

n o v i n y p o t u l n é a k a d e m i e

Uši a Vítr

číslo 8

měsíčník

srpen 2007

vydává společnost Christiania v nakladatelství Vetus Via, s podporou sdružení Sopol tzv. Productions

... lidi po nás plivali... III.

Závěr rozhovoru, který před časem s Miroslavem Skalickým vedl Vladimír „Lábus“ Drápal. Publikujeme jako memento festivalu Konce Léta 2007 – na Skalákově mlýně. Více na www.guerilla.cz.

Jak probíhal běžnej život na takovým baráku?

Běžnej život byl, že nás dělalo pár a zbytek se tam válel. Anebo přijeli lidi na víkend a zůstali tam půl roku, i s dětma. Ze stodoly jsme udělali koncertní sál a z chlívě hospodu. Průser byl, že ta se udělala dřív, a jak se narazil první sud, už se dál dělat nechtělo. Běžný bylo, že když byl nějaký koncert nebo festival, tak každěj, kdo přijel, musel zřejpat metr čtvereční zahrádky, vykopat kousek žumpy. Tam se taky narodila Markéta, ještě jí nebylo ani půl roku a už se mnou chodila na výslechy. Já ji tahal s sebou, aby nás brzo pustili. Vendelínův a Lenčin Honza bylo první dítě narozený v roce 1979, narodil se vteřinu po půlnoci, psali o tom v novinách, a když zjistili, že jde o nás, tak až někdy třetího ledna začali rychle psát o jiným dítěti, odněkud z Ostravy. Ale museli jsme makat, Vendelín dělal v lese, já jezdil u nákladní taxislužby, měl jsem dobrýho šéfa, kterej mě nechal jezdit, jak jsem potřeboval, tak to policajti vyřešili jednoduše: sebrali mi řidičák a nevrátili, dokud jsem neodjžděl. V podstatě to tam ale fungovalo, hospoda byla pořád plná, vznikla tam hromada písniček, objevovali se noví lidi, který nikdy předtím nehráli, třeba Fricek, Slávek Kaplan, Petr Kluzák, Dáša Vokatá tam začínala, Jindra Tomeš a hromada dalších písničkářů. Nezapomenutelná je Karáskova půlhodinová verze skladby Rány zní nebo první vystoupení Čárlího s Elektrickým bandem. Vůbec ta komunita byla velice pestrá, ze všech možnejch rodin, dělníci, studenti,


Doma v Meziříčku, narozeninové hraní, 2002, upravo Ivo Motl, foto © archiv I. M.

komunističtí spratci, děti vysokejch vojskejch oficírů a vládních činitelů, a v podstatě to vydrželo celou tu dobu.

Byly v té době v Čechách ještě další baráky?

Hlavně byl byt v Ječný ulici v Praze, kde bydlela rodina Němcových. Dana je z Chomutova, když jela za maminkou, stavila se u mě a vždycky přivezla veškerý informace z Prahy, a pokaždý, když jsem já byl v Praze, jsem se tam zastavil. I když tam měli odposlech, vždycky jsem se dozvěděl něco novýho. Tam jsem zažil pár

krásnejch večerů, nejen že se tam hrálo, nebo četlo, ale tohle byl jeden z nejdůležitějších a nejvýznamnějších bytů celejch 70tejch let. Byly i baráky, Sváta koupil mlejn, ale to padlo dřív, než se tam začalo něco dělat. V Jižních Čechách byly Krašovice, tam byly taky akce, spíš ty legračnejší, narozeniny, oslavy atd. Pak byly Kerhartice ve východních Čechách, a tam to dopadlo tak, že po koncertě Plastiků ten barák shořel. Byla velká krize, vážná doba, odjždělo nás víc, už nešlo o prdel. Zjistili jsme, že barák za barákem likviduju, že


