

UNIVERZITA PALACKÉHO V OLMOUCI

PEDAGOGICKÁ FAKULTA

DIPLOMOVÁ PRÁCE

Olomouc 2013

Bc. Michaela KEJÍKOVÁ

UNIVERZITA PALACKÉHO V OLMOUCI

PEDAGOGICKÁ FAKULTA

Katedra hudební výchovy

Hudba cirkusů a varieté

Diplomová práce

Bc. Michaela Kejíková

USPP - UHV

Vedoucí práce: Mgr. Květuše Raueová - Fridrichová

Olomouc 2013

Olomouc

1. dubna 2013

Prohlašuji, že jsem diplomovou práci vypracovala samostatně s využitím uvedených pramenů a literatury pod vedením Mgr. Květuše Raueové – Fridrichové.

.....

Bc. Michaela Kejíková

Poděkování

Děkuji vedoucí diplomové práce Mgr. Květuši Raueové - Fridrichové za rady, připomínky a metodické vedení práce. Děkuji též paní Daně Jungové a panu Jiřímu Berouskovi mladšímu za cenné informace z prostředí jejich cirkusů. V neposlední řadě také patří mé díky Štěpánu Pátalovi za poskytnutí fotografií a pomoc s překlady cizojazyčných zdrojů.

Obsah

ÚVOD	8
1 VYMEZENÍ ZÁKLADNÍCH POJMŮ	9
1.1 Cirkus	9
1.1.1 Etymologie pojmu cirkus	9
1.1.2 Význam pojmu cirkus	9
1.1.3 Historie cirkusu	10
1.1.3.1 Antika	10
1.1.3.2 Středověk a novověk	12
1.1.3.3 Tradiční cirkus na konci 18. století	12
1.1.3.4 Pražské cirkusy a atrakce v 1. polovině 19. století	14
1.1.3.5 Cirkus v 19. a 20. století	15
1.1.3.6 Nový cirkus - 70. léta 20. století	15
1.1.3.6.1 Nový cirkus v Česku	17
1.1.4 Cirkusy v umění a médiích	18
1.1.5 Cirkusy v České republice	19
1.1.6 Cirkusy ve světě	19
1.1.7 Cirkusová muzea	20
1.1.8 Cirkusové festivaly v České republice a ve světě	21
1.1.8.1 Festival Cirkus Cirkus (Praha/Hagibor)	21
1.1.8.2 Festival Letní Letná (Praha/Letná)	22
1.1.8.3 Festival Cirk-UFF (Trutnov)	22
1.1.8.4 Festival Fun Fatale	23
1.1.8.5 Mezinárodní cirkusový festival v Monte Carlu	23
1.1.8.6 Ostatní cirkusové festivaly v zahraničí	24
1.2 Varieté	24
1.2.1 Zaniklá známá varieté u nás	24
1.2.2 Varieté v televizi a filmu	25
1.2.2.1 Televarieté	25
1.2.2.1.1 Vznik Televarieté	26
1.2.2.1.2 Televarieté v letech 1971 – 1976	26
1.2.2.1.3 Televarieté v letech 1977 – 1989	26
1.2.2.1.4 Poslední sezóna Televarieté v letech 1990 – 1997	27
1.2.2.1.5 Hudba Televarieté	27
1.3 Music hall	28
1.4 Estráda	29

1.5 Kabaret	29
1.5.1 E. A. Longen a kabaret	31
1.5.2 Jiří Červený, Mansarda a Červená sedma	32
<i>Písnička z mládí</i>	34
1.5.3 Kabaretiér Eduard Bass	35
1.5.4 Kabaret v literatuře a televizi	36
1.5.5 Aktuální kabarety v České republice	36
1.6 Artistika	37
1.7 Hudba	37
1.7.1 Etymologie pojmu hudba	37
1.7.2 Definice hudby	37
2 CIRKUSOVÁ HUDBA	38
2.1 Hudba v počátcích tradičního cirkusu	39
2.2 Cirkusová hudba a rytmus	40
2.3 Cirkusová hudba a emoce	41
2.4 „Screamer“ – cirkusová pochodová hudba	42
2.5 Rozdíl mezi cirkusovou a varietní hudební produkcí	43
2.6 Ukázka dobových cirkusových plakátů s hudební tematikou	44
2.7 Významní skladatelé cirkusové hudby	47
2.7.1 Karl L. King	47
2.7.2 Henry Fillmore	51
2.7.3 Orion R. Farrar	52
2.7.4 Getty H. Huffine	53
2.7.5 Charles E. Duple	54
2.7.6 John N. Klohr	55
2.7.7 Gustav Peter	57
2.7.8 Fred Jewell	58
2.7.9 John Philip Sousa	58
2.7.10 Julius Fučík	61
3 CIRQUE DU SOLEIL	67
3.1 Historie Cirque du Soleil	67
3.2 Hudba Cirque du Soleil	68
3.3 Diskografie a skladatelé Cirque du Soleil	69
3.3.1 René Dupéré	78
3.3.2 Benoît Jutras	78
3.3.3 Violaine Corradi	80
3.3.4 Simon Carpentier	81

3.3.5 Philippe Leduc	82
3.3.6 Maria Bonzanigo	83
3.3.7 Jean-François Côté	84
3.3.8 Berna Ceppas	85
3.3.9 Éric Serra	86
3.3.10 Danny Elfman	87
3.3.11 Nick Littlemore	89
3.3.12 Bob and Bill	90
PRAKTICKÁ ČÁST	91
4 Cirque du Soleil – rozbor vybraných představení	91
4.1 Corteo	92
4.2 Delirium	101
5 České cirkusy a hudba	112
5.1 Cirkus Jung	112
5.1.1 Artistické disciplíny v cirkusu Jung	113
5.1.2 Činnost cirkusu Jung mimo hlavní představení	114
5.1.3 Turné cirkusu Jung	114
5.1.4 Činnost cirkusu Jung mimo hlavní turné	115
5.1.5 Cirkus Jung a hudba	115
5.2 Národní cirkus originál Berousek	120
5.2.1 K historii a úspěchům cirkusu Berousek	120
5.2.2 Cirkus Berousek dnes	121
5.2.3 Artistické disciplíny	123
5.2.4 Činnost cirkusu Berousek mimo hlavní turné	123
5.2.5 Hudba cirkusu Berousek	123
5.2.5.1 Hlavní hudební principy užívané v cirkusu Berousek	124
5.2.5.2 Hudba aktuálního programu cirkusu Berousek	125
6 Výzkum a jeho výsledky - zpracování dotazníků	128
6.1 Shrnutí výsledků výzkumu	131
ZÁVĚR	132
Literatura, prameny	133
Seznam příloh a jejich zdrojů	139
Anotace	

Motto:

„Cirkus je krásné zařízení, ale žádá, aby se v něm umělo všechno. Poznává své vyznavače neporušitelným znamením a žádá po nich věrnost až za hrob.“

Eduard Bass

ÚVOD

Když jsem uvažovala o tématu své diplomové práce, přečetla jsem si na katedře hudební výchovy své „alma mater“ nabídky témat ke zpracování. Velmi mne zaujalo neobvyklé téma „Hudba cirkusů a varieté“. Cirkus totiž patřil vždy k oblastem mého zájmu, zvláště pak po zhlédnutí představení Cirque du Soleil. Spěchala jsem se zeptat, zda už není toto atraktivní téma zadáno. K mé radosti bylo naštěstí ještě volné, takže o tématu diplomové práce bylo rozhodnuto.

Troufám si cirkus nazvat konstantou lidského života – domnívám se, že snad každý, zejména jako dítě, nebo později jako rodič či prarodič, cirkus alespoň jednou navštívil. Všichni si pod pojmem cirkus představí klasické šapitó s klauny, drezúrou zvířat a artisty a možná s čímsi navíc – s jakýmsi opředěním tajemnem. Hudbu s tím vším spojenou bereme jako samozřejmost, jako automatickou součást, ale přesněji bychom ji zřejmě definovat neuměli.

Cílem této diplomové práce je objasnit základní pojmy spjaté s cirkusy a varieté s přihlédnutím k hudbě dříve i dnes, a na základě těchto informací zhodnotit a nastínit hudební produkci cirkusů v České republice a v zahraničí.

V první kapitole se nejprve seznámíme obecně s pojmy cirkus, varieté, hudba a s pojmy pod ně spadající, včetně nezbytného ohlédnutí do historie. V kapitole druhé se zaměříme jen čistě na hudební složku cirkusů a varieté, a na nejznámější skladatele hudby tohoto žánru. Kapitola třetí je celá samostatně věnována Cirque du Soleil.

Následuje praktická část diplomové práce, ve které se podrobněji věnuji dvěma vydaným albům společnosti Cirque du Soleil. Dále navazují kapitoly o dvou českých cirkusech (Cirkus Jung a Národní cirkus originál Berousek) se zaměřením na hudbu, kterou používají ke svým představením. V závěru praktické části se seznámíme s výsledky výzkumu hudební produkce cirkusů u nás a ve světě.

1 VYMEZENÍ ZÁKLADNÍCH POJMŮ

V této kapitole si objasníme pojmy vycházející z názvu této diplomové práce, tedy cirkus, varieté, hudba, a pojmů s nimi úzce spojenými – jako je estráda, kabaret a music hall, protože všechny tyto spolu souvisí a mnohdy mezi nimi jen těžko hledáme přesné hranice.

1.1 Cirkus

1.1.1 Etymologie pojmu cirkus

První doložené zmínky o tomto pojmu jsou v angličtině a pochází ze 14. století. Slovo cirkus (anglicky „circus”, německy “Zirkus”), pochází z latinského „circus“, pořímštěného řeckého výrazu κίρκος (kirkos), což v češtině znamená „kruh“. Raný křesťanský spisovatel Tertullianus tvrdí, že první cirkusové hry byly v režii bohyně Kirké na počest jejího otce Hélia, boha slunce. Toto tvrzení souhlasí i se skutečností, že mnoho římských her bylo skutečně věnováno bohu slunce.

1.1.2 Význam pojmu cirkus

V dnešní době můžeme mluvit o dvou liniích pojmu cirkus. Jednou z těchto linií je tzv. nový cirkus (viz kapitola 1.1.4.6), ale u nás se ještě většinou jedná o tradiční pojetí cirkusu – tedy cestující skupinu umělců – artistů a jiných umělců. Tato umělecká skupina pořádá za úplatu představení pro veřejnost. Ta se obvykle konají v kulaté či oválné aréně pod velkým stanem zvaným šapitó. Arénu lemují sedadla pro diváky.

Tradiční cirkus má na rozdíl od cirkusu nového spojení se zvířaty a s jejich drezúrou. Mezi oblíbená zvířata tvořící základ cirkusových zvěřinců patří určitě koně, poníci, kozy, lamy a jiná menší domácí zvířata jako například psi. V mnoha cirkusech se ale setkáme s drezúrou i mnoha exotičtějších druhů zvířat – například kočkovitých šelem, velbloudů, opic, slonů, zeber, a dalších. Drezúra šelem se začala v cirkusových představeních objevovat koncem 19. století. Velkou oblibu si získala zejména po vynálezu montovaných kulatých klecí. Milníkem v historii drezúry je jméno Carla Hagenbecka (10. 6. 1844 – 14. 4. 1913),

zakladatele Zoo v Hamburku, který jako první na světě založil systém drezúry na dobrém vztahu ke zvířatům.

V dnešní době je již téměř samozřejmostí, že každý cirkus má i svoje internetové stránky se všemi potřebnými informacemi pro své příznivce a zájemce o představení či jinou činnost, kterou cirkus nabízí. Prozatím se ale najdou i cirkusy, které tuto možnost zatím nevyužívají.

Každý takový cirkus pořádá od jara do podzimu turné, která bývají hlavním zdrojem jejich příjmů. Během tohoto turné navštěvují jednotlivá města – ať už v tuzemsku či v zahraničí, kde rozloží své stany na předem určenou dobu a zde provozují svá představení.

Kromě turné ale cirkusy provozují i jiné činnosti, jako například zapůjčují zvířata ze svých zvěřinců k natáčení filmů, zapůjčují šapitó, vystupují se svými čísly na soukromých akcích mimo cirkus, a podobně.

Mimo sezónu, tzn. v zimním období, se cirkusy a jejich členové uchylují do svých zimovišť, kde se věnují přípravám na další turné.

1.1.3 Historie cirkusu

Když se řekne cirkus, zřejmě každý si představí tradiční šapitó, slony, klauny, krasojezdkyně, žongléry a artisty. Neodjakživa to tak ale bylo. Cirkus tak, jak ho známe dnes, nefungoval vždy stejně, až k jeho dnešním podobám se dlouho vyvíjel. Tento vývoj si nastíníme v následujících kapitolách

1.1.3.1 Antika

Jak už bylo řečeno, výraz cirkus pochází z řeckého pojmu kirkos (kruh), a nazývaly se tak všechny římské stavby s kruhovým půdorysem. Největší byl tzv. Circus Maximus, který se nalézal v Římě mezi pahorky Palatinem a Aventinem. Měl kapacitu až 385 tisíc diváků a mnoho dalších se dívalo ze sousedních pahorků. Tyto „kirky“ byly obklopeny schodišťovým hledištěm, pod jehož sedadly byly prostory pro divoké šelmy. Nejvíce se zde ale provozovaly

závody na vozech tažených koňmi, a také pětiboj¹, jezdecké hry, nebo zápasy gladiátorů. Poslední se zde konaly roku 549 n. l. Podle vzoru Circu Maximu byla postavena řada dalších, byť menších. Jeden z nich byl dokonce vodní a bylo zde k vidění třicet šest krokodýlů. Mluvíme zde ale zatím spíše jen o pojmenování stavby, ve které se pořádaly sportovní podívané, zdaleka ještě ne o cirkusu tak, jak ho známe dnes. I když zároveň se zde vyskytovali i umělci, kteří o přestávkách mezi jednotlivými utkáními bavili publikum žonglováním, akrobacií apod. Jednalo se tedy vlastně o pozdější cirkusové disciplíny, které zde působily pouze okrajově, nicméně lidé cirkus vždy fascinoval a i v těchto jeho raných fázích souvisí s napětím, obavami, což jsou emoce, kterými jsou lidé do cirkusů přitahováni i v dnešní době.

Příloha 1: Circus Maximus

¹ Běh, zápas, hod diskem, skok, box.

1.1.3.2 Středověk a novověk

S rozpadem říše Římské ve čtvrtém století upadly i tyto „cirkusy“ a s nimi i komedianti – kejklíři, žongléři, provazochodci, akrobati, kouzelníci, mimové, hadí ženy, drezéři zvířat, a další, kteří měli rozveselovat publikum. Přišli o zázemí velkých kirků – stadiónů a navrátili se tedy ke kočovnictví (nomádství).²

V období středověku se nepoužívalo výrazu cirkus, protože ten jako takový v té době neexistoval. Ale potulní komedianti dále kočovali a na veřejných prostranstvích předváděli svůj um. Právě tito kočovní umělci napomohli přenosu cirkusového umění a jeho disciplín do středověku. Některé disciplíny se navíc obohatily, tudíž *„cirkusové produkce středověku obsáhly kromě provazochodectví, žonglování, artistických výstupů s ostrými zbraněmi apod. také nejrůznější formy zápasnických vystoupení a rytířských turnajů, drezúru zvířete, inscenované lovy a bitvy, kouzelnické a magické výstupy.“* (Cihlář, 2006) I navzdory zábavě, kterou cirkus přinášel, začali ale lidé pociťovat ve vztahu k „cirkusákům“ nové, negativní emoce; jakési opovržení ze strany většinové „kultivované“ společnosti. To velmi úzce souviselo také s křesťanstvím ve středověku, které nabádalo společnost k *„duchovním hodnotám, jimž tyto produkce nemohly vyhovovat“* (Cihlář 2006). Obce a farnosti logicky neměly v oblibě kočovníky – tedy lidi bez stálého bydliště, které nemohly mít pod stálým dohledem, a oni tak teoreticky mohli narušovat řád. „Cirkusáci“ se díky kočování postupně dostali až na okraj společnosti a ostatní lidé tak začali vnímat cirkusové umění negativně.

Zatímco tedy v období antiky lidé cirkusové umění obdivovali a stadióny (kirky) se svou produkcí byly podporovány, ve středověku bylo toto nadšení vystřídáno opovržením z důvodu nebezpečí pro společnost.

1.1.3.3 Tradiční cirkus na konci 18. století

Až ke konci 18. století se začali jednotliví umělci – kočovníci - zase sjednocovat, a jejich jednotlivé kousky se spojily pod obecný souhrnný název cirkusové umění. Vzniknul tak tzv. tradiční cirkus, toto označení se však začalo užívat až později.

² Kočovníci nebo také nomádi jsou komunity lidí, jejichž způsob života preferuje spíše neustálé kočování z jednoho místa někam jinam před usedlým životem na jednom místě (např v jednom městě, státě atd).

Oproti středověkému křesťanskému opovržení vůči potulným komediantům se v 18. století cirkus stává aristokratickou moderní zábavou. To mělo logicky velmi pozitivní dopad na celkový rozkvět cirkusového zázemí a výstavbu cirkusových budov ve větších evropských městech.³ Tím pádem „cirkusáci“ povětšinou přestali s kočováním, a když ne úplně, tak jezdili nanejvýš do několika málo měst. Stálé budovy připomínající tehdy spíše divadla a aristokratická oblíbenost cirkusů ovlivnily jejich kulturní vzestup. Cirkusové kousky se staly uměním a původně potulní komedianti byli povýšeni na úroveň umělců.

Příloha 2: P. Astley

Tento typ cirkusu, dnes nazývaný tradičním, datujeme přibližně od roku 1767 do konce 20. století. Velmi oblíbené bylo tehdy jezdecké umění, které úzce souviselo se šlechtickými rody a důstojníky, a tedy s aristokraty, kteří na představeních nemohli chybět. Jezdeckému umění se věnovali například Jakob Batese, Charles Dibbin, či Philip Astley.

První cirkus tradičního typu vytvořil v roce 1768 v Londýně právě bývalý seržant jízdy – P. Astley.

Využil odstředivou sílu, která pomáhá jezdcům stát na hřbetu koně, a díky tomu se základem cirkusu stala kulatá aréna. Astley také postavil v roce 1784 první cirkusový stan s celtovou střechou. S tímto stanem se ale nedalo cestovat, protože měl dřevěné stěny. P. Astley zpestřil svá vystoupení jezdců a koní artistickými čísly a humornými scénkami, které jsou předchůdci pozdějších klaunských výstupů. V cirkusu Renz můžeme mluvit o prvním klaunovi – byl to „Auriol“ který bavil diváky, tančil polku po lahvích. Divácké přízvi se těšil také klaun zvaný „Bum Bum“ z cirkusu Médrano ještě s jeho spoluúčinkujícími třemi bratry „Fratellini“.

Příloha 3: Klaun Auriol

³ Byly to například The Royal Grove v Londýně, Cirque d'hiver v Paříži, dále cirkus Renz v Berlíně, v Petrohradu. Za nejlepší evropský cirkus byl považován Cirque Olympique v Paříži. Nám tehdy nejbližším cirkusem byl vídeňský cirkus Hetz Amfiteater.

1.1.3.4 Pražské cirkusy a atrakce v 1. polovině 19. století

Kočovné „komedianty“ přitahovala Praha odjakživa. Při korunovacích, poutích, na jarmarcích a svatbách byli vždy přítomni různí pouliční umělci, aby danou příležitost zpestřili. Kočovní kejklíři, žongléři, kouzelníci, provazochodci, a jiní umělci v podstatě dali základ pozdějším tradičním cirkusům. A atrakce, které byly v Praze tehdy k vidění, stály opravdu za to. Lidé tehdy dychtili po čemkoli neznámém a exotickém. Takže kromě akrobatů, kouzelníků a břichomluvců byli v oblibě i „...tzv. ohniváci, kteří vkládali ruce do roztaveného cínu, polykali olovo, chodili po rozpálených deskách, ba se dokonce nechávali vsadit do pece – např. Latour. ... vystoupení rychloběžců a vodochodců, kteří si sestrojovali monstra zvaná vodní boty a lyže, na nichž se snažili (většinou neúspěšně) přecházet Vltavu, ... akustici se svými zvukovými stroji a mechanismy a taktéž vynálezci, např. J. Božek, kteří předváděli za velkého zájmu pražského publika své vynálezy a technické novinky v podobě parních vozů a lodí. Velkou zábavou té doby byly i ohňostroje a panoramata měst. (Vaculík, 2008).

Vzhledem ke zmíněné náklonnosti Čechů k věcem neznámým a exotickým je třeba zmínit i vystavování na odiv lidí nějakým „zajímavým“ způsobem postižených – například trpící nanismem⁴, nebo naopak lidí nadměrně obézních, albínů, siamských dvojčat, a podobně. Na odiv se vystavovali ale i příslušníci cizích národů – černoši, Eskymáci, a mnoho jiných. Lidé byli lákáni taktéž exotickou zvěří, a v neposlední řadě také různými fascinujícími „podfuky“, jako byly mořské panny, bílí černoši, a mnoho jiných podobných, které už dnes můžeme vidět pouze v televizních pohádkách.

S pouličními produkcemi byla také neodlučitelně spjata hudba, k jejíž produkci byly hojně využívány flašineti.⁵

Mimo tyto potulné umělce v té době však existovala samozřejmě i kamenná divadla, kam lidé chodili za kulturou. Od prvního londýnského cirkusu Filipa Astleye brzy vznikaly další a další cirkusy a ani Praha nezůstávala dlouho pozadu. V roce 1802 a poprvé přijel do Prahy cirkus Christopha de Bacha, jehož představení se konalo na Hyberském náměstí v jakési dřevěné boudě. A najednou se poté se zahraničními „cirkusáky“ v Praze „roztrhnul

⁴ Nanismus – trpaslictví, malý vzrůst.

⁵ Flašinet (lidově také kolovrátek) patří mezi aerofonní automatofonické hudební nástroje. Jedná se o přenosný hudební nástroj, zpravidla poháněný klikou, který reprodukuje předem „nahranou“ hudbu.

pytel“ - byly zde například cirkusy Price, Tourniaire, Kleinschneck, a další. Ale netrvalo to dlouho, a vznikl i první český cirkus spojený s příjmením „Beránek“. Byl to provazochodec, který se oženil s vdovou a získal tak i její cirkus, který se tehdy utápěl v dluzích. Ovšem Beránek a jeho syn postupně cirkus zvelebili a nazvali jej Národním cirkusem. Zavedli plynové osvětlení a začali na plakátech uvádět jména artistů. Byly zde k vidění krasojedkyně, ale také různí siláci, žongléři, artisté a první český klaun Čížek. Později zde působil další český cirkus Václava Slezáka, a ještě později také cirkus Jung. Český cirkusový um začal mít pozitivní ohlasy a mnoho našich umělců se uplatnilo i v zahraničí.

Praha se očividně v této době nenudila ani navzdory tehdejšími císařským dekretům, které výslovně zakazovaly produkce takového ražení.

1.1.3.5 Cirkus v 19. a 20. století

Od 70. let 19. století však v Americe, a následně i v Evropě, opět začala vznikat myšlenka rozloučit se se stálými kamennými budovami a začít kočovat s cirkusovým šapitó. Chudoba a bída spojované s kočovnictvím začaly cirkusům ale opět ubírat na prestiži. Jejich umělecká hodnota se snížila na úroveň pouhých „komediantů“ (s pejorativním nádechem), i když napříč tomu se ale cirkusy stále těšily divácké přízni.

1.1.3.6 Nový cirkus - 70. léta 20. století

Do 2. světové války se všechny cirkusy vyvíjely jednotně. Když se ale Evropa se rozdělila na dva bloky bez možnosti volného pohybu, cirkus se dále vyvíjel v obou těchto částech odlišně.

V bloku západním cirkusy stagnovaly, nedařilo se jim obnovit předešlý úspěch a postupně ztrácely diváckou oblíbenost. Ale právě publikum se v této době změnilo – před cirkusem raději upřednostilo film a televizi. Cirkusy si svoji sestupnou tendenci uvědomovaly a chápaly, že je to daň za jejich uzavřenost a neproniknutelnost. V cirkusech do té doby vystupovali jen členové rodin cirkusů, kterých stále ubývalo (ne všichni „cirkusoví potomci“

se vydali touto cestou), a tak začaly vznikat cirkusové školy. Jejich hlavní ideou bylo zpřístupnit cirkus i lidem nepocházejícím z tohoto prostředí.

Cirkusy východního bloku (i Československo) byly nuceny zestátnit kvůli zrušení soukromého vlastnictví, čímž se snížil jejich počet.

Z našich nejslavnějších tradičních cirkusů bych jmenovala například cirkusy rodů Berousků, Kočků, Třísků či Nováků a cirkus Kludský, který založili manželé Kludští s jejich dvaceti syny. Dokázali vybudovat „...*kvetoucí podnik, jenž v době své největší slávy hrál se dvěma kapelami na třech manéžích v chapiteau pro 10 000 diváků. Veškeré vybavení, zvěřinec, přes sto koní a čtyřadvacet slonů převáželo po celé Evropě 86 železničních vagónů.*“ (in ibid).

Po pádu železné opony (1989) zůstalo na scéně jen málo cirkusů z důvodu ekonomické nouze a menšího diváckého zájmu. (Jedním z důvodů byla také kritika nehumánní drezúry zvířat.)

V 70. letech 20. století vzniknul ve Francii tzv. nový cirkus, struktura tradičního cirkusu byla obnovena. Nový cirkus hledal nové principy a formy pro opětovné vzkříšení cirkusového umění. Do České republiky se idea nového cirkusu výrazněji dostává až v posledních několika letech.

Rozdíl mezi tradičním a novým cirkusem nečiní ale pouze nepřítomnost zvířat. Oproti klasickým představením tradičního cirkusu s hadími ženami, klauny a krotiteli zvěře nový cirkus využívá více divadelních prvků jako prostředků k vyniknutí krásy akrobacie a ekvilibristiky. Vystoupení nejsou oddělená, ale navazují za sebou jako příběh. „*Je kombinací nesmírné fyzické dovednosti, přesnosti až dokonalosti, zároveň v sobě skrývá notnou dávku umělecké svobody, improvizace, estetické krásy a osobního sdělení. Mnohdy dosahuje hranic samotného lidského chápání. Nový cirkus již tedy není pouhou estrádou toho, co dovedu, ale má své sdělení, svůj názor, nepředvádí, ale nabízí k úvaze, komunikuje...stává se divadlem.*“ (Cihlár, 2006) Rody v tradičních cirkusech se do cirkusu narodili a tuto profesi brali jako svůj daný a neměnný osud. Oproti tomu členové nového cirkusu toto umění studovali na základě vlastního rozhodnutí, což dělá nový cirkus obohaceným o nové poslání. Akrobatické kousky jsou jen prostředkem celkového sdělení divákovi, ne cílem.

Divadelní věda nový cirkus rozděluje ještě na nostalgický, novátorský, současný a dnešní. Obecně je ale cirkus od 70. let označován zjednodušeně jako nový.

Cirkus se v posledních letech neustále vyvíjel a dále vyvíjí. Nový cirkus nahradil v 90. letech minulého století cirkus současný. Ten byl poté vystřídán cirkusem dnešním, který je momentálně aktuální fází cirkusového umění.⁶

1.1.3.6.1 Nový cirkus v Česku

V Česku byl vývoj cirkusu po 2. světové válce jiný. Cirkusy byly s nástupem komunistů znárodněny a centrálně řízeny. Potomci z cirkusových rodin byli často režimem perzekuováni a práce u cirkusu jim byla znemožněna. Ostatní „cirkusáci“ se většinou nechali zaměstnat ve státním podniku *Československé cirkusy a varieté*. Cirkusový svět byl pod vedením Sovětského svazu, který novátorství v cirkusu nepodporoval, a vznik *nového cirkusu* na Západě neměl na české cirkusy žádný vliv. Do roku 1989 se tak prvky *nového cirkusu* objevovaly jen v divadle v oblasti pantomimy a klaunství (Cihlář 2006).

Po roce 1989 byly cirkusy v restitucích vráceny a potomci ze starých cirkusových rodin založili mnoho menších cirkusů (nyní jich po Česku kočuje přes třicet). Tyto cirkusy jsou inspirovány tradičním cirkusem a kočují stejně jako jejich předci v maringotkách (podoba maringotek a styl kočování jde ovšem s dobou). Zároveň ale vznikají cirkusové skupiny, které se inspiřují francouzským novým cirkusem, a ty jsou (stejně jako na Západě) velmi rozdílné. Jedná se většinou o divadelní skupiny, které využívají cirkusových disciplín, ale samy sebe za cirkus nepovažují. Nicméně jejich tvorba je odkazem nového cirkusu, a je to základ, na kterém bude pravděpodobně brzy vystavěna tradice českého nového cirkusu (Cihlář 2006).

