UNIVERZITA PALACKÉHO V OLOMOUCI

Pedagogická fakulta

Katedra hudební výchovy

David Kousal

4.ročník – prezenční studium

Obor: matematika – hudební výchova

Elektrická kytara v rockové a jazzové hudbě

Diplomová práce

Vedoucí práce: PaedDr. Jaroslav Vraštil Ph.D.

OLOMOUC 2007

Děkuji PaedDr. Jaroslavu Vraštilovi Ph.D. za odborné a vstřícné vedení práce.

Prohlášení

Prohlašuji,že jsem diplomovou práci vypracoval samostatně a použil jen uvedených pramenů a literatury.

V Olomouci dne 27.6.2007

Obsah:

 strana

1.
 Úvod ………………………………………………………………………..
4

2.
 Nástroj ………………………………………………………………………
5

2.1.
 Popis nástroje ……………………………………………………………….
5

2.2.
 Specifika techniky hry elektrické kytary …………………………………...
8

2.3.
 Historie ……………………………………………………………………..
9

3.1.
 Nástrojové aparatury ……………………………………………………….
14

3.2.
 Signálové efektové procesory ……………………………………………..
24

4.
 Osobnosti elektrické kytary ………………………………………………..
29

4.1.
 Rockoví a bluesoví kytaristé …………………………………………….....
29

4.2.
 Jazzový kytaristé …………………………………………………………...
67

4.3.
 Výrazné postavy české kytarové scény …………………………………….
71

5.
 Závěr ……………………………………………………………………….
80

6.
 Použité prameny …………………………………………………………....
81
1. Úvod

V této práci bych rád přiblížil čtenáři svět hráče na elektrickou kytaru. Pokusím se dotknout všech částí problematiky spojených s tímto nástrojem a vytvořit tak široký náhled do tohoto světa. Cílem tedy nebude každou problematiku rozkrývat do nejmenších detailů, ale podat rozumnou informaci o stadiu vývoji nástroje, jeho minulosti, tradičních formách, nastínit užívanou terminologii, která je vzhledem k původu nástroje anglická, seznámit se s technickým zázemím, což považuji za velmi důležité, byť se zdá, že jde o informace nehudební. Na kratších monografiích osobností, které jsem vybral doufám dostatečně reprezentativně, si čtenář vytvoří i praktický obraz o nástroji, na základě osudů a prožitků těch nejpovolanějších. Osobností je celá řada a rozsah diplomové práce neumožňuje uvést jejich širší okruh, vybíral jsem tak, aby se v životopisech významných hráčů rýsovala cesta vývoje elektrické kytary. Práci začnu anatomií nástroje, dotknu se zvláštností hry na něj, ty by pak měly být vysvětleny seznámením s technickými vlastnostmi ozvučovacích aparatur. Souvislosti a celkový kontext by měl vyplynout s monografiemi, které v závěru nabídnou pohled i do domácího prostředí.

2. Nástroj

2.1. Popis

[image: image5.jpg]

1-Hlava

2-Sedlový pražec

3-Ladící mechaniky

4-Pražce

5-Táhlo, kovová výztuha

6-Orientační značky poloh

7-Krk s hmatníkem

8-Zámek spojení krku a korpusu

9-Tělo

10-Snímače

11-Ovládání snímačů

12-Kobylka

13-Ochranný kryt, pickguard

Popis nástroje začneme hlavou, která je na konci nástroje. Nese ladící mechaniky, jimiž se[image: image1.jpg]

 nastavuje pnutí strun. Tradiční postavení kolíčků je vyobrazené postavení 3+3 (Gibson Les Paul), běžné pak 6 v řadě (Fender Stratocaster), méně obvyklé nesymetrické 4+2 (Music Man Silhouette), či 6 v řadě ze spodu (některé modely Jackson). Existují i kytary bez hlavy (Steinberg, Hohner) s laděním umístěným na těle kytary. Hlava končí sedlovým pražcem, vyrobeným z kosti, mosazi, ocele, grafitu, nebo podobného středně tvrdého materiálu. U dvojzvratných tremol typu Floyd-Rose jsou místo něj „zámky“ , které stisknutím strun zabraňují rozladění. Sedlový pražec pokračuje hmatníkem s pražci, vykládaný orientačními značkami, který je nesený krkem. Ten je pro eliminaci tahu strun vyztužen kovovým táhlem. Počet pražců je obvykle 22 nebo 24. Zámek spojení těla a krku je nejčastěji šroubovaný(= bolt-on (Fender)), méně lepený (= set-in (Gibson)) nebo krk prochází tělem kytary(= neck-thru). Tělo tvoří dřevěný masiv, na kterém jsou uchyceny struny v kobylce. Nese také snímače a jejich ovládací prvky. Na boční hraně těla jsou rolny pro uchycení pásu při hře ve stoje.

Materiály

Nástroj se kromě experimentů vyrábí ze dřeva, tělo obvykle z mahagonu, lípy, olše, jasanu,javoru,...

případně z jejich vrstvených kombinací (mahagon+javorová deska). Na krk se užívají především tvrdší typy dřeva, pro hmatník pak palisandr, eben nebo javor.

Kobylky

Dělíme do tří skupin. „Pevné kobylky“ vývojově navazují na tvary kobylek akustických kytar (struník + kobylka), pokračují trapézovým, můstkovým typem (Gibson), lisované plechové masivy s posuvnými kameny a strunami procházejícími tělem (Fender).

[image: image2.jpg]jaciro tooien 6 magnety

SINGLE - COIL

| —— CEeE—
ee 00 “'

cee
e magney plastovykt

HUMBUCKER

e-0 0000 opané vina
= d—F
=
—F —
e —
_I_Y_‘ _Y_Y_‘
5 N

magnet slutuiicimag, pole civek

„Jednoduché vibrátové“ systémy vyráběla první firma Bigsby (kobylka + speciální struník s pákou umožňující změnu výšky tónu), nejčastěji pro kytary Gibson, později Fender opět s lisovaným masivem s posuvnými kameny, patentované „Fender Synchronized Tremolo“ (1954), napůl fixované pružinami. Od této doby se užívá v názvosloví kytarových kobylek podobné koncepce matoucí název tremolo.

„Dvojzvratné tremola se zámky“ typu Floyd-Rose, poprvé u kytar Kramer. Struny mají zamykání na sedlovém pražci a v kobylce, ta visí na dvou masivních šroubech, tah strun je kompenzován protitažnými pružinami.

[image: image3.jpg]

Snímače

 Podle provedení a počtu cívek je můžeme rozdělit na „single coil“ nebo dual coil = „humbucker“. Rozdíl ve zvuku je okamžitě patrný. Single coil snímače mají (v základním provedení) jen jednu cívku s vinutím, rezonanční kmitočet snímače je vyšší než u humbuckeru, který má cívky dvě, zapojené v sérii. Humbucker tak produkuje vyšší výstupní napětí, a díky polaritě cívek je u něj (opět v základním zapojení) dosaženo výrazného potlačení indukce rušivých signálů. Klasický single coil snímač má nevýhodu ve vysoké indukci těchto napětí a vyšší rezonanční kmitočet u single coilu může na některých aparátech způsobovat problémy při zkresleném zvuku. Pro potlačení tohoto nepříjemného jevu vytvořil Fender nejprve revoluční snímače Lace Sensor (používal např. Eric Clapton i Jeff Beck) a nejnověji řadu Noisless pickups. Jsou i další možnosti jak snížit brum a rušení, ne vždy se to děje bez vlivu na zvuk (přídavné cívky, filtry, aktivní elektronika), a tak je někdy lepší ponechat výborné originály. V dřívějších dobách ale zesilovače neposkytovaly samy takové zkreslovací funkce, pro jejich nabuzení/nakreslení byl vhodnější snímač typu humbucker. Díky níže položeným frekvencím i dnes zůstává humbucker nejrozšířenějším snímačem pro větší zkreslení.. U humbuckeru nemusí být zvuk tak sevřený pro doprovodnou hru, ale ponechává si krásnou reakci na kytaristovu práci při sólové hře. Zvuk se i při shodném snímači liší podle typu magnetů. Podle použitých magnetů je můžeme rozlišit na keramické/feritové a AlNiCo.

Další rozdělení bychom mohli udělat na aktivní a pasivní. Příznivci i odpůrci obou systémů jsou často zarytí, skutečně se nedá říci, který je lepší. Někdy se může zdát, že vedení signálu tranzistorovou technikou napájenou z baterií může negativně ovlivnit přirozenost signálu, obzvláště potrpí-li si hráč na celolampový zvuk, ale příznivci jsou spokojeni s neovlivňováním výstupního signálu kabelem, možností úprav úrovně i frekvence ještě v kytaře, jinou reakcí na rušivé signály... Na poli aktivních snímačů pro kytary vládne firma EMG, na které hrál třeba Ritchie Blackmore nebo Zakk Wylde. V pasivních snímačích najdeme širší nabídku, nepřeberné množství typů, výrobců i rozdílů v kvalitě. Z firem je již léta na špici DiMarzio a Seymour Duncan.
Specifickou kategorií by mohly být snímače pro kytarové syntezátory, MIDI snímače, například od Korg, Shadow, Yamahy či nejrozšířenější GK-2/GK-3 od fy Roland.

Ovládání snímačů

Ovládá se hlasitost a množství výšek tzv. „tónovou clonou“, ovladače se označují „volume“ a „tone“, u některých kytar jsou ovladače pro každý snímač zvlášť (Gibson), většinou jsou však pro všechny společné (Fender). Mezi snímači se volí tří nebo pěti polohovým přepínačem. Tak je signál propojen do výstupu na konektor jack 6,3 mm a dále veden nesymetrickým stíněným kabelem.

Ladění

Standardně ladíme kytaru E,A,D,g,h,e (vzestupně od basových (E,A,D), po melodické (g,h,e)), u dnes častých sedmistrunných modelů se přidává basová H (H,E,A,D,g,h,e). Nejjednodušší „transponované“ ladění se provádí přeladím každé struny o stejný interval (+1,-1,...,-5 půltónů). U „dropped“ ladění se přelaďuje jedna struna (typické dropped d D,A,D,g,h,e). Další „open“ a „modal“ ladění pak již po hře prázdných strun produkují akord, u open durový (open A: E,A,e,a,cis,e), mollový (open Fmi: F,C,f,as,c,f), u modálních sus akord (Dsus4: D,A,D,g,a,d). Uvedená ladění se dají dle fantazie mísit, použitých bychom našli na 8 desítek.

Struny

Rozlišujeme dle jejich tloušťky. Běžná je sada 010,013,017,026,036,046 (v setinách palce). Rozměry jednotlivých strun se pak pohybují v intervalech 008-013,011-017,014-026,022-036,030-044,038-056. Firmy je nabízejí v rozličných kombinacích. Melodické struny e,h,g jsou „plain steel“ bez vinutí,kromě nejtvrdších sad, kde se užívá vinutá g, basové d,a,e jsou vinuté „wound“. Vinutí známe kulaté „roundwound“ (cinkavý zvuk) a ploché „flatwound“ (kulatý zvuk – užívají jazzový hráči). K výrobě se užívá slitina niklu nebo čistá ocel.

[image: image4.png]

Trsátka

Obvykle se vyrábí z nejrůznějších typů PVC. Užitý materiál a tvar určuje jejich zvukové vlastnosti. Je tedy osobnostní volbou hráče.

Slide

Slide = „válec“ se užívá skleněný nebo kovový (zvukově odlišné). Umožňuje hru v přirozeném ladění, usnadněnou orientací pražci, přesto hra s ním je velmi náročná na intonaci. Nabízí efekt podobný portamentu u klávesových nástrojů (plynulá změna výšky tónu), rozsáhlou škálu vibrata.

2.2. Specifika techniky hry elektrické kytary

Tlumení strun = z vlastností zkresleného zvuku (viz. dále) plyne neustálá potřeba tlumit nehrající struny. V pravé ruce tlumí hráč od dolní části dlaně po boční část palce, v levé bokem mírně ohnutého ukazováku. Hrané struny volně procházejí pod ohnutou malíkovou hranou.

Alternate picking = tzv. poctivé trsátko, je střídavý kyvadlový úder, vychází ze zápěstí pravé ruky.

Střídání se dodržuje i při obíhání strun.

Sweep picking = tzv. zametání, je nestřídavý úhoz - tahem předloktí přes struny, užívá se při rozkladech akordů, hře rychlých arpegií (famózně tuto techniku ovládal Jason Becker)

Economy picking = tzv. úsporné trsátko, je částečně střídavý úder, při změně struny se dodržuje směr pohybu předloktí, struna se neobíhá. Technická náročnost tkví ve správném rytmickém provedení (hojně užívá jazzový kytarista Frank Gambale)

Bend = ohýbání tónu, propnutím struny prsty levé ruky se mění ladění struny, provádí se v rozmezí půl až dva celé tóny, nejhojněji o tón. Vytažený tón se často vibruje. Technika dovoluje jemnou práci s přirozenou intonací tónu.

Legato (hammering, hammer-on, pul-off) = technika se provádí stejně jako u klasické kytary, prostřednictvím strhu (pull-off) a doklepu (hammer-on), avšak vlastnosti zkresleného zvuku dovolují tuto techniku provádět na delších úsecích. Při správném provedení neklesá hlasitost ani nekolísá barva tónu (mistrovsky tuto techniku ovládá Joe Satriani).

Tapping = hammering pravou rukou, nejčastěji 1-2 prsty. Techniku na konci 70. let vynalezl Eddie Van Halen, umožňuje rychlou efektní hru (rozklady akordů, daleké skoky v melodii, neobvyklé provedení melodií)

Palm muting = tlumení dlaní. Hraný tón je tlumen dolní částí dlaně těsně za kobylkou, vznikne tak typický temný stccatový tón (často užíval jazzman Al di Meola). Kombinací hry trsátkem pouze dolů na basových strunách a tlumení malíkovou hranou dlaně vznikne typický zvuk heavy metalových doprovodů, který je stavěn právě na kontrastu tohoto typu tlumení a netlumených přiznávek.

Artificial harmonics = umělé flažolety, hrají se také se zkresleným zvukem, hranou palce vytvoříme hned po úhozu trsátkem uzlový bod v oblasti nad snímači, akusticky téměř neslyšitelný tón zkreslením ožije podle výšky barvami kulatými až jedově pisklavými

Pikování = Kombinace hry prsty a trsátkem najednou. Užívá se především pro doprovodné party.

2.3. Historie

Na počátku cesty k elektrické kytaře stojí problém, jak zesílit zvuk drnkacích nástrojů v jazzovém (dechovém) orchestru.Prvním řešením byli rezonátory u akustických nástrojů, jež zesilovali jejich původní zvuk. Druhá možnost zesílení elektrickou cestou začala u neúspěšných pokusech s gramofonovými krystalkami až k elektromagnetickému snímání. Chronologicky asi první Lloyd Loar proslul především jako nástrojař, akustický inženýr a konstruktér. Sám byl léta profesionálním muzikantem, hrál na mandolínu a banjo. Nejznámější se stala jeho činnost u firmy Gibson, kde stavěl mandolíny, mandoly, mandocella a kytary. Do firmy nastoupil v roce 1919 jako designérský poradce, bližší vztahy s touto firmou udržoval již od roku 1911 v roli „firemního“ hráče. V prosinci 1924 firmu Gibson opouští kvůli svým novým cílům, stává se profesorem akustiky na Music School at Northwestern University in Evanston Illinois. Již mezi roky 1919-24 experimentoval s magnety a dráty a první snímač byl na světě. V těchto letech měl postavit violu s masivním tělem (solid body) elektrifikovanou snímačem, zvuk nástroje se mu nelíbil, nástroj ani nápad nepatentoval. Snímač však užil k ozvučení svého modelu mandolíny F-5 . Teprve v roce 1933 spoluzaložil firmu Vivitone, která nabízela i elektrické nástroje osazené Lloydovými snímači. Současně s Loarem experimentují George Beauchamp a John Dopyera celkem úspěšně s rezonátory u akustických nástrojů, sám Beauchamp pak na začátku 30.let s elektromagnetickými snímači. U firmy Rickenbacher (psáno původně s "ch")pak roku 1934 vyrobili a hlavně patentovali havajskou kytaru, kterou pojmenovali Frying pan (pánvička), protože měla kulaté hliníkové tělo a silně připomínala právě tvar nádobí. O dva roky později i tzv. „Electro Spanish“, která byla de facto elektrifikovanou španělskou kytarou, a dokonce elektrické housle. Byl zde užit elektromagnetický snímač, jenž se stal vzorem pro všechny následovníky. Snímače se začaly objevovat na klenutých jazzových kytarách, ale při větším zesílení přinášely problémy se zpětnou vazbou. Tento problém již v r.1939 téměř odstranil Lester William Polfus, známí pod pseudonymem Les Paul, vložením dřevěného masivního bloku do středu akustického nástroje, tedy krk, snímač i kobylka jsou spojeny masivem, rezonanční dutiny jsou pouze po stranách nástroje. Soukromně si ho nazve „log“ (poleno). Nebyl však jenom vynálezce, ale i velmi schopný hudebník. Se svou ženou Mary Fordovou nahrál v roce 1951 hit How High the Moon, kterého se prodalo v té době rekordních více než milion a půl výlisků. Nápad nabízí Gibsonu, který ho v tu dobu odmítá, ke spojení dojde až později na začátku 50.let. Nicméně elektrifikované akustické nástroje umožnily kytaře prosazovat se v orchestrech a tanečních skupinách, nejen při živých produkcích, ale i v nahrávacích studiích a rozhlase. První „elektrické“ kytary se pomalu stávaly základním nástrojem populární hudby. Přičinila se o to hudba taneční, která se provozovala v barech a tavernách. V třicátých letech byl nejpopulárnější styl honky-tonk, plný veselosti a bláznivin. Jako jeden z prvních proslul kytarista, trombonista a aranžér Eddie Durham, jenž působil ve skupině Counta Basieho. Ale na scénu přichází mladý Charlie Christian, člen velmi známého Benny Goodman Bandu. Narodil se roku 1919 v Dallasu a na kytaru se začal učit velmi brzy. Už jako teenager, v roce 1934, hrál na basu ve skupině Alphonso Trenta a o šest let později už jej John Hammond doporučuje Goodmanovi. Po turné do New Yorku se setkává a jamuje s jazzovými velikány Dizzie Gillespiem, Theloniem Monkem a Charlie Parkerem. Hodně nahrává, ale ve třiadvaceti letech umírá na tuberkulózu. Ukázal světu obrovskou melodickou a harmonickou invenci, užíval sustain a nebývalé možnosti elektrické kytary. V orchestru se dokázal sólově prosadit a kytaristé byli jeho hrou jako očarováni. Vždyť do té doby se kytara používala jenom jako součást doprovodné sekce. Objevují se další jazzoví hráči - Tal Farlow, Wes Montgomery, Howard Roberts, Herb Ellis, Barney Kessel. V tomto období stále můžeme mluvit jen o elektrifikovaných akustických kytarách, protože na elektrickou kytaru, jak ji známe dnes, neboli solid-body se čekalo ještě pár let. Kytaristé zakládají své skupiny a kytara zde hraje dominantní úlohu. Vzniká spousta nahrávek s virtuózními skladbami. Jazzmani a bluesmani tvoří první epochu nového instrumentu ve čtyřicátých a padesátých letech. Souběžně s nimi se po druhé světové válce vyvíjí městské blues. Jeho nosným tématem se stává boogie-woogie - rytmus texaských hráčů. V jeho pumpujícím tanečním rytmu se elektrická kytara velmi dobře zabydluje. V kapelách je vedoucím nástrojem tenorsaxofon a kytara přejímá mnoho prvků ze způsobu hry tohoto nástroje. Za prvního známějšího elektrického bluesového kytaristu je považován T-Bone Walker (viz. dále). Narodil se v Texasu roku 1913 a uvedl se již v roce 1934 na nahrávce jako doprovodný kytarista bluesových zpěvaček Ma Raineyové a Idy Coxové. Od raných čtyřicátých let vedl svou kapelu. Jeho hra vynikala silou, vibratem, sustainem a ohýbáním tónu na rozdíl od rovných běhů jazzových hráčů. Centrum nového bluesového stylu se stává Memphis a Chicago. Větší města, kde je plno klubů, rádií a tančíren, dávají mnohem lepší příležitost pro muzikanty. Mladý kytarista Muddy Waters, nesoucí v sobě dědictví hudby Son House, Charley Pattona a Roberta Johnsona, hraje právě v takových klubech. V Chicagu roku 1940 se nedá hrát v nálevnách akusticky. Muziku není slyšet. Nové složení kapel je určující - dvě kytary, basa, bicí, harmonika a piano. Silný rytmický náboj a zpěv, ovlivněný stylem Mississippi. Kytaristé přebírají mnoho z techniky starých akustických bluesových hráčů, včetně botlenecku. Z Memphisu vtrhne do světa nadčasová postava v podobě B. B. Kinga. Od narození v Itta Bena v Mississippi v září roku 1925 až dodnes legenda všech legend bluesových vod. V mládí hrál tříakordový doprovod ke spirituálům a poté, co se seznámil s Robertem Jr. Lockwoodem a Sony Boy Williamsem, propadl blues. Poslouchal velké hráče - Blind Lemon Jeffersona, Bukka Whitea, T-Bone Walkera, ale i Elmore Jamese, Lonnie Johnsona a Django Reinhardta. Do Memphisu odešel v roce 1947. Dostal dobré místo v rádiové stanici WDIA jako discjockey. Začal se nejprve nazývat Beale Street Boy, ale brzy se přejmenoval na Blues Boy King. V roce 1949 začal nahrávat a o rok později se jeho píseň Three O'Clock Blues stala téměř hymnou bluesového publika. Dodnes je B. B. King považován za otce a nestora bluesové hudby a zahrát si s ním je velkou ctí pro každého muzikanta. Elektrická kytara však také proniká do bílé country hudby přibližně ve stejné době jako u blues. Ve čtyřicátých letech nastávají změny - skupiny se amplifikují a zdá se, že dny strunných kapel, rodinných skupin a tradičních písní na akustické nástroje jsou sečteny. Rádia vysílají přenosy vystoupení z jazzem ovlivněného jihozápadu. Lidé chtějí slyšet více taneční hudby a kapel s jejich elektrickými nástroji. V té době nejpopulárnější zpěvák Merle Travis vyvíjí svůj nový country finger-picking styl, který aplikuje na elektrickou kytaru. V roce 1947 se svým kamarádem Paulem Bigsbym, výrobcem pedálových steel kytar a původcem legendárního vibrata, staví jednu z prvních plných elektrických kytar. Na svoji dobu byla velmi progresivní a stala se pravděpodobně předlohou pro kytary skromného giganta, vynálezce a takřka synonyma pro solid-body kytaru - Lea Fendera. Ten společně s Georgem Fullertonem navrhuje a v roce 1950 vyrábí první komerčně úspěšnou solidbody elektrickou kytaru na světě - Fender Broadcaster, vzápětí kvůli právním sporům přejmenovanou na Telecaster. Její konstrukce byla velmi jednoduchá a vycházela z myšlenky kytary-skládačky. To umožnilo velkosériovou výrobu, se kterou Leo dobyl takřka celý svět. Co se dalo přišroubovat, nemuselo se lepit. Popularitu skvělého zvonivého zvuku, hutnosti a dlouhého sustainu dosáhli u Fenderů protažením strun skrze tělo, což si tak trochu vypůjčili právě u kytar Bigsby. Když si tohoto vývoje všimli u Gibsona, navázali spolupráci s již zmíněným Les Paulem. Z této spolupráce vzniká v roce 1952 první masivní elektrická kytara firmy - Gibson Les Paul "Gold top". Tvarově se podobá klasickým lubovkám s výřezem, ale je menší. Precizním zpracováním, povrchovou luxusní úpravou a snadností, se kterou se na ni hraje, si vysloužila pojmenování "bezpražcový zázrak". Ovšem kytary Gibson konzervativně zachovávají vlepený krk a mnohem pracnější konstrukci. Také jsou skoro dvakrát dražší než Fender. Génius Lea Fendera však nebyl zvyklý odpočívat, a tak v roce 1954 vtrhl mezi kytaristy nový design, jenž je synonymem pro elektrickou kytaru. Fender Stratocaster. Tvarově vychází z amerických vozů s jejich ploutvemi v padesátých letech. Také původní přírodní a sunburst úprava ustoupila zářivým a pastelovým barvám používaným na karoseriích aut. Modely Fender Stratocaster a Gibson Les Paul se staly dvěma základními póly tvarovými a zvukovými ve světě elektrické kytary a zdrojem tvarů pro další výrobce e.kytar na celém světě.

V padesátých letech zněla elektrická kytara ve všech formách americké populární hudby. Akustická kytara se stávala paradoxně anachronismem a do módy přišla až v letech šedesátých s příchodem folkového boomu.

V podobě rock'n'rollu vtrhla do muziky revoluce. V roce 1954 byl hudební průmysl rozdělen do tří hlavních proudů - pop, country and western a rhythm and blues. Mnoho mladých lidí stále více poslouchalo černošské rádiové stanice. V rock'n'rollových textech se objevovaly nové pocity nastupující generace, tolik odlišné od zaběhlé uhlazenosti jejich rodičů. Velký úspěch Billa Haleyho a jeho písně Rock Around the Clock rozpoutal doslova šílenství po celé Americe. Symbolem se stala elektrická kytara. Haleyho styl obsahoval křičený vokální projev, snadný čtyřdobý taneční beat a zvláštní kytarové riffy. Položil základy a na scénu mohl přijít gigant Elvis Presley. Ten se nejdříve pohyboval v prostředí bílého country, ale později vstřebával i vlivy gospelu a blues. Oblékl se do černé kůže, mrzutě našpulil ústa, namastil své černé vlasy a vznikla hudební reinkarnace filmových hvězd Jamese Deana a Marlona Branda. Od roku 1955 začal nahrávat písně, jež se staly veleúspěšnými hity. Vysloužil si přezdívku Král rock and rollu. Mladého Presleyho si vzal pod křídla Chet Atkins, který aranžoval a působil jako producent jeho hudby právě s použitím elektrické kytary. Napomohl tomu i boom výroby elektrických kytar u Fendera a Gibsona. Například u Fendera jen v roce 1955 vyprodukovali deset tisíc telecasterů a v letech 1955-70 přes čtvrt miliónu. A je tu další legenda - Chuck Berry, černošský zpěvák a kytarista, génius jednoduché a velmi efektní lyriky. Jeho styl vycházel z rytmu boogie-woogie, použití alternovaných akordů, ozdobených sólovými pasážemi. A zároveň s ním působí i Bo Diddley, také černošský muzikant. Na kytaru hraje ohnivým stylem s prvky sexuální podmanivosti. V kapelách se formuje ustálená sestava nástrojů - sólová a doprovodná kytara, basová kytara a bicí. V roce 1960 v Anglii vzniká velmi úspěšná skupina Shadows, která doprovází Cliffa Richarda. Vedoucím se stává zkušený a šikovný kytarista Hank Marvin. Elektrické kytary svým zvukem formují zvuk každé moderní kapely a sólová kytara získává rovnocenné partnerství se zpěvákem. Natáčí se více instrumentální hudby, kde může průraznost kytary dobře vyniknout.
Černí bluesoví zpěváci a kytaristé Muddy Waters, Elmore James, John Lee Hooker, Howlin' Wolf a B. B. King zabírají elektrickou kytaru do svého arzenálu a přímo na ní tvoří. Z těchto všech prvků se připravuje půda pro největší konjunkturu a rozkvět elektrické kytary. Nastupuje Beat Generation.

Na počátku šedesátých let vznikají a přímo určují směr, kterým se bude populární hudba velmi dlouho ubírat, dvě kapely - The Beatles a Rolling Stones. Ale je to Velká Británie a ne Amerika, kde kvasí nový styl - rock. Závratná kariéra, provázená hysterií a obrovským byznysem, do té doby nevídaným. Jen v lednu roku 1964 se SP desky s písní Beatles I Wanna Hold Your Hand prodalo milión za deset dní na americkém kontinentě. Absolutní rekord v dějinách hudebního průmyslu. Na úspěchu se podílela zkušená produkce a vysoká kvalita hudby. Ironií se stalo, že mladí britští kytaristé (např. Keith Richard, Brian Jones, Charlie Watts nebo Jeff Back) se napojili na blues daleko více, než jejich protějšky v Americe, kde blues vzniklo. V roce 1965 se objevil v bluesové skupině Johna Mayalla Yardbirds skvělý Eric Clapton. Jistě ho zná každý kytarista, protože jeho kvality až do dnešních dnů prověřil čas. Jeho hra vycházela z hlubokých kořenů černošského blues a v jeho pozdější vlastní tříčlenné kapele Cream (Jack Bruce - basa, Ginger Baker - bicí) přichází na svět expresívní hudba, která ovlivnila mnoho anglických a amerických skupin. Používání solid-body kytary se všemi jejími výhodami - silný výstup snímačů, ovládání zpětné vazby a přebuzený elektronkový zesilovač dává vzniknout novému stylu - hřmotnému, rachotícímu, ohlušujícímu a plnému energie. Módní záležitostí se stává vibrato, jak mechanické na kytaře, tak i kolísání tónu v obvodech zesilovačů. Stále rostoucí výkon hudebních aparatur má za následek pořádání koncertů rockových hvězd ve velkých halách a na stadionech. Pokusy v oživení tónů elektrické kytary vedou k výrobě všemožných efektových zařízení - wah-wah pedály, fuzzy, distortiony, phasery atd. Tedy známých kytarových "krabiček" a "efektů", kterými se dodnes pódia jen hemží a které doslova definovaly charakteristický zvuk kytar slavných kytaristů. Budu o nich více hovořit v jedné z dalších částí práce.

