

*
Karlovy Vary 198?

obsi»h

Na začátek
Jiří Svině Fiala A,952/

padink
PONORNÍ VtfCfí
HSJBOUKHOUSTYTOUSTI
SXMFCHICKxRUMĚLSC
A UTCCHTCN

OHNIVÍ HOLI) MABKÍZE J)£ SkDS
BRONZ .
WC MASTUHBANT

Michai Prokop/1965/
PROČ JE ČLOVĚK VLÁDCEM pfifciODY

Jiří Dkaw Vrána/1353/
S K v H N £ A R f f T S S o KOSTKY i 1! / zpráva o okamžitém stavu/

RETHAI30KIS
SKVRNY ČISTOTY

Jan Pospíšil /1949/
ALKOHOLEM
MIBOVI A JAN2
EVĚ S.

Mám ho rád, když se rozesmutní« Pokud se mi nesnaží zachránita Obrátit
mě k moudřejšímu způsobu života. Tyhle obraceče nemám rád. 3 těma neni
člověk nikdy v bezpečí» A tak dlouho dělají obchvaty$ až se dostanou

' dovnitř okýmkem od špajzu* Všechno aby před nima člověk zamknul, ale
oni i pak dál Čumí aspoň klíčovou dírkou«

JCYCE CARY
Kopytem do hlavy

Na začátek
V tomto Sborníku č»I jsou zastoupeni čtyři autoři«» Snad je spo-

juje surrealistické cítění, snad alkohol® Vím všaí:, že se vzájemně
neznají•

Jiřího Svini Fialu jsem původně znal a neznal« čet jsem jeho
básně, slyšel o jeho šílenstvích,a vzhledem k neodkladným záležitostem
zůstával pro mne zahalen a zamřížován, popřípadě byl obklopen drbama«
V případe druhého mariánskolázeňského představitele Jiřího Dkawy
Vrány to bylo podobné,ten se díky své stihomanii zašíval do lesů, vod
a sklepů až jednoho dne vylez a prohlásil; Neposkvrním Prahu svou
praací« Od té doby jsem o něm neslyšel«

Začnu ale od začátku. Jednoho dne, bylo to na podzim, jsme přijěli
do Mariánských Lázní na akci-happening« Přišli jsme do jakéhos si lomu
a tam každývz nás obdržel propagační materiál o M«La, který si nechal vytisknout Čedok, Zandy, místní opilec, na nás vystrčil z křoví prdel
natřenou bílým vápnem a bylo odtroubemo« Zůstal jsem stát s otevřenou
hubou a můj stÍQ tam možná stojí dosud* 0 rok později, možná dva, když
mi přešla nechut k podobným akcím, jsem vyjel do M.Ll znovu» Tentokrát
byl aautorem J.D*¥rána. Když jsme přijeli, oznámili nám, at si sedneme #
do hospody, že je ještě čas* Zlé jazyky tvrdily, že ráno viděly Dkawu,
kterak utíká ruku v ruce s depresemi do lesa« Opili jsme se a tenkrát
jsem viděl Magora tancovat nějaký dupák s Alenou P* Svým způsobem, to -
bylo vyvrcholení celé akce« To jsem si slíbil, že na něčem podobném mi
v M*L* už neuvidí a vydržel jsem to do loňska, tedy asi 7 let* Přijel,
jsem pln naděje, že uvidím J»S» Fialu v akci» V té jsem však uviděl
Lojzu, Lojzu ©zralého, Lojzu ničícího, no prostě Lojzu« Byl monumentál-
ní, tak moumentální , že vše ostatní zastínil» I hořící obrazy, které
skutečně hořely« Proč jsem to ale vše napsal? Místo fundovaného roz-
boru, na který ostatně nemám erudici, stačí nastínit, v jakém ovzduší
vzniká^ v ovzduší, Ve kterém lítají taková jména jako:Nietzsche,
GinsberEg de Sade, Knížák* Snad se sluší dodat, že poletují s plochou
dráhou letu»

S honzou Pospíšilem /červené listy/, malířem a básníkem, překladate-
lem a chovatelem chrtů jsem se seznámil zcela jinak» Přijel jsem s Bá-
rou do Brna, ožrali jsme se a já mu slíbil Stepního vlkas abych mu jej přivez za pět let» Potom, přijel na léčení do Ka Varů a bylo to« Ostatní je možné se dočíst v básních«

A ns. konec si nechávám Michala Prokopa, nejmladšího z xsinrž autorů,
Čerstvého absoluventa ZVS* Poznal jsem ho u piva jako příjemného společ-
níka, spoluautora výstavy "F-AHT", a autora výstavy "Maruška Kudeříková-
trvale ilegální'« Byl rovněž spoluautorem mnoha seker v hospodách a jedno-

KC dítětě» Do dnes si nejsem jistý, zda povídku /bílý papír/ napsal díky
vojenské nudě a nebo sejprojevil jako začínají písmák. To ukáže čas«

Jak je vidět, všechny statory spojuje pivo« Pivo a Československo«
Jedno je, bohužel, podmíněno druhým a proto snad bombastičnost někte-
rých veršů není úměrná smyslu, proto je úsměv někdy pokřivený. Ale pro-
to vše je to taky napsané, A myslim, že nejen proto«

Mirosláf m» jirec 1937

F A D I N K

Spektrum- koňská injekce na obzoru šerosvit
východ slánce - přirození přelepené průsvitným hedvábím a děvče

vpasované na tuto planetu se zmrzlinou a s chutí
k sexu

vokál - křížová cesta z hospody a kvílící duše v micku vzduchoprázdna
žízeň - neúměrné ukojení kojivých hltů ml už coby spratek či bigamista
tvořivost « pachu! odrovnaných a asií cích o číši Sokratově
čistý tón - vietnamská tygří mast provokující k úchylkám
vzpomínka - vizuálně zakořeněná brzda
západ slunce » mléčný zub nepoznání výměnou za ohlušující direkt

idiotského pohodlí
jen tak stále slepec - krutá je tvá vládnoucí hloupost vůči ostatku

krutá je tvá vlastnost bez výčitek vraždící
jakéhokoli záznamu

udeřil jsem do stolové desky rozlítla se na deprimující láhev
do dřepu zorných vizů krkavce
křišíálevý džbán bez ucha mi ostříhal přílišnou zásobu cigaretových
jader lišících se běhavkou»««

hrábnul jsem v poovzduší paže a otevřená dlaň zvěstovala že
nejkrásnějsi je žena kurva««*

rýsující se hranice světí© a stí® tajesno při odhalení nejnapínavější
okamžiky života postupné odhalování nahota nežádoucí stupen dobytí
víří myšlenkou metuzalémskou.» •

hvězdná bonboniéra ještě nepřekročila práh modrého daru ale již
se třepotá kdesi v grafu pravdy a chvilkový pohled skrze tvé vězeňské
okno postačí abys zjistil že kulminačni bod je kdesi úplně jinde
nežli jsi si myslil před hodinou*««

zběhnul velekněz diktátor a povstal mezi mrtvými kdosi podivný
močíš ingoustem čisté listí a on se ti přilepí na paty nechápe
|č povídáš všichni pak byli po spolu a měli všecky vlci obeenéeo<

kdo ví kdy a jak bodem schopni magnetizovat spojité nádoby v mléčném
baru natí šachovým stolkem s hlavou nakřáplou v neskutečné události
zavánějící okamžikem
zbrzdi jej silou své duse a to je právě t© všechno
starej hadrář se zbitou duší sotva se vláčelse svým břemenem a nikdo
mu nepomohl ani já - vychutnával jsem tento okamžik absolutní lhostejnosti
tušil jsem že tento obraz již Tiifcdy nespatřím»««

zazvonil jses otevřela rai mladá bokatá se zářnými stehny
vyzvala mm na souboj a já jsem ji porazil usazen na koberci
nechal jsem jí aby neustále bičovala svou snahu svou touhu
lebedi1 jsem svůj pohled na její nádherná stehna a krásný zadek
když už vzrušením leptala tak jsem povstal a řekl že je na čase
abychom šli pracovat««*

dosáhl svého sedí tu sám píše mu jen jeho matka ač rozeslal psaní
na tisíce adres dnes by trhal petrklíče a zítra by hledal paklíč
k zadní ústupové brance
hladí každý mžik nic víc žádnou rozvětvenost jen mžik a dost
žádnou sedlinu pouze čerstvý šok tak nějak nad plnou třetí
vráskouwo