Souhlasím s panem Cihlářem, protože rozvoj nového cirkusu opravdu zažívá v České republice velký „boom“. Nový cirkus u nás zastřešuje především projekt s názvem „*Cirqueon*“, což je zastřešující organizace pro podporu a rozvoj nového cirkusu v České

⁶ Pojem „nový cirkus“ se však natolik vžil, že pro usnadnění jsou takto nazývána všechna stádia cirkusu od dob cirkusu tradičního.

republice. Cirqueon je členem mezinárodní sítě Circostrada Network⁷. Hlavní náplní Cirqueonu je poskytování informací o domácím i evropském dění na poli nového cirkusu, podpora projektů nové cirkusové vlny vznikajících v České republice a rozvoj cirkusových dovedností profesionálů i široké veřejnosti (pořádání workshopů, přednášek, apod.)

1.1.4 Cirkusy v umění a médiích

- *Cirkus Humberto*, román Eduarda Basse
- televizní seriál *Cirkus Humberto*
- *Lidé z maringotek*, povídková kniha z cirkusového prostředí Eduarda Basse
- film *Lidé z maringotek*
- české filmy režiséra Oldřicha Lipského:
 - *Cirkus bude!*
 - *Cirkus jede*
 - *Cirkus v cirkuse*
 - *Šest medvědů s Cibulkou* s Lubomírem Lipským v hlavní roli

Cirkusovní klauni a artisté se také objevili v dílech některých malířů a výtvarníků:

- František Tichý (malíř)
- Josef Hlinomaz

Také francouzský hudební skladatel **Erik Satie** (17. 5. 1866 – 1. 7. 1925) se dotknul cirkusové tematiky. Jeho balet „*Parade*“ znázorňuje skupinu komediantů, kteří lákají potencionální diváky na cirkusové představení.

Cirkusem se například inspirovala i populární zpěvačka **Christina Aguilera** ve svém klipu k písni „*Hurt*“.

⁷ Circostrada Network je evropská platforma pro pouliční umění a cirkus věnující se informační, pozorovací činnosti a profesionálním výměnám. Zastřešuje více než 50 členů ze 17 - ti zemí a pracuje na vývoji strukturování a uznávání těchto odvětví v Evropě. „HorsLesMurs“, francouzská národní informační centrum pro pouliční umění a cirkusového umění, je generální sekretariát sítě. Vytvořeno v roce 1993 Ministerstvem kultury a komunikace, podporuje umělecké aktivity prostřednictvím pozorování, dokumentace, školení, odborných znalostí, výzkumu a publikování.

1.1.5 Cirkusy v České republice

V současné době v České Republice působí přes třicet cirkusů. Známymi provozovanými cirkusy na území Česka jsou:

- Národní Cirkus originál Berousek
- Cirkus Kellner
- Cirkus Carini
- Cirkus Bernes
- Cirkus Praga
- Cirkus Aleš Barlay
- Cirkus Alex
- Cirkus Humberto
- Cirkus Jo-Joo

dále pak cirkusy Jung, Andres, Astra, Cramer, Pacific, Prince, Salto, Romanza, Alegrie, Tornádo, Williams, Sultán, Tony, Star, Cirkus Italiano, Bob Navarro King, Rodolfo, Cramer a mnohé další. Na Slovensku pak například Cirkus Karlson či varieté Lankson.

1.1.6 Cirkusy ve světě

Česká republika a jejích více než třicet cirkusů nepatří ani zdaleka mezi evropské státy s jejich největším počtem. Například v Itálii či Německu se jejich počet počítá na stovky. Mezi známé německé cirkusy patří například cirkusy: Krone, Flic-Flac, Rolland-Busch, Barelli, Berolina, Probst, Carl Busch, Charles Knie, Fliegenpilz, Frank, Granada, Herkules, Kaiser, Lamberti, Malford, Roncalli a velká řada dalších.

V Rusku má cirkus velkou tradici a je zde považován za umění, které je zcela rovnocenné jiným uměleckým projevům jevištního typu - pro Rusy je cirkus tradiční formou zábavy. Působí zde na čtyřicet cirkusů; v Moskvě jsou dva velké kamenné cirkusy – Cirkus *Nikulin* a *Velký moskevský cirkus*, který je obrovský, pojme totiž až 3400 diváků. Vystupují zde stovky akrobatů a zvířat.

V USA bychom stěží pátrali po klasických cirkusech, jako známe u nás. Působí tam velké cirkusové „*show*“, které se konají nejen pod šapitó, ale také v obrovských halách

a sportovištích, kde probíhá v několika stanech více představení zároveň. Mezi takovéto cirkusy patří například *Ringling Bros Barnum and Bailey*.

1.1.7 Cirkusová muzea

Německý historik Marksches van Trix byl první, kdo založil první cirkusové muzeum v Berlíně. *Marksches Museum* vlastní obrovskou sbírku exponátů – přes plakáty, fotografie, kostýmy až po odznaky, pracovní smlouvy a mnoho dalšího čítá tato sbírka na devět tisíc exponátů.

Také v Rakousku můžeme při návštěvě hlavního města zavítat do cirkusového muzea s názvem „Circus- und clownmuseum“.

Ve městě Baraboo ve Wisconsinu (USA) je „*Baraboo circus world museum*“, jehož expozice se věnuje především historii nejznámějšího amerického cirkusu „*Ringling Bros.*“. K vidění jsou zde dokonce i mnohé původní cirkusové vozy.

V České republice máme také muzeum věnované cirkusové tematice, a to *Muzeum české loutky a cirkusu* v Prachaticích. První část expozice je věnována historii české loutky. Druhá část je už jen čistě cirkusová - jsou zde vystaveny fotografie, plakáty, různé dokumenty, ale kromě toho všeho se návštěvník ocitne v cirkusové manéži s patřičným vybavením a kostýmy. Je zde vystaven i motocykl, na kterém jezdili Medvědi s Cibulkou. Ve filmových ukázkách ožívají v rukách předních českých kouzelníků vystavené kouzelnické rekvizity a aparáty (nejstarší z počátku 19. století). V žádném jiném českém muzeu není vystavena historická putovní atrakce - panoptikum s voskovými hlavami historických osobností i s pohyblivou mořkou pannou. Muzeum v Prachaticích je součástí Národního muzea. Hlavním kurátorem této expozice je PhDr. Hanuš Jordán, exponáty pochází ze sbírek pana Antonína Hančla.⁸

⁸ Antonín Haněl (1927) se celý život věnoval novinářině a publicistice. Cirkusy a varieté jsou Hančlovým celoživotním koníčkem, což dokazují jeho početné sbírky.

1.1.8 Cirkusové festivaly v České republice a ve světě

Po celém světě se každoročně konají festivaly zaměřené na cirkusové umění. Výhodou těchto festivalů je fakt, že je zde k vidění opravdu jen to nejlepší z celého světa, a to většinou v kombinaci tradičního cirkusu včetně drezúry zvířat, tak i cirkusu nového.

U nás v České republice se každoročně koná několik naprosto odlišných cirkusových festivalů, které jsou jen důkazem toho, že zájem o cirkusové umění neustále roste: Festival „Cirkus Cirkus“, festival „Letní Letná“, za zmínku také stojí festivaly „Cirk-UFF“ a „Fun Fatale“.

1.1.8.1 Festival Cirkus Cirkus (Praha/Hagibor)

V tomto roce proběhl čtvrtý ročník tohoto festivalu. Jedná se o festival spíše tradičního cirkusu – tedy nevyjímaje zvířata. Festival je pojímán jako soutěž – tentokrát jedenácti čísel. Letos se zde představili profesionální zástupci cirkusových rodů z Ekvádoru, Itálie, Polska, Francie, Španělska, Německa, Maďarska, Ukrajiny, Ruska a samozřejmě z České republiky.

Soutěžilo se v disciplínách break dance⁹, obruče hula hop, akrobacie na vysokém laně, drezúra koní, nožní žonglování, akrobacie s odrazovým můstkem, drezúra tygrů, drezúra exotických zvířat, žonglování, přízemní akrobacie, akrobacie na koních, kolo smrti, celovečerní klaun. Hudební doprovod zajistil Cirkus Cirkus Band pod vedením Petra Soviče.

⁹ Break dance je bezkontaktní akrobatický druh tance – tzv. street dance. Je součástí hiphopové kultury. Vyvinul se mezi afro-americkou mládeží v Jižním Bronxu v New Yorku a v Los Angeles na začátku 70. let.

1.1.8.2 Festival Letní Letná (Praha/Letná)

Tento festival je oproti výše zmíněnému festivalem jen čistě cirkusu nového – zde se s drezúrou zvěře opravdu nesetkáme. Přivází to nejlepší ze světového nového cirkusu a zároveň na 14 dní poskytuje vyžití dětem a jejich rodičům. Na Letní Letné hostovali takové soubory jako *Cirque Ici*, *Cirque Trottola*, *Les Colporteurs*, *Cahin Caha*, *Cirque Baroque*, *Atelier Lefevre & André*, *Cirkus Cirkör*, *Compagnie XY*, *Cirque Galapiat* a mnoho dalších. Festival se také stal základnou, na které se prezentují široké veřejnosti domácí soubory z nového cirkusu a divadla, díky divácké atraktivitě festivalu se jim dostává velké pozornosti, která by třeba jinde na menších akcích nebyla možná. V rámci festivalu se také domácí tvůrci dostávají do kontaktu se zahraničím, což přispívá k rozvoji nového cirkusu jako umělecké disciplíny u nás. Festivalu se podařilo na straně jedné přitáhnout každý rok obrovské množství diváků (až 28 000), na straně druhé si uchovává letní, příjemnou, až starosvětskou cirkusovou atmosféru, která není narušena komercí. V tomto roce tento festival čeká „kulaté“ – desáté výročí.

1.1.8.3 Festival Cirk-UFF (Trutnov)

Program tohoto mezinárodního cirkusového festivalu je také čistě „novocirkusový“. Koná se v tzv. „Uffo“ - což je unikátní polyfunkční divadelní prostor, stavba s variabilní scénickou a hledištní částí, jež lze uspořádat do základních pěti variant. Letos proběhne třetí ročník a vystoupí zde například české cirkusy *Cirk la putyka*, *Cirkus Mlejn*, *Bratři v tricku*, *Cirkus Legrando*, dále *La meute* (Francie), *Compagnie bam* (Francie), a další.

1.1.8.4 Festival Fun Fatale (Praha/Stodůlky)

Fun Fatale
ženy na prknech

Fun Fatale – ženy na prknech: to je název nejmladšího festivalu nového cirkusu u nás. Jak již napovídá podnázev – vystupují zde pouze ženy, a to z různých zemí světa. Dramaturgie je postavena zejména na menších souborech, komornějších inscenacích a jejich příjemné atmosféře. Letos proběhl druhý ročník a vystoupil zde český *Cirkus Mlejn, dále Vintage! Women! Variete!* (Německo), *Mimbre* (Velká Británie), *UnA ViA Company* (Itálie), *Pepper-Choc Duo, Collectif and then...* (Velká Británie), *Cirkus TeTy* (ČR) a *Microscop op* (ČR).

1.1.8.5 Mezinárodní cirkusový festival v Monte Carlu

Nejprestižnější a vůbec největší cirkusový festival na světě se koná každoročně v Monte-Carlu, letos proběhnul již 37. ročník. Zajímavostí je, že tento cirkusový festival byl založen princem Rainierem III. v roce 1974 jako vůbec první festival s touto tematikou.

Příloha 4: Foto z 37. ročníku cirkusového festivalu v Monte-Carlu.

1.1.8.6 Ostatní cirkusové festivaly v zahraničí

Zemí, kde během roku probíhá vůbec nejvíce cirkusových festivalů, je bezesporu **Francie**. Jsou to například festivaly v Paříži - *Cirque de Demain*, *Village de Cirque*, *Festival Hautes*, *Tensions*, dále například *Cirque en Corps* v Marseille, *Les Anticodes* v Lyonu a dalších téměř 20 festivalů v různých francouzských městech.

Ve Velké Británii proběhne ročně na deset cirkusových festivalů, další země, které mají co nabídnout, jsou například Rusko, Čína, Kanada, Belgie, Švédsko, Norsko, Finsko, ale i Maďarsko, Rakousko, Chorvatsko, Itálie, Španělsko, a další.

1.2 Varieté

Tímto výrazem obvykle označujeme zábavní podnik se stálým provozem na tomtéž místě, kde jsou kombinovány prvky jak cirkusové, tak kabaretní. Zpravidla se jedná o restauraci, vinárnu, či jiné větší zařízení pohostinského typu, které je doplněno uměleckým programem estrádního rázu. Na rozdíl od běžného kabaretu ale obvykle obsahuje navíc hudební výstupy a spíše klasická cirkusová čísla (nebo, chceme-li, artistická čísla), která mohou být oproti číslům kabaretním náročnější prostorově, ale i technicky, z hlediska provedení. Proto bývají varieté prostorově větší než kabarety. Pojem varieté pochází z italského „vario“ – pestrý, různorodý, čímž přesně vystihuje povahu varieté.

1.2.1 Zaniklá známá varieté u nás

➤ Varieté Sýkora

Nacházelo se ve dvoře Menhartovského domu v Celetné ulici v Praze a bývalo zde opravdu veselo. Již v 18. století se tu konaly koncerty a různá představení, hostovali artisté, například italská společnost „létajících mužů“, a také loutkoherci. V roce 1901 ve varieté Sýkora působila maďarská umělkyně G. Székely, která v uniformě husarského

kapitána tančila a zpívala kuplety. Dnes je na tomto místě Divadlo v Celetné a sídlo Divadelního ústavu.

➤ **Varieté Praga**

Sídlilo ve Vodičkově ulici v Praze na Novém Městě (nedaleko od Václavského náměstí.) Proslulo mimo jiné konáním jedním z prvních striptýzů (v roce 1968) s úžasným eufemistickým „krycím“ názvem *Krása bez závoje*. Striptérkou byla jistá Jana Pešulová, která byla také vyobrazena na reklamě pro toto představení – na poutači přímo před vstupem do varieté, a také v novinách. Dalšími účinkujícími byly zpěvačky Jitka Zelenková, Valérie Čižmarová, a dále například hudební klauni Saša a Vilda, bulharští akrobaté, skupina Mustangové, Karel Černý, a další.

➤ **Varieté Rozmarýn**

Jeho kořeny zasahují až do doby první republiky, kdy se jmenovalo *Varieté Brichta*. Budova, kde kdysi fungovalo velmi významné československé varieté, stojí na Žerotínově náměstí v Brně.

➤ **Varieté Večerní Brno**

Známý brněnský zábavní podnik, kde také často vystupovali známí umělci.

1.2.2 Varieté v televizi a filmu

- **Večer v Rozmarýnu** - záznam programu Mezinárodního varieté v Brně z roku 1985.
- **Burlesque (Varieté)** – americký film/muzikál z roku 2010, v hlavních rolích zpěvačky Cher a Christina Aguilera.

1.2.2.1 Televarieté

Televarieté, tedy televizní varieté, byl hudebně - zábavný pořad Československé televize vysíláný v letech 1971 - 1998.

1.2.2.1.1 Vznik Televarieté

S ideou, aby televize začala vysílat vlastní varieté, přišel v roce 1970 Vladimír Dvořák, tehdy šéfredaktor televizní zábavy. Byl totiž inspirován pařížským klubem Olympia, který sám navštívil. První polovina programu v tomto klubu byla složena z výstupů tanečníků, artistů a zpěváků, druhá polovina byla pak věnována jedinému umělci.

Vladimír Dvořák tehdy mínil pořad pojmut jako show s mezinárodním obsazením. Název „Televarieté“ nebyl od počátku jasný – pořad se měl původně jmenovat „TV varieté“, normalizační vedení Československé televize však tento „anglický“ název zakázalo.

1.2.2.1.2 Televarieté v letech 1971 – 1976

Dramaturg Televarieté byl Vladimír Ducháč, režisér Ivo Paukert, kameraman Jiří Lebeda, hudební doprovod zajišťoval orchestr Karla Vlacha. Po dlouhém hledání vhodných prostor k natáčení se nakonec první díl natáčel v divadle v Mělníku, ovšem zanedlouho se natáčení přesunulo do Kutné Hory.

Časem se též postupně proměnil program druhé poloviny varieté. Protože kapacita domácích „hvězd“ se rychle vyčerpala, byla někdy druhá polovina věnována jednomu skladateli, zpravidla světových hitů. Takto ovšem začalo Televarieté upadat, protože postupně vyčerpalo vše z nabídky československé zábavní scény. V té době se vážně uvažovalo o zrušení pořadu, protože Československá televize přebrala vysoce dotovanou východoněmeckou show „Ein Kessel Buntes“, vedle které vypadalo Televarieté bohužel jako chudý příbuzný.

1.2.2.1.3 Televarieté v letech 1977 – 1989

Vladimír Dvořák, toho času už jen řadový dramaturg Československé televize, ale zánik Televarieté odmítal. Naštěstí byly jeho návrhy, jak pořad zlepšit, přijaty. Jednalo se především o cíl vyplnit „hluchá“ místa v pořadu humorem, který kupodivu do té doby v podstatě chyběl. Kombinace hudby a humoru v tomto varietním představení byla jednoduchým a logickým řešením. V rolích uvaděčů se tehdy objevili Vladimír Dvořák s Jiřinou Bohdalovou.

V roce 1977 se tak po přestávce, která trvala přes pět let, vrátila již před patnácti lety spolupůsobilá dvojice s velkou popularitou. Pavel Háša převzal režii původně jen na několik dílů, ale nakonec režíroval Televarieté až do konce a natáčení se opět přestěhovalo – tentokrát do Karlínského Hudebního divadla.

Průběh pořadu vypadal následovně: po znělce hrané doprovodným orchestrem¹⁰ uvaděči uvítali publikum a po krátkém rozhovoru uvedli první vystoupení. Poté se na pódiu představilo asi deset umělců (tanečníků, artistů, kouzelníků, zpěváků), přičemž jednotlivá čísla byla oddělena průvodním slovem nebo humornou scénkou.

63. díl Televarieté byl posledním dílem odvysílaným před rokem 1989.

1.2.2.1.4 Poslední sezóna Televarieté v letech 1990 – 1997

Po roce 1989 bylo natočeno již jen 11 dílů. Definitivně poslední – 74. díl - běžel v televizích v roce 1998. Tehdy byl již V. Dvořák velmi nemocný.

Do Televarieté byli zváni umělci z celého světa, pořad měl mezi diváky velkou popularitu. V roce 1982 se z něj navíc stal hlavní silvestrovský pořad Československé televize. Proto právem patří k nejvíce ceněným zábavním televizním pořadům tehdejší doby.

1.2.2.1.5 Hudba Televarieté

V pořadu Televarieté se vystřídali snad všichni více či méně populární umělci té doby za doprovodu orchestru Václava Hybše, či orchestru Československé televize pod vedením Karla Vlacha, Václava Zahradníka či Mirka Krebse.

Svým zpěvem (nutno ale podotknout, že často pouze na „playback“) těšili obecnost umělci jako král dechovky Josefa Zíma, Yveta Simonová, Karel Gott, Lad'ka Kozderková, Iveta Bartošová, Helena Vondráčková, Jiří Korn, Venda Vaničková, Eva Pilarová, Dalibor Janda, Petra Černocká, Hana Zagorová, Michal David, operetní pěvkyně Nelly Gajerová a další.

¹⁰ Orchestr Československé televize, zpravidla řízený Václavem Zahradníkem nebo Mirkem Krebsem, nebo Orchestr Václava Hybše.

Například v silvestrovském 56. vydání v roce 1986 vystoupila zpěvačka Heidi Janků s písní *Přímý zásah*, Marie Rottrová s písní *Měli jsme se potkat dřív*, Jožka Černý s lidovými písněmi za doprovodu cimbálové muziky, dále Yveta Simonová, Karel Gott, a jako zajímavost – profesionální „písač“ Milan Paprčka.

Příloha 5: Vladimír Dvořák s Jiřinou Bohdalovou uvádějí Televariety, za nimi v pozadí je orchestr Václava Hybše.

1.3 Music hall

Vzdáleně podobné zařízení jako varieté je tzv. „music hall“. Jde o zábavní zařízení, kde je ve srovnání s varieté kladen větší důraz zejména na hudbu, zpěv a tanec oproti artistickým výstupům. Music hall je tedy v podstatě zařízení blížící se spíše hudebnímu divadlu, provoz music hallu také na rozdíl od klasického varieté nemusí být vždy doplněn pohostinskými službami.

Klasickým music hallem bylo v Praze zejména v 50. a 60. letech 20. století zařízení **Alhambra** (někdy též označováno jako Varieté Alhambra), kde velmi často vystupovali populární umělci. Dnes jsou to v Praze například Goja Music Hall, Retro music hall.

1.4 Estráda

Jedná se o příležitostné umělecké představení. Většinou se skládá z různých malých scénických útvarů, jako například činohra, tanec, pantomima, artistika, apod., a je neoddělitelně spjata s hudbou. Takovéto estrády bývaly velmi oblíbené především v druhé polovině 20. století. Typickými představiteli estrádních programů jsou varieté, music hally a kabarety.

V 50. - 60. letech 20. století se jednalo o velmi rozšířenou formu lidové zábavy u nás, jejíž produkce bujela zejména u vojenských posádek, při oslavách nejrůznějších významných dnů (například oslavy MDŽ, Svátku práce, Dne horníků, a podobně), v tzv. závodních klubech ROH.¹¹ Tehdy se estrádám a činnostem s nimi spojenými věnovaly umělecké soubory, které byly zřízeny jen a pouze pro tyto účely. (Například Československý soubor písní a tanců nebo Armádní umělecký soubor Víta Nejedlého - tzv. AUS, kde byla na své základní vojenské službě většina našich předních mužů - umělců). Estrádu ale nemuseli pořádat jen profesionálové v oboru, často se praktikovala kombinace amatérských umělců, kteří estrádu většinou zahajovali, a umělců profesionálních, kteří zajistili „hvězdný“ závěr estrády. Velmi často v těchto estrádách vystupovali i známí umělci, kteří někdy i na dost dlouhou dobu mívali zakázáno vystupovat v televizi, ve filmu, v rozhlase i přesto, že to byl většinou jejich hlavní zdroj příjmů. Mezi tyto umělce patřil například Vlasta Burian.

1.5 Kabaret

Slovo kabaret pochází z francouzského „cabaret“, což znamená „hospoda“, „nálevna“ či „kavárna“. Výraz prošel původně přes středonizozemský výraz „cabret“ a staroseverofrancouzský výraz „camberette“ z pozdně latinského slova „camera“, což znamená „malá místnost“.

Je to menší scéna se zábavným, hudebním a/nebo tanečním programem, který provází tzv. konferenciér. Písně původně psané pro kabaret bývají také označovány jako kabaretní

¹¹ Revoluční odborové hnutí (ROH) byla monopolní odborová organizace, která byla zároveň nejmasovější společenskou organizací v socialistickém Československu. Mnohde bylo členství zaměstnanců v ROH prakticky povinné a automatické.

„kuplety“. Kabaret, kde převládá hudební náplň programu, pak také bývá označován výrazem „šantán“ (z francouzského „café chantant“ - kavárna se zpěvem).

První náznaky vzniku kabaretu můžeme nalézt v zemi s velmi bohatou kulturní základnou - ve Francii: s prvním kabaretem se setkáváme v roce 1881 v Paříži. Byl to tzv. „Chat Noir“, tedy „Černý kocour“. Kabaret sídlil na Montmartru a stalo se z něj místo setkávání pařížské smetánky a bohémů. Své útočiště zde našla skupina spisovatelů a umělců v čele s Émilem Goudeau, kteří si říkali „*Les Hydropathes*“ (tedy „ti, kterým voda nedělá dobře“). „*Les Hydropathes*“ prohlašovali, že vodu nemají rádi – proto si raději dají pivo či víno. Mezi pravidelné návštěvníky tohoto kabaretu patřili malíři Adolphe Willette a Henri Pille, šansoniéři Vincent Hyspa, Jules Jouy či Léon Durocher, Aristide Bruant, hudební skladatel Claude Debussy, Erik Satie (doprovázel šansoniéra Hyspuna klavír) nebo básníci Paul Verlaine, Charles Cros, Albert Samain, Maurice Rollinat a Jean Richepin. Sám Rodolphe Salis – zakladatel podniku - se ujímal role konferenciéra.

Příloha 6: Interiér kabaretu „Chat Noir“ v dobách jeho největší slávy.

Začátkem 20. století byla kabaretní zábava velmi rozšířená v německy mluvících zemích. Za vrcholné období českého kabaretu se dá považovat konec 1. světové války a let následujících – především kabaret **Červená sedma**, který fungoval v letech 1910 - 1922. Na kabaretní tradici navázaly v 60. letech 20. století i některé satirické scény, z nich například Divadlo satiry, Večerní Brno nebo Rokoko.

Osobnostmi spojenými s kabaretem u nás jsou: Eduard Bass, Karel Hašler, Jiří Červený, Ferenc Futurista, Vlasta Burian, Emil Artur Longen, Xena Longenová, Eman Fiala, Josef Rovenský, Kare Noll, Saša Rašilov starší, Jára Kohout, aj.

1.5.1 E. A. Longen a kabaret

Příloha 7: E. A. Longen

Emil Artur Longen byl všestranný člověk.¹² Přispíval do literatury, malířství, herectví, ale jeho velký přínos spočívá právě v oblasti kabaretu. V době, kdy byly české země ještě součástí rakouské monarchie, si přivezl ze svých evropských cest inspiraci, kterou v oblasti kabaretu průkopnický využil. V roce 1906 vystupoval ještě s Eduardem Bassem v prvním českém kabaretu **U Labutě** v Praze na Poříčí. Po nějaké době také působil v kabaretu **Lucerna**, což byl původně název divadla spojeného se jménem Karla Hašlera.¹³ E. A. Longen

a jeho manželka Xena založili později ještě s E. Bassem a dalšími umělci kočovný kabaret. Ještě později byl Longen zaměstnán v kabaretu **Červená sedma**.

Longen pojímal kabaretní umění jinak, než většina ostatních. Odmítal komerci a bojoval proti kapitalismu, buržoazii a pokrytectví kabaretiérů tvořících právě v tomto duchu.

¹² Vlastním jménem Emil Artur Pitterman; narozen 29. července 1885 v Pardubicích – zemřel 24. dubna 1936 Benešově.

¹³ Karel Hašler se narodil 31. října 1879 ve Zlíchově a zemřel 22. prosince 1941 v Mauthausenu. Byl to český písničkář, herec, textař, skladatel, spisovatel, scenárista, dramatik a režisér.

Longenova kabaretní skupina: Jaroslav Hašek ležící, zprava Emil Artur Longen, Xena Longenová, s kytarou J. Leitzer. Snímek pořízen ve Fričově košířské zahradě roku 1914

Příloha 8

1.5.2 Jiří Červený, Mansarda a Červená sedma

Příloha 9: Jiří Červený

Jiří Červený byl český kabaretiér skladatel, textař, spisovatel a dramatik. Ještě za dob svých právnických studií založil v Praze on a jeho 6 přátel z královéhradeckého literárního a divadelního sdružení Mansarda roku 1909 kabaret Červená sedma. Zde byla také po celou dobu ředitelem, interpretem a hlavním autorem. S programem parodických výstupů, písniček, a kupletů účinkovala Červená sedma veřejně od roku 1910. První větší úspěch zaznamenaly jejich operní parodie „*Salome*“ a „*Carmen*“ - to již byli členy sdružení i Rudolf Jílovský, František Hvíždálek a Karel Balling. V roce 1913 při zájezdu

do Vídně účinkovala v souboru kabaretiérka Helena Škrdlíková, o rok později s nimi již vystupovala i šansoniérka Lída Pírková-Theimerová a Eduard Bass. Nejednalo se o žádný bulvár

s povrchní zábavou: Červená sedma byla literární kabaret, a pod vedením J. Červeného zde působila široká škála tehdejších umělců, jako například kromě výše zmíněných ještě například E. A. Longen, Jaroslav Hašek, Jiří Mahen a Bohuslav Martinů. Červený sám dával hudební podobu coby moderních šansonů texty básníků Petra Bezruče, V. Dyka, F. Šrámka, Františka Gellnera, Karla Hlaváčka. Je také autorem mnoha písní lyrického a satirického charakteru (*Hradecké písničky*, *Písnička z mládí*). Stavěl jemně ironický projev ve svých vystoupeních proti v té době populární groteskní komice představované především V. Burianem a F. Futuristou. Napsal pro Červenou sedmu desítky „aktovek“, monologů a různých výstupů a je autorem i několik románů a memoárů (*Červená sedma*, *Paměti Mansardy*). Po zániku Červené sedmy se vrátil ke své původní profesi a působil jako advokát (za války byl vězněn), po roce 1948 se ale znovu vrátil k divadelně - estrádní činnosti.

Když se některé ze scén poštěstilo, že byla přirovnávána k Červené sedmě, byla to pro ni obrovská pocta. Červená sedma byl totiž špičkový kabaret se scénkami a kuplety na vysoké úrovni. Jiří Červený se zasloužil se o přehodnocení kabaretní praxe tehdejší doby a jeho přínos do kabaretu má trvalý zakladatelský význam v divadelní kultuře první poloviny 20. století.

