

UNIVERZITA PALACKÉHO V OLOMOUCI

PEDAGOGICKÁ FAKULTA

Katedra hudební výchovy

HUDEBNÍ CENY UDÍLENÉ V ČESKÉ POPULÁRNÍ HUDBĚ

– VÝVOJ, PROMĚNY A VÝZNAM VE SPOLEČNOSTI

Bakalářská diplomová práce

Autor práce: Veronika Nováková

Obor: Hudební kultura – Filosofie

Vedoucí práce: Mgr. Gabriela Coufalová, Ph. D.

Olomouc

2014

2

Čestné prohlášení:

Prohlašuji, že jsem tuto bakalářskou diplomovou práci vypracovala samostatně,

pouze s využitím uvedených pramenů a literatury.

V Olomouci dne 15. dubna 2014 Veronika Nováková

 ……………………………..

3

Poděkování:

Děkuji vedoucí mé práce Mgr. Gabriele Coufalové, Ph. D. a rovněž svému

konzultantovi Mgr. Filipu Krejčímu, Ph. D. Oběma děkuji za odborné vedení mé

práce, cenné rady a podnětné připomínky.

Děkuji také Mgr. Janu Blümlovi z Katedry muzikologie FF UP v Olomouci za

poskytnutí některých doplňujících, byť dosti zásadních informací.

4

OBSAH

1. Úvod .5

2. Historie udělování hudebních cen . 7

3. Vývoj československé nonartificiální hudby v šedesátých letech 20. století 8

4. Zlatý slavík . 9

4. 1. Zlatý slavík v šedesátých letech (1962 – 1969) .10

4. 2. Zlatý slavík v sedmdesátých letech (1970 – 1979) . 14

4. 3. Zlatý slavík v osmdesátých letech (1980 – 1989) . 15

4. 4. Zlatý slavík v devadesátých letech (1990 – 1991) .16

5. Český slavík . 21

5. 1. Český slavík v devadesátých letech (1996 – 1998) .21

6. Český slavík Mattoni (1999 – současnost). .24

7. Hudební publicistika . .30

7. 1. Melodie .31

7. 2. Gramorevue . 33

7. 3. Mladý svět33

II. Praktická část .36

8. Hodnocení ankety na pozadí Melodie a dalších pramenů36

8.1. Šedesátá léta . 37

8. 2. Sedmdesátá léta . 40

8. 2. 1. Hlavní písničkový proud. .42

8. 2. 2. Underground – tzv. nová česká vlna .45

8. 3. Osmdesátá léta .47

8. 4. Devadesátá léta – současnost . 51

8. 4. 1. Devadesátá léta po současnost na pozadí Melodie . 51

8. 4. 2. Český slavík Mattoni dnes .54

8. 4. 3. Úvahy i spekulace o stavu současné populární hudby57

9. Rozhovor . 63

10. Závěr . 65

11. Seznam pramenů a literatury . 67

12. Resumé .69

13. Summary. .70

14. Přílohy . .71

5

1. ÚVOD

Tato bakalářská práce zaměřuje svou pozornost na hudební ceny udělované

v československé a nyní české populární hudbě. Hovoříme-li o masmediální kultuře,

jejíž významnou a mohutnou součástí je právě pop music, dotýkáme se tématu, které

je vždy aktuální a nadčasové.

Stěžejní oblast tvoří anketa Zlatého slavíka (1962 – 1991) spolu se svými pozdějšími

ekvivalenty Český slavík (1996 – 1998) a Český slavík Mattoni (1999 – současnost).

Důvodem je skutečnost, že je nejstarší i nejdéle trvající anketou české populární

hudby, která se stále nejvíce těší (ne)zájmu veřejnosti, a to i přesto, že má na trhu

mladší konkurenci – ceny Anděl (1991), Žebřík (1992), Vinyla (2011) a Apollo

(2011).

Hlavními cíli mé práce je analyzovat vývoj Zlatého, potažmo Českého slavíka od dob

vzniku po současnost a následně provést komparaci vývoje ankety s vývojem české a

slovenské populární hudby. Zaměřuji se na to, do jaké míry výsledky jednotlivých

ročníků či období ankety reflektovaly skutečný stav na hudební populární scéně.

Vedlejším cílem je na pozadí Slavíka demonstrovat, že vývoj nonartificiální hudby

byl v československém prostředí od počátku spjat s historickými a politickými

událostmi, přičemž důsledky přesahují do současnosti.

Ráda bych hned v úvodu upozornila, že si v žádném případě nečiním nárok na celý

přehled dějin populární hudby. Pouze z toho důvodu, že mé bádání má společensko –

historický charakter a je závislé na předcházejícím vývoji, se zde budu zabývat jejími

etapami od začátku šedesátých let, která jsou s prvními hudebními oceněními na

zahraniční i domácí scéně spjata.

Přesto, že oblast zvoleného tématu mé práce patří k moderním a současným, je dosud

poměrně řídce probádaná a nejenom u nás, ale i ve světě se jí věnuje jen málo autorů.

Ve své práci navazuji na hudební publicisty a kritiky Jiřího Černého, Lubomíra

Dorůžky a Ivana Poledňáka, dále na novináře Roberta Rohála, který rovněž působil

v médiích a napsal řadu publikací o české a slovenské pop music. Zejména

faktografické údaje zde uvedené se opírají o jeho knihu Slavíci a slavíci. Vycházela

6

jsem i z poznatků amerického literárního vědce Jamese F. Englishe, který se svými

studiemi dotýká mnoha kulturních oblastí, včetně populární hudby.

Největší obtíží, s níž jsem se při výzkumu potýkala, bylo minimum odborné

literatury, proto jsem čerpala také z těchto sekundárních pramenů: hudební periodika,

televizní záznam a internet. Jako stěžejní zdroj mi posloužily zejména články,

recenze a rozhovory uveřejněné v odborných hudebních periodikách Melodie a

Gramorevue.

K výběru tématu mě inspirovala monografie Úvod do problematiky hudby jazzového

okruhu Ivana Poledňáka, která se podrobně věnuje populární hudbě jakožto

nejmladší subsféře nonartificiální hudby a zmiňuje nejrůznější příčiny, které vedly

k jejímu vzniku a rozvoji nových estetických a uměleckých hodnot. Vlivem

technicky vyspělé civilizace a průmyslové výroby hudby v éře globalizace se ve

dvacátém století zformoval doslova „nový hudební kontinentˮ
1
 a naše úvahy o této

„revoluci v hudběˮ
2
 nejsou podle Poledňáka nikterak přehnané. Ve své monografii

naráží na fakt, že hudební vědy jako muzikologie či hudební historiografie tuto

skutečnost ještě nepřijaly a náležitě tuto problematiku nezpracovávají.
3

Práce je rozdělena na dvě části: teoretickou a praktickou, přičemž celý výzkum má

především badatelský a komparativní charakter. Teoretická část podává ucelený

přehled o vzniku, struktuře a proměnách anket Zlatý a Český slavík. V praktické části

vycházím z článků a recenzí publikovaných v odborných hudebních časopisech

Melodie a Gramorevue. Součástí empirického výzkumu je také explorační metoda

rozhovoru.