Pro kapitolu jsem čerpal z webového archivu článků časopisu Muzikus.

3.1. Nástrojové aparatury

Na úvod musím nejdříve říci něco o historii kytarových zesilovačů a o komponentech, které tyto zesilovače obsahují, protože právě na těchto komponentech byl založen samotný zvuk elektrické kytary. Jedním z těchto základních komponentů je elektronka.
První zesilovače byly přizpůsobeny kytaristům hrajícím s kapelou v padesátých letech a pak se tyto zesilovače staly velmi důležitými pro styly jako blues, country a jazz, stejně jako pro rock'n'roll. Protože tranzistory neměly do roku 1960 rozsáhlejší použití, všechny vznikající kytarové rockové styly byly vytvořeny na elektronkových zesilovačích. Později hudebníci zjistili, že použití předzesilovače před kytarovým zesilovačem způsobí silné ořezání signálu zesilovače; výsledný zvuk se jim líbil, a tak vznikly základy typického zvuku rockové kytary, který se později promítl i do ostatních stylů, jako třeba heavy metal.
Konstrukce kytarových zesilovačů je obecně založena na několika prototypech z padesátých nebo počátku šedesátých let. Jsou doplněny o další kanály nebo předzesilovací stupně, jsou modifikovány prvky pro úpravu zvuku, mění se zvukové efekty (jako reverbátor, chorus, elektronické tremolo atd.) a reproduktorová skříň je dostupná v různých konfiguracích. Základní obvody se ale stále vracejí ke stejným formám. V současných nástrojových aparaturách tak rozlišujeme tři části,jež se podílejí na přenosu a úpravě signálu ze snímačů kytary. Jsou to: 1)předzesilovač 2)koncový zesilovač 3)reprobox.

1) Předzesilovač má za úkol zesílit výstup z kytary v řádech milivoltů na desetiny voltu, barevně ho upravit. Mívá nejčastěji 2 kanály (1-4 dle velikosti a funkce zařízení), které vytvářejí dva základní typy zvuku elektrické kytary, „čistý“ a „zkreslený“ zvuk. Čistý je podobný zvuku akustickému, zkreslený (přebuzením elektrického obvodu, sinusový signál ořezán na obdélníkový charakter) zcela jiný s jinou obálkou tónu, bohatší na harmonické složky, citlivý na sebemenší dotyk. Právě tento otevřel cestu specifického vývoje hry na elektrickou kytaru.

2) Koncový zesilovač částečně frekvenčně dobarvuje a zesiluje na požadovanou hlasitostní úroveň. Jeho výkon se pohybuje od 15 do 100 Wattů, dle použití.

3) Reprobox mění elektrický signál zpět na akustický, používané středové (dnes specializované) reproduktory vhodně filtrují okrajové frekvence a doupravují celkovou barvu. Jejich výkony se pohybují od 25 do 100 W, nejběžnější je užití 12" méně 10" (malá „cvičítka“ na doma 8" i menší). Do boxů se dává 1 až 4 reproduktory.

Podoby nástrojové aparatury začneme formou zvanou „combo“. Všechny 3 části tu máme v jedné bedně, je to nejtradičnější forma. Druhé provedení „stack“ (head +box = hlava + box) se užívá především pro výkonnější (váhově těžší) aparatury, kde zesilovač s předzesilovačem tvoří „hlavu“ a reprobox je samostatný.

Jedním z nejznámějších výrobců kytarových zesilovačů, který udal směr jejich vývoje, byla firma Fender. Jednou z jejích prvních a nejjednodušších konstrukcí byl model Camp, který byl zamýšlen jako levný zesilovač pro studenty a začátečníky. Typický Camp používal jednoduché výkonové elektronky 6V6GT nebo 6L6GC. Kvůli jeho jednoduše zakončenému výkonovému stupni - a tím vzniklému velkému zkreslení druhou harmonickou - měl Camp zvuk často popisovaný jako "měkký" a "bohatý". Malý, levný výstupní transformátor zesilovače se snadno přesytil a dával velmi špatnou odezvu na nízkých kmitočtech. Nejpopulárnějšími modely Fenderu mezi profesionály byly a dodnes jsou modely Bandmaster, Twin, Showman a Bassman s výstupními elektronkami 6L6GC nebo 5881 v zapojení push-pull. Zvláštní zkreslení z těchto zesilovačů a jejich reproduktorů dává ve spojení se základní regulací žhavení, poskytovanou usměrňovači pro elektronky charakteristický neodmyslitelný efekt komprese.
Tento typický zvuk, který je často nazýván "elektronkový", ale nesouvisí pouze s elektronkami a jejich převodními charakteristikami. Některé z rozdílů mezi zvukem elektronek a tranzistorů mají co do činění se základními fyzikálními vlastnostmi zařízení, s topologií obvodů a s komponenty použitými v každém zařízení. Podle některých názorů vytváří "teplý" zvuk z velké části zkreslení a pomalý náběh výstupního transformátoru, což způsobuje zabarvení - transformátor je nelineární prvek, který způsobuje změny signálu v časové a kmitočtové oblasti, čímž mění původní zvuk.
Kromě aktivních prvků jsou v konstrukcích s elektronkami samozřejmě obvykle použity také pasivní komponenty. Nízké impedance tranzistorů vedou nutně k použití velkých vazebních kondenzátorů, které jsou většinou elektrolytické. Vysoká absorpce dielektrika, nedokonalá charakteristika na vysokých frekvencích a stárnutí elektrolytu je zvukově znevýhodňuje oproti kvalitním fóliovým kondenzátorům, téměř univerzálně používaným k propojování stupňů v elektronkových zesilovačích. I když je možné postavit zesilovač s polovodičovými prvky bez elektrolytů, není to běžné. Hlavním problémem elektrolytů je jejich dielektrická hystereze, která na nízkých frekvencích způsobuje vysoké celkové harmonické zkreslení (THD).
Důležitými jsou i dynamické vlastnosti elektronkových zesilovačů. S nástupem tranzistorových zesilovačů se "objevilo" zkreslení TIM (Transient Intermodulation), kdy audiofilové při subjektivním porovnávání dávali přednost elektronkovým zesilovačům. Tranzistorové zesilovače hodnotili jako nepřirozeně znějící, se zkreslením a "roztřepenými" výškami, i když změřené parametry (např. celkové harmonické zkresleni THD, intermodulační zkreslení IMD) byly výrazně lepší. Lepší však byly hlavně statické parametry, nikoli dynamické.

Z dalších výrobců slavných aparatur připomínám britské VOX (hojně užívaný The Beatles) a Marshall, která je synonymem pro rockový zvuk. Tyto představují (hlavně Marshall) typ tzv. british soundu, jakéhosi protipólu k firmě Fender. Užívají koncových elektronek EL 34 a EL 84 hrajících odlišným způsobem. Předzesilovače Marshallů mají silnou tendenci ke zkreslení i na čistých kanálech, při větším zesílení produkují typický crunch. Ze soudobých producentů jmenujme ještě ty nejrozšířenější, historicky významné: Mesa-Boogie, Engl, Peavey, Hiwatt, Johnson, Soldano, VHT, Carvin, Hughes&Kettner, Orange a Roland(známý svými populárními celotranzistorovými (!) komby řady JC (jazz chorus) oblíbených především u jazzových kytaristů pro jejich čistý zvuk).

Simulace kytarových aparatur (Amp Modeling) Teorie

(Amp Modeling - digitální zpracování audio signálu založené na nelinearitě převodní charakteristiky)
Je známo, že když nelineárním systémem prochází harmonický signál, vznikají vlivem nelinearity převodní charakteristiky tohoto systému vyšší harmonické složky. Ty jsou při přenosu běžného zvukového signálu považovány za nežádoucí - způsobují harmonické zkreslení signálu.
To ale neplatí v případě kytarových zesilovačů v oblasti Amp Modelingu. Vyšší harmonické složky (zkreslení) dávají kytarovému zvuku výraznost - širokopásmové zkreslení je vnímáno jako "hutný" a dynamický zvuk. Proto se v oblasti syntézy a generování hudebního signálu a Amp Modelingu používají nelineární systémy vytvářející harmonické zkreslení = vyšší harmonické a kombinační složky.
Při simulaci kytarového zesilovače většinou vycházíme z analogové předlohy. Podle požadované přesnosti simulace a maximální přípustné výpočetní náročnosti algoritmu se můžeme rozhodnout pro jednu z následujících tří možností.

Simulace elektrického obvodu
Nejlepších výsledků samozřejmě dosáhneme simulací konkrétního zapojení - sestavením jeho obvodových rovnic. K tomu je možné použít některé programy, např. PSpice. Výhodou tohoto způsobu simulace je věrné napodobení všech vlastností zapojení, včetně dynamických.
V případě simulace kytarových zesilovačů ale chceme měnit některé jejich parametry, což znamená změnu hodnot obvodových součástek, v některých případech dokonce změnu zapojení (např. změna polohy přepínače). To ale znamená změnu obvodových rovnic. Program, který zvládne přepočet obvodových rovnic a jejich řešení, by byl složitý, příliš by zatěžoval procesor a pro složitější obvody by nebyl schopen pracovat v reálném čase.

Simulace celého systému
Simulace celého systému je opačný extrém. V tomto případě se díváme na kytarový zesilovač jako na černou skříňku, která má jen vstup a výstup. To znamená vnější popis celého systému - výstupní signál závisí jen na vstupním signálu y = f(x). Například změříme převodní charakteristiku systému, kterou aproximujeme analytickou rovnicí, do které dosazujeme hodnoty vstupního signálu. Tím ale zanedbáme všechny dynamické vlastnosti systému i případnou kmitočtovou závislost převodní charakteristiky, které mají rozhodující vliv na přesnost simulace.

Simulace pomocí bloků
Simulace pomocí bloků je kompromisem mezi přesností simulace a výpočetní náročností algoritmu. Zapojení celého zesilovače rozdělíme do funkčních bloků, jako je nelineární jednostupňový zesilovač, zpětná vazba, vazební transformátor atd., které popíšeme algebraickými rovnicemi závislosti výstupu na vstupu y = f(x).
Tyto bloky spojíme podle konkrétního zapojení. Algoritmus je rychlý i pro složitější obvody, nenáročný na výpočetní kapacitu procesoru a zachovává kmitočtové závislosti a částečně i dynamické vlastnosti simulovaného kytarového zesilovače. Ve většině případů není mezi výsledkem "dobré" simulace a skutečným kytarovým zesilovačem pro běžného posluchače slyšitelný rozdíl.
Základním blokem všech zapojení je samozřejmě nelineární zesilovač. Pro něj musíme nalézt nejvhodnější způsob aproximace jeho převodní charakteristiky.
Aproximací převodní charakteristiky myslíme nalezení matematické rovnice aproximující statickou převodní charakteristiku nelineárního systému. U kytarových zesilovačů, které jsou principiálně založeny na nelinearitě převodní charakteristiky, se používají nelineární obvody, jejichž převodní charakteristiku lze aproximovat lomenou přímkou nebo mocninným polynomem. Aproximace lomenou přímkou je typická pro obvody s polovodičovými prvky a operačními zesilovači, aproximace mocninným polynomem je typická pro obvody s elektronkami.
Většina výrobců, kteří se zabývají Amp Modelingem, používá pro matematický popis simulovaného zesilovače metodu simulace pomocí bloků, která je pro tyto účely zcela postačující a výpočetně únosná pro dnešní generaci procesorů, které jsou běžně na trhu dostupné.

Simulace pomocí bloků

Simulaci libovolného zesilovače založeného na nelinearitě převodní charakteristiky můžeme sestavit z pěti bloků:
- ideálního lineárního zesilovače,
- nelineárního zesilovače s danou převodní charakteristikou,
- zpětnovazebního bloku,
- vazebního, popř. výstupního transformátoru,
- bloku simulujícího kmitočtovou charakteristiku kabinetu.

Blok simulující kmitočtovou charakteristiku kabinetu se použije v případě, že výsledný algoritmus pro zpracování kytarového signálu bude použit jako plug-in v softwarovém prostředí, kde je procesovaný kytarový zvuk již mixován do výsledné nahrávky, nebo v případě, že algoritmus je použit v hardwarovém digitálním kytarovém procesoru, který je linkou zapojen do mixážního pultu P. A. systému. Model kabinetu může být realizován kaskádou IIR filtrů, nebo, máme-li k dispozici průběh kmitočtové charakteristiky reálného kabinetu, FIR filtrem vysokého řádu. Výhodou FIR filtru je větší přiblížení skutečnému průběhu kmitočtové charakteristiky a možnost realizace filtru s lineární fází, nevýhodou je vyšší počet prováděných matematických operací a pomalý náběh filtru. Výhodou kaskády IIR filtrů je rychlý náběh a menší počet matematických operací (filtry jsou max. 4. řádu), nevýhodou je v některých případech menší přiblížení skutečnému průběhu kmitočtové charakteristiky.
Statické vlastnosti převodního transformátoru lze modelovat prvkem s nelineární převodní charakteristikou ve tvaru mocninného polynomu 3. nebo 4. řádu. Problém u simulace transformátoru je většinou v silné závislosti zkreslení transformátoru na kmitočtu.
Co se týče druhů zkreslení produkovaného kytarovými zesilovači, dají se rozdělit do dvou základních typů, kterými jsou Distortion a Overdrive, jež mohou být dále různě modifikovány a kombinovány. Distortion představuje větší zkreslení, ve spektru výstupního signálu převažují vyšší kmitočty a zvuk je vnímán jako ostřejší. Distortion je používán například v hudebních stylech, jako je heavy metal a hardrock. Overdrive představuje zkreslení nižší, ve spektru výstupního signálu převažují nižší kmitočty.
Používá se například v hudebních stylech, jako je rock nebo jazz.

Způsoby aplikace - hardware a software

Amp Modeling se v praxi používá dvěma způsoby. První je aplikace hardwarová, kde algoritmus simulující modely zesilovačů je realizován ve formě kódu pro DSP procesor, který je základem zvukových efektových procesorů, vyráběných v provedení buď jako nožní pedál board, 1U nebo 2U racková jednotka, nebo speciální tvar jako ledvina (POD - Line6) či silueta kytary (VAMP - Behringer). Tyto efektové procesory mají již vestavěné AD/DA převodníky (někdy mají i digitální výstup), ovládání parametrů a výběr presetů je řešen buď ovládacími prvky z čelního panelu, kde je umístěn i LCD display, nebo je možné použít externí MIDI kontrolér (MIDI pedál). U většiny těchto procesorů je k dispozici také počítačový editor, kde se můžete velice rychle a přehledně orientovat v nastavení parametrů, a dokonce máte možnost si další nastavení a presety stáhnout z webovských stránek od výrobce a "naládovat" skrze MIDI do efektového procesoru. Někteří výrobci integrují tyto efektové procesory s Amp Modelingem do kytarových komb či zesilovačů. V těchto případech se daří dosáhnout velice dobrých výsledků.
Druhá oblast použití je čistě softwarová, kde algoritmus simulující modely zesilovačů je realizován jako TDM, VST, RTAS nebo DirectX plug-in, který je možno použít pro zpracování zvuku v hostitelských aplikacích, jako například Cubase, Nuendo, ProTools, Logic Audio atd., pro jednotlivé audio stopy. Existuje dokonce i hostitelská aplikace, jako například RT Player Pro (DSound), která umožňuje použít VST pluginy v reálném čase velice jednoduchým a intuitivním způsobem, to znamená, že můžete změnit svůj počítač na kytarový efektový procesor.

Výrobci - hardware

Line6
Firma, kterou založili pánové Marcus Ryle a Michel Doidic, v roce 1986 poprvé použila svoji technologii Amp Modelingu, zvanou Tube Tones, ve svém legendárním kombu AX2 212. O dva roky později přivedla na světlo světa kytarový procesor POD ve tvaru ledviny, který odstartoval "Amp Modelingovou horečku" v celém kytarovém světě. Ve stejné době uvedla na trh TDM plug-in Amp Farm pro ProTools, který se stal jakýmsi standardem v této oblasti. Kytarový procesor POD je dnes již dostupný ve verzi POD 2.0, obsahuje 32 simulací kytarových zesilovačů, 16 digitálních efektů a 15 simulací kabinetů. Je zde také použita technologie A. I. R., která simuluje snímání mikrofonem, díky které můžete použít POD pro přímé nahrávání do počítače, nebo ho můžete připojit přímo do mixu ve vašem P. A. systému. Je také vybaven MIDI in/out, přes který je možno ho propojit s počítačem a použít k editaci zvuků přehledný editor Sound Diver. Výrobce také nabízí na webovských stránkách velkou škálu nových presetů. Line6 nabízí rovněž rackovou verzi tohoto procesoru s označením POD Pro, která je doplněna ještě digitálním výstupem. Stejnou Amp Modeligovou technologii používá Line6 také v sérii komb Vetta,Flextone a Spider. Při subjektivním testu a srovnání kvality Amp Modelingu firmy Line6 s jinými výrobci, který jsem měl možnost provést ve studiu firmy DISK Multimedia, kde jsem měl k dispozici několik kytarových procesorů od různých výrobců, je kvalita a věrnost zvuku, zvláště ve zvucích, které jsou hodně zkreslené, momentálně na špičce toho, co je dnes na trhu k dispozici.

Johnson
Firma Johnson již delší dobu koketuje také s Amp Modelingem, ale zvolila svoji specifickou cestu, kterou nazývá "Tube Integrated Modeling", což znamená, že simulují jen část analogových obvodů kytarových zesilovačů digitálně a zachovávají reálnou elektronku, kterou využívají pro zkreslení. Toto řešení převážně aplikují v kytarových kombech Millenium, Marquis a Mirage. Jediným pokusem o kompletní Amp Modeling je kytarový procesor J-Station, který obsahuje 23 modelů zesilovačů, 18 simulací kabinetů a 12 digitálních efektů. Má digitální SPDIF výstup, MIDI in/out a stejně jako POD také počítačový editor pro editaci nastavení. Kvalita Amp Modelingu je ve srovnání s Line6 horší, a zvláště při větší úrovni zkreslení není moc přesvědčivý. Myslím, že kombinace reálné lampy a Amp Modelingu v kombech firmy Johnson, zvaná "Tube integrated Modeling", dělá firmě Johnson přece jen lepší jméno.

Behringer
Firma Behringer, známá svým upírským přístupem k používání originálních nápadů jiných firem a dampováním cen (za což už jednou prosoudila 340 milionů dolarů ve sporu s firmou Mackie), se vrhla na krvavě červený POD firmy Line6, vysála z něj, co se dalo, až zmodral a z tvaru ledviny se změnil na tvar kytary, které chybí krk. Doplnila zde efektně vypadající ledkové indikátory pro indikaci polohy potenciometrů a takto vytvořenému produktu dala příhodný název V-AMP. Verze V-AMP 1 obsahuje 16 modelů zesilovačů, 15 simulací kabinetů a 8 digitálních efektů. Má MIDI in/out a také počítačový editor pro editaci nastavení. Pro testování jsem měl k dispozici V-AMP 1, a musím říci, že si vývojáři firmy Behringer nevedli zrovna špatně. Nezní to sice tak dobře jako POD firmy Line6, ale celkem se to k němu blíží a je to použitelné. Dá se vytknout nepřirozenost zkreslení na vysokých tónech (nemluvě o flažoletech), ale s přihlédnutím k ceně přístroje musím konstatovat, že to leckdo pomine. Zkrátka řečeno, "za ty prachy" to kupodivu hraje slušně. Verze V-AMP 2, která by měla být v prodeji co nevidět, obsahuje 32 modelů zesilovačů, 15 simulací kabinetů a 8 digitálních efektů. No, snad už se inženýrům z Behringera na podruhé ten POD podaří zkopírovat dobře.

Digitech
Vývojáři z amerického státu Utah již za sebou mají pěknou řádku kytarových procesorů, se kterými slavili už nejeden úspěch. Amp Modeling byla hozená rukavice i pro ně. Výsledkem jejich snažení jsou "desktop" kytarové procesory Genesis1 se vzápětí vylepšeným nástupcem Genesis3 a vyšší procesory GNX 1 a robustnější GNX 2, které jsou v nožním provedení s multifunkčním programovatelným pedálem. Svoji technologii Amp Modelingu nazvali GeNetX. Originální vlastností těchto procesorů je funkce Warp, pomocí které můžete "geneticky" křížit (warpovat) dva modely zesilovačů vzájemně podle zvoleného poměru, což může být v určitých případech velice zajímavé. Obě tyto řady jsou vybaveny digitálním výstupem SPDIF. Model GNX 2 je ještě doplněn o sekci simulací klasických zkreslovacích pedálů, jako například Distortion, Screamer, Fuzz atd., které zní velice dobře.

Roland
Roland alias Boss přispěl také svou troškou do mlýna. Vyvinul svou technologii Amp Modelingu, které dal název COSM. Tato technologie je používána u kytarových komb série VGA, efektového 1U rackového procesoru GP 100 a také u sympatického twin pedálu GP 20, nazývaného Amp Factory. Amp Factory obsahuje 22 modelů zesilovačů a 5 simulací kabinetů. Na analogovém výstupu je přepínač pro direct out/amp výstup v případě zapojení do mixu a amp out pro zapojení do kytarové aparatury. Je zde také digitální SPDIF výstup. Při testování Amp Factory jsem byl překvapen měkkým zvukem při přímém zapojení do mixu. Při vypnutí simulace kabinetu se vyrojilo z reproduktoru hejno včel a zvuk byl nepoužitelný. Podobně se zvuk choval i při zapojení do kytarového komba, takže doporučuji simulaci kabinetu nevypínat ani při použití Amp Factory s kytarovou aparaturou.

Zoom
Vlajkovou loď Amp Modelingu japonské firmy Zoom, GM 200 Guitar Amp Modeler, jsem bohužel k dispozici na testování neměl, takže uvádím jenom základní údaje. Název jejich Amp Modeling technologie - VAMS, obsahuje 11 modelů zesilovačů s pevně přednastaveným, neměnitelným kabinetem, digitální efekty chorus, tremolo, echo a reverb. GM 200 má tři režimy analogového výstupu - Line audio, MTR recording a Guitar amp, které zajišťují možnost použít pro přímé hraní do P. A. systému, pro nahrávání a také pro živé hraní přes kytarovou aparaturu.

Hughes & Kettner
Německá firma Hughes & Kettner, která má již dlouhou tradici ve výrobě klasických kytarových aparatur, představila minulý rok na veletrhu Musikmesse ve Frankfurtu svou vlajkovou loď Amp Modelingu - kytarové kombo ZenTera. Firma Hughes & Kettner vyvinula svou technologii Amp Modelingu, kterou pojmenovala DSM (Dynamic Sector Modeling). Tato technologie je založena na obecném principu, který jsme si vysvětlili v teoretické části tohoto článku, s tím rozdílem, že kompletní model kytarového zesilovače je rozdělen na 12 samostatných bloků, které jsou dynamicky separátně modelované, ale přitom jsou parametry těchto bloků vzájemně ovlivňovány. Kytarové kombo ZenTera, obsahuje 11 modelů zesilovačů, 38 digitálních efektů, stereo recording out v analogovém i digitálním provedení, MIDI in/out a koncový stupeň 2 x 100 W. Během minulého roku začala firma Hughes & Kettner používat svou DSM technologii také v sérii kytarových zesilovačů ZenTera Head a v menším kytarovém ZenAmp kombu s výkonem 2 x 60 W. Měl jsem možnost zúčastnit se prezentace ZenTery při její premiéře na loňském Musikmesse a musím říci, že jsem byl velice příjemně překvapen vysokou kvalitou simulace. Pro americkou firmu Line6 a její sérii digitálních komb a zesilovačů je série komb ZenTera a zesilovačů firmy Hughes & Kettner silnou evropskou konkurencí.

Výrobci - software

Line6
První softwarovou aplikací Amp Modelingu byla sada TDM pluginů pro ProTools nazývaná AmpFarm. Jedná se o softwarovou aplikaci technologie Tube Tone, stejnou, jakou používá firma Line6 ve svých hardwarových aplikacích, jako například známý kytarový procesor POD. Amp Farm obsahuje 13 modelů kytarových zesilovačů a 15 simulací kabinetů. Díky použití technologie Tube Tone je zvuk TDM pluginů zcela shodný se zvukem kytarových procesorů firmy Line6 a dá se říci, že dnes je Amp Farm série pluginů softwarovým Amp Modelingovým standardem. Protože se však jedná o TDM pluginy, je oblast uživatelů omezená pouze na majitele systémů ProTools 24 a ProTools Mix.
Pro komerční použití a širší vrstvu uživatelů uvedla firma Line6 na trh produkt zvaný Guitar Port. Produkt je určen pro uživatele PC. Jedná se o kombinaci Guitar Port USB audio hardware, který obsahuje AD/DA převodníky a Guitar Port software jako stand alone aplikaci, která je vázána na USB hardware, bez kterého ji není možno používat. Guitar Port software obsahuje 10 modelů zesilovačů a 8 digitálních efektů, které je možné používat pro hraní v reálném čase. Je zde také integrován přehrávač audio souborů. To umožňuje přehrávat již přednahraný playback z počítače a součastně hrát na kytaru přes virtuální simulace kytarových zesilovačů běžících na PC. Je to vlastně takové "kytarové karaoke". Firma Line6 připravila již řadu podkladů známých kytarových skladeb, včetně kytarových tabulatur. Další budou v budoucnu dostupné on-line za poplatek na jejich webovském serveru. Idea je to velice zajímavá a praktická, zvláště pro výuku a cvičení. Nevýhodou je to, že simulace zesilovačů a efektů jsou vázány k samotné aplikaci Guitar Port a není možno je použít jako pluginy v editorech, jako jsou Cubase, Logic Audio, Cakewalk, a v jiných populárních nahrávacích a editačních programech.

Steinberg
Firma Steinberg ohlásila na duben tohoto roku svou novou VST pluginu s názvem Warp VST, která je založena na Amp Modelingové technologii DSM firmy Hughes & Kettner. Plug-in bude obsahovat 3 modely kytarových zesilovačů a 3 simulace speaker kabinetů. Momentálně je plánována pouze verze pro PC.

DSound
Česká firma Dsound, zabývající se již delší dobu vývojem VST a DirectX pluginů, uvedla v minulém roce na trh sérii 13 pluginů Stompn FX. Na první pohled je to série pluginů simulující klasické kytarové "šlapky", avšak dva pluginy z této série, Distortion a Overdrive, nejsou jen simulací kytarových pedálů, ale obsahují kompletní Amp Modeling. To znamená, že jimi efektovaný zvuk obsahuje simulaci preampu, koncového stupně a speaker kabinetu. Vývojáři v DSoundu se zaměřili na to, aby uživatel co nejrychleji a jednoduše bez dlouhého nastavování dosáhl moderního současně používaného zkresleného zvuku a nemusel trávit dlouhou dobu testováním a kombinováním velkého množství modelů zesilovačů a speaker kabinetů. Připravili dvě univerzální ve studiu odladěné kombinace a výsledek je opravdu velice dobrý. Zvuk pluginu Distortion by se dal srovnat se sytými zkreslenými zvuky zesilovačů typu Mesa/Boogie Rectifier nebo Soldano a zvuk pluginu Overdrive má zase více charakter typický pro starší modely zesilovačů Fender a Marshall. Kvalita zkresleného zvuku je na úrovni produktů americké firmy Line6. DSound nabízí ke svým pluginům hostitelskou aplikaci RT Player Pro (PC/Mac), která umožňuje řetězit jednotlivé kytarové efekty a používat je na počítači v reálném čase, a tak jednoduše změnit počítač na kytarový procesor. V poslední verzi RT Playeru Pro je také možné přehrávat playback z audio souboru na HD a součastně hrát na kytaru skrze zřetězené pluginy, stejným způsobem jako u Guitar Port aplikace od firmy Line6.