„Po dvaceti letech“, Trutnov Open Air Festival 2002, Čuñas, Magor, Skalák, foto © Ivo Motl

nejde o měsíce kriminálu, ale o roky, že přitahuje. Bylo to dilema: vystěhovat se? nevystěhovat? Já jsem ven prakticky nikdy nechtěl, ačkoliv mě celý tři roky po Chartě vyháněli. Kolem mě bylo spousta spolužáků a lidí, který se snažili utéct za kopečky a nikdy jim to nevyšlo, žádný devizový přísliby, vystěhování, nic, a mě stihli vystěhovat během 14 dnů, ani jsem si nestačil všechno vyřídít a už jsem frčel. Když jsem viděl, kolik lidí kolem mě odjíždí – z našeho baráku odjel první řádek a nakonec nás z těch asi deseti odjelo 7 – zůstali Šíma, Čuñas, Jirka Kostůr, Trafic – a ostatní jsou v Kanadě, USA, Austrálii, Rakousku, všude... Pro mě byl exil důležitější tím, že jsem měl dost těch lidí odsud. Zjistil jsem, že v podstatě pro ně nemá cenu něco dělat, obětovat se, riskovat. Toho stáda, těch 99,9% voličů, jsem byl nabažený. V Polsku podepsalo Solidaritu milion lidí, v Čechách Chartu 300 a nakonec toho byly stěží 2 000 lidí, většina jen kvůli vystěhování. Viděl jsem to v práci, ve městech, lidi po nás plivali, přáli nám jen to nejhorší, měli radost, že na nás došlo. Neměl jsem nejmenší chuť tady cokoli dělat. Tam jsem si mohl číst knížky, jaký jsem chtěl, chodit na koncerty – málokdo viděl tolik koncertů, co jsem viděl já – takže jsem si tím dohnal a doplnil těch zkurvených 20 let tady. I když s odstupem času jsem rád, že jsem žil tady i tam, protože na obojím bylo něco dobrého (i špatného). Nestěžuju si.

Hraje hudba zásadní roli v tvym životě?

Od prvního okamžiku. Mám sbírku desek, kterou si asi nikdy nestačím poslechnout, málokterou desku jsem slyšel dvakrát a dost jsem jich neslyšel nikdy. A pak jsem začal s videama, při pár stech prvních kazet jsem měl jakousi kontrolu, ale když už jich

je několik tisíc, tak už to nestíháš. Teď si nechávám nahrávat spoustu různých věcí ze všech možných televizí a nikdy nebudu mít čas to vidět. Možná, že někdy někdo jinej. Já budu považovat za úspěch, když jednou sepišu, co všechno vůbec mám. Zjistil jsem totiž, že v obchodech si můžeš koupit jen strašně malinkatý procentíčko, v Čechách skoro nic, v Rakousku strašně málo, v Německu trochu víc, v Anglii už to bylo lepší, v Americe ještě víc, tak jsem jezdit po burzách, protože jsem tam začal nalezat věci, který jsem znal z mládí a v krámech je neviděl. Je hodně kapel, který nikdy nikdo v rádiu nehrál, a přitom v šedesátých letech bylo strašně moc dobřejch kapel, ale vydávali se jen ty nejznámější. Z Beatles a Rolling Stones se dělaly veličiny, přestože existovaly stovky stejnejch, ne-li lepších kapel v Anglii i v Americe, a nikdo o nich nevěděl. Během 80tejn let, když už v podstatě nic zajímavýho v hudebním světě nebylo – podle mě pravděpodobně poslední zajímavá hudební věc ve světě byl vznik punku, kterej měl koho oslovit a co říct, tu následující new wave už neberu, to byla totální sračka, jazz-rock už vůbec za nic významnýho nepovažuji – tak od té doby (o tom, co se tady děje teď, raděj nemluvm) se začaly vyťahovat zase tyhle zajímavý kapely, který většinou vydaly jen jednu dvě desky a zanikly. To jsou taky nejdražší desky na burzách. Konec 60. let, hlavně americká scéna. A to se začlo znova vydávat a rozšiřovat mezi sběratelema, a jsou to fantastický věci.

Jak jsi prožil listopad 1989?