Text má povahu spíše kvalitativního diskursu, ke kterému jsem vědomě směřovala z

důvodu, že mým druhým studovaným oborem je filosofie.

1
 POLEDŇÁK, Ivan. Úvod do problematiky hudby jazzového okruhu. Olomouc: Univerzita

Palackého, 2000, s. 20.
2
 Tamtéž.

3
 Tamtéž.

7

2. HISTORIE UDĚLOVÁNÍ HUDEBNÍCH CEN

Hudební ceny jsou z dnešního pohledu čím dál více rozšířenější prostředky kulturní

praxe. Na úvod bych ráda pojednala o jejich historii, neboť tento fenomén, jak se

dočteme v publikaci amerického literárního vědce James F. Englishe, zde existuje

přinejmenším dva a půl tisíce let.

Historie udělování cen se váže již k období starého Řecka
4
, v němž přibližně okolo

šestého století před naším letopočtem vznikají první divadelní a jiné umělecké

soutěže. Od architektonických soutěží klasické a středověké éry se dostáváme až

k oceněním za kompozici hudebního díla, univerzitním cenám za nejlepší esej a

k různým dalším kulturním vyznamenáním, která byla dobře zavedena již v období

rané renesance. Tato praxe se stává obvyklejší od sedmnáctého do devatenáctého

století v souvislosti s růstem královských a národních akademií a později také

profesních sdružení a učených spolků, od počátku dvacátého století se šíří rychleji

než kdykoli předtím a dnes představuje možná nejběžnější, všudypřítomný rys

kulturního života, jenž dosahuje do všech zákoutí kulturního univerza.
5

Za počátek nástupu kulturních cen k moci v moderní době lze podle autora knihy

považovat rok 1901, kdy byla poprvé udělena Nobelova cena za literaturu, patrně

nejstarší cena, která se nám jeví skrznaskrz současná, cena, která není pozůstatkem

historie, ale naopak náleží k naší době.
6

Z toho důvodu, že populární hudbě, k níž se má bakalářská práce vztahuje, dominuje

anglofonní kultura, uvádím zde pro ucelenější přehled, ve kterých letech vznikly

nejprestižnější hudební ocenění světové pop music: Grammy Awards – 1958, Juno

Awards – 1970, American Music Awards – 1973, The Brit Awards – 1977.

4
 starověká Attika a jiná města středovýchodního Řecka

5
 ENGLISH, F., James. Ekonomie prestiže. Ceny, vyznamenání a oběh kulturních hodnot. Brno: Host

– vydavatelství s.r.o., 2011, s. 9.
6
 Tamtéž, s. 35.

8

3. VÝVOJ ČESKOSLOVENSKÉ NONARTIFICIÁLNÍ HUDBY V ŠEDESÁTÝCH

LETECH 20. STOLETÍ

Zatímco světová hudba byla stále více ovlivňována rock´n´rollem, její vývoj

v Československu měl vlivem komunismu zpoždění celé jedné éry. I přes tuto

skutečnost se populární hudba už od padesátých let snažila překonat dobovou izolaci

a znovu se začlenit do vývojového proudu světové, především angloamerické hudby.

Vlivem nových „moderníchˮ zvukových prostředků typu gramodesek, magnetofonů

nebo tranzistorových přijímačů se k nám šířily nové vlny jazzu, popu, rocku, folku a

country.
7
 Postupně dochází k jejich rozvoji, což se projevuje formováním těles

navazujících hlavně na jazz či swing, především jsou však šedesátá léta spojena

s nástupem malých divadel.

Od roku 1959 začal v pražské Redutě rozvoj několika „divadel malých foremˮ.

Jmenujme Semafor s autorskou dvojicí Jiří Suchý – Jiří Šlitr, Rokoko, Alfa, Večerní

Brno nebo Paravan, v němž působil dramaturg Milan Schulz. V Semaforu dostali

příležitost také další interpreti, pozdější stálice slavíkovských anket – Karel Gott,

Waldemar Matuška, Hana Hegerová, Eva Pilarová, Yvonne Přenosilová a mnoho

dalších. V prostředí plzeňské Alfy svou kariéru započala Marta Kubišová, zatímco

kolegy z divadla Rokoko byli Helena Vondráčková a Václav Neckář.

Hudební repertoár těchto divadel ovlivnil většinu mladých začínajících autorů, čímž

formoval i směr pozdější populární hudby u nás. Mnohé satirické texty byly reakcí

na tehdejší kulturně-sociálně-politické klima, proto s nimi sympatizovalo především

mladé studentstvo, jež tak mohlo alespoň zprostředkovaně vyjádřit své pocity a

utlumované názory.

7
 RAJSIGLOVÁ, Kamila. Petr Ulrych. Diplomová práce. [online] Brno: Masarykova univerzita,

2011, s. 9 – 10. Dostupné na http://is.muni.cz/th/220459/pedf_m/Diplomova_prace.txt. [cit. 31. 3.

2014].

9

4. ZLATÝ SLAVÍK

Zlatý slavík byl anketou popularity československé populární hudby, kterou v letech

1962 – 1991 organizoval časopis Mladý svět. Konkrétní podobu ankety, od názvu,

struktury až po trofej, určil její zakladatel a tehdejší redaktor časopisu Ladislav

Smoljak.

První slavnostní předávání cen slavíka se uskutečnilo 15. února 1962 v Divadle

Jiřího Wolkera.

Koncept ankety Zlatý slavík dnes bývá přirovnáván k americkým cenám veřejnosti

American Music Awards, předávaných ve Spojených Státech od roku 1973.

V devadesátých letech byla anketa obnovena a proměnila se v Českého slavíka a

později Českého slavíka Mattoni.

V následující části pojednám o jejím průběhu a změnách v těchto obdobích: šedesátá

léta (1962 – 1969), sedmdesátá léta (1970 – 1979), osmdesátá léta (1980 – 1989) a

devadesátá léta (1990 – 1991).