Alien Conections
Zcela opačnou filozofii má švédská firma Alien Conections, která vyvinula DirectX plug-in a stand alone aplikaci Revalver. Revalver obsahuje 14 modelů kytarových preampů, 8 modelů koncových stupňů, 21 typů speaker kabinetů a efekty echo/delay, room simulation, chorus, reverb types, tremolo, trim pot, compressor, parametric filter, graphic equalizer, noise gate a Auto Wah-Wah. Všechny tyto komponenty jsou vizuálně zpracovány jako komponenty do racku, které se dají zcela libovolně řetězit a kombinovat.

IK Multimedia
Další nadějnou novinkou je produkt italské firmy IK Multimedia, plug-in ve formátu RTAS s názvem Amplitube. Základem tohoto pluginu je amp modul, který obsahuje 7 preamp modelů, 5 typů ekvalizérů, 4 koncové stupně, 9 kabinetů a 2 mikrofon modelery. Dalším modulem Amplitube je stomp box modul, kde jsou simulace kytarových krabiček wah-wah, delay, chorus, flanger a overdrive. Posledním modulem, který Amplitube obsahuje, je post fx modul s třípásmovým ekvalizérem, efektem Delay a Reverb.

Po šesti letech vývoje a používání si technologie Amp Modelingu již získala oblibu mezi kytaristy a producenty na celém světě a je to stále ještě se vyvíjející oblast. Se vzrůstajícím výkonem počítačů a signálových DSP procesorů budou algoritmy složitější a přesnější, kvalita Amp Modelingu bude určitě lepší a lepší, až se jednoho dne zcela vyrovná originálním předlohám. Pak určitě nastane situace, že virtuální modely se stanou flexibilními než originální předlohy, podle kterých byly vytvořeny, a to může otevřít zcela nové možnosti zvukové kreativity.

3.2. Signálové efektové procesory

Kromě nástrojových aparatur se při hře užívají další zvukové měniče, které vytvářejí zvukové efekty. Fyzicky mají buď podobu rackovývch rozměrů (rack= stndardizovaný rozměr šíře 19" pro montáž do specializovaných chasis) nebo častěji podlahových nášlapných zařízení, pro kytarový žargon obvykle, pro ostatní svět mile a důvěrně, nazývaných „krabičky“ (stomp box). Ne všechny zvukové efekty se využívají po celou dobu hry, proto jejich činnost bývá ovládána nohou hráče buď spínačem(=switch (zap./vyp.)) nebo kontinuálním pedálem(=expression pedal (např. jako plyn u auta)).Pro přehlednost tyto zvukově-efektové „procesory“ rozdělím do tří skupin, dle principu jejich účinku na vstupní audio signál, na „signálové“, „kombinované, „efektové“. Toto rozdělení navíc platí obecně, nejen pro kytarové krabičky. „Signálové“ přímo pracují se vstupním audio materiálem, mění jeho hlasitost, barvu, obálku tónu, tedy celkově charakter a zvuk nástroje. „Efektové“ vstup zachovávají, pouze k originálu něco přidávají, na základě zpoždění, změny fáze, přeladění. U těchto zařízení je pak společný parametr mix (poměr efektovaného a neefektovaného signálu). „Kombinované“ pak spojují principy obou. Následující výčet s popisem jednotlivých účinků efektů je seřazen dle obvyklého zapojení v signálovém řetězci procesorů.

Signálové procesory

Úprava dynamiky:
Compressor: přiblížení dynamiky slabých signálů silnějším a naopak, prodlužuje tón (udržuje hlasitost hraného tónu regulací během přirozeného doznívání). Základní efekt obecně zvukařské techniky, velmi užitečné pro čisté kytary, nevýhodou je nárůst úrovně šumu, při vyšších intenzitách, či špatném nastavení možnost hlasitostního „dýchání“ zvuku. Funkci ovlivňují parametry treshhold: práh, kdy začíná kompresor pracovat, ratio: kompresní poměr, ve kterém budou nadprahové signály potlačovány, o kolik budou ztlumovány (1:x, kde x=1,..., ∞), attack: rychlost reakce na nadprahové hodnoty (v mililsekundách), release: doba uvolnění útlumu po poklesu signálu pod prahovou hodnotu(ms až s), knee: rozložení kompresního poměru (většinou dvou úrovňové nejčastěji značené hard a soft, v režimu soft se navíc zpracovává audio materiál kolem prahové hodnoty v jiném (nižším) komp. poměru, což výrazně přispívá k přirozenějšímu znění).

Limitér: má za úkol urovnat hlasitostní špičky na nastavenou úroveň bez zkreslení (se zkreslením to umí každý zkreslovač. Nastavujeme pouze treshhold efektu. Dá se říci, že je to extrémně nastavený kompresor s „nulovými“ hodnotami attack a release, a poměrem 1:∞. Hojně se používá třeba pro baskytary při slapové technice hry, v ozvučovací technice pak k ochraně audio soustav. U kytary je jeho užití ojedinělé.

Úprava frekvenčního průběhu:

 Wah-wah (kvákadlo): Jedná se v podstatě o ekvalizér se zvýrazněným pásmem ve středových frekvencích, které přelaďujeme na určitém intervalu (=zvukový filtr). Pokud budeme vybírat kvákadlo, musí vyhovovat průběh kváknutí tomu, co s ním chceme v praxi hrát, není každé stejné, některá jsou pevně přednastavená, jiná umožňují nastavit parametry zvukového intervalu (rozsah, umístění v rámci středového spektra), výšku zdvihu intervalu. Nejčastěji se dávají kvákadla dopředu v efektovém řetězci - ještě před zkreslení. Řízení kvákadel je nejčastěji kontinuálním nožním pedálem, kde elektrický přenos zajišťuje potenciometr nebo opto-člen, ale najdeme i možnosti řízení jiným způsobem: generátorem řídícího signálu (LFO viz dále u tremola), nebo sílou úhozu do strun kytary (= auto-wah). Kvákadlo se užívalo už před třiceti lety, asi nejslavnější model klasického kvákadla je Cry Baby od fy Jim Dunlop, ta ho vyrábí v různých modifikacích, nejzajímavější je laditelný model 535Q, z dalších výrobců jmenujme tradiční f. VOX a Morley.

Zkreslení: touto zvukovou barvou jsem se zabýval v kapitole o nástrojových aparaturách. Zařízení bývají pojmenována většinou dle velikosti zkreslení, které vytvářejí: booster, overdrive, distortion. Základní parametr se označuje jako drive, gain, level. Ten ovládá míru produkovaného zkreslení.

Ekvalizér (EQ): po kompresoru další základní efekt obecně zvukařské techniky, přeloženo znamená vyrovnávač. Každý zesilovač nějakou korekci barvy signálu má, otázka je, kolik má pásem (standardně 3-4) a jaký typ průběhu. Při použití s kytarou jsou kladeny požadavky na správné naladění pásem, ve kterých se má regulovat průběh, u nástrojových aparatur se to očekává, ne každý externí EQ je vhodný. Grafický EQ má pevně nastavená frekvenční pásma(5 a více), která buď zesilujeme nebo potlačujeme, parametrický EQ umožňuje i naladění frekvenčního pásma (obvykle třípásmový). Ekvalizér při nastavování může znamenat změny ve fázích, pracujeme s ním opatrně. Rovněž tak opatrnosti není nazbyt na koncertech, kdy můžeme zvukaři připravit těžkou chvíli tím, že si zvuk upravíme vyříznutím pásma, které se zrovna výborně hodí do celkového zvuku.
Exciter/enhancer/sonic maximizér: zařízení, která jsou schopna přidat chybějící výšky, nabrousit zvuk, přidat další harmonické frekvence... Mezi kytaristy spíš méně rozšířená zařízení - nejen u rockerů, kteří potřebují řezat zvukem hlavy (John5), ale i u country a session hráčů (třeba Dann Huff). Firmy zmiňme Aphex, BBE nebo Behringer.

Kombinované procesory

Noise gate (šumová brána): i ona upravuje dynamiku - když je výstupní signál již příliš ovlivněn šumem (například při doznívání tónu nebo když nehrajeme), sníží až k nule výstupní signál. Nastavujeme tedy práh (treshhold), attack a release. Jako etalon v této oblasti lze považovat vynikající Hush od Rocktronu nebo Noise suppressor NS-2 od Bosse. Výhodné bývá, když je šumová brána zabudována přímo do zkreslovače, pak je možné lépe diagnostikovat užitečný signál, poměřením vstupního a výstupního signálu, právě jako u zmíněné NS-2, kdy odšumované zařízení je v její smyčce. Kromě zkreslovacích krabiček (Ibanez, Line 6...) se také můžeme setkat se šumovou bránou i v některých lampových zesilovačích (Engl).

Slowgear: tento efekt napodobuje "houslový" efekt, viz. Techniky hry. Dá se docílit i pomocí noise gateu, nastavením dlouhého attacku. ¨

Tremolo/vibrato: je periodická změna hlasitosti, řízená nízkofrekvenčním oscilátorem (=LFO). Na rozdílnosti v rámci hudební a technické terminologie jsem upozornil již v kapitole o kobylkách i zde panuje nejednotnost v názvech. LFO může mít různé typy signálů, podle kterého se efekt řídí, základem je sinus, dále pak trojúhelník (pila), pro drsnější efekty obdélník, kladná sinová půl vlna, záporná sinová půlvlna a jiné. To platí i pro další efekty řízené LFO !!! Tremolo stojí tak trochu na pomezí „efektových“ a „signálových“ procesorů, v řetězci se zapojuje za šumovou bránu,. Ovládáme ještě rychlost (speed) a hloubku (depth) efektu.

Úprava ladění:

Octaver: přístroj umožňuje přidat další tón o oktávu posunutý od vašeho aktuálně hraného. Byl to nejjednodušší způsob, jak dosáhnout souzvuku dvou tónů, nevyžadoval digitální techniku, oktávy se zdvojovaly již na konci šedesátých let (již zmiňovaný Hendrix - Roger Mayer Octavia), dnes se s tímto efektem setkáte spíše u baskytaristů.
Pitch shifter: k hranému tónu přidává další, který je posunut o pevně daný interval. Hezké, zejména v osmdesátých letech hodně používané, nevýhoda je v tom, je interval je pevně nastaven, přístroj neví, že zrovna v této stupnici by neměl k tomuto tónu hrát velkou tercii, ale jen malou...
Harmonizér: podstatně vylepšený systém pitch shifteru. Přistroj může být instruován, že hrajete v určité tónině a ladí podle toho doplňkové tóny. Slavné jsou například harmonizéry Eventide, ale i v řadě jiných přístrojů můžete hrát čtyři hlasy, někdy i se signálem, který z harmonizéru vystupuje pozpátku (Roland). V řadě případů možnost ovládání pomocí MIDI nebo nožního pedálu, dá se tak vytvořit Whammy efekt. Možné problémy: často jsou výpočty hraného tónu pomalé, zejména na basech.
Whammy: harmonizér přelaďovaný pomocí nožního kontinuálního pedálu, slavný pedál od DigiTechu. Díky tomu můžeme simulovat hru s vibrapákou, dělat řadu efektů i přetavit výrazový rejstřík do úplně nových možností (Tom Morello (Rage Against the Machine) nebo Vernon Reid (Living Colour)), dnes ale najdeme u řady dalších firem integrovaný v procesorech.

Efektové procesory

Detune/Vibrato: pomocí generátoru se ovlivňuje plynulá změna zpoždění signálu, a ta se projeví změnou výšky tónu. V praxi se moc samostatně nepoužívá, ale po přimíchání k původnímu signálu dostáváte efekty typu chorus/flanger.

Zpožďovací efekty rotační:
Phaser: i když se to nezdá, i tento stařičký efekt sem patří. Dochází u něj ke zpožďování fáze a míchání zpožděného signálu k původnímu, a tím ke vzniku typického zvuku. Po příchodu flangeru byl načas vytlačen ze scény, ale své místo si uhájil a nyní je to oblíbený vintage zvuk. Známé jsou produkty Schaller, Allsound, ale suverénně nejslavnější je Small Stone od Electro-Harmonix.
Leslie: Vlivem rotujících zvukovodů v originální rebrobedně typů Leslie docházelo k odrazům zvuku od stěn, překážek v okolním prostředí a následně k míchání s původním signálem. Tyto časové/fázové posuny znamenají typický zvuk, podobný dalším efektům z této skupiny, ale ten větší prostor je i složitější pro napodobení. Teprve s nástupem matematických modelů se daří tento efekt lépe vytvořit čistě elektronickou cestou.
Chorus/Flanger: oba pracují na principu zpoždění signálu analogovými nebo digitálními zpožďovacími linkami, jeho rozmítání pomocí pomalu běžného oscilátoru a následně jeho smíchání s původním. Zatímco chorus má za úkol napodobit hru více nástrojů - zvuk jakoby zaplnit - flanger je spíše podobný vylepšenému phaseru: hra doprovodných akordů se roztáhne a vytvoří plochu. Velmi známý je flanger Boss BF-2, klasika Electric Mistress od Electro-Harmonix. U řady flangerů se hůře maskuje běžící vlna zvuku oscilátoru.
Ring modulator: kruhový modulátor analogově násobí vstupní signál se signálem z generátoru, výsledek je velmi vhodný pro experimentátory. Můžeme slyšet na sólové desce Radima Hladíka z roku 1974...

Zpožďovací efekty dozvukové:
Delay: základní zpoždění typu echo může mít řadu podob a verzí. Kdysi se používaly pásková echa nebo přímo upravené magnetofony, s příchodem analogových zpožďovacích linek se objevily první efekty Analog Delay. Ty měly sice velkou výhodu ve spolehlivosti a miniaturizaci, nevýhodou byl omezený frekvenční rozsah (potlačení spínacích jevů) a omezená délka zpoždění (nejčastěji okolo 300 ms). S příchodem digitalizace se staly standardem zařízení, která umí od 1 do cca 16 sekund, ale doba je již pouze omezena praktickými požadavky, není problém udělat delší. Existuje verze ducking delay, kde se intenzita efektu v mixu mění podle hlasitosti čistého signálu, který je právě na vstupu, existují i další verze, jako třeba Ping-pong (klepe vám to střídavě na levou a pravou strany hlavy).
Hall/reverb: v kytarových aparátech se dlouhou dobu požíval pouze pružinový (spring) reverb. Kromě silně specifického zvuku rozechvělých pružin, značně omezeného kmitočtového rozsahu a nulové věrnosti přenosu signálu tento efekt také umožnil tvorbu industriálního rámusu přímo na pódiu (stačí zahýbat se zesilovačem). S příchodem procesorů se studiová technika dala použít i pro kytaristy, nyní tedy všechny simulované prostory může zapojit do svého arzenálu i on. Od malých room prostorů po katedrálu, vše je k dispozici. V řadě případů kytarové procesory mají i simulaci onoho pružinového reverbu.

Acoustic simulator: pro změnu něco mírumilovného - simulace akustické kytary. Nenahradí zcela španělku, ale pokud potřebujete jen občas zahrát čistý akord, můžete to zkusit. Při pohledu na schéma některé krabičky můžeme zjistit, že se z velké části jedná o přesně laděné ekvalizéry a filtry. Zatím je nejrozšířenější AC-2 od Boss, nyní bývá podobný simulátor i součástí digitálních procesorů.

Multiefekty

Dle výše uvedeného výčtu těch nejužívanějších zvukových efektů, vznikla přirozená praktická potřeba vytvořit zařízení, které jich „umí“ co nejvíce, těm se říká multiefekty. Řeší naráz problém manipulace a ztrát audio signálu při zapojení více efektů za sebou.

Pro kapitolu jsem čerpal z webového archivu článků časopisu Muzikus, Muzikus 4/2002.

4. Osobnosti elektrické kytary

4.1. Rockoví a bluesoví kytaristé

Robert Johnson

 Robert Johnson byl jeden z nejvýraznějších a nejvlivnějších bluesových umělců. On sám se nedožil éry elektrické kytary, ale přímo ji ovlivnil. Byl to vynikající kytarista, básník a tulák, jehož život i smrt jsou obestřeny mnoha legendami.

 Robert Johnson se narodil 8. května 1911 v Hazlehurstu, Mississippi jako nemanželské dítě Julie Doddsové a Noaha Johnsona. Od svých tří let byl neustále na cestách, neboť se s matkou a ostatními dětmi neustále stěhovali. Kolem roku 1928 se oženil s Virginií Travičovou. Ta měla brzo porodit syna Clauda Lee Johnsona. Robert očekával tuto událost s velkou pýchou, ale bohužel dítě i Virginie při porodu zemřeli. Po smrti manželky se prý rozhodl, že se bude věnovat pouze hudbě. V roce 1931 se sice znovu oženil, ale se svou ženou netrávil mnoho času a potuloval se po březích Mississippi nejen v oblasti delty. Byl v Chicagu, St. Louis, Memphisu, Detroitu i v New Yorku. Nikdy mu nedělalo problémy najít ve městě ženu, u které by mohl zůstat, ale přesto /nebo právě proto/ se nikde natrvalo neusadil. Většinou cestoval sám, ale občas ho doprovázel Sonny Boy Williamson II., Robert Jr. Lockwood nebo Johnny Shines.

 Už jako malý chlapec hrál Robert na harmoniku. Stále více ho však přitahovala kytara, a tak navštěvoval různé večírky a tancovačky, kde pozorně sledoval místní hudebníky: Charlieho Pattona, Willieho Browna, Johnnyho Shinese a Son House. Snažil se kopírovat jejich styl, ale neznělo to moc dobře. Son House mu dokonce doporučil, aby toho raději nechal. Pak se Johnson na nějaký čas vytratil. Když se vrátil zpět, nikdo nemohl uvěřit, že to je ten samý Robert Johnson. Vytvořil si svůj naprosto originální styl. Ihned se kolem něj vytvořil mýtus, že zaprodal svou duši ďáblu, a Robert tuto historku ještě /možná nechtěně, možná úmyslně/ přikrmoval svými písničkami o ďáblovi.

 Když dnes mluvíme o vynikajícím kytaristovi, máme většinou na mysli sólistu. V tom, co se nám zachovalo; tzn. 29 písní, z toho 12 ve dvou verzích; Johnson vlastně sólo nezahrál /až na malou výjimku v první verzi Kindhearted Woman/. Když však jeho hru posloucháte, připadá vám, že Robert hraje sólo pořád. Často používal otevřené ladění A, D, E nebo G. Na prázdné struny hrál basovou linku a harmonii obohacoval rify, při kterých kombinoval prstovou hru s bottleneckem. Jeho kytara pak zněla jako dvě nebo tři.

 Vynikající bylo i propojení textů s hudbou. Kytara jakoby sleduje texty, ale zároveň je doplňuje nebo na ně reaguje. Johnsonovy emotivní texty plné smutku a zároveň naděje jsou velice upřímné, bezprostřední a často se v nich objevují erotické motivy.

 Robert ovlivnil – ať už přímo nebo zprostředkovaně – celou řadu bluesových kytaristů. První píseň, kterou se naučil hrát Muddy Waters, bylo Johnsonovo Walkin´ Blues. Elmore James pojmenoval svou kapelu Broomdusters podle I Believe I´ll Dust My Broom. Vliv Johnsona přiznali např. také Johnna Shines, Robert Jr. Lockwood, Howlin´ Wolf, Homesick James, B. B. King, Eric Clapton, Jimi Hendrix, Johnny Winter a další.

 Největší zájem o Roberta Johnsona nastal ve druhé polovině šedesátých let, kdy vyšel komplet jeho písní. Nejvíce se k jeho odkazu hlásí Eric Clapton.

 Kromě Erica Claptona interpretovali nebo interpretují jeho skladby i jiní umělci – Johnny Winter /32-20 Blues/, Led Zeppelin /Traveling Riverside Blues/, Paul Butterfield Blues Band /Walkin´ Blues/, Rolling Stones /Love In Vain/ a další.

 Robert Johnson zemřel 16.srpna 1938 ve věku 17 let. Kolem jeho smrti se vytvořilo několik mýtů. Jeden z nich říká, že byl ubodám žárlivým manželem. Jeho spoluhráč Rice Miller, známý pod jménem Donny Boy Williamson II. Popsal jejich společné vystoupení v lokále Three Forks dva dny před jeho smrtí, kde byl Robert podle něj a jiných svědků otráven.

 Poslední spekulace o jeho smrti se objevily v listopadovém čísle Guitar Playeru z roku 1996. Tam byla poprvé uveřejněna i druhá strana úmrtního listu. Ta nepřinesla nic nového kromě domněnky, že Johnson mohl mít vrozený syfilis. Žádná z těchto verzí Johnsonovy smrti však nebyla nikdy ani potvrzena, ani vyvrácena. Jak to bylo s jeho smrtí doopravdy, se asi už nedozvíme. Můžeme jen spekulovat o tom, kam by se Robertova osobnost vyvíjela dál a jaké by to bylo, kdyby mohl vystoupit na stejném pódiu třeba s Jimi Hendrixem, B. B. Kongem, Muddy Waterdem, Buddy Gázem nebo Ericem Claptonem.

 Všech 29 nahrávek Roberta Johnsona můžeme najít na CD Robert Johnson The Komplete Recordings /vydala Columbia v edici Roots´N´Blues 1990/. Nutno dodat, že autorství Johnsonových písní není vždy jednoznačné.

T-Bone Walker

Jeho vliv se přímo promítl do bluesové generace B. B. Kinga (takže např. i Albert King a další včetně mladších následovníků jako Albert Collins, Freddie King, Otis Rush, Buddy Guy...), ovlivnil bluesovou a bluesrockovou generaci Erica Claptona a Mikea Bloomfielda (včetně např. Petera Greena s přihlédnutím k úloze Jimiho Hendrixe), přidejme osobnosti, rozvíjející tento odkaz v dalších letech (např. Stevie Ray Vaughan, Gary Moore, Robert Cray, Johnny Copeland...), nesmíme zapomenout ani na novou generaci bluesmanů, která na vlně opětného zájmu o bluesrockový feeling 60. let, jež propukla na přelomu 80. a 90. let, s velkým ohlasem realizovala svůj přístup k bluesové kytaře (Kenny Wayne Shepherd, Jonny Lang...). Neměli bychom ale zapomenout např. na éru rock'n'rollové kytary (Chuck Berry) ani na jazzrockové osobnosti (George Benson, Barney Kessel, John McLaughlin...) a už vůbec ne na výrazné hardrockové a artrockové velikány, počínaje Jimmym Pagem, Jeffem Beckem a Duanem Allmanem a konče (prozatím) např. Joem Satrianim či Ericem Johnsonem... A to už nemluvě o jeho úloze v celkovém vývoji postavení elektrické kytary.
Spolu s Charliem Christianem a nemnoha dalšími (jejichž úloha se týkala spíše vývoje určitého stylu) stojí T-Bone přímo u počátků elektrické kytary a jejího definování jako svébytného sólového nástroje. V tehdy obvyklých velkokapelových tělesech měla kytara funkci spíše doprovodnou, a pokud se mohli někdy kytaristé sólově projevit, tak spíše v menších kombech v klubech. Ale i tam měla jejich sóla, pro něž se později vžil dobově ohraničený termín jednotónová sóla (dnes chápáno jako běžná sóla, tehdy bylo obvyklejší spojovat sólovou linku s dvojhlasy až s celými akordy), omezenou možnost vyznění, vyplývající už jenom z toho základního faktu, že kytaru prostě nebylo na pozadí ostatních nástrojů slyšet. Výrobci se snažili tento nedostatek hlasitosti vyřešit zvětšováním korpusu kytar, instalací různých rezonátorů, ale nic z toho neslavilo výraznější a trvalejší úspěch. Teprve až elektrifikace kytary umožnila muzikantům postavit se z hlediska hlasitosti na roveň ostatním tehdy obvyklým sólovým nástrojům (dechy, piano...), přejít k jednotónovým strukturám, zaměřit se na kvalitu (ne pouze hlasitost) tónu a jeho zpracování (včetně bend-on, release-bend, pull-off, hammer-on...), rozšířit hru do vyšších poloh hmatníku atd. A tyto tehdy zcela nové, neozkoušené způsoby dokázalo využít zprvu jen málo osobností. Rozhodně ale mezi ně patřil T-Bone Walker. Charlie Christian, jazzman, se na postavení elektrické kytary podepsal z hlediska obecného vývoje tohoto nástroje, ale byl to právě Walker, bluesman, který výrazně upozornil na další možnosti sólových linek a stavby sól. A protože na blues byla postavena celá další etapa vývoje hudby, jeho úloha vyplývá v celé své velikosti...
Pro dokreslení jeho vlivu si vezměme např. Stormy Monday, pravděpodobně nejznámější skladbu, kterou složil, stačí si uvědomit, že jenom v jeho podání ji najdeme asi na 60 albech a do svého repertoáru ji zařadila (a na svých deskách pak vydala) neuvěřitelně dlouhá řada interpretů a skupin včetně Allman Brothers Band, Counta Basieho, Grahama Bonda, Jamese Browna, Erica Claptona, patří sem např. Rick Derringer, Chris Farlowe, Buddy Guy, John Lee Hooker, Elmore James, Albert King, Alexis Korner, Manfred Mann, John Mayall, Gary Moore, Otis Rush, Muddy Waters, Jimmy Witherspoon, Stefan Diestelmann a další, takže ji tedy včetně všech možných dalších výběrů můžeme najít na téměř čtyřech stech albech!
Aaron Thibeaux Walker se narodil 28. května 1910 v Lindenu v Texasu. Jako většina jeho vrstevníků byl nejdříve ovlivněn gospelem, když jako kluk vždy o nedělích ve čtvrti Oak Cliff v Dallasu stál pod okny kostela a nábožně poslouchal spirituály místního sboru. Ovšem pocity z této hudby mu velmi brzy začala překrývat nejen drsná realita každodenního života, ale zejména ten fakt, že začal poslouchat blues. Měl k němu opravdu blízko, protože v jeho rodině muzicíroval snad každý - otčím Marco Washington hrál s The Dallas String Band, tety, strýcové a bratranci, ti všichni se občas scházeli na rodinných sešlostech, kde se hrálo a zpívalo. Není divu, že mladý T-Bone, jak se mu začalo v kruhu rodiny a jeho známých říkat, se začal muzikou zabývat, osvojoval si základy hry na různé nástroje a zkoušel jamovat jak se svými vrstevníky, tak i se staršími muzikanty; a to nejen v rodinném kruhu, ale velmi brzo i s dalšími regionálními hudebníky. Na těchto session se začaly objevovat i známější osobnosti, dokonce došlo i k tomu, že se Walker setkal s Leadbellym a Blind Lemon Jeffersonem. A právě Jefferson ovlivnil Walkera natolik, že ze všech nástrojů, na něž se učil hrát, se soustředil na bendžo a zejména kytaru.