Dobové gramofonové desky bohužel nezanechaly mnoho nahrávek hlasů původních členů Červené sedmy. Jiří Červený natočil z repertoáru jeho kabaretu jen dva snímky, a to „*Letecká či letní píseň*“ a „*O nezdárném studentovi*“, stejně jako R. Jílovský – „*Písnička z mládí*“ a „*Naše svatební*“ a K. Balling – „*Kupletní pohádka o tom, jak jsem choval hovádka*“ a „*Na selském bále*“. Na těchto snímcích, které vyšly v roce 1931 na gramodeskách značky Ultraphon, je doprovodil orchestr R. A. Dvorského (na etiketách byl ovšem označen jako „Orchestr Červené sedmy“).

V kompozici Jiřího Červeného si můžeme všimnout snahy o národní tón. „*Písnička z mládí*“, složená Jiřím Červeným na text Eduarda Basse, je opřena refrémem a myšlenkou o národní píseň. Text zachycuje v nádherných verších vyrovnaný vztah k radostem i marnosti života:

Písnička z mládí

*1. Letní noc se rozklenula nade mnou,
zlato hvězd se tiše třpytí v tmách,
za městečkem voní vůní tajemnou,
pokosený jetel na lukách.
Z řady oken zář se line v temnotu,
jimi vidíš němých stínů chvat,
mládenci a dívky přišli v sobotu,
na zámeckou večer tancovat.*

*R: Písničko, již jsem měl rád,
kde jsou ty chvíle, kde je ten čas,
kdy jsem já býval mlád,
kdy já jsem býval mlád!*

*2. Do závoje v noci tkám své vidiny,
fantómy to dávno zašlých chvil,
cítím jak mne z toho, pocit jediný,
pocit smutku cele zaplavil.
Nebesa a země marně rozevrou,
po mně svoje sladké náručí,
sám a sám tu čekám, jen až noční tmou,
stará píseň touhy zahučí.*

*R: Písničko, již jsem měl rád!
Tolik snů lásky při tobě sní,
ten, kdo je dnes ještě mlád,
ten, kdo je dnes ještě mlád!*

*3. Vy, oblaka pod zlatými hvězdami,
životy, jež unášíte v dál,
opuštěn tu stojím, poutník neznámý,
rád bych se vám dneska zpovídal,
že jsem s díky bral, co život nabízel,
a že nelkám pro to, co zas vzal,
že jen teskný nápěv, jenž mým mládím zněl,
vzpomínky mi v duši rozehrál.*

*R: Písničko, již jsem měl rád!
vždyť já to cítím, vždyť já to vím,
že nejsem, nejsem už mlád,
že nejsem, nejsem už mlád!*

1.5.3 Kabaretiér Eduard Bass

Příloha 10: E. Bass

Eduard Bass¹⁴ je znám především jako český spisovatel a novinář, který proslul zejména knihami „Klapzubova jedenáctka“ a „Cirkus Humberto“. Byl ovšem také zpěvákem, hercem a kabaretiérem. Měl velký vliv na formování kabaretního žánru před válkou. Vytvořil příručku „Jak se dělá kabaret“, v níž se můžeme dozvědět o kabaretních formách a jejich dramaturgii. Kabaretní program musí být dle Basse důkladně promyšlen a propracován. Pro ukázkou si uvedme několik tipů, jak tedy správně „dělat“ kabaret, se zaměřením na hudební složku:

- v kabaretním představení by se mělo objevit 8 - 12 výstupů, myslet by se mělo i na případný přídavek;
- velmi důležitý je konferenciér¹⁵ - měl by působit přirozeně a na scénu přicházet i z ní odcházet pokud možno nenápadně;
- v programu kabaretu se musí objevit **hudební složka** i s **písněmi**, humor a sólové výstupy, přičemž hudba je jen o kousek důležitější než text. Plynulá **melodie** by měla být nosníkem;
- **chanson**, **kuplet**¹⁶, **causerie**¹⁷ a **konference**¹⁸ jsou kabaretním základem, který se dle možností doplňuje o další útvary převzaté z divadel, varieté a koncertů;
- naprosto nezanedbatelný je v kabaretu **orchestr**: není třeba filharmonie, stačí jen kvarteto, ovšem skládající se jen z **kvalitních muzikantů**;
- neměla by se opomínat **estetika hudby a textů**, a tuto možnost nám dovoluje propojit **píseň**. Naproti tomu **chanson** musí splňovat kritérium dramatického děje.
- Bass upozorňuje, že by se neměly násilně a bez kontextu vyjímat a následně prezentovat **árie z oper a operet** a také, aby se poctivě dbalo na dodržování autorských práv.

¹⁴ Vlastním jménem Eduard Schmidt, narozen Narodil se v noci ze 31. prosince 1887 na 1. ledna 1888 v Praze a zemřel 2. října 1946 taktéž v Praze.

¹⁵ Konferenciér je uvaděč a průvodce celého kabaretního programu.

¹⁶ Kuplet je kabaretní píseň jednoduché formy a obvykle žertovného nebo satirického obsahu.

¹⁷ Causerie je zvláštní druh fejetonu, ale také o samostatný žurnalistický žánr. Sdělení, které přináší úvahu nebo poučení. Charakteristická je lehká forma se subjektivním tónem, snaží se navodit dojem bezprostředního kontaktu s pomyslným čtenářem, proto text stylizuje do podoby mluvené.

¹⁸ Konference seznamovala příchozí diváky prostřednictvím herců o nějaké dobové skutečnosti ze společenské, sociální, či jiné scény.

1.5.4 Kabaret v literatuře a televizi

- *Jak se dělá kabaret?* – příručka Eduarda Basse

- **Kabaret U dobré pohody**

Kabaret u dobré pohody byl český televizní seriál, který nabízel televizní scénky a písničky pro pobavení, ve kterém se vystřídaly desítky populárních umělců. Pořadem provázel Karel Štědrý a později i Dagmar Veškrnová, nebo František Filipovský.

- **Malý televizní kabaret**

Série více než sta dětských pořadů, založených často na herecké improvizaci na náměty předložené dětmi ve studiu, ale také plná písniček a vyprávění. Vznikala mezi léty 1977 - 1990, v tehdy ještě Československé televizi, pod režijní taktovkou Petra Obdržálka.

Během let se zde vystřídali herci jako například Štěpánka Haničincová, Jitka Molavcová, Josef Dvořák, Jiří Lábus, Ondřej Havelka, Pavel Zedníček, Ladislav Gerendáš, Boris Hybner a Jiří Racek. Hudbu psali Jaromír Klempíř a Ivan Zelenka na texty Oldřicha Dudka.

- **Kabaret U zvonečku**

Český zábavný 14dílný pořad z roku 1970.

1.5.5 Aktuální kabarety v České republice

- Kabaret U Váňů, České Budějovice
- Kabaret U Fleků, Praha
- Kabaret Špaček, Brno
- Darling cabaret, Praha

1.6 Artistika

Tímto výrazem se označuje cirkusové a varietní umění založené na mimořádných schopnostech člověka: extrémních fyzických dovednostech a neobvyklých postupech umělců. Podstatou artistického umění je brilantní zvládnutí různých dílčích artistických disciplín, kam patří například akrobacie, ekvilibratika¹⁹, kouzelnictví, žonglérství, krasojízda na koni čili voltiž, či jízda na jiném zvířeti, domptérství (krocení zvířat), a podobně.

1.7 Hudba

1.7.1 Etymologie pojmu hudba

Zajímavé je, že pojem „hudba“ je ryze český (a slovenský) – jinde ve světě se užívá spíše výrazu „muzika“. Slovo hudba je odvozeno od slov housli, hudec, housle. Sloveso housli znamenalo hrát na housle, popřípadě na strunné nástroje, odsud se rozšířilo na hudbu obecně. Slovo příbuzného původu se objevuje také v litevštině (gausti = zvučet).

1.7.2 Definice hudby

Osobně bych hudbu definovala jako produkt lidské umělecké aktivity, který je v prostoru a čase tvořen prostřednictvím tónů seskupených dle konkrétních pravidel. Ale lze vůbec uspokojivě definovat hudbu? Toto téma bylo již odpradáвна předmětem debat filozofů, hudebníků, skladatelů, hudebních kritiků, lingvistů, sociologů, neurologů, a mnoha dalších. Definice se v průběhu historie měnila i s hudbou samotnou, a ať chceme, či ne, bude vždy relativně subjektivní, protože odráží lidské emoce. Jedním z dalších důvodů, proč je definice hudby nesnadno unifíkovatelná, je fakt, že kritérií a možných úhlů pohledu existuje příliš mnoho. Mnohé definice hudby implicitně vyzdvihují fakt, že hudba je komunikativní aktivita, která ovlivňuje náladu, city, myšlenky, dojmy posluchače – což se právě v cirkusu jeví jako velmi žádoucí ve spojení s náročností a nebezpečností artistických čísel.

¹⁹ Ekvilibratika je v cirkusovém pojetí umění založené na udržování rovnováhy těla vlastního nebo partnerova.

2 CIRKUSOVÁ HUDBA

Informace k této tématice se shání velmi těžko. Důvod je jednoduchý – pozornost v cirkusech vždy byla a bude zaměřena především na artistry, zvířata a jejich výkony. Neexistuje příliš mnoho pramenů; snad jen novinové články. Ty ale nanejvýš (a i to jen velmi zřídka) obsahují jen jméno kapelníka a možná složení kapely. Hudba byla ale vždy nedílnou součástí cirkusové kultury a k představením neodmyslitelně patří, dotváří atmosféru, podporuje žádoucí emoce u diváků a výkony artistů.

V knize Antonína Hančla „Ejhle, cirkusy a varieté: první cirkusový slovník“, jsou uvedeny nástroje a některé cirkusové termíny týkající se hudební tematiky. Pro ukázkou si některé uvedme:

- **Hudební klaun:** hráč na normální či méně obvyklé hudební nástroje v komickém stylu. Může hrát sám, v duu, triu, či ve skupině a tuto hru často doprovází artistickými výkony.
- **Flexaton:** ocelový bicí hudební nástroj s dřevěnými kuličkami, kterým se dá napodobit například ptačí zpěv. Je oblíbený u cirkusových klaunů.
- **Maracas:** rumba koule; v cirkuse se s nimi může i žonglovat.
- **Marimba:** bicí samozvučný nástroj s vyladěným tónem. Má uplatnění v cirkusech a varieté.
- **Xylofon:** samozvučný bicí hudební nástroj, který je sestaven z dřevěných destiček (většinou z palisandru) ve dvou a více řadách.

Cirkus je globální zábavní formou, a protože není závislá na mluveném slovu, je snadno představovaná umělci různých národností stejně tak divákům různých národností. Představení jsou velmi závislá na hudbě, jen těžko si představíme cirkusové představení bez hudebního doprovodu. Cirkusová hudba má charakteristické hudební struktury a typické nástrojové složení, díky kterým umí snadno navodit jak emoční, tak kulturní ztotožnění s konkrétním představením. Hudba, kterou divák v cirkusu slyší, může (měla by) ovlivnit jeho pohled na představení.

Dnes cirkusy často používají reprodukovanou populární hudbu pro doplnění jejich vystoupení. Ale před „elektronickým věkem“ měl každý cirkus svou živou kapelu, ve které se počet hudebníků pohyboval od půl tuctu až po velké soubory.

2.1 Hudba v počátcích tradičního cirkusu

V počátcích tradičního cirkusu, přibližně od konce 18. století, byl ještě před zakládáním dechových kapel preferován pro doprovod čísel výběr nástrojů typický pro poutě nebo při doprovodu pouličních umělců a divadel. O prvních jezdeckých představeních Philipa Astleye existují omezené údaje; byla zřejmě doprovázena lesním rohem a bubnem. Rytiny různých výjevů na zdech jeho kamenného cirkusu ukazují rozdílnost nástrojových složení, která obsahovaly smyčce a klávesové nástroje. Podobně začínal i cirkus Johna B. Rickettse ve Philadelphii, po roce 1794. Ještě před založením své plnohodnotné kapely používal pouze piano, klarinet a housle. Tyto cirkusy obvykle obsahovaly kromě jiného i baletní komické výstupy – tzv. „*burletty*“ a pantomimu – a právě zde se začala objevovat pružnost hranic mezi prvními cirkusy a jinými žánry divadelního umění, které se přelévaly do povahy doprovodné hudby.

Ricketts, jeden ze zakladatelů cirkusu v Americe, používal hudbu jako hlavní lákadlo v jeho reklamě po roce 1795. John Durang, klaun v cirkuse Ricketts, se ukázal jako hudební „kompilátor“: ve svých představeních používal mix hudby jak vážné, tak populární a lidové. Durangovy paměti obsahují notové zápisy starého irského lidového tance – tzv. „*hornpipe*“ pro stejnojmenný dřevěný dechový nástroj, které byly zkomponovány přímo jím pro pana *Hoffmajstra*, německého „trpasličího“ muže v New Yorku roku 1785. Tato melodie je dnes známá jako „*Manchester Hornpipe*“. Melodie užívané Rickettsem a Astleym jsou stále součástí lidového repertoáru (pojmenované po nich).

Před tím, než Ricketts odjel do Ameriky, se konalo jeho poslední vystoupení pro nově zřízený jezdecký circus v Edinburghu a a při této příležitosti v roce 1791 byla vydána cirkusová ročenka, která obsahovala kolekce krátkých tanců ve dvou-, či třídobém taktu. Tato cirkusová hudba je situována spíše do repertoáru lidových tanců – avšak spojitost mezi tancem a cirkusem je znatelná. Vliv lidových i moderních tanců lze spatřit například u tanečniců na laně, jako například *La belle Espagniola*, která tančila španělské fandango za zvuku kastanět bez vyvažovací tyče. Nebo úspěchy *Alexandra Placida*, baletního

tanečníka, který byl podle Duranga nejlepším tanečníkem na laně v Americe. Lidové tance ale také doprovázely akrobacii na koních, nebo byly prezentovány v rámci zábavného programu, což byla praktika, kterou Ricketts předváděl po celé Americe v roce 1792.

V 70. a 80. letech 19. století byly zakládány dechové žesťové soubory, které sloužily v cirkusech jako doprovodné kapely k představením. Tyto kapely měly své kořeny v armádních tělesech. Hlavní výhoda takových kapel spočívala v tom, že mohly hrát velmi nahlas, a přitom se se svými nástroji volně pohybovat, pokud bylo třeba. V cirkusovém prostředí byla hlasitost vždy důležitým faktorem, protože udržovala pozornost diváků během představení, a také dokázala velmi věrně kopírovat napětí předváděných čísel.

Repertoár tradičních cirkusových kapel se vyvíjel v Americe v druhé polovině 19. století. Sahal od armádních pochodů až po výběr z klasických a lidových melodií. Vydavatelská společnost *Barnhaus* sídlící v Oscaloose (Iowa) se stala hlavním vydavatelem původní cirkusové hudby například K. L. Kinga a mnoha dalších, a tento repertoár byl později přivezen jak do evropských, tak i australských cirkusů.

Co se kvality hudebníků týče, měl cirkusový kočovný život velkou výhodu: při svých cestách mohl nabírat zdatné muzikanty, a tím ještě i obohacovat svůj hudební styl o nové odkazy krajevých hudebních zvláštností.

2.2 Cirkusová hudba a rytmus

Nehledě na instrumentaci a repertoár cirkusových kapel, hlavním prvkem, který podtrhuje cirkusovou hudbu, je především rytmus vyhovující charakteru představení. V cirkusu je na něj právem kladen větší důraz než na harmonické a melodické vlastnosti hudby.

Například pro vzdušná čísla na hrazdě se nejlépe hodí legatový valčíkový rytmus. Co se drezúry zvířat v cirkusech týče, můžeme říci, že platí přímá úměra: čím větší a těžkopádnější zvíře vystupuje, tím se používá razantnější a zároveň pomalejší rytmus pochodového charakteru, a naopak.

Kapitolou samotnou pro sebe je krasojedectví (voltiž, akrobacie na koni) a rytmus hudby s ním spojené. Tato hudba se řídí dvěma základními elementy: rytmem kroku koně

a rytmem tance. Kůň je schopen čtyř druhů chůze a běhu: kroku, klusu, cvalu a trysku. V cirkusu nejužívanější jsou klus a cval, a každý charakterizuje jiný rytmus: u klusu je nejvhodnější šestiosminový takt, u cvalu zase takt dvoučtvrtěový. Také se ještě musí brát ohledy na velikost koně – čím je kůň menší (zde mám na mysli poníky), tím rychlejší je jeho běh, a tomu se také pochopitelně musí podřizovat tempo hudby. Při tréninku krasojezdeckých čísel se musí kapela rytmem podřizovat koni – ne naopak. Nutit koně měnit rytmus jeho kroku může být pro artistu velmi nebezpečné. Vrcholnou formou drezúry je stav, kdy kůň při práci v manéži vypadá, že umí záměrně na základě své vůle běžet přesně v rytmu hudby. Ve skutečnosti je to ale právě naopak – kapela se rytmem původně přizpůsobila koni a je už na lonžérovi či artistovi, aby koně jen udržoval v plynulé rychlosti.

2.3 Cirkusová hudba a emoce

Základní hudební elementy jako rytmus a tempo podporují fyzické požadavky cirkusových představení a podporují synchronizaci jejich vizuálního vnímání. Instrumentace a hudební aranžmá hudebního repertoáru neplní jen kulturní normy, ale zároveň vyplňuje důležitou emoční složku představení. Cirkusová hudba mívá snad přebujele radostný charakter a ve srovnání s pochody hranými armádními kapelami jsou ty cirkusové rozeznatelně v širším tónovém rozsahu, a také jsou častěji v durových tóninách. Obvyklá forma cirkusového pochodu sestává ze tří částí. První je klasický pochod, druhá tzv. „trio“, harmonicky obvykle v subdominantní tónině. Trio je daleko více poklidné než první pochodová část. Na konci tria přichází třetí část pochodu a s ní také zlom, který navrácí vzrušivou atmosféru začátku pochodu.

V cirkusových představeních se prolínají okamžiky jak zábavné a vtipné, tak i okamžiky plné napětí a rizika, a úkolem cirkusové kapely je tyto emoce v obecnstvu vzbouzet, podporovat a udržovat. Zmiňme ty nejdůležitější hudební prostředky, které tomu napomáhají: v nejpůsobivějších okamžicích artistických a drezérských výstupů většinou kapela utichá a v hlavní roli se ocitne pouze bubeník s malým bubnem (tzv. „virblem“) a vířením paličkami, které pomalu zesiluje. Jedná se většinou o dlouhé bubenické crescendo, které je ukončeno zároveň s vyvedeným artistickým prvkem bubeníkovým úhozem do činelu. Ihned poté se opět přidává zbytek kapely s hudbou, která má diváka opět uklidnit a zároveň rozveselit.

Při klaunských a jiných komických scénkách bývá hojně využívána trumpeta s dusítkem, která často svými sestupnými stupnicovými glissandy připomíná smích. Zapojuje se ale celá kapela v durových i mollových tóninách – dle dramaturgie scény. Velmi častým hudebním efektem je zdánlivé nesehrání hudebníků – náhlý rozpad a konec skladby v místě, kde se to nejméně očekává. Tento moment se využívá ve chvílích klaunova (komikova) nezdaru – například, když upadne na zem, otevře a vysype se mu kufr, a podobně. V závěru celého představení se vždy přichází „poděkovat“ všichni účinkující do manéže. K tomuto jejich nástupu se používá pochod v sudém taktu, který rytmicky doprovodí jejich chůzi a zároveň nenechá ruce diváků v klidu – doslova je donutí k potlesku.

2.4 „Screamer“ – cirkusová pochodová hudba

Screamer je název pro cirkusový pochod pocházející z Ameriky. Takový pochod je veselý, rychlý, a má za úkol vyburcovat publikum během představení. Cirkusové pochody - screamers byly komponovány především mezi lety 1895 - 1955. Cirkusy tehdy nutně potřebovaly hudbu, která by „rozhýbala“ diváky. Pochody byly významnou součástí americké hudby v této době, ale nespĺňovaly hlavní cirkusový požadavek – rychlé tempo. Cirkusové pochody jsou tedy rychlejší než vojenské, obvykle M. M. = 130-150.²⁰ Průměrný screamer může trvat minutu až tři a půl minuty.

Ačkoli screamers mají tendenci kopírovat pochodovou formu, mnohdy jsou zkrácené, a doplněné - například o rychlý trumpetový nástup v nové melodii. Screamers jsou náročný typ hudby na provádění, vzhledem k jejich velmi rychlému tempu, zejména pro hluboko hrající žesťové nástroje.

Mnoho screamers obsahuje dvě významné melodie hrané společně. Žesťová sekce může hrát dlouhé, majestátné melodie, zatímco dřevěné dechové nástroje se mohou společně s žesti pohybovat v šestnáctinových hodnotách, a naopak.

²⁰ M. M. - Mälzelův metronom – počet tepů za minutu.

Vzhledem k okolnostem, za kterých se hrají screamers, má dynamika tendenci zůstávat na úrovni forte. Na rozdíl od některých vojenských pochodů je jemnější dynamiky používáno opravdu jen zřídka.

2.5 Rozdíl mezi cirkusovou a varietní hudební produkcí

K cirkusu i k varieté patří bezpochyby hudební složka, ovšem každá z těchto produkcí má svá specifika. Hlavním úkolem hudby v cirkusu je doprovodit a podpořit výkony artistů. Při artistických číslech ve varieté plní hudba tentýž úkol, ovšem ne jako svůj jediný. Dá se říci, že ve varieté je na hudbu kladen důraz v mnohem větší šíři, protože kromě zmíněné doprovodné úlohy je zde provozována i samostatně ke koncertním účelům. Ve varieté se střídají výstupy artistické, herecké, taneční a hudební, přičemž je obvyklé, že sólovou hudební složku vyplňují aktuální „hvězdy hudebního showbyznysu“, ať už se jedná o jakýkoli obor či žánr. Největší zastoupení zde má ale bezesporu zpěv, v pražském varieté „Cirkus Cirkus“ vystupují za doprovodu orchestru Petra Saviče například finalistky české talentové soutěže Superstar – Bára Zemanová, Markéta Konvičková, dále zpěvák Bohuš Matuš.

V bývalém brněnském varieté Rozmarýn hrával v padesátých letech orchestr Gustava Broma, později orchestr J. Grose se zpěváky Milošem Kůrkou a Martou Šafaříkovou, a ke konci například Zuzana Bubeníková a Kamila Olšaníková. Účinkoval zde i mistr xylofonu Libor Ben, který dokázal hrát ve velmi rychlém tempu na plachtou zakrytý čtyřřadý xylofon. Dobrým příkladem nám také může být již výše zmiňované Televarieté.

2.6 Ukázka dobových cirkusových plakátů s hudební tematikou

Z následujících ukázek je zjevné, že hudba nebyla vždy pouze jen doprovodným cirkusovým prvkem, ale velice často se v různých zemích stávala hlavním reklamním prostředkem k upoutání pozornosti. V mnohých případech na nástroje hráli artisté přímo při svých výkonech, či svůj hudební „talent“ předváděla rozličná cvičená zvířata.

Příloha 11

Plakát z roku 1908

Plakát z roku 1923

Plakát z roku 1910

Plakát z roku 1925

Plakát z roku 1922

Plakát z roku 1927

Plakát z roku 1914

Plakát z roku 1913

Plakát z roku 1891

Plakát z roku 1909

Plakát z roku 1905

Plakát z roku 1923

Plakát z roku 1921

Plakát z roku 1929

Plakát z roku 1926

Plakát z roku 1970

Plakát z roku 1958

Plakát z roku 1962

Plakát z roku 1985

Plakát z roku 1974

Plakát z roku 1953

2.7 Významní skladatelé cirkusové hudby

Většina skladatelů, kteří psali hudbu určenou pro cirkus, měla zkušenosti v cirkusových kapelách, nejprve jako hrající členové, a později jako kapelníci.

Nemohu nezmínit následující skladatele, protože to byli právě oni, kdo měl velký podíl na rozvoji cirkusové hudby v celém světě. Mnoho pochodů a tzv. screamers, které složili, jsou všem důvěrně známé, a cirkusy je neustále využívají k doprovodu svých představení.

2.7.1 Karl L. King

Příloha 12: K. L. King

Karl Lawrence King se narodil v Ohio ve vesnici Paintersville 21. února 1891, a vyrůstal v Xenii, Clevelandu, a Kantonu. Místní městská kapela v Kantonu podnítila jeho lásku a talent pro hudbu, a tak si ve věku jedenácti let koupil trumpetu za peníze vydělané prodejem novin a začal brát lekce. Brzy vyměnil tento nástroj za tubu, na kterou hrál v kantonské námořní kapele (tvořenou chlapci jeho věku).

Kingovy jediné formální hudební vzdělání se skládalo jen ze čtyř klavírních lekcí a jedné lekce harmonie ředitele muzikálových „show“ Williama Bradforda. Vzhledem k tomu, že jeho hudební vzdělání skončilo s dokončením osmé třídy, poté začal studovat na tiskařské škole. Přes den pracoval King v tiskárně, a po nocích komponoval.

Ve věku 19 let se King se přidal k Robinsnovu slavnému cirkusu jako hráč na tubu. Připojil se ke světu cirkusu v době, kdy představení zoufale potřebovala speciální hudbu, zatímco hudba původní již nevyhovovala. Karl King uměl psát hudbu k představením tak, aby rytmus seděl ke konkrétním číslům, a tak rychle získával vedoucí pozice v některých z nejznámějších cirkusových kapelách v zemi, jako například „Sells – Floto“, „Buffalo Bill“ a „Barnum a Bailey“. V roce 1911 napsal pro cirkus „Barnum and Bailey“ skladbu s názvem „Favorit“, která se stala jedním z nejpopulárnějších pochodů na světě. Brzy byla převzata jako

ústřední cirkusová melodie. Přispěl více cirkusovými pochody, než jakýkoli jiný skladatel. Valčíky a cirkusové „kvapíky“ byly jeho specialitou.

King doufal, že se připojí k J. P. Sousovi v „Naval Station Great Lakes“ (NAVSTA – námořní tréninková základna) během první světové války. Sousa ale bohužel neměl v té době pro Kinga volné místo, a tak mu navrhl, aby se stal kapelníkem v Camp Grantu. S válkou skončila i Kingova aktivní služba v americké armádě a on zůstal v Cantonu jako ředitel místní kapely.

V roce 1920 se King vzdal cirkusového života nadobro, když přijal funkci dirigenta v městské kapele ve Fort Dodge. Pod jeho vedením se kapela se stala populární na výročních trzích, výstavách a akcích podobného typu.

Příloha 13: Rok 1914: „Sells-Floto & Buffalo Bill Wild West Combined Shows“ – kapela uvnitř cirkusového stanu. Karl King je čtvrtý zleva ve spodní řadě.

Příloha 14: Cirkusové šapitó cirkusu „Sells – Floto“; foto z roku 1914

Kingovo dílo – výběr:

King je autorem více než 300 prací: polky, valčíky, ouvertýry, serenády, aj. Obvykle komponoval pod tlakem, často i ve velmi malých prostorách (při olejové lampě v zákoutí cirkusového šapitó). Jeho jméno se objevovalo v notových záznamech jako K. L. King, anebo také jako „Carl Lawrence“.

- Allied Honor (1955)
- Attorney General (1921)
- The Big Cage (1934)
- Big Four (1955)
- Bolivar (1918)
- Broadway One-Step (1919)
- Bunker Hill (1943)
- Burma Patrol (1942)
- Carrollton (1909)
- Circus Days (1944)
- Cyrus The Great (1921)
- The Desert Patrol (1934)
- Diamond Jubilee March (1961)
- Emblem of Freedom (1910)
- Peacemaker (1955)
- Fidelity (1912)
- Pride of the Illini (1928)
- The Purple Pageant (1933)
- Ragged Rozey (1913)
- Robinson's Grand Entrée (1911)
- The University of North Dakota (1935)
- Valley Forge (1943)
- Flying Cadets (1942)
- Freedom City (1955)
- Gallant Marines (1942)
- Garland Entrée (1912)
- General Lee (1943)
- Glorious America (1955)
- Homestretch Gallop (1912)
- Hosts of Freedom (1920)
- Invictus (1921)
- Iowa Band Law (1921)
- Iowa Centennial March (1946)
- Kentucky Sunrise (1919)
- Liberty Fleet (1942)
- Lt. Commander (1934)
- March Ponderoso (1910)
- The Melody Shop (1910)
- The Viking March (1911)
- The Walking Frog (1919)
- War March of the Tartars (1938)

2.7.2 Henry Fillmore

Příloha 15: H. Fillmore

Henry Fillmore (03. 12. 1881 - 7. 12. 1956) byl americký hudebník, skladatel, nakladatel, a kapelník, nejvíce známý pro jeho pochody a screamers.

Narodil v Cincinnati (Ohio) jako nejstarší z pěti dětí. V mládí se učil hře na klavír, kytaru, housle, flétnu a pozoun. Nejprve hrál na pozoun tajně, protože jeho pobožný otec věřil, že je to hříšný nástroj. Fillmore byl jako chlapec také zpěvák v kostelním sboru. Komponovat začal ve svých 18 letech, jeho první pochod „Higham“, byl pojmenovaný po linii dechových nástrojů.

V roce 1901 Fillmore vstoupil na konzervatoř v Cincinnati. Po absolvování cestoval po Spojených státech jako cirkusový kapelník s manželkou, exotickou tanečnicí jménem Mabel May Jones. V roce 1920 Fillmore byl zpět v Cincinnati a řídil „Shriners Temple Band“, který se stal jednou z nejlepších pochodových kapel v zemi.