10

4. 1 ZLATÝ SLAVÍK V ŠEDESÁTÝCH LETECH (1962 – 1969)

Pilotní ročník byl v dějinách ankety velmi napínavým, neboť cíleně reflektoval

počátky „bojeˮ mezi stálicemi tehdejší popové scény a jejími nováčky. Typickým

rysem tehdejších zpěváckých hvězd bylo striktní dodržování melodie a rytmu,

požadoval se hlas školený nejlépe operním způsobem a taktéž se jen ojediněle mohlo

stát, aby si autor své dílo sám zaranžoval. Zájmu široké posluchačské veřejnosti se

těšili především zpěváci jako například Yvetta Simonová, Milan Chladil, Rudolf

Cortés, Jarmila Veselá, Ljuba Hermanová nebo Jiří Vašíček. Od jejich uhlazeného a

ukázněného projevu se chtěli odlišit právě mladí autoři z malých divadel, kteří ve

svých skladbách neváhají swingovat, nebojí se ani rockových prvků a taktéž se

zpravidla stávají i svými interprety. Tento vývojový přelom se veřejně ukáže právě

v prvních ročnících Zlatého slavíka, historicky první čtenářské ankety české

populární hudby.

V prvním ročníku ankety se soutěžilo pouze ve dvou kategoriích:

1. Zpěváci a zpěvačky – kategorie byla společná všem interpretům/interpretkám

2. Písničky – čtenáři hlasovali o svou nejoblíbenější píseň roku

V kategorii písní se jednoznačně projevila vzrůstající popularita Semaforu, neboť

semaforské duo Suchý – Šlitr obsadilo hned první, třetí a osmé místo a ještě šest

dalších do dvacátého místa žebříčku. O tom, jak Suchý svým stylem formuje

odborné i laické ucho posluchače, hovoří Jiří Černý, hudební kritik a publicista: Jiří

Suchý dle něj „vytvořil ze svých malých hlasových a velkých hudebně poetických

prostředků novou pěveckou estetiku a přiměl posluchače, aby ji přijali a začali zpěv

měřit novými hlediskyˮ
8
.

8
 ROHÁL, Robert. Slavíci a slavice. Zlatý a Český slavík Mattoni 1962 – 2008. Řitka: DARANUS,

s.r.o., 2008, s. 9.

11

Zajímavým postřehem je jistě to, že pokud chtěl tehdejší čtenář hlasovat pro svoji

oblíbenou píseň, musel v prvé řadě uvést její autory nikoli interpreta, což je ve světle

současné popové anonymity téměř nepředstavitelné.
9

Proměny jednotlivých kategorií zaznamenal nejprve třetí ročník ankety (1964),

v němž došlo k rozdělení zpěvácké kategorie na samostatnou kategorii zpěváků a

zpěvaček. Kategorie písní se udržela pouze do osmého ročníku (1969). Následné

politické události zapříčinily „tíživější situaciˮ také v umělecké sféře, proto byla

anketa později ochuzena nejen o ni, ale zejména o spoustu interpretů, kteří měli buď

zákaz vystupování, nebo emigrovali do zahraničí. Ani v dalších letech však kategorie

nebyla obnovena.

Třetí ročník ankety, probíhající v roce 1964, je důkazem, že se o populární zpěváky a

zpěvačky začíná zajímat i odborná veřejnost. Jak si vedou v jejím žebříčku, jak se

vyvíjí hudební kariéra těchto zpěváků, s kým a kde koncertují, natáčí nebo soutěží

hodnotí lidé z řad redaktorů hudebního časopisu Melodie. Od roku 1964 komentují

jednotlivé ročníky Zlatého Slavíka a na základě výsledků sestavují své vlastní

žebříčky. Odborný názor se od veřejného často lišil, příkladem by mohla být tehdy

nepříliš známá zpěvačka slovenského původu, Helena Blehárová, které třetí ročník

ankety čtenářů vynesl deváté místo, zatímco v anketě Melodie skončila druhá.

V knize Úvod do problematiky hudby jazzového okruhu hovoří její autor Ivan

Poledňák o dvou typech dělení, do nichž se tehdejší moderní populární hudba členila:

prvním z nich byly tzv. menšinové žánry, do kterých se řadil moderní jazz nebo

šanson, druhý typ byl nazýván hlavním písničkovým proudem. Zatímco prvnímu

scházela dostatečně široká základna posluchačů, tzv. mainstream se těšil oblibě

většiny posluchačů a taktéž byl v přízni politických představitelů a medií. Ani

zpěváci těchto líbivých nenáročných a pro režim neškodných skladeb to ovšem

neměli jednoduché, neboť byli neustále srovnáváni s „ostřílenými hvězdamiˮ typu

Simonová, Chladil a jiní. Pod lupu si populární interprety brali hudební kritikové,

9
 LIPČÍK, Roman. Zlatý slavík a hejna dravců. Instinkt [online], č. 48, 2009. Dostupné z

http://instinkt.tyden.cz/rubriky/ostatni/osud/zlaty-slavik-a-hejna-dravcu_24777.html. [cit. 15. 2.

2014].

12

kteří komentovali zpěváka od jeho pěvecké techniky, přes barvu hlasu, výrazovost až

po repertoár. Jejich hodnotící kritéria, jak si nyní ukážeme, nebyla příliš mírná.

Po vítězství Karla Gotta ve druhém ročníku ankety (1963), což bylo patrně její

největší senzací, podal o Slavíkovi své zhodnocení J. Černý: „vedle brilantní

techniky, tenorového jasu, dokonalé výslovnosti a neomylné hudebnosti má ještě

něco, co z něho dělá nejen hvězdu světové úrovně, ale co mu dává punc opravdového

umělce – a to je snaha objevovat nové možnosti, nové cesty k vyjádření vlastního

vztahu k hudbě. Gott točí hity a strhuje sebou posluchače – ale zároveň zpívá

židovskou Kol nidre, ruskou lidovou, Aznavourovu La mamma, bez ohledu na přání

širokých a leckdy hudebně nepříliš vyspělých vrstev. Od počátku své kariéry Gott

s posluchači bojuje, táhne je ke složitějším a novějším způsobům pěveckého výrazu a

obohacuje tak celou oblastˮ
10

.

Během čtvrtého ročníku, v němž se Helena Vondráčková poprvé stává zlatou slavicí,

o ní v dobovém tisku vychází rozhovor s připojeným dotazníkem Jiřího Černého.

V něm se dovíme nejen některé osobní údaje, ale především kompletní

charakteristiku a zhodnocení zpěvaččiny hudebnosti:

„Předpoklady hudební: Bezpečná intonace, příjemná barva hlasu bez stopy

sentimentality, dokonalá srozumitelnost zpívaného slova, přirozený neafektovaný

přednes.

