
aneb

Historie
chomutovského bigbítu

 zlaté časy Švermáku

Štěpán Alexa

Historie
chomutovského bigbítu aneb

zlaté časy
Švermáku

Štěpán Alexa

Předmluva

Vážení čtenáři, jak kniha tak i DVD, které se vám dostávají
do rukou jsou výsledkem dlouhodobé snahy o sestavení uceleného
přehledu o chomutovské bigbítové scéně v této literárně-hudební
formě. Zahrnuje léta od prvopočátků až po její zánik.

Vzhledem k tomu, že od té doby uplynuly již desítky let, neby-
lo snadné získat potřebná fakta a materiály, neboť mnohé je již
nenávratně ztraceno. Přesto lze říci, že kniha obsahuje poměrně
přesné a seriózní údaje o tomto fenoménu. Vedla mne k tomu po-
třeba připomenout legendární éru bigbítové hudby v Chomutově.
Domnívám se, že právě v současnosti, kdy se ukazuje potřeba oži-
vení tradic a důležitost historie na niž lze navazovat v kulturním
životě města, to může nabýt znovu na významu.

Proto patří poděkování zejména městu Chomutovu, které umož-
nilo vydání této kombinované publikace. Dále všem jenž poskytli
přáteskou pomoc při její realizaci.

Jako vzpomínku ji věnuji těm přátelům a muzikantům, kteří již
nejsou mezi námi.

Autor

5

Prolog, aneb než se zrodil bigbít

Od nepaměti má hudba vedle uměleckého působení i spole-
čenský význam. V každé době má proto i své nezastupitelné
místo a jejímu vlivu podléhají určité generace, k nimž promlou-
vá. Vždy totiž vyjadřuje určité názory a postoje, zachycuje od-
raz té či oné doby. Není vůbec důležité, zda je vážná, moderní či
taneční. Hudba je jen dobrá nebo špatná a způsob, jakým doká-
že spojovat lidi, zasahovat do jejich osudů, případně vyjadřovat
jejich názory, přání, emoce, je jedinečný.

Rád bych se proto pokusil, i když půjde o nelehký úkol, zma-
povat celé jedno období specifického druhu muziky, která zá-
sadně změnila náš svět – rockovou hudbu. Ne, nevydáme se na
světová pódia, ale zůstaneme doma přímo v Chomutově. Exis-
tuje totiž mnoho důkazů o tom, a já se o nich přesvědčil díky
mnohaletému působení v této oblasti, že právě rocková hudba
zde významně ovlivnila jeho kulturní život a měla svůj vliv
i mimo rámec okresu, ba dokonce i kraje. Zůstala však jen v pa-
měti osob zúčastněných celého dění, které je vymezeno koncem
padesátých a polovinu sedmdesátých let. Z historického hledis-
ka je s ní tedy spojena celá jedna generace Chomutováků.

Mé vzpomínání však bude věnováno i těm později naroze-
ným, kteří vše již znají jen z ústního vyprávění svých rodičů.
Než se ale vrátíme o několik desítek let zpět, rád bych poděko-
val všem, kteří přispěli údaji a fakty k oživení rockové historie.
Zvláště pak Honzovi Alexovi a Mirkovi Hrabákovi (který již
není mezi námi) – bývalým aktivním muzikantům a pamětní-
kům z počátků rokenrolové éry v Chomutově.

Pojďme se už ale přenést zpět a pokusme se evokovat atmo-
sféru konce padesátých let, kdy pomalu doznívala éra velkých
i malých tanečních swingových orchestrů. Existovaly i v Cho-
mutově a většina z nich měla dobrou úroveň. Mezi ty nejzná-
mější a velmi oblíbené například patřily orchestry Z. Kovandy
a O. Vokáče. Nicméně, tehdy se již začínala z mladých muzi-
kantů tvořit seskupení, hrající jazz prezentovaný hlavně, teh-
dejším režimem povoleným, dixileandem. V této temné době,
kdy k nám takzvaná západní hudba pronikala velice obtížně,
začaly vznikat zárodky nové progresivní muziky (ovšem i ji-

6

ných kulturních iniciativ, jakými například byly divadla ma-
lých forem).

Okolnosti, za jakých se to dělo, dnes vyvolávají úsměv a mož-
ná i pocit neskutečnosti. Tehdejší mladá generace už měla dost
rusofilsky laděné kultury a iniciativa ČSM ji v tomto duchu
nemohla uspokojit. A tak jako kapky deště do vyprahlé půdy
jí padly do uší první šlágry blahodárného rock ánd ŕollu, který
k nám začal pronikat i přes ostražitost a odpor kulturních čini-
tel. Bohužel, zatím jen z éteru, vydatně rušeného rušičkami.

A zde je ten začátek, kdy začínající muzikanti, šestnáctiletí
kluci, sedávali po večerech u rádia, poslouchali stanici Lu-
xembourg a učili se zpaměti prvním rokenrolům B. Hailleyho,
E. Presleyho, Little Richarda a dalších. Samozřejmě se je po-
koušeli i hrát. Jedni z prvních propagátorů této hudby byli
studenti jedenáctiletky (gymnázia) Petr Vaňouček a Mirek
Hrabák, oba klavíristé. K nim se přidal Honza Alexa jako kyta-
rista, ovšem tehdy ještě bez elektricky snímaného zvuku. Trio
doplnil na bicí Josef Huml, což z počátku často představovalo
hraní na židle místo bubnů, které nebyly k dostání. Někdy byl
také k mání kontrabas, drahá to a vzácná akvizice, na kterou
též nebylo. Pochopitelně nechyběl ani zpěvák a to v osobě Edy
Kranicha. Dost se využívaly i dechové nástroje jako tenorsaxo-
fon, trumpeta, ale i klarinet.

Šlo o pozůstatek z oficiálně povoleného „dixíku“, jemuž se
věnovalo hodně mladých muzikantů, jako třeba Jirka Svejkov-
ský. Právě zkušenosti v něm nabyté, začali uplatňovat v nové
rokenrolové podobě a později v novém směru hudby – bigbítu.

7

Když rokenrol patřil
mezi zakázané tance

Představte si konec padesátých let, tedy dobu, kterou mno-
zí vyznavači hudby znají jen z amerických hudebních filmů.
Samozřejmě velký rozdíl mezi Amerikou a tehdejším Česko-
slovenskem tu z pochopitelných důvodů existuje, ale zároveň
i určitá paralela – móda úzkých nohavic, strakatých ponožek
a bot prošívaných bužírkou.

Režim to ovšem nazývá chuligánstvím a tvrdě ji potírá. Hoši
se zastřiženými kotletami a takzvanými havly či vyčesanými
emany, spadajícími do čela, však korzují po trafu (náměstí)
a shlukují se u majitelů prvních tranzistoráků, nebo postávají
na veřejném prostranství u kolotočů a střelnic, kde k nelibosti
úřadů zněla z reproduktorů rokenrolová hudba. Někdy v těchto
letech, v době ještě nádherně čistého vzduchu i vody a krásných
lesů, zkrátka někdy v roce 1958 sestavuje Mirek Hrabák první
rokenrolovou kapelu v Chomutově, která si dala název ABC
CLUB. Hrála ve složení: M. Hrabák – tenorsaxofon, J. Huml
– bicí, P. Vaňouček – piano, J. Alexa – kytara, V Maurer – kon-
trabas a E. Kranich – zpěv.

Toto hudební seskupení mělo i svou znělku nazvanou ABC
boogie a sklízelo nejeden úspěch při hraních na různých ak-
cích, které byly pořadateli přísně kontrolovány, aby se na nich
neobjevil nějaký „západní flák“. Klukům se však přesto úspě-
chem dařilo bdělé strážce jejich produkcí většinou oklamat, což
obecenstvo jako veliký risk dokázalo náležitě ocenit. Abychom
lépe vystihli kolorit té doby, je nutno vysvětlit, že rokenrol
jako tanec nebyl povolen a pořadatelé proto dohlíželi na pohyb
tanečních párů. Docházelo tak ke kuriózním situacím, kdy
při prvním prudším pohybu či pouhém náznaku přispěchal
pořadatel a důrazně tančící varoval. Při opakované snaze byl
obvykle pánský protějšek uchopen a vyveden ze sálu. Stávalo
se také, že někde měřili i šíři nohavic a zdálo-li se, že jsou příliš
úzké, docházelo k nekompromisnímu vykázání ze zábavy. Je to
možná komické, ale poučné z hlediska historie, která, jak poz-
ději uvidíme, se opakovala.

8

Je nutné si také uvědomit, za jakých technických podmínek
se tehdy produkce odehrávaly. V podstatě nástroje zněly pouze
akusticky z pódia a jediný zpěvák zpíval přes mikrofon zvaný
„sejr“ a repro soustavu nevalné úrovně. Vybavení muzikantů
tedy bylo velmi chudé, často jim scházely i nástroje (basa, bu-
ben). Nadšení a chuť hrát ale byla bezmezná. Je také jasné, že
o finančním efektu se nedalo hovořit. Většinou se hrálo za ve-
čeři a sem tam nějakých těch pár korun (doslova) zbylo. Ovšem,
někdy byli muzikanti rádi, že je vůbec nechají zahrát.

Jako například v roce 1959, kdy ABC CLUB vystoupil
v chomutovském divadle v rámci jakési oficiální záležitosti.
Lépe řečeno, ze shovívavosti bylo kapele umožněno zahrát si
v hudebním bloku estrádního pořadu coby odstrašující příklad.
Pořadatelé totiž spořádanému publiku chtěli ukázat, co že ten
rokenrol je za strašnou muziku. Jestli dosáhli žádaného účin-
ku, je už dnes nepodstatné. Důležité bylo však to, že tehdy na
veřejnosti zazněl v Chomutově živý rokenrol vůbec poprvé.
Je pochopitelné, že v té době se ještě hudební styly prolínaly,
a tak někteří hudebníci hráli dixieland s postupným přeoriento-
váním se novým směrem. Existovalo tak i „dixíkové“ seskupení
– J. Svejkovský, D. Legler, M. Hrabák a později též P. Prágl.

Na druhou stranu je ovšem nutno připomenout, že začátkem
šedesátých let vznikala další seskupení mladších muzikantů,
z nichž výrazně promluvila do hudebního dění v Chomutově
pozdější kapela Pavouci. Zatímco první základní větev rokenro-
lu představovali středoškoláci, ta druhá, a pozdější, se zrodila
z hudebníků navštěvujících učňovské školy a v podstatě už
představovala rodící se bigbít.

ABC Club – první chomutovská legenda

M. Hrabák (tenorsax), J. Huml (bicí), P. Vaňouček (piano),
J. Alexa (kytara), V. Maurer (kontrabas) a E. Kranich (zpěv)
představovali vlastně průkopníky rokenrolové hudby na Chomu-
tovsku. Tito mladí studenti tehdy hráli všude tam, kde se dalo

9

hrát. Zpočátku spíše blíž okresnímu městu. Například v Kadani,
která byla jakýmsi zaslíbeným místem pro skupinu, neboť v ní
hrála častěji než jinde. Z té doby se datuje historka o vystoupení
na maturitním plesu v kadaňské „Střelnici“ (kulturák ještě ne-
stál). Hvězdami večera byly Amati Kraslice, uznávaný a výborný
velký orchestr, která hrál na velkém sále a jakýsi ABC CLUB
z Chomutova. Ten hrál ovšem „bokem“ ve vinárně. Během večera
se mu však podařilo přetáhnout všechnu mládež ze sálu, protože
ve vinárně se hrálo jinak – moderně.

Muzikanti zažili více příhod, patřících mezi kuriózní, dnes
těžko uvěřitelné. Třeba po produkci v kláštereckém Splitu jim
místní správce objektu vyhradil ke spaní kůlnu, v niž, jak se
ukázalo, spal také jeho veliký pes, takže to pro ně byla velmi
dobrodružná noc. Jindy, zase v Kadani, se po vystoupení uchýlili
na fotbalový stadion, kde přespali pod širákem, přikryti notovými
pulty, které si vozili s sebou. Nezapomeňme, že se totiž hrávalo do
pozdních nočních (či časných ranních) hodin, kdy už nefungoval
žádný spoj. Kapela se přitom na místo hraní dopravovala pouze
dostupnými dopravními prostředky, což byl většinou vlak. Jak se
kluci dostanou zpět, to už ale nikoho nezajímalo. Věru, nebyly to
zrovna zábavné chvilky. Třeba mnohakilometrová noční pěší túra
z vystoupení v Přísečnici do Vernéřova na nádraží s nástroji v ru-
kou, byla dobrým příkladem jejich nadšení pro muziku a jakousi
zatěžkávací zkoušku odolnosti.

Na to si jistě vzpomene i Jirka Kanický, který tehdy začínal
jako zvukař, i když tato funkce u kapely byla v prehistorické době
ještě v plenkách. Nadšení pro věc mohl tehdy dosvědčit i Mirek
Hrabák, který na jedné produkci v Kadani zjistil, že postrádá hu-
bici od saxofon. Naivně se přitom domníval, že mu ji zapůjčí hrající
konkurenční kapela. Setkal se však s nepochopením a tak mu ne-
zbylo nic jiného, než nasadit na nástroj tu, jež byla k mání – klari-
netovou a pomocí provizorní papírové trubice tyto dvě nesourodé
části spojit. Muzikanti si jistě dokáží představit to dobrodružství,
kdy jeden neví, ja dlouho to vydrží. Nakonec vše i přes tento han-
dicap dobře dopadlo a Mirek si po skončení zhluboka oddechl.

V období let 1959-60 ukončují muzikanti gymnázium a ABC
CLUB začíná hrát z různých osobních důvodu spíše sporadicky.
P. Vaňouček a M. Hrabák opouštějí řady jako první, přičemž dru-

10

hý zmíněný přechází do kapely O. Vokáče. Jelikož byl nejzdatnější
notař a muzikant, neodolal vábení lépe prosperující skupiny. Tato
situace trvala až do roku 1961, kdy došlo k definitivnímu rozpadu
ABC Clubu, neboť většina aktérů byla povolávána na dva roky
sloužit vlasti. V uvedeném období docházelo k různým obměnám
a tak v obsazení postupně figuroval J. Štěrba (saxofon), V. Stu-
dený (trumpeta), V Hudaňa (bicí) a J. Franče (klarinet a fagot).
Z původní sestavy zbyl pouze Honza Alexa a ten přešel do jiného
tábora – tradičního dixielandu, jemuž velel aktivní J. Franče.
Byla to ovšem jen krátká zastávka na jeho hudební dráze a pod-
zim 1961 ho už zastihuje coby pamětníka ABC Clubu v novém
působišti. Tím byl ZK Dolu J. Švermy, zvaný Švermák

Krátká kapitola před zrodem bigbítu

Bývalý člen ABC Clubu Honza Alexa (na dobovém snímku
coby bubeník této kapely) se tak ocitá v klasickém dixielandovém
seskupení, které založil klarinetista J. Franče spolu s pianistou
J. Bulisem. Spolu s nimi v něm hráli M. Kaderka (kontrabas),
J. Příhoda (trumpeta), V. Volenec (bendžo), Sobotka (heligon)

a jakýsi trombonista z Klášterce
nad Ohří, jehož jméno už dnes
není známo. Alexa hrál též na
bendžo. Muzikantům přitom
bylo v průměru patnáct až šest-
náct let.

Nejzajímavější historka ze
života této kapely se váže ke
kvalifikačním přehrávkám
před chomutovskými hudebními
špičkami a známým pražským
skladatelem. Tato porota byla
doslova šokována perfektně za-
hranými skladbami z repertoá-
ru zahraniční jazzové veličiny.

11

Na její otázku odkud mají aranžmá, odvětil J. Bulis, že jej opsal
z vlastní gramofonové desky, bohužel, víc jich nemá, jinak by
jich opsal více. To výstižně dokumentuje talent tohoto mladého
muzikanta, který později potvrdil své schopnosti absolvováním
brněnské JAMU. Později se stal uznávaným vynikajícím skla-
datelem scénické hudby a působil řadu let ve známém Divadle
Na provázku. Někteří pamětníci si jistě i vzpomenou, že coby
studentík skládal hudbu pro repertoár kdysi existujícího chomu-
tovského Divadla v podloubí.

Z původní sestavy dixíku zůstal o něco později kvintet ve slo-
žení J. Bulis (piano), J. Franče (barytonsaxofon a fagot), V. Vole-
nec (kytara), J. Alexa (bicí) a J. Řeřicha (lesní roh). Na této veli-
ce zajímavě znějící kapele bylo imponující to, že hrála výhradně
vlastní skladby, což bylo v té době, vzhledem k věku muzikant,
nevídané. Bohužel, existence kvintetu byla velice krátká. Skon-
čila na podzim roku 1961, kdy například J. Alexa nalézá své
nové působiště ve Švermáku.