V roce 1938 odešel do důchodu na Floridu. Pořád byl ale aktivní – učil vysokoškolské kapely na Floridě a stále skládal pochody. Na jeho počest po něm univerzita v Miami pojmenovala svoji koncertní síň. Dostal čestný doktorát hudby od Univerzity v Miami v roce 1956 za uznání jeho kariéry. Fillmore prožil zbytek svých dnů v Jižní Floridě.

Fillmorovo dílo – výběr:

Fillmore psal přes 250 skladeb, které publikoval pod různými pseudonymy, včetně „Gus Beans“, „Harold Bennett“, „Ray Hall“, „Harry Hartley“, „Al Hayes“, a „Henrietta Moore“. Nejvíce se proslavil pochody a cirkusovými pochody - screamers, ale psal i valčíky, hymny, ouvertury, aj. Mezi jeho nejznámější skladby patří:

- The President's March
- The Footlifter
- Americans We
- Men of Ohio
- His Honor
- The Crosley March
- Noble Men
- Orange Bowl March
- Rolling Thunder March
- The Circus Bee

Fillmore je autorem série patnácti skladeb pro pozoun s názvem „Trombone Family“ obsahující následující skladby:

- Miss Trombone (1908)
- Teddy Trombone (1911)
- Lassus Trombone (1915)
- Pahson Trombon (1916)
- Sally Trombone (1917)
- Slim Trombone (1918)
- Mose Trombon (1919)
- Shoutin' Liza Trombone (1920)
- Hot Trombone (1921)
- Bones Trombone (1922)
- Dusty Trombone (1923)
- Bull Trombone (1924)
- Lucky Trombone (1926)
- Boss Trombone (1929)
- Ham Trombone (1929)

Příloha 16: Titulní strana Trombone Family

2.7.3 Orion R. Farrar

Orion R. Farrar byl skladatel a dirigent pochodového orchestru. Narodil se v Indianapolis, v Indianě v roce 1866. Brzy po jeho narození se jeho rodina se přestěhovala do Warrenu v Ohio. Ve věku 19 let se Farrar zapsal do slavného „Dana Musical Institute“ ve Warrenu, kde studoval hudební teorii, kompozici a hru na trumpetu. Po dokončení studia vyučoval hru na dechové nástroje a řídil kapelu zmíněného „Dana Musical Institute“ po dobu 7 let. Odtud poté odešel v roce 1896 a založil „Indiana State Band“, kterou vedl po dobu dvou let. Následně se vrátil do Ohia, kde založil „Ohio State Band“. V roce 1901 se přestěhoval do Youngstownu v Ohio, kde převzal vedení vojenské kapely Youngstown. V roce 1915 řídil v Limě v Ohio tzv. „Municipal Band“.

Poslední roky jeho života zůstaly tajemstvím. Údajně zemřel v Kalifornii v roce 1929, což ale není doloženo. Jako skladatel pochodů je Orion R. Farrar nejvíce připomínán pro skladby „Hi Henry's Triumphal“ a „Bombasto“, který našel trvalé místo v repertoáru cirkusů.

Farrarovy pochody:

- Northeastern Ohio Band Association Overture (1891)
- Alhotas (1895)
- Americus (1887)
- The Banner of Freedom (1901)
- Bombasto (1895)
- Canton Warren (1897)
- Col. Roosevelt's March (1898)
- Columbiana (1892)
- D. M. I. (1898)
- Fort Frayne (1901)
- Fort Omaha (1896)
- General Miles (1896)
- Hi Henry's Triumphal (1900)
- Indiana State Band (1896)
- Kokomo (1896)
- The Little Napoleon (1896)
- The Loyal American (1901)
- McCune Cadets (1894)
- Montgomery Club (1900)
- The New Dominion (1902)
- Ohio State Band (1897)
- Old Erie (1895)
- St John Commandery (1899)
- Sergeant Ficken's March (1891)
- Tampa Club (1901)
- The Telegram (1900)
- Trumbull Club (1897)
- Vindicator (1897)
- Y M B (1903)

2.7.4 Getty H. Huffine

Getty Herschel Huffine (25. srpna 1889 - 12. února 1947) byl americký hudební skladatel, pozounista a hráč na tubu. Narodil se ve městě Bowling Green v Kentucky, 25. srpna 1889, jako nejstarší ze čtyř dětí.

Původně byl zaměstnán v továrně na výrobu rukojetí seker. Když městská kapela s názvem „Bowling Green“ uspořádala v roce 1907 konkurz, kterého se zúčastnil, byl nakonec přijat. Byl hudebník samouk, ale během příštích pěti let se naučil perfektně hrát

na tubu, stejně jako se naučil i základům harmonie, kontrapunktu a kompozice. Svá dospělá léta strávil jako hráč na tubu a profesionální člen kapel, mj. i cirkusových. V roce 1919 se usadil v Binghamtonu, kde i zemřel dne 12. února 1947. Kapela „Endicott-Johnson shoes“, které byl Huffine členem v době jeho úmrtí, mu hrála na pohřbu jeho slavný pochod „*Them basses*“.

Huffinovo dílo – výběr:

- Basses on a Rampage March (1927)
- The Bear Cat March (1924)
- Dull Razor Blues (1929)
- I B M March (1928)
- The Syncopator March (1929)
- Them Basses March (1924)
- Triple Cities March (1930)

2.7.5 Charles E. Duple

Charles Edward Duple (13. září 1884, Jeffersonville, Indiana - srpen 1960) byl americký hudebník a skladatel. Po celých 23 let hrál v cirkusových kapelách. Kariéru začal coby pozounista u „Sun Bros Circus“ v roce 1909, ale hrál i v jiných; cirkusech, jako například „Gentry Bros Dog & Pony Show“, „H. W. Campbell's United Shows“, „John Robinson's Big Ten Shows“, „Barnum & Bailey“, a v mnoha dalších, a nakonec pod taktovkou Merle Evanse v „Ringling Bros. & Barnum & Bailey Combined Shows“. Duple byl vysoký, štíhlý trombonista s výrazným smyslem pro humor. Cirkus opustil zároveň s návratem do Jeffersonville, kde zůstal až do své smrti.

Dublovy pochody – výběr:

- Barnum & Bailey Royal Pageant (1917)
- Battle of the Winds (1917)
- Berry's U S Republic Band (1907)
- **Bravura** (1918), Dublův nejznámější pochod
- The Circus King (1916)
- Crimson Plume (1916)
- Evans' Fashion Plate (1922)
- Floral City March (1905)
- Gallrein's Triumphal (1907)
- La Garde d'Honneur (1908)
- The Gay American (1921)
- Heroes of Luzon (1907)
- Luna Dome (1909)
- The Magnificent (1907)
- Old Glory Triumphant (1919)
- Red Coat Battery (1910)
- Ringling Bros. Grand Entree (1906)
- Royal Tournament (1917)
- Salute to Dalbey (1906)
- Salute to Williamsport (1906)
- Trooper's Greeting (1910)
- Under White Tents (1908)
- Wizard of the West (1908)
- Zip Boom Galop (1920)
- Our Congress (1906)
- Prince Imperial (1908)
- Radio Fans (1928)
- Olivett (1909)

2.7.6 John N. Klohr

Příloha 17: J. N. Klohr

John Nicholas Klohr (27. července 1869 - 17. února 1956) byl skladatel dechové hudby. Narodil se v Cincinnati v Ohiu. Absolvoval veřejnou školu v Cincinnati a jeho hudební kariéru nastartovaly zejména tzv. „vaudeville“, obdoba našich kabaretů.²¹ Ve zmíněných „vaudeville“ působil jako trombonista, ale také i jinak se účastnil hudebního života Cincinnati. Hrál v „Syrian Temple Shrine Band“ vedle svého kolegy, skladatele Henryho Fillmora. Od roku 1921 do roku 1926 byl Klohr trombonistou v koncertní kapele Henryho Fillmora. Byl také časný člen Americké asociace skladatelů,

²¹ Vaudeville byl divadelní zábavní žánr populární ve Spojených státech a Kanadě od v letech 1880 - 1930. Každé představení tvořila řada samostatných, nezávislých aktů. Diváci zde mohli zhlédnout populární a klasické hudebníky, tanečníky, komiky, cvičená zvířata, kouzelníky, ženské a mužské imitátory, akrobaty, žongléry, jednoaktovky nebo scény z her, sportovce, celebrity, zpěváky, a filmy.

autorů a vydavatelů a pracoval jako redaktor kapely a orchestru oddělení společnosti „John Church“, hudební nakladatelství v Cincinnati. Klohr zemřel na infarkt v roce 1956, a byl pohřben na hřbitově sv Josefa v Cincinnati.

Příloha 18: Upoutávka Vaudevillu (USA, 1899)

Klohrovo dílo – výběr:

- Arch of Steel March (1935)
- **The Billboard March** (1901)
- Blanchester March (1938)
- Blazing the Trail March (1938)
- Breezing Along March (1938)
- Cincinnati Post March (1902)
- Classroom & Campus March (1938)
- Dusky Princess Characteristic (1900)
- Echoes from the South Medley (1916)
- Federation March (1910)
- The Slogan March (1912)
- Soaring Eagle March (1929)
- The Spotlight March (1927)
- Strongheart March (1938)
- Swastika (Good Luck) March (1907)
- Torch of Liberty March (1941)
- Tullulah Waltzes (1918)
- Vera Cruz March (1938)
- Vigilance March (1938)
- Vox Pop March (1938)

2.7.7 Gustav Peter

Není známo mnoho informací o tomto skladateli. Pocházel zřejmě z Maďarska, narodil se v roce 1833 a zemřel roku 1919. Jeho jméno bývá uváděno také jako Gustav Heinrich Peter nebo Heinrich Gustav Peter. Byl skladatelem populární hudby, především je autorem jedné z neznámějších cirkusových melodií s původním názvem „*Souvenir de Cirque Renz*“ (dnes se užívá název „*Vzpomínka na cirkus Renz*“) z roku 1894. Tato skladba je původně psaná pro xylofon, ale hrává se i v jiných nástrojových obsazeních.

Souvenir de Cirque Renz

Xylophon-Solo Gustav Peter (1894)

5

Příloha 19: Notová ukázka hlavního motivu skladby „*Souvenir de Cirque Renz*“

2.7.8 Fred Jewell

Příloha 20: F. Jewell

Fred Jewell byl jeden z předních skladatelů pro cirkusové kapely z počátku dvacátého století. Narodil se ve městě Worthington (Indiana) v roce 1875. Svou hudební kariéru začal v šestnácti letech jako hráč na tubu v cirkusové kapele. Vypracoval se až k pozici kapelníka v cirkusech Barnum a Bailey, Gentry Brothers, Hagenbeck-Wallace, a Sells-Floto. Napsal desítky pochodů a jiných skladeb pro cirkus. Po návratu do Indiany se začal soustředit na koncertní tvorbu a produkci. Na léta 1918-1923 přesídlil do Iowy, kde založil nakladatelství a řídil tamní soubor „Brigade Band“. V roce 1923 se vrátil do Worthingtonu, kde se

stal ředitelem místní střední školy a předsedou městské rady. Byl velice žádaný jako hostující dirigent, a také se připojil k „American Bandmasters Association“ (Americká asociace kapelníků). Vedl své vydavatelství i navzdory depresím až do své smrti v roce 1936.

Některé z jeho pochodů, včetně „*E Pluribus Unum*“, „*Gentry's Triumphal*“, „*The Screamer*“ a „*Quality-plus*“, zůstaly v repertoáru koncertních kapel dodnes.

2.7.9 John Philip Sousa

Příloha 21: J. P. Sousa

John Philip Sousa (06. 11. 1854 - 6. března 1932) byl americký skladatel a dirigent pozdní romantické éry, známý především jeho vojenskými a vlasteneckými pochody. Pro jeho skladatelský dar především pochodů je právem nazýván „americkým pochodovým králem“. Mezi jeho nejznámější pochody patří „Washington Post“, „Semper Fidelis“ (Oficiální pochod námořní pěchoty Spojených států), a „The Stars and Stripes Forever“ (Národní pochod Spojených států amerických).

Sousův otec byl Portugal, a jeho matka pocházela z Bavorska. Sousa začal svou kariéru jako houslista a studoval hudební teorii a kompozici u Johna Esputa a George Felixe Benkerta. Tehdy bylo zjištěno, že má absolutní sluch. Jeho otec (taktéž hudebník - trombonista) nakonec nechal Sousu ve 13 letech narukovat u námořnictva Spojených států jako učně, aby ho udržel od touhy přidat se k cirkusové kapele. Poté, co opustil kapelu v roce 1875, se Sousa nakonec rozhodnul působit jako kapelník. Od 1880 až do jeho smrti se zaměřil výhradně na dirigování a komponování pochodů. Nakonec se vrátil ke kapele námořnictva a sloužil tam celých 12 let jako ředitel. Po odchodu z námořnické kapely Sousa založil vlastní kapelu. Procestoval Evropu, Austrálii a vyvinul a nechal vytvořit tzv. „sousaphone“ – česky suzafon.²²

Při vypuknutí první světové války byl Sousa povýšen na velitele poručíka a vedl „Naval Reserve Band“ v Illinois. Po skončení v této funkci se vrátil k vedení jeho „Sousa Bandu“ až do své smrti v roce 1932. Kapela hrála pro davy v Americe i po celém světě.

Sousovo dílo – výběr:

Sousa je autorem 136 **pochodů**, některé z jeho pozoruhodných jsou.:

- The Gladiator March (1886)
- Semper Fidelis (1888) - *oficiální pochod námořnictva Spojených států*
- The Washington Post (1889)
- The Thunderer (1889)
- High School Cadets (1890)

²² Sousaphone je hluboko znějící žesťový dechový nástroj podobající se tubě a heligónu. Má nezvykle široký, dopředu obrácený ozvučník (může dosahovat průměru přes 50 cm), který bývá pro snížení hmotnosti nástroje někdy vyroben z laminátu. Je navržen tak, aby kopíroval tělo hudebníka (jeho trup) a byl podpírán levým ramenem: díky tomu může být snadno používán za pochodu. Přístroj je pojmenován po americkém kapelníkovi a skladateli J. P. Sousovi, který propagoval jeho použití v jeho kapele. Je široce využíván především v americké pochodové hudbě.

- The Liberty Bell (1893) - *znělka k titulům zábavného pořadu Létající cirkus Montyho Pythona - „Monty Python's Flying Circus“*
- Manhattan Beach March (1893)
- King Cotton (1895)
- Stars and Stripes Forever (1896) - národní pochod Spojených států²³
- El Capitan (1896)
- Hands Across the Sea (1899)
- Hail to the Spirit of Liberty March (1900)
- Invincible Eagle (1901)
- Fairest of the Fair (1908)
- Glory of the Yankee Navy (1909)
- U. S. Field Artillery (1917) The Gallant Seventh (1922)
- Nobles of the Mystic Shrine (1923)
- The Black Horse Troop (1924)
- Pride of the Wolverines (1926)
- Minnesota March (1927)
- New Mexico March (1928)
- Salvation Army March (1930)

Sousa komponoval i operety, z nichž si jmenujme zejména:

- The Smugglers (1882)
- Désirée (1883)
- The Queen of Hearts (1885), also known as Royalty and Roguery
- El Capitan (1896)
- The Bride Elect (1897), libretto by Sousa.
- The Charlatan (1898), also known as The Mystical Miss, lyrics by Sousa
- Chris and the Wonderful Lamp (1899)
- The Free Lance (1905)
- The American Maid (1909), also known as The Glass Blowers.

²³ Cirkusové kapely dříve nikdy nehrály Sousovy „Stars and stripes forever“ jako součást svého regulérního programu. Tato skladba byla vyhrazena pro nouzové použití: pokud zdivočilo zvíře, silný vítr ničil stan, nebo vypukl požár, kapela hrála pochod jako varovný signál pro každého dělníka na pozemku cirkusu.

Pochody a valčíky byly odvozeny z mnoha těchto jevištních děl. Sousa také zkomponoval hudbu k šesti operetám, které ale nebyly dokončeny a vydány: *The Devils' Deputy*, *Florine*, *The Irish Dragoon*, *Katherine*, *The Victory*, and *The Wolf*.

Ostatní Sousovy zájmy

Sousa měl ještě několik dalších zájmů mimo hudbu. Napsal tři romány a aktivně se také věnoval střelbě. Měl velmi negativní názor na tehdy se rozvíjející nahrávací průmysl. V parlamentním slyšení v roce 1906 uvedl:

„Tyto mluvící stroje zničí umělecký vývoj hudby v této zemi. Když jsem byl chlapec, před každým domem v letních večerech jste mohli najít mladé lidi zpívající písně. Dnes uslyšíte tyto pekelné stroje, které hrají ve dne v noci. Hlasivky už nebudeme potřebovat, vymizí procesem evoluce, tak jako nám zmizel ocas, když jsme přestali být opicemi.“ (Sousa in Lessig, 2008). Sousovy antipatie k nahrávání byly až takové, že sám často odmítl řídit svoji kapelu, pokud bude pořizován záznam.

2.7.10 Julius Fučík

Příloha 22: J. Fučík

Julius Fučík (18. července 1872 Praha – 25. září 1916 Berlín) byl český hudební skladatel a dirigent vojenských hudeb. Bývá označován za českého krále pochodů, protože největší část jeho tvorby tvoří právě vojenské pochody. Byl pilným skladatelem: složil přes 400 skladeb, nejčastěji pochodů, valčíků a předeher. Některé z Fučíkových skladeb se hrají dodnes, například pochod „Vjezd gladiátorů“ a „Florentinský pochod“, polka „Starý bručoun“ nebo předehra „Miramare“.

Život

Julius Fučík se narodil v roce 1872 v Praze jako první ze čtyř sourozenců. Již od dětství se u něj projevoval hudební talent, brzy se naučil hrát na housle a na klavír. Otec si přál mít ze syna Julia rukavičkáře, ale ten se nakonec stejně jal studovat hudbu. Od roku 1885 studoval na pražské konzervatoři – nejprve hru na housle, poté přestoupil do fagotové třídy Ludvíka Mildeho a za druhý nástroj si vybral tympány u profesora Bláhy. Studoval také skladbu u Karla Steckera, ke konci studia ve slavné třídě Antonína Dvořáka (ještě spolu s dalšími později slavnými osobnostmi, jako například Josef Suk, Oskar Nedbal, Karel Hoffmann a další).

Po konzervatoři nastoupil v roce 1891 jako fagotista a hráč na velký buben do Kremže k hudbě 49. pěšího pluku, vedenou kapelníkem Josefem Franzem Wagnerem. Tam se naučil znalostem o instrumentaci pro vojenský orchestr a zkušenostem, které později využil sám ve své kapelnické praxi. Do roku 1894 byl na vojně, a poté získal místo druhého fagotisty v pražském Německém divadle. Ve stejnou dobu také založil Komorní dechové trio se svými dvěma spolužáky z konzervatoře (klarinetisty Trdličkou a Hönichem), které mělo v Praze úspěch. V roce 1895 přijal Fučík místo prvního fagotisty ve Výstavním symfonickém orchestru po dobu konání Národopisné výstavy na výstavišti v Praze.

Po skončení výstavy se přemístil do Záhřebu, kde se stal fagotistou v tamním divadelním orchestru a o rok později kapelníkem a sbormistrem pěveckých sborů Danica a Sloga v chorvatském Sisaku.

V roce 1897 se stal kapelníkem sarajevského 86. pěšího pluku. Zde začal skládat hudbu pro vojenský orchestr, obzvláště pochody.

Po třech letech byl pluk přemístěn do Budapešti. Zde působilo celkem 8 vojenských orchestrů a vládla zde až nečestná konkurence. Fučík byl tehdy již známý skladatel, ale v Budapešti se mu nabízely mnohem větší možnosti uplatnění. Především malá vzdálenost Vídně a Prahy byla nemalou výhodou ve styku s proslulými nakladateli. Období strávené v Budapešti se stalo nejzásadnějším ve Fučíkově skladatelské činnosti, protože právě zde vznikla většina jeho nejúspěšnějších skladeb. Mezi ty nejlepší patří valčíky „Od břehu Dunaje“, op. 135, „Zimní bouře“, op. 184, suita „Ze života artistů“, op. 152, pochody „Rázně vpřed“ op. 79, „Kinizsi“, op. 80, „Triglav“, op. 72, „Fantastický pochod“, op. 106, „Děti

pluku“, op. 169, „Florentinský pochod“, op. 214, „Veselí venkovští kováři“ op. 218, či předehra „Marinarella“, op. 215, a také pochod pro 5. všesokolský slet s názvem „Stráž Slovanstva“, op. 258. Zaujaly ho maďarské lidové melodie, ze kterých sestavil několik tehdy oblíbených „potpourri“.²⁴ Na rozdíl od Budapešti se v Praze obecně nezavděčil. Se suitou *Život* op. 52, kterou uvedl s Českou filharmonií, neuspěl, a z tohoto zklamání se dlouho dostával.

V roce 1909 byl 86. pěší pluk přeložen z Budapešti do provinční Szabadky (dnešní Subotica v Srbsku), což se Fučíkovi nelíbilo. Sice zde ještě zkomponoval několik populárních skladeb, ale snažil se za každou cenu změnit působiště, což se mu brzy povedlo a za rok vyhrál konkurs na kapelníka hudby 92. pěšího pluku v Terezíně. Vrátil se tedy blízko k Praze, kde s hudbou koncertoval. Oblíbené byly taktéž koncerty v lázeňských městech v severních a západních Čechách. Za Fučíkova vedení se orchestr 92. pluku stal vynikajícím a účinkoval s úspěchem i v Berlíně. Z komponování v Terezíně pocházejí další známé Fučíkovy skladby, například: předehra „Miramare“, op. 247, či pochody „Hercegovac“, op. 235 a „Boží bojovníci“, op. 251. Rozpracoval zde také operetu s názvem „Dvorní intendant“ a operu „Osud“, kterou však nedokončil. V Terezíně se v roce 1910 Fučík i oženil.

V roce 1913 se Fučík rozhodnul, že opustí vojenskou službu. Chtěl se plně věnovat komponování a založit vlastní nakladatelství. Usadil se v Berlíně a toto období bylo velice úspěšné. Založil si zde orchestr s názvem „Prager Tonkünstler - Orchester“ a také zmiňované hudební nakladatelství, které neslo název „Tempo-Verlag“. Stačilo však vydat jen jednu skladbu (píseň „Rodná zem“, op. 282). S propuknutím 1. světové války Fučíka opustilo štěstí - jeho „Prager Tonkünstler – Orchester“ se rozpadl, a přišly zdravotní problémy. I nadále sice komponoval, ale jeho zdraví se neustále zhoršovalo. Koncem září 1916 zemřel. Pochován je v Praze na Vinohradech.

²⁴ Potpourri nebo Pot-Pourri je druh hudební formy strukturován jako A-B-C-D-E-F... . Je to hudební směs používána k zábavním účelům. V uspořádání potpourri jsou jednotlivé úseky jednoduše řazeny za sebou bez propojení či vztahu. Tento typ formy je organizován na základě zásady zákazu opakování. V potpourri se obvykle používají oblíbené melodie z populárních oper, operet, nebo soubor tanců písní, atd.

Fučíkovo dílo – výběr:

Pochody

- **Vjezd gladiátorů (Einzug der Gladiatoren)** op. 68 (1899) – snad nejznámější „cirkusová“ skladba vůbec
- Florentinský pochod (Florentiner Marsch, původně La rosa di Toscana) op. 214 (1907)
- Bosanska zora (Feuchte Ecke) op. 55 (1905)
- Boží bojovníci (Gotteskämpfer) op. 251 (1911)
- Danubia op. 229 (Laban op. 44) (1899)
- Děti pluku (Die Regimentskinder) op. 169 (1905)
- Drachsel op. 112 (1902)
- Fantastický pochod (Marche fantastique) op. 106 (1902)
- Gigantic op. 311 (1915)
- Hercegovac op. 235 (1910)
- Hortstein op. 30 (1897)
- Kinizsi op. 80 (1900)
- smuteční pochod Pax vobis op. 281 (1915)
- Pod admirálskou vlajkou (Admiralsflagge) op. 82 (1901)
- Rázně vpřed (Schneidig vor!) op. 79 (1906)
- Řeka Mississippi (The Mississippi River) op. 161 (1905)
- Salve Imperator op. 224 (1908)
- Sarajevo op. 66 (1899)
- Stále vpřed (Sempre avanti) op. 149 (1904)
- sokolský pochod Stráž Slovanstva op. 258 (1907)
- Strýček Teddy (Onkel Tom) op. 239 (1910)
- Triglav op. 72 (1903)
- Veselí venkovští kováři (Die lustigen Dorfschmiede) op. 218 (1908)
- Vítězný meč (Das Siegeschwert) op. 260 (1913)
- Vzpomínka na Trident (původně Treu Tirol) op. 287 (1915)

Valčky

- Baletky (Ballettratten) op. 226 (1909)
- Dunajské pověsti (Donausagen) op. 233 (1909)
- Ideály snů (Traumideale) op. 69 (1900)
- Od břehu Dunaje (Vom Donauufer) op. 135 (1903)
- V říši snů (Traumland) op. 270 (1914)
- Zimní bouře (Winterstürme) op. 184 (1907)

Koncertní předehry

- Marinarella op. 215 (1907)
- Miramare op. 247 (1912)
- Stráž na moři (Meereswacht) op. 321 (1915)
- Svatý Hubert (St. Hubertus) op. 250 (1909)

Orchestrání skladby

- polka pro fagot Starý bručoun (Der alte Brummbär) op. 210 (1907)
- suita Ze života artistů (Aus dem Artistenleben) op. 152 (1904)
- suita Život (Das Leben) op. 52 (1907)
- symfonická báseň Rakouska čest a sláva (Österreich's Ruhm und Ehre) op. 59 (1898)
- serenáda Na laguně (Auf der Lagune) op. 221 (1908)
- potpourri Den v jubilejní výstavě op. 216 (1908)

Komorní skladby (housle a klavír)

- Devotion op.318 (1915)
- Maggiolata op. 306 (1916)
- Melancholie op. 227 (1909)

Tria

- Fantasie na české národní písně op. 27 (1894)
- Perpetuum mobile op. 28 (1894)
- Symfonie scandaleuse op. 29 (1895)
- Manželské levity (Gardinenpredigt) (1913)

Kvartet - Noc (La nuit) op. 16 (1896)

Písně

- Alpská růže (Die Alpenrose) op. 205 (1910)
- Bella Barbora op. 10 (1895)
- Modlitba op. 63 (1897)
- Rodná zem (Heimaterde) op. 282 (1915)
- Serenáda op. 9 (1895)
- Stárnem, brachu stárnem op. 192 (1913)
- Tichá láska op. 4 (1896)
- Vysloužilce op. 6 (1895)

Sbory

- Česká píseň op. 241a (1897)
- Pet časa op. 101 (1896)
- Ruža spava op. 103 (1896)
- Zora sviće op. 105 (1896)

Opereta - Dvorní intendant (Der Hofintendant) (1914)

Nedokončená opera - Osud (Die Bestimmung) (1912-1915)

3 CIRQUE DU SOLEIL

Úplně samostatně bych se teď chtěla ve své diplomové práci věnovat fenoménu Cirque du Soleil. Nelze jej zařadit souhrnně do podkapitol s ostatními cirkusy, ale právě naopak - zaslouží si zvláštní vyhrazené místo, protože je ve světě cirkusů a cirkusového umění naprosto ojedinělý.

3.1 Historie Cirque du Soleil

Úžasná myšlenka se začala formovat na začátku 80. let minulého století v Baie Saint Paul - v okouzlující vesničce zasazené na severním pobřeží řeky sv. Vavřince východně od města Québec. Tehdy ještě ne jako Sluneční cirkus, ale „*Les Échassiers de Baie Saint Paul*“ – tzn. Provazochodci z Baie-Saint Paul.

Členové této divadelní skupiny tehdy chodili po lanech, žonglovali, tancovali, plivali oheň a produkovali živou hudbu. Tito mladí baviči, mezi nimiž byl i jeden ze zakladatelů Cirque du Soleil - Guy Laliberté, neustále udivovali a bavili obyvatele Baie Saint Paul. V roce 1984, při québeckých oslavách 450. výročí objevení Kanady Jacquesem Cartierem, bylo hledáno představení, které by v rámci oslav přineslo radost všem obyvatelům Québecu. Guy Laliberté přesvědčil organizátory a odpovědí mu byla schválená provinční tour Cirque du Soleil, která v podstatě neskončila dodnes. Od té doby je příběh Slunečního cirkusu neustále vyprávěn mezi umělci a diváky po celém světě.

Cirque du Soleil (Sluneční cirkus) je tedy zábavní společnost založená v roce 1984 pouličními umělci Guyem Laliberté a Danielem Gauthierem a sídlící v Montréalu. Daniel Gauthier společnost v roce 2003 opustil a od té doby ji vede sám Guy Laliberté. Cirkus tvoří několik souborů trvale usídlených a dalších cestujících po celém světě.

