

Uši a Vítr

číslo 10

měsíčník

říjen 2011

vydává občanské sdružení Proximus v nakladatelství Vetu Via, s podporou přátel a spřízněných duší

Magorova průběžná interview

Po vydání rozsáhlého rozhovoru s Ivanem M. Jirousem, který uskutečnil Josef Rauwolf pro revue Živel, se zdálo, že veškeré bilance skončily, toto jsou dva pokusy o pokračování, jeden z Oázy, druhý z Flédy...

Mezi magory, Brno – klub Boro, 2009. Foto © Tonda Bartoš

Vydavatelství Guerilla Records vstupuje v letošním roce do desátého roku její existence s více než devadesátkou titulů, a u příležitosti tohoto výročí – a při vědomí brdé souměřitosti k českému undergroundu – pořádá 4. a 5. listopadu 2011 dvoudenní setkání přátel českého hudebního podzemí v pražské Arše. Ale o tom jinde.

Ríkal jsem si, že by bylo dobré udělat jakousi reklamu těmito dvěma večerím, a koho jiného při té příležitosti požádat o rozhovor, než jednu ze stěžejních postav československého undergroundu. Vybral jsem se tedy

za Magorem, který seděl u nealkoholického piva v jedné pivnici, luštil křížovky a nechtěl na nic odpovídat... (Lábus)

Nazdar Martine!

Já nedávám rozhovory už nikomu...

Lábus: No tak... Tohle je kvůli tomu koncertu v Arše, co dělám.

Magor: Ježišmarjá, ty jsi furt tak aktivní, kdy se na to už vykašleš? To jsou pořád nějaký koncerty. Už abys měl tu hypotéku splacenou...

Jmenuje se to POCTA UNDERGROUNDU. Jste po tom všem vůbec na nějaký pocity zvědaví?

Tak já mluvím vždycky jenom za sebe a nejsem mluvčím lidí z undergroundu, nejsem zvědav na žádné pocity. Já už chci mít jenom klid...

Jsi považován za teoretika, anebo ideologa undergroundu. Máš taky podobný pocit, když se ohlídeš po těch letech zpátky?

Především já se zpátky neohlížím, takže pocity do toho neplet. Dneska to slovo underground je tak frekventované, že mě ani moc nebaví se o tom bavit...

Ale bez tebe by byl underground zřejmě chudší...

Já mám snad tu zásluhu, že jsem to, co se tady dělo, pojmenoval, ale nepochybně by něco takového vzniklo i beze mě. Jestli by to bylo chudší nebo bohatší nebo jiný, to těžko můžu dneska posoudit.

Podtitul je „dvoudenní setkání přátel“ – jak si vysvětluješ, že ty přátelský vazby vydržely 30, 40 let?

Tak tam je to o něčem jiném, je fakt, že jsme spolu prožili věci, který se nedají zapomenout a byly pro nás nesmírně podstatný a svým způsobem úžasný, takže je to takový přátelství ze zákopů, jak se říká. To myslím, že se změnit nedá, i když se ty vztahy někdy trochu posunou, nejsou k někomu třeba už tak

vřelý, nebo k někomu víc, k někomu méně, ale v zásadě vždycky při takových setkáních, u příležitosti nějakých narozenin nebo koncertu kapely, která třeba dlouho nehrála, je člověk rád, když tam vidí hodně starých bílejších mániček.

Máš nějakou teorii, čím je underground – nebo jeho mytologie – zajímavý a atraktivní pro dnešní mladé lidi?

To je celkem docela překvapivý moment, ale až poslední léta. Jeden čas byl ten tzv. U v částečném zapomenutí, někdy až opovržením, podobně jako Charta 77, ale dneska mám dojem, že současně s tím, jak se společenská nebo politická situace v naší zemi stává čím dál víc nesnesitelnou, tak řada mladých lidí, které to frustruje, se ohlíží po tom, co jsme dělali my a nacházejí v tom možná inspiraci nebo jednu z cest, jak tomu, co je obklopuje, čelit. My jsme měli cíl a já obdivuju dnešní mladé lidi, celkově je ta doba dnes horší, ne ve smyslu represí, ale my jsme měli jasný cíl stavět se proti tehdejší kultuře, dneska ale obdivuju mladé lidi kolem 20 let, jak si s tím poradí, protože ten kapitalismus, kterej tady vládne, ta jeho forma tady je taková amébovitá, rozplizlá a těžko se s tím dá něco dělat. Celkem obdivuji každého, kdo se snaží něco proti tomu dělat.

Večirek pořádá vydavatelství GR, který vydalo 90 titulů s hudbou, kterou lze z velké míry považovat za hudbu, která má v undergroundu svoje kořeny. Myslíš, že umění bylo důležitým aspektem toho hnutí? Určitě! Nebýt umění, tak by tady po tom nezůstalo nic kromě nějakých příběhů k táborovým ohňům a legend. To tzv. umění dokazuje, že nám o něco šlo a že po nás taky něco zbylo. Myslím, a to říkám bez lichočky, že zásluha vydavatelství Guerilla Records je v tomto nepřehlédnutelná a velice chvályhodná.

No tak vidíš, nakonec jsme spolu ten rozhovor udělali...

Samozřejmě v tom hraje roli přátelství, který cítím k vydavateli těch novin Eriku Fričovi, a autora tohoto rozhovoru taky doufám mohu považovat za blízkého přítele...

A k žhavé současnosti: jak se ti vůbec teď žije bez alkoholu?

Velmi chmurně, velmi chmurně.

Kolik vypiješ nealko pivo? Máš ten rymus stejnej, nebo se to změnilo?

Já piju pouze nealko pivo, i když bych mohl jedno dvě alkoholický, ale to bych

samozřejmě dostal chuť na další, takže piju denně 6-8 nealko piv.

A nelituješ toho, že jsi třeba tolik pil?

Ne. Teď lituju toho, že pít nemůžu.

A co děláš s těma ušetřenejma prachama?

Šetřím, jestli třeba zase nebudu moc někdy pít!

Těžko něco dodat. Ale přesto bych si dovolil doplnit tento lábusovský rozhovor ještě jedním hovorem, a to tím, který jsem s Magorem vedl na přání dlouholetého poradatele „Vzpomínky na Mejlu“ Mirka Drlíka, za pomoci „filmového štábu“ Víti Kopřivy, letos 5. 3. v brněnském klubu Fléda. (j. e. f.)

Martine, jenom chvilku, protože musím odejít (uvést kapely), nějaké otázky měly být, to je těžký, byl bych rád, kdybys – s obledem na to, jak neradi vzpomínáme, protože cokoli člověk chce vědět, vždycky si najde, všude, na internetu, v encyklopediích atd., čili je těžký se neptat na hlouposti – jenom bych Tě poprosil o takový nějaký niterový pohled nebo ponor do toho, jaké místo v Tvém životě nebo jakým způsobem inspirativně třeba v jistém smyslu Mejla Hlavsa u Tebe působil.

No, tak nevím, jestli inspirativně..., hlavně působil, když jsem ho poznal, tenkrát v roce 69, bylo to v klubu, tak mě fascinoval tím, že jsem viděl jaksi naprosto svébytnou osobnost, dejme tomu ještě nevykvašenou, proto jsem se mu tolik věnoval, ale bylo jasné, že ten duchovní rozměr, kterej v sobě nese, je úžasnej a naprosto neobvyklej. No, a to – chci říct, jak jsem se mu věnoval, to, jak jsme se stýkali – přerostlo v hluboký přátelství. Nikdo z Plastiků mi nebyl nikdy tak blízký jako Mejla. No, asi ne jenom mě, protože dodneška se mi o něm často zdá, jsou to takový imaginární koncerty, který se odehrávají někde v něčem, co se podobá třeba Prostřednímu Vydří, kde jsem dělal festivaly nebo tak... a Mejla je tam pořád, absolutně živej a blízký. To nemluví ani o tom, že Mejla byl ten, kterej objevil pro tady tu českou komunitu Velvet Underground, tu kapelu, skrze nás se to rozšířilo dál do Evropy, kde v té době o Velvetech neměli ani ponětí. Měl obrovské chich na dobrou hudbu. Když jsem slyšel nějakou novou kapelu, zahraniční, a nebyl jsem si jist tím, jestli je dobrá, nebo ne, tak jsem se zeptal Mejly, a on naprosto nepochybně mi řekl, jo, dobrý, nebo není. Takže zpětně bych řekl, že Mejla měl vliv i na mě. No, taky jsme, dá se říct, z té kapely – teď nezmiňuju Brabence, kterej k nám přišel pozděj – nejmí chlastali

s Mejlou, a když nám to tu a tam ti blízcí lidé vyčítali, tak my jsme vždycky říkali s Mejlou: spolu, spolu buď to protáhne někde, nebo spolu zahyneme. Bohužel Mejla nás opustil dřív, jak víme, čehož je důkazem dnešní večer, kterej je mu věnovanej. No, já nevím, co bych k němu řekl víc prostě. Byl to, jak si uvědomuju i ex post, jeden z nejdůležitějších přátel v mém životě.

A když to takhle řeknu: Ty pokračuješ, Plastic People pokračují, když to vlastně vezmeš, jak dneska generačně se to strašně rozvrstvěje, jak stárneme, jak se objevují lidé, kteří sotva dostali občanku, tak přece jenom tam nějaké jádro tobo sdělení nutně musí být i pro ně, když si dneska koupili třeba lístek na ten koncert. Co bys tak za sebe viděl jako základní propoje mezi tou mladou generací a mezi lidma, kteří tobo hodně zažili, a pro ty mladé nezažitelno, i když podobně oni zažijou zase svoje věci, co si myslíš, že vlastně oživuje ten vztah? Protože my jsme v té době moc se s těma starýma ne bavili, v tom jejich věku, kdežto oni vlastně v tomto cítí nějakou... svobodu, nebo co to je?

No, v naší době s těma starýma nemělo smysl se bavit, poněvadž dělali něco úplně jinýho, ale já tvrdím – když někdo láme hůl nad mladou generací – já tvrdím, že v každé generaci, od počátku kultury, je zhruba stejný procento lidí, kteří tu kulturu vytvářejí a nesou její poselství dál, takže i mezi těma současnejma mladejma, byť i většina z nich je zblblá z těch jejich internetů a fejsbuků a podobnejch sraček, tak pořád je tady těch deset až dvanáct procent lidí, kteří vlastně pokračují v tom, co jsme dělali my, a ti si to intuitivně najdou. Ten Mejla, respektive jeho hudba, musí logicky oslovovat. A ještě bych chtěl poznamenat to, že Plastici hrajou dál, je dobře – řekl to jednou dobře Kába, na otázku, proč hrajou dál, když Mejla umřel, on řekl, to je jako když umře někdo z rodiny, tak se přece rodina kvůli tomu nerozpadne. Takže já jsem rád, že v tomto smyslu ty Plastici nesou to jeho poselství dál, i v té hudbě, kterou dneska už vytvářejí sami, viz ta poslední deska *Maska za maskou*, je pořád cítit ten Mejlův duch, jaksi ten jeho styl transformovanej, není to plagiátorství, ale ten Mejla tam prostě trvá. Rozhodně to byla podle mého názoru, v jeho generaci, asi nejsilnější osobnost.

Z rozhovorů, které vedl v brněnském klubu Fléda 5. 3. 2011 j. e. f., a které byly natáčeny péčí organizátora zmíněného včera a filmaře Víti Kopřivy, jimž vděčím za záznam.

Dílna

Vladimír Sabo (* 1958), fotograf zejména domácí undergroundové a alternativní scény, představil své dílo během června a července 2011 v Jamborově domě v Tišnově. Z výstavy přinášíme malou ochutnávku.