To byl nárez! Byl jsem někde v Pompejích, prolezal kráter Vesuvu, což bylo zakázaný, a měl jsem z jedný burzy pár milionů lir, tak jsem si koupil kameru, místo kte-

rý mi zapakovali cihlu, pak nám ukradli i auto, takže jsem byl totálně nadranc. Jel jsem zpátky, u Říma jsem se kouknul na televizi a viděl, co se děje. Zapomněli jsme ihned na všechny průsery a samozřejmě okamžitě do Čech. Hned v prosinci, což bylo těžký, protože jsem neměl žádný občanství – ani český, ani rakouský – museli jsme jít na českou ambasádu a za každou cestu jsem extra platil 200 šilinků. To byl humbuk, ambasáda obsazená demonstrantama, známejma lidma a nešlo sem jet, byl hroznej problém dostat se přes hranice, trvalo to tejdén, 14 dní, ale potom už to šlo. Já byl smířenej s tím, že se sem nikdy nepodívám. Mám natočenou takovou besedu „10 let Charty 77“ z 87týho roku, kde byl Přemysl Janýr, Zdeněk Mlynář, Pavel Kohout, Jirka Němec a já, a na tý besedě padla otázka, zda bychom se vrátili do Čech, kdyby to bylo možný. Všichni odpověděli, že jo, jenom já jedinej jsem řekl, že ne, poněvadž jsem byl přesvědčenej, že k tomu nemůže nikdy dojít, maximálně ve snu. To se zdálo každému, byla to jedna noc – a pak to bylo ráno všechno jinak. Já si po návratu všiml strašně moc věcí. Mě překvapovala ta šedivost, všechno bylo šedivý, všude špína, bordel, ale všiml jsem si i hrozně krásnejch věcí, který teď mizej, jako třeba izolatory na sloupech, to jsem neviděl léta letoucí. Zažil jsem taky, že jsem chtěl natankovat a nesměl, protože jsem měl na autě rakouský číslo. A podobný blbosti, který mě vytáčely, ale viděl jsem tu pohodu, nadšený města, moc se mi tady líbilo. Havla jsem potkal hned na prezidentským večírku. Ale prvně jsem se s ním setkal ve Slávii, tam jsem přišel a Havel tam byl s Olgou, seděli u stolu a to byl krátce prezidentem, měl tam ochranku, šel jsem k němu a oni okamžitě vylítli, ale pak jsme u baru pokecali. Seděl tam v džínách a bundě a hned že bysme měli zorganizovat festival na Hrádečku, že by se na tom chtěl podílet, byl absolutně v pohodě, ideál. Potom už to byly průsery, stal se z něj někdo jinej. Dneska nevím, o čem bysme se bavili. Oficiálně by mě asi nepřijal – proč taky? – ale v hospodě bysme se asi dobře pobavili. Je dobrý, že je prezidentem, v pár věcech bych za něj dal ruku do ohně, ale něčím mě zase nasral.

Co ženský? Člověk s takovým vybraněným akčním radiem?

S ženskejma je to těžký, na ty nezbejal čas. Na to doplácely vždycky ony, a pak zase já. Takže teď je situace taková, že s nima mám minimálně společnýho, ale s některejma jsem žil. S některou krátce, s jinou dýl, mám pár dětí, každý s jinou, mám rád mladý holky, jak to napsal Egon Bondy...

© 1999, 2007, Guerilla Records

Sépiovou kostí

Pavel Šuhájek, Albion ho zlákal, zkušenost, důvody se nedají zjednodušovat, docházejí postupně, text za textem, podchlazené elektronikou a Albionem, duch (sebe)kritický, pro poesii se drásající. (j. e. f.)

x x x

před očima všechno co nebude jako živé
nápisy padá omítka uvnitř těla
na dveřích čísla ubíhala
kriminál nebo hotel
rouhání přemýšlet

Pane pastelových obrazů
nesmíš se dotýkat

(jídlo se vzbouřilo
maso srstí porůstalo
který tvar byl podstatný
nebylo jasné)

setkání s rodinou
v policejní hodině spánku
korále pot a mlha hudby

matka černé zrcadlo
otec
vášnivě trhané milostné dopisy

cestopis smutku
prozac prózy
dokola klecové
lůžko paměti

zahořelo místními poměry

že sami v sobě nemůžem se pohnout
takhle zamykat lidi

věštím z hliněné sedliny

: vycpanou hlavu
v nářečí topící se kotata
ze země vyrůstající ruce
šikování soumraku
vzducholod'
chodbami obtékanou
kurvy pod okny Mikuláška