Hlasový rozsah: V repertoáru f-g".

Úskalí: Většina repertoáru na jediné, neměnné zaječí struně. I ta nejzajíčkovatější

zpěvačka ovšem vyroste, případně se oposlouchá. Naštěstí v poslední inscenaci

Rokoka Čekání na slávu už některé písničky předvedly Vondráčkovou v poněkud

rošťácké podobě. (Srdečně tedy nesouhlasím s Pavlem Grymem, který v Lidové

demokracii ze 4. ledna naopak Vondráčkovou nabádá, že by…, měla jako žádoucí

protiklad k dramatičtější a nervnější Kubišové systematicky rozvíjet svůj lyrický

repertoárʽ. Čímž jí vlastně nabízí slušivou uniformu lyrického mezzosopránu).

10

 ROHÁL, Robert. Slavíci a slavice. Zlatý a Český slavík Mattoni 1962 – 2008. Řitka: DARANUS,

s.r.o., 2008, s. 16.

13

Ne dost využité možnosti: Jazzové cítění. Během tří kol pěvecké soutěže v roce 1964

Vondráčková zazpívala více synkop než potom za celou dvouletou pěveckou dráhu. A

přitom máme jazzových interpretů tak málo…ˮ
11

Další zajímavou a poměrně přísnou kritiku sklidil zpěvák Jiří Korn, o němž se

v časopisu Melodie vyjádřil Leo Jehne, konkrétně ve stati věnované Intertalentu
12

:

„Mimořádný sympaťák s gumovým obličejem, jak to kdosi trefně vyjádřil. I hlasově je

přímo předurčen pro veselé písničky, jeho nazál má říz a vytváří zajímavý, trochu

nakřáplý témbr. Mnoho z toho, co Korn dělá, už tu bylo, naposled u Neckáře, ale

nikdo před ním tento bufózní obor nedělal s takovou odzbrojující přirozeností.

V písničce Prodávám (Karel Svoboda – Vladimír Poštulka), která je hlasově

náročná, má určité technické problémy, hlas sice ještě drží, ale je na prasknutí, ve

Svobodově a Rytířově Yvettě je však zcela doma. Mimořádně chytlavou secesní

písničku dovede vhodně podtrhnout, jeho výslovnost je srozumitelná, nemá pohybové

stereotypy. Obecenstvo mu zjevně fandí a o jeho kariéře je už dnes prakticky

rozhodnuto.ˮ
13

Naposled se zastavíme u Marty Kubišové, o které se po jejím čtvrtém místě ve

Zlatém slavíku 1965 Jiří Černý vyjádřil takto: „Kubišová je pro mne obrovský talent.

Má snad ty nejlepší stránky z Gotta a Matušky zároveň. Ona právě tak jako Gott

může zpívat všechno od jazzu přes beat až po šanson a je přitom stejně osobitá a

sdílná jako Matuškaˮ. K jejímu zpěvu nadále říká: „Kubišová téměř nezazpívá dvě

fráze stejně, a jako není opravdový lidský smutek jednostrunný, tak se mění i její hlas

ve všelijak prolamovaných a třeba i nedokončených tónech. Způsob, jakým Kubišová

frázuje, rozbíjí nejlíbivější melodie a zpěvačka tak vytváří nový hudební celek,

provždy poznamenaný její osobitostí. A tento způsob je v souladu i se zvláštním

dráždivým hlasem Marty Kubišovéˮ.
14

11

 ROHÁL, Robert. Slavíci a slavice. Zlatý a Český slavík Mattoni 1962 – 2008. Řitka: DARANUS,

s.r.o., 2008, s. 31.
12

 Mezinárodní pěvecká soutěž v Gottwaldově.
13

 ROHÁL, Robert. Slavíci a slavice. Zlatý a Český slavík Mattoni 1962 – 2008. Řitka: DARANUS,

s.r.o., 2008, s. 62.
14

 Tamtéž, s. 36.

14

Vyhlašování vítězů pátého ročníku ankety už natáčela televize, Zlatý slavík se tak

stal nejdůležitější a nejsledovanější akcí v naší pop music. Od šestého ročníku (1967)

hlasují čtenáři také dalších tiskovin – Mladé fronty, slovenské Smeny,

Československé televize a hudebního časopisu Melodie. V témže roce vzniká také

nová anketa hudebních kritiků Beat 1968, kterou bychom mohli pojímat jako

předzvěst slavíkovské kategorie skupin. Vyhlašovala kategorie zpěváka a hudebníka

sezóny, ve kterých se umisťovali muzikanti tehdejších převážně rockových kapel.

Od počátku bylo pravidlem vyhlašovat výsledky ankety vždy na začátku

následujícího roku. V únoru 1969 se tedy uskutečnilo předávání cen za sedmý ročník

1968, jehož přímý přenos vysílala televizní síť Intervize. Přestože se anketa svými

výsledky i počtem hlasů jevila standardně, Československo napříč tomu vstupovalo

do ne právě lehkého období, v němž se po vzoru Sovětského svazu požadovalo, aby

se tuzemská pop music stejně jako jiné sféry co nejvíce přiblížila sovětským

interpretům. Výsledky osmého ročníku Slavíka už nebyly v časopise Mladý svět ani

publikovány, čtenářům byly oznámeny pouze informace o počtu zaslaných hlasů.

Prvenství Karla Gotta a Marty Kubišové tak bylo odtajněno až po dvaceti letech.

4. 2 ZLATÝ SLAVÍK V SEDMDESÁTÝCH LETECH (1970 – 1979)

Do následujících ročníků ankety se bezesporu promítla okupace Československa,

takzvaná normalizace. I nadále chodily hlasy pro zpěváky Karla Kryla, Martu

Kubišovou nebo Yvonne Přenosilovou, které ovšem nemohly být započítány.

Kubišové byla zastavena umělecká činnost na základě falešné aféry a Kryl

s Přenosilovou byli jedněmi z těch, kteří ihned po okupaci emigrovali.

V průběhu třináctého ročníku Slavíka (1974) vzniká nové ocenění Bílá vrána, kterou

udělovala porota složená z hudebních odborníků společně se zástupci redakce

časopisu Mladý svět. Jednalo se o cenu za nejlepší album a nejlepší singlovou

nahrávku, které byly vyhlašovány až do roku 1978. Poté ocenění převzala redakce

časopisu Melodie (už pod názvem Melodie 1978), zatímco ceny Bílé vrány se

rozšířily i na další obory mladého československého umění.