Vladimír Sabo – Moment(k)y z rocku v podzemí

Vladimír Sabo je nezávislý fotograf, který žije a tvoří v Pardubicích. Začínal na klasickém černobílém kinofilmu v osmdesátých letech ve své koupelnové temné komoře. V dnešní době fotografuje na digitální fotoaparát Nikon. K jeho neoblíbenějším fotografickým tématům patří koncerty české alternativní a undergroundové kultury v klubech a na malých festivalech nezávislé hudební scény. K fotografování hudebníků ho přivedl zájem o muziku, která v době jeho mládí byla na okraji zájmu širší veřejnosti, o to větší zájem o ni měla StB. Jeho kroky vedly do Jazzové sekce, kde aktivně působil a objevil pro sebe hudbu, kterou poslouchá a mapuje dodnes. Prostřednictvím fotoaparátu se mu jeho oblíbená muzika stala ještě bližší, umocňuje prožitek z koncertů a nechává obrazovou vzpomínku. Spolupracuje s hudebním vydavatelstvím Guerilla Records (jeho fotografie najdete třeba na obalu poslední desky Plastic People of the Universe), s lidmi okolo vydavatelství Uši a Vítr, v regionu pak s neúnavným organizátorem hudebního dění Jaroslavem Forštem a dalšími. S jeho fotografiemi se můžete setkat na webech kapel Plastic People, Už jsme doma či na undergroundových stránkách Sopol atd. Jeho fotografie jsou dokumentem událostí, nesnaží se vytvářet umění za každou cenu.

(text k tišnovské výstavě)

Sépiovou kostí

Kladenský Aleš Klíma (1977), vystupoval nedávno se svými citlivě sirými texty v brněnské Mandragoře, u městě, kde „neslavně studoval“, teď prý se „žije světle“ v pražských divadlech, prý dobře, což je dobře.

Teplo

v noci mi bylo teplo
někdo mě zezadu objímal

ráno jsem našel
svoje stopy na podlaze
vedly ven ze dveří
a z kuchyně otevřeným oknem
odlétala oblaka..

okno jsem zavřel
stopy zametl
a zatopil v kamnech
uhlím co mi zbylo z ložníka
abych uvařil čaj
který teď na stole
pomalu stydne...

K + M – B

ještě se letos neválí
stromky u popelnic
tolikrát už odstrojené
žádný sníh leda
ohlodané kosti sněhuláků
jen 2 králové s kasičkou
spěchají sídlištěm
za hvězdou

s kostrou v krku vzpříčenou
nelze zpívat než jen
rybám koledy
letošní pohádka
o veselých čertech hell's angels
ještě neskončila
přesto už se odstrojují
celý omotaný
barevnými žárovkami
přepnutý na blikací režim

třetí král ten černý vzadu
opilý válí se
v zamrzlém pískovišti
vystřkuje bradu k nebi
jako komety létají tryskáče
dary co nesl poztrácel
v blátě a hospodách

sleduju ho ze 7. patra
chtěl bych mu podat ruku
oklepat mu z pláště
písek a psí hovna
ale blikám za oknem
na chodbě zaštekál pes
rozbrečelo se dítě
rozjel se výtah

blikám dál
král už dál nedojde.

Na ocet

pán, hrad, muž, stroj, předseda i soudce
ti všichni už tě měli
jen já jsem vosk

netoužím přece o nic míň po tvé
ženě, růži, písni a stydké kosti

tak proč pro mě máš pořád jenom samý
město, moře, kuře
a to posraný stavení?!

Dolce vita

jako striptérka co čeká v dortu
na svoje číslo
a ne a ne vyskočit
i když oslava už dávno skončila
hosté se rozešli a světla zhasla
život je zevnitř přece tak sladký.

jako dítě co se ne a ne narodit
dospělo v matce a když zemřela
do hrobu dána šlo s ní
aniž by kdokoli věděl
o jeho existenci
a nakonec se přece jen
prohnilo na svět
i když to byla jen rakev
málokdo z nás ví
že za zdmi vesmíru
je jen hlína.

a až ta sladká holka nakonec
přece jen vyskočí
shrbená kostřička
s bílými vlasy a plesnivými řadry

mezi ztichlými lampiony
kdo jí zatleská?

Host

otevřel jsem okno
abych vyvětral kouř
a poslechl si kosa
ale zpívala jen
noc v komíně
a ve světlíku rosa

jinak nikomu už neotvírám
nikdo nezvoní
jen občas mi to nedá
otevřu dveře
ale zaslechnu vždy na schodech
už jen spěšné kroky
polekané tmy

a mrtvá mūra na elektroměru
měří mi
co jsem vzal a co mám k odevzdání

ale komu a čím zaplatit
když nikdo nejde?

mlčí

Všeho druhu

začala topná sezóna
v topeních světa zapraštělo
jen v mých trubkách
nastydlý pavouk dál si omotává
muší tělo

a jako mravenci ferdu, včelky máju
my máme krista
v pavučině je dost místa

já vím že na podzim
krovky v trávě musí tlít
náš pán byl tesař
ale topení
jistě uměl odvzdušnit

a jestli ne
tak konvertuju k hmyzu
ferda ví jak víno z trubek vypouštět
trnový šátek na krk uváže mi
a ukáže jak odpouštět

výběr ze zaslaných rukopisů

1. instalace kreseb a grafike Víta Ondráčka, klub Boro, 29. 9. 2011, 2. úvod Norberta Holuba, 3. Jana O., 4. mladá energie světlých ztírků klubové dramaturgie, 5. Vít Sláva, N. H. a Martin Jabůrek, 6. blues Miloše Kocmana a „pořadatelské slovo“, 5. společnými silami – N. H. & V. O.

O dílech – a lidech

Kde hudba hrála

Príspevek k vysílání rádia Dráták

Před lety jsem si pořídil knížečku nádherně nostalgických povídek málo známého amerického spisovatele Charlese Easta – „Kde hudba hrála“ (Where the Music Was, New York 1965). Je to téměř 40 let. Teď ji беру opět do ruky a čtu znovu úvodní motto z George Marion O'Donnella: „*Kentaur ujíždí po Beable Street / v sedanu značky Cadillac / a čtyři bílá břibata se dovádívě ženou / napříč těhotnou zemí. / A já už znám / tu anonymitu měst za noci, / kdy dravá krev se na okamžik zklidní a opadne v ní / unavený příliv tepu této lásky.*“

Titulní povídka začíná slovy evokujícími čtrnáct let také mého života, dálky, přítomné v neviditelné magii věcí, zvuků a ticha, přírody kolem, v provinciální průmyslové aglomeraci. A v dálce hudba ohromných orchestrů v ohromných sálech dalekých měst, jejíž zvuk rozdechvěle pronikal mladou duší, budil touhu nepoznaného, závany tušených vášní. Dálky. Nevyvažitelná tajemnost a lákavost hudby éterem vysílané až odkudsi z Chicaga...

„Vždycky jsem toužil vidět Chicago,“ říká vypravěč této povídky. „Poslouchával jsem totiž vždycky večer před spaním rádio a hudba, kterou vysílali, byla přenášena z Aragonova tanečního sálu. ‚Hrajeme vám z Aragonova tanečního sálu,‘ říkal hlasatel, ‚pár minut od zábavního centra Chicaga.‘ A já jsem si představoval, že tam jsem. Ne že bych tancoval. Nikdy jsem tan-

čit neuměl. Prostě jsem chtěl být tam, kde ta hudba hraje, kde je zima a na ulicích leží sníh...“

Pro nás zase to bylo „Radio Luxembourg – London W1“. Dodnes slyším ten hlas: „This is Radio Luxembourg...“, byla to vlastně taky moje první angličtina. Mimoděčně, a nikdy jsem neuvažoval, že bych se v těch letech začal učit třeba – německy. Noční magické oko na starém rádiu. A nové písně hrané jedním z přátel mého otce na starém pianinu Koch & Korselt v přízemním periferním bytě dnes už pro mne také velmi vzdáleného města. Kde hudba hrála.

I „rozhlase po drátě“ tehdy býval, ale spíše ve veřejných prostorách než v soukromí. Ten rozhlas po drátě – dráták – se tuším do soukromí přelil až normalizační propagandou 70tých let. Rozhlas po drátě. Pro mne byl především ve veřejné prádelně, kam jsem vozil k praní čas od času veliký ranec rodinného prádla na starém kočárku nebo na saních. Ženy, které provoz prádelny zajišťovaly, mi vždycky pomáhaly. Bylo mi 13 nebo 14. Některá z žen vždycky prádlo nacpala do jedné ze dvou řad obřích praček, dosypala prací prášek, a já zatím se mohl oddávat v rohu velké místnosti, v ošoupaném sektorovém křesle, poslechu „rádia po drátě“. Bylo to většinou večer a znělka hlavních zpráv byla: „Kupředu levá! Kupředu levá! Zpátky ni krok!“... Mnoho se od té doby změnilo. Všechno se změnilo. Není to tak dávno, co jsme seděli s jedním kamarádem v hospodě a mluvili o internetovém

rádiu. A taky o „rozhlase po drátě“. A on právě vyslovil slovo „dráták“. Slovo, které se v mém dětství, a v městě, kde jsem tehdy žil, ještě nepoužívalo. Ale slovo je to jasné, úderné, dobře vypadá i bez diakritiky. DRÁTAK. Bylo přijato jednomyslně a to je ten nejlepší způsob. Tedy Dráták. Na drátkách dálky, a hudba a slovo a temnoty vzdálenosti, vzduchem či pod zemí, po drátě či jen neviditelně prostory. V napětí mezi vzdálenostmi, od člověka k člověku. Dráták. Kde hudba hrála. Ale na rozdíl od těchto mých vzpomínek – vždy teď a tady.

To je tedy jen mé osobní malé pozdravení Rádiu Dráták a jeho posluchačům na cestu životem, prostorem, časem.

j. e. f.

Slovo střelné k Havranově výstavě (a jeho šestému křížku)

Havran nevyrabí. Každé jeho dílo je příběhem. Jeho, jedinečným příběhem. A tedy zápasem. Havran není výrobcem svých vlastních recyklací, je tvůrcem svého vlastního života, svého díla. Nepřetvaruje se, nemaskuje. Přiznává barvu jako pravý karbaník. Nefixluje. Nad cinkými kartami se jen pod fousy usměje. Prostě je. To je největší dar pro tvůrce, zůstat pokorným, hledajícím, obyčejným člověkem, nedroucím se za pochybnou originalitou, nesnažícím se o trapné efemérní úspěchy. A to je největší úspěch. Být. A to je Havran. Mnoga ljeta!

j. e. f.

Vybráno cestou – Walter Pater

Jest omylem mnohých zobecnělých kritik, dívají se na básnictví, hudbu a malířství – vesměs rozličné plody umění – jen jako na překlady jednoho ustáleného množství myšlenek obrazotvornosti v rozličné řeči umění, kde pomáhají určité technické prostředky výrazu, v malířství barva, v hudbě zvuk, rytmická slova v básnictví. Tak smyslový prvek v umění a s ním takměř vše v umění, stává se čímsi lhostejným; a jasné postřehnutí opačné zásady – že smyslový materiál každého umění přináší s sebou zvláštní oblast nebo jakost krásy, již nelze přeložiti do tvarův umění druhého, sled dojmův odlišného druhu

– jest počátkem pravé estetické kritiky. Kdyžte totiž umění se obrací nikoli k pouhým smyslům, a ještě méně k pouhému intelektu, nýbrž k „obrazotvorné soudnosti“ skrze smysly, liší se rozhodně druhy estetické krásy, odpovídající rozličným druhům smyslových schopností samých. Každé umění tudíž, majíc své rázovité a nepřeložitelné smyslové kouzlo, má svůj zvláštní způsob vzrušení obrazotvornosti, svou zvláštní zodpovědnost vůči svému materiálu. Jednou z úloh estetické kritiky jest: vymeziti tyto hranice, určití stupeň, v němž umělecké dílo naplňuje svou zodpovědnost vůči svému zvláštnímu

materiálu, a vytknouti v malbě ono pravé malířské kouzlo, jež není pouhou básnickou myšlenkou nebo citem, ani pouhým výsledkem sdělitelné technické obratnosti v barvě nebo kresbě; vymeziti v básni onu pravou básnickou vlastnost, jež není pouze popisná ani přemítavá, nýbrž vychází z vynalezavého zacházení s rhytmickou řečí, zpěvným prvkem ve zpěvu; vytušiti v hudbě hudební kouzlo, onu podstatnou hudbu, již nemohou vylíčiti slova nebo projevy myšlenkové a citové, odlučitelné od zvláštního tvaru, v němž hudbu vnímáme.