héliové hlasy
po anglicku nahoru
tři přímký světa
trapný punc spekulace
k čemu nahýbá se

převrácený ostrov
až z něj zlatáky
tečou do moře

přítomné plošiny
věštím

šrafování

x x x

večer byl kočka

na jazyku cizí jazyk
dech prohnutý
a dlaně planě
vystřižená scéna

hlava prázdná
že se v ní můžeš procházet
už jen ty

je to Petrohrad napočtvrté
skála rozešla se kameny
někdo trhl
řádem pod nohama
jsme na koso písmena
co se bojí sama se tisknou
na stránku protimluv
výhrůžně postupuje
proti vyřčenému

zraněná myšlenka
přitažená za vlasy
počmáraly světlo

slovo úzko nevystihuje obklíčení
dýchání rákosem
balónky u stropu

kdosi jak kožená sedačka

ven hlavou hlavěň
krajina zatínala svaly
stromy mířily na nebe
šípy králi Agoghovi
vypadlo beranidlo z pera
a náhle nás urážela nahota zvířat

večer vrněl a olizoval se
ze všech úhlů pohledu mravenčení
černá se předváděla
noc se tulila k včerejší
přes celý den

mexičtí básníci bezhlavě popravovali
metafory

Z rukopisných „Anglických sešitů“

Programy – Plány – Anonce – Glosy

... je to těžké, když hned od rána člověka tahají po hospodách, a navíc – hospoda M., s neodolatelným svijanským pivem, které ve sklenici nevidaně „kroužkuje“ a pije se samo, sklenice se k ústům lepí, a v dobré společnosti, kam jít? kam odcházet? co by mělo mít přednost? P. se mě ptá, jestli jsem měl letos u Skaláka na mlýně nějaký konflikt, říkám, že o ničem nevím, ale to má na mysli loňský ročník, četl o tom někde na internetu, vím, o co jde, jeden chlapík hrál ve třech kapelách po sobě, zatímco Karamazovci se tiše na různých místech areálu opíjeli, tak jsem se rozhodl, že prostě ten chlapík bude hrát jen se dvěma kapelama, pak že vystoupí Bratři Karamazovi, než se

ožerou úplně, a pak zase ten chlapík se svou třetí kapelou, připadalo mi to tak správné, což mi potvrdil i Magor, který se rovněž objevil na pódiu, je fakt, že jsme je pak začali trochu urážet, protože z pódia odejít nechtěli, no, pak se asi vyřádili na svých stránkách, což až po čase mi kdosi sdělil, a dnes P. mi říká, že jim na ty stránky napsal dlouhé psaní Křížák, a taky snad Lábus, pak jsem toho chlapíka, kytaristu, potkal v knihkupectví P. P., nechtěl se ke mně znát, ale nějak mi to nedalo, tak jsem se k němu přihlásil, a on mi velmi rozčileně říká, jak se jich to dotklo, jak jsem jim ublížil, že prý od té doby nehráli, takže mi došlo, že jsem je asi opravdu nějak poškodil, dost mě zaskočilo, jak

to ten mladík bere vážně, jak se tím trápí, tak, že jsem se tím začal skoro trápit i já, ale musel jsem mu říct, že to je naprostá pitomost, a měl-li bych brát takové věci, ať už to bylo jakkoli, vážně, asi bych tady už nebyl, ty hospody, to pivo, které tak do krku klouže, měl jsem uvádět Ezru Pounda, nepředpokládám, že do klubu někdo právě kvůli tomuto přišel, ale pokud, pak jistě byl zklamán, protože jsem se zmohl pouze na četbu veršů z *Pisánských cantos*, veršů, které tolik miloval Petr Kabeš a Anička K. znovu přeložila, veršů, které tehdy, v šedesátých letech, přeložil Jan Zábřana: „cos opravdu v životě miloval, / to ti zůstane, / ostatní je drek“...

j. e. f.

Dílna – Zkušebna – Sauna – Ateliér

Texty Milana Kozelky, po výtce autobiografické, možná někooho pohorší. Kdo ovšem poněkud zná Milanův život a jeho nelehké peripetie a zákruty a pády a znovupovstávání, zůstane klidný. (j. e. f.)