Švermák – bigbítová líheň
prvních konkurentů

Závodní klub Dolu Jana Švermy, čili Švermák – Pod jeho
křídla se uchýlila nově založená kapela J. Svejkovským
a P. Práglem, která už velice tíhla k současné moderní hudbě,
což se také odráželo v návštěvnosti klubu. Kapela ve složení
J. Svejkovský (trubka), P. Prágl (tenorsax), J. Jirásek (altsax),
A. Matějka (kytara), J. Alexa (bicí), P. Bednář (piano) aj. Rajš-
ner (zpěv), způsobila pokles návštěvníků v takzvané Kouli,
jinak závodním klubu VTŽ v Revoluční ulici. Tento výmaz, jak
se říká v muzikantské hantýrce, znamenal, že Švermák se stal
centrem zábavy mladých lidí té doby.

Počátkem šedesátých let se politické ovzduší poněkud uvol-
nilo, a tak došlo i ke zlepšení situace v kultuře a ve společnosti
vůbec. Na podzim roku 1963 přichází do Chomutova mladý

12

student, kytarista a zpěvák, Honza Jandera z Liberce a krát-
ce se zde objevuje i M. Hrabák, navrátivší se z vojny. Zároveň
nastává zlom v repertoáru kapely, která díky osobnosti J. Jan-
dery dostává novou hudební tvář a začíná už v podstatě pro-
dukovat bigbítovou muziku. Její řady však opouštějí P. Bednář
a M. Hrabák. Zima roku 1964 jen potvrdila její orientaci. Mu-
zikanti si začali říkat DELFÍNI a začala „vařit“ tvrdě bigbít.
Začíná i období nejrůznějších festivalů a beatových soutěží, na
nichž obvykle Delfíni vítězili. Jejich sestava se v té době ustái-
la na složení J. Jandera (kytara, zpěv) J. Svejkovský (varhany,
klavír), J. Alexa (bicí), A. Matějka (doprovodná kytara), P. Prá-
gl (baskytara) a hostující E. Kotková (zpěv).

V této sestavě získala kapela na první krajské soutěži bigbí-
tových skupin Říp 1964 nejvyšší ocenění pro nejlepší skupinu
v kraji – Zlatou kytaru.

Rok 1963 je ovšem datem vzniku další chomutovské kapely
a tak Delfínům vyrostla zdatná konkurence v podobě skupiny

První složení Delfínů: Jan Jandera, Jan Alexa, Petr Prágl,
Tonda Matějka (zleva).

13

PAVOUCI, jejíž hráči pocházeli z prostředí učňovských škol.
Pavouky přitom založil tehdy již ostřílený Jindra Franče, ne-
únavný iniciátor a podněcovač nových a ukončovatel starých
seskupení. Ten kolem sebe shromáždil partu nadšenců, s ni-
miž začal pilně trénovat. Zpočátku různě kde se dalo, nejdříve
však v klubu OSP na staré Palackého ulici. Později zakotvili
v ZK ČSD zvané Armáďák.

Protože v té době hrály většinou kapely na takzvané kapelnic-
ké papíry někoho jiného, a nikdo z mladých hudebně nadšených
a not znalých nadšenců neměl takovéto oprávnění, vzal Pavouky
v Armáďáku pod svá ochranná křídla v něm velící známý kapel-
ník A. Klár. Chlapci přitom zkoušeli svůj reportoár za neobvyklý
úplatek, a to ve formě svačin, v jejichž koupi panu kapelníkovi
se svorně střídali. Základní kádr kapely tehdy tvořili: J. Franče
(saxofon), M. Kaderka (basa), V. Volenec (kytara), J. Kratochvíl
(kytara), H. Macháček (zpěv), M. Pavlovičová (zpěv) a chomutov-
ský J. Jandera (kytara, zpěv). Mihli se mezi tím i E. Kopřiva,
bývalý majitel restaurace ve Švermáku a někteří další adepti
bigbítu. Z dalekého moravského venkova přicestovali do Chomu-
tova do učení dva chasníci, J. Kozumplík (kytara) a S. Novák
(bicí) a i oni se brzy ocitli ve víru bigbítového vření skupiny Pa-
vouci. Dlužno říci, že posilou byly značnou.

Jak už to bývá, kapela se za nějaký čas rozdělali na dvě
frakce a po dohadování o název nakonec v Armáďáku zůstala
ta část s názvem Upíři. Druhá, s původním názvem, odešla
v čele s J. Frančem na nové působiště, kterým se pro ni stalo
městské divadlo. J. Kozumplík a S. Novák šli s ním. Když se
o něco později v kapele objevil M. Božkov jako zpěvák číslo
jedna, tak se s jeho příchodem za přispění obou moravských
muzikantů úroveň Pavouků rapidně zvedla.

14

Konkurenční boje
a pár historek k dobru

Jak bylo posledně uvedeno, Pavouci si získali mnohé nadšené
posluchače. Tím také začal konkurenční boj s Delfíny. Tehdejší
pionýrská doba přinášela i soupeření skalních fanoušků obou
skupin, ne nepodobné fotbalovému fandění. Zarytí odpůrci jed-
né kapely vynášeli do nebes tu druhou a naopak. Pochopitelně
míra fandovství byla někdy až přehnaná.

Například při místním beatfestivalu ve Švermáku v roce
1964, na němž vystupovali Delfíni, Pavouci, Upíři, Ionika
a v té době známý excentrik Boby Houda z Mostu se svou ka-
pelou. Fanoušci Pavouků vehementně řádili při jejich produkci,
na ostatní pak Pískali. K ničemu to ale nebylo, protože festival
nakonec vyhráli Delfíni.

Co se týče vybavení a nástrojů muzikantů, lze bez nadsázky
říci, že pro Pavouky to znamenalo skutečné dobrodružství, ne-
boť tehdejší technika byla dílem archaická a dílem amatérsky

Pavouci vystupovali ve složení (zleva Milan Kaderka, Jindra
Franče, Vráťa Volenec, Jirka Kozumplík a Standa Novák

15

vyrobená. Při zkouškách i vlastní produkci proto u nich nikdy
nechyběl univerzální a speciální nástroj na všechny – klasický
šroubovák. Neznalost elektrického zařízení pak jednou málem
znamenala smrt pro J. Kratochvíle, který po uchopení kyta-
ry a posléze mikrofonu, přes něhož šla fáze, upadl v křeči na
zem a nebýt rychlého zásahu jeho bratra, pravděpodobně by
událost nepřežil. Podobná příhoda se stala i J. Kozumplíkovi
při pozdějším účinkování s Delfíny, rovněž na na zkoušce.
Ten však stačil odhodit kytaru, takže přelétla celý sál. Popras-
kané struny mu přitom do prstů vypálily otisk akordu, který
právě svíral.

Vraťme se ale raději k muzice. Koncem roku 1964 se kapela Pa-
vouci rozpadla. Důvod jejího zániku byl zcela prozaický – vojenská
služba vlasti byla důležitější než hraní na kytary. A tak skončila
krátká historie této kapely, z níž vzniklo seskupení zvané Upíři
a jehož trvání bylo ještě kratší, takže významněji nezasáhlo do
dění na chomutovské rokové scéně. V zájmu objektivity je ovšem
také nutné zmínit se o další skupině s názvem IONIKA. I ona
sice významněji nepromluvila do hudebního dění. Začínaly však
v ní pozdější osobnosti rockové hudby působící ve Švermáku.
Existence skupiny, v níž figurovali M. Hurník (kytara), L. Tůma
(kytara), J. Wepper (basa, kytara), J. Nitranský (bicí), B. Urbán-
ková a P. Tůma (oba zpěv), je vymezena roky 1964 a 1965 a stejně
jako všechny kapely té doby, hrála podle tehdejšího trendu pouze
převzaté skladby.

K IONICE se váže jedna tradovaná historka o kuriózním ná-
padu bubeníka J. Nitranského, jak zahrát jednou rukou virbl
na bubínek. Vymyslel to tak, že prostě umístí jeden buben nad
druhým, aby mezi nimi vznikla mezera. V ní pak jednou rukou
bude kverlat virbl odrazem od obou bubnů, čímž získá výhodu
druhé volné ruky. Tu hodlal využít ke hraní na ostatní tym-
pány a kotel. Vskutku geniální, bohužel, nikdy nerealizované.
Proč, to ví jen bubeníci, ale tato historka koluje dodnes.

V roce 1965 vyrostla z chomutovského rockového podloubí
další kapela, jejíž hráči si říkali Sinners, nebo-li Hříšníci. Pro-
tože jim ale bude později věnována samostatná kapitola, vrátí-
me se nyní k přerušenému vývoji historie delfínů.

16

Delfíni – základní a nejdůležitější
kámen chomutovské rockové historie

Mnozí, kteří ve zlatých časech navštěvovali Švermák, mohou
potvrdit, že Delfíni měli vskutku odpich a šlapali výborně. Skvělá
atmosféra a výborná muzika způsobily, že se tak klub stal vyhle-
dávaným místem, kam se nebylo snadné dostat, Permanentně
totiž bývalo vyprodáno daleko dopředu.

Pamětníkům to snad není ani třeba připomínat, zvláště pak
paní Havelkovou, mající na starosti prodej lístků, přes níž nebylo
snadné se do klubu dostat, byť jen na stojáka. Delfínská éra měla
i své charakteristické postavy. Například pana Brože, číšníka
a výčepního v jedné osobě, Bohouše Metála a Honzu Bernara jako
despotické elektrikáře, Jindru Hodka, skalního fandu a masko-
ta kapely, Pavla Rybáře, nahrávacího technika, díky němuž se
zachovalo i množství nahrávek té doby. Vynikající atmosféru

Druhá sestava Delfínů (zleva) Jiří Svejkovský, Bedřich Grzibowski,
Jiří Kozumplík, Pavlíček Richard Štěrba, Jan Alexa, Miroslav
Hurník, Božena Urbánková, Milan Božkov, Zdeněk Matějka.

17

vytvářeli i sami návštěvníci, kteří se sdružovali v jakési party
a měli i svá stálá místa. Tato tradice se udržela po celou existenci
klubu. Mezi takové nejznámější party patřila třeba skupina okolo
E. Křikavy a Freďáka.

Nyní je také nutno zmínit se o koloritu doby. Tehdy bylo napro-
sto samozřejmé, že ti, kdož chodili za hudbou i zábavo, museli mít
společenský oblek, jako nezbytnou podmínku vstupu. Každý se
proto snažil přijít v tom nejlepším, co doma měl. Vstupné bylo pět
korun, takže desetikoruna stačila i studentům a těm co neměli
vlastní příjmy, na celý večer. Výtržností bylo minimum a pokud
k nim došlo, v drtivé většině se odehrávaly mimo bavící publi-
kum. Tento dobrý zvyk se, bohužel, v pozdějších letech neudržel.

Zpět k Delfínům. Jejich technické vybavení už bylo tehdy lep-
ší. Sporadicky se ještě používaly dechové nástroje, a to trubka
J. Svejkovského a pozoun R. Štěrby. Do své tehdejší sestavy
přetáhla kapela od Pavouků kytaristu J. Kozumplíka, zvaného
Džuga a také zpěváka M. Božkova. Baskytary se chopil Tonda
Matějka, kterého později vystřídal jeho bratr Zdeněk. Přišla též
i zpěvačka se zajímavým hlasem, sotva šestnáctiletá Božena Ur-
bánková. V této formaci produkovali Delfíni špičkovou muziku
a jejich věhlas byl opravdu značný. Nebudu daleko od pravdy,
když tvrdím, že svou hudební úrovní a vyspělým projevem
byli srovnatelní s kteroukoli československou kapelou, včetně
Olympiku. Jediným jejich nedostatkem bylo to, že neměli vlast-
ní písničky.

Při nedělních hrách, kterým se říkalo čaje a na něž se všichni
těšili celý týden, se mladí lidé setkávali a živě spolu komunikovali.
Na zábavách vznikaly přátelské vztahy, z nichž mnohé přetrvaly
dodnes. Někteří na nich poznali i své životní partnery. Švermák
byl pověstný i tím, že skladbu návštěvníků tvořily značným dílem
velice hezká děvčata, ať už zadaná či volná. V tom mi jistě dá za
pravdu každý tehdejší lovec ženských srdcí. Hudba tak svým způ-
sobem vstoupila do mnohých životů a určitým poutem spojila tuto
věkovou kategorii. Pomohla vyjádřit jejich postoj, názory i touhy.
Vůbec, celá šedesátá léta charakterizují schopnost mladých lidí
bavit se a nebýt jen pasivní konzument, tak jak to často vidíme
v současné době. Pravda, tehdy bylo ještě daleko do onoho zlomu
v sedmdesátých letech, kdy došlo k devalvaci morálky a vůbec

18

všech hodnot a společenských pravidel, které dříve platily. Zkrát-
ka, nikdo netušil, co přinese rok 1968.

Pokud mám hodnotit éru starých (původních) Delfínů, tak je to
jednoznačné. Tato kapela ve své době nasadila tak vysokou laťku
úrovně, a to nejen hudební, ale i projevu, že bylo velice obtížné ji
překonat. To se podařilo až začátkem sedmdesátých let. Delfíni
byli a zůstanou nejdůležitějším kamenem chomutovské bigbítové
historie, přímo základním. Od nich se totiž odvíjelo to, co pak
v dalších letech následovalo. Pro mnohé z muzikantů byli nejen
vzorem, ale stimulem v jejich snažení. Myslím, že jim právem
patří uznání.

Sinners – druhá služebně nejstarší
kapela ve Švermáku

Hraní této kapely v klubu je vymezeno roky 1965 až 1968, kdy
dochází k jejímu konci či transformaci. Muzikanti, věkově kolem
šestnácti let, se přitom orientovali na „rhytm and blues“. Úplný
začátek skupiny je ovšem datován rokem 1963, kdy její zakladatel
J. Pikal se spolu se Z. Janouškem, L. Hurtem a P. Leškou začali
scházet v bytě jeho rodičů ke společným produkcím. To je ale nut-
né brát s rezervou, neboť ve skutečnosti tehdy šlo o žáky základní
školy, kteří zkoušeli hrát bigbít jako začátečníci. P. Leška se snažil
bubnovat s vařečkami omotanými izolačkou na školní bubínek
a ostatní se činili na akustické kytary zvané Španělky. Jak jejich
produkce asi vypadala, si lze představit, zvláště, když rodiče pro to
neměli velké pochopení.

Inu začátky bývají leckdy těžké, ale svůj účel to splnilo a jejich
snaha a nadšení byly velké. Budoucí rockeři se scházeli rádi a jak
jen to šlo, neboť byli i spolužáci. Jednou v létě roku 1964 se u jakési
příležitosti konala školní akce a na přilehlém hřišti se zapálil tábo-
rák, aby se žactvo také kulturně vyžilo. Zde poprvé před posluchači
kluci vystoupili už jako známá školní kapela. Uměli dokonce i jednu
vlastní dvou akordovou skladbu s několika slovy „ó rokenrol“. Také

19

ji tam zahráli. Přímo naproti, o kus dál, byl učňovský internát,
z jehož oken se začal ozývat řev a pískot jeho obyvatel. Budoucí
umělci to považovali za projev nadšení a přání přídavku a tak po-
dařenou píseň zopakovali ještě třikrát. Měli při tom první krásný
pocit z dobře předvedené hry a ohlasu obecenstva. Teprve později se
dozvěděli, že to byl projev nelibosti a pokus o jejich vypískání.

Zanedlouho po skončení školní docházky hoši jeli na chmelovou
brigádu, kde došlo k jejich roztržce a rozpadu seskupení. J. Pikal
pokračoval v budování Hříšníků (Sinners), zatímco druhý prota-
gonista Z. Janoušek sestavil vlastní skupinu s názvem Cyklon,
která existovala až do konce roku 1965. Zkoušela převážně v ZK
VTŽ – Kouli a její produkce se odehrávala tamtéž, nebo v klubu
u Divocha.

Zde bychom se mohli na chvíli zastavit, neboť tenhle maličký
klubík byl ledasčím zajímavý. Vznikl o rok dříve – už v r. 1964
– z původního bunkru civilní obrany, jako vyloženě mládežnické
zařízení. Byl velmi populární, zejména u těch mladších a získal za
dobu svého trvání značný věhlas. Jeho prostory navštívily mnohé

Hříšníci (zleva) Zdeněk Janoušek, Andrej Rola (u bicích není
vidět), Petr Holý a Nirak Pikal.