Walter Pater, Škola Giorgioneova, 1869

Dřevěná cikáda

v/a

DER KLANG DER FRUHEN JAHRE

THE SINGLES 1970-74

Kuckuck, 2011, 2CD

Sampler singlů z let 1970-1974 německého vydavatelství Kuckuck. 7“ singly v průběhu let vycházely rovněž u Deutsche Grammophon. Titul je souhrnem těchto krautrockových klasik poprvé po dlouhých třiceti letech. Nahrávky prošly digitalizací a masteringem. Vyvedeno v luxusní plechovce s průsvitným krytem a na „vinylových“ 2CD.

DÁŠA VOKATÁ

NAJDI MÍSTO PRO RADOST (1976-1989)

Guerilla, 2011, CD

Folková písničkářka, která zůstává věrná svým undergroundovým kořenům – jak ostatně můžeme posoudit z těchto archivních nahrávek. A jak o ní mluví její přátelé z té doby (Čarlí Soukup): „To bylo asi v roce 79, když se v androši na baráku Květy a Honzy Princových, objevila Dáša a hned bylo jasné, že do něj patří odjakživa. Přišla z Ostravy, vrhla se do života, miluje život, diskutuje, zpívá, pije, vaří, dělá na baráku, společně s androšem hledá pravdu o životě, bere si Londýna a brzy porodila dva malé chachary. Chtěla by dělat ještě víc, je nabitá nadšením, ale den má

jen 24 hodin. Nenechá se omezovat, přebíjí čas uměním, skládá, píše texty, hraje na kytaru, tak jako to žádná holka nedovede, zpívá o všem, o všem co žije. Androš a písničky jí pomáhají na útěku, není kde bydlet, není práce, nejsou peníze. Barák Princových demoluje krumpáčem, lopatami, sekýrami a dynamitem rota rozběsněné milice. Stěhování každé tři měsíce, přístřeší na baráku u Honzy Litomiského musejí Londonovi opustit, protože je Litomiský zatčen. 1980 odjíždí Dáša s Londýnem, s dvěma kufry a chachárkama do Vídně. Najde Dáša na Západě kousek toho, co nám „rudí“ baroni vzali – kousek domova? Bude-li dál zpívat, pak ano.“

EGON BONDY

INVALIDNÍ SOUZOZENCI

Zvláštní vydání, 2002, kniha

Vizionářský román, v němž Bondy ukazuje zánik opovrhované totalitní společnosti. Příběh se odehrává někdy kolem roku 2600 na místě, které pozvolna zaplavuje stoka odpadků po bývalých generacích. Hlavními postavami jsou nevládní sourozenci A. a jeho sestra B. Bondy představil společnost, jež se skládá z důstojníků, postiženců, řádných občanů a invalidů. Všichni kromě invalidů - intelektuálů, pro které neměla totalitní společnost místo - se ženou za něčím, což ve skutečnosti nemá smysl. Z života nemají žádný užitek, pouze se honí a předstírají to, co není pravda. Invalidé nechápu snahy ostatních „vrstev“ a opovrhují jimi.

A. a B. spolu spokojeně žijí a největší událostí jejich dnů se stává těhotenství B. a porod dcery Terezky. Její narození oslavují všichni invalidé. Svou spontánností, skromností a uměním vystačit si i bez „nutných“ věcí ostatní společnosti se invalidé přibližují zástupcům undergroundu. Román končí asi o deset let později situací, kdy břečka zaplavuje i onen poslední kousek pevniny a katastrofu přežívají pouze invalidé na voru. Voda pak ale opadne a oni se nebrání dalším zážitkům.

Rozebraný titul, k dostání exkluzivně na Dřevěné cikádě!

POSTIŽENÁ OBLAST

EP

Poljs, 2011, CD

Sevřené minialbum s jednotící tem-

nější náladou. Oproti debutu použito mimo klasického rockového obsazení i množství psychedelických smyček a zvuků a hostuje dokonce violoncello. Lisované CD v nákladu 300 ks!

EARS&WIND RECORDS připravuje dvě exkluzivní CD z brněnského undergroundového klubu Boro:

NIKOLA MUCHA – LIVE 2011

„Undergroundová chansonnierka“, a znamenitá textařka, písničkářka z Kyjova s elektrickou kytarou! Vyjde do konce roku 2011.

HAVÁRNA – LIVE 2011

Alternative – punk – underground – disco band z Olomouce. Vyjde na začátku roku 2012.

Tyto a další tituly lze objednat v internetovém obchodě www.drevenacikada.cz obchod pro slovo, obraz, zvuk, pohyb, život

Volná plocha – Zápisky z cest

Jen takové deterritorializované refrény

Na Jávě, kde poslední léta trávím letní měsíce, se to zvuky jenom hemží. Člověk by v čase ramadánu čekal spíše klid, no není tomu tak. Odmyslí-li si neutichající pouliční zvukovou kulisu z vravy, pokřiků, signálů vozíků prodejců s jídlem a skútrů, přerušovanou v pravidelných intervalech agresivním kvílením mešit, zůstanou zvuky hudební. Ty ožívají zejména v noci. Gamelanové orchestry pilně cvičí nebo doprovázejí několika hodin trvající loutkové představení pro dospělé *wayang kulit*. Amatérští pouliční hudebníci obíhají hospody s turisty a za očekávanou odměnu jim nabízejí ukázky lidové nebo zlidovělé tvorby různé úrovně.

Zaujme především eklektický vokálně-instrumentální projev *keroncong*. Za svůj onomatopoický název vděčí stejnojmennému nástroji, připomínajícímu tvarem i zvukem ukulele, který vytváří docela bizarní „koalice“ s vesměs evropskými instrumenty – houslemi, kytarou, čelem, kontrabasem, flétnou atd., a samozřejmě se zpěvákem nebo zpěvačkou. Estetika *keroncongu* je estetikou polystylovosti (důsledek multikulturalismu koloniálních časů) a muzicírování. Dnes je to víceméně komerční záležitost, ale ještě stále lze potkat hudebníky a soubory, jejichž primárním zájmem zůstává hra pro samotnou rozkoš z hry a komunikace nezátížená pragmatickými dogmaty institucionalizované kreativity elit.

Párkrát se mi to poštěstilo v nejstarší vykičené čtvrti Jogjakarty, kde byly jejími posluchačkami rozesmutnělé

i rozradostněné prostitutky. Nebylo to stylizované představení, ani organizovaná zábava, nýbrž spontánní muzicírování lidí, seskupených náhodou na jediné možné „scéně“, která jim v tu noc byla ještě ochotna poskytnout azyl i nepředstírané uznání. Když jsem ty samé hudebníky našel později v jejich „pracovní době“ na terase některého *bule* lokálu, z jejich tváří, gest, pohybů a zvuků se vytratily šarm a vášeň oněch nezapomenutelných chvil nad rámem. Bizarní prostředí starých jogjakartských bordelů se na chvíli stalo aurálně-gestickým omfalem a ukázalo, že jakýkoliv protoumělecký projev může být latentní černou dírou, nenasytně pohlcující recyklované texty, aby je v nepředvídatelných okamžicích vyvrhovala v nových kontextech. Jejich souřadnice ale neurčují institucionální rámce, nýbrž onipotentní povaha života. *Keroncong* se změnil z účelové zábavy na manifestaci neodcizeného vztahu mezi autorem a jeho dílem, jež patří každému, kdo o ně stojí. Žádné zprostředkovatelské mechanismy, žádné rozdíly mezi producentem, interpretem a adresátem tvořivého aktu – jenom „deterritorializované refrény“.

S *keroncongem* ostrě kontrastují dunivý erotický *dangdut* a kýčové *jampur sari*, další bizarní produkty indonéského kulturního guláše, které mají naštěstí, stejně jako většina karaoke barů, během ramadánu nucenou pauzu.

Jožef Cseres, Jogjakarta,
Indonésie, 29. 8. 2011

Hudebně-taneční performance na jogjakartské křižovatce, foto © autor

Napříč – Glosy – Poznámky

Svoboda projevu

Abych řekl pravdu, svoboda projevu vyskytá se ve vývoji literární civilizace až velmi pozdě; vlastně až teprve v naší době měšťácké. Je to rafinovaný produkt velmi pozdní a velmi složité kultury, produkt velmi umělé, květina opravdu skleníková, která si žádá zvláštního ovzduší, zvláštní teploty a které se špatně daří v mrazech a větrech obyčejného života společenského a jeho bojů. Svoboda projevu? Myslíš, milý příteli, že ji znal Řek, představitel té překrásné a velmi silné kultury antické? Holecčku, mylil by ses zatraceně. Antický občan byl zavázán službou své rodné obci od prvních kroků dětských až do posledních kroků vratkého stáří; řekl bych, že se narodil s mravními pouty na rukou a s nimi také zemřel. Musil se bít za svou polis paží a zbraní, slovem i skutkem, rákosou nebo rydlem spisovatelským po celý svůj život; směl psát, řečnit, myslit jen to, co jí prospívalo. A nečinil-li to, bylo tu vyhnanství nebo číše bolehlavu, aby ho naučily vlastenectví. Myslíš, že epický rapsod iónský, který zpíval o bohatýrech před Trojí, i když slul třebaš Homér, byl svobodný, Nikoli, zpíval na hostinách knížat a směl zpívat jen to, co se líbilo jejich uším. Dostával za to kousky masa, pohříchu poněkud horší a menší než kněz. Náš veliký praotec neměl zrovna postaráno o nejlepší bydlo. Byl ceněn jen jako propagátor určitých státotvorných nebo dynastických myšlenek. Ne jako básník, ne jako umělec slova, jen jako agitátor; a tu byl stavěn na místo druhé, až po knězi nebo věštcích. Teprve poměrně velmi pozdě, v přezrálé a rozložené již společnosti, trpěly se v určitých mezích u Řeků

svévole mínění a myšlení, volný projev a podryvný vtip básníkův. Pravím: velmi pozdě, ve společnosti již rozložené a blašované, když slovo básníkovo nesnadno již zažehovalo vychladlou skeptickou mysl posluchačův a bylo tedy již málo nebezpečné vládnoucímu režimu.

F. X. Šalda, Šaldův zápisník VII., 1934-1935

Cikády

Sokrates: Času máme dost, jak se podobá; a zároveň tak se mi zdá, se na nás dívají cikády, které v takovém vedru nad našimi hlavami zpívají a vespolek hovoří. Tu kdyby uviděly i nás dva, že po způsobu většiny lidí v poledne nerozmlouváme, nýbrž dřímáme a jsme od nich pro svou duševní lenost ukolébáni, právem by se nám posmívaly a myslely by, že jim to přišlo do toho útulku nějací otroci a že tu spí jako ovce, odpočívající v poledne kolem studánky. Pakli však budou vidět, že rozmlouváme a plujeme mimo ně jako mimo Sirény, odolávající jejich svodu, snad by nám plny obdivu daly ten dar, který mají od bohů, aby jej dávaly lidem.