Indočesí

Je středa, tři hodiny odpoledne. Mik s Džorbym byli vykopnuti ze Smíchovského pavilonu, kde seděli od desíti hodin a klikatou cestou sestupují dolů na Čerták, do hospody Evropský dvůr. Mají fest nakoupeno, srdečně se zdraví se všemi kolemjdoucími, nabízejí pomoc těhotným ženám, úředníkům vyčítají absenci tvůrčí invence.

Dole na hlavní ulici pracuje v hlubokém příkopě parta Cikánů. Nejstarší z patnácti Makulů, Ištok, lázeňský playboy Čaba Haga, Čikoš a tři další. Důležité je nepřekopnout některý z kabelů, položených na dně příkopu. Polovina party kope, druhá polovina vyhazuje lopatama hlínu. Je vedro, hustě potetovaná těla se potí, žízeň musí být strašná.

Barový houslista Makula má největší autoritu – shání džoby, inkasuje prachy a rozděljuje je mezi partu manuálů. Kdo si chce vychutnat jeho virtuozitu, musí navštívit noční sklepní zapadák Kongo, situovaný v jediné karlovarské pasáži.

Proutník Ištok má s pěti šlapkama čtrnáct dětí. Jeho nejtrvalejší adresou je pajzl Kufi. Čaba Haga balí bohaté lázeňáčky a proluftovává jim prkenice. „Som Máďar,“ krmí jim uši.

Čonka Čikoš típnul šroubovákem tchána, když mu odblanil nezletilou dceru. Po návratu z Kartága přetřpěl tříletý ochranný dohled. Rozvíjí rodinný vztah k vyhlášené putyce Píčák, na konečné městského autobusu č. 1 ve Dvorech.

Tři další jsou v záuční lhůtě, kopáčské i kriminální.

Mik s Džorbym se zastavují a sledují jejich strojové pracovní tempo.

Z blízkého Evropáku je slyšet tahací harmonika a krákoravý zpěv.

Mik pokládá pravou nohu na hlavu odpočívajícího Čaby Hagy a pateticky deklamuje: „Jak hluboko ste klesli, bratři Romové! Týmy americkéjch astronomů hledají mimozemský civilizace a vy tady jako kretění hákujete na komouše. To se nestydíte před vlastníma alimentama?“

Ištok se vyšvihl na chodník jako namydlený blesk. Po ráně pěstí se Mik kácí do příkopu, kde jich v rychlém sledu nafasuje ještě deset jako satisfakční bonus.

„Kam žykaš? Gde vydiš jaky Romy? My zme Cygani, pyčo,“ škrtí ho Čikoš.

„Na muj hlava nebudeš šlabat!“ práskne mu ji Čaba.

„Ty zi gádžo zajebanej bílá mindž. Já myzlel, že ty harakter, ale ty nomalně zkurvasyn. Rakoginu do tebe, chuj!“ řve nejstarší z patnácti Makulů na Mika, svého bývalého spolužáka. „Som neni tagova pyča jak ty myslíš,“ dodává a ležícího Mika zaspává dvěma lopatama kypré hlíny. Ištok skáče zpátky do příkopu a přidává dvě lopaty, Čaba Haga nabírá pro sichr lopat pět, Čikoš a další po jedné. Mik pod hlíněnou duchnou kolabuje, vyčuhuje mu jen hlava.

„Ze nehejbe, nomalně,“ děsí se kápo Makula.

„Neni som dylina,“ vytahuje Ištok z kapsy odrbaného saka poloprázdnou plácačku rumu. Leje do Mika koňskou dávku, zvedá ho a třese s ním. Džorby ho se zájmem pozoruje a závidí Mikovi grátis křísící osvěžení.

„Já věděl, že mě vyrvete smrti ze spárů, bratři Romové...“ blábolí Mik a blije Makulovi na hrud, do tváře precizně vykérovaného Buffala Billa.

„Jój děvla! Dža andro bul, gadžo Mig!“ řve potřísněný Makula a zacpává si nos. Džorby pomáhá Mikovi z příkopu, běží chodci přidávají do kroku.

„Ty nezykej Romove!“ rozpráhuje se Čaba krumpáčem.