F O N O R N f V f N O R

tak rychle se potácí počátek

jak zaniká v dešti kurevská myšlenka

na obejdu který vyburcuje starého arakdáda

k tomu aby konečně uskutečnil

svůj tropický sen

zde v přízemních vodách atheiímu

tak kráčíme

a budiž nám to k vůli

že jakýs žebrák

odhodil právě v tuto chvíli

svou berlu řvoucí o pomoc S

N E J D O U K R O U S T Y T O U S T Y

tak jak příměří ve vzduchoprázdnu

tak já kráčím do noci

mimo záchvěvů dopadu a otřesč půdy

nic víc neznám

jen kornout lihoviny

bez nádrže vzlyku

z lásky

ano zlásky piji ač chlastám

bez úsměvu při babinci

s výsměchem všem těm lahfdám

pršícím se naštvaně k odchodu

a mě je zle u svého zblitku

troufám si již na samotnou venuši

i když vím

že polozpěv se odrazil od tupých skal

pana trosáka

zove a zove křížnou kráží cest

mých květe plání v ovzduší

telefoto květnálnících a žádostí

chlípných žen

jen ženy bez stárnoucích pé es kvé sté

matko vzliku razím skrze tvá protivenství

a lítám bez i s lahvicí po souši závistí«»«

S Y M F O N I C K Ý B U M f L E C

velký prokurátor severního větru

hrábnul chlupatým předloktím na dno

kvílivé tesknoty

a převtělený do černého smyčce

rozdělil kokosový ořech na tlsícetřpytů

před mikrofonem běsnícího negra

a byla ta Salome trapná

když také dostala kousek třpytu

a v slzavém šílenství spáchala vraždu

potratem dějin

jen pohyb a tony se skryjí

zpět do vymyšlené ruky skladatele

která nyní hladí

největší poprsí matky tance

žmoulá mezi prsty bradavky

vinného střiku

a hladově se sápe pod minisukni

posledního tahu zkřížených stehen

je tam teplo když při spermatickém výkřiku

zatlačíš oSi a uvolníš křeče

zmírajícího sanatáše jenž

se proklatě uhnízdil do nebes»^.

A W T O C H T O N

je to perverze mít výkaly

v rohu své místnosti?

přitom podat v sázkové kanceláři

'čísla která vyjdou?

nafouknout rudý balon

a pověsit jej na okapovou rouru svého domu?

ilustrovat báchorky které

čtou stejně jen zbabělci?

učinil jsem všechno v tomtéž dni

a mám krásný pocit

že nic z toho nebylo zbůhdari&a

naopak k&ždýý den

chci množit tuto nádheru bez mincí zrady«»«

«!• 3* F I A L A

P A S K V I L

(Ikarův pád, vzkHSeai)

1980 - 81

Ikarův pád

Olověný pták přerazil peruí,
Ikara vrhl na jehlan čák
vápených hornin s medailí křiku
Tak osud a střela ubily labu£
jak patos pěvce z dryáků
jenž lovcům vymaloval hručl
galaxijního letce v pra: ořech mraku
Ptačí terč mocných křídel
škubaný deštěm broků
a kružnicí světla do řvoucích hrdel
dopadl mrtvý před čenich psů
A vědomí prasklé jako starý džbá.n
zachytil konec do vzduté sítě
posléze v štěrku pošlapán
umíral s růží vyhřezlou z hrudě

Tichounce z drtě krumpáč snění
vyklovl kosmos jenž rudě slehl
opojným smaltem do úhoru
prázdnoty dýchl pelyněk
Od nebes lana vykapala
na mrtvolné ptačí líce
?ulový písek vesmíru vpila
labutí slza ja o svíce
Do olea vpálila se vůní
oupětem bolu v kosmické mrvě
zde úder jitřní o hvězdu drtí
večerní sen jak pošlé sledě
V idei věrná Martyleru
planeta mládí která, padá
souhvězdím květů do éteru
Od nebes dolů stoupá
zabitá labuí hřívou slunce
vzhůru plamenem jak Čára
do středu ohně a dál ke střelce
kompasu na prstech rána
Propadá mlhou k polu země
od pevných mračen odervána
Okvětí nebes sršící vilně
v pichlavých horstvech a výstřel drásá
$ak oblouk jisker když pukne luna
a srdcem vzlétne šedá dlan
impulsu honce který ztéká
Ikarův snící uragan

¥ kabině krytu
oslepen hvězdou
meteorickou bájí lida :ého mýtm
'Zabitý střelec vlisovaný pumpou
ztrítiv&ího se živlu na tympony stráně
zabořen hlavou do pra tě přeorané erozí
do cévy hlíny která jedovatě
slízala z t&l teplou korozi
A Země pod žhavou lupou bouře
lesklá břicha «zpkm tresek na oceánu
prosta života a olna gilotiny kouř©
zakymácela bodláčém vápenatých skal
když s výstřelem kulka rozervala kůži
Ikara ptáka jenž mračnem odlétá!
k hiiétivé hvězdě a mimo seine kou vůní •••

Na masiv skla zbroušený srdcem
do fazet jasu a pazourků tří ě tě
třpyty vrhlé heliový® florea
razpátak k zemi rm vápenaté pěsti
dopadl Ikarus plavovlasým týlem
a ha ry křídel nad mrtvolami vlají
jak asteroid vsudupřítomný svitem
odvěké maty u které si v prachu labutě hrají

Chřestící broál jalovců a osik
znásobil skřek jenž zatřepotal
křídly omráčených kosů a přerostl na křik
pádících střelců od kulometných hnízd
Jásot vyplitý až k otevřenému hrobu
skalisté rakve do které svit
zakrvavělé tkáně vmrštil řvoucí ozvěnu
a vyhryzl mrtvolu ze sna do světelného kruhu
čichajícího reflektoru na stopách mračen
hrst smíchu plivl do rozraženého týlu
jak žhnoucí bod cigaret m chuchvalci lokem
blýskl se výsměch v ocích honců
u zamaskovaného těla ve shluku se tísnících
v kaluži sedlé krve Sykot zvonců
mlhy a pár kol skalisek se vinoucích
rozkmital křivku chundelatých letek
na thérové kůži oblaku pod kterým vlají
křoviny osik jak praporce list* do dáleft
v jediném oválu svírajíc skálu lany
zkřivených stromů Koberec ostružin a šípků
zaprašto1 vzdechem když opeřený stán
vznesl a© masivem skal do vzduiného víru
jenž láká vanem hořlavin
na cestu ke hvězdě zenou fialových plynů
Ikara ptáka jenž nekonečně snil
o křovinách lesa dránajíc hrubou křídu
okoralých kamenů a mágem hvizdy pil
skrze síto mračen a vrcholky osik ...

M&rtylero ••• dranat půlnoci a anu
v doteku střely krvácí jako ptačí krik
na atřevsch plamenných zřítivší se do okopil
do stínu střelce jenž amrsl ohně vítá
pohladeo plepců a Mrtvých prs ̂ů kreč
2a titánskoho jasu hlínu svírá
na dně krytu kol ekalisek praská klec
přetížená hvězdou a chuchvalce plynu
šlehly třpytem skrze horkou noc ••• Labul. znírá
a propadá ae nebem v vápenatému rovu
na rauáku střeleS Ha ja) ovse Skýly ,.« Sv: tá