Sluneční cirkus je moderní cirkus, v jehož představeních se s dechberoucími výkony nejlepších artistů z celého světa snoubí i důraz na dějovou linii. To celé dýchá v symbióze s hudbou každého jednotlivého představení. Vychází z tradice klasických cirkusů, ale nevystupují zde zvířata, tedy můžeme Cirque du Soleil v podstatě považovat za cirkus nový. Troufám si přirovnat představení Slunečního cirkusu k jakémusi „gesamtkunstwerku“ dnešní

doby, protože propojuje tanec, artistická představení, herectví, výtvarné umění (úžasné kostýmy a scéna) a hudbu v jeden sourodý celek.

Cirque du Soleil vydal řadu DVD nosičů s představeními a soundtracků na CD nosičích; celovečerní film „*Alegria*“ čerpající ze stejnojmenné živé show; a IMAXový²⁵ film „*Journey of Man*“.

- V roce 1984 pracovalo 73 lidí pro Cirque du Soleil
- dnes je v byznysu Cirque du Soleil 5000 zaměstnanců po celém světě, z nichž je více než 1300 artistů
- v Montréalském sídle je zhruba 2000 zaměstnanců
- zaměstnanci a umělci představují více jak 50 národností a mluví více jak 25 různými jazyky
- od roku 1984 vidělo jejich představení více jak 100 000 000 diváků
- Cirque du Soleil neobdržel žádný grant od veřejného nebo soukromého sektoru od roku 1992

3.2 Hudba Cirque du Soleil

Hudba je multijazyčným prostředkem – tedy rozumí jí všichni lidé bez rozdílu. A u hudby Cirque du Soleil to platí mnohonásobně, protože prochází napříč mnoha hudebními žánry z celého světa a v textech písní využívá nejednoho jazyka, včetně imaginárního.

Alba „Slunečního cirkusu“ neobsahují primárně muziku pro konzumenty produktů populární scény, ale jsou to vlastně hudby k představením. Linie příběhu se proplétají živou podívanou – ztvárněnou akrobaty, akrobatkami, tanečnicemi, tanečnicemi a herci často navíc za doprovodu vizuálních efektů. Hudba doprovázející tyto nadpozemsky působící kousky je

²⁵ IMAX (z anglického Image MAXimum - maximum obrazu) je označení formátu velkorozměrového kinematografického systému vyvinutého společností „IMAX Corporation“, který je založen na použití negativu širší 65 mm a kopií zhotovených na 70mm pozitivním materiálu (místo klasického formátu 35 mm), díky čemuž se daří dosáhnout značně lepšího rozlišení a většího obrazu. Standardní plátno pro IMAX systém má rozměry 22×16 m a udávané rozlišení je 10000×7000 obrazových bodů.

příběhu i všem jeho účastníkům ušita na míru a při představeních se provozuje vždy naživo, přičemž není pravidlem, že kapela stojí zákonitě v pozadí jako doprovod – ba naopak – je rovnocenným partnerem ostatnímu dění na pódiu.

To vše je nutné si při poslechu uvědomit. Těžko říci, která z myšlenek se rodí jako první – příběh, pohybové kreace, či hudba, ale pravděpodobně vše vzniká pospolu. Ať už je to jakkoli, je otázkou, zda alba mají (nebo chtějí mít) ambice fungovat samostatně pro výše zmíněného konzumenta nezasvěceného do divů původní živé podívané. Na druhou stranu každý, kdo se o Cirque du Soleil zajímá, určitě dlouho nezůstane pouze u hudební složky.

3.3 Diskografie a skladatelé Cirque du Soleil

Každé představení Slunečního cirkusu má svého „dvorního“ skladatele, a tento skladatel (či skladatelé) komponují hudbu na míru ušitou jednotlivým číslům a artistům. Při představení je zjevné, že každý sebemenší artistův pohyb má v dané skladbě svůj význam – a to nejen čistě hudebními prostředky, ale pokud jde o zpívanou píseň, tak i textem – ať už v jakémkoli jazyce. Tato symbióza přijde divákovým smyslům tak samozřejmá, že by ho ani v koutku duše nenapadlo, že by to mohlo být jinak.

Od založení Slunečního cirkusu v roce 1984 psalo hudbu k jeho představením mnoho skladatelů, z nichž René Dupéré byl úplně první. Benoît Jutras, který zde pracoval mnoho let jako aranžér a hudební ředitel, složil hudbu pro představení *Quidam*. Byl následován skladateli a skladatelkami se jmény Violaine Corradi, Simon Carpentier, Philippe Leduc, Maria Bonzanigo, Jean-François Cote, Berna Ceppas, Guy Dubuc a Marc Lessard. Představení *Love*, *Viva Elvis*, a *Michael Jackson: The Immortal World Tour* nemají originální hudbu, ale jejich soundtracky se skládají z nově zaranžovaných písní od skupiny The Beatles, Elvis Presleyho, a Michaela Jacksona.

Většina z následujících uvedených alb jsou studiové nahrávky skladeb z původních představení Cirque du Soleil.

1987: Cirque du Soleil (René Dupéré)

1990: Cirque du Soleil (R. Dupéré, B. Jutras)

1990: Nouvelle Expérience (R. Dupéré)

1992: Saltimbanco (R. Dupéré)

1997: Saltimbanco (Live in Amsterdam)

2002: Saltimbanco (rozšířené vydání)

2005: Saltimbanco (reedice)

1994: Alegria (René Dupéré)

Album *Alegria* je nejúspěšnější v historii Cirque du Soleil a získalo mnoho ocenění. Titulní píseň „Alegria“ byla nominována na cenu Grammy v roce 1996. Živá a emotivní hudba Reného Dupérého se pohybuje mezi jazzem, popem, tangem a klezmerem.²⁶ Hudba představení *Alegria* evokuje vášně, kterou předávají zpěváci pomocí různých nástrojů včetně akordeonu, saxofonu, klávesu a kytary.

1998: Alegria Live at Fairfax (R.Dupéré)

2002: Alegria (rozšířené vydání)

²⁶ Výraz klezmer se používá pro určité odvětví židovského folklóru, který má kořeny ve východní Evropě a v chasidismu (charismatická větev židovství). Původní klezmeři byli nájemní židovští hudebníci, hrající na svatbách a podobných příležitostech. Typická klezmerová kapela obsahovala smyčce, cimbál a buben, produkce byla zásadně instrumentální a improvizovaná.

1994: Mystère (René Dupéré)

1996: Mystère Live in Las Vegas (R. Dupéré, B.Jutras)

1997: Quidam (Benoît Jutras)

2002: Quidam (rozšířené vydání)

1997: Cirque du Soleil Collection (R. Dupéré)

1998: O (Benoît Jutras)

1999: Alegria: The Film Soundtrack

1999: La Nouba (Benoît Jutras)

1999: Dralion (Violaine Corradi)

Journey of Man: The film soundtrack

2003: Varekai (Violaine Corradi)

2003: Varekai: Exclusive Premium Edition

2004: Varekai (reedice)

2004: Le Best of Cirque du Soleil (R. Dupéré, B. Jutras, V. Corradi)

2004: Tapis Rouge: Solarium (remix album)

2005: Zumanity (Simon Carpentier)

2005: Solarium/Delirium (remix album)

2005: KÀ (René Dupéré)

2006: Delirium (R. Dupéré, B. Jutras, V. Corradi)

2006: Corteo (P. Leduc, M. Bonzanigo)

2006: Love (Sir George Martin, Giles Martin)

2007: Wintuk (Simon Carpentier)

2008: Kooza (Jean-François Côté)

2009: Zaia (Violaine Corradi)

2009: 25 (R.Dupéré, B. Jutras, V. Corradi,
S. Carpentier, J. F. Coté, B. Ceppas, E.Serra) - kompilace

2009: Zed (René Dupéré)

2010: Ovo (Berna Ceppas)

2010: Totem (Bob & Bill)

2010: Viva Elvis
(aranžmá Van Tourneau, E. Presley)

2011: Criss Angel Believe
(Éric Serra)

2011: Immortal

2011: Iris (Danny Elfman)

2012: Amaluna(Bob & Bill)

Zajímavostí alba *Amaluna* je, že úplně poprvé Cirque du Soleil spolupracuje s čistě ženskou hudební skupinou. Se silným zvukem kytar působí celkový zvuk velmi moderně. Baskytara, bicí souprava, violoncello, zpěv, klávesy a perkuse podporují zvuk kytary, a tak vzniknul unikátní syrový zvuk.

3.3.1 René Dupéré

Příloha 24

René Dupéré hrál klíčovou roli při utváření uměleckého zázemí Cirque du Soleil během prvních deseti let. Jeho hudba k představením *Nouvelle Expérience*, *We Reinvent the Circus*, *Saltimbanco*, *Mystère* a *Alegria* se zdaleka nedržela jen pod cirkusovým šapitó. V letech 1994-95 byla tato alba několik týdnů na vrcholu žebříčku Billboard v kategorii „world music“. V roce 1995 a znovu v roce 2004 „Festival International de Jazz de Montréal“ vzdal hold Dupérého hudbě a Cirque du Soleil.

Tento mistr hybridních hudebních stylů složil hudbu k ceremoniím oslavující připomenutí návratu Hongkongu Číně v roce 1997. Následující rok vytvořil hudbu pro světové turné krasobruslařské show „Holiday on Ice“, a také napsal hudbu pro několik televizních seriálů a filmů.

René Dupéré si pro svůj talent vysloužil řadu ocenění a vyznamenání. Laval University mu dokonce udělila čestný doktorát za jeho příspěvní k populární hudbě v Québecu. V roce 1998 založil svou vlastní nahrávací společnost s názvem „Netza“. V roce 2004 se vrátil k Cirque du Soleil poprvé od vytvoření hudby k představení *Alegria* v roce 1994, aby složil hudbu pro představení *Ká*.

3.3.2 Benoît Jutras

„V souvislosti s globalizací a slučováním hudebních stylů je jisté, že konečným cílem není jednoduše extrahovat, co je zřejmé, ale sloučit skutečnou podstatu každého stylu s cílem vytvořit něco autentického, inovativního a zábavného.“

Pro Cirque du Soleil vytvořil hudbu k představením *Quidam* (Jutasova dcera Audrey Brisson-Jutras hrála a zpívala v představení *Quidam* jako hlavní postava Zoe), *O* a *La Nouba*. Složil také soundtrack k filmu *Journey Of Man*, který vznikl v ko-produkci Sony Pictures Classics a Cirque du Soleil a soundtrack k celovečernímu filmu *Alegria*. Už ale i předtím, než

složil hudbu pro těchto pět produkcí, byl cenným spolupracovníkem Cirque du Soleil.

V roce 1987 se připojil k týmu „We Reinvent the Circus“, kde strávil tři roky jako hudební režisér. V roce 1990 se stal spoluskladatelem a hudebním režisérem pro přehlídky evropského turné. Poté spolupracoval s René Dupérem na komponování hudby pro představení Cirque du Soleil - *Mystere* a *Fascination*, a také působil jako hudební režisér pro zvláštní představení Cirque du Soleil pro „G7 Summit in Halifax“ v roce 1995.

V roce 1996 byl Benoit jmenován nejlepším cirkusovým skladatelem na Mezinárodním Cirkusovém festivalu v Monte Carlu. Toto ocenění mu bylo uděleno za práci skladatele a hudebního režiséra na představeních prezentovaných ve Švýcarsku, na kterých spolupracovali Cirque du Soleil a Cirkus Knie. V roce 2000 složil hudbu pro „Francesco il musical“ – muzikál italské produkce o životě a svatého Františka z Assisi.

Benoit je autorem i filmové hudby – například k filmu „The Far Side of the Moon“ (2003) Roberta Lepage a „Borderline“ (2007), filmu Lyne Charlebois. Také napsal hudbu k „The Wind in the Willows“ (2006), televiznímu filmu režírovanému Rachel Talalay v koprodukcii BBC a CBC.

V roce 2005 Benoit skládal hudbu pro Le Rêve - představení uváděné v divadle hotelu Wynn v Las Vegas. V roce 2008 zkomponoval tři díla, která byla zahrnuta do oslav návštěvy baseballového stadionu „Yankee Stadium“ v New Yorku papežem Benediktem XVI. V tomtéž roce byl požádán, aby napsal hudbu k přehlídkám „Glow in the Park“ vytvořenou pro zábavní park „Six Flags“ a prezentovány ve Spojených státech, Nové Anglii (Kanada) a Mexiku. Benoit Jutras získal titul „master's degree“²⁷ v oboru skladba na „Conservatoire de musique de Montréal“ a získal dvě významná ocenění z této instituce.

²⁷ Master's degree je obdoba magisterského titulu užívaného v České republice.

3.3.3 Violaine Corradi

„V Cirque du Soleil hudba otvírá divákovi dveře k pochopení koncepce představení. Emocionální tkanina, kterou hudba vyjadřuje, umožňuje publiku cítit rozsah akrobatických výstupů intenzivněji.“

Violaine Corradi se narodila v Itálii a do Montréalu se přestěhovala ve věku čtyř let. Její otec byl hudební skladatel a dirigent, a její matka operní pěvkyně. V souladu s rodinnou tradicí získala školení ve zpěvu, hře na klavír, klarinet a příčnou flétnu. V sedmi letech se připojila k dětskému pěveckému sboru, který doprovázel ruskou Bolshoi operu, italskou La Scalu a québeckou operu v průběhu jejich vystoupení v Montréalu.

Později studovala drama a vybrala si klavír a zpěv jako hlavní hudební obory. Její práce se postupně vyvinula do fúze hudebních stylů – především „world music“²⁸, která se později stala klíčovou rolí při její hudební práci.

Violainina práce odráží bohatou rozmanitost jejích zájmů. Zkomponovala hudbu pro řadu představení a filmů. Od roku 1993 do roku 1998 skládala, aranžovala a interpretovala hudbu doprovázející québecké básníky v audio sérii „Poésie/musique“. Devět titulů v této kolekci si vysloužilo velký úspěch na mezinárodních francouzsky mluvících trzích. Některé skladby z jejího sólového alba „Passages“ jsou zahrnuty v antologiích vedle děl takových umělců jako jsou Philip Glass, Jon Anderson a Andreas Vollenweider.

²⁸ Výraz „world music“ se nejčastěji užívá pro hudbu vycházející z jakékoli etnické tradice, kterou necituje doslovně, ale doplňuje ji navíc o prvky jiných žánrů, popřípadě ji aplikuje do jiných sociálních nebo kulturních souvislostí.

Od roku 1999 Violaine skládala, aranžovala a působila jako hudební ředitelka soundtracků IMAXových filmů „Bears“ a „Great North“, oceněných na filmovém festivalu v Paříži v roce 2001.

Hudba k představení *Zaia* byla již třetí Violaininou spoluprací s Cirque du Soleil po představeních *Dralion* a *Varekai*. „V Cirque du Soleil jsou tvůrci nuceni pracovat ve vakuu. Ale my jsme se zapojili do kolektivní tvorby, a to je naše bezpečnostní síť.“ říká Violaine. Režisér Gilles Maheu měl pro ni inspirující vizi představení *Zaia*: „Když píšu hudební partituru, nejdříve rozvíjím témata, která mě svým charakterem inspirují, protože všechno ostatní se potom od nich odvíjí.“

3.3.4 Simon Carpentier

Skladatel Simon Carpentier složil hudbu pro Cirque du Soleil k představením *Zumanity* a *Wintuk*, a také je známý pro jeho filmovou a televizní muziku. Hudební vzdělání započal v sedmi letech, kdy se začal učit hře na klavír. Profesionální kariéru později odstartoval v Québecu, kde jeho osobní nahrávací studio sousedilo se zkušebnou využívanou hudebníky všech žánrů.

Simon začínal psaním hudby pro reklamy, a v tomto žánru nasbíral více jak 20 quebeckých ocenění mezi lety 1989 a 1997. V roce 1989 získal Cenu „Möbius“, mezinárodní cenu předávanou v Chicagu pro hudbu používanou v reklamě.

Jeho jméno se objevuje v titulcích více jak tuctu filmů, včetně filmů „Ladies Room“ a „John Malkovich“. Pracoval na mnoha televizních pořadech pro různé společnosti, včetně TV5. V roce 2000 zkomponoval hudbu pro 72-dílnou sérii pro teenagery „Big Wolf On Campus“, která byla vysílána ve 150 zemích.

V roce 1999 Simon nahrál s indiánským zpěvákem Geneviem McKenziem album „Shanipiap“ v rezervaci Sept-Iles rezervy v Québecu. A v roce 2004 se stala jeho strhující hudba hlavním faktorem úspěchu v „one man show“ italského herce Artura Brachettiho. Carpentierova umělecká zvědavost a všestrannost ho brzy zavedla k tomu, aby zinterpretoval hudbu S. Alfonsa dei Liguorih a zkombinoval ji s texty Claua Péloquina, jednoho z největších básníků Québecu. Vytvořil také sérii alb hudby pro děti, které se prodávají ve více než třiceti zemích.

3.3.5 Philippe Leduc

Skladatel, aranžér a dirigent Philippe Leduc sám sebe popisuje jako workoholika, což také potvrzuje množství jeho práce. Leducovy skladby a aranže se doslova staly součástí každodenního života v Québecu od začátku roku 1980. Po absolvování hudební fakulty na montréalské univerzitě totiž složil znělku pro televizní síť Radio - Kanada a hudbu k bezpočtu dalších, vysoce ceněných televizních pořadů, včetně třináctidílného televizního seriálu „Solstrom“ od Cirque du Soleil.

Jako skladatel reklamních znělek byl velice žádaný, hojně skládal pro komerční klienty, ale kromě toho si vždy udělal čas i na vlastní skladby. Leduc složil hudbu pro představení Corteo od Cirque du Soleil. Tuto hudbu hodnotí jako „velmi viscerální“²⁹, ale také dodává, že v hudbě pro Corteo existuje mnoho éterických pasáží a vášnivých momentů. Hudba a pohyby účinkujících jsou promyšlené a propletené navzájem, je mezi nimi vztah.

Corteo je představení plné kontrastů a hudebních nálad, od sólové kytary až po zvuk varhan a impozantní orchestrální a sborové úseky. Najdeme zde středověké vlivy a zvuky dávných nástrojů, ale i přesto je to velmi aktuální hudba.

Poprvé v Cirque du Soleil se zde objevují improvizční prvky. V hudbě Cortea nacházíme několik pasáží s „duely“ mezi virtuózním houslistou a vynikajícím hráčem na akordeon. Tyto pasáže jsou zcela odlišné pro každé představení.

²⁹ Viscerální – tedy útrobní.

3.3.6 Maria Bonzanigo

„Vytvořili jsme společný jazyk. Způsob intimní komunikace publika a hudby je nedílnou součástí tohoto jazyka.“

Maria Bonzanigo složila ještě společně s Philippem Leducem pro Cirque du Soleil hudbu k představení *Corteo*. Maria se zaměřila na hudbu doprovázející pohyby artistů, zatímco Philippe vyvíjel orchestrální soundtrack hudby.

Maria Bonzanigo úzce spolupracovala s režisérem *Cortea* Danielem Finzim Pascaem již dříve - od vstupu do jeho společnosti „Teatro Sunil“ v roce 1984. Její hudba byla nedílnou součástí mnoha nejznámějších představení této společnosti. Maria se zde také objevila v inscenacích jako herečka a tanečnice. Pracovala jako režisérka a choreografka na její vlastní hudbu, ale i na hudbu jiných skladatelů.

Maria Bonzanigo studovala kompozici s Paulem Glassem a tanec s Rosalií Chladek a pokračoval ve vývoji vysoce osobního přístupu vytváření své vlastní hudby pro divadlo. Kromě její práce pro divadlo také skládala pro vysoce uznávaný cirkus „Cirque Éloize“.

„Umělci a akrobaté a vystupují na představeních, které jsou mnohem spíše divadlem než cirkusem.“ vysvětluje Maria. *„Hudba odráží divadelní aspekt představení. Kombinujeme v ní prvky moderní/středověké s africkými, asijskými a latinskoamerickými rytmy. Je to nové a jednoduché zároveň.“*

3.3.7 Jean-François Côté

„Cirque du Soleil je jedním z nejvíce stimulujících prostředí, ve kterém můžete pracovat jako skladatel. Navzdory své velikosti zůstal Cirque du Soleil věrný svému primárnímu poslání: vytvoření bezkonkurenčních představení dávajících svobodu tvůrcům.“

Samouk na klávesy, skladatel a plodný „elektronický“ hudebník od 80. let, Jean-François Côté, je velmi aktivní na hudební scéně Los Angeles. Ve své tvorbě hladce mísí původní hudební styly s elektronickou hudbou.

Jako adolescent byl Jean-François slibným hokejistou, ale v šestnácti letech objevil své „srdcové“ povolání, když začal hrát na klávesy s rockovými a soulovými skupinami na montréalské hudební scéně. Rozvíjel postupně svůj jedinečný styl. Ve stejném věku také dostal práci jako ochranka pro úplně první Cirque du Soleil show a vzpomíná: *„V noci jsem se tajně vplížil za klávesy Reného Dupérého a dopilovával jsem svoji techniku.“*

O několik let později doprovázel na klávesy zpěváka Masse Julie, a právě zde si ho všimnul Benoit Jutras, skladatel Cirque du Soleil. Toto setkání poté vedlo k jeho prvnímu formálnímu spojení s Cirque du Soleil: stal se hudebním režisérem a dirigentem pro představení „O“ a *Mystere*. Vytvořil také zvukový design pro sekvenci bubnů taiko ve filmu „Journey Of Man“.

Je skladatelem hudby pro představení *Kooza*. O této hudbě tvrdí, že k vyjádření lidskosti a zároveň vtipnosti se inspiroval západní populární hudbou ze 70. let, funkem a hudbou orchestrální, a také čerpal z tradiční indické hudby a filmových hudeb ze 40. a 50. let.

3.3.8 Berna Ceppas

“Nejdůležitější věc, kterou může hudba udělat, je umocnit emoce.”

Po pouze jednoletém formálním hudebním vzdělání Berna Ceppas opustil školu a připojil se k různým kapelám jako kytarista. Ve věku 25 let on se vrátil do školy studovat grafický design, ale rychle si uvědomil, že mu hudba velmi chybí. V roce 1994 Berna začal spolupracovat s choreografkou Deborah Colker a psal hudbu pro všechny její taneční společnosti.

Díky práci ve vlastním ateliéru v Riu s bezpočtem předních hudebníků z Brazílie a Japonska, je Berna vyhledávaným producentem na tradičním brazilské nahrávací scéně. Je také prominentní jako producent některé z nejlepších brazilských indie pop-rockových kapel.

Pracoval ve filmovém průmyslu od roku 2000, napsal hudbu pro mnoho filmů. Jeho práce pro televizní síť Globo zahrnuje Brasil právní a Muvuca, série s jeho hudbou „Blast Off „ (Discovery Channel) byl vysílána po celém světě.

V roce 2002 založil „Orquestra Imperial“ - kapelu, která se stala nesmírně populární. Kapela zahájila svou mezinárodní kariéru koncerty v různých evropských a amerických městech, včetně Paříže, Chicaga a Londýna.

„Opravdu nemám v tvorbě jen pro mě typicky rozeznatelný zvuk“, říká Berna. „Na chvíli jsem byl známý užíváním samplů, ale to bylo spíše omezení. V těchto dnech má hudba odrážet potřeby každé produkce.“³⁰ Berna vidí sám sebe jako chameleona neustále se přizpůsobujícího jeho tvůrčímu prostředí.

Berna Ceppas je autorem hudby k představení *Ovo*, a říká: *„Je pro mě důležité, aby se Ovo konalo v šapitó. Ale není to ani divadlo... přivádí publikum do jiného vesmíru, do světa*

³⁰ Samplování (vzorkování) je druh práce v hudbě se zvukovými vzorky – tzv. samply. Jedná se o převzetí zvuku nebo části zvukové nahrávky a její znovuvyužití pro hudební nástroj nebo součásti jiné nahrávky.

hmyzu. Kombinoval jsem vzorky zvuků skutečného hmyzu s hudbou přímo z kláves. Jsem také příznivcem toho, aby jednotlivé nástroje s jejich typickým zvukem označovaly zvukově i motivicky konkrétní charaktery vystupujících. Trochu jako Prokofjevův Petr a vlk - a jak by se dalo očekávat od brazilské hudby - je tam hodně perkusů.“

3.3.9 Éric Serra

Éric Serra začal hrát na kytaru, když mu bylo pět let. Pokračoval přes bicí, baskytaru, perkuse a klávesy, až v patnácti letech založil vlastní kapelu. O rok později už hrál s takovými prominentními umělci jako Didier Lockwood, Youssou N'Dour, Mory Kante a Jacques Higelin.

Zlom v Éricově kariéře přišel na začátku roku 1980, kdy se setkal s francouzským filmovým režisérem Lucem Bessonem, který ho požádal, aby složil hudbu pro jeho první krátký film s názvem „L'Avant Dernier“ (1981), později pro jeho první celovečerní film „The Last Combat“ (1983). Od té doby napsal hudbu pro každý Bessonův film (Subway, The Big Blue, La Femme Nikita, Atlantis, Léon aka The Professional, The Fifth Element, atd.).

Od roku 1980 do roku 1988 byl Éric hudební režisér a basový kytarista francouzské zpěvačky - rockové hvězdy Jacques Higelin a vydal populární hudební album s názvem „RXRA“ (tento název při čtení ve zvukové podobě zní jako „Éric Serra“).

Kromě jeho filmové spolupráce s Lucem Bessonem Éric složil hudbu pro film „Kamikaze“ (1986) v režii Didiera Grousseta, „Rollerball“ (2001) od Johna McTiernana, „Jet Lag“ (2002) od Daniele Thompson a „Bulletproof Monk“ (2003) od Paula Huntera. V letech 2003 a 2005, pracoval na několika kolektivních projektech, skládal hudbu k „L'Art délicat de la séduction“ v režii Richarda Berryho a „Wasabi“ v režii Gérarda Krawczyka. Také spolu s Philem Collinsem Éric produkoval francouzskou verzi písně Tarzan od Walta Disneye.

Pro Cirque du Soleil složil hudbu k představení *Criss Angel Believe*. Toto představení, postavené na známém kouzelníkovi, má osobitý vzhled, tón a náladu. Éric Serra říká, že jeho hudba byla napsána a uspořádána tak, aby směs splynula s vizuálním vzezřením a s osobností Crisse Angela. „*Je to velmi pestré, je tu hodně děje a je to všechno velmi bohaté. Vyskytují se zde rockové momenty odrážející Crisse Angela, ale ostatní části jsou naopak velmi klasické, v symfonickém v tónu, ale také etnické. Skutečnost, že show má působit jako sen, znamená, že mi dává velkou svobodu a extrémně širokou výrazovou paletu.*“

3.3.10 Danny Elfman

Danny Elfman je nejznámější díky jeho hudbě pro film a televizi. Získal řadu ocenění, včetně Grammy Award, Emmy, tři nominace na Zlatý globus a čtyři nominace Academy Award. V roce 1998 byl poctěn dvěma nominace na Oscara za nejlepší originální filmovou hudbu za jeho práci pro filmy „Muži v černém (Men in Black)“ Barryho Sonnenfelda a „Dobrý Will Hunting (Good Will Hunting)“ Guse Van Santa. Byl nominován i do třetice, a to na Oscara za hudbu k fantasy filmu „Big Fish“ uznávaného Tima Burtona. Poslední nominaci na Oscara získal Danny za jeho hudbu k životopisnému filmu „Milk“ v režii Guse Van Santa a poslední nominaci na cenu Zlatý glóbus za jeho hudbu k filmu „Alenka v říši divů (Alice in Wonderland)“ Tima Burtona.

Dannyho spolupráce s Timem Burtonem nechala vzniknout hudbě pro 13 filmů, včetně filmů „Batman“, „Stříhoruký Edward“, „Karlík a továrna na čokoládu (Charlie and the Chocolate Factory)“ a „Ukradené Vánoce (The Nightmare Before Christmas)“. Napsal hudbu pro více než 60 dalších filmů, například trilogie „Spider-Man“, „Mission: Impossible“, „Dick Tracy“, „Chicago“, atd. Danny získal cenu Emmy za jeho úvodní znělku televizní série Zoufalých manželek („Desperate Housewives“) a byl také nominován za jeho úvodní skladbu pro oblíbený animovaný seriál „Simpsonovi“.

V 18 letech se Danny Elfman bez hudebního vzdělání vydal za jeho bratrem do Paříže, kde získal své první hudební a interpretační zkušenosti u avantgardní hudební divadelní skupiny „Le Grand Circus“, se kterým procestoval Evropu. Poté strávil rok cestováním po západní Africe a inspiroval se tamními hudebními styly, které ovlivnily jeho hudební tvorbu.

Po návratu domů Danny strávil sedm let vystupováním s vlastním divadelním souborem a složil první filmovou muziku pro debutový film jeho bratra „Forbidden Zone“. Brzy poté začal hrát s rockovou kapelou „Oingo Boingo“.

Jeho láska k filmové hudbě začala, když jako dítě slyšel muziku Bernarda Herrmanna k filmu „Den, kdy se zastavila země (The Day the Earth Stood Still)“. Pro jeho filmovou práci jej inspirovali Nino Rota³¹ a Erich Wolfgang Korngold³², ale také klasičtí skladatelé Prokofjev, Stravinskij a Čajkovskij. V posledních letech Danny pracuje v klasickém světě sám.