20

slavné osobnosti populární hudby té doby i jiní umělci a na známé
podpisové stěně zanechaly svůj autogram. Pokud je známo, Divoch byl
vůbec prvním takovým klubem v republice o kterém se psalo i v ce-
lostátním tisku. Permanentně býval vyprodán a vstup byl na členské
legitimace. Majitel této legitimace si však mohl sebou vzít jednu osobu
navíc. Klub sestával z malého baru a dvou přilehlých místností s ma-
lým tanečním parketem, přičemž jedna z prostor byla upravena v his-
torickém stylu se starožitnostmi. Nacházel se na Husově náměstí pod
nynější samoobsluhou. Jeho existence nebyla sice dlouhá, ale svým
významem také podpořil hudební dění v Chomutově. Kvůli neustá-
lým stížnostem okolo bydlících občanů byl však nadřízenými orgány
uzavřen a zlikvidován ještě před rokem 1968.

Vraťme se však ke zmíněným kapelám. Nemá cenu detailně roze-
bírat, co, kdy a jak, která v oněch letech dělala a hrála. Jedno měly
společné – nadšení pro muziku a obtížné podmínky pro její provozo-
vání. Nebylo výjimkou, že na jeden zesilovač hrály všechny nástroje.
Aparatury se přitom sháněly všelijak, třeba z kolotoče, z kulturních
domů a podobně. Na zpěv se používalo všechno možné, ale hlavně to
bylo výkonově slabé. Staré krystalové mikrofony a reprobedny dělané
ze starých rádií, byly běžným vybavením začínajících skupin. Je po-
chopitelné, že zvuky, které kapela vyluzovala, tomu odpovídaly. Ten-
krát to ale jinak nešlo a nikomu to hlavně nevadilo. Šlo totiž o něco
nového, po čem mládež dychtila. Na zkoušky se aparatura svážela na
dvoukoláku z různých míst a po skončení opět rozvážela, neboť znač-
ná část věcí byla vypůjčena. A tak bylo možno v různých hodinách
spatřit po Chomutově pobíhat s vozíkem tyto vyznavače bigbítu, jak
s elánem tlačí tu svou kárku kupředu ke světlým zítřkům.

Zpátky ale k Hříšníkům. Po rozpadu Cyklonu se k nim vrací Z. Ja-
noušek. Mezitím však i v kapele došlo ke změnám, takže její složení se
nakonec ustálilo na sestavě: J. Pikal (kytara), Z. Janoušek (kytara),
O. Holý (basa), A. Rola (bicí) a B. Grzibowský (zpěv). To už se psal rok
1966 a naši muzikanti prožívali svá učednická léta ve VTŽ. Zda se
také s kapelou seznámil J. Vykrůtil a jako kamarád se snažil pomoci
kde bylo potřeba. Jak sám vzpomínal, hraní kapely bylo ještě neumělé
a hodně amatérské. Opět se opakovaly známé problémy s prostorem
ke zkoušení a s nezbytnými jízdami s dvoukolákem po bytech. Často
se také stávalo, že matka J. Pikala zamykala našemu budoucímu só-
listovi kytaru a tudíž se nemohlo zkoušet. V létě téhož roku navštívil
J. Vykrůtil šéfa Švermáku, pana J. Vydráře a dohodl s ním možnost

21

zkoušení v klubu. J. Vykrůtil se tak stal jakýmsi členem kapely
– manažerem, kamarádem. Bylo to dobré řešení, neboť, vedoucí
skupiny J. Pikal byl kontroverzní osoba vyvolávající konflikty. Jeho
impulzivní až hysterické projevy byly častou příčinou problémů
uvnitř kolektivu. Na druhou stranu ale měl invenci a nápady, které
se snažil uplatňovat ve vlastní tvorbě.

Je na místě znovu si připomenout, že Švermák byl Mekkou pro
muziku a každá kapela si považovala toho, že v něm může hrát.
Z počátku v něm Hříšníci moc prostoru neměli, protože v klubu
kralovali Delfíni. Po čase jim ale byly přiděleny jako hrací dny
úterky a kapela začala pravidelně vystupovat se svým vlastním
programem. Její snaha vyrovnat se konkurenci a získat přízeň
návštěvníků začala nést své ovoce. Přitahovala hlavně mladší
publikum, protože hrála muziku, která mu byla bližší. Získala i na
jistotě, vyspělosti projevu a také svůj okruh stálých posluchačů.

Na přelomu let 1966 a 1967 se uskutečnilo natáčení v okresním
studiu pro pořady pro Rozhlas po drátě. Natočené snímky Hříšníků
však nebyly příliš dobré. Tehdy se ještě neuměl snímat skutečný
zvuk bigbítové skupiny a nahrávky se točily postaru. Docházelo
k paradoxním situacím, kdy se například zakrývaly bubny látkou,
aby nebyly hlasité a muzika se potlačovala kvůli vyniknutí zpěvu
a podobně. Jako dokument doby ale tyto snímky posloužily dobře.

Co více ještě napsat o Hříšnících? Je zřejmé, že tohle byl asi vr-
chol jejich snažení. I když se zúčastnili několika přehlídek a soutěží,
ve větším měřítku se kromě B. Grzibowského neprosadili. Přesto
obohatili chomutovskou hudební scénu svým osobitým vkladem
a zapsali se do povědomí všech návštěvníků klubu.

Bigbítový kvas druhé poloviny
šedesátých let kvasil dobře

Když v období let 1965-6 odešel hlavní protagonista Delfínů,
J. Jandera, na vojnu a do kapely přišel druhý kytarista M. Hurník,
bigbítový kvas druhé poloviny šedesátých let tak nabral nových ob-

22

rátek a nutno říci, kvasil dobře. Složení Delfínů se na delší čas ustá-
lilo, takže vystupovali v sestavě: J. Svejkovský, J. Alexa, M. Božkov,
J. Kozumplík, Z. Matějka, M. Hurník a B. Urbánková, která byla
nejen výbornou zpěvačkou, ale i osobností kapely. Interpretací pís-
ničky J. Džugy Kozumplíka s názvem Vítr, vytvořila místní, často
návštěvníky klubu dožadovaný hit. S Delfíny hostoval i výborný zpě-
vák z Hříšníků, B. Grzibowský, skvělý interpret Elvisových písní.

Tehdejší doba přinesla i vzkříšení studentských Majálesů,
a tak Delfíni jezdili po Chomutově v kočáře taženém koňmi a hráli
v dixielandové sestavě jako propagátoři Majálesu. Pamětníci si jistě
vzpomenou na úsměvnou historku, kdy při výjezdu do kopce pod
gymnáziem spadl z kočáru J. Alexa i s bubnem, na nějž vesele vy-
hrával. Naštěstí vše dobře dopadlo a s pomocí romských spoluobča-
nu se dopravil na místo vystoupení – Kamencové jezero. Pořadatelé
ho však odmítli vpustit do areálu, jelikož ho považovali za podezřelé
individuum, snažící se proklouznout bez zaplacení. V pozdějších le-
tech však komunisté Majálesy zakázali.

Po odbourání dechové sekce, kterou představovali R. Štěrba
a J. Pavlíček, zůstala kapela v uvedeném složení až do roku 1967,
kdy k ní přešel od konkurenčních Hříšníků kytarista Z. Janoušek.
V tomto a následujícím roce pak Delfiní dost podstatně změnili
i skladbu svého repertoáru. Nejen k tanci, ale i k poslechu hrá-
li mnohem náročnější skladby než doposud. To už ovšem mimo
Švermák existovali tvrdí konkurenti v podobě nových začínajících
kapel, které se draly do popředí. Svůj zenit už Delfíni překročili
a jejich slunce se pomalu a jistě schylovalo k obzoru, dá-li se v je-
jich případě použít tohoto termínu k vyjádření celé situace. Je to
celkem pochopitelné, včetně přirozeného vývoje jejich fandů, kteří
stárli se svou kapelou, takže jejich řady začaly postupně řídnout.
S tím, jak přibývala jejich léta, začínali mít i zcela jiné staros-
ti. Pak přišel osudový srpen 1968, a to byla předzvěst špatných
událostí, které měly teprve přijít. Nejdříve nastaly emigrace do
zahraničí, a tak mnozí stálí návštěvníci Švermáku tu najednou
nebyli. Mezi nimi si nelze nevzpomenout na partu okolo známého
playboye A. Címy – J. Najmana, J. Machačku, P. Trupla a mno-
ha dalších, kteří v následujících letech opouštěli naši republiku.
Nikdo si ale ještě neuvědomoval, jaké neblahé následky bude mít
okupace pro nás všechny. Zatím se i v té mimořádné době žilo

23

naplno a nic nenasvědčovalo tomu, že přijde temná doba pro rock-
ovou hudbu v podobě normalizace …

Towers a The We
– nové hvězdy bigbítového nebe

Ač jsme posledně narazili již na srpen 68, vraťme se nyní
ještě na konec roku 1967, kdy v Chomutově vznikla skupina
s názvem Towers. Jejím zakladatelem nebyl nikdo jiný než
J. Franče, spolupracující s A. Címou v roli jakéhosi mana-
žera. Počáteční složení kapely není důležité, neboť se hned
začátkem roku 1968 podstatně změnil. Zde také vstupuji již
na bigbítovou scénu já, Štěpán Alexa. Vznik kapely mne za-
stihuje jako navrátilce z vojny, kupodivu jsem tehdy dostal
slibovanou nabídku na místo kytaristy. Plný nadšení a elá-
nu, ale bez zkušeností, jsem začal pilně trénovat a brzy také
hrát. Mimo mne, sólového kytaristy, kapelníka a bubeníka
J. Franče hrál ve skupině ještě J. Tůma na basu a P. Novák,
zvaný Kocour, na doprovodnou kytaru. Zpěvákem byl J. Koe-
nig. Pětici hráčů doplňoval technik – zvukař D. Rosenberg.
Kapela měla svou premiéru na přelomu března a dubna a dá
se říci, že měla nadějnou úroveň.

Co bylo důležité, byla patrně první, která si koupila vlast-
ní zvukovou aparaturu. Na tu dobu velmi dobrou a tak se
značně zvukově odlišila od ostatních kapel. Bohužel, agil-
nost a nestálost kapelníka způsobila, že se záhy, ke škodě
nejen muzikantů, rozpadla. Já jsem dostal lano od Hříšníků
a vystřídal u nich na postu kytaristy vedoucího J. Pikala.
Ten zasedl ke klavifonu, předchůdci elektrického piana. Se-
stavu doplňovali P. Holý s basou a A. Rola s bicími. V tomto
složení a s novým názvem The We produkovala kapela velmi
osobitou muziku. Představila se i na přehlídce beatových
skupin, která se konala v květnu 1968 na chomutovském
zimním stadionu. Zaznamenala zde dobrý ohlas, takže si

24

překvapivě rychle začala získávat obdiv posluchači a začala
se i výrazněji prosazovat ve větším měřítku. Důkazem toho
byla vystoupení i v jiných městech, kam je pořadatelé zvali.

Jedno takové vystoupení bylo spojeno se zážitkem, kte-
rý také dokresluje tehdejší poměry. Na zájezdy se jezdilo
všelijak, jak jen se dalo. Na koncert do Bíliny se například
kapela vydala malým dodávkovým autem, jímž se přes den
rozvážely chlebíčky. Do zadního prostoru se naskládala jak
aparatura, tak i muzikanti s nástroji, včetně manažera.
Jaké to bylo cestování, si každý dokáže jistě představit. Asi
v půli cesty se udělalo nevolno bubeníkovi, který špatně
snášel pach benzínu zkombinovaný s vůní po chlebíčcích
a alkoholem na posilněnou. Zaúpěl a znenadání vyklopil
obsah svého žaludku do společně užívaného prostoru. Řidič
oddělen přepážkou nic nevěděl, ani nezareagoval na volání,
aby zastavil a vesele dál ujížděl k cíli cesty. V tomto ovzduší
začalo být zle i ostatním a mnoho nechybělo, aby došlo k hro-

Towers (zleva) Petr Novák, S. Alexa, Jindra Franče (za bubny), Ja-
roslav Koenig, Dirk Rosenberg a Jan Tůma.

25

madnému zvracení; i když s vypětím všech sil, vydržela
kapela až na místo určení. Z auta se pak vypotáceli adepti
rockové produkce se zelenou barvou v obličeji, lapající po čer-
stvém vzduchu. Naštěstí vystoupení dopadlo dobře a zpět se
již muzikanti vraceli vymytém autě. I to je součást historie
vývoje chomutovské rockové hudby…

The We
– na cestě za slávou i rozpadem

Jak bylo naposledy řečeno, We hráli osobitou muziku i zá-
sluhou J. Pikala, který byl autorem většiny skladeb, zpívaných
jak česky, tak i v angličtině, což bylo tehdy nezvyklé. V létě
´68 pak byla kapela vybrána do soutěže Beat Salon v Praze,
kde postoupila až do finále mezi deset nejlepších pražských
amatérských skupin z pětadvaceti zúčastněných. To byl pro ni
mimořádný úspěch, neboť v té době mohl někdo přespolní těžko
pomýšlet na prosazení v Praze. Byla to jáma lvová a publikum
nemilosrdné, zejména k venkovským kapelám. To třeba na
vlastní kůži poznala jiná chomutovská kapela B. G. & Flowers,
kterou Pražáci vypískali a dokonce její autobus pomočili a po-
psali neslušnými nápisy.

Všichni muzikanti z We proto měli na začátku koncertu ta-
kovou trému a obavy, že se jim třásla kolena. J. Pikalovi vibro-
vala noha na pedálu nástroje tak, že doslova vytvářel tremolo
při hře. Při jedné z úvodních skladeb dokonce začal zpívat v ji-
né tónině. Když si to uvědomil začal glizandem sklouzávat, až
se do ní strefil. Dojem byl fascinující. Bylo to, jako když muez-
zin svolává z věže minaretu muslimy k modlitbě. Přesto vše
byli We na Beat Salonu úspěšní. Rola byl dokonce bubenickým
objevem a sklidil obdiv pražského publika.

Brzy poté koncem roku, se však pro neshody s kapelníkem
skupina rozpadla. Záhy se ovšem vytvořilo nové seskupení
v sestavě: Š. Alexa, P. Holý, nově příchozí L. Kovařík na bicí,

26

starý známý J. Franče, coby hráč na klávesy a P. Novák z roz-
padlých Towers. Pod vlivem bluesové avantgardy se začala hrát
převážně hudba v uvedeném stylu. Nutno říci, že další koncert
v Praze, opět na pozvání už takový úspěch neměl, a to právě
díky změně hudební orientace. Kvůli úplnosti se musím ještě

První složení The We (zleva) Mirek Pikal, Štěpán Alexa, Andrej
Rola a Petr Holý.

27

zmínit o tehdy existující skupině Fontána, z níž do We přešel
L. Kovařík. Fontána vznikla v srpnu 1965 jako studentská
kapela, jejíž členové byli převážně žáky tehdejší SVVŠ (Gym-
nazia) v Chomutově. První sestava měla toto složení – P. Cyrus
(sól. kytara, zpěv) – M. Šetek (druhá kytara) – Z. Slabihoud
(baskytara) – J. Dub (klávesy) – A. Štěpnička (bicí) – P. Hoško-
vá (zpěv) – I. Benáková (zpěv) – M. Cyrusová (zpěv)

Začátky skupiny byly stejně obtížné jako u ostatních v té
době, co se týkalo vybavení. A tak jako aparatura poslou-
žily např. reprobox filmové promítačky a výkonnější rádio,
přičemž se zkoušelo ve školních prostorách. Po prvních pro-
dukcích v divadle zde kapela nalezla i svého zřizovatele a po
získání kvalifikace se tu posléze stala druhou nejoblíbenější
skupinou. Fontána hrála melodický bigbít, založený na vokál-
ním projevu a předností bylo solidní pěvecké zázemí. Prak-
ticky všichni sólisté také získali nějaká ocenění na různých
pěveckých soutěžích té doby. Největšího úspěchu dosáhl P. Cy-
rus na krajské soutěži Echo 67, kde obsadil 3. místo a získal
i cenu diváků. Domovské scény Fontány byly jednak ZK VTŽ
– čili divadlo a pak také „Koule“, která patřila pod divadlo.
Zejména sobotní večery v Kouli byly oblíbené a vždy vypro-

Složení Fontány (1967-1968): zleva J. Dub, M. Šetek, L. Kovařík,
P. Cyrus, Z. Slabihoud, F. Červenka, J. Heuler (zvukový technik)

28

dané. Nedílnou součástí jejich hraní byly i středeční Večery
při svíčkách v divadle. Tehdy se ještě vystoupení jednotlivých
skupin nepřekrývaly a tak měli příznivci beatové hudby mož-
nost navštěvovat prakticky všechny akce konané v jednom
týdnu. Mimo tyto pravidelné hry vyjížděla Fontána na vy-
stoupení jak v chomutovském tak v mosteckém okresu. Rov-
něž hrála na plesech školy či chmelových brigádách. V r. 1966
došlo ke změně v obsazení kapely a do sestavy přibyli noví
členové – F. Červenka a L. Kovařík. Oba se zde střídali u bi-
cích a zároveň i jako zpěváci. V tomto složení se zvedla úroveň
produkcí a objevila se i vlastní tvorba. Dá se říci, že vícehlasé
vokály byly zřejmě předností Fontány, která se zaměřovala
na interpretaci tvorby tehdejších českých bigbítových skupin
a zpěváků jako např. Olympik, Petra a Pavla Nováka, K. Čer-
nocha atd. Však také všechny skladby zpívala vždy s českými
texty. Existence Fontány trvala do r. 1968, kdy s ukončením
studia některých členů došlo logicky i k rozpadu této původně
studentské kapely. Nicméně nelze jí upřít oblíbenost v tehdejší
době a své místo v historii chomutovského bigbítu, i když se
významněji neprosadila.