Vzkříšení
údery svitu pracují postí na paclmoucín
prostoru a v noru č ty . e teaé kabiny pce-
pařené l̂ itron i akrze t^B ; sníh « dsn-
tčm vrhá nazelenalé slunce clonu sféry
na tou** 'as na siluetu dvtuiác tihlavého
stínu tisknucího jo ^odky do pl^chov
Ir.viee vyceněn,,- pco cliTví do a údy
flťsu tisknoucí ae v nahrbený tvar kolé-
bán ve v molech rmstí je oten dotýka-
jící uo látky & di .mající strhlo© zamžikal
aarudl/mi vlčky a plivl t"*ký hlen který
rozplizl ae na plechové stčně a kličkuj»
v oprýskaných plicích avie která kodrm
se v kloubech kamenité cesty železná kob-
ku chrast rezavými $»bry a nýty Skřípa-
jí pod vahou atřn pnuté jak ood silone-

vřtru c. tíh& efói> vmáčknuto na op-
rýskaný kvádr a©smeká nesmeká ae k fia-
lovým skvrnám rozlité nafty na promáčen n
etěrku sperma vody cáká ékvírou na aero
Jakob hladil uhra chlapů olezlý svit lí-
zu obličej a pleš v dlani řábor světla *
vy«vlekl od stínu chumáč chlapů v podře-
pu ztisklých lavicí p&prekj éfcrt ht- ji na
šero épi své okno obrostlo mrazem profu-
kujc keři točitou cestou &S k frátům ko-
ridoru narůstají zdi v skle naporcovaném
pásy racivní mříž» do čtverců v nichž kra-
jina spoutaná blátep ztéká oknem z oze pne-
umatik bsrva st říká z kal sí kobka brzdí
až plechy Hníí za zády včzfu naftalín rži-
vými mechy páchne a ckutná jako kopnutí
vrcbévinr> v obd lni ku dveří oaláz© hr-
bsrc pne se olovnatě nad betonovou zed taraě-
na oblá jako plod sesmakla se pod obzor
a sypají bílé jehly na kuli po jednom řa-
dí se dvojstup plechoví klape raliut opevntnó
brány sesazená řadí u koridoru hu-
sím íochodem vykročila za povelů závčsy
bila t*&ná v do tuku ¿ses* soainavěly vrst-
vou a slep/ prostor 3«m*lých bud >v i v xk*kjpix**
betonové okradl a nssi dr ty roztekl se xhk
a eur r&k

nahá a trios f éra líhaná jasom bolavá jak
cersent vyzd ný na osóm tadyS do oka škrá-
be mě slunce a voní hlína prašný jíl jak
křemičitý kour vyrašil od zsrsě dus o tec
tvaru a obalil stolidskou vrevu hnanou
ovely do sinctríckých var vy plá prsa a
•očítajé at."do připokié do ruda plansnsn
slunce jenž Sžxne do lebky aintr če dc®
hryzá mi kůši trsy kopřiv ©divé prachem

Chmatáckými prsty hladí oka drátů na plo-
tu před polem písku a panelové hradby bí-
le ubykace jiskří horké mraky jak náplas-
ti jsou vlepeny do slunce ajř zatmí se v BKXEkxsXaxxrisáqÉxxrat
očích stolidský řad okolo osy čelem vzad
a z prava v nebi nad vězeňskou branou kří-
dlo par jako dr1 olova ztóká do výhně smý-
káno dláknem čepení křídlo když oblačnou
pouští svit prostřílí si hledí a zaslepí
zahltí mi oko zlatou okují břízy pohodily
suché listí na dřevo roubeného skladu
a do marastu sanetky vpichují chmýří chlad-
ný vítr sychravý prst polomil mi ha kůži
a vzteklý vlčák běží koridorem šrotuje trá-
vu až k obličeji mokrým hřbetem skáče mi do sxscxacxxx
oka a řada na apelu chrčí do střechýlůmra-
čen svírám vzduch a rozevlátý mráz vydutá
mračna kam dolétnou obepínají obzory slun-
ce v behinskúa par bliká svitem hvězda na
mřili škvírou okna reflektor plije skvrnu
do lůžka tma jazyk oložila a zdroj zal-
knul se za skleněnou blanou jak slepec hmátly
oči na okno a nevidomě z:'rán do te na
no paměti vzhůru nad dráty za chvíli vrá-
til se mi zrak jen oka galxií lesknou se
nocí zlatou hubou vykusují námrazu noci
masivy par s óterickou kůží vzepnuté nad
jitřní zeS dýchám pot a šlehnul interval
rozžehlých oken škubá lebkami vězňů uchem
trhá povel z jedné tmy do druhé letí křik
a cinká aluminium x to lžičky o hliník bijí
jak do bronzů a kdesi ve tmě zástup břeč-
kou melta nadouvá si střeva a v kinosále
bobtná dým voní tabák tráva křesá ve škva-
ře a ojínělé trosky podzár nich květin bijí
XZXXXXXXXXX xxxxx
palicí do jitra dne ten zbervil na olov-
natém nebi každičkou spf.ru puklinu proti
slunci zaplnil krví voní jíl a krumpáčem
poraněné maso země lehtá ve chřípí listy
divizen spolknul beton a buben míchačky
křápe a vyplivuje maltu do bláta širokého
výkopu taraseného plotem a uzamčen ho drá-
ty ke koridoru krajina stoupá do nebe lysé
háje až k modré věyi třesou pleší uranový
důl zdvíhá údy skrze nekonečná mračna a
povětrný louh sžírá mlhu opět vlna pove-
lů cloumá tvarem a deformuje řad řad manipul
v nároží krokem zahnul chrchlající vřavu
posléze vpíjí jícen dveří řadu po ř-adě a
omice mračen výhledem z okna obzorem plo-
ve zmuchlaná jako dým a chuchvalce páry
spájí se masivem plachty kryjí hladinu
nebes aí\ větru přeze kosmos oblakem smý-
ká první sníh lehounce bije do tabulek
srla a z nebe šplíchá bílá močka a od
zhora sypá se na lya u zemi

puknu) rok jako veje« jako nyáí b ich
ztěSklý arzene??! vyh-©zl střívkem do noci jcxxsa;
a krpsy proběhly zoriou fotobuněk vlčák
v zubech přinesl mí hvězdu zdechlou ja-
ko loňský rok a další přisel pískem a
v koridoru jak strážného stopy podél zdí
oslintán celý rety světel onen rok skrze
xaíxi katr vyštěkl povel a jako elastické
lano za šal ae do tmy novoroční noc při pe-
kli ohněm hvězda Martylero v kaolinovém
pohlaví WC a zrcadlo pioeáru kreslí onen
asteroid jenž skrze okno a dlaždičky pli-
vá prižné své aorně hřívu plamenů do sli-
zu a do glosetu hvězda zatíná jas a víří
rzivou močovinu odpadem do centra kalu
a kapilár kanalizací sítě syčíce a zapa-
chájíc hvězda Martylero na globálu země
zatíná volfran óterický chrup do bažiny
noci a hvězda Ikarova o prostor o bedra
horizontu t e planěnou srst Aráv Jeru
stříbrnou lunu v matečném ohni jak u prsu
zpeklé rety novorozeňat to měsíc© jsou
hvězdy které magnet polfi kosmickou sjacto-
ierarfcá silou vmetl stálicím do aféfcy had
uranovou zonn geni talních vrchovin dvé
měsíc« čorných jako rula jako krev loká
půlnoc kis železa a hematit ta,ví čího se
Jeru i krevel Arávu když vlasatice blýs-
kne ae jiskrou nade mraky a pověsí půlnoc
závažím ohně až na horizont onen lalok
tavící s© rudy o oovětří plynů Hlesne
ohněm a pada na costrč ohňů plamenem
žíhaný a$ k titánakésa slze onen požár
v rozervaných křídlech labutích jako spe-
rmat bělobu se níM po vzduchu a rulou Tslawnpcg
plane obora latia starý mythus sv jizvy
cítí v týlu když hvězdná bulvy z pc.mSti
vytrásají mlžný snímek a lhostejno je ny-
ní zda sny či minulosti se do myšlenky vpí-
jí do roviny hladí goréismy vize jak jm-
mět či fotografii můj mozek iluzí nebo ne-
gativ mythu na kaolinglosetu v nemS Marty-
lero třosklo o zrcadlící ae ha©tu zaplá
onen r̂y thus Ikara tak jak z bahniska pod-
vědomí provasec vs omínky vyhřezá & rozdírá
noc až k nervům v ložnici střelný prach
čpí meluzlna hvízdá kol lebek spících věz-
ňů ve spáre okna splynula a dechem a chra o-
tem chlapů oheň hvozdy naposled» kreslí
svůj plamen do temnoty a jazyky doblifcávají
v ne v©lici sněhu reflektor čichá po oknech
a asádě ubykj&cí jako psí čenich lágr kori-
dorem radě ne, temnotu elektrické světlo li-
ja ramena postelí dýchají mi do tváří a potem
voní půlnoc jako mol krouží po retech a z ceh
listí chlapů surovou nii vysoukává duěe po
pachu a jazyku, tasemnice snu zatížená pišměm
vylézá ze chřtánu a fistulí pročesává amrad
světnice břemeno afektu mě tíží hvězdou zhas-
lou na zrcadle v/C má vyceněná duse ohlodává obzor
tiarou svých Čelistí a ve vzteku vrhám se na pancíř
lech'1 a na železa katru agrese okřídlená snem ¿.lap©

bosou nohou ve sněhu a v koridoru pifetí střela žel«zná
jehla rve terč mého těla Konec