Představení *Iris* bylo Dannyho první střetnutí s Cirque du Soleil, a ačkoli je toto představení založeno na filmových kořenech, říká: „*Moje původní kořeny jsou v pouličním divadle, včetně plivání ohně a akrobacie, takže svým způsobem mě Iris přenesla zpět do okruhu, kde jsem začínal. Můj přístup k tomuto představení je primárně orchestrální, aby bylo dodrženo spojení s inspirací filmem v kombinaci jak velkých, tak i malých ansámbliů při představení. Doufám, že se dotýká mnoha prvků filmové hudby, i když někdy surrealistickým způsobem.*“

³¹ Nino Rota (3. 12. 1911, Milano - 10. 4. 1979, Řím) byl italský hudební skladatel vážné a především filmové hudby. Držitel filmové ceny Oscar za hudbu k filmu *Kmotr II*. Nejznámější je jeho spolupráce s režisérem Federicem Fellinim.

³² Erich Wolfgang Korngold (29. 5. 1897, Brno – 29. listopadu 1957, Los Angeles, USA) byl rakousko-americký hudební skladatel, klavírista a dirigent.

3.3.11 Nick Littlemore

Nick Littlemore je plodný australský hudebník, skladatel a producent, možná nejlépe známý jako frontman elektro-popového dua „Empire of the Sun“. Je také členem art-rockové kapely „Teenager“.

Nick navštěvoval vysokou školu výtvarných umění na univerzitě v Novém Jižním Walesu, promoval v oblasti digitálních médií. Hudební vlivy, kterými se inspiruje ve své tvorbě, pokrývají velmi široké spektrum a zahrnují například jména jako Laurie Anderson, John Cage, Lindsay Buckingham, Harry Nilsson, Leonard Cohen a Elvis Presley.

Jako producent Nick pracoval se sirem Eltonem Johnem, Robbie Williamsem a mnoho dalšími. Když byl požádán o spolupráci se Cirque du Soleil, jeho rozhodování bylo snadné: nadále mohl cestovat po světě a hrát s kapelou, ale ještě navíc s výzvou vytvářením hudby pro představení *Zarkana*, což pro něj bylo velkou motivací.

Svůj přístup k psaní popisuje jako kontrolovaný chaos. *„Prostě se to stane a já se pokusím přijmout vše, co se děje s harmonií a krásou a vytvořím nějaký druh atmosféry. Často, když píšu hudbu, tvořím nejprve její prostředí. Je to jako dělat nebe: poté, co bylo vytvořeno životní prostředí, můžete povolit přijít bouři nebo jakékoli jiné události. Chtěl jsem, aby hudba pro představení Zarkana zohledňovalo extázi existence: naprostá radost z bytí, nádherný mechanismus chvění.“*

3.3.12 Bob and Bill

Skladatelské a aranžérské duo Guy Dubuc a Marc Lessard (vystupující pod názvem Bob & Bill) je známé pro jeho schopnost k rozostřování hranic mezi žánry a styly. V roce 2003 skládali hudbu pro sérii akčních počítačových her - Splinter Cell. Mají na účtu také několik alb, včetně hudby pro Cirque du Soleil k představení *Kooza*. V roce 2004 Bob a Bill hudebně vedli a aranžovali pro Cirque du Soleil show *Midnight Sun*, která byla součástí oslav 25. výročí Montréalského mezinárodního jazzového festivalu (Montreal International Jazz Festival) a 20. výročí Slunečního cirkusu. Vytvořili také hudbu pro několik filmů a televizních seriálů. V roce 2008, duo vydalo své první album s názvem „Crime Report“, kde kombinuje elektronické a přirozené zvuky. Bob a Bill spolupracovali mnohokrát s Cirque du Soleil při vytváření hudby pro různé příležitosti: v roce 2009 složili hudbu pro představení *Totem*, o dva roky později to byla hudba pro sezónní venkovní představení *Les Chemins Invisibles*. Hudba pro představení *Amaluna* je tedy již jejich třetí spoluprací s Cirque du Soleil.

PRAKTICKÁ ČÁST

4 Cirque du Soleil – rozbor vybraných představení

Není možné se z kvantitativních důvodů vyjádřit ke každému vydanému albu z produkce Cirque du Soleil, proto jsem si vybrala dva „zástupce“ – *Delirium* a *Corteo*. Odpověď na otázku, proč právě tyto, je zřejmá. Především se na každém z těchto alb podíleli jiní skladatelé, a i přesto, že byla vydána ve stejném roce, jsou diametrálně odlišná – jak dějově, tak i hudebně. *Corteo* je v podstatě pohádkovým příběhem, kdežto *Delirium* představuje příběh člověka 21. století; přesto je spojuje linie představ a snů. Dalším důvodem mého výběru je také skutečnost, že na rozdíl od představení *Corteo* se soundtrack *Deliria* skládá z již existujících skladeb a písní z předešlých představení, čímž se diskografie Cirque du Soleil mohou dotknout v podstatě v mnohem větší šíři.

Následující náhledy na představení jsou rozebírána především z hlediska hudebního. Nejprve se ve zkratce seznámíme s příběhem a myšlenkou daného představení, následuje zhodnocení konkrétního hudebního alba v podobě recenze, a konečně pohled na samotnou úlohu jednotlivých hudebníků na scéně během představení, souvislost hudby a artistických výstupů.

Nutno ještě podotknout, že při živém představení *Corteo* ani *Deliria* pouze neodehraje obsah hudebního alba, ale naopak jsou představení doplňována mnoha improvizacími pasážemi a hudebními úryvky, které se na albech vůbec nevyskytují.

4.1 Corteo

Příloha 25

Představení *Corteo* je situováno na nevelkém kulatém pódiu obklopeném diváky. Z tohoto důvodu má kapela své místo mimo hlavní scénu, ale v číslech, která to prostorově umožňují, hrají a zpívají někteří sóloví muzikanti, zpěváci a zpěvačky na hlavním pódiu po boku artistů a herců.

Toto hudební album není tolik vyhledáváno pro samotný poslech jako album z představení *Delirium*, protože jeho hudba je mnohem více scénická.

Bez spojení s předchozím vizuálním zážitkem není jeho struktura pro posluchače tak snadno uchopitelná: dle mého mínění jen velmi málo skladeb z tohoto alba může existovat a zalíbit se samostatně (například skladby *Reve dun pantin*, *El cielo sabrá*, *Triangle tango*, *Che Finalone*).

Ústřední postavou je klaun a jeho příběh, který provází celé představení. Bizarní je, že příběhem je klaunův pohřeb a jeho následná pomyslná cesta do nebe. Ovšem to vše jen v klaunových předstávách – v jeho snu. Takový klaunský snový pohřeb, jak už jistě každého napadne, je velmi pestrý, muzikální a místy doslova „na hlavu postavený“. Divák se chvílemi ocitá takřka na karnevalu v Riu DeJaneiru, ale z toho najednou plynule vplouvá do lyrických scén, při kterých na něj dýchne nostalgie. Představení má místa, kdy diváku mrazí v zádech, ale také místa, kdy smíchy nemůže popadnout dech. To vše se úžasně odráží v hudbě, která představení provází - a přitom doslova „dýchá“ s každým sebedrobnějším pohybem vystupujícího artisty. Představení *Corteo* zdůrazňuje v postavě klauna jak moudrost, sílu a hrdost, tak i jeho křehkost a „vnitřní dítě“, čímž nastavuje pomyslené zrcadlo přihlížejícímu publiku. Hudba je střídavě lyrická a hravá; je nadčasovou oslavou, v níž iluze škádlí realitu.

Hudba *Corteo* dosahuje mimořádné úrovně intimity prostřednictvím kombinace pěveckých výkonů a „teple“ znějících akustických nástrojů. Melodie s jejich evropskou senzitivitou úžasně doplňují poetické texty zpívané v italštině, francouzštině, španělštině, ale také jakýmsi smyšleným – imaginárním jazykem.

Na vzniku tohoto alba se podílelo celkem 61 instrumentalistů a zpěváků, včetně 16členného sboru a 13členné smyčcové sekce. Na vzniku alba společně spolupracovali skladatelé Philippe Leduc, Maria Bonzanigo a Jean-François Cote.

Při živém vystoupení ale nehraje celý výše zmíněný orchestr – to by bylo technicky špatně proveditelné. Část doprovodu je tedy reprodukována, část je hraná naživo. Přítomni jsou tito muzikanti v následující sestavě:

- **Bicí, perkuse:** *Kit Chatham*
- **Keyboard, saxofon, klarinet:** *Gérard Cyr*
- **Housle, klarinet, zobcová flétna:** *Yonatan Miller*
- **Baskytara, kontrabas, kytara:** *Buddy Mohmed*
- **Akordeon, knoflíková harmonika, keyboard:** *Stéphane Puc*
- **Kytara, mandolína, banjo, keyboard:** *Michel Vaillancourt*

Každé jednotlivé číslo *Corteo* je jedinečné z důvodu velkého improvizačního prostoru muzikantů. Objevují se zde improvizační virtuózní houslové, kytarové, akordeonové a klavírní pasáže v pomalém i rychlém tempu. Právě improvizující sólista je většinou součástí scény, na níž se zároveň s artisty stará o oprávněný údiv obecnstva.

Hudba pro představení *Corteo* je složena v duchu moderní zádušní mše; bere posluchače na lyrický a nostalgický výlet.

Divák, který vůbec netuší, na jaké představení přišel, se zřejmě bude velice divit již při první scéně, když spatří zesnulého klauna v péči andělů. Úvodní skladba k průvodu je hraná pouze na klávesy se zvukem varhan. Asi v polovině začne klaun pomalu vyprávět v italském jazyce:

„Měl jsem sen o svém pohřbu,

byli tam všichni.

Ležel jsem mrtvý na zemi,

mrtvý uprostřed jeviště,

to všechno byl ale jen sen.“

Následuje píseň „*Ritornare*“, což znamená v italštině návrat. Tato píseň je velice rozmanitá – vážná, dramatická, scénická, napínavá, ale místy zároveň i komická. Lyrická předehra zaznívá na mandolínu a do jejího vydrnkávání se ozývá zvuk kostelního zvonu. Po několika taktech se přidává kytara, přefukovaná příčná flétna, a to vše vyústí v poměrně rychlý valčíkový rytmus a sbor zpívá o připitku na život. Sboru odpovídá sólový zpěvák, který je součástí scény – stojí u postele, na které leží klaun.

Zpěv sólisty je po chvíli doprovázen zpěvem sborovým, tyto dva elementy se navzájem proplétají za doprovodu smyčcové a perkusní sekce, až vyústí v gradující a velmi dramatické citoslovce smíchu: „*Hi, hi, hi – ha, ha, ha – ho, ho, ho – he, he, he!*“, které vygraduje v krátký, diametrálně odlišný - klaunsky poťouchlý úryvek ve velmi rychlém polkovém tempu („*um-ca, um-ca*“) kde hlavní melodii převezme trumpet s dusítkem. Trumpetovou melodii po chvíli vystřídají housle, o doprovod se stará akordeon, tempo se trochu uvolní, napětí ovšem stále graduje. Po chvíli se opět přidává zpěvák připíjející životu s doprovodem sboru, zde už ale rytmus podporuje bicí souprava a píseň se blíží k energickému konci.

sboru, zde už ale rytmus podporuje bicí souprava a píseň se blíží k energickému konci.

Navazuje píseň „*Volo Volando*“ –

Píseň v třídobém rytmu o vzpomínkách a nostalgii. Italský text zpívá zpěvák stojící v pozadí pódia, doprovázený klávesami se zvukem vodních varhan, ke kterým se přidává harmonika, housle, perkuse, později ostatní smyčce a bicí.

Tato píseň doprovází čtyři akrobatky při závěsné akrobacii na lustrech (ve snu, a zvláště pak ve snu klauna je přece možné všechno). Klaun v akrobatkách poznává lásky svého života.

Tyto vzpomínky jsou však vystřídány energickým číslem, kde artisté skáčou na postelích a svádí polštářovou bitvu. Doprovázející hudba má jazzový charakter s vysokým podílem improvizace: tato mezihra se na hudebním albu *Corteo* nevyskytuje.

Dalším číslem je komická scénka, při které andělé učí klauna létat. Na vznášející se posteli mu nasadí křídla za doprovodu lyrického valčíku se sólovými houslemi. Mezitím se na pódiu pod nimi chystají 3 artisté a jedna artistka na náročnou akrobacii v kruzích doprovázena skladbou s názvem „*Anneaux*“, která začíná velmi napínavě: jako podklad kdesi v pozadí zní hluboko didgeridoo, k níž se připojuje marimbový motiv. Připlétají se postupně další hlasy – příčná flétna, ženský zpěv, mužský zpěv, bubny – djembe, později

na dramatičnosti přidávají „zátrhy“ elektrické kytary a smyčcová sekce. Skladba vygraduje až do momentu, kdy se přidá bicí souprava, aby ji „usadila“ v rytmu a vytvořila dramatické zázemí pro sbor.

„*Les Chevaux a Bottes (Koňovy boty)*“ – to je název skladby, která doprovází další komickou scénku. Doprovodným nástrojem je akordeon, sólovým klarinet. Skladba má veselý čardášový rytmus, který skvěle doplňuje virtuózní klarinet svým až posměvačným legatem střídaným s non-legatem. V komickém výstupu se jedná o nezdařenou drezúru dvou koní, které představují čtyři artistky v kostýmech. Na scéně je přítomen bubeník, který celý výstup doprovází svým bubnováním a zároveň evokuje zvuk koňských kopyt.

„*Nos Dejó*“ - (*Je konec*) - španělská píseň zpívaná smutečným průvodem. Sbor zpívá v pozadí doprovázen klarinetem, trumpetou, bubnem a činelem v mollové tónině o konci života. Najednou se prudce změní rytmus a charakter písně – a divák se ocitne takřka na karnevalu v Riu De Janeiru. Pódium se rozblíká světly a všichni účastníci průvodu se

roztančí a rozezpívají ve veselém sambovém rytmu v pozadí s virtuózním klavírem, flétnou, trupmetami. Veselí jim ale překazí kapelník, který donutí průvod dostat do původní formace – tedy skladba končí tak, jako započala - mollovým smutečným průvodem se zpěvem o konci života. Diváci ani nepostřehnou, že se mezitím chystá výstup provazochodkyně.

Provazochodecké číslo je velmi náročné – artistka nejprve přechází lano v baletních špičkách a jezdí po lanu na jednokolce, poté ještě tancuje s hula obručemi, a nakonec lano přejde do prudkého kopce. „*El Cielo Sabrá*“ je název písně toto číslo doprovázející. Působí velmi hezky, že dva kytaristé a zpěvák místy vytleskávající rytmus jsou na pódiu přímo pod lanem. V začátku této písně se v nádherně lyrické melodii proplétají dvě akustické kytary a opatrně je začnou podkreslovat smyčce, až se do tohoto podkladu přidá mužský španělský zpěv. Velmi opatrně se po chvíli v pozadí začíná ozývat bubínek, který zesiluje, až se k němu přidají kastaněty – skladba graduje – a následuje ve stejném rytmu část hraná na akordeon doprovázena kytarou, bicími, smyčci a vytleskávaným španělským rytmem. Skladba se před koncem ještě na chvíli uklidní, když opět započne zpěv, ale opět vygraduje společně se zpěvákovými falzety.

Ihned za provazochodeckým přichází pro uvolnění další komická scénka. Publikum se díky dudám znějícím v pozadí ocitne ve Skotsku, a na scéně se objeví dva golfovní hráči, kteří se snaží odpálit neposedný míček.

Dudy najednou přehluší zvuk bicí soupravy, která je ještě s basovou kytarou, saxofonem, klarinetem a klávesami zvukovým základem pro doprovod žonglérského čísla. (Tato skladba není obsažena v obsahu hudebního alba *Corteo*).

Číslo s marionetou (závěsnou akrobatkou) je komicky – lyrické a ukazuje divákům klaunovo „vnitřní“ dítě, když si chce s loutkou hrát s míčem. Při tomto čísle hraje skladba s názvem „*Reve d'un Pantin*“ (Sen loutky). Začíná hluboko znějící příčnou flétnou s unisono kytarou, kterou doplňuje altová zobcová flétna. Úvod posluchače přenesne snad až do dob renesance, ale jen do té doby, než se k nástrojům přidá ženský vokál v imaginárním jazyce: najednou se k celku přidají perkuse v latinsko – americkém rytmu, a i přesto, že melodie je stále velmi lyrická a je v pozadí jemně podporována smyčcovou sekcí, má velmi živočišný náboj. Tímto způsobem skladba plyne až do svého konce, nástroje se proplétají v lyrické melodii a sólový ženský zpěv se střídá se sborem.

„*Klezmer moment*“ začíná velmi živým vytleskávaným rytmem, přidává se baskytara a perkuse, později sólový klarinet, saxofon, housle, bicí a mužský i ženský francouzský zpěv, který v textu radí, že pokud se chceme cítit lépe, nesmíme uvažovat negativně. Tato skladba hraje v pozadí komické scénky, kdy se klaun předvádí publiku se svojí malou společnicí Valentýnou.

„*Guarda Lassú*“ je lyrické intermezzo přinášející po komickém čísle na scénu opět vážnost a uklidnění. Zaznívá unisono sborový zpěv, kterým se proplétá zvuk zobcové flétny. Za jejího znění přicházejí na pódium všichni účinkující, kteří se seskupí z obou stran pódia jako dva zneprátelené tábory. Toto pomalé lyrické intermezzo ale netrvá ani minutu a je vystřídáno energickou písní s prvky improvizace. Uprostřed začíná artistické číslo na odrazovém můstku. Celé toto číslo je pojmuto jako spor s dobrým koncem. Hudebně má zde hlavní úlohu opět budebník, který celý spor sleduje a doprovází bubnováním výkony artistů. Zajímavé je sledovat jeho práci s paličkami – pokaždé, když je jeden z artistů ve vzduchu, je ve vzduchu i jedna jeho ruka s paličkou. Nejen on, ale i klarinetista motivicky velmi pohotově reaguje na prováděná salta.

Následující číslo je vzdušná skupinová akrobacie, při níž zaznívá skladba, kterou na albu nenajdeme. Tato skladba má základ ve čtyřčtvrťovém taktu, který udržuje po celou dobu bubeník, a nad jeho linií improvizují virtuózní housle. Při tomto čísle má houslista své místo na můstku, který se nachází nad úrovní artistů. Je to proto, aby měl houslista přehled o prováděných saltech a skocích, aby na ně mohl reagovat svojí hrou. Housle také místy doplňuje akordeon a klávesy se zvukem klavíru.

Nastupuje hudebně komické číslo v podání kapelníka coby profesionálního „písače“, který na přání publika zapíská jakoukoli klasickou melodii. První z nich je bravurně zapískaný úryvek árie „La donna è mobile“ z Verdiho opery Rigoletto, poté následují mnohé známé melodie z děl Mozartových a na závěr vlastní melodie Cirque du Soleil v souboji s houslistou – a to vše je doprovázeno hrou na sklenice s vodou a tibetské mísy.

Následující číslo je pohádkové – evokuje skleněné těžítko, ve kterém se s jeho otáčením přesypává sníh: jedná se ekvilibristický výstup dvou „liliputánů“, nad nimiž sype sníh z rukávu létající anděl. Pohádková hudba s xylofonem pro toto číslo také není v albu obsažena.

„*Triangle tango*“ – Toto tango uvádí sólově klavír, který se stává doprovodným, když se k němu připojí sólové housle. Když se přidají bicí v tangovém rytmu, hlavní melodii přednáší dále housle, klavír a ostatní smyčce mají doprovodnou úlohu. Ještě později se na chvíli přidá ženský zpěv v imaginárním jazyce. Tato skladba doprovází gymnastický výstup dvou žen a jednoho muže.

Další číslo je akrobacie na volně stojícím žebříku, kterou doprovází pestrá skladba s názvem „*Balade Aut Bount Dune Echelle*“. Pomalá klarinetová melodie přednáší v úvodu motiv, který se následně proplétá celou touto rozmanitou skladbou. Nejprve je doprovázen pouze akordeonem, postupně se přidává kontrabas, ženský vokál, bicí a smyčcová sekce. Do tohoto podkladu později začne zpívat zpěvák imaginárním jazykem. Po chvíli se ovšem skokem skladba přesune do velmi rychlého polkového rytmu ve stylu čardáše, kde exceluje sólový klarinet v souboji s houslemi. V závěru se ale opět navrací první pomalá část, kterou skladba končí. Akrobatovy výkony jsou dokonale zpracovány i hudebně – například: když jede po žebříku dolů, klávesista zahraje všemi prsty sjezd po klaviatuře.

V dalším čísle vystupuje akrobatka na vzdušných gumách. Hudba k tomuto číslu má improvizální charakter – bongo a perkuse vytváří v rychlejším tempu podklad pro sólové housle a akordeon.

Úplně posledním číslem je náročná akrobacie na hrazdách. Osm artistů předvádí své výkony za doprovodu písně s názvem „*Che Finalone*“. Celá tato píseň je doprovázena na bongo a bicí soupravu, v úvodu sólové housle přednáší pomalou pentatonickou melodií ještě za doprovodu kytary. Později se přidá zpěvák se španělským textem a v mezihrách je střídán sólovou kytarou. Po chvíli bicí oznámí razantní oživení pohybu, k pentatonickému doprovodu orchestru se připojí i harmonika a zpěvák i zpěvačka zpívají velmi chytlavý refrén této písně. Později ještě dostane prostor jak sólová kytara (kytarista hraje na akustickou kytaru přímo na pódiu po boku artistů), tak i harmonika.

4.2 Delirium

V každém představení Cirque du Soleil je hudba hraná z větší či menší části živě – a zvláště pak v případě *Deliria* jde v podstatě o živý koncert prolínající se s artistickými výstupy. Proměňuje hudbu v pohyb a naopak.

Představení *Delirium* je na rozdíl od *Cortea* situováno na klasickém pódiu – kdy hlediště je obklopeno diváky pouze z přední strany.

Delirium přináší publiku doslova multimediální zážitek a obklopí diváky ohňostrojem obrazů a zvuků, při kterém mohou sledovat umění 36 umělců: 6 hudebníků, 12 tanečníků, 6 zpěváků, 9 akrobatů a 3 herce. Hudba má v tomto představení větší váhu, než v jakémkoli jiném představení Cirque du Soleil. Prostřednictvím techniky, (nad)lidských schopností a kreativity posouvá *Delirium* hranice možností představení v aréně. Na rozdíl od *Cortea* se už ale představení *Delirium* nehraje.

Kapela představení *Deliria* má následující složení:

- **Zpěvačky:** *Élyanne Breton, Gwen S. Jackson, Dea Norberg*
- **Zpěvák** *Chad Oliver*
- **Zpěváci/hráči na perkuse:** *El Hadji „Elage“ Diouf, Karim Diouf*
- **Baskytara:** *Maxime Lepage*
- **Pekuse:** *James Mack*
- **Klávesy, akordeon:** *Richard Maheux*
- **Sólová kytara:** *Alexis Messier*
- **Bicí:** *Mario Pietromonaco*
- **Trumpeta, perkuse:** *David Robitaille*
- **Vokály, kytara:** *Chad Oliver*

Delirium jsem viděla na vlastní oči v roce 2007 v pražské O2 aréně. Nebudu přehánět tvrzením, že nic podobného jsem do té doby neviděla. Po představení jsem si zakoupila hudební CD nosič z tohoto představení a do týdne uměla celý jeho obsah z paměti. Inspirován některými z nejpamátnejších hudebních momentů Cirque du Soleil se aranžér *Francis Collard* vrátil k dílům skladatelů Reného Dupérého, Benoîta Jutrasy a Violaine Corradi a vpustil nový život do těchto původních „klasik“. Výsledkem je unikátní směs perkusemi doprovázených písní, melodických balad a beatu inspirovaného rytmy z celého světa. Z pohledu diváka - posluchače si troufám tvrdit, že zrovna toto album má velkou šanci zaujmout „jen tak“, beze spojení s předchozím vizuálním zážitkem. Hudební obsah kombinuje elektronickou hudbu, pop, melodické balady a world music.

Nezasvěceného čtenáře by mohlo napadnout, že tento hudební „mišmaš“ snad ani nemůže uchu lahodit, ale když zůstanu u této kuchařské terminologie, musím podotknout, že není vůbec překořeněný. Je neuvěřitelné, jak spolu můžou na jednom albu koexistovat takřka ambientní skladby (*Bridge of sorrow*, *Climb*) s tak živočišnými a rytmickými kusy jako jsou *Too high* anebo *La nova Alegria*.

Patnáct písní, jež *Delirium* obsahuje, se zdá možná příliš, ale nezačne nudit: posluchače hned zkraje probudí velmi živým tempem, které je střídavě uvolňováno, aby se mohlo znovu navrátit. Z alba *Delirium* číší živočišnost, ale značně z kultivovaná a posluchači velmi příjemná. Je hned znát, že toto není hudba ke klidnému poslechu. Vybízí posluchače k tanci.

Celkem 12členná kapela má základní složení: bicí souprava, která je místy navíc podpořena několika bubny typu djembe a bongo; basová kytara, elektrická i akustická kytara, mužský či ženský sólový zpěv s dalšími vokály, objevují se i housle a trumpet – to vše doplňováno elektronickými prvky.

Jsou zde zařazeny ohnivé, divoké části – stejně tak jako pomalé – přinášející zklidnění. V textech písní se povětšinou objevuje angličtina, ovšem setkáme se i s francouzštinou, portugalsštinou a španělštinou.

Jednotlivé skladby do sebe zapadají, bezesporu podporují linii příběhu, kterou v představení doprovázejí. Tedy jako celek album působí relativně kompaktně – i když, pro nezasvěceného posluchače – „nediváka“ nemusí být tato kontinuita zcela hmatatelná. Každý posluchač si zde jistě časem najde své „favority“, ať už „na první poslech“, či později. Mně k srdci přilnula spíše první polovina obsahu alba (zřejmě díky líbivým pěveckým liniím).

Ač jsem přesvědčená o tom, že je věčná škoda nezjistit, co vlastně tak úžasného tato muzika doprovází, s klidným svědomím vám doporučím i samotný poslech. Ať posluchač chce, či ne, nabije ho toto album energií. Jestli se pro *Delirium* rozhodne z čistě hudebního gusta, či si raději vždy poslech spojí s dechberoucími kousky artistů, určitě neprohloupí.

V rámci celého dosavadního díla Cirque du soleil vnímám *Delirium* jako projekt, který ukázal nový a svěží směr, kterým se toto seskupení umělců vydalo.

Představení *Delirium* jako první a zatím jediné zpracovává reálný motiv lidského života. Jde o městský příběh z dnešní doby zobrazující pokus o znovunalezení rovnováhy ve světě, který se dostává do stále většího rozporu s realitou.

Hlavní postavou je obyčejný muž jménem Bill, který se čím dál více odlučuje od společnosti. Toto odloučení způsobuje virtuální způsob života a komunikace s okolím. Bill žije uprostřed bubliny, kde se počítače staly všudypřítomnými nástroji, které jej izolují od ostatních lidí.

Bill na své virtuální pouti potká mnoho prapodivných postav, které ho ale postupně navedou na cestu k pozitivní změně: naučí se, že lidé musí držet pospolu, aby přežili.

Samotné představení začíná velmi energickou, čistě bubenickou skladbou. Bubeníci jsou součástí scény, na které se zároveň publiku představuje „businessman“ – obyčejný muž v obleku, kolem kterého se pohybuje skupina tanečníků – jeho podřízených. Celá tato scéna skvěle přednáší úspěchanost dnešní doby. S posledním úderem úvodu naváže skladba s názvem „*Slipping Away*“, která na chvíli přináší uklidnění. Zaznívá mluvené slovo:

„Život začíná a končí jako otázka, na kterou neexistuje žádná odpověď. Jako zlomky věčnosti proplouváme časem a prostorem, propojeni pouze v našich snech společně.“

Z této skladby ovšem zazní jen úvod, na který navazuje další, tentokrát energická skladba s názvem „*Too High*“. Zpěvačka je středem celé scény a zpěvem i pohybem komunikuje s hlavní postavou – Billem, který se vznáší podle slov písně „příliš vysoko“ (doslova i přeneseně). Na pódiu jsou dobře vidět i baskytarista a trumpetista, který svými náročnými sóly prolíná trumpetové melodie se zpěvaččiným hlasem. Dějově se představení pomalu posouvá z reálného světa do toho virtuálního, kam se muž postupně uzavírá a zjišťuje, že zřejmě není úniku.

Z podzemí mezitím vylézá d'ábel na chůdách a za ním se scénou začínají prolínat další podivné postavy z virtuálního světa, kterou například ztělesňuje gymnastka s míčem. (V jejím míči můžeme pozorovat leitmotiv celého představení – bublinu, ze které Bill hledá únik).

Zajímavým prvkem na pódiu je vyvýšenina, ve které jsou nainstalovány bubny, na které tanečníci v oblecích příležitostně hrají, jak můžeme vidět na obrázku níže:

Vizuální efekty divákovi zprostředkovávají Billovy vzpomínky.