Faidros: A co to mají? O tom jsem totiž patrně dosud neslyšel.

Sokrates: Není hezké, aby o takových věcech neslyšel muž, který miluje Musy. Vypravuje se, že cikády byli kdysi lidé z toho pokolení, které žilo před narozením Mus. Když pak se zrodily Musy a objevil se zpěv, tu se někteří z tehdejších lidí dostali rozkoši do takového vytržení, že pro samý zpěv zanedbali jídlo i pití a nic nepozorujíc zemřeli; z těchto potom vznikl rod cikád a dostal od Mus ten dar, že po narození nepotřebují výživy, nýbrž

bez jídla a bez nápoje hned zpívají až do konce svého života; když potom přijdou k Musám, podávají zprávu, kdo kterou z nich uctívá ze zdejších lidí. A tu Terpsichoře činí nad jiné milými ty, o kterých podávají zprávu, že ji uctívají v sborových tancích, Eratě pak ty, kteří ji uctívají v oboru milostném, a tak i ostatním, podle způsobu, jak je každá uctívána; nejstarší pak, Kalliopě, a Uranii, jež následuje po ní, oznamují ty, kteří tráví život ve filosofii a uctívají jejich musické umění, neboť ony jsou nejvíce ze všech Mus ve styku s nebem a s myšlenkami božskými i lidskými a proto vydávají nejkrásnější hlas. Z mnohých tedy příčin musíme o něčem mluvit a nespát v době polední.

Platon, Faidros (O lásce)

Tíha svobody

Čekali jsme, že svoboda nám poví, kdo jsme a co chceme, ale svoboda nás nechává přebíhat od lopat k latině a od latiny k lopatám a ukazuje nám tak, že je celkem lhostejno, děláme-li to či ono. Nepocítujeme v sobě žádné naléhání dělat především jedno, a nikoli druhé, a proto jsme na životní morálku povýšili názor, že účelem děláni čehokoli je děláni peněz. Profese – toť naše uniforma. Otročení penězům – toť smysl našeho osvobozeného života. Dali jsme se přesvědčit, že vlečeme svět na svých bedrech a že svoboda je cosi jako zasloužený ráj. Ale když jsme svobody nabyli, rychle se jí zříkáme, protože pocítujeme, že nikdy nespočinulo na našich bedrech břímě těžší.

Josef Šafařík, Sedm listů Melinovi, 1948

Lapač snů

trochu jsem zdříml po obědě, měl jsem sen, měli jsme hrát s Pepou K. na nějaké velké akci, nejprve jakoby v divadle, pak to byl velký stadion nabitý lidmi, kde jsme měli hrát před fotbalovým zápasem, reportér říká k publiku, „zůstaňte na svých místech, musím vás spočítat, je to zdá se rekord v počtu návštěvníků“, nejprve zkusíme někde v zákulisí, nemůžeme se shodnout, pořád odchází kamsi mladá bubenice, hostů je všude spousty, cítím, že bychom už ani zkusit neměli, sedám si na jakousi palandu nedaleko pódia, hlásí se ke mně kdosi známý, říká, že kamsi taky chtěli přijet, ale cestou jeden z nich hrál

ještě někde na poli, „vytáhl malý kombo, měl tam krabičky, hrál: „já nepotřebuju arcibiskupa, já mám vás“, proč mi to říká? vůbec se mi nechtělo odpovídat, říkám si, proč mi všichni říkají, že a proč nemohli přijet, místo aby přijeli, a proč mluví tak blbě o arcibiskupovi, když já naopak arcibiskupa chci a potřebuju, chci ještě kamsi odejít, říkám chlapíkovi, jestli tam bude, abych si nemusel brát s sebou bundu, nejdřív neodpovídá, nebo jen na půl huby, pak říká, „já ti tady něco povídám a ty mi na to ani neodpovíš, a pak jenom chceš, abych ti hlídal bundu“, máchnu rukama do vzduchu a jdu pryč, proč mě

vydírám? jednou srazil Magor jednoho kluka z židle, když ten do něho pořádně hučel, až se ho M. ptá: „proč mi dáváš tak blbě otázky?“ kluk na to, „aby řeč nestála“, „tak ty chceš, aby řeč nestála?“ zařval Magor, a srazil ho do umělých palem v rohu non-stopu, kde jsme seděli, ten sen už dál moc nepokračoval, měl to být večer jako vzpomínka na 11. 9. 2001, přemýšlel jsem nad tím, zda mám říct něco úvodem před těmi ochozy lidí, před tím fotbalovým zápasem, nakonec jsem na nic nepřišel, probudil jsem se, všude bylo ticho, jen v koupelně kapal kohoutek –

j. e. f., 17. 9. 2011

Underground vezdejší

Dusno

Dusno a smrad bylo to, co mi nejvíc lezlo krkem, když nás číslo po čísle formovali do eskortních cel. Bylo neskutečný vedro, půlka léta v prdeli, řetězy řinčely pod palbou bachařových povelů, stáli jsme dva zmrdi vedle sebe v řadě tak padesáti muklů.

Měl jsem těžkou kouli s věcma, zkurvený pouta mi zařezávaly díru v zápěstí, ten čurák na Ruzyni mi je utáhl tak, jak mu jeho rasistický ego velelo, na maximum.

„Cina Martin vystoupí z řady, řekne datum narození a zařadí se k ostatním, co jedou na Pankrác,“ vysypal ze sebe hicem upocenej stokilovej policajt.

MIMOCHODEM PRO TY CO NEVÍ, TAK MÁME ZÁKONNÉ DONUCOVACÍ PROSTŘEDKY, A TO: SLUŽEBNÍ ZBRAŇ, SLUŽEBNÍ PES, SLZNÝ PLYN, KDO OTEVŘE TU SVOJI HUBU ,PŮJDE VEDLE LERDELIHO DO KLECE NA KONCI AUTOBUSU – KDO BY CHTĚL UTĚCT NEBO UDĚLAT JINEJ POHYB, JE SKORO MRTVEJ. JASNÝ. JEDEME.

NĚKDE V KOUPELNOVÉ ONANII
TOHO KOMIKSOVÝHO ZÁLESÁKA
SE PROŠEL JEHO UBOHEJ SKŘET, S LAHVÁČEM, S
50TI LETOU STAROU, CO SERE, SMRDÍ, NEFUNGUJE
UŽ OD ROKU 1952

TAK ASI TAKLE TAM POSKAKOVAL STOKILOVEJ BACHAŘ
V NEJVĚTŠÍ ESKORTNÍ VĚZNICI TADY. FUCCANELI.
JASNĚ ŽE USEDL JSEM VEDLE MOTÝLA,
CO JEL NA PANKRAC KVŮLI ROZSUDKU, O KTERÝM
MI VYKLÁDAL AŽ NA CELE, KAM NÁS ŠUPLI HNED PO
PŘÍJEZDU DO VĚZNICE PANKRÁC,
ze tmy křičí železná brána, štěkot psů, řev muklů, stará dobrá
smradlavá Pankrác,

TÁHLI NÁS ASI 30 MUKLŮ DO SPODNÍ ČÁSTI
TĚHLE HISTORIE, KTEROU PŘEDPOVĚDĚL JIŽ V 16.
STOL. NOSTRADAMUS

ZA LETNÍCH VÁNKŮ, ŠEPOTAJÍCÍCH LISTŮ NA
JABLONI ŠARKEZ Z FRANCOUSKÉHO RODU,
CO SVÁ KOUZLA ZANESLA DO HLUBIN MYSLI TĚHLE
ŠATLAVY,

KAM JSEM ZAVÍTAL JIŽ PO 6TÉ V ŽIVOTĚ...
TAK JAKO TAK NA MĚ DÝCHALA NESPÍCÍ KMOTŘENA
MŮRA S CHMÝŘÍM Z LUK, KAM PŘÍZRAK
DOCESTOVAL.

LEDEN NOC.

BYLO TO TAK, TA KURVA ŠEDIVÁ, CO HULÁKALA
PŘES PLECHY NA RUZYNI,
ONA JE JEDINÁ, KDO MŮŽE UDĚLAT MŮJ ODLET
KRATŠÍ ASPOŇ NA 25 LET,
DRUHÁ A JEDINÁ VERZE JE DOŽIVOTÍ. HNIJÍCÍ

SMRAD

ČÍŠÍ Z KAŽDÝ ROURY TOHODLE BARÁKU,
Z KAŽDÝHO MUKLA, CO SE SEM VOZÍ JAK PYTLE
OBILÍ,

Z KAŽDÝHO POLICAJTA ZE STATNÍHO USKUPENÍ
NAŠÍ SPOLEČNOSTI,

co nadále po všech dlouhých letech

nasává smrad, co se kroutí pod tvou lebkou,

TVÝM DECHEM Z HAJZLU, CO NA MĚ ŘVE V PŮL 5
RÁNO

SERU

A BUM, ZA CHVÍLI HNŮJ A FILCKY BACHAŘOVY
MÁMY

jen nechápu, kde ji kurva vykopali, zabil jsem ji před 13
lety nacpal jsem ji do pokožky podzemí v
močálu u zámku MÉHO PŘEDKA.

Promlouval motýl,
lednová vázanka, ledové pankrácké zdi mi vtoukaly svoji
existenci do ledvin a nejspíš i do močových cest mého dro-
gami zchátralého těla

motýl plul svým zámekem s můrou, jež ho nesla nocí
ona, kmotřena ledová Elsa z mého starého snu.....

Zapuštěn do země nikoho, padám tmou
kolem proběhl monotónní motýlův příběh
unášen do hlubokých lesů

kam jako přízrak zakopal a pohřbil čarodějnici
převlečenou za slovenskou prostitutku
unášen jinou astrální polohou mého vědomí mizím víc a víc

nasávám okamžik příběhu
slyším bachařův krok, klíče,

dvě patra pod naší celou opuštěný vzlyk

Z letní romance se stává křišťálová noc
posetá brutální lavinou ledových vloček
co plují mojí pěšinou uprostřed hlavy, po zádech,
slyším vrzat klouby,

hnus, smrad, zkurvenej absták, opiátová závrať
potulná poezie mrazivé noci úkosem pohlíží na spící kotě

Potulná holubice létá si kolem
na sobě ohnivý kabát s mrazivou perutí

promlouvá o konci hvězd

kam míří paprsky všech bohů

všude plují hejna ryb

dokonce pryč za hluboké tmy a polární noci

je slyšet tlukot srdce oceánu

jeho dech se motá všude kolem

a darem pro oblohu je svěží vánek, bouřící vlnobití úžasu

jak obloha plná hvězd, která mi tak kurva schází

Tma a přízrak noci se odebraly na cestu pryč

tuším, že je něco kolem 5 ráno, doutnajícím cigareta stále mlčí
slyším plechový dveře dole v kuchyni

někde vedle mě cválá ještě zbytek stínu holubice

sakra, je fakt ještě větší zima, než jsem čekal

jako by mě objalo něco z podzemí

něco strašně známého a dávného, jak nekončící mrak a šelest

zavrtávám svoje vědomí do zelených tepláků

dva kroky, hledám cigaretu, propouštím chlad do spárů

vězenského hajzlu

matně se mi mihnul myslí půlnoční Motýl, zkusím vstřebat

stín jeho přítomnosti

marně se vracím, jen tupý žuchnutí ranní močoviny

ustupuji šeru a odtahuji plentu, otvírám okenici, mráz mě
objal

štiplavý, vonící kousek čerstvosti mi blahodárně omývá
vědomí

je mi fajn, necítím bolesti, po pár letech zase dýchám

vnucují si úsměv

Slyším rachot, řinčení okovů.....

rachot, sakra, jed, kurva, jsi mimo, huláká mi kravaták skoro
až do krku

chlape, chrápete, je volná,
čumím, rozumím, hledám plyn, dupu a uháním pryč mihnul
se tu příběh, zdá se, napadlo
mě zkurvenej mikrosnánek, ale ještě, ještě podivnější příběh

a přeci se zdá, že bude zase hic, je parádní čas letní zvrát a
zdá se, že je zase jedno lepší ráno,
uhánímmmmmmm našťestí směr pryč.