Teď je na místě opět zdůraznit, že mapuji historii chomu-
tovského rocku a v podstatě hlavně švermáckých kapel, které
tvořily jeho základ a skutečně jím také byly. Tím se zase do-
stáváme k fenoménu Švermák, což byl jev vskutku neobvyklý.
To, že šéf klubu J. Vydrář vytvořil takové podmínky, že zde
koncertovaly skutečně ty nejlepší kapely, tím položil základy
pro legendární věhlas Švermáku. Proto v něm v průběhu let
vyrostli opravdu dobří muzikanti a osobnosti, které dále ší-
řily dobré jméno chomutovského rocku. To, že tento maličký
klub byl centrem výborné muziky, dokazuje i to, že se do něj
návštěvníci sjížděli nejen z celého severočeského kraje, ale
i z jiných. Dokonce měl i pravidelné návštěvy v podobě ob-
divovatelů kapel, přijíždějících až z Německa a Holandska!
Myslím, že to hovoří za vše.

Než se opět pustíme do dalšího mapování historie kapely
We, zůstaňme ještě chvíli ve Švermáku, u něhož jsme po-
sledně, coby nezbytné vsuvce pro pochopení všech souvislos-

29

tí, skončili. Musíme se proto také zmínit o jednom špatném
aspektu, týkajícího se muzikantů. Zvykli si totiž, že v klubu
vše dostali ke hraní, aparaturou počínaje a někdy i nástroji
konče, proto nebyli nuceni investovat do vybavení a zůstali,
až na výjimky, o krok zpět a najednou nebyli schopni konku-
rovat daleko lépe vybaveným kapelám. Ne muzikantsky, ale
po technické stránce, což se ukázalo být v mnoha případech
rozhodující.

Sound kapely totiž tvoří i výborné nástroje a aparatury
a nejen hráčský um. Bohužel, to je druhá strana téže mince.
Nepříznivou bilanci vylepšoval J. Kanický, jakožto soukromý
výrobce různých kytarových efektů, zesilovačů a aparatur,
který se snažil jít s technickým pokrokem. Jeho možnosti
však byly omezené, i když svým dílem rockové dění podpořil
a nejen tím. To bylo malé, v minulém díle načaté, zamyšlení
nad Švermákem. Odbočení skutečně potřebné. Nyní už ale
zpět k We.

Rok 1969 zastihne kapelu ve stoupajícím úsilí a pilné práci. Za-
čátkem roku totiž natáčí pro Čs. rozhlas v Ústí nad Labem první

The We II (zleva) Petr Holý, Ladislav Kovařík, Jindřich Franče
a Štěpán Alexa.

30

nahrávky svých původních skladeb. Na produkci vlastních písniček
jsme se podíleli dva, já a L. Kovařík. Později už tento úkol padl jen
na má bedra. Zajímavé je, že první natočená písnička vzešla pravdě-
podobně od J. Frančeho, který do kapely přišel jak poslední. Ale vše
už odnesl čas, a tak se postupně v rozhlase natočilo deset skladeb,
z nichž některé proběhly v celostátním vysílání. Mezi nejznámnější
patřily ty s názvem Bufeťácký blues, Až Bůh tě zavolá a Pláčeš. To
již We hráli bez P. Nováka, který kapelu definitivně opustil.

Studiová práce přinesla všem cenné zkušenosti a někdy
i legrační příhody. L. Kovařík, jehož schopnost vymýšlet si, mu vy-
nesla přezdívku Prášil, měl zabarvení hlasu vhodné pro recitativ pod
hudbu. U některých skladeb se toho i využilo. Jednou však při dotá-
čení vokálu a zmíněného recitativu se z nějakého důvodu nahrávalo
v místnosti, kde se dělají rozhovory a vůbec mluvené slovo. Mikro-
fon, do něhož jsme měli střídavě pět a L. Kovařík recitovat, byl na-
pevno ve stole, za nímž jsme seděli a poměrně daleko od nás. Proto
jsme se museli k němu nahýbat a v daném okamžiku vždy uhnout
jeden druhému, když přišla jeho pasáž. Nějak se nám nedařilo
a také jsme byli trochu nesví z provizorního způsobu dotáčení. Při
asi třetím opakování jsem zmeškal svůj nástup a ve snaze nepo-
kazit to, jsem bleskurychle sklonil hlavu k mikrofonu tak, že jsem
do něj narazil čelem, až se mi zajiskřilo před očima. V ten moment
dostal kolega záchvat smíchu a z režie užasle zíral nahrávající
technik, nechápající, co se stalo. Ještě dlouho poté jsem byl terčem
vtipkování ostatních spoluhráčů.

Naše týmová práce, hlavně hodně hraní a zkoušek, zača-
la přinášet výsledky. Koncem května 1969 jsme se zúčastnili
1. Severočeského beatfestivalu v České Lípě. Po velkém klání
s mnoha dalšími kapelami jsme nakonec skončili na druhém místě.
Což byl velký úspěch. Kapela získala i cenu diváků a dokonce saha-
la po příčce nejvyšší. L. Kovařík byl navíc oceněn jako nejlepší in-
strumentalista – bubeník. Na základě tohoto úspěchu byla v srpnu
kapela vybrána, aby se spolu se sedmnácti nejlepšími českosloven-
skými kapelami zúčastnila 3. mezinárodního beatfestivalu v Pra-
ze, který se měl konat koncem léta. To byla pro nás obrovská šance
a pocta, na kterou nikdo ani nepomyslel. Začalo se pracovat ještě
usilovněji, připravoval se repertoár, psaly se životopisy, historie
kapely, fotografie pro tisk a podobně. Vše muselo být v předstihu.

31

A pak náhle přišla zpráva o odložení festivalu, po něm následovalo
ještě jedno a nakonec komunisté festival zakázali úplně.

Vše najednou spadlo, veškeré úsilí přišlo vniveč. Byla to osudová
událost, protože po ní jakoby se kapela začala vnitřně hroutit. A to
přesto, že ještě na podzim uplynulého roku WE získali prvenství na
2. Beatfestivalu původní tvorby v Duchcově, což byl také významná
úspěch. Začaly spory a třenice, ale o tom až v příští kapitole.

Definitivní zánik The We
a pohled zpět na rok 1969

Jak jsem již naznačil, ve We začalo docházet ke sporům a třeni-
cím, většinou z osobních důvodů, což byl počátek jejich konce. V létě
1970 L. Kovařík oznámil svůj odchod a hned vyšlo najevo, že s ním

Xactly Three (Xetli trí, aneb Právě tři), jdoucí po chomutovském ná-
městí 1. máje. Zleva Jiří Kozumplík, Petr Novák, Ladislav Kovařík,
Božena Urbánková, Jan Tůma, Josef Kufa a Jindra Franče.

32

končí i J. Franče. Pak nastalo nepěkné období, kdy se do kapely
oba vrátili, aby ji zanedlouho opět definitivně opustili. Rok 1970 lze
hodnotit i tak, že během něj definitivně kapela We zanikla. Její vý-
znam a přínos přitom spočíval v tom, že na základech, které položi-
la, vytvořili pozdější Víčka skutečně hodnotnou muziku, což je také
proslavilo. Stalo se tak nejen na prknech, znamenající okres či kraj.
Zaklapněme však, obrazně řečeno, zaprášené stránky historie We,
a pojďme se blíže podívat na léta devětašedesátá. Pro mé vyprávění
jsou hned z několika důvodů významná.

Rok 1969 znamenal jakýsi zásadní předěl ve vývoji hudeb-
ního dění ve Švermáku. Končila éra starších rokenrolových
muzikantů a začínal nástup hardrocku a jejich podstatně
mladších kolegů – konkurentů. Slavná skupina Delfíni se de
facto rozpadla koncem roku 1968 a přestože doplnila chybě-
jící členy, už to bylo něco jiného. Definitivně zanikla se sta-
rým rokem, přičemž se z ní utvořily dvě nové kapely. První
s názvem Xactly Three vedl kytarista J. Džuga-Kozumplík.
Zpívala v ní i B. Urbánková, na basu hrál J. Tůma ze zanik-
lých Towers, na bicí J. Kufa ze skupiny Sunaři, k níž se ještě
vrátíme. Hrálo jim to velmi dobře a zaměřovali se více na
melodický rock, jelikož Džuga byl ostřílený borec delfínské
éry. Nakrátko se mezi nimi objevili i J. Franče s L. Kovaří-
kem z rozpadlých WE. Zabývat se podrobněji touto kapelou
však není možné, protože její existence byla krátká a proto
významněji nezasáhla ani do dění chomutovské bigbítové
scény. Nicméně se zúčastnila beatfestivalu v České Lípě v r.
1969 kde v konkurenci mnoha kapel obstála dobře. Prošla
vícero personálními změnami, ale tvoří spojovací článek
v historii Švermáku.

Druhé seskupení si dalo název Richmen a jeho základ tvo-
řil zbytek Delfínů, představovaný J. Alexou, M. Hurníkem,
bratry Matějkovými, k nimž se přidal P. Tůma z původní
Ioniky jako zpěvák. Kapela hrála jak původní repretoár Del-
fínů, tak i nové věci tehdejších trendů, ale její zaměření se
nedá přesně určit. V uvedeném složení vystupovala necelý
rok a pak v ní došlo k dalším změnám. Byly to zkrátka věč-
né šachy a škatulata hejbejte se. Jinak to ani nemohlo být,
když uvážíme, že na malém prostoru se tísnilo více kapel.

33

K Richmenům se později vrátíme v samostatné kapitole, pro-
tože tady byla ještě další skupina s názvem Sunaři.

Sdružení nezletilců, jak bych ji nazval s trochou nadsázky,
dal dohromady již zmíněný J. Kanický. Na té skutečnosti je
zajímavý fakt, že ač sám muzikant nebyl, dokázal vycepovat,
a to doslova, docela slušně hrající těleso ze začátečníků. Hošíci
hráli pod názvem Sunaři ovšem krátce, neboť Průmysl mléč-
né výživy jim jej zakázal, coby chráněnou značku používat.
V obsazení J. Kufa (kytarista, zpěv), O. Flaišhans (kytara),
D. Šmucr a E. Golej (bicí), L. Ťupa a Žuli (basa) to zkoušeli ne-
příliš dlouho a transformovali se za značného přispění svého
zakladatele, který tvrdou rukou vyhazoval a dosazoval hráče,
v nové seskupení nazvané Madcaps. V něm už byli i jiní za-
čínající nadějní muzikanti, kteří s úsilím a ctižádostí rychle
poskočili na žebříčku hodnocení a obliby.

Od seskupení Madcaps
až po jeho změnu v Authority

Kapela Madcaps hrála ve složení J. Zelenka (1. kytara),
A. Hurník (2. kytara, zpěv), L. Shorný (basa, zpěv) a M. Ko-
vařík (bicí) zpočátku melodičtější a vokálnější muziky, časem
ale vykrystalizoval jejich projev v důsledku změny orientace
v rockovější podobu. Její základ tvořili A. Hurník a L. Shorný.
V lednu 1969 přichází J. Zelenka, další obyvatel chomutov-
ské „Grennwich Village“ (Brjanská ulice), odkud pocházelo
dost bigbítových muzikantů. Nedlouho po něm kapelu doplnil
i M. Kovařík, mladší bratr bubeníka z kapely We.

Madcaps začali zkoušet, ale jak vzpomínají sami hráči, po
první zkoušce se J. Kanický, který kapelu vedl, beze slova zvedl
ze židle a odešel ze sálu do přilehlé kavárny. Zde ho muzikanti
nalezli, jak zírá s hlavou v dlaních do šálku kávy s nepřítom-
ným výrazem ve tváři. Nicméně, poněkud krušnější začátek se
překonal a v uvedené sestavě hrála kapela celý rok, přičemž od

34

března už dostávali během oblíbených čtvrtků prostor ke hra-
ní. První, větší úspěch, zaznamenala v létě na festival v České
Lípě, kde, až na výtky kvůli intonačním prohřeškům J. Ze-
lenky, byla porotou i publikem kladně ohodnocena. J. Zelenka
přestal po této kritice sólově zpívat.

Repertoár kapely tvořil z větší části takzvaný bublegum,
což byl lehčí melodičtější rock. Koncem roku však přecházela
postupně na rockovější Stephen Wolfy, Credence atd. Jedna
epizoda z tohoto období se udála v Libědicích, kde při produkci
písně „Běž domů Ivane“ se rozkmital strop v sále kulturního
zařízení, takže se muselo přestat hrát. Teprve po zklidnění si-
tuace mohla kapela, aniž by hrozilo nebezpečí škod následkem
působení zvukových kmitů, opět hrát. Rok 1970 jí pak zasti-
huje ve stádiu změn. A. Hurník a L. Shorný, důležité opory,
odcházejí na vojnu. V záloze je už připraven P. Narwa jako ba-
sový kytarista a také je přijat nový člen – starý známý J. Pikal,
toho času bez angažmá, coby kytarista a zpěvák. Takto kapela
hrála asi čtvrt roku, než se objevil J. Kostka v roli vyloženě
sólového zpěváka. Leč ani on se nezdržel déle, než do podzimu,
kdy přichází na post kytaristy a zpěváka Z. Janoušek, navráti-
lec ze služby vlasti.

Možná, že je to trochu unavující, myslím ty neustálé pro-
měny. Pokud ale chceme být časově přesní a pravdiví, nelze se
těmto skutečnostem, kvůli dalším návaznostem, vyhnout. Je
také důležité říci, že seskupení už mělo nový název Authority
a jeho repertoár tvořily skladby od Black Sabbath, C. Santany,
J. Wintera a dalších, čili úplně zásadní změna orientace. Jako
zajímavou epizodu mohu uvést i mou krátkou spolupráci s ka-
pelou, kdy jsme nacvičili a také natočili jako demosnímek asi
dvě skladby z repertoáru právě vzešlých hvězd rockového nebe
– Led Zeppelin. Byla to vydařená akce, která měla úroveň, jak
potvrdil i zvukový záznam.

Autority hráli se dvěma sólovými kytarami a stali se skuteč-
nými představiteli hardrocku v jeho ryzí podobě. Kapela měla
opravdu tvrdý sound, založený na razantních bicích M. Kovaříka
a přesné base P. Narwy. Ten měl zřejmě mimořádnou paměť, ne-
boť ač soustavně chodil na zkoušky pozdě, byl vždy dobře připra-
ven a skladby znal ne podle názvu, nýbrž podle úvodních taktů.

35

Celý rok 1970 se nic významnějšího v existenci skupiny neudálo.
Hrála v pohodě a na jejím výkonu to bylo znát.

Následující rok tak přinesl vrcholnou formu Autorit, ale
také, bohužel, konec existence. Většinou se to v téhle branži
stává, že uprostřed největších úspěchů se kapely z různých dů-
vodů rozcházejí. Kapela Autority nebyla výjimkou. V podstatě
hrála do konce května, kdy ukončila svou činnost. V červnu ale
ještě vystoupila na festivalu v Černčicích u Loun, kde uchváti-
la publikum, které ji nechtělo pustit z pódia. To byl skutečně
její největší úspěch a vrchol. Koncem srpna se ještě zúčastnila
rockové přehlídky v Armáďáku, ale to už pěla svou labutí pí-
seň. Kapela se rozešla ve splínu a na podzim její členové naru-
kovali na vojnu, čímž se uzavřela nedlouhá, ale jistě zajímavá
historie dalšího švermáckého bigbítu. Svou existencí obohatila
rockovou scénu a skvěle zapadla, jako správný kamínek do
mozaiky hudebního dění sedmdesátých let v Chomutově. A jak
sami hráči zdůraznili, svůj podíl na tom měl J. Kanický, který
toto těleso zformoval. Po vojně se ještě J. Zelenka a M. Kovařík
objevují nějaký čas ve skupině Richmen, ale z hlediska důleži-
tosti věci to už není podstatné.