Z ulice do klubů
Již v teenagerském věku si začal vydělávat jako tanečník a hráč na banjo a kytaru přímo na ulicích. Tam by také asi i skončil, ale když mu bylo 19 let, získal první cenu v jedné místní amatérské soutěži. Odměnou byla smlouva s Columbia Records na natočení a vydání singlu. T-Bone tak ve svých devatenácti letech vydal SP Wichita Falls Blues/ Trinity River Blues. Na desce byl uveden pod pseudonymem Oak Cliff T-Bone. I když se nakonec deska nestala nijak zvlášť úspěšnou záležitostí, přesto už její vydání přineslo Walkerovi větší reputaci v regionálních hudebních kruzích a tím i větší možnosti pro častější vystupování. I když šlo často zatím o taneční složku jeho pódiové show, rozhodně se nevzdával svého teenagerského snu živit se spíše jako kytarista a zpěvák než tanečník, takže se snažil co nejvíce času věnovat cvičení na kytaru. Pamětníci tvrdí, že cvičil prakticky všude, i v zákulisí během krátkých přestávek při vystoupení.
Během těchto produkcí se setkal s Charliem Christianem, který, ač o šest let mladší, měl v muzikantských kruzích již daleko větší reputaci. Christiana nadchlo Walkerovo odhodlání zvládnout kytaru, a protože mu chtěl pomoci, doporučil mu, aby začal studovat u Chucka Richardsona, jeho učitele. Díky těmto lekcím si značně rozšířil své obzory hlavně z hlediska jazzové harmonie a frázování sól.
Roku 1936 se Walker přestěhoval do Los Angeles, kde se celkem rychle uchytil jako zpěvák, tanečník a někdy i jako kytarista (přesně v tomto pořadí). Spolupracoval zejména s Big Jim Wynn's Band, kde si na kytaru občas i zahrál. Když později, roku 1940, nastoupil do kapely Lesa Hiteho, ocitl se jeho zpěv dokonce na desce (T-Bone Blues) a jeho jméno se stalo ještě známější. Ale pořád mu nešlo upozornit na svoje kvality kytaristy. To se ovšem mělo změnit, protože v tomto období si koupil pro svá klubová vystoupení Gibson ES-150 a malé kombo.
Po dva roky pak tříbil svůj styl již jako kytarista po různých klubech. První důležitý zlom ale nastal až v okamžiku, když pro Capitol Records natočil singl Mean Old World/I Got a Break Baby. Walker se zde uvedl jako instrumentalista s již vyzrálým přístupem (roky hraní udělaly své), plným, příjemným tónem a hlubokým citem pro blues (je znát vliv Blind Lemon Jeffersona), spojeným s již usazeným frázováním jak v doprovodu, tak i v melodických linkách (a la Lonnie Johnson).
Následující roky strávil intenzivním vystupováním (jako domácí scéna mu sloužil po dlouhá léta chicagský klub Rhumboogie), s klavíristou Marlem Youngem natočil několik dalších skladeb, a protože ohlas na jeho desky nebyl pořád takový, jak si představoval, podepsal smlouvu s novou gramofonovou společností, Black & White Records z Los Angeles. Poprvé za svou kariéru měl velkou volnost jak při výběru repertoáru, který chtěl nahrávat, tak i při sestavování doprovodné kapely. T-Bone této možnosti využil dokonale a v období 18 měsíců stihl natočit na 50 skladeb včetně jeho nejznámějších věcí jako Call It Stormy Monday (But Tuesday Is Just As Bad), T-Bone Shuffle, T-Bone Jumps Again, West Side Baby a dalších (z jeho doprovodného pětičlenného komba se hodně sehrál s dechařem Teddym Bucknerem a vynikajícím klavíristou Lloydem Glennem). Nahrávky začaly opanovávat rhythm and bluesové žebříčky, jeho styl hry při využívání možností elektrické kytary se doslova přes noc stal vzorem pro tehdejší kytaristy, prostě Walkerovi se splnil sen být úspěšným a uznávaným kytaristou.
Samozřejmě že se tím pádem podstatně změnil jeho životní styl. Pamětníci hovoří o sbírce aut, chovu ušlechtilých koní atd. Také ovšem ve svých vzpomínkách uvádějí, že s narůstajícím kontem se naplno projevila jeho vášeň pro hazard a alkohol. Walker navíc trpěl žaludečními vředy, jejichž stav nezřízenou konzumací alkoholu jenom zhoršoval - stále častěji se stávaly případy, že T-Bone musel odejít z pódia pro nesnesitelné bolesti a křeče žaludku (na odborné lékařské rady nedbal a léčil se, jak jinak, dalšími dávkami lihovin).
Roku 1950 podepsal smlouvu s Imperial Records (vydal např. Glamour Girl, Strollin' with Bones, Party Girl, Railroad Station Blues, Cold Cold Feeling a další) a poté přešel k Atlantic Records. Jeho desky měly stále vysokou úroveň (natočil např. Two Bones And a Pick, Blues Rock a Shufflin' the Blues se svým synovcem, jazzmanem Barneym Kesselem), ale v této době se zájem o jump blues začal snižovat. Na scénu přicházelo městské blues, sílila rhytm'n'bluesová vlna a velice dravě se začal prezentovat rock and roll. Není samozřejmě od věci uvědomit si, že nastupující generace kytaristů postavila svůj feeling právě na Walkerových nahrávkách. A to včetně Chucka Berryho.
V šedesátých letech se zájem hudební veřejnosti začal tříbit a odrážel širokou bohatost stylů a forem. Zejména v Evropě se tak začala opět prosazovat americká bluesová scéna, což Walker pocítil zvýšeným zájmem o jeho koncerty. I v USA byl stále považován za jednoho z největších bluesových kytaristů, ale na rozdíl od ostatních osobností byly jeho nahrávky svým pojetím jak z hlediska aranžmá, tak i samotné hry přece jenom vzdálenější od tehdy naplno propukající rockové tvorby, než tomu bylo např. u B. B. Kinga či Freddieho Kinga.
Zájem o jeho desky se opět probudil až díky Allman Brothers Band, kdy tito jižanští klasici uvedli roku 1971 cover verzi Stormy Monday na svém proslulém albu Live at the Filmore East. Hudební veřejnost a kytaristé byli najednou zvědaví, kdo stojí za všemi těmi skladbami, které se najednou začaly stále více objevovat v různých verzích na deskách známých interpretů a skupin. A tak se opět začal plnit jeho itinerář termíny koncertů, hostování a natáčení. Roku 1972 byla dokonce cenou Grammy oceněna jeho deska Good Feelin'. I když nepatří k jeho nejlepším albům, přesto toto ocenění přišlo včas. Jeho zdravotní stav se začal velmi rychle zhoršovat, roku 1974 prodělal mrtvici, k letitým problémům s vředy se přidaly i dýchací potíže - to vše spolu se zraněním z autonehody přispělo k tomu, že jeho organizmus už nevydržel a 16. března roku 1975 tento zakladatel elektrické bluesové kytary zemřel.
Hlavní předností jeho hry bylo vedle celkového přínosu pro kytaru frázování, dynamika, práce s tónem (zdůrazňoval každý tón, jakoby to byla slabika textu), ohýbání tónů (jako jeden z prvních používal nenavinutou strunu g, jeho typické bend-on bylo o půl tónu). Svá sóla hrál většinou v jedné poloze (ve 2. figuře), málokdy vystoupal po krku až za dvanáctý pražec.

Kytary
Po celou svou kariéru hrál T-Bone na Gibsony, z nichž si nejvíce oblíbil čtyři modely řady ES (Electric Spanish), dnes obecně řazené mezi klasické elektroakustické kytary (celolubové, luby různé šířky, klenuté víko). Nejdříve to byla klasická ES-150 s f-otvory na klenutém víku (tu v rámci elektroakustických kytar řadíme spíše k průkopnickým modelům), osazená tyčovitým snímačem, pojmenovaném později po Charliem Christianovi, který tuto kytaru proslavil. Následovaly kytary ES-250 a zejména ES-300 s jednocívkovým, diagonálně osazeným snímačem. Walkerovým nejoblíbenějším nástrojem se ale stal ES-5 s okrouhlým výřezem a třemi snímači (obecně to byla vůbec první kytara se třemi snímači, která se objevila na trhu). Zajímavé na jeho stylu hry bylo mj. to, že při některých, zejména sólových pasážích, držel nástroj tak, že se mu horním lubem opíral o tělo (dno kytary bylo v podstatě rovnoběžné s podlahou jeviště, jako kdyby hrál na lap-steelku).

Aparáty
První lampové zesilovače, jejichž výkon se většinou pohyboval kolem 10 až 15 wattů, si oblíbil pro typicky vřelý, konkrétní tón, ideálně se hodící pro zpracování zvuku z jeho lubovek. Obecně měl raději čistší tón vyšších frekvencí, což vedlo časem k tomu, že hrál na řadu různých komb Fender.

Efekty
Walker stejně jako většina standardních bluesových kytaristů jeho generace a přímých následovníků nepoužíval prakticky žádná efektová zařízení. Samozřejmě že se nevyhnul některým pokusům o dobarvení zvuku, ale ty v celkovém vyznění jeho hry a feelingu hrály zanedbatelnou roli. T-Bone se těmto snahám vyhýbal i ve studiu. Ovšemže na některých jeho nahrávkách můžeme zaznamenat např. reverb či delay (tape delay), ale v žádném případě se nejednalo o podstatnou část úprav jeho kytarových partů. Jak kdysi uvedl, jeho posluchači mají nárok slyšet ho takového, jaký je - a ne aby zaznamenali diametrální rozdíl mezi deskou, kterou si koupí, a návštěvou koncertu.

DISKOGRAFIE
U Walkera, stejně jako u některých dalších klasických bluesmanů, je trochu problém s kompletizujícím přehledem nahrávek, protože řada firem vydala desky sice se stejným titulem, ale s odlišným obsahem. Naopak, u některých alb se setkáme s tím, že (ač jiného či lehce změněného názvu) obsahují prakticky identický materiál. Proto jsem zde zvolil spíše výběrovou diskografii, kde jsou tyto matoucí možnosti eliminovány. Musíme mít také na paměti, že některé firmy se u tohoto kytaristy ve snaze zmapovat jeho tvorbu nezdržují přísným dělením na profilovou, základní desku, rarity či kompilace, takže dochází často ke stírání rozdílů mezi těmito kategoriemi třeba už jen tím, že k remasterovanému starému albu se přidá jen několik skladeb, často třeba jen jedna - a máme zde úplně nový titul, řazený do profilových alb atd.

A) T-BONE WALKER SÓLOVĚ:
A. 1) alba, obecně počítaná do základního katalogu s přihlédnutím k námi již uvedené poznámce k diskografii:
I Get So Weary (1961, Imperial)
Great Blues Vocals and Guitar (1963, Capitol)
I Want a Little Girl (1967, Delmark/Black & Blue)
Stormy Monday Blues (1967/1968, Wet Soul/Stateside)
Legendary T-Bone Walker (1967, Brunswick)
Blue Rocks (1968, Charly)
Truth (1968, Brunswick)
Bosses of the Blues, Vol.1 (1969, RCA)
Feelin' the Blues (1969, Black & Blue)
Funky Town (1969, BGO)
Everyday I Have the Blues (1970, Blues Time)
Good Feelin' (1970, Polydor)
Dirty Mistreater (1973, Blues Way)
Fly Walker Airlines (1973, Polydor)
Stormy Monday (1973, LRC)
Well-Done (1973, Collectables)
Stormy Monday Blues (1978, Charly)
Back on the Scene: Texas, 1966 (1999/2003, Silverline/Castle/Sanctuary)
Mean Old World (2002, Our World)
Midnight Blues (2004, Complete Blues)
A. 2) vybrané kompilace (jejich celkový počet vysoko přesahuje číslo 100)
Sings the Blues (1959, Imperial)
T-Bone Blues (1959/2002, Atlantic/Proper)
Singing the Blues (1960, Imperial)
Blues Classics (1973, Blues Way)
Jumps Again (1981/2002, Charly/Ocium/Proper)
Natural Blues (1983, Charly)
Low Down Blues (1986, vynikající, Charly)
The Hustle Is On (1990, Sequel)
Stormy Monday (1996/2002, Instant/Beat Goes On)
T-Bone Shuffle (1996/2002, Proper/Charly)
T-Bone Standard Time (1999, Edsel)
American Blues Legend (1999, Charly)
T-Bone Blues (2000, Catfish)
The Very Best of T-Bone Walker (2000, Koch)
T-Bone Blues: The Essential Recordings (2000, Indigo)
Blues Masters: The Very Best of T-Bone Walker (2000, Rhino)
Beginning 1929 - 1946 (1997, Classics)
Blue on Blues (2002, s Lowellem Fulsonem, Fuel 2000)
Father of the Modern Blues: 1929 - 1950 (2002, Fremeaux & Associes)
No Worry Blues (2002, Past Perfect)
A. 3) Zvláště doporučený výběr z box-setů, celkově kompletizujících kompilací:
Complete Recordings of T-Bone Walker 1940 - 1954 (1990, Mosaic)
Complete Imperial Recordings: 1950 - 1954 (1991, EMI)
Complete Capitol: Black & White Recordings - T-Bone Walker (1995, Capitol)
Original Source (2002, Proper)
Stormy Monday: Complete 1949 Black & White Sessions (2004)
B) VÝRAZNÉ SPOLUPRÁCE (včetně těch, které můžeme chápat jako dueta):
Např. s Rayem Charlesem, Clarencem "Gatemouth" Brownem, Lightin' Hopkinsem, Johnem Lee Hookerem...
C) RARITY:
Very Rare (1974, Reprise/Warner Brothers)
Original 1945 - 1950 Performances (1975, EMI)
Rare & Well Done (1996, Magnum)
D) KDE JEŠTĚ MŮŽEME SLYŠET JEHO KYTARU?
Na cca dvou stovkách tematicky zaměřených kompilací, jako např. řady Legends of Blues Guitar, Legends of Texas Blues, Blues Guitar Masters, Modern Blues Anthology, Blues Classics atd.

B.B. King

se narodil 16.září 1925 na farmě v Itta Beně nedaleko Indianoly stát Mississippi,vlastním jménem Riley King. Už ve čtyřech letech zpíval v chrámovém sboru. Pokračoval, i když se matka rozvedla a společně se přestěhovali do městečka Kilmichaelu. Matka r. 1934 zemřela a Riley opustil školu a začal se živit prací na plantážích a bavlníkových polích. Tehdy Riley objevil blues. Pomohl mu v tom jeho bratranec, muzikant Bukk White. V roce 1939 se Riley vrátil k otci do Indianoly, přes den pracoval většinou jako traktorista, po večerech zpíval v chrámovém sboru a začal se učit na kytaru.

 Nejenže pilně četl a cvičil, založil si i svou první kapelu. Jmenovala se Elkhorn Singers a byla zaměřená na gospel. Záhy však musel vše opustit a o náplň jeho dnů se postaralo ministerstvo obrany Spojených států. Po propuštění z armády v roce 1943 se ještě na tři léta vrátil domů, ale pak zamířil tam, kam táhne srdce každého bluesmana – do Memphisu.

 Toto město se pro mladého černého chlapce rychle stane městem měst. Dělá tu to, co chce a co ho baví. Zpívá na ulicích, v barech a pozvou ho i do místní rozhlasové stanice. Stává se vedoucím vlastního tria. Právě tak si ho všimnou agenti rozhlasové stanice W-Dia a nabídnou mu místo discjockeye s vlastním pravidelným programem. Ten však potřebuje i vlastní jméno. A tak rozhlasový referent pokřtí Rileyho Kinga nejdřív The Blues Boy From The Beale Street, po té Beale Street Blues Boy a nakonec jednoduše B. B. King. Na samém sklonku čtyřicátých let začíná i profesionální muzikantská dráha nově pokřtěného B. B. Kinga.

 Koncem roku 1949 podepisuje svou první smlouvu s firmou Bullet a na její etiketě debutuje singlem Miss Martha King. Od toho roku bude Kingova kytara dobývat královské proslulosti nejen svým zvukem a stylem hry, ale i svým jménem Lucille. Ačkoliv se pod ním v příštích desetiletích vystřídá pěkná řádka nástrojů, všechny se budou jmenovat takhle: podle kytary, kterou zachránil z hořících plamenů.

 Roku 1950 potká člověka, který mu ukáže správný směr. Neurotik, alkoholik a toxikoman v jedné osobě, především však vynikající producentská osobnost a člověk s geniálním čichem na skutečné talenty – Ike Turner. Zajistí Kingovi podpis smlouvy se značkami Kent/Modern/RPM, pod kterými bude pracovat do roku 1962. Začíná královská jízda: V roce 1951 vede King americkou R&B hitparádu svým osmým singlem Three O´Clock Blues. Na nahrávce hrají Ike Turner na klavír, Willie Mitchell na trubku a Hank Crawford na altsaxofon. O rok později vede tutéž hitparádu s písní You Didn´t Want Me a pro příštích pět let se pro něho stává pobyt v žebříčku pravidlem Od poloviny padesátých let se stává i koncertní atrakcí. Vystupuje třistakrát ročně a toto číslo drží až do sedmdesátých let. V červenci 1957 rozšiřuje své království i na celkovou americkou hitparádu, do které vstupuje písní Be Careful With A Fool. Jméno B. B. King se postupně stává slavným. Pozdější Bluesový král se podílí i na benefičních a charitativních akcích. V den zastřelení Martina Luthera Kinga 4.4.1968 se scházejí Jimi Hendrix, Buddy Guy a B. B. King. Aby celou noc hráli blues a vybírali do klobouku peníze pro organizaci lidských práv Southern Christian Leadership.

 Časy se mění a lidé s nimi. Psal se rok 1969. Světem se valily kameny Rokliny Stones, znělo rhythm´n´blues a nadechoval se hard rock. A King neváhal a ruku v ruce s těmito novými trendy rozšířil národ svých fanoušků a další generaci. Je to krok, který ve své kariéře neudělá naposledy.

 Na doporučení svého manažera Sidneyho Seidenberga rozšiřuje King cíleně okruh svých fanoušků o mladou rockově orientovanou generaci vyrůstající především na muzice bílých rhythm´n´bluesových kapel. Začne vystupovat na místech vyhlášených svým rockovým zaměřením a na velkých festivalech, kde se objevuje v nové společnosti. Koncertuje tak po boku Creedence Clearwater Revival, Jefferson Airplane, The Byrds, Janis Joplin, Carlose Santany, Led Zeppelin, Jimi Hendrixe, Jethro Tull, ELP, Black Sabbath. Orientaci na bílé rockové publikum bude pak zachovávat ještě dobré dvě desítky let, což se ukáže jako rozhodnutí navýsost rozumné V roce 1971 získá svou první cenu Grammy za skladbu The Thrill Is Gone a otevře tak nekonečný proud dalších cen, ocenění a titulů, který na něho čeká především v osmdesátých letech.

 Je také ovšem aktivním členem Nadace na podporu rehabilitace a zlepšení podmínek vězňů F.A.I.R.R.. Jako jeden z velmi mála západních umělců pronikne i za železnou oponu. V dubnu 1979 odehraje deset vystoupení na území tehdejšího Sovětského Svazu. Na jeho hudbě už stačila vyrůst generace legendárních kytaristů – Eric Clapton, Jeff Beck a hlásí se k ní i další. Společně se skupinou U2 nahraje píseň When Love Comes To Town. Ta získá na 6. slavnostním předávání cen MTV 6.září 1989 v Universal City v Kalifornii cenu za nejlepší video.

 Píše se rok 1996 a King vydává album There Is Always One More Time. Kraluje tam, kde se cítí nejvíc doma – na jevištích. O čtyři roky pozděj pak nahrává Riding With The King spolu s Ericem Claptonem. Nadále koncertuje až do 4.4.2006 ,kdy zakončil turné na rozloučenou ve Wembley v úcty hodných 80ti letech

Výběr z diskografie:

Blues Summit; 1993

How Blue Can You Get? Live Performances; 1996

Deuces Wild; 1997

Take it Home; 1998

His Best - The Electric B.B. King; 1998

Completely Well; 1998

Greatest Hits; 1998

Blues on the Bayou; 1998

Millennium Collection - 20th Century Masters; 1999

His Definitive Greatest Hits; app. 1999

Live in Japan; 1999

Let the Good Times Roll; 1999

Makin' Love is Good for You; 2000

Anthology; 2000

Live at San Quentin (Remastered); 2001

Here & There - The Uncollected B.B. King; 2001

A Christmas Collection of Hope; 2001

Blues is King; 2002

Christmas Collection - 20th Century Masters; 2003

Reflections; 2003

Before the night is over-Last man standing; 2006

Buddy Guy

 Buddy Guy, vlastním jménem George Guy, se narodil 30.července 1936 v Lettsworthu v Luisianě. Svou hudební kariéru začal v podstatě už ve svém rodném městě, na Baton Rouge, kde na začátku padesátých let hrál na svou podomácku vyrobenou kytaru s mnoha seskupeními. Mezi nejvýznamnější patří Big Poppa, sdružení, kterému šéfoval John Tilley. Ten po létech uvedl, že měl Guy veliké problémy s trémou. Obával se totiž, aby jeho hraní kapele vyhovovalo.

 Již tehdy začal být Guy znám jako svým až drastickým hlasovým projevem, tak samozřejmě i svým vysoce energickým kytarovým stylem. Pamětníci vzpomínají, že už tehdy měl hmatník zvládnutý tak dokonale, že to na pódiu vypadalo, jako když vystupují dva lidé_ zpěvák a kytarista.

 Buddyho jméno začalo být v místním měřítku pojmem. V polovině padesátých let hrál s regionálními významnými osobnostmi, jako byli třeba Slim Harpo nebo Lightin´ Slim. Poptávka po jeho vystoupeních rostla a místa, kde chtěli bluesoví nadšenci slyšet jeho strhující projev, byla stále vzdálenější. Dalším faktorem bylo, že Guy měl své veliké vzory, mezi něž patřili Guitar Slim, John Lee Hooker, T-Bone Walker, B.B.King, Muddy Waters a Lightin´ Hopkins. A tak věděl, že pokud by se chtěl dostat mezi tuto elitu, měl by zkusit začít tam, kde blues přímo kvasilo. Takovým tehdejším středobodem elektrického blues bylo Chicago.

 A tak se v roce 1957 přemístil do města bluesové elity. Jeho příchod byl plně akceptován díky renomé, které ho předcházelo. Vrhl se tedy do práce. Začátky ovšem nebyly jednoduché. Do roka však jeho jméno začalo mít stejný zvuk jako jména tamější bluesové smetánky – Freddie King, Muddy Waters, Otis Rush a Magic Sam. Právě ten byl Guyovou hrou nadšen a seznámil ho s šéfem Cobra Records Elim Toscanem. Ten si ho vyslechl a podepsal s ním kontrakt. Nic velkého, ale začátek to byl slibný. Gázy s ní ovšem natočil jen dva singly, protože se firma položila: první deska This Is The End a Try To Quit You Baby vzdávala hold Kingovi, další Guitar Slimovi.

 Guy poučen Rushem přešel okamžitě k známé společnosti Chess Records a již v roce 1960 se na pultech objevil další jeho singl – žebříčkově úspěšná First Time I Meet The Blues a Broken Hearted Blues. Je to brilantní přehlídka Buddyho brilantního umění jak kytarového, kde se skvěle prezentoval použitím vibrapáky, tak pěveckého. Buddyho renomé rostlo závratným tempem. V Chess byl brzy považován za vynikajícího sessionmana, v rámci firmy vyprodukoval také svůj první větší hit Stone Crazy. A přišly i další klasické kusy bluesového kytarového cítění: Let Me Love You Baby, Ten Years Ago, My Time After Awhile, Leave My Girl Alone a No Lie.

 V roce 1967 opouští Buddy Chess, aby podepsal smlouvu se společností Vanguard. První album se povedlo a neslo název A Man And The Blues. Podíleli se na něm Wayne Bennett na kytaru, Otis Spann na piano, Jack Myers a Fredy Bellow. Skladba Mary Had A Little Lamb oslovila i nebluesové publikum. Následovala další úspěšná alba, pokračovala spolupráce s Juniorem Wellsem – nahrávali pro Blue Tumb a dokonce pro Atlantic. Tyto nahrávky koprodukoval Eric Clapton a s ním vytvořil Buddy silnou dvojku, např. album Buddy Guy And Junior Wells Play The Blues.

 Buddy a Wells sjezdili v sedmdesátých letech mnoho turné. Z jejich vystoupení na Jazzovém festivalu v Montreaux roku 1974 bylo sestaveno album Drinkin´ TNT ´n´ Smokin´ Dynamite. Buddy hrál i jako předkapela na světovém turné Rolling Stones.

 I v dalších letech hrál, koncertoval a nahrával alba. V roce 1989 si Guy v Chicagu otevřel svůj vlastní bluesový klub, nazvaný Legendy. Hudební událostí roku 1991 bylo udělení Grammy jeho LP Damn Right, I´ve Got The Blues.

 Za svůj život získal 5 cen grammy, kongresovou medaili umění a v roce 2005 byl uveden do rock'n'rollové síně slávy.

 Za celou svou kariéru spolupracoval Buddy s Williem Dodonem, Eddiem Boydem, Lutherem Allisonem, Sonnym Boy Williamsonem, Muddym Watersem, Michaelem Bloomfieldem, Little Waltrem, také se Santanou, s Ericem Claptonem, s Heftem Beckem, Johnem Lee Hookerem a dalšími.

 Buddy hraje na mnoho nástrojů, nevyhýbá se ani dvanástistrunným kytarám. Mezi jeho hlavní nástroje ale patří Fendery Stratocastery, v oblibě má i Guold Starfire, nejtypičtější je pro něj v posledních letech Tender „Buddy Guy“ Signature Model Stratocaster.

Výběr z diskografie:

1965 Hoodoo Man Blues – Delmark (w/ Junior Wells band)

1966 Chicago/The Blues/Today! vol. 1 – Vanguard (w/ Junior Wells band)

1967 I Left My Blues in San Francisco – Chess

1968 A Man and the Blues – Vanguard

1968This Is Buddy Guy (live) – Vanguard

1970 Buddy and the Juniors – MCA (w/ Junior Mance & Junior Wells)

1972 Play The Blues - Rhino

1974 I Was Walking Through the Woods – Chess (rec. 1960–64)

1977 Live at Montreaux – Evidence (w/ Junior Wells)

1981 Stone Crazy – Alligator

1982 Drinkin' TNT 'n' Smokin' Dynamite (live) – Blind Pig (rec. 1974 Montreax Jazz Fest.)

1983 Buddy Guy – Chess

1991 Alone and Acoustic – Alligator (rec. 1981 w/ Junior Wells)

1991 Damn Right, I've Got the Blues – Silvertone/BMG

1991 Buddy's Baddest: The Best of Buddy Guy – Silvertone

1992 The Very Best of Buddy Guy – Rhino/WEA

1993 Feels Like Rain – Silvertone

1994 Slippin' In – Silvertone

1996 Live: The Real Deal – Silvertone

1997 Buddy's Blues – Chess "Chess Masters"

1998 As Good As It Gets – Vanguard

1998 Heavy Love – Silvertone

1998 Last Time Around - Live at Legends – Jive

2001 Sweet Tea – Silvertone

2003 Blues Singer – Silvertone

2003 Chicago Blues Festival 1964 (live) – Stardust

2005 Bring 'Em In (Buddy Guy album) – Jive

2006 Can't Quit The Blues:Box Set – Silvertone/Legacy Recordings

Scotty Moore

 Winfield Scotty Moore se narodil 27.prosince 1931 v Gadsdenu v Tennessee. Již v osmi letech se začal učit na kytaru, kterou byla akustická Kalamazoo. Celá jeho rodina byla hudebně založená a tak chlapec muzicíroval s otcem a staršími bratry až do svých 16 let, kdy se nechal naverbovat do válečného námořnictva. Kytara šla s ním a on na vojně zkoušel jamovat. Po propuštění z armády se usadil v Memphisu a začal pracovat u svého bratra v prádelně a čistírně. Znova začal hrát a učil se z nahrávek svých tehdejších oblíbenců – J.Smith, T.Farlow, D.Reinhardt a B.Kessel. V té době také zčásti sestavuje a zčásti se připojuje k místní kapele Doug Poindexter & The Starlight Wranglers. Dokonce nahráli i singl u Sun Records Sama Phillipse.

 Wranglers hráli po hospodách okolo Memphisu, stylově se řadili k tehdy populárnímu honky tonk, v jejich hudbě se ale objevovaly i prvky country, repertoár obsahoval i bluesové standarty, jump, swing.

 Moore se ve Wranglers setkal s basistou Billem Blackem, se kterým pak tvořil jádro Elvisovy skupiny. Zdokonalil se tu velmi ve hře na kytaru už jen tím, že vedle svých dosavadních idolů začal poslouchat i Merla Travise a jeho žáka Cheta Atkinse a učaroval mu Les Paul a tehdy už hodně stoupající bluesová hvězda B.B.King. Začal také cvičit svůj později tak velmi populární styl hry, kdy palcem hrál basové figury a na ostatních strunách vyhrával vedle doprovodu často i melodické linky. V raných padesátých letech byly v Memphisu pouze dvě životaschopné nahrávací společnosti a právě v Sun Records Sama Phillipse se Moore s Blackem stali session muzikanty, kteří hráli na nahrávkách dalších umělců. Dnes je Scotty Moore znám jako kytarista Elvise Presleyho.

 Právě Sam Philips sdělil Moorovi, že ví o jednom zpěvákovi, kterému schází solidní doprovod a také jeho styl zpěvu je jiný, než bylo obvyklé. V červnu 1954 si Moore pozval Presleyho k sobě, aby si ho poslechl, případně si s ním něco zkusil. O měsíc později se trio Moore - Black – Presley vydalo do studia pokusit se něco natočit. O přestávce zvedl Elvis svou akustiku a začal jen tak pro sebe hrát svou verzi That´s All Right Mama. Bill Black i Scotty se spontánně přidali. Philips je vybídl, aby to v tom duchu zopakovali, ale tentokrát s nahráváním – a rock and roll vykročil do světa! Jenže aby se trio prosadilo, muselo se začít hrát, koncertovat. Prvním manažerem Presleyho se tedy stal Scotty Moore. Na jejich koncerty chodí stále více lidí, dostanou se i do rozhlasu a pak i do televize. To už ovšem nastal boom zájmu o Presleyho, který při své pódiové prezentaci omračoval publikum svou jedinečnou směsí country, blues, popu a sex-appealu. Toto charisma skvěle doplňoval Scotty se svou kombinací hry trsátkem a la Merle Travis s výraznými melodickými linkami a bluesovými licky. Všichni tři tak vytvořili hudební styl, pro který se ujalo označení rockabilly.

