Akropolis
www.palacakropolis.cz