O dva roky zpět, aneb humorné
historky z „natáčení“

Čtenáři nechť prominou, že v časové posloupnosti vývoje
rockové hudby v Chomutově se často skáče zpět. Vývoj a zánik
jednotlivých kapel totiž nezbytně doprovázel děj a rytmus udá-
lostí, které alespoň ve zkratce stojí za zaznamenání.

Nyní, když jsem vše ve stručnosti zmínil o všech třech
kapelách, spolu s WE byly vlastně čtyři, které se zúčastnily
dvoudenního prvního Severočeského beat festivalu v České
Lípě. Z celého kraje na něm vystupovalo patnáct kapel, takže
Chomutováci byli v jasné přesile. K tomuto zájezdu, můžeme-li
to tak nazvat, se váže jedna příhoda, kterou si zúčastnění mož-

36

ná ještě pamatují. Na festival odjeli s kapelami i dva příznivci
a pomocníci, takzvaní bedňáci, pomáhající stěhovat aparaturu
a nástroje. Byli to O. Flaišhans a známý romský spoluobčan,
zvaný Belmondo. Ten v bílém oblečení a s černými brýlemi bu-
dil pozornost, neboť se prohlašoval za manažera kapel. Jestli
mu to někdo věřil, byla věc druhá.

Zkrátka po prvním soutěžním dnu, kdy většina muzikantů
trávila večer v místní vinárně, nastal čas odebrat se do při-
dělené ubytovny ke spravedlivému spánku. Značně unavení
umělci halasně přiskotačili před správce ubytovny, jímž byl
děd v pokročilém věku. S nataženou dlaní vybíral jakýsi pří-
spěvek za otevření či co. Všichni něco dali, i Belmondo, jenž šel
poslední. Pak se ale otočil a vzápětí se vrátil se slovem „počkat“
a zkoprnělému starci vybral z dlaně hodnotné mince, aby mu
tak ponechal jen ty drobné. Poté se všichni odebrali do postelí,
ponechávajíce hudrajícího děda jeho osudu. Leč v noci některé
méně odolné probudil příšerný puch, pocházející z jedněch bot.
V domnění, že jsou to Belmondovy, je kdosi vzal a vyhodil z ok-

Švermácká atmosféra rockových karnevalů a maškarních rejů na
dobovém snímku.

37

na na dvůr. Jak se ukázalo, obuv patřila jeho kolegovi, který,
když ráno zjistil co se stalo, si je chtěl na dvoře vyzvednout. Po
dvorku však pobíhal vlčák velikosti vzrostlého telete, k němž
se nikdo neodvážil, jelikož děd – správce kamsi zmizel. Hoch
tak musel pěkně bosý čekat venku, dokud se nedostavil majitel.
Ostatní mezitím vesele posnídali…

Bezesporu hektická byla léta devětašedesát až sedmdesát.
Zastavme se ještě u nich a pokusme se v kostce proniknout do
obrazu Švermáku té doby. Pro mnoho lidí byl jakýmsi druhým
domovem, neboť v něm trávili více času než doma. Člověk tu mohl
najít ať už ulejvající se studenty, chodící za školu, nebo ty, kteří
zrovna přišli ze zaměstnání či měli volno nebo byli v marodním
stavu. Když bylo třeba někoho najít, tak zaručeně byl právě zde.
Bylo to jakési centrum, kde se scházela většina těch, co měli rádi
muziku a společnost. Proto byl Švermák trnem v oku těm, kteří
v něm viděli všechno možné a hlavně to špatné, jen ne to, čím
opravdu byl. Totiž centrem dobré muziky mladých lidí.

Z té spousty návštěvníků, hlavně stálých, se vytvořil velký ob-
raz pulzujícího života a není možné vše zachytit na papír, neboť

38

by to byl román. Ale i tato doba měla své party a figurky, které
byly výraznější. Jako například parta kolem K. Jelena, známých
bratří Papežů či Požárků – proslulých sběratelů desek a dalších.
Nepřehlédnutelný byl Sony, Velký Vilda, Marica, Kačer se Šimo-
nem a jejich rival Datel, J. Viehman nebo Dirk Rosenberg, šver-
mácký zvukař, jehož vypravěčský talent byl pověstný, či známý
humorista Drobeček, který navázal na H. Macháčka, jenž svého
času o přestávkách předčítal na pokračování Černé barony
a zpestřoval zábavy komickými výstupy takzvanými Magyar
diskotékoš. Rovněž J. Štulc jako pořadatel.
Častým návštěvníkem byl i malíř a sochař Kamil Sopko, pří-

znivec i obdivovatel rockové hudby a bývalý muzikant. Mnoho
tváří mi defiluje v paměti, z nichž utkvěly v hlavě zejména pře-
zdívky, který byly skutečně rozmanité. Třeba Fumáro, Fukar,
Dřevorubec, Žirafa, Ožralka, Pštrosí hlava, Buřtík-vepřík, Ka-
nec, Rychlé šípy, Vajgl, Pit, Datel nebo Hak a Dany či další. Byla
to zároveň i doba rockových karnevalů a Silvestrů s výbornou
zábavou a spoustou legrace. Například při jednom maškarním
se muzikanti i personál oblékli do značně zatuchlých nepouží-
vaných kostýmu zaniklého divadelního kroužku, v nichž hráli
k pobavení všech ostatních. Někteří pak chytli z těchto oděvů
nějaké cizopasníky jako např. starý pan Čapek, kterému se
z použité paruky dal do pleše svrab. Nicméně Silvestry, bě-
hem nichž hrály všechny kapely, měly skvělou atmosféru. Po
půlnočním přípitku se po zhasnutí sálu vytvořila na parketu
vrstva střepů a rozbitého skla, kterou pak sami návštěvní-
ci disciplinovaně uklidili, aby se mohlo pokračovat v zábavě
a hlavně se zklidnily emoce rozezleného personálu v podobě
pana Brože a později též J. Lemáka, který ho vystřídal v re-
staurační činnosti. Tyto akce vlastně navazovaly na tradici
filmařských plesů, velice oblíbených a hojně navštěvovaných
zejména v éře Delfínů. Místní filmaři totiž vždy do půlnoci
natáčeli záběry z průběhu večera a po půlnoci je promítali
k pobavení všech. Je velká škoda, že nic z toho se nezachovalo,
neboť právě tyto filmy zachycovaly tehdejší atmosféru doby
i tváře návštěvníků klubu. Ale ne vždy všechno bylo pěkné. Řev-
nivost muzikantu byla značná, a tak se dělaly různé pitominky
a naschvály. Zamykaly se aparatury a nástroje do skříní dru-

39

hých, přivazovaly se reprobedny na lano ke stropu, zamykaly se
mikrofony zvukařem a podobně. Byly to zkrátka takové inteli-
gentní projevy společného soužití a spolupráce, někdy se ovšem
řešily spory mezi kapelami až u samotného vedení klubu. Ale
i to patřilo k celkovému obrazu historie …

Inu, krásné to byly časy ve Švermáku. Při produkcích se
stávaly i takové věci, jako třeba pády z pódia nebo mezi bicí
soupravu a dokonce i stržení stojanu se zesilovači s následným
rozbitím hlavy či vyražením zubu. Někdy též pod vlivem alko-
holického opojení, jemuž někteří více či méně podlehli. Oblíbe-
né, leč zakázané, bylo chození na malou do provaziště pódia,
které touto činností nabylo charakteristického aroma. Zvlášť
zatvrzelí jedinci, toho nedbali i přes výhružky a nadávky tech-
nického personálu.

Při jednom vystoupení Richmenů trumpeťák Míla, využívaje
takto pohodlně zakázaného WC, byl náhle překvapen svou ka-
pelou, která začala hrát, aniž by byl na svém postu. Ve zmatku
rychle pádil na své místo a připojil se k produkci. Po chvíli
zjistil, že tančící páry pod podiem netančí, ale s údivem na něj
zírají. Příčinou toho ale nebyl jeho výkon, jak se chvíli mylně
domníval, ale určitá část jeho těla, která mu lehce vykukovala
z kalhot jeho uměleckého kostýmu. Chvat a snaha být na místě

Záběr z filmařského plesu ve Švermáku.

40

však zkrátka způsobily, že se zapomněl zapnout. Jakmile zjistil
příčinu zájmu o svou osobu, briskně se otočil, elegantně zapnul
příklopec a dohrál svůj part. Vyřešil to opravdu s přehledem.

Jak již bylo řečeno, humorných příhod z „natáčení“ by bylo dost.
V tomto směru vedla kapela Richmen, jejíž produkce často prová-
zely legrácky a komické příhody. Dokonce ani zkoušky toho nebyly
ušetřeny. Při jedné takové se konala zároveň i malá oslava na-
rozenin kytaristy Míry, na kterou se přišel podívat i jeho bývalý
kolega, jinak vedoucí samoobsluhy. Ten rozjařen produkcí i množ-
stvím alkoholu se vzdálil, ale jaksi nemohl najít to místo, kde si
lidé ulevují. A tak bloudil po prostorách Švermáku a postupně se
ocital ve všech přilehlých místnostech, včetně těch, co byly pří-
stupné pouze personálu kavárny. Všude však po sobě zanechal
stopu v podobě jakýchsi bobků, aby ve finále použil místo toalet-
ního papíru ubrus ze stolu. Skončilo to průšvihem, který se řešil
až ve vedení klubu. Na tuto oslavu však oslavenec i členové kapely
dlouho nezapomněli. Je pochopitelně mnoho aktivit a událostí, na
které se nedá zapomenout, z různých důvodů však nejsou publiko-
vatelné, což ostatně není ani mým cílem. Je proto načase se vrátit
zpět ke faktografii kapel. Hned tou první bude Richmen.

Xactly three (zleva) J. Kozump-
lík, J. Kufa a J. Tůma

41

Léta 1969 až 1974,
aneb Richmen na scéně

Jak již bylo dříve řečeno, základní sestava Richmen si odbyla
svůj křest v České Lípě, ale to ještě nebylo to pravé ořechové. Hlav-
ní protagonista P. Tůma měl poněkud jiné představy o stylovém
zaměření, než bylo to stávající, a tak prosadil změnu orientace.
Konkrétně na soulovou muziku, již obdivoval a která byla v té době
na vzestupu. Že to nešlo tak rychle a snadno, je pochopitelné, neboť
se nedostávalo hráčů na dechové nástroje, bez nichž se tato muzika
neobešla. A dobrých dechařů bylo zatraceně málo. Proto také, když
se vrátil z vojny kamarád a trumpeťák M. Mečíř, nastoupil právě
sem, což bylo v říjnu 1969.

Kapela byla tehdy ve stádiu formování a během několika měsíců
se v ní vystřídalo několik muzikantů. Mihnul se zde K. Miler se
saxofonem i J. Wepper s kytarou. Koncem roku odešli bratři Ma-
tějkové a hledal se nový basista. V tomto období muzikanti začali
lanařit M. Hrabáka, působícího v chomutovském divadelním or-
chestru. Skutečně se jim to podařilo. Možná, že mu byla nabídnuta
exkluzivní smlouva nebo jiný požitek. Zkrátka, stal se kapelníkem,
saxofonistou a klávesistou v jedné osobě. Začátkem roku 1970 ka-
pela vyhlásila konkurz na basistu a objevil se nový talent V. Lin-
hart, který v ní zakotvil nastálo. To již byli Richmeni pohromadě

Richmen (zleva) Mirek Hrabák, Míla Mečíř, Vašek Linhart, Jan
Alexa, Petr Tůma a Vladimír Hurník.

42

a začalo pilné zkoušení nového repertoáru v novém stylu. Sestava,
dnes již historická, čítala šestici muzikantů s dobrou úrovní a na-
dějnými vyhlídkami do budoucna, dá-li se to tak vzletně říci.

Skutečně, výkon kapely vzrostl a úměrně k tomu i počet příz-
nivců. V květnu měli Richmeni premiéru a hned v létě se vydali
na zkušenou do jižních Čech. Byl to velice úspěšný zájezd a také
památný pro ty z chomutovských fanoušků, kteří se za nimi vydali,
aby je podpořili. Obzvlášť Soběslav všem zřejmě nadlouho utkvěla
v paměti a taktéž restaurační zařízení jménem Paluba. Dobrým
a oceňovaným počinem švermáckých fandů bylo to, že za svými
kapelami jezdili a někdy i dost daleko. Vystoupení v tomto městě
nepostrádalo jisté prvky napětí. Jednak řádily přírodní živly a ně-
kolikrát také přerušili dodávku elektrického proudu.

To ale byl plus pro kapelu, které tyto pauzy pomohly vyplnit
tehdy nepříliš velký repertoár. Za druhé, M. Mečíř měl co dělat,
aby vystoupení odehrál se svou zmačkanou trumpetou, tlačít-
kové písty si dokonce musel přivázat k prstům, protože ne-

Dechová sekce kapely Richmen. Mirek Hrabák, který kromě
saxofonu obhospodařoval i klávesy a Míla Mečíř, na snímku
s bezproblémově fungující trumpetou

43

chtěly fungovat. Nebylo ani divu. Během dlouhé cesty se totiž
muzikanti, sedící ve skříňovém náklaďáku, obklopeni hradbou
aparatury a nástrojů, vydatně občerstvovali vhodným mokem,
čímž se pochopitelně u nich ozvala základní lidská potřeba. Leč
marné bylo bušení pěstí do přepážky oddělující kabinu řidiče.
V rachotu motoru ale nebylo nic slyšet. S nafouklým močovým
měchýřem popadl M. Mečíř futrál s trumpetou, jež byl po ruce
a třískal do přepážky tak dlouho, dokud ho řidič neuslyšel
a nezastavil. Nato se vyhrnula ven celá kapela, napůl udušená
tabákovým kouřem, ulevujíce si do škarpy. S tváří obrácenou
k západu přitom děkovali, že jízdu přežili. Odnesla to však
právě trumpeta, která nápadně připomínala novou velikostí
dětskou hračku…

Jak bylo posledně řečeno, o dramatické chvilky u kapely
Richmen nebylo nouze. Například na to, že M. Mečíř má nefunkční
trumpetu, se přišlo až na scéně. Nyní je však nutné uvést sestavu,
v níž památný zájezd skupina absolvovala: P. Tůma (zpěv), J. Alexa
(bicí), M. Hrabák (klávesy, saxofon), M. Hurník (kytara), V. Lin-
hart (basa) a M. Mečíř (trumpeta). Koncem roku 1971 už pak byla
kapela, jak se říká v hudební hantýrce, v laufu a je proto logické,
že na festivalu Zlatá růže, konaném místo v Duchcově v Kadani,
získala druhé místo. Za zmínku stojí fakt, že soutěžila s upravenou
převzatou skladbou, pro níž byl napsán původní text. Jeho autorem
byl M. Kopecký, který se skupinou již nějaký čas spolupracoval.
Z jeho pera vyšly pak některé další texty pro písničky v repertoáru
Richmenů. Jedna z nich s názvem Prázdná cesta, byla velmi oblí-
bená u široké část publika. (M. Kopecký se později stal divadelním
autorem a režisérem.)

V této době také vznikl zajímavě koncipovaný pořad, uváděný
pravidelně každý čtvrtek. Byl to vlastně takový hudebně poetický
večer, moderovaný známou osobností z Čs. rozhlasu Ústí nad La-
bem, M. Kovaříkem. Nevšedním způsobem se zde spojilo mluvené
slovo s živou hudbou Richmenů a divácky přitažlivé večery měly
nepochybně dobrou úroveň. Nyní ale zpět k festivalu Zlatá růže.
Kapele přinesl první pěkný úspěch a odměnu za muzikantskou
dřinu. Následovalo pozvání do studia Čs. rozhlasu u Ústí, kde se
natočily dvě skladby, které proběhly krajským vysíláním. Snímky

44

ovšem neodpovídaly svou kvalitou úrovni kapely, neboť lépe zněly
živě, než ze záznamu. To byl problém všech skupin, jelikož se tehdy
tato hudba neuměla natáčet a muzikanti se museli podřizovat zvu-
kovému mistrovi, jenž byl ve studiu neomezeným pánem.