 Věhlas Presleyho rostl a management převzal Tom Parker. Ten tvrdě prosazoval, že kapela má sloužit zpěvákovi a ne naopak. Presley začal vydělávat miliony a Blafl a Moore měli sotva na nájemné. Byli bráni jen jako nájemní muzikanti. Moore si musel dokonce hledat jiné možnosti obživy – manažer produkce u starých Sun Records. S Elvisem pak spolupracoval už jen příležitostně.

 Pokusil se natočit své první sólové LP, nazvané The Guitar That Changed The World. Nebyla úspěšná. Scotty se přestěhoval do Nashvillu a otevřel si tam vlastní studio, Music City Records, kde působil hlavně jako producent a technik. Později studio prodal a stáhl do ústraní. Roku 1997 však realizoval spolu s D.J.Fontanou vynikající album All The King´s Men, na kterém se podílela celá řada vynikajících osobností. Na naléhání své dcery vydal i autobiografii.

 Zaslouženou poctou jeho osobnosti byl 6.březen 2000, kdy byl Scotty Moore uveden do Rock And Roll Hall Of Fame v nové kategorii Sideman, která ho po boku „Krále rock and rollu“ provází i dnes, kdy se snaží hrát i přes bolestivou artritidu kloubů prstů.

Výběr z diskografie:

Elvis Presley (1956)

Elvis (1956)

Christmas Album (1957)

Eric Clapton

 vlastním jménem Eric Patric Clapp, se narodil 30. března 1945 jako nemanželský syn šestnáctileté matce a kanadskému vojákovi sloužícímu v té době v Británii, konkrétně v Ripley hrabství Surrey. Tento fakt se Clapton dověděl když mu bylo 9 let což na něj mělo vliv po celý jeho dosavadní život a speciálně na hudební kariéru.

Po prvním poslechu starých bluesových nahrávek firmy Chess Records bylo jasné, kam se bude jeho životní cesta ubírat. Zarputile se snažil tyto nahrávky co nejlépe napodobovat až se dostával místním muzikantům čím dál tím více do povědomí a začali nabízet angažmá ve svých formacích .

V říjnu 1963 dostává nabídku od spolužáka Keithe Relfa, zpěváka z rozjíždějící se kapely Yardbirds. První deska sice byla nahrána koncem roku 1963 v rámci turné po Anglii s americkým bluesmanem Sonny Boy Williamsonem, ale vydána byla až v roce 1965 (v Anglii) a 1966 (v USA) pod názvem Sonny Boy Williamson & The Yardbirds (1966, live, Repertoire/Fontana/Mercury). Většinou se toto LP nebere jako klasická profilová LP kapely.Vlastně i na základě této iniciativy skupina roku 1964 konečně podepsala smlouvu s Columbia Records k nahrání své první desky Five Live Yardbirds (prosinec 1964, live, Columbia/Repertoire) v sestavě: Eric "Slowhand" Clapton (lg), Keith Relf (voc/harm), Chris Dreja (g), Paul Samwell-Smith (bg), Jim McCarty (dr). Před vydáním tohoto LP vydala skupina dva singly, I Wish You Would a Good Morning Little Schoolgirl, ale ani jeden nezaznamenal prakticky žádný ohlas. Album je již o něčem jiném. Určitou raritou je již to, že první řádné LP skupiny je live (s tím se opravdu moc nesetkáme). Celá deska byla natočena v legendárním klubu Marquee v Londýně. Přes (i na tehdejší poměry) ne zrovna moc vyhovující nahrávací zařízení je výsledek velmi dobrý a deska podává perfektní obraz o nažhavenosti kapely a výborných instrumentálních výkonech jednotlivých členů (zejména Claptona a Relfa).Yardbirds se po tomto úspěchu vydali na koncertní turné po klubech v Británii a ve Švýcarsku. Zahráli si i jako předkapela Beatles v programu Beatles Christmas Show v Hammersmith v Londýně. Aby se ale udrželi na výsluní zájmu, nutně potřebovali nějaký hit. Ten přišel v březnu 1965, kdy vyšel jejich další singl s For Your Love, skladbou, kterou napsal Graham Goldman (později byl členem 10cc). Píseň se stala hitem, ale svým pojetím byla hodně odlišná od rhythm & blues. To ovšem přestalo vyhovovat Claptonovi, který se tehdy hlásil k těm nejzarytějším bluesovým puristům. A protože zbylí členové kapely hodlali pod vidinou úspěchu této skladby pokračovat v naznačeném směru včetně stále většího zařazování zvukových experimentů, Clapton se rozhodl odejít k Johnu Mayallovi a jeho Bluesbreakers, se kterým natočil v roce 1966 asi nejznámější bluesové album všech dob. Jde o album Bluesbreakers John Mayall with Eric Clapton. Z této doby pochází legendární nápis na zdi „Clapton is God!" od neznámého obdivovatele, který byl zachycen na neméně známé fotografii s čůrajícím psem. Clapton je v této době nejuznávanějším kytaristou v Anglii. Tímto postem otřese až příchod Jimi Hendrixe.

Uprostřed roku 1966 odchází od Bluesbreakers (nahradí ho Peter Green) a zakládá superskupinu Cream s kamarádem Gingerem Bakerem poté, co je zaujat basistou,zpěvákem Jackem Bruceem, který se stane součástí kapely. Je to jedna z prvních kapel působících ve třech (označovány jako power tria), zcela předefinovává úlohu hráčů v rockové hudbě, klade důraz na vynikající zvládnutí nástroje jednotlivých členů kapely. Cream slaví komerční (15 mil. prodaných nosičů) i koncertní úspěchy. Hrají pouze ve velkých halách na obou tour po USA i Evropě. Band vydává pouze dvě alba, s několika úspěšnými singly, a pod vlivem rozporů silných individualit se v r. 1968 kapela oficiálně rozpadá. Zhruba v téže době se dal Eric přemluvit svým dlouholetým kamarádem Georgem Harrisonem, aby nahrál sólo do jeho nové skladby a která by měla být uvedena na novém albu jeho domovské kapely. Jejich spolupráce začala při nahrávání posledního alba Cream a vyústila v skladbě Badge. Tato skladba se díky velmi signifikantnímu zvuku kytary stala (mimo jiné) poznávacím znamením Erica v jeho pozdější sólové kariéře a v různých úpravách ji hraje dodnes.

 S Harrisonem se tedy dali do jeho nové sklady While My Guitar Gently Weeps z desky White Album. Harrison byl vysloveně nucen požádat o jeho pomoc, protože ani Lennon či McCartney nevěřili jeho skladatelským schopnostem. Teď se možná někomu nakrčí obočí, ale uvažte, že devadesát procent všech skladeb Beatles do té doby složil tandem Lennon/McCartney a zbývající procenta pohostinsky nechal složit „zbytek". Potřeboval tedy někoho, kým by se zaštítil a mohl svou skladbu prosadit, protože jí nesmírně věřil a měl tušení (čas ukázal, že správné), že by mohl Beatles postrčit zase o kousek dál a i jiným směrem. No a v té době kromě Hendrixe nebyl respektovanější kytarista než Clapton, který byl ještě navíc Harrisonovým velkým přítelem, takže volba byla nasnadě a nabyla serióznosti. Sóla ve While My Guitar... jsou skvělou ukázkou Claptonova umění pracovat s poetikou textu a minimalistickému stylu hraní, který naprosto dokonale vyhovoval skladbě jako celku. Na popud Claptona a vlastně i této písně, změnili Beatles plánovaný koncept nového alba a výsledkem bylo album, které se řadí k nejlepším hudebním počinům všech dob bez rozdílu stylů. Pravda, celkově Beatles začali měnit svoji hudební tvář už na albu Rubber Soul, po kterém následoval ještě vyzrálejší Revolver, nicméně ta určitá míra vlivu tam byla a je nezpochybnitelná.

Clapton si dle svých slov zatím nevěří na přímou sólovou kariéru, takže co po Cream a epizodce s Beatles, zakládá další superskupinu BLIND FATE. Ta se zformovala v roce 1969 v obsazení Clapton – kytara, Steve Winwood – klávesy a zpěv, Rick Grech – basa a na bicí byl pozván bývalý souputník z Cream Ginger Baker.. Toto vskutku hvězdné seskupení však opět nemělo dlouhého trvání a po vydání jednoho alba, které tak trochu bledne ve srovnání s alby dřívějšími či pozdějšími, se po americkém turné rozpadá. Přeci jenom však má toto intermezzo jeden pozitivní klad. Na jednom z koncertů po Spojených Státech má totiž Blind Fate jako předkapelu seskupení, které se točilo kolem manželské dvojice Delaneyho a Bonnie Bramlettových. A tím se pomalu dostáváme k bodu zlomu v Ericově kariéře. Delaney donutil Erica zpívat. Díky této skupině Eric natočil své první sólové album, které obsahovalo jeho první velký hit v této éře, Let It Rain a první cover od J.J.Calea After Midnight. Toto album, které se jmenovalo Eric Clapton obsahovalo také Bramlettovu kompozici Bottle Of Red Wine. Tím ovšem jejich spolupráce skončila, protože se, jak později Clapton vzpomíná, dost hrubým způsobem pohádali kvůli čím dál tím větší Ericovi chuti po alkoholu. Nicméně, společně s jeho doprovodnou kapelou, samozřejmě už bez účasti manželské dvojice, natočil Clapton své druhé album. Ale jeho nedůvěra se opět vrátila zpět, takže toto album spatřilo světlo světa pod názvem kapely DEREK AND THE DOMINOES.

Nyní malinko odbočím do mimo hudební roviny, přátelství mezi Claptonem a Georgem Harrisonem dostalo velmi vážné trhliny a málem skončilo navždy. Harrisonova žena jménem Pattie Boyd-Harrison se zalíbila Claptonovi a protože jeho city nezůstaly bez odezvy, Pattie od George odešla. Eric složil o tomto příběhu jednu z nejznámějších, nejhranějších a nejnapodobovanějších skladeb hudební historie, Laylu (přezdívka Pattie). Tato skladba, pochopitelně krom jiných, byla na albu Derek and the Dominos Layla and Other Assorted Love Songs, které vyšlo toho samého roku (1970) jako první sólové album Erica Claptona. Celkově bylo masově úspěšné a sám Clapton už nikdy tak úspěšné album nevydal. Pravda, bylo později pár alb, která aspirovala na podobný úspěch. Obsahovalo čtrnáct písní z nichž několik se stalo takřka kultovní záležitostí. Přesněji šlo o tyto skladby: Bell Bottom Blues, Nobody Knows You When You‘re Down And Out, Key To the Highway, Tell The Truth a zmíněná Layla. Všechny tyto skladby jsou téměř na každém možném výběru Erica Claptona a asi si nikdo nedovede představit, že by některá z nich chyběla. Rok 1970 je nechvalně proslulý úmrtími slavných muzikantských ikon (např. Jim Morrison či Janis Joplin), v tomto případě Jimiho Hendrixe. Přesto, že mezi těmito dvěma skvělými osobnostmi panovala obrovská rivalita, byli zároveň velkými kamarády. Eric byl zasažen zprávou o Hendrixově smrti. Jako poctu uznávanému kolegovi tedy nahrál svou verzi jeho skladby Little Wing na tuto desku.V témže roce zemřel při motocyklové nehodě další muzikant Duane Allman, ztráta pro Erica ještě krutější, protože Duane nahrál fantastickým způsobem jedno z mnoha kytarových sól (včetně základního riffu), které obsahuje píseň Layla. Navíc po koncertních sériích diagnostikovali bubeníku Dominoes Jimu Gordonovi nevyléčitelnou formu schizofrenie, pod jejímž vlivem umlátil kladivem svou matku a byl poté poslán do institutu pro mentálně postižené, kde je dodnes. To byla poslední kapka pro Claptona, který se zhroutil a útěchu měsíce nacházel pouze v drogách a alkoholu. Až v roce 1973 za pomoci Peta Townsenda se vrací k hudbě.Ten pro něj zorganizoval tzv. Rainbow koncert za účasti známých jmen: Ron Wood – kytara, zpěv; Steve Winwood – klávesy, zpěv; Rick Grech – basa; Jim Capaldi – bicí; Jimmy Karstein – bicí; perkuse– Rebop , který figuroval i na legendárním Woodstocku. Z tohoto koncertu vznikla ceněná živá nahrávka. V témže roce známý filmový režisér Ken Russel natáčel filmovou verzi rockové opery od The Who „Tommy“ a požádal Claptona o kytarový part role „Kazatele" (The Preacher), jmenovitě skladba Eyesight To The Blind. Napadá mě srovnání s Jimmym Pagem od Led Zeppelin, který byl po smrti bubeníka Johna Bonhama, také hodně na dně a dostal se z krize pomocí hudby k filmu. Roku 1974 vyšlo Claptonovi další sólové album, které dostalo název 461 Ocean Boulevard. Celkový sound tohoto alba se nese, v porovnání se staršími alby, v jiném duchu. Jde o jakési zklidnění ve tvorbě a nemá takový důraz na blues, jako v dřívější tvorbě. Toto album také znovu zvedlo vlnu zájmu o reggae, protože zde vyšela coververze od Boba Marleyho I Shot The Sherrif. Hned poté následovalo There’s One In Every Crowd (1974).Relativně čistý se Clapton také vrátil na pódium. Společně s bývalým souputníkem Derek and the Dominoes, basákem Carlem Radlem, kytaristou z Miami Georgem Terrym a bubeníkem Jamiem Oldakerem vyjeli na turné, které bylo zdokumentováno a samozřejmě nahráváno. Z těchto nahrávek vyšlo roku 1975 album E.C. Was Here. O rok později na turné k albu No Reason To Cry se stal Clapton centrem kontroverse a byl nařčen z rasismu, když vystoupil proti vzrůstu imigrace do Velké Británie.V roce 1977 vychází dle kritiků další perla v Claptonově kariéře a to album Slowhand. Tohoto alba se prodalo přes tři miliony kopií a v žebříčcích na obou stranách Atlantiku se umístilo na předních místech. Obsahuje takové skladby jako zmíněná Cocaine, Lay Down Sally nebo Wonderful Tonight. Celkový sound tohoto alba se opět posunul někam jinam než je u Claptona zvyklé. V Lay Down Sally si Eric například vyzkoušel styl country s důrazem na slideovou kytaru; hodně začíná využívat hru prsty ve stylu Cheta Atkinse, který spoluvytvářel tzv. Nashville Sound. Jde vlastně o kytarovou techniku, která využívá prstů k vybrnkávání a palec vytváří basové synkopy. Z dnešního pohledu už jde o klasickou záležitost, ale v počátečních letech minulého století byla tato technika v plenkách a právě Chet Atkins se stal jejím velkým propagátorem. V roce 1978 natáčí Clapton další album pod názvem Bacless, kterého se sice prodalo přes milion kopií, ale fanoušci začínají postrádat „starého" Claptona ovlivněného blues či inovátorskou kytaru jakou hrál v dobách Cream. A protože i sám mistr se chtěl vrátit ke kořenům vydal o dva roky později, v pořadí již třetí živou nahrávku (mluvíme o sólové kariéře), album Just One Night, kde si zahrál nemálo věcí od Cream. Úspěch byl sice více méně očekáván, ale až v roce 1982, kdy vyšla kompilace Time Pieces: Best Of Eric Clapton (1969-1979), a kde byly zastoupeny pravé skvosty Claptonovy hudební kariéry, byla naplněním očekávání. Od Mayalla přes Cream a nejvydařenější kousky ze sólové dráhy jako Layla, Cocaine, dokonale dokumentují tuto dobu. Toto album se díky sedmi milionům prodaných kousků stalo jeho třetím nejvýdělečnějším počinem.

Tím jsme se pomalu dostali do let osmdesátých. Vyšla alba Money and Cigarettes (1983), Too Much Monkey Business (1984), Backtrackin’ (1984), Behind the Sun(1985), August (1986) což jsou alba se střídavými úspěchy (skvělý ohlas měla poslední dvě zmíněná alba) či neúspěchy, až přišel rok 1988, kdy vyšel slavný bilanční box set Crossroads. Toho se prodalo dva miliony a je to vskutku reprezentativní výběr, který obsahuje všechny zásadní skladby, které bez nadsázky utvářely rockové, potažmo bluesové dějiny.

Konec let osmdesátých se také nese v Claptonově účasti na nejrozmanitějších projektech z nichž můžeme jmenovat spolupráce k filmovým soundtrackům např. série Lethal Weapon (Smrtonosné zbraně s Melem Gibsonem a Dannym Gloverem) či účast v projektech svých bluesových vzorů jako John Lee Hooker, Muddy Watters atd.

Rok po vydání Crossroads vydal Clapton další perlu pod názvem Journeyman. Toto album společně s Behind the Sun a August patří do tzv. zlaté trilogie, kterou ještě později podtrhl fenomenální úspěch alba Unplugged. V osobním životě se v roce 1988 rozvádí, protože o tři roky dříve potkal Yvonne Khan Kelly se kterou měl po roční známosti dceru Ruth.

Na počátku 90. let si osud opět s jeho životem krutě zahrál. V srpnu 1990 měl leteckou havárii jeho blízký přítel a také fenomenální kytarista Stevie Ray Vaughan, se kterým jel koncertní tour po Spojených Státech. Turné bylo z pochopitelných důvodů okamžitě zrušeno, protože Stevie havárii nepřežil. Mnohem větší a tragický dopad měla ovšem smrtelná nehoda v březnu následujícího roku jeho čtyřletého syna Connora. Ten vypadl z okna hotelového apartmá. Na popud této události složil Eric snad nejlepší baladu všech dob, řadící se mezi takové poklady jako jsou Imagine, Stairway to Heaven, Soldier Of Fortune, Love of My Life nebo Wish You Were Here, skladbu Tears In Heaven. Nejdříve vyšla jako součást soundtracku k filmu Rush a poté jako součást dalšího regulérního alba Erica Claptona, které dostalo název Unplugged (1992), o kterém se hovoří v superlativech: v Americe no.1, v Británii no.1, několik cen Grammy, prodaných neuvěřitelných deset milionů desek!!! Pro některé to bylo úplně první setkání s Claptonovou tvorbou, vše díky komerčnímu úspěchu a spojení s MTV. Ani ne rok nato se Ericovi povedl ještě jeden mistrovský kus, kdy vyšlo album From The Craddle, dle názvu obrat zpátky ke kořenům, k blues. Je to vlastně pocta všem starým mistrům, které Clapton v mládí obdivoval. John Lee Hooker, Muddy Waters, Robert Johnson, B.B.King... album, které je složeno ze samých cover verzí, toho nejlepšího z blues v podání jednoho z nejlepších jeho propagátorů! Opět první (US,UK), prodáno přes tři miliony.Další Grammy získává v r. 1996 s nahrávkou Change the world (není však jejím autorem). V roce 1998 vydává na stejné vlně jako je From The Craddle, Eric Clapton další počin pod názvem Pilgrim. O dva roky později pak na společné přání Erica Claptona a B.B.Kinga album pod názvem Riding With The King. Na jedné decse se tak scházejí dvě postavy bluesové kytary, už titulní skladba nám ukazuje s jakou neskutečnou pohodou oba nahrávali, jak se navzájem hecují (v dobrém) v kytarách či ve zpěvu. V takové pohodě se nesou všechny skladby celou nahrávkou... O rok později vychází další zajímavé album, které má název Reptile. Zde se Clapton pouští do své tajné lásky, jazzu. Speciálně v titulní skladbě. V roce 2002 se znovu žení s Melií McEnery, kterou potkal už během nahrávání s B.B.Kingem a v listopadu zaštiťuje “The Concert for George” v Royal Albert Hall, památka o rok dříve zesnulému G.Harrisonovi. Jako další poctu nahrává roku 2004 dvojdesku coververzí „Me and Mr. Johnson“, pro změnu svému největšímu kytarovému vzoru, Robertu Johnsonovi. Syrový, ale procítěný projev; expresívní texty s lehkým erotickým podtónem. To je také zatím poslední dílo.

Výběr z diskografie:

Layla and Other Assorted Love Songs (1970)

There’s One In Every Crowd (1974)

Slowhand (1977)

Crossroads (1988)

Unplugged (1992)

Riding With The King (2000)

Jimi Hendrix

 se narodil 27.listopadu 1942 v Seattlu. Rodiče se v jeho devíti letech rozvedli, poté co ho v r.1958 opouští matka žije u své babičky.Díky vrozeným dispozicím dělal odmala všechno levačkou, rodina ho však nutila k používání pravé ruky. Všechny úkony tedy vykonával pravou, jen na kytaru hrál jako levák.Už jako dítě se účastnil různých žákovských pěveckých vystoupení a jeho první veliký hudební zážitek byl koncert Elvise Presleyho r. 1957. To už zkoušel hrát na harmoniku , občas i na housle. O rok později dostal ukulele a vzápětí mu otec koupil první opravdovou akustickou kytaru za pět dolarů. Měl však potíže s laděním. Provedl ho podle kytary v obchodě. Pak ale kytara zahálela do doby, než uslyšel Chucka Berryho. V létě 1958 už hrál se svou první kapelou Velvetones. Jeho klasickou kytaru však nebylo řádně slyšet, a tak mu otec koupil elektrickou. I v dalších uskupeních se ovšem Jimi musel držet pouze na basových strunách. A tak začíná koketovat se sóly. V té době se také objevuje na všech místních scénách a jamuje s mnoha kapelami. Nedokončil střední školu,kterou opustil na přelomu 50.,60.let. Roku 1961 se nechal kvůli neshodám s otcem naverbovat do armády. Některé zdroje však uvádějí, že odchod do armády byla alternativa uvěznění za drobné přestupky. Po propuštění z armády se dal dohromady s Billym Coxem. Odstěhovali se do Nashvillu a byli zde okamžitě angažováni do jednoho z místních klubů. Zakládá s ním kapelu King Casuals. V té době kytaru prakticky nedává z ruky. S touto skupinou přejmenovanou na Bob Fischer & The Barnevilles se poprvé ocitá v pořádném nahrávacím studiu. Poté se stává plnoprávným členem skupiny The Isley Brother, objíždí mnohem větší sály a setkává se s Buddym Milesem. Vydává se skupinou i LP desku Twisting & Shouting, kde jeho kytara už zní naplno. Ještě téhož roku se dostává k Little Richardovi a tím i do povědomí mnoha dalších „vyšších“ hudebních vrstev: jamuje s B.B.Kingem a Albertem Collinsem. Nechce však zůstávat vzadu za Richardem, a odchází od něj. Přidá se k duetu Ike & Tina Turner a odehraje s nimi pár vystoupení. Šťastným řízením osudu potkává Curtise Knighta, který je příjemně šokován jeho kytarovou technikou. Vstupuje do jeho kapely a vystupuje na různých koncertních scénách. Poté, co vystřídal několik kytar – ztratil je, dostává od své přítelkyně svůj životní sen – bílého Fendera Stratocastera.

 Pomalu začíná Jimi uvažovat o založení vlastní skupiny. Tak se formuje seskupení Jimmy James & Blue Flames. Na jeho vystoupení se jedou podívat i Rolling Stones, kteří přijeli do New Yorku na turné. Ale přijíždí sem i na své poslední turné Animals. Po jeho ukončení baskytarista Ches Chandler nabídne Jimmimu cestu do Anglie, pořádnou kapelu a natáčení alb. Hendrix přijme. Chander pro něj formuje kapelu, vymýšlí, jak upozornit na Jimiho gramofonové firmy, domlouvá exkluzivní sessiony. Při jednom s ním Kit Lambert z Polydoru uzavře smlouvu. Vydají desku Hey Joe a cesta hvězdným nebem se otevře.

 Pokračuje sestavování kapely Jimi Hendrix Experience a konečně se setkává se svým idolem Ericem Claptonem a s ním si zahraje. Chandlera donutí ke koupi silnějších aparátů – s Marshally objíždějí koncerty, sessiony, vyprodané sály a festivaly. Již před vydáním svého prvního alba nasbírá různá ocenění od prestižních časopisů a nabídky na vystupování.

 V květnu 1967 vychází Jimimu první album Are You Experienced? – svět je šokován jeho virtuozitou a obrovským entuziasmem. Album je v roce 1995 vyhlášeno nejlepším kytarovým albem všech dob na základě názorů odborníků, muzikantů a čtenářů prestižního časopisu Guitarist. Po vyprodaných koncertech odjíždí do Ameriky a účastní se různých festivalů i pod širým nebem. V Monterey na závěr zapálil svou kytaru a šokuje obecenstvo. V tomto období Jimi jamuje s B.B.Kingem, Ted Nugentem, Ericem Claptonem a Al Kooperem. V září přebírá cenu časopisu Melody Maker za nejlepšího světového muzikanta. Do konce roku vyjde jeho druhé oficiální album Axis: Bold As Love. Ve velmi krátké době se stává zlatým a Jimi je na roztrhání. Bez odpočinku a relaxace, koncerty, sessiony, neustálé cestování, natáčení, skládání, zkoušky, šňůry, 100% rozdání se na pódiích – kolotoč tří let, v nichž Jimi prožije a projde to, co jiní za celý život ne. A také hektolitry alkoholu různého druhu a množství drog.

 Zemřel 18.9.1970 v Londýně po nadměrném požití sedativ a alkoholu (zadusil se vlastními zvratky). Jeho smrtí začíná úžasná řada alb která dokumentuje Jimino neustále vzrůstající popularitu. Jeho technická a emocionální soustředěnost daleko překračovala bombastické showmanství, díky němuž byl také velmi znám.. Na celé jeho kariéře jsou znát prameny, z kterých čerpal. Jeho přínos kytaře se stal nadčasovým – stačí uvést hold, který byl složen jeho památce na akci ve španělské Seville, kde v rámci světové výstavy Expo ´91 zazněla jeho skladba Hey Joe v podání takových hvězd, jako jsou Brian May, Steve Vai, Joe Satriani a Joe Walsh. A mnozí kytaroví velikáni uvádějí Hendrixe jako svůj vzor. I jeho použití techniky, práce se zesilovači, s různými efekty a wah pedálem se staly legendárními. Jimi na mnohých těchto zařízeních svůj kytarový um vystavěl, na rozdíl od ostatních tehdejších kytaristů.

Výběr z diskografie:

Are You Experienced? (1967)

Axis: Bold As Love (1968)

Electric Ladyland (1968)

Jimi Page

 se narodil jako James Patrick Page 9.ledna 1944 v Hestonu, hranice hrabství Middlesex, (povšimněte si místa narození, stejná lokalita jako v případě Erica Claptona a Jeffa Becka. Sice ne přímo hrabství Surrey, jsou to ale sousedící hrabství a Jimmy bydlel asi tři bloky od Jeffa. V každém případě je ta náhoda skutečně neuvěřitelná!). Už od útlého mládí měl Jimmy velmi kladný vztah k hudbě obzvláště poté, co zhlédl koncert Buddy Hollyho a vlastnil spousty jeho nahrávek společně s nahrávkám i Chucka Berryho. Velmi výrazný vliv na jeho styl měli taktéž další rock‘n‘rollové osobnosti typu Scotty Moore či James Burton(působící s Elvisem Presleym); bluesové legendy Robert Johnson a B.B.King (existuje snad kytarista, kterého neovlivnil?!) a nedílnou součástí, tak typickou pro pozdější alba Led Zeppelin, jsou i vlivy folkových guru jako byl například Bert Jensch, John Renbourne, Davy Graham či mistr klasické kytary Segovia jehož Rodrigův kytarový koncert měl na mladého Jimmyho obrovský vliv. Bavila ho (a také je ovládal) spousta nástrojů, byl to vlastně jeden z prvních rockových multiinstrumentalistů, nakonec ale převážila kytara.

Málokterý muzikant má takové štěstí na tak tolerantní rodiče jako měl Jimmy. Ti, vidouc jeho nesmírný zájem o hudbu, ho zavedli do hudebnin, kde si jako 14letý mohl koupit svou první kytaru. Omezen finančním limitem jeho volbou byla kytara české výroby Grazzioso. Na ní se začal učit své oblíbence a to metodou, která tehdy nebyla zase tak obvyklá. Poslechl si skladbu a zkusil si ji rozebrat do nejmenších detailů tj. jaká je struktura skladby (kdy je sloka, refrén atd.), na čem se staví zpěv a sóla, prostě jak skladba funguje. A protože se učil od mistrů, velmi brzy pochopil jak na to. V té době se také potkává s Jeffem Beckem.