„Zme Cygani!“ pevně svírá Čikoš násadu od lopaty.

V Evropáku na záchodě gruntuje Makula Buffalo Billovi zasviněný ksicht, poté se přidružuje k dvěma rozparádným gádžům.

Jako Svatá trojice prašivých páriů do sebe sázejí firtana za firtanem.

Mik, Džorby a Makula.

Boží bojovníci

„Proč se na Malé Straně nevyskytují žádní černoši?“ ptá se v hospodě U kocoura Egona Bondyho maoista z Konga. – „Protože tajně konspirují a Malá Strana je skrzskrz prošpikovaná estébákama. Černoši se asi obávají,“ vysvětluje Bondy. – „A proč je tady hafo estébáků?“ nechápe

rwandský trockista. – „Slejzají se tu nezávislí umělci z undergroundu, který sou pronásledovaný totalitním režimem,“ spěje Bondy k jádru pudla. – „Proč si na nich zdejší režim chladí žáhu?“ křiví ksicht únosce letadel z Tanzanie. – „Sou nezávislí. Vodmítají šlapat jak von píská,“ vysvětluje Bondy. – „Jaké je vzájemné skóre?“ zajímá se výcvikový instruktor sebevražedných atentátníků ze Somálska. – „Pro undergroundový umělce mínusový. Režim z nich naflákal kriminálníky a blbě placený nádeníky. Hodně jich chlastá na doraz, de jim vo kejhák. Jejich jaterní a ledvinový testy to potvrzují,“ líčí Bondy existenční fiasko svých diskriminovaných přátel. – „Co pijí, tohle?“ ukazuje na Bondyho pivo výrobce Molotovových koktejlů ze Sierry Leone. – „Jo,“ převrací do sebe Bondy zvětralý zbytek. – „Fuj, to je hnusný!“ křiví ksicht bojový strateg Frakce Černé Armády z Čadu. – „Je to síla zvyku...“ chabě oponuje Bondy. – „Ti umělci jsou nestalinističtí marxisté?“ ptá se vrhač zápalných lahví z Madagaskaru. – „Ne, většinou sou to římský katolíci. Přezívají s mediální podporou Svobodný Evropy a Hlasu Ameriky,“ hryže se Bondy do rtů. – „Tak proč je nepostaví ke zdi a nepostřílejí?“ rozvášňuje se ekologický anarchista z Nigérie. – „Nevím...“ krčí Bondy rameny. – „Ti nezávislí římsští katolíci z podzemí jsou rasisté?“ zatíná dráp Černý Khmér z Ghany. – „Myslím, že zdaleka ne všichni. Ale jste si tím nejsem,“ slábne Bondy v kramflecích. – „Jak můžou ti nezávislí umělci spadnout z jednoho kreténismu do druhého?“ diví se senegalský stoupenec Ho Či Mina. – „To nedokážu vysvětlit,“ schovává Bondy hlavu do dlaní. – „Proč nebojují?“ blýská chrupem vůdce Bílých Panterů z Botswany. – „Bojujou svojí nekomerční hudbou a svým odlišným zevnějškem,“ kličkuje Bondy. – „Ničím jiným?“ překvapeně zírá radikální antiglobalista z Pobřeží slonoviny. – „Eště poezií,“ dodává Bondy. – „Tak to jsou tedy bojovníci na život a na smrt. A opravdu nezávislí...“ nevěřičně kroutí hlavou guerillový partyzán z Etiopie. – „Fakt hrdinové...“ odplivuje si revoluční pučista z Burundi. – „Sou, no...“ kolabuje Bondy.

Tiráž

Uši a Vítř č. 8, srpen 2007 • noviny Potulné akademie • vydává Christiania, o. p. s., v nakladatelství Vetus Via, s podporou přátel a Statutárního města Brna • vychází poslední úterý v měsíci • adresa redakce: Vetus Via, Pod Kaštany 28, 616 00 Brno, tel. 549 210 510, mobilní tel. 602 875 883 • za redakci odpovídá J. E. Frič • v evidenci periodického tisku pod č. MK ČR E 16123 z 20. 7. 2005 • cena 5,- Kč •