Největší síla kapely byla tedy v živé produkci. Richmeni měli
v osobě P. Tůmy velkou oporu a on byl skutečnou osobností skupiny.
Dostali i nabídky k zahraničnímu angažmá v zábavných podnicích,
ale kvůli rodinám to odmítli. Vypracovali se na špičku v krajském
měřítku, ne-li větším. V jejich žánru (Soul) bylo málo těch, kteří
jim mohli svou úrovní konkurovat. P. Tůma měl široký záběr pís-
ňového repertoáru, který zvládal skvěle. Jemu výborně sekundoval
J. Alexa, jako druhý zpěvák a ve vokálních partech i M. Mečíř. Pa-

Jedno ze švermáckých vystoupení Richmenů.

45

mětníci si jistě vzpomenou na výtečnou interpretaci Toma Jonese a
hlavně soulových špiček J. Texe, W. Picketta a O. Reddinga. Bylo to
také díky šlapající kapele, jakou Richmeni opravdu byli. Rok 1972
je proto zastihuje ve vrcholné formě. Jednak skončili na třetím mís-
tě na rockové přehlídce v Lounech a zanedlouho poté s úspěchem
vystoupili na festivalu v Mostě, kde se sešla už skutečně kvalitní
konkurence z celých Čech.

Zlatým hřebem festivalu bylo poslední vystoupení legendárního
Flamenga s V. Mišíkem a písněmi z alba Kuře v hodinách. Klání
zúčastněných kapel bylo velice urputné, vládla nervózní atmosféra
a značná rivalita. Nescházely ani dramatické momenty, jako na-
příklad při vpuštění diváků do předsálí, kde pod jejich množstvím
popraskala dlažba. V nastálé panice se kromě poničené obuvi něko-
lika jedinců naštěstí nikomu nic nestalo. Další šok čekal diváky při
exhibici karlovarské skupiny Rock and Den. Během jejich koncertu
náhle upadl bubeník na zem mezi bicí soupravu, kde se začal zmí-
tat v křečích. O chvíli později se celý sál ocitl v naprosté tmě. Ná-
sledoval zmatek a nikdo nechápal, co se stalo. Teprve po rozsvícení
a zklidnění situace pořadateli se objasnila celá příčina. V důsledku
trochu hysterického vystoupení této kapely, vybičovaných nervů
a blikajících světel, postihl jejich spoluhráče epileptický záchvat.
Někdo pak v domnění, že je zasažen elektrickým proudem, vypnul
hlavní přívod. Dlužno dodat, že jeden z prvních pohotově reagují-
cích, kteří postiženému poskytli první pomoc byl i J. Vykrůtil, jenž
tak mohl uplatnit své zdravotnické vojenské vyškolení.

Vraťme se však opět k Richmenům. Jejich vystoupení už mělo
punc ostřílené kapely, která má jméno a styl. Ze souboje vyšli se ctí
a poměrně vysokým ohodnocením. P. Tůma jako jediný z interpre-
tů obdržel cenu za pěvecký výkon. Nebudu daleko od pravdy, když
řeknu, že to byl mezník v jejich kariéře…

Festival v Mostě ještě neopustíme. Zajímavým detailem totiž
bylo, že Richmeni si na něj vypůjčili dechovou sekci, z jirkovské
orchestru Orion, která byla skutečně dobrá. S tím je spojena i jedna
zajímavá příhoda ze soutěžního vystoupení. Kapela měla nacviče-
nou takzvanou směsku skladeb, kterou se prezentovala v samém
úvodu. Po daném signálu nastoupili muzikanti i zpěvák sice spo-
lečně, ale každý někde jinde. Zvláštní bylo, že nikdo z diváku nic

46

nepoznal a nějakou dobu trvalo, než se umělci „dohodli“, mezitím co
v produkci vesele pokračovali dál. Jak již bylo řečeno, byl rok 1972
skutečně úspěšný a přinesl mnoho pozitivního. Posluchačské záze-
mí se rozrostlo a fanoušci jezdili za svou kapelou po všech možných
štacích.

Následující rok 1973 už nepřinesl nic nového. Výkonnost byla
stabilní a počet vystoupení vzrostl úměrně s tím, jak získávali
Richmeni věhlasu. Dostávali nabídky k vystupování na různých
akcích, protože přece jen byli pro starší generaci přijatelnější.
Hlavně z hlediska muziky, kterou hráli, na rozdíl od jiných kapel.
A přesto ani oni se vyhnuli zaujatosti těch dříve narozených. Ještě
dnes si muzikanti vzpomenou na jisté vystoupení v Kadani. Byla to
jakási velká oslava energetiků z přilehlých elektráren a pořadatelé
si pozvali jak Richmeny, tak i K. Polatu, známého dechového bor-
ce ze Šumavy, s jeho dechovkou. Osazenstvo večera ovšem jak se
ukázalo, tvořila spíše věková kategorie důchodců než posluchačů
chtivých soulu. Přes veškerou snahu kapely vyjít vstříc pořadateli,
respektive divákům ohledně hlučnosti produkce, nebylo možné do-
sáhnout kompromisu přijatelného pro obě strany. Zatímco dechový
kapelník s brunátnou tváří vesele dirigoval svou dechovku hrající
tak, až se okna třásla, Richmeni byli nuceni stále ztišovat. Nakonec
už ani sami sebe na podiu neslyšeli a stále to druhé straně nestači-
lo. Trapnou záležitost ukončil šalamounsky hlavní pořadatel, když
o přestávce před celou kapelou a obsluhujícím personálem pronesl:
„Pane vrchní, chlapci si ještě dají bělehrad (řízek) než odejdou.“ Tím
tato kuriózní věta vstoupila do historie, jelikož se stala rčením pro
neúspěšné akce. Naštěstí se nic podobného již nestalo.

Pomalu a nenápadně se už ale blížil konec Richmenů. V květnu
roku 1973 odchází M. Mečíř, který vážně onemocněl, avšak kapela
pokračuje dále. Nastávají, jak už to bývá, rozepře jak osobní tak
i umělecké. Nejprve skupinu opouští M. Hurník a potom J. Alexa,
oba odcházejí do jirkovského Orionu. Bylo to také způsobeno tím,
že nový kytarista J. Zelenka chtěl mít vedle sebe svého spoluhráče
M. Kovaříka. Nějakou dobu takto utvořená formace skutečně hrá-
la. M. Kovařík byl znám jako velice razantní bubeník a jednou se
přihodilo, že po úderu do činelu tento vzlétl ze stojanu a při dopadu
na zem přesekl kabel k mikrofonu, čímž v daném okamžiku umlčel
zpěváka a nastala pauza. Jindy zase P. Tůma spěchal na pódium,

47

že tvrdě narazil hlavou na konzoly v portálu. Úder ho srazil nazad,
ale rychle se vzpamatoval a stihnul začátek písně. Nevšiml si však,
že se mu z hlavy řine krev, což zaznamenalo jak vyděšené obecen-
stvo, tak i muzikanti. Poté byl rychle odvezen a ošetřen v nemoc-
nici, z níž se pěšky vrátil s turbanem z obvazů na hlavě zpět, aby
dozpíval s kapelou až do konce.

To byla malá ukázka muzikantské výdrže a snahy zachránit
kapelu v nelehké situaci. Ale ani uvedená sestava netrvala dlouho
a koncem roku odchází i P. Tůma, rovněž do Orionu. Obsazení se
na čas ustálilo v šestici: M. Hrabák (klávesy), M. Kovařík (bicí),
J. Zelenka (kytara), v. Linhart (basa), B. Urbánková-Mečířová (zpěv)
a J. Kostka (zpěv). Jako zajímavost podotknu, že nakrátko zde při-
jal azyl náš známý muzikantský cestoval J. Franče. Ovšem o něco
dříve než nově příchozí. Ani B. Urbánková nevydržela do konce,
a tak se na jejím postu objevuje nadějná S. Koumarová. Nastupuje
i dechová sekce zastoupená M. Baraniakem a A. Polákem. To už
zase odešel J. Zelenka a jeho post zaujal kytarista J. Novoměstský,
který předtím hrál v jirkovských kapelách. Takovéto střídání stráží
je vždy předzvěstí blížícího se konce. Zmíněná sestava trvala asi
půl roku, ale s Richmeny už nic, kromě názvu, společného neměla.
Rozpad nastal v půli roku 1974.

Tím nastal definitivní zánik názvu Richmen. Pokud někdo obo-
hatil v jiném žánru chomutovskou hudební scénu sedmdesátých let,
tak to byli právě Richmeni. Jejich produkce s soulovém duchu pa-
třily k tomu nejlepšímu, co bylo možné v Chomutově slyšet i vidět.
Nechyběly takové večery, které měly díky kapele výbornou úroveň
jak po hudební, tak i zábavné stránce.

Jak se zrodila Víčka,
aneb nástup na scénu

Pomalu ale jistě se dostáváme ke konci našeho vyprávění o cho-
mutovské rockové scéně let minulých. Nyní totiž na řadu přicházejí
Víčka a jejich historie bude tou závěrečnou tečkou za antologií šver-
máckých potažmo i chomutovských bigbítových kapel.

48

Vznik Víček se datuje zářím 1971. začátkem tohoto roku jsem
spolu s J. Frančem a J. Kufou okusil chlebíček muzicírování po
nočních podnicích jako profesionál. Brzy se nám však začal zajídat
a nedlouho po účinkování ve Špindlerově Mlýně a Františkových
Lázních jsme řady umělců, ošlehaných větrem kavárenských větráků,
opustili. Tento druh hudby a způsob obživy nám nevyhovoval a roz-
hodně neodpovídal mým představám. Protože již delší dobu jsem měl
v úmyslu založit novou kapelu, nabídl jsem v létě spolupráci bývalým
spoluhráčům P. Holému a J. Kufovi, který přivedl do kapely dalšího
člena, a sice J. Řeháka, výborného mosteckého muzikanta. Nabídku
přijal i J. Kanický jako zvukař a technik v jedné osobě. První zkouš-
ka dopadla skvěle a ukázala, že máme stejnou hudební řeč a cit pro
muziku. Nakonec přišel do kapely A. Dolnák jako hráč na elektricky
snímané housle, což tehdy bylo naprosto ojedinělé a nevídané.

Tím byla skupina kompletní a zbývalo jen vymyslet název.
Vznikl vlastně z počeštěného jména kapely We (Ví) tak, jak si
jej přizpůsobili sami fanoušci – Víčka. Byla to i víceméně nut-
nost, neboť anglické názvy opět upadly, stejně jako v minulosti,

Složení kapely Víčka (zleva) Petr Holý, Antonín Dolnák, Josef
Kufa, Jan Řehák a Štěpán Alexa.

49

v nemilost. A kdo chtěl hrát, musel to akceptovat, jiná možnost
nebyla. Skupina tedy s názvem Víčka začala hrát na podzim
1971 v tomto složení: J. Kufa (bicí), P. Holý (basa), J. Řehák
(klávesy), A. Dolnák (housle) a Š. Alexa (kytara). Všichni hráči
byli zároveň i vokalisté. Z počátku bylo repertoárové zaměření
orientováno hlavně na rockovou muziku s vícehlasým zpěvem,
představovanou britskými Uriah Heep. Později se okruh výbě-
ru rozšířil o další kapely, které měly podobný sound.

Samozřejmě se také produkovala vlastní tvorba, stylově
odpovídající převzatému repertoáru a vlastně se tak nepřímo
navazovalo na předešlou tradici WE. Podíl vlastních písniček
byl pochopitelně menší, jelikož bylo nutné hrát hlavně k tanci.
Koncertních vystoupení bylo zpočátku velmi poskrovnu. Nic-
méně, přesto se práce na původních skladbách nezanedbávala
a věnovalo se jí nemenší úsilí, než převzatým věcem. Ačkoliv
dvouměsíční existence je opravdu krátká doba, přesto přijala
Víčka pozvání na 4. festival původní tvorby v Duchově, kde
soutěžily už ostřílené kapely. Zde se jim podařilo vybojovat

Víčka na 2. beatovém festivalu Most 73.

50

třetí místo. Dlužno pro úplnost podotknout, že soutěž se
z organizačních důvodů přesunula do Kadaně, kde v ovzduší
plném rivality vládla i značná nervozita. Soutěž nebyla příliš
objektivní a tak v domácím prostředí pak zvítězila místní
skupina Consul. Do konce roku toho kapela na veřejnosti moc
nenahrála, protože se teprve vytvářel její sound a image, ale
o to intenzivněji zkoušela. Desetihodinové zkoušky nebyly
žádnou výjimkou. V pozdější době, kdy již hrála naplno, byla
zátěž ještě větší. Stávalo se také, že po návratu z vystoupení
už nemělo smysl jít domů, neboť ráno začínala zkouška, končí-
cí další hrou v klubu. Tak jsme přespali v šatně nebo na podiu
za oponou. Myslím si, že zde byl jeden ze základních faktorů
úspěšnosti Víček, kterým byla tvrdá práce, jelikož pouhý ta-
lent by rozhodně nestačil.

Malé zastavení u získávání kvalifikace,
čili přehrávek

Ještě než se znovu vydáme na cestu historií Víček, rád bych
přiblížil jednu nezbytnou součást existence kapel, kterou je kvali-
fikace, neboli přehrávky. Byly důležité nejen z hlediska finančního
ocenění kapely, ale i jako úřední potvrzení o její způsobilosti k ve-
řejným produkcím. I když se jednalo o amatérské hraní, bez
přehrávek to prostě nešlo.

K tomu bylo nutné mít i takzvaného zřizovatele, kterým se
stával většinou nějaký kulturák, klub nebo jiná instituce, napří-
klad Restaurace a jídelny. Neexistovalo, aby kapela na úrovni,
která chtěla veřejně vystupovat, neměla kvalifikační zkoušky.
Její činnost by brzy skončila. Na to dohlížely inspekce a kontroly
z kulturních institucí. Tyto zkoušky se obvykle konaly každo-
ročně a byly povinné i pro všechny hrající kapely. Pořádalo je
kulturní středisko, které také zajišťovalo kvalifikační komisi
sestavenou z různých muzikantů, jimž většinou předsedal za-
sloužilý hudebník a pedagog.

51

Zkoušky trvaly celý den a k nim se dostavily kapely z celé-
ho okresu. A tak se mohly navzájem vidět a slyšet různé muzi-
kantské party rozličných úrovní, což často zavdávalo příčinu
k posměškům a kritice druhých. Pro jedny to byla příležitost
ke zvýšení honoráře, pro některé znamenaly naopak snížení
či dokonce odebrání kvalifikace. Musím zde podotknout, že
zúčastněná seskupení měla různé žánrové zaměření, tedy
nejen na bigbít. V dřívějších dobách bylo hodnocení komise
a jejích verdiktů ne zcela objektivní. Těžko totiž mohl starý
dechovkář či kavárenský hráč posuzovat výkon a produk-
ci beatové kapely. Proto víceméně docházelo k poškozování
některých skupin, což se odráželo zejména ve finančním
ohodnocení. Docházelo tak někdy k legračním momentům,
kdy kapela, snažící se zavděčit komisi, zahrála i dechovkové
skladby, aby ji přesvědčila o svých kvalitách. Nebo rapidně
snížila zvukovou hladinu a odehrála některé pomalé skladby
aby nepodráždila přítomné a důležité examinátory. Později už
bývali přizváni do komisí lidé, mající přehled i vztah k uvede-
né hudbě, takže se situace zlepšila. Přesto však finance nikdy
neodpovídaly skutečným kvalitám, jelikož tehdy platné tarify,
vzniklé v padesátých letech, ještě vycházely z poválečné doby,
kdy panovaly jiné poměry. Domnívám se, že pro představu
o skryté či odvrácené straně hudebního snažení to plně posta-
čí. Vraťme se proto zpět k Víčkám.

Rok 1972 odstartoval legendární éru kapely, která trvala
čtyři roky. Zde se na chvíli zastavíme a přiblížíme si některá
fakta. V prvé řadě stoupl oproti loňsku počet vystoupení, což
bylo logické. Celkem asi osmdesát odehraných svědčilo o tom,
že kapela získala nové štace, protože her v Švermáku tolik ne-
bylo, jelikož v něm působily i jiné skupiny. Kapela začala zářit
na hudebním nebi a získávala čím dál více příznivců. Značnou
měrou k tomu přispěla i vítězství na třech beatfestivalech, jichž
se zúčastnila. V prvém případě to byl 1. beatfestival Most 72
a ve druhém 2. beatfestival Louny 72. Oba byly dobře obsazeny
a sešla se na nich skutečně kvalitní konkurence. Tou třetí me-
tou se stal tehdy už známý festival původní tvorby Zlatá růže
Casanovy – Duchcov, na němž se soutěžilo o nejlepší skladbu
Čech a Moravy.