První vážnější angažmá má u kapely Neil Christian and the Crusaders. Rodiče prý nebyli příliš nadšení, a tak Christian dokonce musel požádat rodiče o dovolení! Crusaders neustále někde hráli, že Jimmy pomalu dospíval k totálnímu vyčerpání s neutuchajícím chronickým kašlem. Každopádně si začal dělat jméno jako jeden z nejtalentovanějších kytaristů Velké Británie a to dávno předtím než ho napadla myšlenka sestavit svoji kapelu.

V dnešní atmosféře rocku se může zdát až neuvěřitelné, že by muzikant měl nejprve strávit přes tři roky jako nájemný studiový hráč, ještě než začne zkoušet štěstí sám nebo s kapelou! Ale přesně takto postupoval Page. Je fakt, že určitým způsobem za to mohly jeho zdravotní problémy, ale zároveň si rychle uvědomil, že žádanému studiovému multiinstrumentalistovi platí mnohdy lépe než většině členů „hitových" skupin. Díky tomu se postupně obohatil o velmi širokou škálu rozličných kytarových technik, které jako studiový hráč mohl potřebovat. Je to pochopitelné, protože každý interpret či kapela vyžaduje určitý styl a ten nemusí být stejný . Od The Who po Toma Jonese, přes Joe Cockera až po The Kinks a všelijaké filmové soundtracky. To je jen základní výčet těch nejznámějších. Jeho kytaru můžeme slyšet v hitech číslo jedna jako například: Out Of Time – Chris Farlow; With A Little Help From My Friends – Joe Cocker ; Once In A While – The Brooks (rok vydání je 1964, což samo o sobě nemusí být tak zajímavé jako fakt, že brilantní a velmi vyzrálé sólo v této písni zní podobně jako sólo ve skladbě Good Times Bad Times už s Led Zeppelin a Jimmymu bylo pouhých 19 let!!!) nebo She Just Satisfies. Tato ojedinělá a velmi vzácná nahrávka (říká se, že anonymní sběratel nabídl firmě Fontana,u které tento singl vyšel, až 100 000 liber!) svými krátkými, úsečnými riffy připomíná první singly skupiny Kinks. Což není náhoda, protože Jimmy účinkoval při natáčení jejich první velké desky a jedna z jejich skladeb (konkrétně Revenge) je de facto demoverzí tohoto singlu. Nahrál zde všechny nástrojové party kromě bicích, což je krásná ilustrace jeho všestrannosti.

Přichází období s Yardbirds, kam nastoupil až na jejich třetí výzvu, a na doporučení jeho kamaráda Jeffa Becka , který u nich už působil. Nejdříve nahradil odcházejícího baskytaristu Paula Samwell - Smithe, ale tento post brzy vzal doprovodný kytarista Chris Dreja . A tak mohlo začít slavné přetahování mezi dvěma výbornými kytaristy. Skvěle je tato spolupráce zdokumentována ve filmu Blow Up (1967, režie Antonioni) ve skladbě Stroll On a nebo například ve skladbě Happenings 10 Years Ago. U této písně se na chvíli zastavíme. Je totiž jedna z mála, kde excelentně vyzní jejich šílená genialita a rivalita. Page později vzpomíná, že kvůli pozdnímu příchodu Jeffa do studia je aranžmá nahrávky kompletně jeho dílo a připisuje si zásluhy za ostré sekané riffy a za šílené, hrůzu nahánějící efekty připomínající policejní sirény. Ovšem pak přišel Jeff a na tento podklad zahrál natolik šílené, ale přesto úchvatné sólo, které naprosto vyjadřovalo klasickou psychedelickou náladu té doby. Tady jsou vlastně základy Pageovy producentské a vizionářské práce, se kterou tak proslavil Led Zeppelin.

Krátce po nahrání této skladby z Yardbirds odchází Jeff Beck a Jimmy se tak může volně pustit do svých skladatelských představ o hudbě. Při jam-sessionech, z kterých vznikla Happenigs..., působil na postu baskytaristy jistý John Baldwin – alias John Paul Jones. Týž Jones výrazně přispěl k aranži při skladbě Little Games. Jonesovým úkolem bylo aranžovat violoncellové party pomocí ozvěn (klasická otázka – odpověď, někdy zkusíme rozebrat v Hudební Mateřince) k Pageovým vrstveným kytarám. Podobné aranžmá spolu pak využili při slavné skladbě Kashmir už s Led Zeppelin.Další neméně důležitou skladbou pro pozdější vývoj jeho i Led Zeppelin byla skladba Tinker Tailor Soldier Sailor, kde poprvé používá jednu ze svých poznávacích značek, a to houslový smyčec.Další výjimečnou kompozicí, která v menších úpravách byla nedílnou součástí koncertů s Led Zeppelin a která byla prvním flirtem s vybrnkáváním na akustickou kytaru je skladba White Summer. Ta se svými indickým a marockým laděním jakoby předznamenávala pozdější období L.Z. Page velmi lákal sitár, ale měl strach aby ho nikdo nenařkl, že zneužívá popularity popových kapel, které v té době právě těží z indické hudby, tak nikdy na žádné nahrávce sitár nepoužil. Namísto toho vytěžil maximum z indických bubnů a kytar s tímto, pro evropskou kulturu neobvyklým, laděním. Page ale začal mít dojem, že by konečně mohl mít vlastní kapelu a tak se začal poohlížet po muzikantech, kteří by lépe vyhovovali jeho záměrům. Na doporučení zpěváka Terryho Reida se jel Jimmy podívat společně s Peterem Grantem(manažer) do Birminghamu na koncert kapely Hobbstweedle, ve které zpíval jakýsi Robert Plant. Page a Grant nemohli uvěřit svému štěstí; Plant by byl pro ně ideální volbou. Protože si, díky svým studiovým zkušenostem, velmi dobře uvědomoval, že kapela potřebuje pro svůj úspěch někoho; kdo bude zosobňovat její tvář, někoho koho si publikum doslova zamiluje, jakéhosi mluvčího, jehož prostřednictvím bude kapela mluvit; potřeboval někoho velmi výrazného a zároveň dobrého muzikanta, se kterým by si mohl rozumět jak po stránce lidské, tak i hudební. Tohle všechno našel u Planta. Když ten večer v Birminghamu uviděl koncert Hobbstwedle a poslechl si demo Band Of Joy, pozval Planta k sobě domů do Pangbourne, aby si společně prodebatovali projekt New Yardbirds. Robert přijal jeho nabídku a na post bicích doporučil svého kolegu v Band Of Joy, Johna Bonhama. Ten jejich nabídku dlouho odmítal , protože zároveň dostal nabídku od Joe Cockera. Nakonec se dal přesvědčit, protože mu Plant nabídl turné po USA. Chyběl jim tedy už jen baskytarista a klávesista. Jimmy doporučoval Johna Paula Jonese, se kterým už pracoval na studiových jam-sesionech a na skladbě Little Games. Jones byl vyhledávaným studiovým hráčem podobně jako Page, a na jeho nabídku hrát společně ve vlastní skupině okamžitě kývl. A tak se zrodila legendární sestava, která měla brzy dobýt svět.

První zkoušku měli v září 1968 v londýnské čtvrti Gerard Street. Jako repertoár si vybrali skladby I‘m Confused (později přejmenované na Dazed And Confused), Yardbirdskou The Train Kept A Rollin‘, vyzkoušené písně Band Of Joy – As Long As I Have You nebo I Can‘t Quit You Babe. Účinek byl takřka okamžitý. Ještě pod názvem New Yardbirds vyrazili na turné po Skandinávii. A v říjnu 1968 začali už pod názvem Led Zeppelin natáčet albový debut.Na desce je naléhavost i entuziasmus, které si zachovávají půvab nadčasovosti a to vše prokládané bluesovým feelingem. Už od první skladby Good Times, Bad Times až po závěrečnou How Many More Times se jedná o spanilou jízdu mohutné ale i často křehké síly.

Kromě zmíněných skladeb se na albu ještě vyskytují Babe I'm Gonna Leave You, You Shook Me, Dazed And Confused, Your Times Is Gonna Come, Black Mountain Side, Communication Breakdown a I Can't Quit You Baby. Minimálně pět skladeb hráli při každé koncertní šňůře až do ukončení své kariéry v roce 1980. Skladba Dazed And Confused byla prakticky zlatým hřebem každého koncertu Led Zeppelin. Obzvláště střední pasáž tvořila základní kámen pro rozmáchlé improvizace, které mnohdy protáhly celý kus až na 30 minut (studiová verze má něco přes šest minut). Dazed And Confused je zároveň ona skladba, kde Page hraje smyčcem. Téměř ve stejném roce, kdy bylo děláno promotion k prvnímu albu, byly ve studiu Mystic v Hollywoodu nahrány základy na album druhé. Album Led Zeppelin II vyšlo 31.října 1969. Jenom v Americe před jeho vydáním zaregistrovali na půl milionu objednávek. Už do dubna 1970 se prodalo na 3 miliony exemplářů. Koncem tohoto roku vytlačila deska z prvního místa žebříčku Billboard beatlesovskou Abbey Road a udržela se na něm sedm týdnů. Podobný úspěch měl nový počin i doma v Británii. 8. listopadu 1969 začal jeho 138týdenní pobyt v albovém žebříčku. Samozřejmě na pozici č.1. Na albu jsou tyto písně: Whole Lotta Love (stala se rockovou hymnou, song je také považován za první vlaštovku stylu Heavy Metal a Led Zeppelin byli považováni za jeho první propagátory a to i přesto, že se tomu bránili po celou svoji kariéru,ani se snad nedá odhadnout, kolik kapel v budoucnu užilo koncept Whole), What Is And What Should Never Be, The Lemon Song, Thank You, Heartbreaker, Livin‘ Lovin‘ Maid (She‘s Just A Woman), Ramble On, Moby Dick a Bring It On Home. Následující Led Zeppelin III vyšlo roku 1970. S více než milionem objednávek bylo album po svém vydání okamžitě zlaté na obou březích Atlantiku. Po hudební stránce se „Trojka“ úplně lišila od předchozích dvou alb. Kritikové i hudební fanoušci se v pohledu na tuto desku vzácně shodují, a to i přesto, že byli z počátku velmi překvapeni různorodostí skladeb s důrazem na akustické pojetí. Pozitivní reakce obou stran lze přičíst na vrub poutavosti a intimnosti tohoto díla. Ta různorodost byla dána také tím, že na rozdíl od prvních dvou alb zde není jako autor uveden pouze Page, ale i ostatní členové kapely.

Na albu jsou tyto skladby: Immigrant Song, Friends, Celebration Day, Since I‘ve Been Loving You, Out On The Tiles, Gallows Pole, Tangerine, That‘s The Way, Bron – Y – Aur Stomp a Hats Off To Roy Harper. Osobně se přiznám, že se mi na Led Zeppelin vždy líbila jejich spojení či přechody z akustického pojetí skladby do našlapaného elektrifikovanému soundu a naopak. Po nacvičení songů zamířili opět do Headley Grange a půjčili si od Rolling Stones jejich mobilní nahrávací studio. Výsledkem bylo album, které přineslo asi nejznámější skladbu rockové historie Stairway To Heaven. Deska byla označována jako Led Zepelin IV nebo Four Symbols (čtyři symboly), které byly na předním obalu desky a měly reprezentovat každého člena Led Zeppelin. Tak či tak, bezejmennost a záhadnost alba ještě zvyšovaly zájem o už beztak beznadějně vyprodané album, které muselo být několikrát vydáváno v reedicích., okupovalo první místa v britských a amerických žebříčcích. Na albu jsou tyto skladby: Black Dog, Rock And Roll, The Battle Of Evermore, Stairway To Heaven, Misty Mountain Hop, Four Sticks, Going To California a When The Levee Breaks. Pomalu se dostáváme k albu číslo pět, které oproti předchozí „tradici” nemá číselné označení či symboly, ale má již klasický název, který zní Houses Of The Holy. Album vyšlo 26. března 1973 a v době jeho vydání byli Led Zeppelin bez diskuse nejpopulárnější live kapelou nejen v USA, ale patrně na celém světě. Ve stejném týdnu, kdy album vpadlo na hudební scénu, Page a spol vyrazili na mamutí turné po Americe. V Atlantě na ně přišlo 49 000 lidí a o den později 5. května 1973 ve floridské Tampě dokonce 56 800 platících diváků! Překonali tak rekord v počtu návštěvníků koncertu jediného umělce či skupiny, který až dosud drželi Beatles svým vystoupením na Shea Stadium. Jsou tu tyto skladby: The Song Remains The Same, The Rain Song, Over The Hills And Far Away, The Crunge, Dancing Days, D'yer Mak'er, No Quarter a The Ocean. Zde je znát patrný odklon od předchozí tvorby zejména prvních dvou alb. Kritika si smlsla hlavně na ironickém podtextu skladeb The Crunge a D'yer Mak'er. K tomu se Page vyjádřil zajímavým způsobem: „Blues je výborná hudba ze které bude naše tvorba asi vždy vycházet, ale chtěli jsme se zase podívat jiným směrem. Ostatně teď tu máte přeci Deep Purple...”

Mimochodem, není to náhoda, že zmínil právě tuto kapelu. Led Zeppelin vládli nepřetržitě po celou svou kariéru rockové muzice kromě roku 1972, kdy vyšla její alba Machine Head a Made In Japan. Speciálně Made In Japan je v historii rockové hudby bráno jako jedno z nejlepších live alb všech dob (podrobnosti uvedu u článku o Ritchiem Blackmorovi s Deep Purple a s Rainbow).

Slovo zvláštní je po prvním poslechu tohoto alba velmi trefné. Akustické prvky jsou ještě v mezích zeppelinovské tvorby, ale později se přeneseme do jedovatých ironických narážek na jistou stagnaci rockové hudby, typickou pro tehdejší období. Ovšem to nic nemění na tom, že si deska udržela svoji výjimečnost a nadčasovost pro doby budoucí, zejména potom pro samotný hudební vývoj Led Zeppelin.

Ze skladeb nejvíce vyčnívají Over The Hills And Far Away a The Rain Song . U příležitosti inaugurace vlastní vydavatelské značky Swan Song Led Zeppelin neodolali a vydali dvojalbum pod názvem Physical Graffiti, které vyšlo v roce 1975. Jeho obsah zkombinovali z nového materiálu natočeného v Headley Grange a těch nejlepších přebytků z natáčení předchozích desek. Výsledkem byl hit. A ne malý. Napsat, že album bylo po uvedení do distribuce zlaté po obou stranách Atlantiku by bylo výslovným nošením dříví do lesa. Pro Led Zeppelin je toto už pravidlem, a to až do konce jejich kariéry. Díky albu se zároveň vrátily všechny předchozí desky skupiny na první místa žebříčků. Album bylo svým způsobem zásadní. Mezi fanoušky Led Zeppelin totiž existuje několik nesmiřitelných táborů, které uznávají pouze tvorbu do čtvrtého alba nebo naopak od něj. Ostatní jsou nekritickým obdivovatelem celé tvorby. Nicméně, všechny tábory se shodnou na živých koncertech a na tomto dvojalbu. To vlastně zrcadlí všechny prvky zeppelinovského repertoáru. Konečný výsledek, pokud použiji výrok kritiky, je vyváženou přehlídkou kontrastů a najdeme zde vše, od světla po stíny, od šepotu po výkřiky.

Na albu jsou tyto skladby: Custard Pie, The Rover, In My Time Of Dying, Houses Of The Holy, Trampled Underfoot, Kashmir, In The Light, Bron–Y-Aur, Down By The Seaside, Ten Years Gone, Night Flight, The Wanton Song, Boogie With Stu, Black Country Woman a Sick Again.

 Kashmir je klasická ukázka majestátního soundu Led Zeppelin. Text i instrumentální forma vycházela z dojmů dovolené v Maroku. Jones stvořil smyčcové aranžmá ve stylu hudby z Východu. Na nahrávku si Led Zeppelin pozvali externisty na smyčcové party, tedy jev nebývalý (alespoň pro Led Zeppelin). Pravé kouzlo však tkví v Pageově maurském akordovém riffu. Mírně disharmonický akord (pro znalejší kytaristy se zde jedná o modální ladění Dsus, které je známo spíše pod zkratkou DADGAD) je na tu dobu velmi neobvyklý vzhledem ke klasické notové, potažmo bluesové stupnice a stal se skutečně nesmrtelným.

In My Time Of Dying výborně dokumentuje Pageův vztah ke klasickému blues, ale i k folku. Tradicionál má působivou část, kde hraje na kytaru pomocí bottlenecku.

Led Zeppelin byli nachystáni na další mamutí turné, když do hry zasáhl osud v podobě Plantovy autonehody. Kapela se tedy rozhodla využít čas v období jeho rekonvalescence k přípravě dalšího alba. Paradoxně (vzhledem k Plantovu zranění) se další deska stala druhým nejrychleji natáčeným albem v historii Led Zeppelin. Na sedm skladeb jim stačily pouhé tři týdny.

Počátkem roku 1976 vyšlo už v pořadí sedmé album pod názvem Presence. O této desce se v hudebních kruzích mluví jako o nejvyzrálejším či nejinstrumentálnějším díle Led Zeppelin. Například skladba Achilles Last Stand, která pojednává o klasické řecké báji je desetiminutovu rockovou operou, kde ze sebe všichni členové vydávají naprosto vše. Přesto, že se moc neprodávala (alespoň nějaké minus), patří k zlatému fondu rockové muziky. Zde se Page ukazuje, z hlediska producentské práce, v tom nejlepším světle. Na albu jsou kromě zmíněné Achilles... také For Your Life, Royal Orleans, Nobody 's Fault But Mine, Candy Store Rock, Hot On For Nowhere a Tea For One. Ve stejném roce jako Presence vyšlo Led Zeppelin album pod názvem The Song Remains The Same, které je asi nejkontroverznějším dílem v jejich historii. Bylo vlastně vydáno jako soundtrack ke stejnojmennému filmu. Ten zachycoval koncertní verze jejich skladeb a pohled do zákulisí či soukromí na turné po Americe. Film ani album nezachycuje kapelu v jejich optimální pohodě a samotní členové prohlašovali, že film i soundtrack The Song Remains The Same byl z jejich pohledu vzácným výrazem kompromisu. Je skutečně s podivem, že Led Zeppelin vydali to, co vydali. Už v té době existovaly neskonale lepší filmové nebo zvukové záznamy jejich koncertních čísel, které navíc skutečně zachycovaly Led Zeppelin v té nejlepší formě a výborně dokumentovaly jejich monumentální sílu. Na pořádnou dávku zeppelinovských živých záznamů si však fanoušci museli počkat bezmála třicet let. Asi před půlrokem totiž vyšlo DVD s těmito záznamy. Po dvouleté přestávce způsobené tragickou smrtí malého synka Roberta Planta, Karace, který zemřel na žaludeční infekci, začali Led Zeppelin znovu pracovat na novém albu. Svým způsobem bylo na čase, protože se na obzoru světové muziky objevil nový směr, který dostal název Punk. Základní filozofie punku měla záporný postoj či všeobecný odpor k masově oblíbeným skupinám právě typu Led Zeppelin, které byly, alespoň jak se tvrdilo, v novém období zbytečné. Takto se především vyjadřovali noví, mladí novináři, kteří se pasovali na obránce dobrého vkusu v populární hudbě. A to přesto, že právě v časopisech, kde tito novináři působili, Led Zeppelin s přehledem vyhrávali všemožné ankety! Nové album Led Zeppelin vyšlo roku 1979 a bylo malým spasením pro ochabující hudební průmysl. Díky této desce se opět začala prodávat i jejich starší alba a zároveň přilákala zpět do prodejen s hudebními nosiči publikum. To způsobilo, že se v albovém přehledu Billboard Top 200 v týdnech končících 27. října a 3. listopadu objevily všechny desky Led Zeppelin, což znamená 9 (slovy devět) alb najednou!!! Deska samotná vyšla pod názvem In Through The Out Door a všichni kritikové byly velmi překvapeni svěžestí a novostí hudebního materiálu.Hudebně na albu dominuje John Paul Jones. Jeho podíl je tu silnější než kdykoli předtím a nutno říci, že jenom ku prospěchu věci. Jsou zde tyto skladby: In The Evening, South Bound Saurez, Fool In The Rain, Hot Dog, Carouselamba, All My Love a I' m Gonna Crawl. Ve skladbě In The Evening Page vytáhl svůj starý smyčec a výsledkem je majestátní, už by se dalo říci typický, sound s vygradovaným závěrem. Fool In The Rain je zase slyšet inspiraci ovlivněnou latinsko – americkou sambou a výsledek opravdu stojí za to. Skladba vznikla na Plantovo naléhání, aby se Led Zeppelin vydali do neprozkoumaných vod. Svým způsobem naznačuje, kam by se asi mohla jejich hudba ubírat, a v kontextu dnešní doby je až neskutečně nadčasová... Další song vyčnívá z celé kariéry Led Zeppelin a především Jimmyho Page jako trn. Skladba Hot Dog se dostala do rockové historie díky Jimmyho sólu. Slovy tehdejších periodik s palcovými titulky: „Pane Page, co to sólo?! I mistr tesař se utne! Zaplať Pánbůh, je to jenom člověk! atd..." Prostě Jimmy neměl evidentně svůj den či snad to byl záměr, těžko říct. Každopádně to sólo působí přinejlepším zvláštně.

Led Zeppelin naplánovali jako vždy světové turné. Tentokráte však chtěli dát větší důraz na evropské stadiony či haly a začít turné tam. Nazvali ho Over Europe a vyrazili počátkem roku 1980.

Turné je však 25.9. skončeno tragickou smrtí Johna Bonhama, který zemřel následkem vdechnutí vlastních zvratků po bujaré alkoholové party.4. prosinec – Led Zeppelin vydávají prohlášení: „Chceme, aby bylo všeobecně známo, že ztráta našeho drahého přítele a nejhlubší soustrast, kterou chováme k jeho rodině, spolu s pocitem narušené harmonie, kterou cítíme my i náš manažer, nás vedly k rozhodnutí, že v této podobě nebudeme dále pokračovat." Pro Jimmyho Page to po smrti Johna Bonhama, a zániku skupiny, jejímž prostřednictvím už tolik let vyjadřoval svou muzikantskou ideu, nebylo snadné období. Tím spíše, že se tragédie stala přímo v jeho domě. Po poměrně dlouhou dobu tak žil v ústraní, což ale v začarované smyčce prohlubovalo jeho deprese. Několik měsíců se vůbec nedotkl kytary.Díky svému kamarádovi a bývalému spoluhráči z The Yardbirds Jeffu Beckovi se přidal na závěrečný jam session při skladbě I' m Going Down v londýnském Hammersmith Odeon. Několik dalších měsíců se „skrýval" ve svém studiu Sol v Cookhamu, kde hostil takové osobnosti jako byli Elton John, George Harrison, Mick Fleetwood, Bill Wyman a Alan White. Také se začal probírat materiálem pro desáté album Led Zeppelin.

Koncem srpna roku 1981 ho jeho nejbližší soused filmový režisér Michael Winner požádal, aby napsal muziku k filmu Death Wish 2 (u nás tento film vyšel pod názvem Přání Smrti, kde hrál hlavní roli Charles Bronson). Tato spolupráce se nakonec ukázala jako nejlepší možná terapie, protože se zde Jimmy musel vypořádat s úkolem napsat hudbu k filmu během pouhých osmi týdnů. Pracoval s prvním filmovým střihem a synchronizoval hudbu spolu s bubeníkem Dave Mattacksem, baskytaristou Dave Patonem, pianistou Gordonem Edwardsem a se zpěvákem Chrisem Farlowem. Zde jsou také jeho první pokusy s kytarovým syntezátorem Roland. Album vyšlo roku 1982 a Page hrál přímo skvěle. Jsou dokonce názory, že hudba předčí ve všech směrech samotný film. Každopádně dostal Jimmy novu energii do života a začal dělat to nejlepší co uměl a to byla, je a bude muzika. Nejdříve však chtěl splatit dluh Led Zeppelin a hlavně firmě Atlantik, které „dlužili" ještě jedno album. To vyšlo koncem roku 1982 pod názvem Coda.

Po dohodě s managementem měl Page a spol sestavit profil jejich dvanáctileté kariéry pomocí „přebytků" z nahrávacích frekvencí všech období. Když se probral všemi záznamy, povolal své už bývalé kolegy a společně přemíchali a v několika případech i přetočili další stopy u osmi vybraných skladeb. Měsíc po vydání Cody byl nakrátko uvězněn za přechovávání drog. Když byl podmínečně propuštěn, oznámil, že chce sestavit novou skupinu. V téže době se také mluvilo o tom, že se stane členem skupiny Whitesnake s Davidem Coverdalem v čele!

V květnu 1983 vystoupil spolu Ericem Claptonem v Cicic Hall, kde hrál skladby jako Cocaine a Further On Up The Road. O tři měsíce později přijal znovu pozvání od Claptona a vystoupil na dvou speciálních koncertech v londýnské Royal Albert Hall. Tam se také poprvé sešli všichni tři excelentní kytaristi z Yardbirds, tedy Clapton, Beck a Page. Finanční zisk šel na fond ARMS ve prospěch nemocných roztroušenou sklerózou.

Společně s Paulem Rodgersem (zpěvák skupiny Free) chtěl založit novou skupinu. Než k tomu však došlo, spolupracoval, a to ať už jako producent či jako kytarista s takovými veličinami jako např. Alexis Korner, Roy Harper, Yes (!), Stephen Stills a také spolupracoval na sólových albech Roberta Planta a Johna Paula Jonese.

Avšak jeho hlavním plánem bylo sestavit kapelu s Rodgersem. Baskytaru vzal Tonny Franklin, post bicích přijal Chris Slade (Tom Jones, Manfred Mann‘s Earth Band).

Bylo potřeba vymyslet nějaký název, nakonec se dohodli na The Firm. Koncertní program čerpal z minulosti Rodgerse i Page a koncentroval se na materiál z alba Death Wish II a Paulovy desky Cut Loose. Přes slušné přijetí obecenstvem se přeci jenom od The Firm čekalo víc a to zvláště k minulosti obou hlavních protagonistů. Partnerství Page/Rodgers evidentně nefungovalo jak by si asi oba přáli.

Tím spíš, že se v roce 1985 odehrála jedna z největších charitativních akcí všech dob, a to Live Aid, kde účinkovali snad všechny hudební celebrity, které mohly. A také po dlouhé době došlo na dohady o znovuobnovení Led Zeppelin. Na akci Live Aid se totiž sešli na jednom pódiu Jimmy Page, Robert Plant, John Paul Jones a za bicími usedl Bonhamův syn Jason, aby zahráli některé staré věci. Zahráli tři skladby Whola Lotta Love, Rock And Roll a samozřejmě Stairway To Heaven.

The Firm natočili dvě alba, ale ani jedno nedosáhlo takových ohlasů, jak by chtěli. Proto Jimmy začal připravovat materiál na svou první sólovou desku. Začátkem roku 1987 se zaobíral myšlenkou natočit dvojalbum. Idea byla jedna strana rock, druhá blues, třetí strana měla být akustická a čtvrtá experimentální. Nakonec se ale rozhodl pro jednoduché album. Hostovali na něm Jason Bonham, Tony Franklin, Durban Laverde a Felix Krish na baskytaru. Zpěv obstarávali John Miles, Chris Farlow a Robert Plant.

Album dostalo název Outsider a vyšlo v roce 1988. A bylo to znovuzrození téměř fénixovského charakteru. Jimmy Page totiž nejenom změnil vydavatelskou firmu, ale také se „konečně" oženil a stal se pyšným otcem syna Jamese Patricka jr. A samotné album,pro mnohé jedna z největších událostí od roku 1980, kdy zanikli Led Zeppelin. Najdete v něm téměř všechny hudební prvky, které si kdy vyzkoušel; od blues přes akustické mollové motivy a samozřejmě rock.
Page a spol vyrazili na turné, které sklidilo obrovské ovace a definitivně posadilo Jimmyho na piedestal rockové kytary. V roce 1990 se opět objevily dohady o reunionu Led Zeppelin, které zesílili po společném hraní na svatbě Jasona Bonhama. Page, který si byl vědom velkého zájmu o staré nahrávky Led Zeppelin, pracoval téměř rok na remasterování starých songů. Použil k tomu nové technologie a původních pásků. Výsledkem byla speciální CD kompilace o 54 skladbách, která zachvěla po dlouhé době základy rockové muziky a oživila zájem o tuto skoro vymírající hudbu.