Martin Cina 31. 8. 2011

zastávka centrální hřbitov

na lince šaliny všednodennosti kdy ropa z mrtvých
zvířat jde nahoru zatímco textil klesá
u brány hřbitova babky kupují květiny
skoro už sobě na hrob
zářivé tankery křížují oceány
jak velryby panenské blány a kdyby kříže nestály tolik
nemusely by se na noc zamykat hřbitovy –
stejně září svíce jako okna města
jména v mramoru jak na zvonku
je to divný zvyk dávat lidem
květiny za dveře
potom co jsme je
spálili na prach

velryby pryč umírají v letu
stejně jako tankery
nekonečně dlouho padají na dno
kde se kostry převálují
proto někdy v noci oceány chrastí
to víte pani, tam se nezamyká
to není jako ve stonehange
ještě loni sem byla v marrienu
a teď si stelu v urně já stará panna
(starej na to nebyl) cejchy už mám koupený
kanafas šel dolu, ale jinak všechno zdrazujou
takže mám nejvyšší čas a tu blánu si holt беру sebou.

čárky

vypil já jsem sedm piv
po osmém se díval
za železnou pípou temnej výčepák

se kýval a do trubek temnou píseň divnou
a malou čárku maloval

tak vypil já jsem devět piv
a po desátém toužil
sotva nohy k toaletě za sebou jsem ploužil když vtom
mě přešel smích jak mráz
mi po zádech já pozadu se vrátil co výčepák se jenom smál
a malou čárku maloval

tak vypil jsem to jedenácté
po dvanáctém prahnul
divnej chlápek v televizi z mrakodrapu spadnul a jinej
běžel s míčem bylo nás tam víc
než pár
a výčepák se jenom smál všem
malou čárku maloval

tak vypil jsem i třináctý
čtrnáctý už se nese
v rachotu mincí oslíček třese se přišel mu štych
ve vzduchu facka visela a všechny přešel smích jak mráz
nám po zádech jak tam v kouři visela
i moucha bzuchet přestala psi vycenili zuby
jen ten on se pořád smál dál
malé čárky maloval

tak vypili jsme patnáctý
i šestnáctý rázem toho bych se nebál mezitím v televizi
vybuchla bomba a divná ženská holila si nohy a smála se na
nás
vajgly v mušlích plavaly jak voda
tekla kolem a všichni
kouřem
pluli dál a dál
a ten co tu mouchy zabíjí ten výčepák co tu nosí
co do trubek si zpívá jsem král co škrtem pera čárky kosí
a přitom jedu upíjí
se smál
poslední čárku maloval

*Aleš Klíma
z rukopisů zaslanych e-mailem*

Zápisník dle Eugèna Ionesca

Co je to život? zeptáte se mě třeba. Pro mne není časem; není tou existencí, která uniká, která nám proklouzává mezi prsty, která se vytratí jako přízrak, jakmile jej chceme uchvátit. Pro mne život je a musí být přítomen, přítomnost, plnost. Tolik jsem se hnál za životem, že jsem ho ztratil. • *Úspěch mají malí chytráci*, kteří se přizpůsobují událostem. Sledují nejsilnější proud. A tak vždycky vyhrávají. Vyhrávají, ale neexistují. Nejsou, protože se ztotožňují jen s proudy: přejímají na sebe tvary; sami jsou beztvární. – Některým z nich se snadno žije, stačí nechat se nést. Kloužou. Já musím stá-

le zlézat hory, které ostatně nezlezu. – Jsem z vyvoleného plemene těch, kteří musí dokázat nemožné. Ale běda, jsem rovněž jeden z nejlenošnějších z mého plemene. Nehýbám se a hory jsou stále vyšší a hrozivější. Když nejdu k ní, hora přijde ke mně. Cítím už, jak se chvěje zem, vidím hrozivé skály, které na mne spadnou a rozdrtí mě. – Víím, zříkám se všeho, ale nezříkám se sebe. Opak se má dělat. • *Objektivita znamená* být v souladu se svou vlastní subjektivitou, to jest nelhat, to jest nelhat sobě. • *Stárec*, který měl strach ze smrti. Bědoval nad svou budoucí smrtí od rána do

večera. Pokaždé když viděl jít pohřeb, byla to v rodině tragédie; úzkost, křik, beznaděj. – A to až do dne, kdy viděl zase míjet pohřeb a jednoho z jeho synovců napadlo mu říci, že mrtvému bylo šestnáct let. Pak se stařec pokaždé ptal: „Kdo zemřel?“ „Osmnáctiletá dívka,“ řekli mu. To pokračovalo tak dlouho, až nabyt pevného přesvědčení, že umírají jen mladí lidé. Pohřební průvody už ho neděsily. Když nějaký viděl, vykřikoval: „Zase umřel jeden osmnáctiletý! Ach, ti mladí neumějí žít!“

Droby z deníku, Světová literatura 1968

Polní knihovna

I Bude zajímavé je studovat, a zvláště v tuto hodinu! Neboť starý proces, který se táhne již dlouho mezi mocí osobní a mocí parlamentární, jest teď v plném proudu. Pro tuto chvíli těžko říci, která z obou mocí vyhraje; avšak jisto jest, že vláda osobní má již velkou kupu akt v Historii, a že v žádné při nebylo by možno vytvořiti krásnějšího dossier.

A všechny advokátštiny, všechno pletichářství, všechny byzantinismy, všechny záliby soudobého mínění, ostatně velmi pomíjejícího, neoslábí, když se bude listovati v tomto skvělém a slavném dossier, jeho nevyhnutelného a nezvratného závěru: Toho totiž, že mocí, tou jedinou pravou mocí, vlivnou a rozhodnou v každou hodinu, naprosto není a nebude tato moc parlamentární, již jsme posedlí, nýbrž naopak moc osobní, tato moc, o níž si kdekdo otírá zobák, a již dnes přetrásá a ohlodává moc parlamentní s takovou domýšlivostí, jako by ji měla jednoho krásného jitra úplně vstřebati, ta moc, která není původu francouzského, ani v povaze francouzského du-cha, a která, ač od včerejška ve Francii, roztahuje se s plnou nestoudností cizince a novopečence.

II Hleďte vsutku v Historii, hleďte veliké vlády, veliké věci, veliké výsledky, a vizte, komu je přičísti! a to vždy a vždy! Vládě parlamentární nebo moci osobní? – moci mnohých nebo moci jednoho? – člověku, který panuje, nebo shromážděním a tomu, co se nazývá státním zřízením? Vrtolavostí a pošetilostí této doby jest, věřili-li, že v tomto světě, který se neobnovuje a nezachovává než zásahy velikánů, bylo by možno velmi dobře obejít se bez velkých mužů, když máme to neb ono státní zřízení. „Nejsem než šťastná náhoda,“ pravil mystik, car Alexandr Ruský, konstitucionální paní de Staël. Ale v Historii nebylo nikdy než to! „náhody“ šťastné a slavné, nebo „náhody“ nešťastné, neslavné nebo hanebné... a všechny teorie parlamentarismu nezmění tohoto tvrdého zákona bytnosti věcí. Šťastnými „náhodami“ jsou knížata, jež mají pohled přímý, vůli rozhodnou, hbitý čin, kteří nesou ve všech svých skutcích vědomí svého práva a práva své země, a žádné zřízení, žádná kombinace, žádná rovnováha, vysněná nebo realizovaná lidmi, nemůže nahraditi takovéto „náhody“, když jich není; a když

jich není, toť úkaz nenapravitelně nešťastný, neboť Bůh nedovolil člověku odpomoci nenapravitelnému, tomu zlu nenapravitelného, jež nalézáme každé minuty v jeho tajemném a bolestném stvoření! Hloupou domýšlivostí člověkovou jest věřiti opak, ale skutky Božími, a to strašnými, bude mu dokázáno, že se klame.

Atady, toho si prosím vás dobře povšimněte, nestavím nějakou teorii, nevyvolávám žádnou metafysiku! čtu zcela prostě Historii, a vidím v ní napsáno s neměnným zářením věčného zákona, že člověk – osobnost člověková – a ke všemu jistého člověka, ze všech určitě zřejmého – jest nezbytna k vedení státu a světa; v nich se nic nemůže pohnouti a přestanou jíti jako staré hodiny bez ruky tohoto muže; jako kormidlo lodí, ať jest sebe moderněji upraveno, bez ruky lodivodovy nestačí samo o sobě, aby loď neztroskotala... Pravda to prostá, elementární, kterou by pochopila zdravá hlava dítěte, kterou však byste se marně snažili vpraviti do kotrb, šíjí ztrnulých, nakřivených vlevo. Vidím, že všechny činy a události Historie nesou vždy jméno jedno a ne hromadu jmen! a že vycházejí všechny bez výjimky z toho, co nazýváme vládou osobní; nazýváme to vládou osobní z jemnocitu a úslužnosti k ubohým rovesníkům, jejichž oslabené žaludky nesnesou již jmen pravých; neboť jindy se tomu říkalo: říše, monarchie, království! Karel Veliký, Carolus Magnus, (t. j. Král Veliký), jehož dvanáctero pairů nepodávalo mu, jak myslím, interpelace, když je k sobě sezval. Hugo Kapet, Filip August, i svatý Ludvík (tichý svatý Ludvík!), přes silně ozbrojené interpelace feudálních aristokracií své doby, jež dovedli, jak říkají Angličané, umlčeti svou vůli a vlastním činem, individuálním a jedním, jako později Ludvík XI., Ludvík XII. (Otec národa, který se nenechával vésti svými dětmi, neboť by mu byly nedaly tohoto jména, kdyby ho byly vodily), František I., Jindřich IV., Ludvík XI-II., který se jmenoval Richelieu, Ludvík XIV. a Napoleon, byli všichni, tito mužové více nebo méně velcí, vládami osobními, a když, obklopeni truchlostí věcí soudobých, též my rádi jsme ve věcích vlády hrdými a povznešenými, tu nezbyvá nám než popustiti uzdu myšlenkám a zalétati toužebně k těmto vládám osobním!

J. Barbey d'Aureville, Akta osobní vlády v Historii, 1869, pokračování přístě

Ze starých papírů

Ředitel Borovička

V jedné zapadlé a zapomenuté obci ve Chříbech, kde už končila silnice (říkalo se, že na hnoji), byl učitelem jednotřídky, pardon, ředitelem, už takový starší chlápek, který se postupně vyvinul v notorického alkoholika. Ale pořád ještě měl snahu svoje pití nějak maskovat, i když to vlastně nejde. Když šel kolem místního obchodu (hospoda v obci nebyla), stavil se vždycky na půldecák borovičky, ale žádal o ni značně krkolomně. Pokaždé prý říkal: „Já mám hodně práce, na národním výboru i jinde, ale přesto ještě bych si dal jednu tuhlecentu bórovou!“ Alkoholik je každý zlý, ale

Borovička byl dobrá a lidumil. Na vysvědčení dával zásadně samé jedničky a jenom když byl někdo úplně nevzdělavatelný a s bídou by se uplatnil ve zvláštní škole, dostal dvojku. Jak měl někdo u Borovičky dvojku, bylo to špatné znamení; znamenalo to, že na mětance určitě propadne. Byl to už prostě takový stabilní kurs.