15

Z hudebních odborníků zasedli v porotě: Lubomír Dorůžka, František Horáček,

Oldřich Janota, Leo Jehne, Čestmír Klos, Josef Kotek, Aleš Sigmund či Stanislav

Titzl. Z redaktorů Mladého světa jimi byli Jiří Janoušek, Jak Krůta či Jaroslav

Vozobule.

Novinkou šestnáctého Zlatého slavíka 1977 bylo rozšíření kategorií na kategorii

skupin. Bylo to ovšem v době, kdy průnik undergroundových skupin jako byla The

Plastic People of the Universe do žebříčku ankety nebyl možný. Jednou z určujících

 podmínek totiž bylo vydání nahrávky a především svolení oficiálně vystupovat na

základě státních přehrávek. Uměleckou činnost posuzovala tehdejší rekvalifikační

komise, jejímž nepsaným pravidlem bylo neodpustit nikomu nic, zvláště pokud se

jevil nepohodlný komunistickému režimu. V případě výjimky stejně čekalo zamítnutí

ze strany umělecké agentury. Zlatý slavík tak v průběhu těchto let ztratil svou

nezávislost, neboť redaktoři byli nuceni falšovat výsledky na příkaz KSČ, což

později přiznal také Miloš Matula, který výsledky hlasování zpracovával v několika

předchozích ročnících.

4. 3 ZLATÝ SLAVÍK V OSMDESÁTÝCH LETECH (1980 – 1989)

Osmdesátá léta zaznamenala v anketě Zlatý slavík „invaziˮ slovenských interpretů na

přední příčky jejího žebříčku a taktéž byla především érou hudebních skupin. Stejně

jako v předchozích letech nebyly v anketě započítány hlasy pro některé interprety,

například pro kapelu Pražský výběr Michala Kocába (její zákaz trval až do roku

1988) nebo zpěvačku Janu Kratochvílovou, která v roce 1983 emigrovala do Anglie.

Zakázaným zpěvákem se stal i Waldemar Matuška, který emigroval do Spojených

států v roce 1986.
15

Ze slovenských interpretů vystřídal Karla Gotta v roce 1982 nejprve Miroslav

Žbirka, poté Peter Nagy, který se Zlatým slavíkem stal ve čtyřiadvacátém ročníku

(1984). Ve druhé polovině 80. let se do čela žebříčku dostal opět český zpěvák, své

prvenství však neobhájil Karel Gott, nýbrž Dalibor Janda, který se na prvním místě

udržel tři ročníky po sobě – konkrétně v anketě Zlatý slavík 1986, 1987 a 1988.

15

 Příloha č. 1, bod č. 16.

16

Vidíme, že i v tehdejší době bylo možné – byť ne v takové míře jako dnes – že se

mezi sebou prolínali zpěváci školení konzervatořemi a zpěváci, kteří zpěv nikdy

nestudovali. Takto hovořil o svém hudebním vzdělání Dalibor Janda poté, co se stal

podruhé zlatým slavíkem: „Nikdy jsem se zpívat neučil, neměl jsem ani možnost, a

proto zpívám po svém. Po vítězství na Děčínské kotvě mi nabídl pomoc jeden přední

československý hlasový odborník. Abych ho navštívil, že mi poradí, jak zacházet

s hlasem. Zatím jsem se mu neozval, a zpívám tak, jak mě obdařila příroda. Lidem se

to, myslím, líbí, přestože nemám v rejstříku například krásný čistý falzet.ˮ
16

V ženské kategorii byla nejúspěšnější Slovenkou Marika Gombitová. Ani jednou se

sice nestala zlatou slavicí, ale podařilo se jí hned třikrát dosáhnout na druhé místo a

předběhnout tehdejší ikony pop music – Vondráčkovou, Zagorovou či Rottrovou.

Kategorie nejoblíbenější písně roku byla na počátku sedmdesátých let již zrušena,

kdyby však v osmdesátých letech došlo k její obnově, zcela jistě by ve Zlatém

slavíku 1983 zvítězila píseň Holky z naší školky, která proslavila zpěvácké duo Petra

Kotvalda a Stanislava Hložka, pozdější idoly mladých dívek a žen. Tato píseň autorů

Karla Vágnera a Pavla Žáka byla první skladbou v historii naší populární hudby,

které se na deskách prodalo více než milion kusů.

4. 4 ZLATÝ SLAVÍK V DEVADESÁTÝCH LETECH (1990 – 1991)

Populární hudba byla do tzv. sametové revoluce především ideologickým nástrojem

socialismu, který využíval jejího masového dopadu a vlivu zejména na mladé

posluchačstvo. Po událostech 17. listopadu 1989 se v Československu mění

společenská situace, což se promítá také v hudební oblasti: byly zrušeny kvalifikační

přehrávky v kulturních střediscích a volnější vztah mezi státem a veřejnoprávními

médii umožnil vznik nových soukromých televizí, rozhlasových stanic (Jiří Černý

zmiňuje především tyto speciálně hudební: Radio Country, Limonádový Joe a

16

 ROHÁL, Robert. Slavíci a slavice. Zlatý a Český slavík Mattoni 1962 – 2008. Řitka: DARANUS,

s.r.o., 2008, s. 151.

17

rockové Rádio 1
17

) a také menších uměleckých agentur a vydavatelství. Z hudebních

periodik se nově objevuje Harmonie, Rock & Pop nebo Folk & Country.

Nejvýraznější vliv na vývoj naší tehdejší pop music měly právě vydavatelství a jejich

reklamní politika.
18

 Na československý trh po roce 1989 vstupují vedle Supraphonu

a Pantonu další velká vydavatelství: nejprve Bonton a Popron, později Sony Music,

BMG, EMI, PolyGram a ve druhé polovině devadesátých let ještě Warner Music.

Zatímco prodeji hudby a distribuci desek se daří, zájem o Zlatého slavíka se ztrácí a

jak uvádí Robert Rohál: „anketa se začíná přežívatˮ.
19

V roce 1990 se uskutečnil její devětadvacátý ročník, v němž se i přes malý počet

hlasujících
20

 zřetelně promítlo, co si lidé v předchozích letech žádali a co jim bylo

upíráno. V anketě znovu figurují někteří emigranti a další osobnosti, které byly vinou

komunismu „vystrnaděnyˮ z kulturního života – v mužské kategorii jsou těmito

zástupci písničkáři Karel Kryl a Jaromír Nohavica a v ženské kategorii Marta

Kubišová.