Page chtěl také natočit skladby pro svého dlouholetého souputníka Roberta Planta, který se však momentálně nacházel ve stavu stagnace a nechtěl nic uspěchat. Proto Jimmy oslovil Davida Coverdalea ze skupiny Whitesnake(působil i v Deep Purple). Projekt Coverdale/Page bylo skvělé album, které umlčelo všechny pochybovače Coverdaleova zpěvu. Plant viděl naprosto zřejmý úspěch a kývl na Pageovu nabídku. Album No Quarter, které vyšlo roku 1995 se okamžitě po uvedení stalo zlaté po obou stranách Atlantiku a to bezmála po patnácti letech po posledním albu +Led Zeppelin. A jak jinak, opět také roznítilo zájem o jejich stará alba. Za necelé dva roky vydali Page/Plant ještě jedno album pod názvem Walking To Clarcksdale a tentokrát ryze autorsky původní.

Výběr diskografie mimo Led Zeppelin:

Guitar Boogie Jimmy Page, Jeff Beck, Eric Clapton blues album (1971)

Death Wish II Soundtrack (1982), US #50

The Honeydrippers: Volume One (1984), s Robertem Plantem

The Firm (1985)

Mean Business (1986)

Strange Land (1986),s Box of Frogs

Lucifer Rising (1987)

Outrider (1988), US #26

Coverdale-Page (1993)

No Quarter: Jimmy Page and Robert Plant Unledded (1994)

Walking into Clarksdale (1998), s Robertem Plantem

Jimmy Page and The Black Crowes - Live at the Greek (2000), US #64

Last Man Standing (2006) - Jimmy Page hostuje na prvnim tracku, 'Rock and Roll' tohoto alba od Jerry Lee Lewise

Eddie Van Halen

 Celá jeho kariéra je spojena s kapelou Van Halen, nevydal žádná sólová alba, přibližme si na její historii hudební dráhu tohoto zlomového hráče. Tato americká čtveřice vznikla v roce 1974. Kytarista Edward Van Halen (nar. 26. 1. 1955; Nijmegen, Holandsko), bubeník Alex Van Halen a zpěvák David Lee Roth (nar. 10. 10. 1955) přibrali do tehdejší skupiny Mammoth baskytaristu Michaela Antonyho. Kvartet Van Halen vystupoval v losangeleských klubech, kde Eddie vyrážel všem přítomným dech svým neslýchaným pojetím rockové kytary a zpěvák Roth zase svými akrobatickými pódiovými výstupy. Takhle kapelu zachytil v klubu Starwood i baskytarista a zpěvák newyorských Kiss - Gene Simmons. Právě on jim umožnil nahrát demosnímky a přemluvil firmu Warner Brothers k vydání jejich prvního alba. Debutové bezejmenné album z dubna 1978 pak doslova šokovalo rockové publikum dravými songy plnými energie a nenapodobitelným naprosto novátorským stylem hry na kytaru fenomenálního nizozemského kytaristy Eddie Van Halena (spolu se svým bratrem Alexem a rodiči se v roce 1965 přestěhoval do Státu, kde se usadili v kalifornské Pasadeně). Jeho rychlost, vynalézavost a virtuozita jsou doposud učebnicí moderní kytarové hry v oblasti tvrdého rocku. Například v instrumentální skladbě "Eruption" hrál stylem tapping a hammering, (V roce 1982 Eddie proto hostoval na doposud nejprodávanějším albu všech dob, LP desce "Thriller" od Michaela Jacksona.)
Po mimořádném úspěchu prvního alba "Van Halen", kterého se během jediného roku prodaly dva milióny kusů následovala tato pětice LP desek: "Van Halen II", "Women and Children First", "Fair Warning", "Diver Down" a "1984". Tyto LP desky se natáčely syrově s minimálním použitím playbacků, takže první z nich bylo dokončeno za necelé tři týdny a druhé dokonce během jedenácti dnů. Na všech těchto albech se podílel zpívající exhibionista David Lee Roth, který s Van Halen natočil v roce 1984 celosvětový hit "Jump" (# 1 USA, # 7 GB) k jehož textu ho inspiroval muž stojící na římse čtrnáctého patra výškového domu v Los Angeles. Pak se hyperaktivní egocentrik David Lee Roth stal pro své velikášství příčinou rozporu ve skupině a proto v červnu 1985 odešel na sólovou dráhu. Druhým zpěvákem čtveřice Van Halen se v květnu 1986 stal kytarista Sammy Hagar (nar. 13. 10. 1947). Tento devětatřicetiletý kalifornský rodák měl v té době za sebou už osm sólových alb. Nová sestava Van Halen navázala na své předchozí úspěchy alby: "5150" (policejní kód newyorského oddělení pro zvlášť nebezpečné zločince a současně i název soukromého nahrávacího studia Eddie Van Halena), "OU812", "For Unlawful Carnal Knowledge", "Van Halen Live: Right Here, Right Now" (koncertní dvojalbum), "Balance" (leden; 1995). Po této pětici alb se Sammy Hagar rozhodl odejít ze skupiny a užít si trochu více rodinného života s novou manželkou a společným dítětem. Zbylá trojice angažovala místo Hagara již třetího zpěváka kapely, bývalého člena zaniklé formace Extreme - Gary Cherona. 13. března 1998 s ním pak vyšlo nevydařené dvanácté album "Van Halen III". Recording Industry Association of America se v roce 1999 rozhodl udílet ceny "Diamand Awards". Za půlmilionu prodaných desek ve Spojených Státech se doposud udělovala "zlatá" a za dvojnásobek "platinová" deska. Dosáhne-li však prodej jednoho titulu desetimilionové hranice, pak interpret obdrží "diamantovou desku". Na slavnostním večeru v New Yorku 16. března 1999 se diamantové desky udílely poprvé. Cenou "Diamand Award" bylo celkem odměněno 49 titulů různých interpretů a skupin (včetně tří soundtracků). K oceněným patřily i alba "Van Halen" (1978) a "1984" (1984). Obou dvou se jen v USA prodalo po 10 miliónů kusů. Kytarista Eddie Van Halen v květnu 2002 vítězně vybojoval svoji dvouletou bitvu s rakovinou. Van Halen ukončili svoji spolupráci s firmou Warner Music a jsou nyní bez smlouvy, zatím zůstávají stále jen ve třech, bez pěvce Geryho Cherona z Extreme, který byl zatím posledním adeptem na tento post. V současné době bojuje Eddie se svou závislostí, znovu obnovení kapely je tedy v nedohlednu, smutná životní část pro kytaru nesmrtelného hráče.

Výběr z diskografie:

 Van Halen 1978

 Van Halen II 1979

 Women and Children First 1980

 Fair Warning 1981

 Diver Down 1982

 1984 1984

 5150 1986

 OU812 1988

 For Unlawful Carnal Knowledge 1991

 Balance 1995

 Van Halen 3 1998

Steve Vai

 se narodil 6.9. 1960 v Carle Place, New York. Začal s hrou na kytaru velmi brzy, svou první skupinu založil už v sedmi letech. Obdivuje rockovou hudbu Jimi Hendrixe, Alice Coopera, Queen, Cream, Led Zeppelin a dalších. Od svých 13 let dostával hodiny od kamaráda ze sousedství, Joea Satrianiho, který byl jen o 4 roky starší než Vai. V osmnácti navštěvoval Berklee Colege of Music.V této době ho fascinuje hudba Franka Zappi, věnuje se transkripcím jeho technicky nejnáročnějších děl, kopii transkripce Black Page přímo Zappovi posílá (s touhou dostat se do jeho skupiny). Frank nadšen jeho transkripčními schopnostmi (transkripce kytarových sól vykazovala především co se rytmu týče enormní komplexnost), po setkání i jeho talentem mu nabízí post ve své kapele a svěřuje mu v Steveových 19ti letech náročné kytarové party. Jedou tour po světě, během ní ho Frank Zappa označil za „The Stuntplayer“ (vynikající hráč) a „Little Italian Virtuoso“. Nejen na základě své mimořádné schopnosti hrací a experimentální objevil tajemství sól Eddieho Van Halena, jež byla hrána jeho vynálezem - tapingem. Vai psal také transkripce pro časopis Guitar Player Magazine. Mezi jiným uvedl také sólo Allana Holdsworthse v „Devil taken the Hindmost“. Než v roce 1982 opustí Zappovu koncertní skupinu, nahraje s ním několik desek. I po skončení spolupráce koncertní se Vai objevuje na Zappových albech. Stěhuje se do Californie, kde natáčí svá první alba Flex-Able a Flex-Able Leftovers ,na nich se projevuje jeho hráčský i skladatelský talent, je na nich však znát silný vliv Zappi. Vystupuje s různými místními kapelami, až v roce 1984 nahrazuje ve skupině Grahama Bonneta Alcatrazz Yngwieho Malmsteena. S Alcatrazz natočil pouze Disturbing the Peace , po níž pozděj v roce 1985 odchází hrát do kapely Davida Lee Rotha. Tady se setkává s fenomenálním basistou Billy Sheehanem a bubeníkem Greggem Bissonettem, s oběma v budoucnu hojně spolupracuje. Ještě v roce 1985 se objevuje ve filmu Crossroads , hraje ďáblova kytaristu, který je poražen mladým hochem, vrcholem je scéna kytarového souboje,oba kytarové party natáčel Steve. Spolupráce s Rothem přináší kromě koncertní tour také studiové desky Eat 'Em & Smile

 (86) a Skyscraper (88). Obě jsou multiplatinové, druhá navíc probíhá v koprodukci Vaie. Přestože přineslo toto seskupení uznání a slávu, po skončení koncertů na konci roku 1988 Steve končí. V této době se objevují také jeho první signované modely od fy Ibanez (JEM 777, později v r. 89 sedmistrunná Universe). Další rok zastupuje zraněného kytaristu Adriana Vandenberga z Whitesnake na albu Slip of the tongue . Záskok odsouvá vydání jeho třetího alba Passion and Warfare na rok 1990. Na něm si plní teenagerské hudební sny, deska je vele úspěšná a Steva staví na vrchol rockové kytary. Užívá zmíněné sedmistrunné modely Ibanez, inspiruje další kytaristy k užívání nízkých ladění.

V 90. letech vydává další alba vlastní, hostuje na celé řadě dalších. Pilně koncertuje s vlastní koncertní kapelou. V roce 1994 dostává cenu Grammy za skladbu Sofa ze Zappova alba Universe .

S Joem Satrianim koncertuje v projektu G3, kdy přizvou ještě dalšího kytaristu, v průběhu let to byli Eric Johnson, Kenny Wayne Shepperd, Yngwie Malmsteen a John Petrucci.

V roce 2002 provádí Fire Strings Ichiro Nodairy koncert pro el. kytaru a stočlenný symfonický orchestr. Ještě znovu v roce 2004. O rok později pak vydává zatím své poslední album Real Illusions: Reflections. V roce 2006 se přidává k Dweezilu Zappovi na tour Zappa plays Zappa a navštívil koncertně poprvé i Českou republiku. Během let vydal svá koncertní DVD, hostuje na dalších deskách.
Je považován za fanatického kytaristu, nejpozději od doby, kdy si vzal svou kytaru na cvičení s sebou do kina. Vai se vyznačuje technikou, rychlostí a virtuozitou hry, typickými stylovými prostředky jsou mezi jiným výrazově silné slidey, kterými vyzdvihuje pasáže klouzáním po jedné struně, a jeho markantní vibrato. Takto vyrábí bizarní efekty, nikde nezazněné zvuky a spojuje je s cituplným frázováním. Tvořivě sází Vai na prvky rocku, fůze, bluesu, klasiky a rytmiku.

 V roce 2000 mu Berklee College Of Music titul čestného doktora. Vztahují se k němu dva inovativní kytarové modely, které vyvinul společně s firmou Ibanez: v r. 1987 představená JEM a r. 1989 prezentovaná sedmistrunná „Universe“, která byla opatřena ještě hlubokou H-strunou.

V únoru 2000 založil pod jménem „Favores Nations Records“ vlastní Plattenlabel.

Za vliv na celou řadu hudebníků byl Vai 7x nominován na cenu Grammy. Získal ji 1993 jako umělec za nejlepší Rock Instrumental Performance za titul „Sofa“ a v r. 2002 jako producent v kategorii „Best Pop Instrumental Album“ za No Substitutions od Larry Arltona a Steva Lukathera.

Mimo to získal Vai mnohá vyznamenání známých odborných časopisů.

Diskografie:

Solo alba:

Flex-Able 1

 HYPERLINK ""
8

 HYPERLINK ""
94
Flex-Able Leftovers 1984
Passion and Warfare 1990
Sex and Religion 1993
Alien Love Secrets 1995
Fire Garden 1996
The Ultra Zone 1999
The Seventh Song 2000
Alive in an Ultra World 2001
The Elusive Light and Sound, volume 1 2002
The Infinite Steve Vai: An Anthology 2003
Real Illusions: Reflections 2005

se Zappou:
Tinsel Town Rebellion

 HYPERLINK ""
1981
Shut Up 'n Play Yer Guitar

 HYPERLINK ""
1981
You Are What You Is

 HYPERLINK ""
1981
Ship Arriving Too Late to Save a Drowning Witch 1982
The Man from Utopia 1983
Them or Us 1984
Thing-Fish 1984
Frank Zappa Meets the Mothers of Prevention 1985
Jazz from Hell 1987
Guitar 1988
You Can't Do That on Stage Anymore Sampler 1988

You Can't Do That on Stage Anymore, Vol. 1 1988
You Can't Do That on Stage Anymore, Vol. 3 1989
You Can't Do That on Stage Anymore, Vol. 4 1991
Beat the Boots I: As An Am 1991
You Can't Do That on Stage Anymore, Vol. 5 1992
You Can't Do That on Stage Anymore, Vol. 6 1992
Strictly Commercial 1995
Have I Offended Someone? 1997
Cheap Thrills 1998

Son of Cheep Thrills 1999

Různí:
Heresy "At The Door" 1985

Alcatrazz "Disturbing the Peace" 1985

Public Image Ltd. "Album" 1985

Bob Harris "The Great Nostalgia" 1986

Shankar & Caroline "The Epidemics" 1986

David Lee Roth "Eat 'em and Smile" 1986

David Lee Roth "Sonrisa Salvaje" 1986

Randy Coven "Funk Me Tender" 1986

Western Vacation "Western Vacation" 1986

David Lee Roth "Skyscraper" 1988

Whitesnake "Slip of the Tongue" 1989

Rebecca "The Best of Dreams" 1990

Alice Cooper "Hey Stoopid" 1991

Whitesnake "Greatest Hits" 1994

Ozzy Osbourne "Ozzmosis" 1995

Wild Style "Cryin'" 1996

Munetaka Higuchi with Dream Castle "Free World" 1997

Joe Satriani / Eric Johnson / Steve Vai "G3: Live in Concert" 1997

David Lee Roth "The Best of David Lee Roth" 1997

Gregg Bissonette "Gregg Bissonette" 1998

Al Di Meola "The Infinite Desire" 1998

Joe Jackson "Symphony No. 1" 1999

Whitesnake "The Back to Black Collection" 2000

Gregg Bissonette "Submarine" 2000

Thana Harris "Thanatopsis" 2000

Robin DiMaggio "Blue Planet" 2001

Billy Sheehan "Compression" 2001

Tak Matsumoto "華 [Hana]" 2002

Surinder Sandhu "Saurang Orchestra" 2003

Eric Sardinas "Black Pearls" 2003

Steve Lukather & Friends "SantaMental" 2003

Glenn Hughes and Joe Lynn Turner "HTP2" 2003

Shankar & Gingger "One In A Million" 2003

Yardbirds "Birdland" 2003

Joe Satriani, Steve Vai, Yngwie Malmsteen "G3 Live - *Rockin' In The Free World" 2004

Motörhead "Inferno" 2004

Bob Carpenter "The Sun, The Moon, The Stars" 2004

Mike Keneally Vai: Piano Reductions, Vol. 1 2004

John 5 "Songs for Sanity" 2005

Dave Weiner "Live at Astoria DVD" 2005

Joe Satriani, Steve Vai, John Petrucci "G3 Live in Tokyo" 2005

The Devin Townsend Band "Synchestra" 2006

Marty Friedman "Loudspeaker" 2006

Meat Loaf "Bat Out of Hell III: The Monster is Loose" 2006

Soundtracks:

Dudes 1987

Bill & Ted's Bogus Journey 1991

Encino Man 1992

PCU 1994

Formula 1 1997

Ghosts of Mars 2001

Halo 2 Soundtrack Volume 1 2004

Halo 2 Soundtrack Volume 2 2006

Compilations

Guitar's Practicing Musicians 1989

Zappa's Universe 1993

In From The Storm 1995

Songs of West Side Story 1996

A Guitar Christmas 1997

Angelica 1997

Radio Disney Kid Jams 1999

Roland Guitar Masters 2001

Guitars For Freedom 2002

Warmth In The Wilderness Vol. II - A Tribute to Jason Becker 2002

Halo 2 Original Soundtrack 2004

Monsters of Rock 2006

Pro kapitolu jsem čerpal z webového archivu článků časopisů Muzikus a Music Store (www.muzikus.cz ,www.musicstore.cz), z http://en.wikipedia.org, Muzikus 5/1998, Muzikus 2/1997.

4.2. Jazzoví kytaristé

Kenny Burrel

 Vlastním jménem Kenneth Earl Burrell se narodil v detritu ve státě Michigan 31.července 1931. I když studoval nejdříve hru na klasickou kytaru, jeho láska k jazzu přece jenom brzy zvítězila. Možná k tomu dopomohla také značná koncentrace výborných jazzmanů na Detreoitské klubové scéně. V roce 1951 se zde také objevil jeden z tvůrců bebopu Dizzy Gilespie, který Burrella v podstatě objevil a ihned vzal do své kapely na měsíční angažmá v jednom detroitském klubu. Záhy ho přizval i k natáčení gramofonových desek. V roce 1951 byl Kenneth Burrell považován za velký objev. Právě Jim Hall vzpomíná, jak na něho v mládí Burrell silně zapůsobil. Svou největší formu měl pravděpodobně v padesátých a počátkem šedesátých let.

 Moc předchůdců a tím pádem i učitelů v jazzové kytaře neměl. Jeho velkým a jediným vzorem byl Charlie Christian, později mohl pochytit už jen lecos od svých vrstevníků, kterých nebylo zrovna málo – T.Farlow, B.Kessel, Wes Montgomery, G.Green, J.Hall. Ale před odchodem ještě studuje na Wayne State University kompozici a teorii, kde získá titul B.A. , a

klasickou kytaru.

 Detroit opouští v roce 1955 a dává se na půl roku do služeb klavírního génia Oskara Petersona v rámci jeho tour. To mu pomůže se zviditelnit na New Yorkské scéně. Když se v roce 1956 definitivně usadil v New Yorku, šel z jednoho dobrého angažmá do druhého. Ne jenom proto, že byl ve vynikající formě, ale zejména také proto, že byl zkrátka miláček štěstěny. Jeho kapelníky byli postupně B.Goodman, J.Coltrane, S.Getz, M.Jackson, J.McDuff, S.Turrentime, P.Chambers, W.Kelly, J.Smith, Billie Holiday, Thad Jones, Kenny Dorham, a další. Nehraje pouze s jazzově zaměřenými hudebníky. Při pop sessionech se setkává se jmény Tony Bennett, James Brown and Lena Horn, spolupracuje na broadwayských show Bye Bye Birdie a How to Succeed in Business without Really Trying, stihne i své vlastní nahrávky. Neuvěřitelné, s kým vším natáčel, živě vystupoval a jakou měl intenzitu práce. New York je městem netušených možností, ale co s tím dokázal udělat Burrell, nedokázal udělat ani jeden z jeho kolegů.

 Kytara je v jazzu zatížena určitým handicapem, který spočívá v ladění a poněkud obtížné technice hry na nástroj. Právě v oblasti jazzu jsou dnes na hráče všech nástrojových kategorií kladeny vysoké nároky. Kytara je srovnávána jak s dechovými nástroji, tak pokud hraje s doprovodem piána jako sólový nástroj, i s pianem. Být dobrým jazzovým kytaristou znamená zvládnutí obou jmenovaných nástrojových skupin, jak to jen nejlépe jde.

 V roce 1958 natočil John Coltrane s Burrellem dvě krásná alba Kenny Burrell and John Coltrane a Cats. Burrell tu Coltranovi sekunduje s překvapivou melodickou a tónovou vyzrálostí.

 Snad nejdůležitější a nejdelší angažmá měl Burrell s vynikajícím varhaníkem Jimmim Smithem, se kterým začal spolupracovat už kolem roku 1960. Natočil s ním spoustu krásných nahrávek, např. Softy as a Summer Breeze nebo Organ Gringer.

 Přibližně od roku 1956 se také výrazně začíná prosazovat jako bandleader, který má zcela konkrétní hudební představy a realizuje postupně řadu vkusných a stylových alb – Jazzmen Detroid, Kenny Burrell / Prestige 7088. Střídá se tu Kennyho šťavnatá kytara s hutným soundem barytonsaxofonu, což je dnes opravdu neobvyklá barva.

 Burrellovi se také připisuje i jedno jazzové prvenství – jako první začal hrát v triu bez harmonického nástroje. Jak se časem ukázalo, byl to vynikající nápad, který posunul vývoj jazzové kytary o velký kus dopředu a našel mnoho následovníků. Nejdůležitějším z nich byl Jim Hall, pro kterého bylo takové trio téměř celou kariéru tím nejlepším výrazovým prostředkem. On také dokázal, nejlépe využít harmonické možnosti kytary v takto skromném obsazení. Nicméně Burrell byl první a prvenství mu nikdo nevezme.

 Fantastické swingující album Man at Work by si měl poslechnout každý jazzový pianista, aby věděl, jak se hrál jazz na kytaru koncem 50. let.

 Asi nejspontánnějším Burrellovým albem je On View At The Five Spot Cafe.

 Téměř jako rockový kytarista se Burrell projevuje na albu Up With Donald Byrd , které nahrál s D.Byrdem a H.Hancockem.

 Album Midnight Blues z roku 1963 je jasným důkazem toho, že se již v šedesátých letech groove v jazzovém mainstreamu dobře zabydluje. Album se nese v drsném bluesovém duchu a je nejlepším příkladem fúze jazzu, blues a funku počátkem šedesátých let.

 Na albu Guitar Forms spolupracoval s Gillem Evansem. Kytaru tu doprovází skvělý big band, Kenny si tu připomněl svoje studia klasické kytary a hraje v některých skladbách na koncertní akustickou kytaru a vše aranžoval geniální aranžér Gill Evans.

 S příchodem jazz rocku odchází K.Burrell v roce 1973 do Los Angeles, kde se věnuje převážně pedagogické činnosti na University of California (UCLA) a studiové práci. Na univerzitě vede od roku 1978 kurzy o životě a díle Duke Elingtona, první v USA. Později se stává profesorem hudby a ethnomuzikologie a garantem programu jazzových studií na UCLA. Vede kytarové a jazzové workshopy. Založil a je emeritním presidentem Jazz Heritage Foundation. Neúnavně bojoval za uznání jazzu jako klasické hudby.

Burell také komponuje. Mezi jeho největší úspěchy patří grant od Meet the Composer, Inc. na dílo pro Boys Choir of Harlem, které bylo v r.1997 natočeno společností Concord Records, a cena Grammy v r.1998 za skladbu „Dear Ella“ provedenou Dee Dee Bridgewaterovou. Další jeho skladby byly nahrány velkými jmény: Ray Brown, Jimmy Smith, Grover Washington Jr., John Coltrane, June Christy, Frank Wes a Stevie Ray Vaughn. Poslední velký úspěch slaví 2.12.2006, kdy natočil 100. album, živě v Royce Hall na UCLA.

Je do dnešních dnů stále aktivním jazzovým kytaristou. Jako kytarista přinesl spoustu užitečných inovací v akordové hře i v použití nástroje jako takového. Dokázal jít s dobou a prezentoval jak svoje bluesové cítění, tak moderní rytmy šedesátých let.

Výběr z diskografie: Midnight Blue (1961), Blue Lights, Guitar Forms, Sunup To Sundown (1990), Soft Winds (1993), Then Along Came Kenny (1993), Lotus Blossom (1995)

John McLaughlin

 Nejvýraznější osobnost jazzové a jazz rockové kytary 70. a 80. let přesahující svým odkazem do let 90. na straně jedné a zároveň nepřehlédnutelný člen flamenco sessions s Paco de Luciou a Al Di Meolou na straně druhé. Na jedné straně výrazný jazz rockově nadupaný projev u Mahavishnu Orchestra, na druhé straně akusticko-indický experiment se Shakti. Na jedné straně fúze s Milesem Davisem, Stanleym Clarkem, Miroslavem Vitousem, Chickem Coreou a dalšími, na straně druhé jamy s Jimim Hendrixem, Carlosem Santanou či Rolling Stones. To vše je John McLaughlin. Stal se vzorem pro Philipa Catherina a Johna Abercrombieho, nechali se jím inspirovat i takoví velikáni jako jsou Joe Satriani, Steve Vai, Eric Johnson a dokonce i Steve Morse.

 John McLaughlin se narodil 4.ledna 1942 v Yorkshiru v hudební rodině. Oba rodiče měli rádi hudbu, matka hrála na housle. Johna přihlásili v devíti letech na klavír. Za dva roky však vzal do rukou kytaru a bylo rozhodnuto.Od blues k jazzovým muzikantům už pro něj nebylo daleko. Souběžně se začal zajímat i o klasické skladatele /Bach, Beethoven, Mozart a Ravel/. Zaujala ho i žhavost Bély Bartóka, rafinovanost Stravinského, sál i španělskou hudbu, poslouchal Gershwina a začal se zajímat o techniku hry stylu flamenco. Všechny tyto vlivy se začaly promítat do jeho hry. Flamencu se věnoval od 14 let a současně začal studovat jazzovou kytaru.

 John se přestěhoval do Londýna a jeho první profesionální vystoupení se odehrávala v době bluesového boomu, takže si zahrál se spoustou známých i méně známých muzikantů /A.Korner, G.Fame, G.Bond/. S posledně jmenovaným klávesistou a saxofonistou začal více spolupracovat a i s J.Brucem a G.Bakerem nahráli několik skladeb. Také často vystupovali. Tak se Johnovo jméno začalo vyslovovat s úctou a nabídky k hostování se hrnuly. Začal se více věnovat formě skladby, zabrousil i do oblasti free jazzu. Spolupracoval s multiinstrumentalistou G.Hampelem, nahrával s D.Powerem a hostoval i u Rolling Stones. Všechny aktivity tak směřovaly k nahrání vlastní sólové LP. Tím bylo Extrapolation v roce 1969, kde nabídl 10 svých vlastních skladeb.

 Jeho věhlas se rozletěl do jazzového a jazzrockového světa. Po příletu do Ameriky byl kontaktován přímo Milesem Davisem – hráli spolu delší dobu a vydali společně několik soutěžních LP. Byl také osloven Tonym Williamsem, který zakládal svou skupinu Lifetime.S touto kapelou pak McLaughlin hrál a dal do pohybu vlnu, která se později začala nazývat jazzrocková fúze a která měla svůj vrchol v tvorbě Mahavishnu Orchestra. Souběžně pracoval John na svých vlastních projektech a vydal dvě alba – My Goals Beyond a Devotion. V té době se snažil oprostit od uspěchaného světa kolem sebe a stal se stoupencem bengálského mystika Sriho Chimnoye, který mu dal jméno Mahavishnu. Snaha začlenit východní stupnice se na desce projevila. Spolupracoval při její realizaci i s J.Goodmanem a B.Cobhamem. K nim přizval John českého klávesistu Jana Hammera a irského baskytaristu R.Lairda a vytvořili skupinu, která byla přijímána s velkým ohlasem rockovým publikem i jazzovými puristy. Zde získal John své pevné místo na piedestalu kytarových velikánů. Skvěl se dlouhými, propracovanými a přitom pochopitelnými pasážemi, proslul svým jedinečným ohýbáním tónů, střídal jak technické, tak i vysoce melodické fráze, byl skvělý v rytmice i v doprovodu, dokázal jako málokdo smíchat virtuózní techniku na jedné straně a lyrickou vnímavost skladby na straně druhé. Nebál se začlenit do hudby orientální stupnice, obořil se do bluesových a rockových sól a postupů, objevně postupoval i při míchání elektrických a akustických stop, rád se podvolil spontánní improvizaci, ale každá nota musela sedět.

 Se skupinou Shakti se ponořil do světa akustických tónů, poté se orientoval na hostování, nahrávání sólových alb a rozvíjení společných projektů s výraznými umělci jako např. s Carlosem Santanou a Jeffem Beckem a zejména pak s Paco Di Luciou a Al Di Meolou.

 Ke jménu John McLaughlin neodmyslitelně patří následující kytary:

Akustická kytara s klenutým víkem, 1960 L4C se snímačem Charlie Christian, kytara od Abe Wechtera, Gibson Hummingbird, jumbo Gibson J200 Custom, ´58 Gibson Les Paul, Gibson ES 345, Les Paul Special, Les Paul Custom, Yamaha SG2000, dvoukrké kytary Gibson EDS-1275, Rex-Bogue double neck, Gibson Johny Smith.