OIHIVÝ HOLD kARKÝZE SE SADE
(vernisáž kořícíck obrazů, místo: Prelátův pramen, Mariánské Lázně,
listopad 1985)

V arealu palisady dětskéhe hřiště Prelátova pramene, ve vstupní bráně
visí polyestyrenový panely s kresbami autorů Jiřího Fialy a ZFL ftus-
tyryka. Je noc a panely osvětluje instalovaná osvětleni z blízké čer-
pací staniceo Příekozí publiku* a do tmy zazní meloéramatieká symfo-
nie " Katastrofální zpěv * v podání Patalogiekéko orckestru města Mari-
ánské Lázně se sólistou Eukalipthé Krížalovským *» Fošnou* Jde o mag-
netofonový záznam reprodukovaný pčes 100 watový zesilovalo
Symfonie H Katastrofální zpěv" konií výstřelem samopalů a osvětlení
panelů hasne* Zaznívají první tóny Haydnovy symfonie a panely 8 obra-
zy autorské dvojice napuštěné benzinem se vzňaly, koří a padají na zem*
Zároveň skoří i přehoz v popředí vstupní brány - světlo - na osvícené
scéně ee tyčí útvat složený z kovevé drátěnky do postele, na kterou
jsou navařeny varné trubky a tomuto útvaru vévodí nápis: Toto torzo
daruji Mariánským Lázním, Jiří Fiala* Teto terzo zde zůstává jako se-
čka definitivně zasazená do popředí Prelátova pramene*
Nastává druhá fáze výstavy Oknivý kold markýze de Sade - Akční verni-
sáž* Neustále zní Haydnova symfonie. Další světlo odvítí palisádu dět-
skéko hřiště, na ní je umístěn bílý Malevičův čtverec. Přichází autor
Jiří Fiala, svléká se do trenýrek a šaty nahází do otevřeného kufru,
zalije je sádrou, zavře kufr a roztříská jej a zdemoluje lešenářskou
trubkou. Zdemolovaný kufr pověsí na plochu bílého Malevičeva čtverce
a zmizí* Na scéně se objevuje spoluautor ZFL Pastyryf, pověsí na Ma-
levičův čtverec sílovku se dvěma dýmovnicemi, zapálí je, scéna se za-
číná halit do dýmu a zahaluje prostor Prelátova pramene» ZFL Bastyryk
vehází do publika a zde rozdává složenky sesvojí adresou, jeou to pei
tevní sleženky na částku 50,- KČs0 Doznívá Saydnova symfonieo

Autoři: 1* výtvarný panel - Z^k R&styryk
2o výtvarný panel - Jiří Fiala
Autor scény, děje - Jiří Fiala

v

BRONZ

Jiří Fiala

SOCIALISMUS - br̂ dafcý chlap vlekoucí dryják kurdské krajiny
SOCIALISMUS - koňský ocas vibrující v černé kundš Konga
SOCIALISMUS - vietnamské kulky v kůži všech čínských soudruhů
SOCIALISMUS - obrovská bublina s kresbou Lenina
SOCIALISMUS - oc.oraná vazba připomínající Spiridonovau a lva Trockého
SOCIALISMUS - pýcha na hředla Afriky
SOCIALISMUS - mám v patách stín
SOCIALISMUS - dialektický kožich iných materialistických vizí
SOCIALISMUS _ hříva Afgánistánu a vtdutá střeva Biafry
SOCIALISMUS ~ Asie s erbem naftových polí
SOCIALISMUS - s lebkou avantgardy a nohy přikované do Rudého náměstí

v Kremlu
SOCIALISMUS -
SOCIALISMUS -

procházím štolou topného kanálu
pod smyčkami kondenzačních hadů
pod parními odhocicami vlekoucími 3e stropním průchodem
pod dvoucoulovým bachorem litinových Šoupat
pod čerpadly svých živorodých a legovaných smyslů
pod úzkým nervem kostrbatého světla
pod kočičími stíny prchájících krys
mikroatomové výbuchy drtě mi explodují u nohou
světlo kreslí do puklin archivolt
cvakot mých bot pleská do ixxanqsix triglitů a mepónů
procházím betonovou džunglí až do betonitu své nadrealistické Vize

plamen petrolejových knotů
kahany v lucernách podzemního labirintu
vztahují licousy do magnetů světlíků
a z dálky kývají jazyky jako rozvětvenými údy bájných afrických sai
z draperie pohanských pastvin
se blýská pochodeň v magnetickém oku de Sadeho dvorany
petrolejová záře rozkrajuje šero
vidím lasturu arktických mechů
dívku se -zeleným« rozkrokem
strhává mé mastné pracovní kalhoty
a ústa vaginy kopulují po veristic I óm sousoší snu
její ruka s klíš laty prstenů
vjíždí mi do slepených smradlavých vlasů
ma >uji ariáskou kůži
lízách chu£ petroleje i koudel holek z Avignonu
otevírám tvé oči jal: vikýře do masochisfcleké noci
z křížové kopule asfaltového nebe
visí lesbický hrozen ukutý z bílých a roztoužených zadků
procházím řečištěm dehtovou trávou a suríkem
k r dibculíkatým děvkám s pihami na chlupatých hýždích
1c mrdonám s prasecími varlaty v ústech
svírají můj šourek baldachýnem negerských pjt3ků
pome ranč ové b ra dávky
kalvarie penisů rozumné antiky
zlatolisté fíkusy Onanovy
bronzový čůrek ve tvých zduřelých šlázá,ch
a potrubím kondenzátů prodírá se bezhvězdné netře
procházím opiovým pachem žulové ulice
v botách mi chrupají lebky nakovic
bronzové středy delirie
vítr třese fiálem keřů a vyčesává z listů vši
otevřený chřtán ulice
zírá z polygonů jak navigační bod elektrárenské věže •«»

stěny hos ody jsou polychromované dynamitem
provazy kouše uzlují své zálesáckó smyčky
imaginace prošívá napříč mou vizí surreali&ma ou jehlu
benzín prostorů
zatlouká mi do mozku sgrafito stěn
sedím ti s blonďatou holkou
otravnou Slovenkou třesoucí se o panenství
vězním její dolnovažs.é copy v uzli svých škrkavesk
a u čela sousedních stolů
se otevírají ústa národních písní
do dvojitého nelzonu mě sevřel rum
máš lizol ve vlasech
trhám tě z šatů
křičíš sražená do dlaždiček na hajzlu
na rohovce praská lysý plamen tvých copů
plavu v pucvoli nahé zpitomělé ¿žxáqt slovénky
kopán patami do futer u dvěří
a za luxřorami hlasitě kdosi močí
lidé se vylaŽují tóninou červenomodrých trikolor
a dáví lidovou píseň
hekáš do nacionalistického sboru
a velikým dávením ozvěna vrací tvůj mýtus
párájn ti kůži a v uších mi zvoní bronz gándyovských hlav
zobáky blouznivě teskných melodií

4*
SOCIALISMUS /- loudám se z hos ody jak z Rudolfina
SOCIALISMUS - tvá hlava zvrácená na gauči nákladní rampy
SOCIALISMUS - roztažené nohy s vyšklebenou harmonikou gnitálií
SXIALISMUS - najvyšší hvězdy Moskevských čidel
SOCIALISMUS - stuha podvazkft obepínající tvá kolena
SOCIALISMUS - oděný v houštinách tvých copu
SOCIALISMUS - vězenkyně s jizvami na patách
SOCIALISMUS - znásilněná revolucionářka Anna Spiridonová
SOCIALISMUS - Ukrajina tóto Vize
SOCIALISMUS - chytám lelky na kočičích hlavách Dobrovského ulice