Prostinké úpravy

Někde jsem četl, a nevím už kde, od nějakého muzikologa velice pejorativní vyjádření o sborech Pavla Křížkovského, asi něco jako „prostinké úpravy lidových písní“, samozřejmě v hanlivém význa-

mu. Já zas takový muzikant a muzikolog nejsem, abych posoudil, jak dalece jsou prostinké, jak složité a rafinované, ale bezpečně vím, že jsou neobyčejně silné a působivé, působí na cit člověk, a vzbuzují u něho pocit krásy a čisté radosti, dodávají mu odvahy, dojímají ho a povznášejí a dají se poslouchat za nejrůznějších stavů duše znovu a znovu. Jestliže jsou nějaké skladby či sbory složitější a rafinovanější, obtížnější na zpívání, ale toto nedokáží (a takových je většina), pak to mohou být třeba dobré etudy na cvičení, ale jako umělecké dílo jsou nicotné a zbytečné.

Štěpán Kameník, 1994

Úhly pohledu

Sorela, Havířov, Praha a zpět

Čili přemítání o tom, kde člověk zůstává a proč. Aneb mám zadržela, že naseru všechny.

(Poznámky k dokumentu – Hotel Veselý hřbitov)

Havířov vznikl v padesátých letech minulého století, nejdříve jako ubytovna pro horníky, až přerostl v město. Ale to už ví kdekdo...

O budování Havířova a době „zářných zítřků“ byl už dokonce natočen film a taky ho popsal v místním plátku někdo z pamětníků i s tou strašidelnou veřejnou soutěží na název města, kde padaly takové špeky jako – Čurdov, Faratín, Lidobudovatelov, Budosociokolektivov, Rudohvězdov a podobně...“ (smích mrzne na rtech)

Do Havířova přijeli letos filmaři z Brna točit dokument. Zajímala je Sorela (socialistický realismus) a lidi, jejich příběhy, minulost a jak to vidí do budoucna, měli spoustu otázek. Přimotal jsem se k tomu... Zvláštní zkušenost mluvit do kamery. Když zaznělo: „jedem!“ , polovinu věcí, co jsem chtěl říct, jsem v tu ránu zapomněl a ta druhá půlka se stejně „nevešla“... Nedalo mi to a večer jsem si zapisoval poznámky, abych setřepal ten blbý pocit něčeho nedořečeného.... Volně navazuje i kapitola o Praze...

Z centra Havířova máme dnes chráněnou památkovou zónu. Jeden velký pomník...

Z těch uzavřených dvorků a průčelí zdobených sgrafity s horníkama, pionýrama, ptactvem a budovatelským nadšením, někde jsem dokonce viděl nad vchodem i Sputnik s celým Bajkonurem... Celé to mělo navozovat hrdost a slávu budovatelského úsilí, pracovních úspěchů.... oslava dřiny a překročených norem!... Hurá ! Vtesali to i do těch domů.

Jo, cítím se divně, právě z té dvojznačnosti a rozpornosti.

Chrání se něco, co nabývá historické hodnoty... ono to vlastně je unikátní – takhle se stavělo jen krátce, než zemřel Stalin... vzepětí ideologie a taky éra největších a nejnebezpečnějších blbců u moci, straničtí bossové si začali poroučet, vlastně nikdo přesnou definici socialistického realismu neznal, snaživci se do toho trefovali – pompa, velké baráky à la Lomonosovova universita, historizující klasicistní styl, antická schemata, renesanční postupy.... Ovšem, jak bylo architektovi, který dotvářel výzdobu štítu budovy a plácnul tam sochu nebo reliéf, na kterém místo hrdého „otce zakladatele“ nebo hrdiny města – zjevil se jakýsi odosobněný symbol selky se srpem nebo horníka se zbjječkou – to jsou ta antická schemata?... Uff, Bohové!!...

Hrdinové byli všichni a pompa se přesmykla v grotesku. Smutno v ulicích... Některé výjevy a sgrafita na fasádách mají ten punc nebe na zemi (jejich nebe) jak malůvky jehovistů... děsím se těch rájů...

Sorela se mi nelíbí. Na mě působí slepeně, uměle a nebezpečně jedovatě téma ideologickým runama na zdech. Asi jako skupina roztomilých sádrových trpaslíků s červenými čepičkama na zahradě – zátiší s krumpáčem a lopatou, kteří v noci obživnou a jdou vás, pořád s téma idiotským úsměvama, radostně zamordovat.

O KOMUNISTECH (nelze se vyhnout)

A zatímco tady Sorelu takhle psuju, nepochybuji o tom, že se v Havířově najde spousta lidí, kterým se nejenom Sorela líbí, ale ztotožňují se s ní a s nostalgii vzpomínají i na tu realitu bolševickou.

Tenhle traktát o komunistech si neodpustím.

Právě proto, že jsou na obzoru jiné průsery.... Viděl jsem hodně lidí v Havířově blbnout na kvadrát. Není divu. Drtí je dnes spousta hovadin, od různých teorií a metodik, jak se stát úspěšným a blá, blá, řízení firemní strategie, blá blá. Nakonec propadají stresům v prosklených kukaních za počítačem, aby na ně viděl šéf... Nebo běhají jak veverka od domu k domu a nabízejí „produkty“ a bezúčinnost je jim v patách, protože je to zbytečné, tak jako ty krámy, co nabízej. Stejně nezbohatnou. Nezaměstnané školí jiný nezaměstnaný, který se učinil nepostradatelným zbytečnými kecy. Důležitě vysvětluje, co se po večerech učí z brožurky, které zítra nebudou platit.... a ti úplně vespod, co vždycky házeli lopatou nebo utahovali šrouby, se škrábou na hlavě, co se to po nich kurva chce a zjišťují, že jich nenápadně, ale neustále v partách ubývá. Ruší se místa. Ani ne proto, že by práce ubylo, ale nějak jim ve firmě neštymují tabulky zisku asi... Konkurence je veliká... Smyká se s lidma, nic je nenechá v klidu, ve vzduchu visí jobovky...

Čekal jsem, že před kamerou zazní stesky, hlavně u těch starších a srovnání s tím, jak se žilo dobře za komunistů... Bylo mně smutno. Vlastně i z toho, že někteří neměli ani odvahu mluvit...

Lidi tady jsou dobří nebo zlí stejně jako jinde, ale za vlády jedné strany se jich spousta, podle míry své přizpůsobivé umanutosti nebo blbosti, snažila dokopat všechny, kteří se vymykali, do jednoho mustru. Jejich mustru. V Havířově bylo takových na každém rohu jak nastláno. Jiní ten mustr přijali, mysleli si své a v podstatě jim nic nechybělo. Dnes vzpomínají v dobrém na staré časy. V té době bolševikem přizívaná a pěstovaná hrdost na dřinu v dolech, několika násobný plat oproti ostatním, to už na jednoho zapůsobí a dřepne mu jako mlha na mozek. Čerta se starali o to, že někde zavřeli někoho jen proto, že něco napsal nebo chtěl žít a myslet jinak a dával to hlasitě najevo. Když některé slyším vzpomínat, jako bychom roky žili každý v jiné zemi, natožpak v jednom městě...

Na druhou stranu, se mezi horníky taky našlo dost lidí, kteří jim to nežrali a v těch partách v čelbě asi žádný křivák dlouho nevydržel... (Pestré vrstvy od Ivana Landsmana – skvělá kniha.) Do dolů se chodívalo i za trest, když nebylo zbyť a jinde místo, nebo tak zvaně vypucovat kádrový profil.

Dvojí paměť na minulost je tady víc našlehaná a v Havířově zakletá i v urbanistice a zkamenělá v domech – a dnes pod ochranou.

Havířov provinční pohraniční maloměsto na jihovýchodním cípu bývalého ostravsko-karvinského revíru, poddolované a přeorané země. Město s celou svou minulostí – hornickou a žel taky bolševickou, která se dere a vrací v myslích obyvatel jak dým bramborové natě. Závany nostalgie a současná nejistota dost často v hovoru s místníma problematice přání naroubovat nebo vrátit něco z té doby. Už zase hledí na jakési „nebe na zdi“, připraveni podlehnout tomu, kdo slibuje ten pověstný pořádek a klid na práci.

*Petr Melichar, leden 2011
pokračování příště*

Pryč z matrixu!

Pryč z matrixu. Naladte se a vypadnete.

*Haviřovské in margine zabájení vysílání internetového Rádía
Dráták – www.dratak.cz*

Demokracie bývá často fraška a revnivost. Toho máme vrchovatě každý den, ale stále víc se odhaluje něco neskutečně zlého... ta pověstná špička pyramidy, která není příliš vidět, ale ví se o ní – jedním z projevů toho zla – korporátní prachy a lobisti. Velké peníze, které padají dolů jak mana všude, kde se rozhoduje. Zamlžují a špiní úsudek. Odpovědnost vůči lidem nebo malá domů...

Je to rozvolněné všecko. Zdůvodnit se dá leccos a expertů jak hub v lese a jeden žvaní přes druhého co budete chtít slyšet. Závislost na penězích z korupce se vkořenila do politiky a k smíchu jsou všechny ty velkohubé proklamace o boji proti ní... Je tu pořád... Stala se součástí systému. Milton Friedman s úsměvem cosi tvrdil o přirozené chamtivosti... ale nepovídej... Až tak?

Volby, pomalu zbytečná akce. Vlevo nebo vpravo postrádá svůj tradiční obsah. Strany napíší do svých programů pár bodů a hesel, ale ve skutečnosti se „skoncenzují“ do blbých rozhodnutí a zákonů. A hlavně pořád v zádech ten vítr velkých peněz, které dávají tušit, že politici už nemají skutečnou moc, ale pouze obchodují se svým vlivem, něco jako lepší děvky a občas přebíhají z jednoho stranického chodníku na druhý. Některým je to vidět přímo na očích a různé ČEZy a „vlivné skupiny“ si prosazují své zájmy. A když vám to nedá a začnete se pít a rozkrývat celou tuhle krizi do hloubky (čím dál častěji mně připadala jako výmluva pro dávno plánovanou změny, pro běžné občany k horšímu, samozřejmě)... Pomocí netu se dají přečíst hory informací nebo se podívat na rozhovory a dokumenty, weby a ověřovat z více zdrojů... No ano... skončíte tam u těch banksterů z Goldman Sachs a J. P. Morgan, FEDu a jiných spolků, pracovně jim budu říkat „ještěři“, a kroutíte hlavou, kam jste se to dostali... Všechno je jinak!

Nenechte si vnutit strašení teroristama... ukazuje se, že je to řízený podvod... Nenechte si vnutit byť jen představu, že člověk je odpovědný za globální oteplování kvůli většímu výskytu CO₂ v atmosféře, které údajně lidstvo produkuje v nebyvalém množství... Dávno to prasklo a celý slavný panel OSN byl podvod. Tohle je přímo ukázkové, tak to rozvedu... Samozřejmě člověk má devastující vliv na životní prostředí a je třeba nápravy, ale ne vyráběním falešných problémů a strašením lidí, jak se povedlo v srdcervoucím vystoupení Allovi Gore. Dostal přezdívkou hokejkář podle svého grafu. Tahle agenda vznikla jen proto, aby lidi odkývali bez většího rozruchu uhlíkovou daň, kterou mimochodem Van Rompuy – velký EU ataman v Bruselu, kterého nikdo nezná, chce přesto vesele zavádět, jak se nechal slyšet. Ne, že by na tom nějak záleželo, jestli se jim to povede... jedna pitomost navíc... co už. Dost drsná je neomalenost a setrvačnost, s jakou se pořád pachtí a chtějí dotlačit uhlíkovou daň ke schválení v EU parlamentu a zatáhnout do ní i celý svět navzdory odhalení, že jde o blábol, hůř, že jde o účelový podvod na lidi. Nejdřív navodit pocit viny, vytvořit patřičný humbuk... spoustu pí ár keců, velký cirkus, granty od „ještěřů“ pršely na výzkum – přesně směřovaný tam, kde ho chtěli mít. Když se potom někteří vědci a klimatologové začali bouřit z poznání, kam to vede, a z vlastních výzkumů, které tvrdily něco jiného... dostalo se jim zastrašování, a když na ně dosáhli, i vyhazovu z práce atd atd... Spousta jich držela hubu s tím větrem peněz v zádech... Až to pár vědců z Anglie

Petr Melichar, fotka z ruky o lese za Haviřovem, říjen 2011

odpálolo přes internet, bylo vymalováno... V kongresu v USA celou věc shodili ze stolu. V Evropě se o ní mluví dodnes.