Gymnastku postupně „vytlačí“ z pódia pomalu přicházející členové kapely přinášející si svoje nástroje. (Bicí souprava – je na pojízdném podstavci, aby byla pohyblivá, baskytara dvě elektrické kytary, klávesy.)

Usadí se a začnou hrát píseň s názvem „*Time to go*“, při které zpěvačka létá zavěšena ve vzduchu, aby byla v Billově úrovni a mohla s ním komunikovat.

Scéna se postupně barevně změní z rudé do modré barvy, která znázorňuje vodu, s čímž korespondují i vizuální efekty. Zaznívá mollový a velmi pomalý úvod písně „*Bridge Of Sorrow*“. Zpěvačka na scéně citlivě doprovází svým zpěvem za doprovodu klavíru tři akrobatky na vzdušných šálách. Zhruba v polovině se charakter písně změní především prostřednictvím rytmu v živočišné tango se sólovou trumpetou. Scénou se neustále prolíná zmiňovaný d'ábel na chůdách a gymnastka s míčem.

Předešlá vodní scéna je vizuálním vírem „vypuštěna“, a pódium se promění opět do teplých barev. Diváci a artisté se ocitají na poušti obklopeni velmi energickou muzikou, ve které mají hlavní úlohu bubeníci. Na pódium probíhá jakýsi černošský domorodý tanec, a nad bubenickou linií se nesou hlasy zpěváků s prvky world music.

Následuje ekvilibristické číslo. Zpěvačka se tentokrát nevznáší, ale zpívá na pódium píseň „*Climb*“. Sólová trumpeteta se prolíná se zpěvem, ovšem tentokrát je to právě trumpetista, kdo „pluje“ vzduchem nad artistou.

Mezitím na scénu postupně přichází klávesista, baskytarista, kytarista a bubeník, aby postupně navázali na další píseň s názvem „*Walk on water*“. V úvodu této písně zaznívá reprodukovane mužský sbor, který evokuje gregoriánský chorál.

Nad pódium opět připlouvá Bill se svojí virtuální bublinou, a když se nachází přesně ve středu scény, hudba utichne. V tomto tichu se Bill dostane na chvíli nohama na zem a ptá se, jestli je to pořád ten podivný sen. Ticho a Billova promluva ovšem trvá jen krátce, a na pódium přiběhne 13 bubeníků, přičemž je opět vyneseno do vzduchu. Bubeníci utvoří dvě skupiny, které se rozprostřou po pódium, a přesně nad nimi Billovo místo nahradí při bubenické velmi energické mezihře dva artisté na lanech.

Napětí je následně vystřídáno uklidněním – pomalá trumpetová melodie uvede píseň „*Someone*“ – zpěvák i trumpetista se nachází na scéně spolu s artisty, kteří předvádí další závěsnou akrobacii.

Čistě bubenickou mezihrou je přivedena další píseň s názvem „*Alone*“. Za jejího znění tanečníci předvádí velmi energické tango. Hlavními nástroji této písně jsou akordeon, akustická kytara a ženský zpěv (přičemž zpěvačka prochází mezi tanečníky).

Bill se opět dostává nohama na zem, a vtom se diváci ocitnou na karnevalu v Riu de Janeiru: přesně takový je následující píseň, která má velmi živý sambový rytmus. Hlavní

roli na celé scéně má jednoznačně zpěvačka, která je postupně vynesena vysoko na Billovu „bublinu“. Její šaty se rozprostřou nad celým pódium a slouží jako stínové divadlo (tanečníci tančí pod jejími šaty). Se zpěvačkou zpívá také zpěvák, který ale stojí dole na pódium ještě společně s trumpetistou, baskytaristou a bubeníkem.

Po této velice pestré podívané jsou utlumena světla a uklidněné přináší pomalá píseň „*Slipping away*“, která zaznívá v tomto představení již podruhé – tentokrát ale celá. Doprovází číslo závěsné akrobacie v kruhu. Než zpěvačka načne první sloku této písně společně s trumpetistou, zazní opět mluvené slovo:

„Někde mezi realitou a fantazií hledáme něco, co jsme nikdy neztratili. Čekáme, až přijde čas jít dál.“

Po skončení písně „*Slipping Away*“ nastává opět na malou chvíli ticho při scéně, kdy se na pódium vrací bussinesman v obleku. Ticho ale opět netrvá dlouho a přichází artistka s hula obručkami, kterou doprovází píseň „*Cold flame*“ – rocková píseň s velkým podílem improvizace v klávesových a kytarových sólech. Zpěvák po celou dobu výstupu komunikuje s artistkou.

Následuje píseň „*One love*“ s velkým podílem elektroniky: zpěvačka stojí na vyvýšeném místě na pódiu a doprovází svým zpěvem skupinu tanečníků předvádějících scénický tanec. Bill se zde setkává s bussinesmanem a přiblíží se i zpěvačce, což dějově naznačuje počátek Billova správného směru uvažování. V druhé půli písně se přidá svým zpěvem ještě i další zpěvačka – obě jsou i herecky součástí scény, pohybují se mezi tanečníky.

V úvodu další písně „*Lifeline*“ zaznívá opět mluvené slovo:

„A tak můžeme pokračovat do budoucna: s oběma nohama pevně na zemi se dívat na hvězdy... na věky.“

Píseň „*Lifeline*“ doprovází čtyři akrobaty, kteří předvádí skupinovou silovou akrobacii. Zpěvačka zpívá po boku artistů a je doplňována v mezihrách mužským vokálem.

„*Time flies*“ je název písně doprovázející akrobatku na vzdušném lanu. Zpočátku ji zpívají zpěvák a zpěvačka, kteří proplovají vzduchem kolem akrobatky v železných kruzích. K nim se se svým zpěvem postupně přidají i všichni ostatní zpěváci, jejichž hlasy se prolínají se sólovou trumpetou.

Závěrečná scéna má rudou barvu, bubeník je s bicí soupravou přímo ve středu, kolem něj hrají další dva bubeníci. Postupně přichází i zbylí členové kapely, na scéně se opět setkávají všichni zpěváci a zpěvačky: kapela hraje velmi živou skladbu založenou na pulsujícím bubenickém podkladu. (Tato skladba se na albu *Delirium* nevyskytuje). Kolem kapely tancují tanenčníci a artisté, jejichž středem je Bill – již bez virtuální bubliny, které se konečně zbavil.

Závěrečnou písní k potlesku je jedna z neznámějších písní Cirque du Soleil – „Alegria“ s velmi živým sambovým rytmem: každou sloku zpívá jeden zpěvák/zpěvačka, v mezihrách exceluje trumpetista se svými sóly.

5 České cirkusy a hudba

Díky velké ochotě paní Dany Jungové a pana Jiřího Berouska mladšího jsem se dostala k informacím takřkajíc „z první ruky“ - přímo z prostředí dvou našich českých cirkusů. V následujících kapitolách tedy pojďme nahlédnout pod dvě česká šapitó – pod šapitó cirkusu Jung a Národního cirkusu originál Berousek.

Z důvodu zachování autenticity některých tvrzení jsou v následujících kapitolách použity přímé citace paní Jungové a pana Berouska prostřednictvím kurzívy označené uvozovkami.

Fotografie použité v následujících kapitolách pochází z archivů rodiny Jungových, Berouskových a z archivu fotografa Štěpána Pátála.

5.1 Cirkus Jung

Cirkus Jung se řadí mezi tradiční cirkusy zakládající si na rodinné tradici. Synové Erik a David Jungovi jsou již devátou generací. Pravda, není cirkusem velkým, ve svém základu momentálně čítá pouze tři členy – paní Danu, maminku synů Erika a Davida. Na konkrétní sezónu si ale vždy angažují členy z jedné až dvou rodin artistů, a k nim pochopitelně několik stavěčů. Protože sami zvířata nevlastní, angažují si právě artisty s drezúrou – například psů, holubů, a s artistickými čísly, kterými sami nedisponují – například nějaké „luft numero“ na hrazdě, a podobně.

Šapitó cirkusu Jung.

5.1.1 Artistické disciplíny v cirkusu Jung

Sama paní Jungová od svých šesti let vystupovala s plastickou akrobacií, předváděla balanc na pevném i volném lanu a později i tanec s hady (dokonce až s šesti hady najednou, atrakcí byla pět metrů dlouhá anakonda). V současné době dělá v cirkusu Jung moderátorku, asistentku při vystoupeních, anebo pokladní či prodavačku v kantýně – dle jejích slov „zkrátka, co je třeba“.

Příloha 26

Na fotografii vlevo Dana Jungová předvádí plastickou akrobacii ve věku 12 let; na fotografii vpravo pózuje s obrovskou anakondou ve věku 40 let.

Erik a David Jungovi předvádějí velké množství artistických disciplín. Jsou to například jízda na jednokolkách, točení porcelánových talířů, vrhání nožů, žonglování takřka s čímkoli – i s fotbalovými míči (jsou dokonce držiteli tří rekordů v České knize rekordů). Dále vystupují s diabolem³³ (i ohnivým), předvádí akrobatické výstupy, ekvilibristiku.

³³ Diabolo je žonglovací pomůcka skládající se z cívky, která je točena a vyhazována pomocí provázku uvázaného mezi dvě vodící hůlky držené žonglérem v rukách.

David Jung předvádí ekvilibristické číslo s žonglováním.

5.1.2 Činnost cirkusu Jung mimo hlavní představení

Kromě hlavních turné pořádá cirkus Jung kurzy žonglování pro veřejnost, a také pronajímá svá 3 cirkusová šapitó. V poslední době se také účastnil například natáčení videoklipu s kapelou Cartonage, ale také seriálu Tři mušketýři, francouzského filmu Muž, který se směje, s G. Depardieuem, a dalších.

5.1.3 Turné cirkusu Jung

Hlavní turné jezdí cirkus Jung od března do října. V zimě navštěvuje zahraničí, kde se nechává angažovat u jiných cirkusů (např. Francie, Německo, Belgie, Rakousko, atd.), ale také jezdívá na zimní vánoční turné – cca od 15. prosince do 15. ledna. V rámci České republiky pořádá cirkus Jung představení spíše v menších městech. Za týden navštíví většinou

dvě města, na jednu „štaci“ tedy může odehrát až 8 představení. Jedno představení trvá cca hodinu a půl.

5.1.4 Činnost cirkusu Jung mimo hlavní turné

Co se v cirkusu děje mimo hlavní sezónu, tedy v době, kdy se zrovna nevystupuje? Náročné artistické kousky se musí denně trénovat, aby si představení udržovala vysokou úroveň – takže především neustálý trénink, oprava poničených věcí, aut, přívěsů a renovace rekvizit.

Trio Jung: zleva David Jung, Dana Jungová, Erik Jung

5.1.5 Cirkus Jung a hudba

Hudbu vybírají všichni společnými silami. Většinou vzniká nejprve samotná choreografie jednotlivých čísel, ke kterému se průběžně dohledává vhodná hudba, dle jejíhož charakteru se potom ještě vytváří kostýmy.³⁴ Například, když se v cirkusu Jung vystupovalo s hady, toto vystoupení doprovázela skladba „In A Persian Market“ (původně od Alberta Ketélbeye) tehdy v nové verzi od Jamese Lasta, a „orientální vystoupení bylo na světě“. Inspirace dle paní Jungové mnohdy přichází i z filmu – například po zhlédnutí filmu Matrix

³⁴ Choreografem cirkusu Jung je Štěpán Karlesz – bývalý člen taneční skupiny UNO.

bylo jasno: ušily se kostýmy – dlouhé pláště, a žonglovalo se v „matrixovém“ stylu na hudbu z tohoto filmu. Nebo například hudba a kostýmy pro žonglérské vystoupení podle hudby z filmu Fantom opery...

Cirkus Jung tedy sice nedisponuje doprovodnou kapelou k představením, ale ani nepotřebuje „diskžokeje“. Každý, kdo vstupuje do manéže předvádět své číslo, si pustí příslušnou skladbu sám. V situacích, kdy vystupují v manéži všichni, přepíná hudbu předem určený pomocník.

V zahraničí si ale členové cirkusu Jung vyzkoušeli vystupovat i za doprovodu hudby hrané živými kapelami. Jednalo se o německé cirkusy „Corty Althoff“³⁵, cirkus „Giovanni Althoff“, také zimní cirkus „Martin Hanson“ v Holandsku a cirkus „Lydia Zavatta“ ve Francii. Hostování v těchto cirkusech probíhalo postupně v letech 2000 – 2005.

Kapely měly vždy 6 – 8 členů, hudební obsazení bylo u všech těchto cirkusových kapel běžné – tzn. klávesy, žest'ové dechové nástroje, bicí, a také nástroje smyčcové – z nich převážně housle. Ve všech těchto cirkusech se drželi uniformity oblékání muzikantů: oblek s košilí a kravatou v letních měsících, v zimě ještě navíc se sakem či cirkusovým livrejem. V každém cirkusu také měli hudebníci vyhrazené speciální místo pro kapelu tak, aby měli přehled o dění jak na scéně, tak i v hledišti. Takové místo se nachází nad vchodem pro artisty (nebo případně vedle něj) a jedná se v podstatě o jakési vyvýšené pódium. Ve zmiňovaném holandském cirkusu „Martin Hanson“ se ale nevystupovalo v klasickém cirkusovém šapitó, nýbrž v halách a různých kulturních domech. V tomto případě se ale pódium stavělo také vždy vyvýšené – zkrátka, aby zůstal princip přehledu hudebníků o všem dění zachován.

Secvičování konkrétních čísel s kapelou bylo podle paní Jungové náročné – převážně z důvodu nedostatku času. Když vezmeme v potaz, že se muselo s kapelou domluvit a secvičit 10 rodin z celého světa, přičemž každý na to měl cca půl hodiny, je to logické.

Taková cirkusová kapela musí mít velmi schopné muzikanty, protože notový materiál nedostávají s předstihem – ba naopak, musí být schopni hrát „z listu“ a ještě svůj hudební projev korigovat s právě probíhajícím číslem. Vlastně varianta, že dostanou noty, je ještě ta lepší. Často si artisté přinesou svoji hudbu jen na CD nosiči, a muzikanti musí být schopni zareagovat odposlechem. Poněvadž ale i tito (byť vynikající) muzikanti jsou jen lidé, nejde

³⁵ Corty Althoff je jeden z největších a nejstarších cirkusů v Německu.

vždy vše „hladce“. Paní Jungová uvádí z vlastní zkušenosti, že vůbec ne po třicetiminutové zkoušce, ale teprve až po několika společně odehraných představeních „*to teprve bylo ono*“. Protože muzikanti pochopitelně postupně konkrétní číslo poznávali a také zjišťovali, jak a na co reaguje publikum – a tomu všemu přizpůsobili styl hry. Ale ne u všech čísel to šlo. Například skladbu z filmové verze muzikálu Fantom opery prý kapely hrály bravurně, ale se skladbami z filmu Matrix už nastal problém. Samozřejmě, že v klasickém nástrojovém složení lze jen velmi těžko napodobit zvuk filmové hudby s vysokým podílem elektroniky, proto si tento soundtrack členové cirkusu Jung raději nechávají vždy pouštět reprodukováně, aby byla zachována atmosféra ekvilibristického čísla.

O vlastní živé kapele členové cirkusu Jung neuvažují hlavně z finančních důvodů. Paní Jungová tvrdí, že to byla velmi zajímavá zkušenost, ale myslí si, že živá hudba je vhodná především k drezúře zvířat a klaunským vystoupením, kdežto pro čísla, která chtějí „vyzařovat“ určitý styl, je prý lepší volit originální hudbu reprodukovanou.

Nenechme se ale mýlit, v cirkusu Jung naše uši potěší kromě hudby reprodukované i hudba živá. Erik a David Jungovi jsou opravdu všestranně nadaní, což dokazují při svých vystoupeních hudebních klaunů, kde hrají na několik hudebních nástrojů – například na klávesy, trumpetu, saxofon, knoflíkový akordeon. V zimním období, kolem vánočních svátků, také z důvodu navození atmosféry zařazují před a po představení několik vánočních koled, což se setkává s velkým ohlasem.

Snad jako každý cirkus také cirkus Jung používal pro svá představení Fučíkův „Vjezd gladiátorů“. Důležitá je dle slov paní Jungové ale zdánlivě nepodstatná věc - výběr závěrečných písní. Tedy písní, které zaznívají při „děkovačce“ a jejich hlavním kritériem je především rytmus, který bude diváky stimulovat k potlesku. Momentálně má cirkus Jung mezi takovými písněmi například aktuální moderní remixovou verzi původní italské písně „Tu vuò fà l'americano“ – „We No Speak Americano“³⁶, nebo „Pijáckou píseň“ z operety Der Bettelstudent (Žebravý student) od Karla Millöckera.

Na závěr této kapitoly jsem chtěla zařadit nějakou zajímavost, či zvláštnost. Pídila jsem se po skutečnosti, zda mají členové cirkusu Jung nějaké cirkusové pověry, či tradice, které pečlivě dodržují (aby jim například přinesly štěstí). Bohužel (či bohudík) Jungovi zřejmě pověřiví nejsou a ani žádné tradice neudržují, spíše stojí nohama pevně na zemi: věří,

³⁶ Originální píseň je z roku 1956; text: Nicola Salerno, hudba Renato Carosone.

že jediné, co jim přinese úspěch při představeních, jsou hodiny strávené poctivým tréninkem a přípravou.

Nicméně ale přece se mi paní Dana Jungová nakonec svěřila se vzpomínkou z dětství:

„Můj dědeček Rudolf Jung a tatínek Dominik Jung věřili, že když se přijelo na plac, kde se začalo stavět šapitó, a jako první tam přišel nějaký kluk, tak to znamenalo, že bude kšeft. Ale když tam první přišla stará babka, tak hned naříkali, že tam už ani nemusíme stavět, protože nikdo na představení nepřijde. No, co vám mám povídat: někdy to pasovalo, někdy ne. Jsou to zkrátka jen pověry.“

Sourozenci Erik a David Jungovi.

P O Z O R !

Pouze jediný den

CIRKUS JUNG

Po úspěšném turné do severní Afriky, jižní Ameriky, východní Asie, západní Austrálie, po bouřlivém úspěchu v Drážďanech, Cukavě, Novém Mlýnu a Kotejčině navštíví naše město světoznámý cirkus JUNG
Čtěnímu publiku našeho města a okolí představení se slavnostním vjezdem v úterý masopustní dne

10. ÚNORA 1970 V MILEVSKU

Budete mít jedinečnou příležitost spatřit berberské lvy, indické slony, africké opice, uralské koně, divoké medvědy, místní pavlány a chuligány a jinou domácí havěť, spolu s nepřehlédným kolektivem našich nejlepších cirkusáků. ● Po průvodu, který vyjde ve 3 hodiny odpoledne zbelitovského čáru od sokolovny a projede milevskými rozkopanými bulváry, bude v manéži na velkém rinku upraven nejpokrokovějšími metodami a vybaven všemi technickými vymoženostmi 20. století
v tuzexovém provedení tento

PROGRAM:

- | | |
|---|---|
| 1. VOUNÁ DRESURA KONĚ Sigoura Dalího — před odchodem do kočákuho festivalu | 6. KOVBOJ TOM FREED — stílející kočky zavěšenými prokletě níže, dá Vám prožit okamžiky nervového napětí |
| 2. UKÁZKA MÁCVIKU DRAVÉ ZVĚŘE — lvů, tygrů, pardálů, šakalů a jiného drabného hmyzu — ředitel vlastní rukou | 7. AFRIKA YOLÁ — CVIČENÍ HADÍ — Niks Mustafa |
| 3. CLOVNI THE BESTSELLERS A BIMBA — pobaví široké maso smutných tváří | 8. LOS ORANGUTÁNOSS — DRESURA OPIC |
| 4. PROVAZOLEZKYNĚ MISS GLAJCHA — nadchne svou odvahou | 9. KOUZELNÍK BARDUBOS - překoná všechny písečné kouzelníky |
| 5. NEJSILNĚJŠÍ MUŽ SVĚTA — zdvihá každou ruku 5 q | 10. Vrcholná část programu — „SKOK SMRTI“ — Džim Buffalo |
- Vstupné dobrovolné — raději víc — děti a vojáko polovici!

Po představení **MERENDA** v Klubu pracujících

Začátek v 19 hodin ● Vstupné na merendu 10,— Kčs

Hraje cirkusová kapela - řídí Jaroslav Skalický

Masky vítány ● Úbor vlastní! — I dámy!

Zve **MAŠKARNÍ SDRUŽENÍ**

LUNA PARKY

sebačká Bažantnice, Horka, atd.

Plakát lákající na představení cirkusu Jung z roku 1970.

5.2 Národní cirkus originál Berousek

5.2.1 K historii a úspěchům cirkusu Berousek

Tradici českého cirkusu Berousek založil Ignác Berousek před 85 lety. Původně se jednalo o pouliční kejklářství, až v roce 1918 vzniklo první cirkusové šapitó Berousek, které hrdě neslo jméno svého zakladatele. Syn Ignáce Berouska, Ferdinand, přejmenoval v roce 1941 cirkus Berousek na cirkus Centrál. Cílem této zásadní změny názvu bylo odlišit se od jiných cirkusů či artistů, které v té době také začali užívat Berouskovo jméno. A tehdy začala nová filozofie rodiny Berousků, kterou Berouskovi udržují dodnes: cirkus se otevřel i ostatním zahraničním cirkusům chovajícím lásku a úctu ke zvířatům a cirkusovému řemeslu.

Příloha 27: Jiri Berousek starší za svých mladých let s medvědy oblíbenkyněmi.

Ovšem ne vždy bylo vše ideální. Znárodnění majetku v roce 1948 se bohužel nevyhlo ani rodině Berousků. Byli nuceni se rozloučit se zvířaty, která byla právoplatnými členy rodiny. Umělecký tým se rozpadl, někteří artisté se stali zaměstnanci státních cirkusů, jiní se rozjeli po celém světě, kde sklízeli mnoho úspěchů s artistickými a drezérskými čísly.

V 70. letech minulého století se natáčel známý film „Šest medvědů s Cibulkou“, ve kterém účinkoval Ferdinand Berousek se svými syny a medvědy. Jeden z nich, medvědice

„Rocky“, zemřela teprve před dvěma roky. Zvířata z cirkusu Berousek se také účastnila natáčení některých televizních reklam a hudebních videoklipů.

Rodina Berousků procestovala pod záštitou státního cirkusu více než 40 zemí. Koncem 80. let sklídl Jiří Berousek se svou „Medvědí revue“ ve Spojených státech amerických velký úspěch, dokonce dostal ocenění od tehdejšího prezidenta USA George Bushe za humánní drezúru medvědů. Toto ocenění dokazuje zachování původní filozofie cirkusu - spojení maximální profesionality s láskou a úctou ke zvířatům. Na základě mezinárodního úspěchu a politických změn v České republice se Jiří Berousek s rodinou rozhodli v roce 1990 vrátit z Ameriky a vybudovat od základů vlastní cirkus.

Sourozenci Jiří a Renata Berouskovi jsou již sedmou generací cirkusu Berousek, pokračují v rodinné tradici a nesou filozofii Ferdinanda Berouska do nového tisíciletí. V roce 2002 získal Originál Cirkus Berousek od Sdružení českých cirkusů a varietních umělců, se souhlasem Ministerstva kultury, právo užívat název Národní cirkus, jako jediný v České republice.

5.2.2 Cirkus Berousek dnes

Představení cirkusu Berousek každoročně navštíví průměrně více než 280 tisíc návštěvníků v téměř dvou stech reprízách představení. Na provozu celého cirkusového zázemí se podílí více než 50členný tým. Artisté, kteří zde působí, jsou z celé Evropy.

Příloha 28: Šapitó Národního cirkusu originál Berousek

Národní cirkus originál Berousek chová více než 80 kusů cizokrajných zvířat, například slony, velbloudy, zebry, lamy, papoušky ara, pštrosy, opice, koně fríské, andaluské, lipické, arabské a plnokrevné. Tradicí rodu Berousků je chov medvědů, který tento cirkus proslavil nejvíce. Kromě „Medvědí revue“ tento cirkus láká diváky na drezúru slona indického, zeber, velbloudů a lam, volný výcvik arabských plnokrevníků a chystá nové číslo s papoušky.

Cirkus Berousek patří v drezurním umění mezi světovou špičku, což potvrzuje mnoho získaných ocenění.

Zimoviště cirkusu Berousek je u Českého Brodu – ve vesnici Bylany. Jedná se o bývalý zámek, který si Berouskovi zrenovovali vlastníma rukama. Na turné jezdí tento cirkus od března do listopadu, přičemž v měsíci srpnu kvůli horkům vynechává a vrací se do Bylan. V prosinci, lednu a únoru nemají Berouskovi prázdniny, ale jezdí se svojí drezúrou zvířat do zahraničí.

Příloha 29: Renata Berousková při drezúře zeber.

5.2.3 Artistické disciplíny

V cirkusu Berousek vystupují akrobaté na odrazovém můstku, visuté hrazdě, předvádí balanční výkony na volném žebříku. Dále jsou zde k vidění skákači na trampolíně, vzdušná akrobacie na šálách, žonglérské vystoupení s tenisovými raketami, basketbalovými míči a kužely. Umělecká choreografie včetně celého programu se pravidelně mění každé dva roky.

5.2.4 Činnost cirkusu Berousek mimo hlavní turné

- Natáčení reklam se zvířaty
- Zajištění zvířat k firemním a soukromým akcím
- Zajištění artistů k firemním a soukromým účelům
- Pronájem cirkusových stanů a předstanů ke komerčním i soukromým účelům

5.2.5 Hudba cirkusu Berousek

Cirkus Berousek používá k doprovodu svých představení hudbu reprodukovanou, ale ještě do roku 2006 měl svoji živou kapelu se šesti až sedmi hudebníky s nástrojovým obsazením: dechy – saxofon, trumpet, pozoun; bicí souprava, kytara, baskytara, klávesy. Z důvodu ekonomické krize ale museli Berouskovi kapelu rozpustit. Pan Jiří Berousek mladší tvrdí, že nedostatek peněz na financování hudebníků byl až posledním důvodem, který ho k takovému rozhodnutí přiměl: „*Najímal jsem si muzikanty z Ukrajiny ze Státního lvovského cirkusu – oni se ale velmi rádi napili, a potom hráli falešně. Živá hudba je sice živá hudba, ale než takováto nekvalitní produkce, to raději reprodukováná jistota.*“ A tak se dnes cirkus Berousek může pochlubit u cirkusů v České republice ojedinělým vícekanálovým zvukem, kterou jim zajišťuje i s osvětlením společnost „MusicData“.

Program i hudbu k němu sestavuje a vybírá sám pan Jiří Berousek mladší. První údajně vždy vzniká myšlenka konkrétního čísla a stylu, ve kterém bude secvičeno, a teprve posléze se k němu dohledává vhodná hudba: „*...potom jedu do Bontonlandu do Prahy, tam strávím několik hodin denně jen posloucháním. Nakoupím desítky cédéček, doma je pak ještě poslouchám a promýšlím spojení představení s hudbou.*“ Je to zdlouhavý proces, na kterém si pan Berousek mladší nechává velmi záležet. S vybranou hudbou potom jede do nahrávacího studia, kde hudbu nechá sestříhat přesně na míru číslům v představení – podle jeho slov v podstatě žádná vybraná skladba nikdy nezazní v plném originálním znění: „*...kolikrát si*

říkám, že kdyby autoři slyšeli výsledek, asi by se divili. Ale já ty skladby nekazím – jen je přizpůsobuji artistům a zvířatům našeho cirkusu.“

Zvuk v cirkusu Berousek má na starosti zvukový technik, který zná představení nazpaměť a přesně ví, kdy a jakým způsobem zareagovat. Během představení sedí u počítače na místě, ze kterého má přehled o dění na scéně.

Podle pana Berouska mladšího byla velká výhoda živé kapely při výpadcích elektřiny: alespoň dechová sekce mohla pokračovat dál, a tak diváci o to méně pocítili technické problémy. Technickým problémům se ale v cirkusu Berousek snaží co nejvíce předcházet, a proto se jistí záložním zdrojem, který při výpadku elektřiny udrží počítač v bdělosti. Zvuk to sice na dobu výpadku nezachrání – čísla musí pokračovat dále bez hudby, ale díky záložnímu zdroji se urychlí proces při obnovení přívodu elektřiny – bez něj by se počítač musel restartovat a hudba znovu spouštět.

Dalším způsobem jistění je také fakt, že všechny skladby mají ve skutečnosti mnohem delší dobu trvání než je doba trvání jednotlivých čísel, a to z prostého důvodu: kdyby se, a to zvláště při drezúře zvířat, něco „zvrtilo“, aby hudba pokračovala dál a číslo mohlo být postupně plynule dokončeno.

5.2.5.1 Hlavní hudební principy užívané v cirkusu Berousek

- Při vrcholu artistických čísel je jinak hlasitá hudba utlumena, což podpoří pozornost u diváků.
- Na začátku a v závěru každého čísla zaznívá pochod - na tzv. „děkovačku“, který publikum podporuje v potlesku. Tento pochod doprovází celé představení a postupně se pro diváky stává známým prvkem. Je původně složený pro švýcarský Cirkus Knie – Berouskovi ho převzali a upravili pro své potřeby.