WC MASTURBANT

Nejhezčí vzácvou rybou je vajgl v mušli, když líbá vejce,
oždibuje ke a hubou otevřenou jako když se pravýsledek
snaží vniknout do nitra prazákladu* A nad nim mívh&jí vej-
ci a oklepávají vajgly» I já sem chodím oklopávat* Ale někdy,
příliž horlivých okleoáváním, vajgl se stává celým tělesem
dokonalého tvaru, tvaru základního, zdokonaleného stoupá-*
ním nad vejce, vzdalováním se Vejci a přibližováním se voj*
ei. A sviští vzhůru. Viděl jsem jak rve oblaka, jak zhasíná
hvězdy a zastiňuje zemi horami zlých snů« Slyšel jsem jak
řve sprostá rouhání všemu, čemu se tam dole liéi klaněj!
A já, já jsem opakoval jedné noci některé jeho věty, věty
jedovatého zoufalství a pochybností* Až konečně ze zpěněné-
ho dna mušle zrodila se v parách Venuše a poskytla mi ukojení
prostřednictvím únavy a jazyka přilepeného na patro« Naplil
jsem do mušle* A vajgl konečně došel svého klidu přilepen
zelenavým hnisamým chrchlem k políbenému vejci*

To je jen taková fantasmagorie, výplod alkoholu, četby Ginsberga
a sexuální rozháranosti »
Kašel jsem ještě další takovéhle výplody, ale to už je snad jen
čistá pornografie*

r-roft i* človék vládc.m přírody •
Zit Íl fU letni ráno.Asfalt e* t.t.lll tepl« a aěkd. řval kos.Z. M t i « * vyj.la
f'tiák at kol.x taérovala silnici.Byla opilá a ptvnč rozhodnuta kopí-

bílou *áru uProet™d vozovky.Zdánliv* klid „tělního dopo-
IZl, »«ruiil „ni ob rov s ks j řvoucí niklaaák,kt«rej .. vyvalil v ProUa»iru . v.

vrátit «« do av4ho pruhu sejmul jeptišku r«»ulutné.Kolo s. dotočilo Vol.«
půl žtvrtéjdc m m u í o . dorazila ».nitka e u*ír*jí.í j.ptiíkou neoo přsd púlaooí.

Chodbou a ei „o-k.Př^l.l ko.u prod.t
«voii sbírku známek,když byl vyrašen skřeky linoucíma, se z® sesterského pokoje,
levřel dvíL , ten pohled ho šokoval.Se*tra Smitfcevá,doktorova sedřeme, z mat-
Unv etraly byl» pl»* v sajstí milostných her provozovaných se dvěma tur.ckymi
studenty^hoepitalizovanási s popáleninami třetihé stupně.Doktor vykoktal ne.méle
ZTrTcl*ToLtrnl zavřel dveře.V<c mu dlouho ležela v hlavě,známky byly cenné
a t«ri o a nich kupců navíc ten pHpad a jeptiškou. Bylo CO 05 hodin.
i)oroths Hesel*** cítil*, jak jí buií .rdoe.žila.U* 45 let.Hikdy ji to připadalo
ho£n£,jindy málo a venku padal sníh.

Xisíce kilometrů odtud přemýšlel doktor Jrewn o svých známkách,jeptiěk
ka vyspavaia opici a sestra souložila a tureckými simulanty,dorotím to,,
lile vóeeehno věděla.Měla zázračné mediální schopností a osud"* těchto

3Í Z 3 Č a l i zajÍKBt ve chvíli #kdy pojídala housku se" salámem. Vedela.se doktor Brown zařxna zahy plešatět a má na ruce & cm dlouhou
jizvu.Svedla telefon a vytoeála předpověci počai í# Do z věděla se, že nad iibetem pr,i,takže s útokem na vrchol bude muset nějakej šáeek poseč-
kat. Telefonicky si objednala letenku do Cerson City, stát Nevada,sbal1-
la si nezbvtne kufry a odjela na letíátě.letadlo odlétalo přesně,sedla
si nad m@t©*y«Kesnesla lidskou společnost a tato místa,kde je nejvíc
sivset hluk motorů,přitahují nejméně ce tujíeích.Sřetelně viděla,jak
ve^vyřce 100©0 icetrů odpadává nejprve jeden, poté druhý motor .letoun'se
zřítil do d&mele nedaleko e-rávní budovy General Kotor&.Bylo 00 04
hodin»
doktor -rown popíjel kávu ve své kanceláři a četl I.oue Chině I:re»»et deník éínske menšiny.poznamenal si pár inzerátů,už delší dobu měl zá-
jem o koupí staršího kostela*§lo§ll noviny a lehl si pod stůl,jehož
nohy byl}; polepené pláty kartonu,píu skýtal vynikající útulek.lektor
usnul.Zdálo se mu o sluncem zalité louce plni barevných mích a nafu-
kovacích hraček piroteskních tvarů a barev.Doktor viděl sám sebe lak v
tričku b nací sem SP0XAHA SBjRAÍOVICB a v Šortkách na kšandy* poskakuje
a vesele dovádí uprostřed té záplavy 'barev a bylo mu lehkčTu" srdce.'
uprostřed louky jagc vyrůstal z vrstvy balónů vy.oký železobetonový
stozar a na jeho vrcholu stál kufr»Doktor pochopil,le v tom kufru ê
skryto tajemství jeho života.tajemství,po jeho5. odhalení oodvědoaě*
toužil cely život.Vylézt na sloup nebylo obtížné.Byl namazan máslem
a bez je ineho v: stupku,tak ho doktor prostě obeĚel a vyletí z druhé
strany,vdo byl Sehřík.iesl stále rychleji, nháněnvěčným motorem lidstva
- hladem po poznaní neoo taky poznání® 350 hladu.Stál nad kufrem,ale
dlouho se nerozmýšlel.Prudce ho otevře 1 a nalezl v něm anrlicko-sva-
hilaký slovník.Trhl se po něm,ale ale slovník rozeojal listy na straně
189-130^a vznesl se k obloze.Doktor se vrhl za ním,ale tu si uvědomil
že stoji na výsekem sloúpu a tudíž nemize příliš vybíhat do prostoru.
Pozdě.Otevřela se pod ním černá propast a vě. chny doktorovi vnitřnosti
prudce měnily místi jim v* těle určené.Pád vypadal hrůzně»Situace by-
la kritická a tak se dcM;or probudil.V rohu kanceláře okusoval špinavý
a prašivý toulavý pes ¿lektorovu svae5nu-b©nán.Bíval se vykulenýma ustra-
šenýma očima na svět a hlavně na doktora,takte když zaregistroval pohyb,
nakrčil se a uvědomil si,že je v pasti.Doktor vyskočil na všechny čty-
ři ,vycenil chrup a vrhl so na kvičící zvíře.Zápas byl krátí:*,za chvíli
stekaie doktorovi po bradě teplá zvířecí krev.Bylo 00 03 hodin.

Sestra Smithová uložila^oba své miláčky zpět do olejových nádrží a pře-
mýšlela o tom ,Se nejkrásnější na světě± Je svobodný projev fantazie*
Během svých úvfeh dorazila ke kanceláři doktora Browna,svého bratrance z
otcovy strany a bez zaklepání vešla dovnitř.Uviděla doktora Jak vkleče
vyřvává svým bělostným chrupem střeva z psího břicha.Přihlouple se usmá-
la, řekla* pardon* a vvšla na chodbu.Její myšlenky se vracely ke stále
stejnému problému.Krása není květina,strom,dům.Krása Je květina s fanta-
zií dohromady.Bylo 00 06 hodin.^
Klenbou stromoví Jen místy proráželo světfco .Dorotha Wesellská si uvědo-
mila, že ie v zoufalé situaci.Všechna místa v hotelu byla obsazena a navíc
ti moskyti,no prostě hrůza,Trochu Ji uklidnilo,když našla v kapse čtvrt-
dolar na telefon.Velký tlustý červ se s neobvyklou rychlostí zaryl Dorotě
pod kůži a Jí nezbylo nic Jiného než se pokusit o komprpmis - rozběhla se
s neJvětší rychlostíeJaké byla schopna.S Waltrem si padli do náručí a dlo-
uho se obJímaliřnačez on stále osakoval*Už nikdy" a ona stále opakovala
"Až navěky".Bylo 00 07 hodin.
Hodina Je vlastně hrozně dlouhá doba.Běheam hodiny se člověk narodí je
a umře..Během hodiny se upeče maso,během hodiny uteče 60 minut,ale ne-
vymřcu všichni komáři světa.

Doktor Brown se vy sprchoval, na podlaze uděl?;l několik vzorových kliků,
zchladil tělo studenou sprchou,udělal na podlaze koupelny čelem vzad
a vytřel se do sucha obrovskou froté utěrkou.Spolkl narychlo několiX
švestek,obrátil oči v sloup a zemřel.Bgrlo 00 08 hodin.