Výběr z diskografie:

Extrapolation (1969), Bitches Brew (1969) s Milesem Davisem, Birds of Fire (1973) s Mahavishnu Orchestra, Friday Night in San Francisco (1981) s Paco de Luciou a Al di Meolou, Que Alegria (1992)

Pro kapitolu jsem čerpal z webového archivu článků časopisů Muzikus (www.muzikus.cz), z http://en.wikipedia.org, Muzikus 2/2000, Muzikus 6/1999

4.3. Výrazné postavy české kytarové scény

Radim Hladík

 se narodil 13. 12. 1946 v Praze. Od pěti let se učil hrát na klavír a na Pražské konzervatoři studoval dva roky hru na kytaru u Milana Zelenky. Školu, stejně jako gymnázium, nedokončil. Už jako patnáctiletý uspěl v konkurzu na místo kytaristy v pražské beatové skupině Komety, 1965 se profesionalizoval ve skupině Fontána, která vzápětí přijala název Matadors a do svého zániku v roce 1969 byla považována za jeden z nejkvalitnějších a nejprogresivnějších souborů na české beatové scéně. U Matadors Hladík přešel z obligátního stylu skupiny Shadows na britský rhythm-and-blues (Rolling Stones, Pretty Things, Yardbirds) a v jeho duchu rovněž komponoval (Get Down From The Tree, I Feel Se Lonely, Indolence). Když varhaníka Jana Obermayera povolali na vojnu, střídal hru na kytaru s klávesami. Jakkoli silná byla koncentrace individualit v kapele, Hladík vyčníval nad své okolí a sklízel ocenění jako nejlepší kytarista, popřípadě beatová osobnost rocku. Po vzoru Jimiho Hendrixe fascinoval publikum jevištními triky (hraním s nástrojem za krkem, používáním zubů jako trsátka) a s nárůstem obliby britských formací Ten Years After s kytaristou Alvinem Leem a Cream s Erikem Claptonem protahoval délku kytarových sól. U kytar s pověstným talismanem ze stříbrné lišky, které si sám upravuje, jako jeden z prvních u nás použil booster, zpětnou vazbu a wah-wah pedál.
 Na podzim 1968 stál u zrodu skupiny Blue Effect, která byla v roce 1970 nucena změnit název na Modrý efekt resp. M. efekt; koncem 80. let se však vrátila k původnímu jménu. Od samého počátku se v ní prosazoval autorsky, ať již na LP Meditace (Paměť lásky, Fénix, Stroj na nic, Rainy Day – společně s Jiřím Kozlem, Blues About Stone – s kreditem připsaným kapele), nebo na jednom z prvních domácích pokusů o symbiózu rocku a jazzu, albu Coniunctio (Návštěva u tety Markéty, vypití šálku čaje). Po nahrazení zpěváka Vladimíra Mišíka Leškem Semelkou se Hladík stal faktickým leaderem souboru. Společné album Nová syntéza M. efektu a Jazzového orchestru Čs. rozhlasu bylo vydáváno za doklad toho, že český beat vyspěl a Hladíkova skladba Klíště v působivém Semelkově podání byla dávána za vzor. Ve skutečnosti šlo o značně uměle vyvolanou vlnu, kterou se rock bránil před politickými represáliemi – například četné Hladíkovy instrumentálky vznikly proto, že u původních písní byl zakázán anglický text. Díky své kvalitě některé z nich přetrvaly jako rocková "klasika" a především k Čajovně se posluchači rádi vracejí. Ta vyšla ovšem dříve v zahraničí na exportním albu A Benefit Of Radim Hladík (1974) a teprve poté doma na LP Modrý efekt a Radim Hladík (1975). Všestrannost a hudební rozhled umožnily Hladíkovi, aby se realizoval také v blízkých žánrech. V roce 1972 uvedl s Jazzovým Orchestrem Českého Rozhlasu na Mezinárodním jazzovém festivalu v Praze Jazzové variace na baletní suitu Arama Chačaturjana Gajané, které Supraphon vydal na LP Jazz Ludvikovskij/Gajané. Orchestr si ho zval i k nahrávání populární. Významné byly Hladíkovy kontakty se slovenskou scénou, ať již v trojici se zpěvákem Pavolem Hammelem a varhaníkem a pianistou Mariánem Vargou (tři alba v letech 1972, 1977 a 1993), nebo basovým kytaristou Fedorem Frešem, členem M. efektu v období nahrávání LP Svitanie. Mimo rámec M. efektu se 1979 uskutečnila spolupráce jeho tří členů, zpěváka Semelky, kytaristy Hladíka a bubeníka Vladimíra Čecha, z níž vzešly čtyři nahrávky pro Panton, mezi nimi vítězná skladba Bratislavské lyry 1979 Šaty z šátků. V 80. letech se Hladík začal zajímat o počítačovou hudbu, zajížděl do klubů v trojici se zpěvákem a kytaristou Oldřichem Kellnerem a klávesistou Lubošem Mandou a pedagogický účel plnily jeho výkladové produkce pro školní mládež, na které zařadil také ukázky z klasiky. Přestože připustil zánik skupiny M. efekt ("nechtěl jsem poškodit dobrou značku," jak se vyjádřil v Mladém světě 1986, č. 18, s. 31), znovu ji svolává pod názvem Blue Effect při propagačních příležitostech, jako bylo vystoupení v pražském klubu Vagon, které doprovodilo vydání sampleru Beatová síň slávy.
 Hladík se rovněž důvěrně sblížil s folkovou hudbou, zejména na společných koncertech a albech s Jaroslavem Hutkou, ve dvojici se zpěvačkou Dagmar Andrtovou-Voňkovou anebo v triu s další zpěvačkou Ridinou Ahmedovou, které improvizovaně doprovází na španělskou kytaru. Hostoval v řadě nahrávek, např. Vladimíra Mišíka, Milana Drličiaka, dvojice Saze a skupin Flamengo, Jižní pól a Lucie. Rovněž autorsky byl neobyčejně plodný, psal hudbu pro Laternu magiku i Křižíkovu fontánu (Máj, Kytice), k filmům (jeho soundtrack k Zapomenutému světlu byl 1996 nominován na Českého lva), loutkovým i rozhlasovým hrám. S manželkou Zlatou Hladíkovou provozuje agentury BABA a B.A.B.A., jako producent pomáhá nové generaci rockových souborů – Chinaski, Walk Choc Ice, Ready Kirken. Od 2002 vystupuje příležitostně se skupinou Los Losos (s pracovním názvem Old Stars), kterou s ním tvoří Ondřej Hejma (zpěv), František Kotva (kytara), Robley Evanas (basová kytara; na tomto postu dochází k častým výměnám) a Erno Šedivý (bicí). Na programu má pestrý repertoár od Led Zeppelin, Matadors, Fleetwood Mac, Flamenga, Jimiho Hendrixe, Patti Smith aj. Syn Radim Hladík jr. jde v otcových stopách a sbírá prestižní ocenění jako špičkový mistr zvuku.

Diskografie:

Matadors (Supraphon 1968, Supraphon/Artia 1968).
Meditace (se skupinou Blue Effect, Supraphon 1970).
Coniunctio (s Jiřím Stivínem a skupinami Blue Effect a Jazz Q Praha, Supraphon 1970, Supraphon/Artia 1970).
Kingdom Of Life (anglická verze alba Meditace, Supraphon 1971).
Nová syntéza (s Modrým efektem a JOČRem, Panton a Panton/Artia 1971).
Zelená pošta (s Pavolem Hammelem a Mariánem Vargou, Opus 1972).
Konstelace Josefa Vobruby a Václav Týfa (Supraphon 1974).
Nová syntéza 2 (s M. efektem a JOČRem, Panton 1974).
Stůj břízo zelená (s Jaroslavem Hutkou, Supraphon 1974).
A Benefit Of Radim Hladík (exportní verze LP Modrý efekt a Radim Hladík, Supraphon/Artia 1974).
Modrý efekt a Radim Hladík (Supraphon 1975).
Vandrovali hudci (s Jaroslavem Hutkou, Supraphon 1976).
Na druhom programe sna (s Pavolem Hammelem a Mariánem Vargou, Opus 1977).
Svět hledačů (s M. efektem, Panton 1979).
33 (s M. efektem, Supraphon 1981).
Pánbu na poli (s Jaroslavem Hutkou, Reflex Records 1991).
Czech Masters Of Rock Guitars (snímek Čajovna, kompilace BestI.A. 1992).
Labutie piesne (s Pavolem Hammelem a Mariánem Vargou, Monitor 1993).
Voliéra (s Dagmar Andrtovou-Voňkovou, Indies 1997).
Modrý efekt & Radim Hladík (kompilace, Sony Music/Bonton 2000).
Howgh (pod hlavičkou Pavel Foltán Band & Radim Hladík, Popron Music 2003).
Beatová síň slávy (sampler 2 CD skupiny Blue Effect, Supraphon 2004).
Luboš Andršt

 se narodil 26. 7. 1948 v Praze.Ve 14 letech začal hrát na kytaru jako samouk. V roce 1966 se vyučil jako strojní zámečník v ČKD a vstoupil do amatérské rockové skupiny Roosters, s kterou – podobně jako s Double Time v letech 1968-69 – inklinoval k rhythm & blues. V květnu 1969 představil v pražské Aréně profesionální trio Blues Company Ltd., které s ním tvořili Michal Bláha (basová kytara) a Anatoli Kohout (bicí). Skupina nacházela repertoár a inspiraci především u britských kapel John Mayall´s Bluesbreakers, Jethro Tull a Ten Years After. Krátké bylo Andrštovo působení v George & Beatovens, zato další skupina Framus Five přes nedlouhé trvání poskytla kytaristovi příležitost debutovat na historií prověřeném albu Město Er. (Znovu se dočasně vrátil do Framus 5 v roce 1987.) V letech 1970–73 zdůraznil své jazzové ambice ve skupině Jazz Q Martina Kratochvíla, s níž nahrál album Pozorovatelna. Andršt na ně zařadil instrumentálku Kartágo, která pod názvem Počkám až do Kartága získala 1971 cenu za nejlepší původní skladbu na Československém amatérském jazzovém festivalu. Většího autorského prostoru se mu dostalo v letech 1973–78 ve skupině Energit, orientované na jazzrockový Mahavishnu Orchestra. Současně hrál v akustickém duu s pianistou Emilem Viklickým.
V roce 1977 Andršt obnovil na jeden rok spolupráci s Martinem Kratochvílem a s jeho Jazz Q nahrál LP Zvěsti. Ke svému prvnímu sólovému počinu Capricornus si přizval špičkové spoluhráče Jana Hrubého (housle), Gabriela Jonáše (keyboards), Jiřího Veselého (basová kytara) a Alana Vitouše (bicí). Od introvertních tónů tohoto alba překvapivě ustoupil v roce 1980, kdy založil syrově znějící Blues Band, jehož název podle potřeby parafrázoval: Blues Band Luboše Andršta, Luboš Andršt Blues Band, LA Blues Band. Přitom si nechal volné ruce pro účast na dalších projektech, jako bylo natáčení dvojalba Divergencie se skupinou Collegium Musicum, turné po Československu s německým kytaristou Toto Blankem a vystupování v duu s basovým kytaristou Alešem Charvátem a s jazzovou skupinou Krátké spojení, která na festivalu Vokalíza ´89 představila zpěváka Jindřicha Malíka.
Jestliže v počátcích byl Andršt ovlivněn hrou B. B. Kinga, Alberta Kinga a jejich britských následovníků Claptona, Becka či Mayalla, přes jazzové a jazzrockové velikány (John McLaughlin) se opět vrátil k dřevnímu blues. Proto se mu 28. 4. 1998 splnil životní sen, když v Kongresovém centru v Praze vystoupil na jednom pódiu s B. B. Kingem. Znovu se setkali v Praze v roce 2000. Luboš Andršt spolupracoval rovněž s Paulem Jonesem, Nobuo Yagi, Danou Gillespie a Katie Webster. V roce 1998 realizoval album Blues Time s tehdejším zpěvákem Blues Bandu, Američanem Ramblin´ Rexem. Od Blues Bandu rozlišuje Luboš Andršt Group, kvarteto jazzového zaměření. V populární hudbě vzbudil největší pozornost 1990, kdy sestavil a vedl doprovodnou kapelu zpěvačky Marty Kubišové. Andršt složil na 90 skladeb a účinkuje na 36 albech. Od roku 1987 nepravidelně vystupuje v akustickém triu, původně zvaném Nu-Trio, s Michalem Prokopem (zpěv) a Janem Hrubým (housle).
Cenná a rozmanitá je Andrštova pedagogická činnost. V letech 1993–98 vyučoval hru na jazzovou kytaru při kurzech na Pražské konzervatoři, je stálým lektorem Letní jazzové dílny Karla Velebného a Kytarového kurzu na ostrově Hvar. Pro zájemce o hru na kytaru napsal v roce 1988 Supraphonem vydaný lexikon Jazz, rock, blues, který vyšel znovu v přepracované verzi v roce 1995 v nakladatelství Muzikus. Pro Českou televizi připravil vzdělávací cyklus Kytarová klinika 2000.

Diskografie:

Město Er (s Framus Five, Supraphon 1972).
Pozorovatelna (s Jazz Q, Panton 1973).
Energit (Supraphon 1975).
Piknik (s Energitem, Panton 1978).
Zvěsti (s Jazz Q, Supraphon 1979).
Capricornus (Panton 1981).
Divergencie (s Collegiem Musicum, Opus 1991).
Blues z lipového dřeva (live s Blues Bandem, Supraphon 1983).
Škrtni, co se nehodí (s Blues Bandem, Supraphon 1987).
Blues Office (s Blues Bandem, Supraphon/Artia 1987).
Plus - Minus Blues (s Krátkým spojením, Panton 1988).
Všechno nebo nic... (s Helenou Arnetovou, Panton 1988).
Snad nám naše děti... (s Michalem Prokopem a Framus 5, Panton 1989).
V nijakém městě (s Helenou Arnetovou, Panton 1990).
Causa Krysař (s C & Vocalem, Supraphon 1990).
Někdy si zpívám... (s Martou Kubišovou, Supraphon 1991).
Imprints (Arta 1992).
Czech Masters Of Rock Guitars (snímek Prints na kompilaci mistrů, BestI.A. 1992).
Live - 25 let s blues (Český rozhlas 1996).
Featuring Tonya Graves & Ignatz Netzer (s Blues Bandem, Gallup 1996).
Luboš Andršt & Acoustic Set (Arta 1996).
Blues Time (s Ramblin´ Rexem a Blues Bandem, BestI.A. 1998).
Man With A Guitar (Fontána 1999).

Odněkud někam (s Michalem Prokopem, Sony Music Bonton 2000).
3 Guitars (s Petrem Jandou a Lubomírem Brabcem, BestI.A. 2004).

Michal Pavlíček

se narodil 14. 2. 1956 v Praze. V raném věku studoval klasickou kytaru na lidové škole umění, záhy se však začal více zajímat o sféru nonartificiální hudby. Od roku 1973 byl členem jazzrockové skupiny Expanze. Mezi lety 1976–79 působil jako kytarista a skladatel v jazzrockově orientované skupině Bohemia, s níž nahrál i svou první dlouhohrající desku Zrnko písku (je zde autorem 3 skladeb). Po krátkém čase stráveném v Mahagonu (1979), se Pavlíček uplatnil zvláště ve skupině Horký dech Jany Koubkové (trio ve složení zpěv, kytara a bicí). S tímto uskupením absolvoval četné koncerty, zúčastnil se jazzových festivalů v Praze a v Debrecenu (Maďarsko) a uplatnil se také autorsky (LP Horký dech Jany Koubkové, kde je autorem většiny kompozic). V roce 1981 absolvoval Filmovou fakultu AMU v Praze, obor produkce.
 Stěžejní bylo Pavlíčkovo působení ve skupině Pražský výběr (od roku 1980), kde sehrál důležitou úlohu při jejím stylovém přechodu od artrockového soundu k tvrdšímu rockovému až punkrockovému směru, předznamenávajícímu novou vlnu 80. let. Kromě role kytaristy a zpěváka, se ve spolupráci s Michaelem Kocábem významně podílel na tvorbě skupiny jako autor kompozic a aranžér. V pauze, kdy byla skupina Pražský výběr na seznamu zakázaných skupin (1984–86), spolupracoval Pavlíček jako skladatel, hudební režisér a producent na studiovém projektu Zuzany Michnové Rány. V roce 1986 založil skupinu Stromboli, ve které završil svůj dosavadní hudební vývoj. Stavěl na netradičním projevu zpěvačky Báry Basikové, na kombinacích stylů a na mísení interpretů provádějících jeho vlastní rockové songy. Do Pavlíčkovy kytarové hry, vycházející z jazzrocku, začaly postupně pronikat vlivy metalu.
 Mimo vlastní sólové projekty působil v 90. letech v instrumentálním triu Big Heads (Michal Pavlíček – kytara, Jiří Veselý – baskytara, Jiří Zelenka – bicí) hrající fusion s prvky českého folklóru, což znamenalo jakýsi odklon od dosavadní profilace. Byl rovněž protagonistou poprockové skupiny B.S.P. (Ota Balage – Kamil Střihavka – Michal Pavlíček). V roce 1996 znovuožila činnost Pražského výběru, s nímž Pavlíček absolvoval několik turné a nahrál nové album.
 Již od 80. let se Michal Pavlíček věnuje také skládání filmové a scénické hudby. Vyvrcholením této jeho kariéry je kompozice symfonické hudby ke 3 televizním filmům z cyklu The Scarlet Pimpernel v produkci televizní společnosti BBC, jež byly vysílány ve 20 zemích světa. Složil hudbu k baletům Minotaurus (1989, podle Friedricha Dürrenmatta) a Hádanky (1997), oběma určeným pro divadlo Laterna Magica. Je autorem muzikálů Klaun (1994) a Excalibur (2003). Z dalších počinů stojí za zmínku vytvoření scénické hudby s názvem Imaginace pro československý pavilon na výstavě Expo 1992 v Seville. Od roku 1998 působí Michal Pavlíček pedagogicky na pražské konzervatoři na oddělení populární a jazzové hudby v oboru skladba

Scénická hudba pro divadlo
Poslední úmrtí Jonathana Swifta (1984, Realistické divadlo Praha, režie Luboš Pistorius).
Pazour (1985, Činoherní studio Ústí nad Labem, režie Miroslav Krobot).
Život je sen (1986, Realistické divadlo Praha, režie Luboš Pistorius).
Zvláštna radosť žiť (1990, Slovenské národní divadlo, režie Ondrej Šóth).
Je to tak, chcete-li (1994, Stavovské divadlo, režie Luboš Pistorius).
Dobře je, že je smrt na světě (1995, Divadlo Kolovrat, režie Luboš Pistorius).
Nahniličko (1996, Divadlo Na zábradlí, režie Jiří Ornest).
Černí býci (1999, Divadlo v Celetné, režie Jakub Špalek).
Vánoční vzpomínka (1999, Divadlo v Celetné, režie Jakub Špalek).

Filmová hudba
Pevnost Terezín (1980, společně s Michaelem Kocábem, režie Michal Baumbruck).
Hledám dům holubí (1985, společně s Michaelem Kocábem, režie Věra Šimková-Plívová).
Proč (1988, režie Karel Smyczek).
Veverka a kouzelná mušle (1988, režie Věra Šimková-Plívová).
Sedm hladových (1988, režie Karel Smyczek).
Nemocný bílý slon (1989, režie Karel Smyczek).
Konec velkých prázdnin (1996, seriál, režie Miloslav Luther).
Holčičky na život a na smrt (1997, režie Jaroslav Brabec).
Scarlet Pimpernel (1998, režie P. Lau, E. Benneth).
Znásilnění (2000, režie Petr Slavík).
Experiment (2001, režie Juraj Herz).
Svědek (2001, režie Petr Slavík).

Muzikály
Klaun. Muzikál na slova P. Kohouta (1994, Vinohradské divadlo, režie Petr Kracík).
Excalibur. Muzikál na slova Karla Steigerwalda (2003, Divadlo Ta Fantastica, režie Vladimír Morávek).

Balety
Minotaurus. Balet podle Friedricha Dürrenmatta (1989, Laterna Magica, režie Josef Svoboda).
Hádanky (1997, Laterna Magica, režie Josef Svoboda).

Diskografie (výběr):
Bohemia
Zrnko písku (Panton 1978).

Mahagon
Slunečnice pro Vincenta van Gogha (Supraphon 1980).

Horký dech
Horký dech Jany Koubkové (Supraphon 1982, 1993).

Pražský výběr
Komu se nelení – tomu se ženění – Olda je můj přítel (Panton 1982).
Pražský výběr (Panton 1988, 1990).
Pražský výběr. Live (Art Production 1991).
Komplet (Bonton 1995).
Běr (Bonton 1997).
Tango Ropotámo (Bonton 1998).
Habaděj (Bonton 1999).

Zuzana Michnová
Rány (Supraphon 1986).

Stromboli
Rock (Panton 1986).
Shutdown (Panton 1989, 1990).

B.S.P.
B.S.P. (Bonton 1992).
B.S.P. (Bonton 1994).

Michal Pavlíček
Zvláštna radosť žiť (Arta Records 1991).
Imagination (Panton 1992).
Big Heads (Bonton 1992).
Na kloboučku 1 (Forte 1995).
Na kloboučku 2 (Forte 1995).
Na kloboučku 3 (Forte 1996).
Konec velkých prázdnin (Forte 1996).
Symphonic variations (Bonton 1997).
Story 1982 – 2003 (Bonton 2002).

Miloš Makovský

 Kytarista,skladatel,zvukový režisér,aranžér a učitel hry na elektrickou kytaru se narodil 25.1.1957 ve Zlíně. Jako kytarista fascinoval kytarový svět ve druhé polovině osmdesátých let (hlavně během působení ve skupinách Taxi a Pojazzie) a je pozoruhodné, jak je dnes, po zveřejnění svých nahrávek doceněn odbornou kytarovou veřejností jeho význam a přínos kytarové hře. Některé jeho techniky, dříve označované jako experimenty, se dnes staly základními stavebními kameny hry špičkových kytaristů.

 Dětství a mládí prožil ve Velkém Meziříčí. Tam se odehrávaly jeho hudební
začátky. Kytara ho fascinovala již odmala, ale hrát začal až ve 14 letech tak, že si kytaru půjčoval od souseda (samozřejmě “španělku”). Hrát se učil trampské písničky, jak bylo tehdy v jeho okolí obvyklé. Když mu bylo 15 roků, vyrobili spolu s kamarády jeho první elektrofonickou kytaru. Záhy začal převyšovat své konkurenty a hrát s různými skupinami. Byl samouk, tak jako v té době většina kytaristů. Jeho vzorem byl anonymní kytarista z Brna, který hrál mollovou pentatoniku dvěma prsty a trsátkem pouze shora. V r.1974 se dostal do Zlína na koncert M.Efektu a tam s obdivem sledoval hru Radima Hladíka a zjistil, že se na kytaru hraje všemi čtyřmi prsty. (Sám tvrdí, že k té opravdu správné technice dospěl až ve čtyřiadvaceti letech).

 V roce 1981 odešel do Brna hrát do skupiny Electriss (založil V. Majtner).Od r.1983 hrál profesionálně ve skupině Synkopy. Zde měl dokonce možnost hrát s Radimem Hladíkem a Marianem Vargou.V roce 1986 založil skupinu Taxi a odešel z profesionální dráhy. Souběžně hrál ve skupině Pojazzie, se Slávkem Janouškem, se Zůstali jsme doma (Redl,Lenk, Janoušek) a příležitostně s dalšími osobnostmi českého rocku a folku.

Byl velmi invenční a progresivní. Například v práci s pákou, flažolety, mute pick.nebo kombinovaných technikách patřil v osmdesátých letech ke světové špičce.Některé jeho speciální techniky jsou dodnes pravděpodobně světu utajeny.

Diskografie - Hraje na těchto LP - CD –Křídlení, Zrcadla, Rockmapa11, 12, Zůstali jsme doma, Porta 89, Slávek Janoušek a Jaroslav Samson Lenk, Taxi, Odkud jdeš a kam, Čeští mistři rockové kytary.Účasti na této desce si váží, protože byl osloven osobně Petrem Jandou, dalším svým vzorem mezi českými kytaristy. Dostal se též do knihy Cliffa Douse - KDO JE KDO KYTAROVÍ MISTŘI Od r.1989 se věnuje zvukové a hudební režii. Jako kytarista patřil k absolutní špičce, ale ze zdravotních důvodů musel skončit.

Jeho nejzajímavější nahrávky zůstali nevydané, na jeho stránkách přístupné poprvé.

Skupina TAXI

Skupinu založil Miloš Makovský na jaře r. 1986. Na tehdejší rockové
scéně jej zaujal bubeník Miroslav Kern a především výborný klávesista a zpěvák Borek Nedorost(oba v té době hráli se skupinou Dogma art). V první fázi zkoušela kapela pouze v tomto obsazení. Později ještě zaujal post baskytaristy Zdeněk Němeček a zpěvákem se stal Miloš Hudec. Skupina hrála výhradně vlastní tvorbu z pera M. Makovskeho. Dvorním textařem se stal Josef Drgáč. V tehdejší netolerantní době (Musel se hrát metal , nebo underground), se kapela velice těžce prosazovala a byla ceněna spíše muzikanty a hudebními fajnšmekry. Jedním z nich byl i nestor českého rocku Petr Janda. Který pozval kapelu do svého studia Propast k nahrávání, pro svůj projekt Rockmapa. Mezitím se ještě pozměnilo složení kapely. Přišel zpěvák Jiří Zonyga a na basovém postu se vystřídali Zdeněk Smetana a později Jiří Navrátil.

Následovalo několik nahrávek v Brněnském rozhlase a v roce 1989 studio B (televizní hudební pořad). O rok později dostala skupina smlouvu na LP od vydavatelství Reset. Nahrávání se uskutečnilo ve studiu Citron s ještě jednou změnou v sestavě. Na postu baskytary se objevil Dalibor Dunovský. LP TAXI však nikdy nevyšlo, neboť vydavatelství záhy zkrachovalo. Navíc v té době se již pozvolna začínaly projevovat problémy s rukou M.Makovského a r. 1991 z těchto důvodů skupina zanikla.

Pro kapitolu jsem čerpal z webového archivu článků časopisů Muzikus a Music Store (www.muzikus.cz ,www.musicstore.cz), z www.mimak.cz , http://zivotopisyonline.cz/
5. Závěr

Věřím, že se mi podařilo podat všeobecný přehled o elektrické kytaře a přispět k jejímu pochopení. Snad se stane tato práce inspirací k dalšímu zkoumání v této oblasti, ať už formou podrobných monografií, důkladnějším popisem technik hry nebo odbornějším a komplexnějším pojednáním o elektrických zařízeních.

6. Použité prameny

Literatura a internetové zdroje:

Bacon Tony: Všechno o kytarách, Svojtka a Vašut 1995

Douse Cliff: Kytaroví mistři, Barrister (Principal 1996

Štefl Vítězslav: 33+333 světových kytaristů, Muzikus 1997

Časopis Muzikus ročníky 1993 až 2006

http://en.wikipedia.org
www.line6.com
www.johnson-amp.com
www.behringer.com
www.digitech.com
www.roland.co.jp
www.zoom.co.jp
www.hughes-and-kettner.com
www.steinberg.de
www.dsound1.com
www.alienconnections.com
www.amplitube.com
http://hlava.webpark.cz
http://www.f-benes.cz
http://forum.kytary.cz
http://hlava.webpark.cz
http://kytary.muzikant.cz/doplnky/lampy/znaceni.htm
http://web.quick.cz/rozdall/
http://www.darkside.cz/elektronky_cz.htm
http://zesilovace.cz/
http://zivotopisyonline.cz/
http://www.npr.org/programs/morning/features/patc/electricguitar/
http://invention.smithsonian.org/centerpieces/guitars/
http://www.rickenbacker.com/
http://www.vintageguitar.com/
http://en.wikipedia.org/wiki/Frying_pan_(guitar)

http://entertainment.howstuffworks.com/electric-guitar.htm
http://www.duncanamps.com/
http://www.duncanamps.com/technical/ampclasses.html#Classes%20of%20Operation
http://www.answers.com/topic/electric-guitar-2
http://www.modernguitars.com/
http://www.thefreedictionary.com/
http://www.guitarsite.com/
www.muzikus.cz
www.musicstore.cz
www.gibson.com
www.fender.com
www.ibanez.com
www.vox.co.uk
Z uvedených webových adres jsem čerpal od listopadu 2006 do dubna 2007.

PAGE
82