52

Víčka nejen že zvítězila, ale získala i cenu diváků. Tento
hattrick završil mimořádnou sezonu kapely a tvrdá práce byla
zúročena pozváním do nahrávacího studia. Natočila se vítězná
písnička zvaná Vlak tajných přání a Gorgona. Velký obraz hla-
vy této mýtické příšery, tvořil, jak si možná mnozí vzpomenou,
scénické pozadí hudebních produkcí Víček. Při jeho realizaci
pomáhal také akademický malíř Kamil Sopko. O tři roky poz-
ději bylo výtvarné dílo ukradeno.

I Víčka měla mnoho příhod z „natáčení“
Odpočiňme si nyní nějaký čas od faktů a přibližme si Víčka

z jiného podhledu. Je mnoho příhod, které souvisí s hraním,
a tak alespoň některé z nich připomenu.

Víčka a plzeňská kapela Perpetum Mobile před koncertem
v Třemošné

53

To, že jsme měli v kapele housle se snímačem, působilo dost
nezvykle, protože housle byly vždy spojeny s představou jiného
druhu hudby, než je právě rocková. Houslista Tonda Dolnák při-
tahoval jako magnet při produkci, zvláště posluchače romského
původu, kteří obdivně a zaujatě sledovali jeho pódiové kreace.
Jednou při hraní v Lomu u Mostu ho o přestávce obstoupila
skupina občanů tmavší pleti, která do té doby stála pod pódiem
a upřeně na něj zírala. Spustili naň ve svém rodném jazyku
a hrozně se divili, že jim nerozumí. Považovali ho totiž za svého
soukmenovce a nenechali si to vymluvit. Po chvíli vysvětlování
se tedy vzdálili, ale stejně je nepřesvědčil a domnívali se, že je-
jich člověk se zapírá. Tvrdili, že to poznají a my od té doby jsme
na něj často hovořili s cikánským přízvukem. Jako showman
s houslemi byl na pódiu skutečně impozantní, ale někdy se stá-
valo, že to bylo na úkor muziky. Pak šel intonačně trochu mimo,
a to se začaly kroutit uši sluchaře Honzy Řeháka, který na něj
začal pohlížet krvavým okem a ve finále s rozezleným výrazem
ve tváři chtěl, aby ukončil ihned toto extempore.

Honza, jenž měl také přezdívku Macík, byl skutečně cesto-
vatelem jak se patří. Ne, že by po cestách tolik toužil, ale nic
jiného mu vlastně nezbývalo. Byl totiž jediný přespolní, a tak
musel na zkoušky i vystoupení prostě dojíždět. A protože měl
rád železničáře a pohodlí vlakové dopravy, zvolil tento způsob
cestování. Občas pohovořil s muži v modrých uniformách o vý-
hledech Českých drah a pak si dal spokojeně malého šlofíka.
Bohužel se ale stávalo, že když se vracel, zejména z vstoupení
v noci domů, svou cílovou stanici Most zaspal a přejel. Nebylo
divu, protože po perném dni s Víčky mu jeho víčka ztěžkla až
usnul a pak pendloval sem a tam, než se mu podařilo vystoupit
na tom správném nádraží. Jenže se probudil až v depu, když se
ho uklízečky snažily vystrčit košťaty z vagonu, neboť ho pova-
žovaly za nekalý živel, jenž se v něm usídlil. Ale jako muzikant
a instrumentalista byl výborný a mnohokrát vynikající.

Baskytarista Petr Holý, zvaný Picu, byl trochu z jiného těs-
ta. Jediný z nás prošel tvrdou školou dechové hudby, kde hrál
zpočátku na trumpetu a později na heligon. Už jako útlý hoch,
jenž se ztrácel pod obřím nástrojem, hrál v symfoňáku i na po-
hřbech a tyto vážné chvíle jakoby se mu vtiskly do chlapecké

54

duše. Vždy působil seriózním a rozšafným dojmem, ale to byla
mýlka, neboť ve skutečnosti uměl být pěkně agresivní a vztek-
lý. Vzpomínám si, jak jednou při vystoupení ve Švermáku se
porval o přestávce s kolegou v šatně kvůli stupnici B dur, která
byla jeho oblíbenou a na níž nedal dopustit. A tak zatímco nic
netušící diváci holdovali pivu a jiným požitkům, v šatně létaly
vzduchem pěsti mezi křížky a béčky jako pádné argumenty.
Jindy zase nazval veřejně blbcem správce klubu, s nímž se do-
stal do sporu o tom, kdo nemá do klubu povolen vstup. Málem
to skončilo vyhazovem. Byl to ale basista tělem i duší a když
měl svůj den, tak konkurence před ním smekala klobouk.

Další člen kapely, bubeník Josef Kufa řečený Bobeš, získal
ještě jednu přezdívku. Ta zněla Kojič. Nikdo neví, jak k tomu
došlo, ale když k nám přicestoval na turné populární jugosláv-
ský zpěvák Boban Kojič se svou skupinou, byl to vlastně Bobeš,
který se záhadným způsobem ocitl v jejich společnosti. Po kon-
certě se celá rozjařená parta uchýlila do vinárny, kde popíjela
až do rána. A právě zde si Bobeš s Bobanem padli do oka, jako
by to byli rodní bratři. Jak později vyšlo najevo, byli muzikanti
přesvědčení, že Bobeš je kámoš Bobana a ten si zase myslel, že
je to jejich přítel. Zajímavé na té družbě bylo, že společně zpívali
jugoslávské písničky, které Bobeš v životě neslyšel a tudíž ani
neznal a Boban mu nabídl angažmá. Ten sice zdvořile odmítl,
ale od té doby jsme mu říkali Kojič. Každopádně byl hnacím
motorem kapely a ne nadarmo se říká, jak je dobrý bubeník, tak
je dobrá kapela. Že k tomu ještě skvěle zpíval byl dar, jakým se
mohlo chlubit jen málo podobných hráčů.

Já, jako poslední z pětice muzikantů, jsem často trpěl nedo-
chvilností, zejména při odjezdech na vystoupení. Byl jsem proto
terčem kritických poznámek z strany kapely a nutno uznat, že
oprávněných. Příčinou byly hlavně mé pobyty v koupelně a na
WC, které se občas protahovaly, v důsledku čehož jsem se opož-
ďoval. Jednou jsme hráli tuším někde u Žatce, a po vystoupení
když už bylo vše naloženo a kapela seděla v autobuse jsem si
odskočil na WC. Zřejmě si toho nikdo nevšiml, byla tma, a tak
po mém návratu jsem náhle zjistil, že autobus je pryč. Nevěříc-
ně jsem pobíhal kolem, ale bylo to opravdu tak a já se ocitl sám
v neznámé krajině uprostřed hluboké noci. Co dělat? Nezbylo

55

mi nic jiného, než zjistit nejbližší železniční stanici a tam se
uchýlit. Cesta pěšky v noci nebylo zrovna nejlepší, ale doklo-
pýtal jsem se až do cíle. Přitom se ve mně střídaly vlny vzteku
a lítosti a nechápal jsem, proč mi ujeli. Na stanici mi bylo
sděleno, že vlak jede až ráno, a tak jsem odevzdaně usedl do
omšelé čekárny a čekal. Pravda, asi po hodině se vrátili a hle-
dali, až mne nalezli. Během jízdy totiž vyšlo najevo, že chybím,
dlouho jsem ale na to nemohl zapomenout. Co se týče muziky,
domnívám se, že můj hlavní přínos kapele byl ve psaní skladeb
a též textů. Má instrumentální a vokální úroveň odpovídala,
doufám, mým spoluhráčům.

Rok 1973 – fanouškové šílí,
Víčka se stávají mýtem

Než se pustím do hodnocení roku 1973, kdy Víčka stála na
svém vrcholu, musím se zmínit ještě o dvou osobách. Neodmys-
litelnou součástí kapely je totiž zvukař a potom také manažer.
Jejich práce je potřebná a důležitá a Víčka měla oba.

Jirka Kanický, zvaný Kaňour, byl často poslední instancí,
když se porouchal zesilovač nebo efekt, což se zejména u klá-
ves stávalo během večera několikrát. Tato obětavost a ochota
vyvažovala jeho někdy nerudné projevy, zvláště při migrénách
či proměnlivých náladách. To pak kolem sebe práskal vztekle
kabely a šroubováky létaly vzduchem.

Manažerem se stal opět již zmíněný Pepa Vykrůtil, neboli
Impresário. Jeho práce spočívala v zajišťování a vyjednávání
her, zkoušek a různých organizačních záležitostech. Často
také konal soukromé semináře, na nichž předával zkušenosti
začínajícím adeptům v podobných oborech. Měl kontakty jak
s profíky, tak amatéry a jeho činnost probíhala spíše ve skry-
tu, nicméně byla nezbytná. Občas se stalo, že zalovil v kalných
vodách, což mělo za následek nepříjemné dozvuky, ale Pepa

56

si vždy dokázal poradit. Jeho byt byl nejen kanceláří, ale i
zároveň místem, kde se neformálně setkávali nejrůznější lidé
a osobnosti. Kapele pomáhal, jak nejlépe uměl, ale i jeho mož-
nosti byly omezené.

Nyní ale již k roku 1973. Kapelu opouští Tonda Dolnák,
který požádal o uvolnění kvůli osobním záležitostem. Tím,
jak rostl věhlas Víček, se zintenzivnila jejich zájezdová čin-
nost. V této sezóně jsme odehráli přes sto třicet vystoupení,
a to bylo na amatérskou skupinu opravdu hodně. Zájem
o Víčka byl velký a je nutno dodat, že v některých případech
nebylo možné vyhovět nabídkám, protože jsme měli také zá-
vazky ve Švermáku. Jméno kapely začalo být všeobecně zná-
mé i v odborných hudebných kruzích. Nastala éra nabitých
sálů a někdy i skutečně rekordních návštěv. Jako například
v Mostě v REPRE, kde jsme překonali počtem diváků i slav-
nou maďarskou kapelu Omegu. Tam dokonce došlo ke zřícení
části schodiště pod náporem fanoušků, kteří vzali budovu
útokem. Také na Plzeňsku, kde Víčka byla takřka mýtem, se
odehrávaly podobné výjevy. Pamatuji si na první vystoupení
v Třemošné, kde před námi vystupovali plzeňští Perpetuum
Mobile. Již po příjezdu jsme viděli davy lidí, které se do sálu
už nemohly vejít. Po začátku našeho koncertu, když se roz-
hrnula opona, jsme pak viděli neuvěřitelnou věc. Uvnitř bylo
tolik lidí, že by mezi nimi doslova špendlík nepropadl, vzadu
si dokonce seděli diváci na ramenou.

I na domácí scéně byla kapela sledována s maximálním zá-
jmem a mnoho lidí čekávalo dlouho před začátkem na její pro-
dukci. Nezapomenutelné vystoupení se odehrávalo v zahradní
restauraci u divadla v takzvané Mušli, kam se vtěsnalo kolem
šesti set lidí a pořadatelé museli prostor uzavřít, jelikož další
se tam již nevešli. Diváky neodradila ani prudká bouřka, která
se strhla, a promočení na kost vytrvali na parketu v taneč-
ním opojení. Ironií ovšem bylo, že z rekordních návštěv měla
kapela malý finanční zisk. Honoráře se, bohužel, pohybovaly
maximálně okolo osmdesáti až sta korun. Víc to nešlo, proto-
že takové byly tarify. V tomto roce také Víčka zazářila na 3.
beatfestivalu Most 73, který byl už nesoutěžící a konal se for-
mou přehlídky. Ve velice silné konkurenci skupin ze severních

57

a západních Čech a s pražskou účastí jsme získali cenu poroty
i diváků. Bohužel, už zde se začala projevovat nevraživost ně-
kterých kapel vůči Víčkám takovým způsobem, jako například
snahy o ovlivnění poroty nebo úmyslné poškozování zvuku či
neochota k dohodě o technických záležitostech při společných
koncertech. Proto jsme se rozhodli, že festivalů se již zúčast-
ňovat nebudeme. Nevyhnuli jsme se ani takovým věcem, jako
byly pokusy o rozbití kapely lanařením některých muzikantů
do pražských kapel. Naštěstí k tomu nikdo nedošlo.

V té době také měly dobré a známé kapely svá teritoria
a místa, kde kralovaly, a pro jiné bylo na ně obtížné pronik-
nout. Proto se konaly vzájemné výměny takzvaných kšeftů.
O ty naše a proniknutí do chomutovského rajónu byl veliký zá-
jem, zejména ze strany plzeňských skupin, jejichž velmi dobrá
úroveň se nedala popřít. Nebylo ale vůbec lehké se zde prosadit,
neboť chomutovské publikum, a zvláště ve Švermáku, přijalo
a ocenilo jen skutečně velice kvalitní muziku. To se všeobecně
vědělo a hlavně pražské kapely měly ve vážnosti tuto rockovou
baštu. Poznal to na vlastní kůži například Olda Říha se svou
kapelou, se kterou jsme si vyměnili dohodnuté vystoupení. Za-
tím co my jsme na jeho štaci měli nabito, on hrál u nás v klubu
před poloprázdným sálem, a to není nikdy moc příjemné.

Myslím, že můžeme uzavřít zmíněné období, které bylo
v mnoha ohledech zajímavé a úspěšné. Následující rok 1974 byl
významný nejen z toho důvodu, že se stabilizovala pozice ka-
pely v širším měřítku, ale také proto, že došlo k zásadní změ-
ně. Přestože expanze Víček pokračovala se zvýšeným úsilím
a hlavně do západních Čech, počet hraných vystoupení klesl
takřka o třetinu. Příčina tkvěla v odchodu z klubu, kde působil
již delší dobu nový šéf J. Čermák.

58

Víčka a éra normalizace, nastupují
hrobaři Švermáku

Systém řízení klubu a způsob jednání J. Čermáka vyvolal
mé rozhodnutí odejít ze Švermáku, který byl naší domovskou
scénou řadu let. Nebylo to pro nás jednoduché, ale nedalo se nic
dělat, jinak bychom se stali jakýmisi nevolníky, o jejichž osu-
du rozhoduje z pozici síly jedinec. Nevěděli jsme sice, co bude
dál, nicméně určitá představa tu byla. Víčka totiž stejně jako
předchozí WE, už měla profesionální kvalifikační přehrávky
u krajské umělecké agentury, kterých využívala zejména při
koncertních produkcích a také v jiných krajích. Bez nich, a na
kvalifikačky lidových hudebníků neboli amatérů, to nebylo
možné. Jak se později ukázalo, pouze díky profilicenci kapela
zatím mohla přežít.

Jelikož jsme náhle přišli o hry v klubu, zůstaly nám jen ty,
které byly nasmlouvány u agentury, těch byla menšina. Tudíž
se musely sehnat a vyjednat další, aby kapela nepauzírovala, což

Švermák 1973 – záběr na bigbítovou tancovačku Víček. Kvalita foto-
grafie i její mechanické poškození je nejlepším dokumentem doby.

59

vyžadovalo zvýšené úsilí manažera. Přesto byla činnost poněkud
utlumena a kromě dvou instrumentálních skladeb natočených
v rozhlase a dvou nových původních, tvorba repertoáru stagno-
vala. Vývoj situace už signalizoval, že normalizační proces brzy
zasáhne rockovou hudbu s plnou silou.

A nyní nastal čas, abychom si dobu normalizace, promítnuté do
rockového dění v Chomutově, přiblížili poněkud podrobněji, jelikož
je to samostatná kapitola celé historie. Začíná vlastně už rokem
1972, ve kterém byl odvolán ze své funkce tajemníka klubu pan
Vydrář, který léta Švermák skvěle vedl. Na normalizační čistky
doplatilo mnoho slušných lidí a také i ti, kteří byli bezpartijní jako
on. Celé období má tragikomický nádech a způsob těchto praktik
stojí za zmínku. Jednou měsíčně byli tajemníci klubu předvoláni
na OV KSČ, kde vyslechli kritiku, instrukce a příkazy ohledně
klubové činnosti, což byl v podstatě nátlak vedení shora. Předse-
dal tomu tehdejší tajemník pro kulturu. V případě Švermáku ješ-
tě doporučili vedení ZV ROH změnu tajemníka. Do klubu byl na-
sazen jako správce, vysloužilý komunista - jistý Cimpl, jenž měl za
úkol kontrolu dění v klubu a funkci jakéhosi donašeče – informá-
tora. Od muzikantů si vysloužil přezdívku Silver pro svůj nedobrý
charakter. Na Švermák pohlíželo nevraživě i vedení Divadla (ZK
VTŽ), pro něž byl těžkou konkurencí. Tyto tlaky ze všech stran,
i zevnitř, nakonec vyústily v přímý příkaz k odvolání muže, jehož
zásluha o rozvoj chomutovské rockové scény je nesporná. Posléze
byl zbaven i místa v zaměstnání. Do vedení klubu straníci dopo-
ručili F. Hanzlíka, jenž byl členem místního filmařského kroužku,
ale po půl roce i on odchází.