Vedle trezorových nahrávek vyšla i řada předtím zakázaných desek. Největším

bestsellerem se proto v roce 1990 stalo album znovu „povolenéˮ Marty Kubišové

Songy a balady. V témže roce se taktéž konal její první porevoluční koncert, který

proběhl 2. června v pražské Lucerně a začínal písní Zlý dlouhý půst, kterou měla

zpěvačka v repertoáru ještě před zákazem vystupování.

Jubilejní třicátý ročník ankety Zlatého slavíka nebyl úspěšný ani pro její organizátory

ani pro Karla Gotta, který od počátků její existence nasbíral již dvaadvacet zlatých

trofejí. V roce 1991 se na první místo dostal frontman kapely Team Pavol Habera,

v pořadí již třetí Slovák po Miroslavu Žbirkovi a Peteru Nagyovi.

Z důvodu nezájmu, který třicátý ročník provázel, se redakce Mladého světa rozhodla

anketu ukončit. S posledními výsledky ankety přinášel článek redaktorů také tato

17

ČERNÝ, Jiří. Zlatý fond české populární hudby. (Albové vývojové milníky 1960 - 2000. Knihovna

Kroměřížska, 2011. Dostupné online nahttp://www.knihkm.cz/knihovna/oddeleni/hudebni-

oddeleni/zlaty-fond.html?hledat=ji%C5%99%C3%AD%20%C4%8Dern%C3%BD[cit. 16. 11. 2013].
18

 DOHNALOVÁ, Lenka. Populární hudba – Analýza vývoje 1990 – 2005.Culturenet[online].

Dostupné na http://www.culturenet.cz/index.php?cmd=page&id=96[cit. 16. 11. 2013].
19

 ROHÁL, Robert. Slavíci a slavice. Zlatý a Český slavík Mattoni 1962 – 2008. Řitka: DARANUS,

s.r.o., 2008, s. 166.
20

 Počet hlasujících čtenářů v roce 1990: 12 186.

18

slova na rozloučenou: „Sbohem, Slavíku! Nemá cenu to protahovat...ˮ
21

 I přes dlouhý

rozhodovací proces nakonec redakce časopisu s menší dávkou sentimentu uznává, že

se anketa přežila a „že československá pop-music je dnes co do zájmu okrajovou

kulturní záležitostí, která navíc nepříliš vzrušuje současnou čtenářskou obec

Mladého světa. Neznamená to, že se pop-music chceme úmyslně vyhýbat, pomíjet ji,

ale není třeba ji dál mapovat způsobem, který ztratil smysl. Třicet let je ve 20. století

hrozně dlouhá doba, během níž se proměňují kontinenty a smyslu pozbývají i daleko

závažnější věci než jedna čtenářská anketa v jedné malé zemi.ˮ
22

Rok 1991 byl naopak úspěšným pro zpěvačku Ivetu Bartošovou, která z předchozího

ročníku obhájila první místo a stala se podruhé za sebou zlatou slavicí. Kromě toho

získala cenu jako nejoblíbenější zpěvačka televizních diváků a vydala u Supraphonu

dvě velké desky – LP Natur a album Closer Now. Zatímco první bylo určeno

domácím posluchačům, druhé album bylo natočeno v angličtině a putovalo do

zahraničí. Ráda bych podotkla, že Iveta Bartošová není jediným případem, kdy

zpěvák – ať už ze svého vlastního zájmu či nikoliv – dal přednost anglickému

jazyku.

Tendence ke zpěvu anglických textů se objevuje už na samém počátku šedesátých

let, což potvrzuje mnoho článků uveřejněných v hudebním časopisu Melodie.

Důvody byly různé – zatímco některé zpěváky, kteří se zhlédli ve svých zahraničních

hudebních vzorech, vedla čirá zvědavost, jiní se angličtiny drželi záměrně,čímž

ovšem popuzovali dohlížecí orgány.
23

 Tímto způsobem „vybočovaliˮ z řady zejména

rokenroloví zpěváci jako například Miki Volek, Petr Kaplan, Pavel Bobek a také

zpěvačka Yvonne Přenosilová.

V devadesátých letech se poprvé v československé kinematografii objevuje současně

s filmem i jeho soundtrack, vydaný na CD i kazetě. Jednalo se o film režiséra Filipa

21

 ROHÁL, Robert. Slavíci a slavice. Zlatý a Český slavík Mattoni 1962 – 2008. Řitka: DARANUS,

s.r.o., 2008, s. 172.
22

 Tamtéž, s. 172.
23

 ČERNÝ, Jiří. Zlatý fond české populární hudby. (Albové vývojové milníky 1960 - 2000. Knihovna

Kroměřížska, 2011. Dostupné online nahttp://www.knihkm.cz/knihovna/oddeleni/hudebni-

oddeleni/zlaty-fond.html?hledat=ji%C5%99%C3%AD%20%C4%8Dern%C3%BD [cit. 15. 2. 2014].

19

Renče Requiem pro panenku (1991), doplněný hudbou Ondřeje Soukupa a zpěvem

Lucie Bílé.

Důvod, proč bychom následující řádky měli alespoň okrajově věnovat filmové

muzice, je jednoduchý: tento hudební žánr se v naší populární hudbě rozvíjí od

šedesátých let, ve kterých vznikají první filmové muzikály. Jmenujme muzikál Starci

na chmelu (1964) nebo Kdyby tisíc klarinetů (1964), v němž si zahrála celá řada

našich tehdejších nejpopulárnějších zpěváků – Matuška, Gott, Hegerová, Pilarová,

Suchý a další. V sedmdesátých letech byla kromě filmu Balada pro banditu (1978)

natočena také Noc na Karlštejně (1973) a Romance za korunu (1975) – k oběma

napsal hudbu přední český skladatel Karel Svoboda. Romance za korunu, film

režiséra Ladislava Rychmana, zachycoval na příběhu zamilovaného učně zákulisí

popové scény, a byť měl poměrně „banálníˮ dějovou linku, jeho obsazení bylo

hvězdné (Karel Gott, Helena Vondráčková, Jiří Schelinger, Naďa Urbánková, Rudolf

Cortés).
24

Vedle Karla Svobody bychom měli zmínit také Jana Hammera, amerického

hudebního skladatele a multiinstrumentalistu s českými kořeny. Po roce 1968

přesídlil do Spojených států, kde vystudoval Berkeley College of Music v Bostonu a

kde také započal svou hudební kariéru. Ještě předtím však ve svých dvaceti letech

složil hudbu k celovečernímu pohádkovému filmu Šíleně smutná princezna (1968).

V současnosti je Jan Hammer celosvětově uznávaným hudebníkem a dvojnásobným

držitelem ceny Grammy
25

.