5.2.5.2 Hudba aktuálního programu cirkusu Berousek

Pan Jiří Berousek mladší říká: *„Dělám klasický cirkus a udržuji tuto tradici. Stejně tak jako klasická hudba se nedá ničím nahradit, tak ani klasický, tradiční cirkus se nedá nahradit tím novým. Dokud tu budu, budu si za tím stát. Ale zase na druhou stranu, v hudbě musím jít alespoň trochu s dobou: měl jsem původně obavy, když zařadím například na závěr žonglérského čísla, které doprovází hudba moderní kapely Prodigy, klasický pochod, že se to bude navzájem bít. Nakonec to ale funguje a setkává se s ohlasem.“*

V aktuálním programu představení cirkusu Berousek je k vidění celkem 17 čísel, včetně klaunských výstupů. Uvedme si pro příklad ta nejzajímavější čísla s jejich charaktery a hudebními styly:

- Vysoká jezdecká škola – pentatonika; trumpety: turecký styl.
- Poetické artistické vystoupení na vzdušných gumách – pomalý valčík; klavír, smyčce.
- Exotická drezúra zeber a lam – prvky world music; bubny a perkuse: africký styl.
- Drezúra 14 - ti arabských koní – čardáš, cimbál: cikánský styl.
- Akrobacie na odrazovém můstku (skupina „Al Capone“) – kapela „Big Bad Voodoo Daddy“³⁷: „mafíánský“ styl.
- Před posledním číslem programu, kterým je věhlasné „Medvědí revue“ (mimoходом také doprovázeno kapelou „Big Bad Voodoo Daddy“), se musí v manéži poskládat a sestavit dřevěné pódium, což zabere poměrně dlouhou dobu. Během této doby probíhá „hudební“ číslo klauna se čtyřmi vybranými diváky. Každý z diváků dostane svůj nástroj: trumpetu (atrapa), kytaru (koště), mikrofon (sprcha) a buben (skutečný). Klaun postupně učí všechny zúčastněné „muzikanty“ hrát na jejich nástroje: kromě bubnu se o zvuk nástrojů stará technik, který bedlivě sleduje dění na scéně, aby hudební úryvky pustil včas.

³⁷ Big Bad Voodoo Daddy je současná americká swingová kapela založená v roce 1989 v Kalifornském městě Ventura. Mezi její nejznámější písně patří „Go Daddy-O“, „You & Me & the Bottle Makes 3 Tonight (Baby)“, a „Mr. Pinstripe Suit“.

Příloha 30: Sourozenci Jiří a Renata Berouskovi předvádějí drezúru koní.

Stejně jako v závěru kapitoly o cirkusu Jung jsem i zde chtěla umístit nějakou zajímavost, a získala jsem hned dvě:

Při svých návštěvách Berouskova cirkusu jsem si nemohla nevšimnout, že slonici Naiře hraje v jejím stanu přes den neustále rádio. Když zaznívá píseň, která se slonici líbí, dává to najevo tancem: kyne hlavou a chobotem do rytmu, zvedá přední nohy, a vypadá jako nejspokojenější tvor na planetě Zemi. (Nejvíce tancovala na píseň „Poupata“ od Michala Davida.)

V rozhovoru s panem Jiřím Berouskem mladším jsem se zajímala, zda on sám ovádá hru na nějaký hudební nástroj, či rád zpívá. On o sobě však tvrdí, že má přímo hudební „hluch“ a na základní škole měl zakázáno zpívat z „bezpečnostních“ důvodů.

Příloha 31: Slonice Naira překračuje při představení Jiřího Berouska mladšího.

Příloha 32: Autorka práce v šapitó Národního cirkusu originál Berousek.

6 Výzkum a jeho výsledky - zpracování dotazníků

Můj výzkum byl zaměřen na provozování hudby v českých a světových cirkusech, a cílem bylo srovnat tyto poměry u nás a ve světě. Získala jsem odpovědi od dvaceti českých³⁸ a od osmnácti světových cirkusů³⁹, přičemž jsem nerozlišovala cirkus tradiční a nový. Tyto odpovědi jsem získávala prostřednictvím elektronického dotazníku. Pět otázek v něm obsažených a jejich výsledky a srovnání uvádím níže:

Otázka č. 1:

Používáte při svých představeních hudbu živou, či reprodukovanou?

³⁸ České cirkusy: Jung, Národní cirkus originál Berousek, Berosini, Romanza, Prince, Pacific, Jo – Joo, Humberto, Cramer, Carini, Berousek sultan, Alex, Alegrie, Bob Navarro King, Tornado, Salto, Legrando, Kellner, La Putyka, Te-Ty.

³⁹ Německé cirkusy: Probst, Busch, Roncalli; italské cirkusy: Il circo italiano, Darix Togni; španělský Circo Americano; francouzské cirkusy: Cirque Baroque, Zingaro, Pinder; polské cirkusy: Korona, Zalewski; Čínský národní cirkus, Královský kanadský cirkus, Moskevský státní cirkus, dánský cirkus Baldoni, maďarský cirkus Nemzeti, finský cirkus Finlandia a americký Ringling Bros. and Barnum & Bailey circus.

Otázka č. 2:

Kolik členů má vaše hudební kapela doprovázející představení?

Otázka č. 3:

Jaké nástrojové obsazení má vaše kapela?

K této otázce se respondenti vyjadřovali písemně.

- Nástroje, které můžeme slyšet při představeních cirkusů v České republice, jsou: trumpet, klávesy, bicí souprava a zpěv, méně už potom pozoun, saxofon, elektrická kytara a baskytara, akordeon a housle.
- Nástroje nejvíce se vyskytující ve světových cirkusech jsou: saxofon, pozoun, trumpet, klarinet, flétny, klávesy, housle, violoncello, elektrická kytara a baskytara, bicí, perkuse, xylofon a zpěv.

Otázka č. 4:
Kde získáváte hudbu k vašim představením?

Otázka č. 5:

Pokud používáte již existující skladby jiných autorů - ať už živě hrané či reprodukované, uveďte prosím některé.

➤ **Cirkusy v České republice:**

hudba Cirque du Soleil, hudba z filmů Charlieho Chaplina, Música para circo, hudba německého cirkusu Roncalli, Dana Hocking, Enya, Lady Gaga, Madonna, taneční mixy vycházející na CD nosičích, jako například Taneční Liga; Jacques Offenbach, Šum svistu (Dan Nekonečný), hudba z amerického muzikálu A Chorus line, Jaroslav Ježek, Jiří Šlitr, Jiří Suchý, Zdeněk Barták, Karel Svoboda, vokální trio The Puppini sisters, česká kapela Basta fidel, hudba z filmu Trio z Belleville.

➤ **Cirkusy ve světě:**

Hudba violoncellistky Bely Emerson, Teda Barnese, kapela Gopher mambo, „*Ne me quitte pas*“ – šanson francouzského šansoniéra Jacquese Brela.

6.1 Shrnutí výsledků výzkumu

Jak můžeme vysledovat z grafů výše uvedených, je naprosto zřejmé, že cirkusy v České republice oproti těm světovým živou hudbu provozují jen velmi zřídka. A pokud tomu tak je, nejdená se mnohdy přímo o doprovodnou kapelu jako takovou, ale například jen o čísla hudebních klaunů. Zahraniční cirkusy (a nemusíme přitom jezdit daleko) si pěstují tradici živých kapel, případně kombinují hudbu živou s hudbou reprodukovanou.

Důvody, proč české cirkusy upustily od živého hudebního doprovodu, jsou především ekonomické. Ale i prostřednictvím reprodukované hudby se snaží docílit vysoké úrovně svých představení, například tím, že si konkrétní skladby nechají k daným číslům nastříhat dle svých požadavků, a také kvalitní zvukovou výbavou.

Dle mého názoru ale živou kapelu hudba reprodukováná nemůže plnohodnotně nahradit, proto nám zbývá jen doufat, že české cirkusy v budoucnu zažijí renesanci cirkusové hudby a navrátí se zpět k tradici živého hudebního doprovodu. Vždyť přece „co Čech, to muzikant“, jak praví oblíbené české rčení: a proto doufám, že se mi za dvacet až třicet let dostane do rukou nový výzkum, který reprodukovanou hudbu v našich cirkusech zaznamená v minimální míře.

ZÁVĚR

Cílem mé diplomové práce bylo objasnit základní pojmy spjaté s cirkusy a varieté s přihlédnutím k hudbě dříve i dnes, a na základě těchto informací zhodnotit a nastínit hudební produkci cirkusů v České republice a v zahraničí.

Jsem nesmírně ráda tomu, že mohla vzniknout tahle pestrá závěrečná práce z tak zajímavého prostředí. Studium pramenů mě v mnohém inspirovalo a obohatilo. Každá z jednotlivých kapitol by mohla být podkladem pro mnohé další práce a výzkum s nimi spojený, proto jsem se snažila informace zde obsažené kvantitativně přizpůsobit na přijatelnou míru. Dle mého názoru bylo nevyhnutelné zařazení mnoha obrazových příloh, které tuto práci obohacují o další informace a čtenáři umožňují bližší vhled do světa cirkusů a varieté.

Setkání s panem Jiřím Berouskem mladším a komunikace s paní Danou Jungovou byly velmi zajímavé. K provozování svých cirkusů přistupují zodpovědně a láskyplně, což se velmi pozitivně odráží v jejich práci. Navzdory nejistotě tohoto povolání se ale nevzdávají a upevňují svojí píli a cílevědomostí tradici cirkusů v České republice.

Výzkum této práce, který byl zaměřen na srovnání hudby cirkusů českých a zahraničních, mě ale popravdě zklamal. České cirkusy mají v posledních letech v hudební složce velmi sestupnou tendenci a nekladou na ni velký důraz oproti zahraničním cirkusům, což je škoda. Chápu, že jsou to především dlouhodobě nepříznivé ekonomické důvody, které vytlačily živé hudebníky z českých cirkusů. I přesto ale nepřestanu doufat, že se situace bude postupně zase vyvíjet k lepšímu.

Myslím si, že tato diplomová práce může být přínosem nejen hudebníkům, ale i komukoli jinému se zájmem o cirkusovou a varietní tematiku.

Literatura, prameny

HANČL, Tonda. *Ejhle, cirkusy a varieté: první český cirkusový slovník*. Vyd. 1. Brno: Rovnost, 1995, 163 p., [8] s. barev. il. ISBN 80-858-2609-7.

CIHLÁŘ, Ondřej. *Nový cirkus: s doslovem O atribuci divadlu od Jana Dvořáka*. Vyd. 1. Editor Jan Dvořák. Praha: Pražská scéna, 2006, 263 s. Panorama českého alternativního divadla, 14. ISBN 80-861-0255-6.

GRAVES, Robert. *Řecké mýty*. Praha: Levné knihy KMa, 2004, 738 s. ISBN 80-730-9153-4.

Akademický slovník cizích slov: [A-Ž]. 1. vyd. Praha: Academia, 1997, 834 s. ISBN 80-200-0607-9.

SKOVAJSA, Marek. *Občanský sektor*. Praha : Portál, 2010. ISBN 979-80-7367-681-0.

DVOŘÁK, Vladimír. *Všechny náhody mého života*. 1. vyd. Praha: Kredit, 1991, 156 s., [19] s. fot. ISBN 80-852-7908-8.

TILIU, N. PAŘÍKOVÁ, M. *Emil Artur Longen 1885-1936*. Praha: Městská knihovna v Praze, 1991.

BASS, E. *Jak se dělá kabaret?* Praha: J. Springer, 1917.

KAZDA, J. a J. KOTEK. *Smích Červené sedmy: ze zlaté doby českého kabaretu 1910-1922*. Praha: Československý spisovatel, 1981.

POKORNÝ, J. *Knih o kabaretu*. Praha: Mladá fronta, 1988.

ČERVENÝ, J. *Paměti Mansardy*. Havlíčkův Brod: Východočeské nakladatelství, 1962.

LESSIG, Lawrence. *Remix: making art and commerce thrive in the hybrid economy*. London: Bloomsbury Academic, 2008. ISBN 978-140-8113-479.

VRABELOVÁ, Anna. *Integrace cirkusových prvků do hodin TV na prvním stupni ZŠ*. Brno, 2012. Dostupné z:

https://is.muni.cz/th/180176/pedf_m/anna_vrabelova_diplomova_prace.pdf. Diplomová práce. Masarykova univerzita. Vedoucí práce Mgr. Marek Trávníček.

WURMOVÁ, Alžběta. *Cirkus a nomádství*. Brno, 2011. Dostupné z:

https://is.muni.cz/th/333139/fss_b/bakalarka.pdf. Bakalářská práce. Masarykova univerzita. Vedoucí práce Mgr. et Mgr. Adéla Soralová.

MACHÁČKOVÁ, Helena. *World music na Moravě a ve Slezsku, inspirační zdroje*. Brno, 2008. Dostupné z: http://is.muni.cz/th/179640/ff_b/World_Music.pdf. Bakalářská práce.

Masarykova univerzita. Vedoucí práce PhDr. Aleš Opekar, CSc.

Circus Maximus. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA):

Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z:

http://cs.wikipedia.org/wiki/Circus_Maximus

VACULÍK, Pavel. Cirkusy a atrakce v Praze v 1. pol. 19. stol. *Cirkusy a varieté* [online].

2008 [cit. 2013-04-06]. Dostupné z: <http://cirkusy.xrs.cz/clanky/cirkusy-attrakce-v-praze-v-1-pol-19-stoleti/>

Antonín Hančl: Články autora. *Pozitivní noviny* [online]. [cit. 2013-04-16]. Dostupné z:

<http://www.pozitivni-noviny.cz/cz/clanky-autora-219>

Diabolo. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia

Foundation, 2001- [cit. 2013-04-06]. Dostupné z: <http://cs.wikipedia.org/wiki/Diabolo>

Cirkus. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia

Foundation, 2001- [cit. 2013-04-06]. Dostupné z: <http://cs.wikipedia.org/wiki/Cirkus>

Varieté. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia

Foundation, 2001- [cit. 2013-04-06]. Dostupné z:

<http://cs.wikipedia.org/wiki/Variet%C3%A9>

Televarieté. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: <http://cs.wikipedia.org/wiki/Televariet%C3%A9>

Kabaret. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: <http://cs.wikipedia.org/wiki/Kabaret>

Rusko: Moskva - Moskevský cirkus. In: *Světadily* [online]. [cit. 2013-04-06]. Dostupné z: <http://rusko.svetadily.cz/Moskva/za-poznanim/clanky/Moskevsky-cirkus>

Počady: Kabaret u dobré pohody. *Česká televize* [online]. [cit. 2013-04-16]. Dostupné z: <http://www.ceskatelevize.cz/porady/899675-kabaret-u-dobre-pohody/>

Malý televizní kabaret. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-16]. Dostupné z: http://cs.wikipedia.org/wiki/Mal%C3%BD_televizn%C3%AD_kabaret

Emil Artur Longen. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: http://cs.wikipedia.org/wiki/Emil_Artur_Longen#Longen_kabareti.C3.A9r_a_divadeln.C3.ADk

Za vesnickými muzikanty: Jiří Červený. *ČESKÁ TELEVIZE. Česká televize* [online]. [cit. 2013-04-06]. Dostupné z: <http://www.ceskatelevize.cz/porady/10095349282-za-vesnickymi-muzikanty/21154215360/>

BASTON, Kim. *Popular entertainment studies: Circus Music: the eye of the ear* [online]. Australia: The University of Newcastle, 2010 [cit. 2013-04-01]. ISSN 1837 - 9303. Dostupné z: <https://nvaajs.newcastle.edu.au/ojs/index.php/pes/article/viewFile/14/14>

Screamer: March. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: https://en.wikipedia.org/wiki/Screamer_%28march%29

La plus importante et la plus prestigieuse manifestation mondiale du Cirque [online]. [cit. 2013-04-06]. Dostupné z: <http://www.montecarlofestival.mc/>

Definition Of Music. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: http://en.wikipedia.org/wiki/Definition_of_music

Vaudeville. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: <http://en.wikipedia.org/wiki/Vaudeville>

Julius Fučík (skladatel). In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: http://cs.wikipedia.org/wiki/Julius_Fu%C4%8D%C3%ADk_%28skladatel%29

John Philip Sousa. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: http://en.wikipedia.org/wiki/John_Philip_Sousa

Sousaphone. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: <http://en.wikipedia.org/wiki/Sousaphone>

Karl King Page [online]. [cit. 2013-04-06]. Dostupné z: <http://www.karlking.us/>

Getty H. Huffine. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: http://en.wikipedia.org/wiki/Getty_H._Huffine

Gustav Peter. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-16]. Dostupné z: http://en.wikipedia.org/wiki/Gustav_Peter

Fred Jewell [online]. [cit. 2013-04-16]. Dostupné z: <http://www.simplycircus.com/?q=node/125>

Bob and Bill [online]. [cit. 2013-04-06]. Dostupné z: <http://www.bobandbill.net/>

Totem: Creators. *Cirque Du Soleil* [online]. [cit. 2013-04-06]. Dostupné z: <http://www.cirquedusoleil.com/en/shows/totem/show/creators.aspx>

Danny Elfman: Composer. *Cirque Du Soleil* [online]. [cit. 2013-04-06]. Dostupné z: <http://www.cirquedusoleil.com/de/press/kits/corporate/cirque-du-soleil/creators/elfman-danny.aspx>

Zumanity: Creators & Authors. *Cirque Du Soleil* [online]. [cit. 2013-04-06]. Dostupné z: <http://www.cirquedusoleil.com/en/shows/zumanity/show/creators.aspx>

Corteo: Creators & Authors. *Cirque Du Soleil* [online]. [cit. 2013-04-06]. Dostupné z: <http://www.cirquedusoleil.com/en/shows/corteo/show/creators/maria-bonzanigo.aspx>

Cirque du Soleil: Corteo [DVD]. Sony Pictures Home Entertainment, 2006.

Believe: Creators & Authors. *Cirque Du Soleil* [online]. [cit. 2013-04-06]. Dostupné z: <http://www.cirquedusoleil.com/en/shows/believe/show/creators.aspx>

Dralion: Creators & Authors. *Cirque Du Soleil* [online]. [cit. 2013-04-06]. Dostupné z: <http://www.cirquedusoleil.com/en/shows/dralion/show/creators/violaine-corradi.aspx>

Ovo: Creators & Authors. *Cirque Du Soleil* [online]. [cit. 2013-04-06]. Dostupné z: <http://www.cirquedusoleil.com/en/shows/ovo/show/creators/berna-ceppas.aspx>

Alegria: Creators & Authors. *Cirque Du Soleil* [online]. [cit. 2013-04-06]. Dostupné z: <http://www.cirquedusoleil.com/en/shows/alegria/show/creators.aspx>

Cirque Du Soleil: Discography. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: http://en.wikipedia.org/wiki/Cirque_du_Soleil_discography

Samplování. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: <http://cs.wikipedia.org/wiki/Sample>

Co je to ten Klezmer. ČESKÉ KLEZMEROVÉ STRÁNKY. [online]. [cit. 2013-04-06]. Dostupné z: <http://klezmer.hyperlink.cz/cojeto.htm>

Potpourri (music). In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: http://en.wikipedia.org/wiki/Potpourri_%28music%29

Nino Rota. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: http://cs.wikipedia.org/wiki/Nino_Rota

Erich Wolfgang Korngold. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-06]. Dostupné z: http://cs.wikipedia.org/wiki/Erich_Wolfgang_Korngold

Karl King Page [online]. [cit. 2013-04-06]. Dostupné z: <http://www.karlking.us/>

IMAX. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-15]. Dostupné z: <http://cs.wikipedia.org/wiki/IMAX> Big Bad

Big Bad Voodoo Daddy. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-15]. Dostupné z: http://cs.wikipedia.org/wiki/Big_Bad_Voodoo_Daddy

Expozice české loutky a cirkusu: Národní muzeum [online]. [cit. 2013-04-06]. Dostupné z: <http://www.nm.cz/Historicke-muzeum/Expozice-HM/Expozice-ceske-loutky-a-cirkusu.html>

Cirqueon: nový cirkus v České republice [online]. [cit. 2013-04-06]. Dostupné z: <http://www.cirqueon.cz/>

Baraboo: Circus World Museum. [online]. [cit. 2013-04-06]. Dostupné z: <http://www.baraboo-wisconsin.net/circus-world-museum.html>

Jiří Červený. [online]. 2008 [cit. 2013-04-06]. Dostupné z: <http://ottos.blog.cz/0807/jiri-cerveny>

GÖSSEL, Gabriel. Červená sedma na gramofonových deskách. [online]. [cit. 2013-04-06]. Dostupné z: <http://www.radioservis-as.cz/archiv04/2004/20pub3.htm>

Flašinet. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-16]. Dostupné z: <http://cs.wikipedia.org/wiki/Fla%C5%A1inet>

Orion R. Farrar. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-16]. Dostupné z: http://en.wikipedia.org/wiki/Orion_R._Farrar

Seznam příloh a jejich zdrojů

Příloha 1: Circus Maximus; zdroj: Circus Maximus. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-16]. Dostupné z: http://commons.wikimedia.org/wiki/File:Circus_Maximus_%28Atlas_van_Loon%29.jpg

Příloha 2: P. Astley; zdroj: Antonín Hančl: Ejhle, cirkusy a varieté!. *Pozitivní noviny* [online]. [cit. 2013-04-16]. Dostupné z: <http://www.pozitivni-noviny.cz/cz/clanek-2007110062>

Příloha 3: Klaun Auriol; zdroj: Antonín Hančl: Ejhle, cirkusy a varieté!. *Pozitivní noviny* [online]. [cit. 2013-04-16]. Dostupné z: <http://www.pozitivni-noviny.cz/cz/clanek-2007110062>

Příloha 4: Foto z 37. ročníku cirkusového festivalu v Monte-Carlu. Zdroj: International circus festival of Monte Carlo. [online]. [cit. 2013-04-16]. Dostupné z: <http://apnews.com/2012/12/21/international-circus-festival-of-monte-carlo-from-17th-january-2013/>

Příloha 5: Vladimír Dvořák s Jiřinou Bohdalovou uvádějí Televarieté, za nimi v pozadí je orchestr Václava Hybše. Zdroj: Televarieté. *Česká televize: Pořady* [online]. [cit. 2013-04-16]. Dostupné z: <http://www.ceskatelevize.cz/porady/879118-televariete/>

Příloha 6: Interiér kabaretu „Chat Noir“ v dobách jeho největší slávy. Zdroj: Chat Noir cabaret Paris. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-16]. Dostupné z: http://commons.wikimedia.org/wiki/File:Le_Chat_noir_cabaret_Paris_2_postcard.jpg

Příloha 7: E. A. Longen; zdroj: Emil Artur Longen. ŠERÁK, Jarda. *Picasa Web Albums* [online]. 2009 [cit. 2013-04-06]. Dostupné z: https://picasaweb.google.com/lh/photo/xXeOUDb7lmDsnFUrJ_uDQg?feat=directlink

Příloha 8; zdroj: Longenova kabaretní skupina. ŠERÁK, Jarda. *Picasa Web Albums* [online]. 2009 [cit. 2013-04-06]. Dostupné z: <https://picasaweb.google.com/lh/photo/o1v61LCeVhCuzISDqZASNA?feat=embedwebsite>

Příloha 9: Jiří Červený; zdroj: Jiří Červený. [online]. 2008 [cit. 2013-04-06]. Dostupné z: <http://ottos.blog.cz/0807/jiri-cervený>

Příloha 10: E. Bass; zdroj: Eduard Bass. [online]. [cit. 2013-04-06]. Dostupné z: <http://osobnosti.detske-hry.com/foto/e/eduard-bass/2.jpg>

Příloha 11; Všechny ilustrace dobových plakátů pochází z tohoto zdroje: *Circus Museum: Collectie Best* [online]. [cit. 2013-04-06]. Dostupné z: www.circusmuseum.nl/

Příloha 12: K. L. King; zdroj: *Karl King Page* [online]. [cit. 2013-04-06]. Dostupné z: <http://www.karlking.us/>

Příloha 13: Rok 1914: „*Sells-Floto & Buffalo Bill Wild West Combined Shows*“ – kapela uvnitř cirkusového stanu. Karl King je čtvrtý zleva ve spodní řadě. Zdroj: Karl L. King: *Sells-Floto*. [online]. [cit. 2013-04-16]. Dostupné z: http://www.karlking.us/sells_floto.htm

Příloha 14: Cirkusové šapitó cirkusu „*Sells – Floto*“; foto z roku 1914; zdroj: Karl L. King: *Sells-Floto*. [online]. [cit. 2013-04-16]. Dostupné z: http://www.karlking.us/sells_floto.htm

Příloha 15: H. Fillmore; zdroj: H. Fillmore. [online]. [cit. 2013-04-16]. Dostupné z: <http://www.nationalbandassociationhalloffame.org/directory/Media/Photos/Fillmore/Fillmore.jpg>

Příloha 16: Titulní strana Trombone Family; zdroj: Trombone Family. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-16]. Dostupné z: <http://en.wikipedia.org/wiki/File:TromboneFamilyFillmore.jpg>

Příloha 17: J. N. Klohr; zdroj: John. N. Klohr. [online]. [cit. 2013-04-16]. Dostupné z: <http://www.thejoyboys.com/pix/klohr.jpg>

Příloha 18: Upoutávka Vaudevillu (USA, 1899); zdroj: Vaudeville: Hurly Burly Extravaganza. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-16]. Dostupné z: http://upload.wikimedia.org/wikipedia/commons/thumb/a/a4/Hurly-Burly_Extravaganza.jpg/290px-Hurly-Burly_Extravaganza.jpg

Příloha 19: Notová ukázka hlavního motivu skladby „*Souvenir de Cirque Renz*“; zdroj: Souvenir de Cirque Renz. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-16]. Dostupné z: <http://upload.wikimedia.org/wikipedia/commons/f/fa/Souvenir-de-Cirque-Renz-Xylophon.svg>

Příloha 20: F. Jewell; zdroj: Fred Jewell. [online]. [cit. 2013-04-16]. Dostupné z: http://encycl.opentopia.com/term/Fred_Jewell

Příloha 21: J. P. Sousa; zdroj: J. P. Sousa. [online]. [cit. 2013-04-16]. Dostupné z: <http://waltertheburninggiraffe.tumblr.com/post/14686529092/john-philip-sousa-for-all-you-fans-of-marches>

Příloha 22: J. Fučík; zdroj: Julius Fučík. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2013-04-16]. Dostupné z: http://upload.wikimedia.org/wikipedia/commons/c/c2/Julius_fucik.gif

Příloha 23; Všechny ilustrace bookletů pochází z tohoto zdroje: Cirque du Soleil: *Musique. Richasi* [online]. [cit. 2013-04-06]. Dostupné z: <http://www.richasi.com/Cirque/Musique/index.html>

Příloha 24; Všechny fotografie skladatelů CDS pochází z tohoto zdroje: Cirque du Soleil Shows. *Cirque du Soleil* [online]. [cit. 2013-04-16].

Dostupné z: <http://www.cirquedusoleil.com/en/shows.aspx>

Příloha 25; Všechny fotografie z představení Corteo a Delirium pochází ze soukromého archivu Cirque du Soleil.

Příloha 26; Všechny fotografie z kapitoly 5.1 pochází ze soukromého archivu cirkusu Jung.

Příloha 27: Jiří Berousek starší za svých mladých let s medvědími oblíbenkyněmi. Zdroj: Soukromý archiv Národního cirkusu originál Berousek.

Příloha 28: Šapitó Národního cirkusu originál Berousek; zdroj: Soukromý archiv Národního cirkusu originál Berousek.

Příloha 29: Renata Berousková při drezúře zeber. Zdroj: Soukromý archiv fotografa Štěpána Pát'ala.

Příloha 30: Sourozenci Jiří a Renata Berouskovi předvádějí drezúru koní. Zdroj: Soukromý archiv fotografa Štěpána Pát'ala.

Příloha 31: Slonice Naira překračuje při představení Jiřího Berouska mladšího. Zdroj: Soukromý archiv fotografa Štěpána Pát'ala.

Příloha 32: Autorka práce v šapitó Národního cirkusu originál Berousek. Zdroj: Soukromý archiv fotografa Štěpána Pát'ala.

Anotace

Jméno a příjmení:	Michaela Kejíková
Katedra:	Katedra hudební výchovy
Vedoucí práce:	Mgr. Květuše Raueová - Fridrichová
Rok obhajoby:	2013

Název práce:	Hudba cirkusů a varieté
Název v angličtině:	The music of circuses and variety shows
Anotace práce:	Diplomová práce pojednává o cirkusech, varieté a dalších pojmech s nimi spjatými se zaměřením na hudební produkci těchto podniků.
Klíčová slova:	cirkus, varieté, hudba, cirkusová hudba, kabaret, estráda, music hall, Cirque du Soleil
Anotace v angličtině:	This thesis deals with the circus, variety show and other concepts with them adherent focused on music production of these enterprises.
Klíčová slova v angličtině:	circus, variety shows, music, circus music, cabaret, vaudeville, music hall, Cirque du Soleil,
Přílohy vázané v práci:	32 příloh
Rozsah práce:	124 stran textu
Jazyk práce:	Jazyk český