Y 00 09 hodin přišel člověk a stal se vládcem přírody.

j

SKVRNY ÔISTOÏY

Jiří Bkaw

Z9SSX

1984

Věnováno Karlu Imosi Komenskému 1 X

Larvy jako kostry ««» (zpráva o okamžitém stavu)

Kdyby takovéj obyčejnej, prohnilej
úřední šiml bafal v kanceláři
Marijáaku, zcela určité by tato
nebyla považována za věc neřeštnou,
stejně jako kofeinové vývary
jsou dneska brány spíše za věc
velice cnostnou a člověku potřebnou«
Přitom mám natrvalo v hlavě vryto,
že šimlové se v&ast&ě hrozně rádi
řehtajío T&kze tihle naši šimlíčkové
jsou na tuty bestiálmě zdegenerovaný.
Koňští rasové vymřeli
po meči, takže co s nimi?
Kdybychom je nasázeli ds polí,
třebas jako brambory, hrozila by
zřejmě námi netušená katastrofa pro
celé lidstvo* Zahynuli bychom pravdě-
podobně, po požití netušených ještě
plodů, aa mozkovou kapvku, nebo tak
nějak«

Mrtvola zabalená v pytli, která mas
v kanceláři střeží dnem i mocí, je
dnesk|L zcela nelogicky pro ní vzato,
hozeaa aa rampu do mrazu«
V tichosti, pro mne typiekou, jsem
kývnul palcem k zemi* A strašidelnej
šiml se mi v ten moment proměnil
v železnej odpad« Y takový ocelový
formy, v nichž se v Kladmě odiévají

náboje do tanků. To mi je ale taky
k hovnu a kalamářníka to pouzs
vysvobodilo ze spárů při zemi se
plouzícího mrazu«
Povstal jsem tedy ve své sešlosti
a cs krok to klid, jsem přemýšlel
eo a ním« áplně soustředit jsem
se ale nemohl, nebol slimáčí pohyb
okolo projíždějícího vozu zaačky
SNB, prozařoval mou osobu jakýmsi
ničivými paprsky gama, vyvolávajíeí,
dle mého soudu, rozklad mozkových
buněk* Schoval jsem se tedy do
zástěnku, aby nevěděli kam mají
ten jejieh přistírej zaměřit.
Jenže v sedě se mi přemejslí trošku
hůře a hlavně mi to trvá dýl.

všechno

Během dvou hodin, kdy vůbec neviděli
můj položící se stín, si zřejmě
vydedukovali, že mne již rozložili
úplně a konečně odjeli«
Hned jsem šel ven, k ternu mojemu
ocelovýmu pytli, něco mě totiž
napadlo. Napadlo že bych tu ocel
mohl třeba zveršovat© Aspoň k něčemu
by byla dobrá.
Počal jsem v ni tedy tepat své
zničené fluidum a ono mi to železo
začlo zpívat mezi prstamao Takový
smradlavý písně o černějch kočkách
pŠ63 cestu. A potom o nutnosti
někam se vzdálit. V tu chvíli Ao
zcela vamklo z rukou a ovládlo
mne to tak daleet, že jsem nebyl
schopen úniku.
Pořád a ještě za bílého dne, kdy 3jxžxxutx*x±
již nádvoří bylo plné dělníků*
jsem si s tím pytlem pohrával»
Leskal jsem ecel mezi prsty a při-
trouble se u toho usmívalo A každéj
ten dělník, co si na to taky sáhnul,
tak taky začal bejt blbej a úplmš
oddaně pokoraej.
Hrajeme si tu do dneska, my všichni,
už je nás moc. My všichni co jsme
kývli palcem směrem dolů a nedali
si pozor na ruce.

Retrabonia

V ten den, který byl obvyklý,
jsem viděl nad domem Měsíc
v pololeže. Ten dpm jsem ví**
dával každý den*
Při příležitosti, když jsem
močil pod halogenovou lampou,
mi začalo bjcti jasno, že into-
nace dostala neobvyklý říz» A to
takový, že jsem se neméhl ani vy-
blít* Zkoušel jsem zavrtnout svou
palici de haldy koksu* Přímo z Ostra-
vy čpěl tento zápack a já blouznil e
čistetě vpravdě vtříbené de křesel
absolutoria* Ubohost, preéedlá u mé
křídmé lásky, stala se nepostradatelnou
k loupži vůkol těchto všemožně zbloudi-
lých tvorů. Neckci a nebyl bych shcopen
chtít od těchto zmrazit přítomnou chtivost
po zvětšenině vnímané krutostí
slednéke přírazu.
A byl jsem tam u těch zdlouhavě
pletených pozdravů, protože se zmítla
ta slova ve jménu jelikož« Nastala
blažená spokojenost a při té příležitosti
jsem vyslechl zarážející dialog«
T i mušle, určené pro čpavkový odpad,
byly v ten moment obsazeny. Vlastně
obetáty rozkročeními pány» Jedním z nich
jsem byl já* Při cvrkotu močových
laminátů, jsem zaslechl asi totos
"Vašku, už jsem vlastnš nad hrobem«
Musíme tam stejně všichni, nic se nedá svítit.
Zatím však jsme tady a musíme toho
dokonale využít. Vypijeme ještě co se
do nás vejde.s
Načež jeho soused odvětil:
"Toníku, ničeho se neboj, pokud je mi
známo, tak se odsud ještě nikde nevrátil*
Takže tam bude asi dobře* t
Propleten svou vlastní propleteností
prchám na stolici čekající na můj podhřbeto
Usazen vpíjím ezově slastný mok a už si
o těchhle dědeíck přestávám myslet,
že jsou to blbci* Naopak*

Snad to způsobil ten kopanec • řitní
průzor pro hovor, aby bylo vz omenuto na
prvou republiku. I když již byli
schopni v určitý moment věřit, že tamto,
co oni prošli že to opravdu bylo
špatnéo Nezapřevše však své
oddané Češštví, pozvedli «nu památnou
dobu na úroveň jež ji faktncky patři*
Detonačně tato oévkovací záležitost
atála za to:
" • •• pokud je mi známo, tak se ještě
odsud nikdo ještě nevrátil. Takže tam
bude asi dobře."
Blouznil jsem u stolu spokojen nad
tím, že veškero, co jsem si o nich
myslal, jest vyvráceno. A následující ?ž±ra
přísun alkoholu zasyčel v mých útro-
bách, které ihned vyslaly impulz do
této chvíle o neposkvrněnou a střízlávou
uvážlivost. Taky už nechci být nejsucí.
Blankytně odpálen za tou imaginární
dívkou, která postrádá jakýkoli krach,
si povídám se svým soustěním a od určité
chvíle vím, že kilikráte biraná }laná
řeč, v podstatě impulsivní, taky stoji
za vyslechnutí.
Po vypití třiceti piv jsem vystřízlivěl
natolik, že člověka, jenž kroutil hlavou
nad mým polibkem v ovzduší, jsem utopil
konkrétností natolik, že i on zmizel
radši do mrazivé noei. Nebyl schopen,
tak jak© dříve já, pochopit to co jest
hmatatelně odbíjmjící.
Nic jiného , nic končícího, tak jednoduché
až jsem žasnul nad tím, že jsem te taky
pochopilo

SKVRNY ČISTOTY

Snad se to dříve odvíjelo jinak, ale situace dala pohled tam,
kde jsem zřel velký výbuch toho, čemu jsem nebyl nikdy
sehopsa věřit*
Irst špíny, která zastoupila cestu té totalitě, jež vyzařova-
la svým neustálým tempem zvířecího flexu.
Jen výklenky parních lázní jsou mi svědkem před pomluvou dru-
hotných tkalců* A já se tratím do stavu, jenž žádá existsa
čního vysvětlení.

ze všeho hlava kolem jde eo val
připadám si jako sm£t bloudácí zmámeně
jako kdyby země byla nebssy a já klinkal
se ve svém blouznění po její klenbě šíleně
hlavou dolů houpavě jak na rozbouřeném oceánu

vše děsivě plasticky prolíaá v duši mou
jídlo voda zlo odporná to výheň
pohledem na cokoli trpím změtí prokletou
chemicky vstřebám schopnost ztrácí vraeet zvratky
a v ztěžklosti své se přetěžko opaky jeví
prašivostí krutě obrostlou
tmou zkažeností nechutenství i zlobou

vzpamatovat se musím z toho přec
když nechci předčasně vyhasnout
jak těleský tak duševní umrlec
nesmím v té tlamě utonout