Zpět od výčtu našich hudebních filmových prvotin k anketě Zlatý slavík.

Československá filmová hudba vykazovala bezesporu vysokou úroveň, a tak je jen

škoda, že pro ni v anketě nebyl prostor. Směle mohla být obnovena kategorie

písniček roku, v níž by posluchači hlasovali také pro svou nejoblíbenější filmovou

píseň, skladatele nebo zvolili svůj nejoblíbenější hudební film. Taková projevená

přízeň ze strany laické veřejnosti by určitě nebyla bezvýznamným ukazatelem, neboť

filmy byly přece určeny široké veřejnosti a mohli se k nim vyjádřit především

milovníci začínajícího muzikálu a fanoušci tehdejších pěveckých hvězd.

24

 ROHÁL, Robert. Slavíci a slavice. Zlatý a Český slavík Mattoni 1962 – 2008. Řitka: DARANUS,

s.r.o., 2008, s. 86.
25

 americké hudební ceny kritiků

20

Řada populárních zpěváků se od devadesátých let prosazuje v muzikálu, který se sice

už od padesátých let u nás hrál, avšak svůj pravý „boomˮ zažívá teprve po uvedení

Bídníků (1992) a Jesus Christ Superstar (1994). O ambicích nastudovat muzikál tak,

jako se hrál na světové úrovni, hovoří už Karel Štědrý v rozhovoru pro Melodii

v roce 1963.

Vedle muzikálu stoupá také obliba české rockové skupiny Kabát. O rostoucí

popularitě této formace svědčil nejprve fakt, že se jí „po pouhých třech měsících od

prodeje desky podařilo předběhnout co do návštěvnosti koncertů všechny české

metalové kapely, prorazit do první desítky československé hitparády a jako jediné

československé kapele vyhrát metalové klání Janaray Hard Show v konkurenci

západních veličin.ˮ
26

Ve slavíkovské anketě boduje skupina Kabát až ve druhé polovině devadesátých let,

které po pětileté pauze znovu provází anketa oblíbenosti, tentokrát už od roku 1996

pod jiným názvem – Český slavík.

Od devadesátých let u nás nastává klipová éra, v jejímž počátku se například

prosazuje zpěvačka Anna K. Nejprve zaujala duetem Kam jen jdou lásky mé, který

nazpívala s Ladislavem Křížkem, později především svým videoklipem k písni Já

nezapomínám, což byl zároveň i její první singl.

26

 ROHÁL, Robert. Slavíci a slavice. Zlatý a Český slavík Mattoni 1962 – 2008. Řitka: DARANUS,

s.r.o., 2008, s. 173 – 174.

21

5. ČESKÝ SLAVÍK

Doba, v níž byli populární zpěváci, zpěvačky a skupiny bez Slavíků, trvala pět let.

Počínaje rokem 1996 se anketa začíná znovu organizovat a je přejmenována na

Českého slavíka (1996 – 1998). Poté je k názvu připojen hlavní sponzor a anketa se

tak od roku 1999 po současnost nazývá Český slavík Mattoni.

5. 1 ČESKÝ SLAVÍK V DEVADESÁTÝCH LETECH (1996 – 1998)

Poslední ročník Zlatého slavíka se konal v roce 1991. O jejím ukončení rozhodla

redakce Mladého světa poté, co jubilejní třicátý ročník provázel značný nezájem

veřejnosti. Od nástupu roku 1989, kdy se otevřely hranice, začalo do českého

prostředí proudit velké množství zahraniční hudby, která se zpod pultů nahrnula do

všech rozhlasových stanic, televize a dalších médií. Posluchači si nyní žádali více,

než jim dosavadní populární scéna mohla nabídnout, a lidé v médiích se s

odmítavým přístupem stavěli ke zpěvákům, jejichž kariéra byla za minulého režimu

úspěšná.

Po pětileté odmlce mezi lety 1991 – 1996 se Slavíka ujali noví organizátoři, anketu

přejmenovali na Českého slavíka a v roce 1996 uspořádali její první ročník.

Výsledky byly slavnostně vyhlášeny na koncertě v Hudebním divadle v Karlíně. S

ohledem na počet hlasujících v posledním ročníku Zlatého slavíka (4 991 hlasů) a v

roce 1996 (137 000 hlasů) je patrné, že „Obnovená anketa popularity interpretů

populární hudby Český slavík navázala na svého slavného předchůdce nečekaně

úspěšně. Zpěváci a skupiny, ale i česká veřejnost, anketu přijali.ˮ
27

První ročník Českého slavíka znamenal zároveň rekord v počtu zaslaných

hlasovacích lístků, neboť ten dosavadní činil 115 145 hlasů (hlasujícími byli také

občané ze Slovenska) ve 26. ročníku ankety (1987).

27

 Český slavík Mattoni [online]. Dostupné na http://www.ceskyslavikmattoni.cz/historie-

ankety/cmsarticle/#.Uz_hAKh_uwA [cit. 16. 3. 2014].

22

Členění ankety se od předchozích let nijak nelišilo, ceny byly tradičně udělovány v

kategorii zpěváků, zpěvaček a hudebních skupin. Ve třetím ročníku (1998) bylo

ocenění rozšířeno i na nejprodávanější album.

Vyhlašovatelem prvního Českého slavíka byla opět redakce Mladého světa, druhý

však přenechala časopisu Květy. Hlasovací lístky zveřejnil také další tisk: Zemské

noviny, časopisy Vlasta, Bravo a TV Magazín. Ve druhém ročníku se navíc počet

hlasujících rozrostl o rekordních sto tisíc, což potvrdilo, že posluchači – i přes příliv

zahraniční muziky – rádi ocení domácí interprety a české písničky. Třetího ročníku

se v roce 1998 ujala společnost Musica Bohemica, jenž anketu vyhlásila společně s

Květy a společností Art Production K./2. V roce 1999 se novým generálním

partnerem soutěže stala Karlovarská minerální voda Mattoni a název ankety byl

rozšířen na Český slavík Mattoni.

Rozmezí pěti let je v pop music dlouhá doba. V tomto období se u nás samozřejmě

zrodily nové hvězdy, které tak dosahovaly prvních příček slavíkovského žebříčku.

Kategorii zpěvaček ovládla Lucie Bílá, která se v posledním ročníku Zlatého slavíka

umístila ještě jako jedenáctá, poslední zlatá slavice Iveta Bartošová oproti tomu

skončila na místě pátém.