Na jeho místě se objevuje J. Čermák, který se výrazně zapsal
do historie klubu, ovšem ve špatném smyslu. Za dobu jeho působe-
ní v podstatě zanikla veškerá zájmová i kulturní činnost a provoz
se omezil na schůze a pronájem prostor. Jen pro představu, Šver-
mák byl do té doby maximálně vytížen, pořádalo se v něm mnoho
akcí, takže klubové dění bylo velmi pestré. Náplň tvořily nejen
koncerty zábavné a vážné hudby, ale i různé přednášky, divadelní
představení a také zájmové kroužky. O nich se dá říci, že jejich
činnost měla velmi dobrou úroveň a účast na různých soutěžích to
potvrzovala. Byli tu nejen filmaři a skvělí fotografové, ale i kou-
zelníci, pěvecký sbor Hlahol a v neposlední řadě poetické divadlo

60

Leporelo i studentský Ars klub. Provoz klubu byl neodmyslitelně
spjat s přilehlou restaurací a kavárnou, kterou dlouhá léta vedl
pan Volhejn se svými kolegy V. Vojířem, J. Slámou, F. Štětinou,
P. Knabem a mnohými dalšími. Po nástupu zmíněného J. Čermá-
ka se klubový život začal pomalu utlumovat a nezájem o podporu
těchto činností přerostl v ignoraci. Na rozdíl od svých předchůdců
byl za to placen a ne málo. Také se jako straník nejdéle udržel na
svém postu – takřka 16 let! Vysloužil si tak přezdívku Hrobař
Švermáku a myslím, že po právu. On byl příčinou odchodu Víček
z klubu v dubnu r. 1974

V tomtéž roce se na scéně objevuje nechvalně proslulá po-
stava normalizační éry, K. Brožovský. S jeho jménem je spo-
jen úpadek a zánik chomutovské rockové hudby, což mělo za
následek téměř dvacetileté vakuum v této oblasti. Má smutný
primát v tom, co se podaří málokomu. Zničit dokonale výsledek
snahy celé jedné generace muzikantů a přídomek Kat chomu-
tovského rocku to vystihuje velice přesně.

Dodnes jsem nepochopil, co bylo motivem jeho počínání.
Tehdejší zaměstnanec odboru kultury si vedl opravdu skvěle.
Jako inspektor demonstroval svou neomezenou moc, zejména
při veřejných produkcích. Praktiky, kterých užíval, připomí-
naly padesátá léta. Nejdříve nařídil nošení sak na zábavách,
potom určil délku vlasů u chlapců a ve finále zakazoval vstup
v texaskách a sportovní obuvi a prodej alkoholu. U těchto akcí
většinou asistoval buď sám, nebo s policejním doprovodem,
protože rozzuření návštěvníci, kteří se sjeli odevšad, nechtěli
akceptovat nesmyslné požadavky. Stávalo se, že někteří lezli
i přes střechu, nebo si podávali oknem ze dvora stále jedno sako,
aby se dostali do svého oblíbeného klubu. Potom docházelo ke
zrušení zábav, ať už na počátku či v půli, které postupně přešlo
v úplné zákazy. Kapelám nařizoval jednotný úbor a kontroloval
hlučnost produkce. Pamatuji si, jak jednou ve Švermáku měřili
hochům délku vlasů, přesahující přes límec, pravítkem.

Proti jeho řádění nebylo obrany ani odvolání. Ve zprávě nad-
řízeným složkám označil Švermák za středisko protikomunis-
tických živlů a tím byl osud kapel zpečetěn. Po odchodu Víček
z klubu došlo k dohodě mezi vedením Švermáku a Divadla o zá-

61

kazu vystupování této kapely v jejich prostorách, pochopitelně
za asistence K. Brožovského. Pouze Armáďák nepodlehl jejich
nátlaku a poskytl jí azyl. Za to si pak Klár jako šéf vysloužil ne-
přízeň a celkem očekávanou kontrolu našeho vystoupení. K to-
mu také došlo, a když novodobý inkvizitor zjistil, že dovnitř byli
vpuštěni diváci v texaskách, chtěl akci zrušit. Po uchlácholení
šéfem obrátil svůj výpad proti kapele a kategoricky považoval
jednotné oblečení s tím, že jinak nepovolí produkci. To jsme
pochopitelně neměli, ale abychom pomohli z krajní situace na-
šemu dobrodinci, oblékli jsme si jakési nádražácké vesty, které
zoufalý pořadatel někdy vyhrabal jen proto, aby se mohlo hrát.
Represe samozřejmě pokračovaly dál a brzy kapela nemohla
v Chomutově hrát nikde.

Došlo k absurdní situaci, kdy Chomutováci jezdili za Víčky
do jiných okresů a krajů, aby mohli svou kapelu vidět. Ani
potom neustala uzurpátorská činnost K. Brožovského, a tak
posílal úřední dopisy na krajskou agenturu, které měly účelově
způsobit úplný zákaz hraní kapely.

Domnívám se, že bude lépe definitivně uzavřít zmíněnou
kapitolu a raději příště navázat na další vývoj Víček …

Problém zvaný rekvalifikace

Rok 1975 v podstatě nic nového nepřinesl a znamenal pou-
ze další zhoršení nelehké situace. Ačkoliv Víčka produkovala
hudbu na špičkové úrovni, a jejich jméno se stalo uznávaným
pojmem mezi širokými vrstvami posluchačské obce, vynořil se
zcela nový problém, do té doby nepoznaný. V kulturních domech
a klubech se po čistkách značně utlumily rockové produkce
a počet vystoupení klesl na minimum. Kapely se zákonitě za-
čaly rozpadat a někteří muzikanti se přeorientovali na hraní
po kavárnách. Jednak z finančních důvodů a také proto, že zde
měli zatím relativní klid.

Víčka začala v té době hrát sporadicky a vzniklé potí-
že řešila jak to jen šlo. A do toho přišla koncem čtvrtletí

62

očekávaná výzva k rekvalifikační přehrávce kapely. Tyto
rekvalifikace byly normalizační programový záměr likvi-
dace rockových kapel a vůbec muziky, která přicházela ze
západu. Prověrky měly charakter písemné zkoušky a ústní-
ho pohovoru a směřovány byly tak, že pro kapelníka typické
rockové skupiny bylo velmi obtížné, když měl např. za úkol
rozepsat a upravit danou melodii pro smyčcový kvartet nebo
malý dechový orchestr. A jestliže už někteří hudebně zdatní
a vzdělaní jedinci první část úspěšně zdolali, tak ve druhé
většinou neuspěli. Politický pohovor, v němž padaly takové
otázky, jako například, kdo je představitel strany ve spřáte-
leném africkém státě, znamenal konečnou.

Bylo to dokonalé síto. Komisi vždy předsedal stranou dosaze-
ný člověk, jehož slovo mělo větší váhu, než vyjádření hudebních
poradců. V teplickém divadle, kde se rekvalifikace konala, ka-
pela strávila celý den a díky tomu se neuskutečnilo vystoupení
na Plzeňsku.

Vzpomínám si na arogantní monology muže v tvídovém saku
s rudou hvězdičkou v klopě. Ačkoliv porota tvořená ředitelem
hudební školy, šéfdirigentem symfoňáku a předním jazzovým
hudebníkem kapelu odsouhlasila, v jeho hodnocení klesla na
úroveň diletantů. Nakonec přece jen Víčka prošla, ale bylo to
jasné varování do budoucna.

Poslední kapitola existence Víček
a trochu nostalgie na závěr

Tlaky z různých stran a problémy s hraním i zkoušením
začínaly nahlodávat i tak kompaktní kolektiv, jakým Víčka ne-
sporně byla. K dokreslení situace poslouží zachovaný údaj. Za
čtyři měsíce roku 1975 se odehrálo pouze osmnáct vystoupení!
Začátkem léta došlo k dohodě s vedením Armáďáku o možnosti
zkoušek a hraní na jeho půdě. Uskutečnila se však pouze jedi-
ná akce a další zůstaly v nedohlednu. Neustálé problémy byly

63

příliš vyčerpávající pro obě strany. Psychická odolnost kapely
dostala trhliny a zanedlouho Honza Řehák oznámil svůj od-
chod.

V červenci se pak uzavírá poslední kapitola existence Víček
v tomto složení. Víčka v letech 72 až 74 odehrála přes tři sta
vystoupení, takže rok 1975 názorně ukazuje absurditu tehdejší
situace. Kapela, která lámala rekordy v návštěvnosti, na jejíž
vystoupení se sjížděli posluchači odevšad a jejíž kvalitu uzná-
val nejeden hudební odborník a kritik, v podstatě nemohla
a neměla kde hrát. Nechtěli jsme se smířit s touto situací, ale
řešení nebylo snadné. Honza, jako hráč a muzikant, byl těž-
ko nahraditelný, a proto jsem se rozhodl pro zásadní změnu
orientace i repertoáru. Do kapely přišel J. Novoměstský coby
druhý sólový kytarista a zároveň hráč na saxofon. Muzika se
přitvrdila a dostala tím i jiný říz a zvuk. Několik měsíců jsem
připravoval skladby a texty pro nový koncertní program s eko-
logickou tématikou, mající ucelený charakter. Výjimečný byl
tím, že byl koncipován s podporou audiovizuálních prostředků
(zadní filmová projekce, zvukové a světelné efekty). Jmenoval
se Apokalypsa.

Nazkoušení hudební části trvalo takřka půl roku a odehrá-
valo se v bytě Bobeše Kufy, který bydlel na odlehlém místě.
První vystoupení s programem v roce 1976 mělo zvláštní atmo-
sféru, neboť mnozí byli zvědavi na nová Víčka. Došlo k němu
v dubnu, též v Armáďáku, kde nám poskytli prostor. Program
však neproběhl se všemi zmíněnými atributy, přesto ale dopadl
výborně a publikum bylo skvělé. Bohužel, tento koncert byl zde
zároveň i posledním. Po odehraném vystoupení v Meziboří a na
rockové přehlídce v Holýšově na Plzeňsku přišlo to, čeho jsme
se obávali. Druhé kolo rekvalifikačních zkoušek.

A tímto sítem již kapela neprošla, přestože po hudební strán-
ce i projevu hovořilo mnohé v její prospěch. V mysli mi utkvěla
situace při ústním pohovoru, kde jsem nedokázal, podle míně-
ní kohosi z komise, správně odpovědět na otázku, proč hraji.
A protože kapele zrušili kvalifikaci, nemohla vystupovat, čímž
ji odsoudili k zániku. Návrat do řad amatéru byl nemyslitelný
z již zmíněných důvodů. Více jak půlroční usilovná práce přišla
nazmar. Neměl jsem už sílu začínat znovu marný boj, a tak

64

koncem léta r. 1976 byla Víčka definitivně rozpuštěna. A to je
skutečně úplný konec této kapely, která se významným způ-
sobem zapsala nejen do chomutovského rocku, ale doufám i do
srdcí mnoha posluchačů, které svou hudbou oslovovala. Část
muzikantů později působila i ve známých pražských skupi-
nách, ale to už je zcela jiná kapitola.

Zánikem Víček také končí slavná éra švermáckých a v pod-
statě i chomutovských kapel. I když později vznikla některá
další seskupení z jiných nebo mnohem mladších muzikantů,
nepodařilo se už nikomu navázat na úspěšnou éru jejich
předchůdců. Nějakou dobu se o to snažila skupina CV Septet,
kterou dal dohromady J. Novoměstský, jenž působila právě
ve Švermáku. Přestože v ní hráli poměrně dobří muzikanti
jako K. Miler, A. Bartoníček, J. Denk, D. Andel, O. Ontko,
L. Maršálek, F. Červenka a další, ani ona nedokázala i přes
snahu svého kapelníka pokračovat v této tradici. Pouze bratři
Hronové s D. Andelem, jako chomutovští hudebníci, se v osm-
desátých letech výrazněji prosadili s kapelou Natural ve vět-
ším měřítku. Tato výborná muzikantská parta však bohužel
neměla statut chomutovské kapely.

Počátkem devadesátých let se dostávají do širšího povědomí
zdejší skupiny, jako Večerní společnost a také Plus naši. Zejmé-
na první jmenovaná úspěšně koncertovala na různých přehlíd-
kách s kvalitními kapelami. Leč sdružení nevydrželo potřeb-
nou dobu a postihl ho podobný osud jako předchůdce. Zde už je
nutné zdůraznit, že po revoluci se totálně změnily podmínky
a možnosti hraní. S minulou dobou se to vůbec nedá srovnat.

Když mám na závěr hodnocení posoudit vklad Víček do rock-
ového dění, jsem trochu v rozpacích. I přes určitou subjektivitu
svého pohledu si myslím, že jsou vrcholným kamenem chomu-
tovské bigbítové historie. Nicméně, bude na čtenářích, aby si
celkový názor na kapelu udělali raději sami. Začátkem r. 1993
se po značném úsilí podařilo uspořádat setkání bývalých šver-
máckých kapel, které znovu po dvaceti až třiceti letech vystou-
pily v původním složení. Posluchači, hlavně pamětníci, se sjeli
odevšad, i z ciziny, a vytvořili krásnou atmosféru plnou pohody
ale i nostalgie, která jim připomněla dobu jejich mládí. Z tohoto
setkání vznikl nápad založit klub, který by opět obnovili tradici

65

Švermáku. To se skutečně po dvou letech, i za pomoci města,
které poskytlo pronájem prostor v bývalé kinokavárně podařilo.
Bohužel však klub s názvem Jumbo zdaleka nesplnil očekávání
z hlediska návštěvnosti právě pamětníků, na které se zejména
myslelo při jeho realizaci. A tak jeho existence neměla dlouhé
trvání, přičemž velkou roli zde hrála i ekonomická stránka
provozu klubu a proto z něj jeho nájemci udělali diskoklub.
Později zanikl úplně a myslím, že to tak muselo být. Znovu se
potvrdilo, že realizace původně dobré myšlenky nemá šance na
delší budoucnost. Ta mezera či pauza ve vývoji chomutovského
bigbítu byla prostě příliš dlouhá.

Nicméně toto neplatí pro jednorázové akce, konající se za
delší časové období, na které jsou pamětníci ještě ochotni přijít.
Proto se jednou ročně pořádá vystoupení některých bývalých
chomutovských muzikantů či kapel jako hostů, spolu s pozva-
nými hudebními skupinami.

Jsou to akce organizačně zajištěné V. Koziolem a A. Drbohla-
vem, které se odehrávají právě ve Švermáku, kam v podstatě

Víčka a obraz doby, aneb zkouška před jedním z posledních
koncertů v Armáďáku.

66

patří. Jakoby se kruh uzavřel a tato hudba se vrátila tam od-
kud vzešla. Lze si jen přát, aby to vydrželo a utvořila se tak
pokračující tradice i když už trochu jiného charakteru.

Výlet do historie chomutovské rockové hudby je u konce. Bylo
to vlastně takové ohlédnutí za uplynulými léty, která mnozí
z vás prožívali s aktéry bigbítové historie jako jejich vrstevníci
i posluchači, někteří též jako přátelé. Je pochopitelné, že nebylo
možné podrobněji rozvádět celou faktografii i s příběhy, jenž
ji propojují. Zbývající doplňuje hudební DVD, které obsahuje
i velké množství původních fotografií kapel i návštěvníků.
Některé dokumenty jsou unikátní a mnohém ilustrují dobu na-
šeho vyprávění. Součástí DVD je i originální zvukový záznam
uvedených skupin v pořadu, sestaveném ke zmíněnému výročí.
Pokud vás, čtenáře, tento dokument zaujal i pobavil, potom
splnil svůj účel. A nelze než doufat, že nastupující generace
zdejších kapel opět pozvedne pomyslný prapor a naváže tak na
slavnou minulost…

Historie chomutovského bigbítu aneb zlaté časy Švermáku

Autor: Štěpán Alexa
Fotografie: archiv
Fotografie na titulní straně: Emil Moder

Vydáno: listopad 2006, 1. vydání, náklad 1 000 výtisků

Vydavatel: Magistrát města Chomutova

Sazba a tisk: Tiskárna AKORD Chomutov, s. r. o.

1960

1961

1962

1970

1964

1970

1958

1963

1959

1965

1969

1971

1972

1973

1974

1975

1976

1966
1967

Tiskárna AKORD Chomutov

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.01667
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.01667
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.08333
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /CreateJDFFile false
 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /CZE ()
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [1218.898 1700.787]
>> setpagedevice