Vidím i tvou duši, která se sápe do mého jsoucna a vidím
zárověn i tu zešílevší marnost.
Jsem kočár bez příČetnosti, jsem sám zázrak, který se abso-
lutně vnímá. A blázni, ti se postarají o to, aby člověk
dokonale pečetil schránku svou* A vše to snad vyskytne se
v tom, po čem jsi, stejně tak jako já, blouznil celý životo

koupel vždy na nohy mne zhartusí
ano zkusím horce prolít povrch svůj
nechl děje se hnůj nebo stůj
z duše své Ozalurem kal ten vypudím
budto zblit zkozlen zdechlý
neb vše naopak

xiá vlévám si tedy do vany své
tu kouzel vůni pobledlé
do zeleně se voda zabarví
tělo mé vzlyká
jak těžce si zvyká na horkost mdlou
pálí to jak cias
když ££ ponore^ jsem za určitý čas
a broukám si blažefeě
v mé vaně řezem roubené

ve vařeniěti tam si lebedím
nesedím a pěna dotýká se všech mých stěn
i strop polyký horký pot
jež čfirky žene se přes nos v vanu pěn
a usmahnout jak temný hrot
zakouším důsledkem věc tu Mou..*
jak dlouho asi vydržím pod vodou?

Chtivostí jsi přepřáhnil tuto pomyslnou propast© Chci tím
řící, že jsi ustrnul a slídíš tak, jak tato řádky jdou.
Neukojil jsi svou řevnivost, jen jsi nastavil dlan* Pak jsi
chtěl nezřít z oken svých a zasmrádnul jsi na místě odkud
ti nyní sděluji svá tajemství*
Nezři tedy se mnou do minulosti.

sotva vnořím těle své
třesení je veliké
ze strany v stranu rotací
schránka ma se potácí
a ucho brnká druhému
že bottí se vše padlému
tu reflex zdvíhá obočí
vnitřnosti prosvětlené se zatočí
zřetelností nezvyklý a jako zbatecný
co vlastně teto znamená?
a naráz to vše utichá
musím tu smrt vyshutnat
nej začnu zblble nadávat

Nechci tvou tvář znrtvořit, chci jen dotyčný okamžik znásobit
dotekem - či dojmem tohoto stavu. Vho3me se tedy do onoho
krazú nejsoucna.
Nebol žádost dalších změn nás surově zdirektuje, až konečně
tušíme, na čem jsme.

klid hrobový mne noří ven
čumím koukám vlhav© sten
minuta zlá komíhá
vpravdě smrt se tu míhá
Qzaluru se však netkla
jen puklin zemských je jich hnedka
stěny zmizely jako den
a ĵ Llíř, z něhož koukám ven
tu zázrakem mi pozůstal
já koukám covím zblblý král
snad pravda toto není zde
vždyl vše je hrozně vyhaslé
trčíc trosky v horizont
krmí zrak můj jako bloud
to vpravdě čítám prstů pět
ma rukou dvou jich je na deset
a štípu se též do stehen
však živ jsem táhlý jako len
leleční struny přetáhlé
říkaj mi že je to velmi zlé

foton atom neutron
eo prošlo klajem jako slonf
zešílel jsem pekelně
neb v příziomnosti prokleté
si zpívám věei olezlé?
rouby krhem plněné
z té vyuay vody studené
a třeštím bulvy etále ví©
když zjistím, že vš© opravdu je líc
snaá za trest toto prozívám
jak Adam z vany vylézám
šat můj zhltla země též
a srdce bije jako věž
sprostný nahý utíkám
lesů kousek uvítám
tak nejsem tedy zcela sám
když lesem utíkám hulákám

V minulu jsi vždy nahlížel a jako bys *ne neznalo Styděl jsi se
za to, že musíš, totiž v uvozovkách M musíš H pozdravit.
Byl jsem ti, vám, vděřen za tyt© okamžiky.
Vydržel jsem se na vás koukat a ještě větším opovržením nežli ty
na mě.
Ale soiva jste se ke mně přiblížili Jjaksi víc, tak jst© smekali
a tloukli svou existencí v potenci mého bytí©
nemám v mysli se zatěžovat, hhci jen připomenout ty mysteriózní
moce, kdy jsem probouzel to, co se ještě probudit dalo.
Snad se to vzpamatuj©, ale vypadá to na zřícenou krvelačnosto
Vždyí reál mne ubíjel tak dalee© , že jsem se smíchy válel po
parcích. Pěkně se to bláznilo v těch ponurých jitrech.

Poté přišel svátek zmrtvýchvstátní a já dobil pohotovosti
všednost okamžiku* Snad byla spuštěna do mých kaděří Ježí-
šova x&MĚxmmt orchydej, anebo vešjsrá slunce zamžikala v onen
dotyčný den* Proeítil jsem velkolepost a zahnal chudinské po-
mačkáváaí včetnosti pomyslných pokladů lidstva*
Tušil jsem že někde tady u těchto dotyčných nastává moje ho-
dina. Takové chvilkové prolomení» Byla to dominanta v mé vi-
zionářské aréně.
A ty v těch chvílíwh, kdyžs měl promluvit, tak jsi mlčel©
Nejste zde v těchto chvílích, když kráčím za sluncem, asjste
zde, když jsem přikryt příšerným tichem, které je už bestiálně
hmatatelné*

pomyslně jsem tu já
a nikdo jimý nedutá
až k ránu počne tichý šlest
bit do uši jako pěst
brouci vítr krysy já
tol všechno co tu přebývá

do týdme vrážím v jedno z měst
nalézám tu šatů zvěst
tak oděn sytý ozbrojea
bohu díky za to vjem
střílím v spánku po krysách
v těch zšedlých zemských kulisách
všude mrtvol na dosah
a živých nikde probůh énad?

sám jsem ta trest v tomto snu
když táhnou krysy za mnaou v dnu!
v domech hledám pořvávám
a mrtvol se již obávám
však mimo nich zde není nic
co zasvítilo by do pramic!

Vrátím své šlépěje ke konkrétnímu tanei vzpomínek, kdy vysánu
své polobdění ve snazs zjevit tebe dotyčného takových, jakým
se jevíš při průletu vůkol všezaznamenávajícího vědomí«
Embřionální tvar na lidské mases dostoupil vrcholu, když jsem
byl aucen vyslechnout si opar lživých rtů.
Když jsem protoplazmu přilnul s tím uchem přilepeným k uchu
tak rendencí velikých nybyl rachot všeho okolo a vděčím tomu
svému herozizujícímanslschu nyní uvažuji o tom, o čem asi
uvažuješ ty! A přicházím na to, že jsme se sešli v tom velikém
znamení kří že, kdy nelze minouti kohokoli, nebol prolínají se
cesty. A i kdyý například za d*ě stě let, prolnou se v tom
znamení stejnak. Čas zde nehraje žádnou roli. A ty 9 kds jsi
si to netroufnul pochopit, tak cosi jedinečného v sobě zapí«*
ráš*

lajt jako hovádko, se kterým se manipuluje skrze materiální vize
jsoucnosti! Srovnáváš snad své bytí vpravdě s kurkeu chleba,

či s hltem piva?
Poto jsi bez řeci fakticky jenom prdelním nervem, jenž zápolí
s dalšími přebytky ve vymezeném čase! Je mi tě líto.
Nutit ně&oho aby věřil ve své vyšší poslání, to je absolutní
nesmysl. Ze desítky tisíc let byl málokterý člověk schopen
uvěřit v něco podstatnějšího, nežli v démonické zrození.
Ze špatnosti se dělá cnost, z kurevstev povýšení, z podrazu
hrdins&ví, z pěstního práva zákon!
Také v sobě pociťuji touhu po násilí, kohokoli dostat na svou
cestu. Dostat he tam, kam míří jeho zrak. Co však s ním, když
při první příležitosti zapře i sebe?
Mrzí mne, že nejsem zrozen jako Blesk, nebo Vodopád® Hřmící,
třeskutý, skutečně sající něce z vás.
Mamě!
Proč jsi zapíral, když ti k snědku nabídli i tvou pokoru?
Proč pojídáš jejich zbytky, když tě při tom doprovází je-
jich smích?
A proč jsi smíchy bez sebe, kdyjfc oni vyvražáují tvoje plémě?
3nes je te již obvyklé« Na každém visí oprátka jeho zániku«
Marně!
Neb neměli jste čas / neb drhnou vám kůži jako mě - neb všich-
ni jsme lotři a přesto vzhlížíme vzkůru - neb nejsme původci
tohoto zla?
Mamě!
Škoda slov unášených kvěidným prachem mimo jasnou přítomnost«

i auta časem rozřádím
snad lidem hlukem prozradím
že jsem tu v dáli někde já
neb tři léta již pobíhám
a mamě hledám tvory mé
snad všechny bohem prokleté ...