A hlavní média? Tíše, tíše... Jen pár krátkých zpráv pod čarou s velkým zpožděním... prý bylo cosi zpochybněno... Po pár dnech už zase mluvili o globálním oteplením. Bez vysvětlení, že změny klimatu se sice dějí, ale jinak (aby to bylo složitější, neví se ještě jaké změny počasí a klimatu má za následek haarp nebo chemtrails – stačí progogoolovat na netu, v tv to ještě dlouho nebude, pokud vůbec. V poslední době si taky někdo konečně všiml slunce...). Nezmohli se ani na to, aby jasně prohlásili, že cesty uhlíku v ovzduší jsou nevyzpytatelné a určitě se neřídí nějakým panelem OSN nebo jeho zprávou, která byla zfalšovaná. Je v tom zmatek, že jo...

Zeptejte se pár lidí kolem sebe, co jim na tohle téma uvízlo v hlavě... Celé mně to připomnělo středověk – odpustky. Zhřešils – tady máš odpustek a zaplať... a tlustá břicha kněží, jak se cpou na kazatelny a straší peklem. Nihil novum sub sole.

Schema ujařmení se opakuje... jen dnes je to s větším hi-tech kraválem a leskem. Jak to říkal velký loutkař – Brzezynski... „Zatímco dřív bylo snadnější milión lidí zabít, dnes je stále těžší miliónu lidí vládnout.“ A tak se světová veřejnost obluzuje vědecky... jdou na to od lesa.

Televize, velký Demiurg a Megamixer, všechny události a zprávy rozemele na padrt a našlehá selanku, kterou potom krmí občany a druhý den nevíte, o čem byl ten první... Takže se lhalo, manipulovalo s čísly – pod záštitou OSN!! Mimo chodem, to je ta parta, kam si občas Obama zaskočí pro souhlas, když musí zrovna někde humanitárně bombardovat...

Uvádím to jen jako příklad, jaké špinavé hry se s náma hrajou. Je plno podobných agend, psy ops, triků, „vrtění psem“ a „králíků z klobouku“, které pomocí médií sypou „ještěři“ z rukávu... Lidí tuší a nebo ví, jiní se vezou nebo si ještě nechávají platit za lhaní.

A vy mladí... máte to těžký. Sahají vám do mozku a masírují ho už od dětství. Přirozené sklony mladých k revoltám, k vymezování a definování sama sebe uzemňuje reklama a průmysl zábavy. Naučil se to dokonale. Jakési náhražky revolty přímo vyrábí a hned prodává v MTV nebo v Hypermarketu... a soutěže... ty nekonečné ohlupující soutěže... kde se radost z toho, co děláte, v ještě čerstvých hlavinkách rekombinuje na motivaci – zisk... a pláč, když toho nedosáhnu. Možná někdy cosi vyhraje, ale už vám to zůstane... Zisk... zklamání... zisk... zklamání... zisk... zklamání... Při-

pravte se. Takhle to bude fungovat celý váš život, když tomu podlehnete.

Nenechte se ukolébávat pitomostma jako – in, cool, obchodníma značkama všeho druhu a balení. Americký sen je mrtev a reklama je navoněná zdechlinou. Nevěřte všemu. Kolik pozornosti a energie se v jiných dobách věnovalo vzdělání, se dnes věnuje – umění lhát. A umí se to tak dobře, že se těm lžím i věří. Je možná více škol, než bývalo dříve, ale skutečné vzdělance nikdo nechce. Jazyk se zmršil. Rozdíl mezi propagací a propagandou se už dávno setřel. Stokrát se opakuje hovadina až ji lidi spolknou. Proč už nikoho netáhá za uši význam pojmů nebo vět... Mluví se o lidech jako o lidských zdrojích. Zcela bez uzardění se vyučuje málem jako věda – umění prodat se... čím dál častěji slyším, jak o sobě nebo o jiných lidé mluví: To je nula, nicka, socka, míň než hovno... eufemismy prodejce.

Posun hodnot. Zahltl nás divný smog v nazírání... dokonce i v tom našem dost rovnostářském údolí kacírů, kde když nám je dobře, žerem se mezi sebou a když prý nám teče do bot, semkneme se... **JAK TO, ŽE UŽ NEJSME V HOUFU!**

Žádný člověk není nula... I ten poslední opilec v křoví, který dávno přestal pracovat a smrdí až za roh, všechno vzdal a chlastá, měl své dny, kdy někoho chránil nebo někomu pomáhal. Je v něm pořád větší lidská bytost než v „ještěrovi“, korporátním panákově v hadrech za sto litrů, který by nejraději měl lidi „dole“ s čipem za krkem, pod dohledem kamer, který ve vás bude vidět jen evoluční hromadu slizu, vody a fosforu, co se dá přepočítat na výkonnost, zpeněžit a utratit.

CO S TÍM?

Víte, jak to na světě chodí... Kněz vám zprostředkuje boha... Politik vám řekne, co pro dobro všech musíme... Úředník vám pomůže pochopit, co všechno je třeba vyplnit, abyste si byl vůbec jistý, že existujete... a policajt vám vysvětlí, proč dostáváte pokutu nebo kam nesmíte... Přestaňte je dráždit, když s vámi zrovna cloumá hněv. Jsou v tom taky... uzamčení, omezení zase svými možnostmi a výhledem. Jsou na tom možná huř než vy. Jo a přestaňte dráždit USA, ať je probůh nenapadne k nám přivést demokracii.

Všichni kodifikátoři pravidel a zákonů... politici, soudci, úředníci, náhončí a dohlížitelé se vezou s náma nebo my s něma... to už záleží na úhlu pohledu... Jsme v tom všichni.

Nezbavíme se korupce, když budeme vyhlížet někoho z politiků, který to konečně vyřeší, vztekát se, že oni to zavinili a dávat velký význam volbám a všem těm tanečkům... a zároveň žrát jejich chleba a hry... Nečekejte spasitele... Dospějte! Na světě nebude lépe jen modlením v kostele, a s klidnou odevzdaností se těšit, že dobře bude, až umřu... a vždycky se najde nějaká „povolaná“ figura, která vám bude tvrdit, že Bůh něčemu chce... a bude vám tvrdit, co musíte a co ne...

Jestli se má vůbec něco začít měnit k lepšímu, musíme se přestat chovat a myslet podle daných vzorů... Podle daných vzorů, které nám ti „povolaní“ pořád strkají pod nos... Probudte se. Začněte se ptát autorit. Nepodléhejte jim. Rozvíjejte sama sebe. Pokud ho potřebujete – Bůh je ve vás. Tam ho hledejte...

Vymeteťte svůj chrám! Všechny kramáře a kupčíky z něj vyrazte!

Přemýšlejte...

Začněte přemýšlet o všem, co se děje, zapojte intuici. Nenechte si nasadit do hlavy hotové názory na svět. Jakési přednastavené prefabrikáty myšlení, které vám šarpnou instituce do hlavy a vy podle nich budete fungovat. Chcete znát pravdu? Vypněte televizi! V plánu je odvádění pozornosti a taky řízená skepse. Chtějí vám vnuknout, že nic nezmůžete. Tak se totiž lépe vládne... i obecním atamanům.

Musíme se dostat pryč od myšlení v politickém systému, tak jak je nám vnučován. Věci jsou předkládány jako nevyhnutelné... Kým a proč? A je to skutečně pravda?

Pryč z Matrixu, co nám vyrábějí média!... „denní dávky emocí“, nic neříkající zprávy a „zvířátka malá“... Vlastníky všech světových tv a novin spočítáte pomalu na prstech jedné ruky. Cenzura se převlékla za korektnost. To podobenství s Matrixem jsem nezvolil náhodou. Někdy mám dojem, že reportéři a novináři se sami od sebe přizpůsobují realitě, která se po nich chce. Jakýsi idiofacký kolektivní otupení nebo únava a strach přijít o práci, co já vím...

Informujte se sami. Co se děje bezprostředně kolem vás nebo ve světě. Mluvte spolu, nečumte jen do bedny v hospodě... Ještě nesvázali internet, i když na tom pracují... přál bych vám číst některé výroky „ještěrů“.

Pokud je tohle světová krize, kterou zrovna prožíváme – ať je to krize starých vzorů a struktur, znáte je: totality všeho druhu, diktátoři nebo banksteři – „chci celou planetu a pět procent navíc!“ Dívejme se na ně jako na bláznů, vždyť taky jo... jsou to sociopati, deprivanti, jsou nebezpeční, sundávají vlády a dosazují své lokaje, haraší zbraněma, generují podivné ponziho hry s penězi...

Využívají strachu nebo chamtivosti k ovládnutí lidí... A u nás je jich taky přehršel, derou se k moci a potom pláčou, když o ni přicházejí... A „dotek medúzy“ začíná už na obcích – Radnice. Předražené zakázky, vypouštění mlhy, když se o něčem rozhoduje...

A nebojte se... to oni by se měli bát nás.

NALADĚTE SE A VYPADNĚTE!

Zjistěte si, o čem přemýšlel a psal Timothy Leary. Na pomoc vezměte Marshalla McLuhana. „Naladte se a vypadněte.“ Jinými slovy, vypadněte z falešných představ a lží, ať už je to politika, náboženství nebo myšlení plné hoaxů a předsudků. Změňte médium! Staňte se osobně zodpovědnými za sebe a své blízké. Staňte se veřejností na agoře – a ne jenom „koláčem sledovanosti“ nebo statistikou, číslem, procentem v průzkumech... Vemte si SLOVO zpátky od médií, kterým se nedá věřit, komunikujte mezi sebou a s ostatními lidmi. Vykašlete se na příslušnost k levici nebo pravici, nehrajte jim blbě hry. Každý ví, že něco je špatně. Každý ví, že něco je ve vzduchu, ale nevíme o sobě...

Žádné revoluce, jak je známe... žádné přerozdělování moci nic nezmění... Je to pořád dokola... další zlaté tele a úsvity nového dne... hloupá a destruktivní interakce, která nefunguje... Musíme dospět... Naladte se a vypadněte... Teprve potom se pohne les a bude stát u hradeb...

Pokud máte dojem, že „mystický“ žvaním... Hodte za hlavu výše napsané a prostě jen bubnujte! Nebudte lhosejní... Je tolik inspirací... Občanská neposlušnost, Ghándí, Krišnamurti... Bubnujte na ulicích!... třeba když jde o ten „dáreček“ spalovny odpadů pro celý kraj, co se má stavět skoro za našimi humny. Další obluda jedů a smradu... Jak říkal Jan Nezhyba – když se rozhodovalo, zapomněli na všechno, co tomu mělo předcházet – ohledně třídění odpadu, procedur atd.... o tom vám jistě zasvěceně napíše sám.