A tenkrát ty skvrny z temnot prolnuly do stavu absolutně mimo.
Stín byl vytáhnut na světle a mohl být řádně identifikováno
Vytáhnout z tmavého bludiště stává se kontrastním, ostřejším
a odlišitělnějším v té záři. Ovšem, když se přiblížíš, tak ei
všimneš, že je to dým a še se vlastně taky pohybuje0
Oslovil jsi jej a on tím slovem prchal, ač měl milion chutí
se zastavit a prohodit třebas pár blbinek.
Musel, ač chvílemi připomínal krásnou dívku, poté rdousící
hnus skrze pocit. Tou bariérou se zmítal stále do viditelná
i když nemohl za jediný svůj pohyb.
Pouhé slov© zabíjel© jeko vždy dočasný tvar« Ploužící se v tom
ostrém Jasu« Sám marný v úsměvu, marný v těch Skvrnách«
Byl pouhá noc«

to strašně jsem se jednou hnal
aniž bach spal se utahal
únava mnou začla třást
to projížděl jsem další vlast
tak tedy tiše zakotvím
a spánkem nervy posílím
však ze sna rachot vzbudí mne
jak je to všechno záhadné
nsvěřím však uším svým
pokud mi zrak nedá rým
to kolena se zjevila
až mě horkost polila
a slasten jako malý kluk
kolona vša$ zpomalí
až srdce se mi zastaví
a šestý smysl řek mi pryč
otoč auiák je to bič!
sic život tobě pozůstal
a tihle ti jdou přes něj dál
pravdu mysl zjevila
neb střelba za mnou pravila
bych prchal jako šílený
před tou rotou blažený
a hnali jsme se tak pár éní
tu bloudím notně zpocený

Patafiziská muzika, heroizující kloub k této vizi.
Není zde strachu, jen trochu nenáhlého nejasnao Možno jest vše.
V jediný okamžik jsem pochopil a pocítil, že se vzdýmám nad
ostatek«

A boží křešte přec jsmi dal
že přítele jsem tu potkal
byl franeouz Michal zvaný
a mimikou my spoutáni
jsme našli přeci svoji řeč
a nebyla to žádná řeč
když poznal jsem že nejsem sám
a on se těch zlých taky bál

ta zvědavost nás přepadá
kdo vlastně nás to napadá?
neb života pramálo tu je
kdo ty zbytky plundruje?

hned v městě jistém stavíme
ze skrýše ven hledíme
až dorazí ta kolona
kdo vyjde a zlo zavolá?
tak čekáme tu druhou noc
až dorazí ta pranemoc

již jsou tu ti zloduši
vyskáčou jak ropuši
a světe jsem tak zmámený
snad je to kruté znamení
to armáda Rudá skáče ven
já čumím blbě na ten plen
a držku svoji dokořán čí9 jsem to asi přikován?

Pravdou byl prolnut podvečer. Marně! I krysy zalezly do děr#
Výsměch se stával jasnou řečí.
A smrt je tou skvrnou, která očisluje krvavou nostalgii.
Vnímáš pojednou vše co jsi stačil promarnit.
Pozdě!
Marně již lituješl
Časzu jsi měl dosto
Pozdě!

A vyhlásili my boj marný jim
neb páchli jakosmttný plyn

od těl ostatky nás dělí hned
pozůstal jen pouhý sled
na pět kusů rozsekán
Slunce západ nevnímám

jen průzor světel jasný je
vše tu zrak můj varuje
před tou chátrou zblblýah těl
neb Eýmem jsou a Nocí jen .00

Mořské ©bludy, slyzké jako měch, se dál vlekly v písečných
vibracích příchozích vteřin, dnů a Pamětí průsvitných
studených vln® A pasouce se jak dobytek, svými ostrými zuby
do nekonečna vysávaly ono Temné nico
Rostlinstva, hm$s, vše pozůstávající, radši přijalo podobu
hadu. Poté se to všechno vtmelilo do skalních průzorů a
zmlklo navždy <>««

alkohol©®

Můj obraz »a pltši Vietaamky
& zápach potaí vlay
sál Ba zpocené lesklé kůži
a touha p© koupeli
v slaném potu z»m£ aa západě-
—zažehnání přízraku
krvavého peta rodiček
v® ztřeetěaé nóbl spolecaosti
V Pupptt

po vši krvi potu pláči
touha po koupeli
v slaném potu země na západě

Brao 20.11.1985

Mírovi 8 Jaaě

Můj obraz aa ple »1 VI« taamky
»a aa.staé slané pleši uprostřed
modrých vlasů
můj překvaptaý výraz
rozechvělý jako když guru
vyslovuj« posvátné
ÓM

Svatí se potí na mučidlech
vyplazují slaaé
vepřové jazyky
aahé světic« mají zpoceaé hýždě
řezníci zase zátylky
a aad tím vsím
horký pot mileaců
kteří kůží pláčou
a dýchají své štěstí

Na kolik těl
zbroeeaých potem
jsea už vyčerpaně klesl
aa kolika slaaých tvářích
horeěnýai dotyky svých rtů
jsem bloudil
aikdy aevéda
eo jsou slzy a co pot

Z kolika prostěradel zasviaěaýeh
potem a krví
jsem se zvedal
aa odchodu líbal
r ty bílé solí potu
a pak mísil se můj pot
é potsm zvrhlíků
abych pak páchl

Toaaitc v,7plodufktery posílám Vám a c*lýa Vurůa předcházela
oeam lá bř̂ zrnová úvaha a* pokoji v lh*rmálu

Těžko st «trhávají na ělo přiltpsaé průhled*» kc*ilky
zevnitř prQiKQČené slfeayss dehtem
d#feté« potu ztí vzrušujících pohybů

Podvědomě
vyhledávám ty chvil®
kdy lidrk« tělo pláč« kůží
a«¡30 očima
a«bO obojí BOXiéflRAě
skoro st&jaě slaaě jako vsrské pramsay

Všechny otvory v lidském tělo
jsou určeny k toau afcy aeco přijímaly
a aéco vydáv&ly
ooáváa és« ž© úřtfe atjsou
ti® otvorwa
kttry vydává
vždy jba kvcty...
••• a pokud vydávají j«&om kvéty
jsou tam aaohdy kvéty zia/promia Baudtlairt/
jiaě otvory to dokážou
jen když jeou nemocné
zlo v ústech j®

vé S. 7.VI.1976

Až konečně vyzvracím roukík z* ^rdc* svého hrdla
a třísknu s ní a.
0 popravčí z*ď rakoviny tvého tcháni*
dej si pá?ku na oči i prse ústa
abys s hlavou naznak a chřípím zalitým krví
poslouchala sirénu lásky pod mým spánkem

AS když pyj hřebene střechy v Ažalomšsřicích
byl s mým
v< nec Tvých řas sa proměnil
v trnovou korunu namísto svatozář« nad mým dířlfc®
v zaroseném zrcadla tvého pravého oka
které vypotilo jak se mi zdálo
něžnou kapku křehoučkého ¿¿testi
To z ledovce z vrcholku e^r
řekl jsem si

Pil jsem ji tak jako jsem pil
a nejkrásnéj»í aádobky Tvého téla
předeš» opily přáním pít tak dlouhw
až bych hlavou prprostl krví milosti
do vzdechu statečných drahých plic
Božské oko v rostřťíd břicha
a studánka ticha
tedí • • • •

ticho bez é&su

Ve Fiatu před Bohémou
zase umírá tvoje tchánovská bezohlednost
a za ním se krčí celá smečka
TvýOfc obětí životu ® labutím vyvrhelem
N#hty kreva zuby
a ti plně jiná pochva místo Ivého "ticha*
Tvoje et? stí je ataetné
1 s červenou spirálou kolem beder
se spirálou způsobenou bičem
upleteným z pupeční šňůry mrtvé narozené lásky