A rýsuje se nová kauza – potichu – jak jinak... Stavba velkomrazáku v Živicích. Pokud bude v provozu, zátěž nákladních aut, čpavek atd.... Kde jej chtějí stavět? Jaký bude mít vliv na okolí? Co na to váš zastupitel? Ví o tom, nebo je na golfu? Mějte radši bubny po ruce...

Petr Melichar, duben 2011

PROGRAM LISTOPAD

BORO

BRNO KŘENOVÁ 75

OBVYKLÉ ZAČÁTKY V 19.45 HODIN, ZMĚNA PROGRAMU VYHRAZENA
VYBRANÉ AKCE V PŘEDPRODEJI NA BARU A WWW.DREVENAKADA.CZ

BORO KLUB
INFORMACE: WWW.BORO-KLUB.CZ

3 ČTVRTEK	UŠI A VÍTR - POTULNÁ AKADEMIE HICKORY JACK - ROCK (ZNOJMO) POSTIŽENÁ OBLAST - BLACK-ALTERNATIVA (MĚLNÍK)
4 PÁTEK	BRNO PYČO! INSEMINAČNÍ STANICE - AGERO-PUNK (BRNO), VEŘEJNÁ BEZPEČNOST - PUNK (ADAMOV), ČERTOVY KVĚTY - PUNK-METAL (BRNO/ROUSÍNOV), LUKVIDACE FIRMY - HARDCORE-PUNK (BRNO) MECHANICKÁ MAGGIE - PUNK (BRNO)
5 SOBOTA	PJONI (LIVE) - SPECIAL GUEST (SK) ODAIBE (PL), SKY TO SPEAK (CZ) JACQUES KUSTOD VS. VJ MALÁ (SK/CZ)
9 STŘEDA	PEDESTRIAN MATHS - KYTAROVÝ DORTHEL (OLOMOUČ/BRNO) TALBOT - ATMOSFÉRIČKA POST-METAL (EST)
10 ČTVRTEK	UŠI A VÍTR JANELE Z LÍNŮ - AUTORSKÉ ČTENÍ UŠNÍ STŘEVIC - PETR SLABÝ - VOC, PERC, VÁCLAV HRŤAN - BG, VOC, PAVLA JONSSON - KEYS, VOC, PAVEL POLÁŠEK - OBDOE ETC. IMPRO S - PAVEL MAGNUSEK - DS, PERC, MIAN PALACKÝ - GT, ETC.
11 PÁTEK	ABBA PRESENTS SHIELD YOUR EYES (UK), JUFFAGE (UK), DECEASED SQUIRREL ON THE PHONE (CZ)
16 STŘEDA	WEINIE - FOLK - SÓLOVKA BUBENÍKA HNIC ADAMA NA ČINĚ BANJO (GB) TOM MORRIS - FOLK - SÓLOVKA FRONTMANA HNIC TOMA (GB) HER NAME IS CALLA - POST-ROCK (GB)
17 ČTVRTEK	UŠI A VÍTR - STARÁ SLADKÁ REVOLUCE, CO Z NÍ ZBYLO PEPČA STEJSKAL, ROMAN ŠVANDA, LUDĚK ŠKOCOVSKÝ, MICHAL DOLEŽEL, J. E. F., VOBRUČ BAND - UNDERGROUND (ŽELEZNA), HONZIKOVA CESTA - FOLK-PUNK (KROKOVICE)
18 PÁTEK	VEŘEJNÝ NAHRÁVACÍ KONCERT EARS & WIND RECORDS MELUZÍNA ETHNO - PUNK Z VESELÉHO HŘBITOVA BETONOVĚJ BEZ - ALTERNATIVE-ROCK (BRNO) ČOČKA - AGERO-FOLK-PUNK-UNDERGROUND (BRNO/KŘEPIČE)
19 SOBOTA	STEFANO FERRIAN - SAXIFON (IT) + SPECIAL GUESTS - RADICAL IMPROVISATION - KYTARISTA JAZZOVÉHO MŮDY PSYCHOFAGIST
20 NEBĚLE	PRODAVAČ - SYNTH-POP OLJE (PRAHA) CAPTAIN AHAB - SYNTH-POP DUNOU (USA)
23 ČTVRTEK	UZÁVĚRNÁ SPOLČNOST
24 ČTVRTEK	VERNISÁŽE ALEŠ LOCH - GRAFKA - POTULNÁ AKADEMIE UVEDENÍ KNHY JIŘIHO MAREČKA HUORA - AGENTURA HUCOT
25 PÁTEK	CIRKUS BRNO METALURG - LO-FI-VIOLENCE (BRNO) ZETŮR - OLŠULTRASH (BRNO)
2 PÁTEK (PŘÍŠKOC)	VEČER UNDERGROUNDŮVÝCH KAPEL SKRYTÝ PŮVAB BYROKRACIE - UNDERGROUND (PRAHA) HROZNĚ - ALTERNATIVA (BRNO) JÁ JSEM POZNAL - UNDERGROUND (BRNO)

Organizace alternativního rocku MK ČR, s.r.o. Praha a MČ Brno a jejími partnery včetně občanských sdružení
The Czech Association with financial support of the Czech Ministry of Culture, the City of Prague and
the Program 1 (project 149) from the state budget

19.-26. 11. Praha
Hoodoo Music Club
Kaštan - scéna Unjazzu
Glamia Unjazzu

ALTERNATIVA
2011

www.alternativa-festival.cz

19 So/Sa 19. 11. - Ne/Su 20. 11.
Glamia Unjazzu
Laurie Amat - workshop

19 So/Sa 18.00
Kaštan - scéna Unjazzu
Malá Alternativa

21 Po/Me 19.00
Glamia Unjazzu - vernisáž výstavy
Danielle de Picciotto
- My Secret Diary (GER)

22 Út/Tu 18.00
Jindřichův pasáž
Laurie Amat (USA) - performance

23 St/We 19.00
Hoodoo Music Club
Akron/Family (USA)
Hitman's Hee! (USA/GER)
Les Hommes Sauvages (GER)
Pink Mountaintops (USA/CAN)

24 Čt/Thu 19.00
Hoodoo Music Club - 5 let Polis
Postižená oblast (CZ)
DoMa Ensemble (CZ)
Zátory (CZ)
Birds Build Nests Underground (CZ)
B4 (CZ)
Jindra Holubec (CZ)
Květoslav Dolejší (CZ)
Skrytý půvab byrokracie (CZ)
Kora Et Le Mechanic (CZ)

25 Pá/Fr 19.00
Hoodoo Music Club
FM Einheit + Irmiler (GER)
The Magic I.D. (GER)
Veselí Filištinové (CZ)
Kruzenshtern i Parohod (IT/RUS)
Fernando Perales/
George Cremaschi duo (ARGENTINA/USA)

26 So/Sa 19.00
Hoodoo Music Club
Die Schrauber (USA/GER)
Dagmar Krause + MCH Band
- Tagesnotizen (GER/CZ)
Laurie Amat & Mirek Vodrážka (USA/CZ)
Trapist (A/SWE)

POČTA ČESKÉMU UNDERGROUNDU

PÁTEK 4. 11. 2011 V 19:00 hodin v divadle Archa
VYDÁVATELSTVÍ GUERRILLA RECORDS VE SPOLUPRÁCI S DIVADLEM ARCHA
Předprodej vstupenek od 17. v prodeji Divadla Archa a u Ticketpro. Rezervace a vstupenky
online na www.guerilla.cz, vstupné 250,- Kč (dém. 400 Kč oba dny, v den koncertu 300,- Kč)

MILAN KNIŽÁK & AKTUAL
Vše aktuální na celou českou rozhláskou
scénu byl zcela zásadní. Mimořádné
výstupy se uskutečnilo po dlouholeté
odmice. www.milankuzak.com

DG 307
Stále nadčasové poselství hudby a poezie;
tentokrát zazní Umělé schuceno, program,
který vznikl před dvaceti lety v autorské
symbolice Zajíček/Hlava. <http://www.dg307.com>

**THE PLASTIC PEOPLE
OF THE UNIVERSE**
Není co dodat, kapela, jejíž poselství
obletělo celý svět. www.plasticpeople.eu

UMĚLÁ HMOTA
Služebně nejmladší skupina, přesto se její
vznik datuje rokem 1975... Dodnes hraje
řadu tehdejších prvních. www.umele.cz

IVAN MARTIN JIROUS
Magorovo autorské čtení.

**MIROSLAV „SKALÁK“
SKALICKÝ**
Zakladatel ostrého Hever And Vazolina
Bandu se na švihliku s kytarou vrátí
do divadélku. www.skalak.com

DÁŠA VOKATÁ
Pionérka je stále stejnými kolony lásky,
přátelství, pokora... www.dasa.cz

ZMĚNA PROGRAMU VYHRAZENA www.guerilla.cz

DESET LET GUERRILLA RECORDS

SOBOTA 5. 11. 2011 V 17:00 hodin v divadle Archa
Předprodej vstupenek od 17. v prodeji Divadla Archa a u Ticketpro. Rezervace a vstupenky
online na www.guerilla.cz, vstupné 250,- Kč (dém. 400 Kč oba dny, v den koncertu 300,- Kč)

**LIBOR KREJČAR
& TAMERS OF FLOWERS**
Premiéra audiovizuálního programu Mězi
námem a zemí! www.libor.cz

AKU AKU
King Crimson českého undergroundu!
www.akuaku.cz

ODVÁŽNÍ BOBŘICI
Skutečně v povídkové sestavě.
<http://www.pocika.cz/1108073>

**J. H. KRCHOVSKÝ
& KRCH-OFF**
Dekadentní poezie s výrazně
undergroundovou muzikou. www.jhkrchovskiy.com

PULNOC
K nedozrým šedesátinám Mejly Hlavý.
www.pulnoc.com

**PODOBNOSTVÍ
/PAVEL Z. & spol.**
Literární-hudební-obrazový projekt Pavla Z.
a jeho přátel. Foto Bohdan Holomčík.

**JAROSLAV ERIK FRIČ
& JOSEF KLÍČ**
Bytostná poezie & městrovská violoncello.
www.guerilla.cz/1108073

JIRÍ „ZELI“ ZELENKA
Historické písně žateckého podzemního
orchestru. www.zelenka.cz

HALLY BELLY
Undergroundové konstanta. www.hallybelly.cz

doprovodný program (oba dny)
FRANTIŠEK „OHAHO“ STAREK - ČÁRY
STARŠÍCH FILMŮ dobové filmy
s komentářem, JAROSLAV KUKAL - foto -
ADBE LIŠÁNSKÝ - foto -

MELUZÍNA
ETHNO PUNK Z VESELÉHO HŘBITOVA

**BETONOVĚJ
EX BETONOVĚJ PĚS
BEZ**

ČOČKA AGERO-PUNK

**18. LISTOPADU 2011
BRNO-KLUB BORO**

WWW.BORO-KLUB.CZ WWW.SOPEL.FREEMUSIC.CZ

**SKRYTÝ PŮVAB
BYROKRACIE
TÁ TSEM POZNAL
HROZNĚ**

ALTERNATIVA-FOLK-ROCK

BRNO-KLUB BORO
PÁTEK 2. PŘÍŠKOC, 19.45
(BAR OD 18.00)

WWW.BORO-KLUB.CZ

Tiráž
Uši a Větr č. 10, říjen 2011 • noviny Potulná akademie • vydává Proximus, o. s., s pomocí Boží, přátel a Ministerstva kultury ČR • vychází
poslední čtvrtek v měsíci • adresa redakce: Vetus Via, Poštovská 4h, 602 00 Brno, telefon 723 025 974 • za redakci odpovídá Jaroslav Erik Frič
• fotografickou a anončnickou část novin připravuje Fido • v evidenci periodického tisku pod č. MK ČR E 19773 z 18. 10. 2010 • cena 20,- Kč •