Devadesátá léta byla mimořádná především pro rozvoj muzikálové tvorby, což se

výrazně promítlo ve výsledcích hlasování do Českého slavíka. Mnoho populárních

zpěváků a zpěvaček si své publikum získalo právě díky účinkování v některém z

tehdejších muzikálů. Nejúspěšnějšími tituly se staly světoznámé Les Misérables a

Jesus Christ Superstar, ve kterém zazářili například Kamil Střihavka, Daniel Bárta

nebo Bára Basiková. Následoval muzikál Dracula, od českého autorského tria Karel

Svoboda, Richard Hess, Zdeněk Borovec, který přinesl popularitu Danielu Hůlkovi,

Leoně Machálkové či Magdě Malé.

Obnovená anketa popularity se netýkala pouze nové nastupující generace, pro mnoho

zkušených, ostřílených hvězd – stálic československé populární hudby – znamenala

velkolepý návrat. Karel Gott v letech 1996 a 1998 znovu obhájil své prvenství v

mužské kategorii, zatímco Helena Vondráčková se pravidelně umisťovala na třetím

či čtvrtém místě v ženské kategorii. Zlatým Českým slavíkem pro rok 1997 se stal

Daniel Hůlka, kterého až v roce 2012 následoval Tomáš Klus.

23

Přímý přenos ze slavnostního předávání cen provázel teprve třetí ročník Českého

slavíka, v němž byla oceněna také nejprodávanější alba. Staly se jimi Duety Karla

Gotta a Lucie Bílé, Modrý sen Ilony Csákové, Cik cak skupiny Lunetic a Honza Jana

Nedvěda.

První ročníky Českého slavíka sebou přinesly několik zajímavostí: 1. Vedle

populárních zpěváků se v jednom z ročníků objevilo jméno operní divy Evy

Urbanové (rok 1998, 12. místo). 2. Objevili se interpreti, kteří byli zároveň autory

své hudby – například Alice Springs, mladá zpívající klavíristka (rok 1998, 10.

místo) nebo bratrská dvojice, písničkáři František a Jan Nedvěd.

Příliv zahraniční hudby způsobil, že její vliv na české zpěváky, skladatele i

producenty začal být poměrně dosti patrný. Po vzoru anglických Take That byla

vytvořena chlapecká hudební skupina Lunetic, která už během svého počátku v

anketě slavila velký úspěch (rok 1998, 3. místo). Oceněné album Ilony Csákové

Modrý sen obsahovalo několik „coverˮ verzí úspěšných zahraničních hitů (La Isla

Bonita, v originále píseň zpěvačky Madonny) a stejně tomu bylo i v případě alba

Hvězdy jako hvězdy Lucie Bílé, na kterém se objevilo čtrnáct převzaných skladeb.

24

6. ČESKÝ SLAVÍK MATTONI (1999 – současnost)

V roce 1999 získává anketa nového generálního partnera – Karlovarskou minerální

vodu Mattoni – a její název je rozšířen na Českého slavíka Mattoni. Slavík na

počátku nového milénia vyzrál v prestižní společenskou událost, jejíž průběh byl

televizní stanicí každoročně vysílán v přímém přenosu.
28

Po roce 2000 dochází k několika změnám ve způsobu hlasování a také v kategoriích,

které jsou rozšířeny o podkategorie. Stejným však zůstává fakt, že v žebříčku ankety

i nadále mezi sebou „soupeříˮ stálice a nováčci české populární hudby.

Hlasování

V roce 2002 se od tradičních hlasovacích lístků přechází na hlasování formou SMS

z mobilního telefonu. Důvodem byla novinářská podezření, „že by někteří interpreti

nebo jejich fanoušci mohli skupovat časopisy s hlasovacími lístky a snažit se zasílat

do ankety hlasy nad rámec fair play. Nutno připomenout, že žádné z podezření se po

prošetření nepotvrdilo.ˮ
29

 Vzhledem k tomu, že tato novinka byla pro řadu starších

posluchačů obtížně proveditelná, zaznamenal rok 2002 v počtu zaslaných hlasů

značný propad – o více než sto tisíc.
30

 Pravidla stanovovala, že z jednoho mobilního

telefonu může posluchač hlasovat v každé kategorii jen jednou. Od roku 2004 je

dovoleno hlasovat prostřednictvím dalšího technicky vyspělého média – internetu.

Kategorie

V roce 2000 a 2001 přibyly nejprve dvě nové podkategorie: Objev roku a Cena

teenagerů, v níž mohli hlasovat mladší posluchači ve věku od 13 do 19 let. Tato cena

putovala do rukou Lucie Bílé, druhé místo patřilo skupině Lucie a třetí Lunetiku. Jak

zmiňuje Rohál, pozoruhodné bylo, že v první desítce tohoto žebříčku se umístili

rovněž Karel Gott (5. místo) a Helena Vondráčková (8. místo). V následujícím

ročníku byla podkategorie zrušena, neboť její výsledky se takřka v ničem nelišily od

umístění v jednotlivých kategoriích.

28

 Od roku 2003 přináší tento přímý přenos se Státní opery v Praze veřejnoprávní televize TV Nova.

V tomtéž roce se k ní připojila také rozhlasová stanice Český rozhlas 1 – Radiožurnál.
29

 ROHÁL, Robert. Slavíci a slavice. Zlatý a Český slavík Mattoni 1962 – 2008. Řitka: DARANUS,

s.r.o., 2008, s. 178.
30

 Počet hlasujících v roce 2001 činil 225 001, zatímco v roce následujícím pouhých 61 494.

25

Objev roku

je vedlejší kategorií udělovanou pravidelně od roku 2001. Smyslem kategorie Objev

roku je ocenit a zpopularizovat zpěváky, zpěvačky nebo hudební skupiny, jež se

v uplynulém roce výrazněji prosadili na hudební scéně a jejichž působení reflektuje

moderní trendy populární hudby a znamená rovněž přínos z hlediska žánrů,

interpretace apod.[…] Objev roku je jediná kategorie ankety, ve které může kdokoli

figurovat pouze na základě nominace. O nominaci rozhoduje porota složená

z hudebních odborníků, která na základě výše uvedených kritérií vybere minimálně

dva a nejvíce tři subjekty. O nich pak v samostatném hlasování rozhodují

posluchači.
31

Na oficiálních webových stránkách
32

 ankety Český slavík Mattoni jsou uvedeni

členové poroty:

Josef Vlček – hudební publicista

Jana Záhorková – redaktorka kulturní redakce MF Dnes a iDnes.cz  

Michal Čech – režisér   

Jan Dědek – hudební publicista Lidových novin 

Pavel Kloupar – ředitel hudebního festivalu Sázavafest

Michal Klein – moderátor TV Óčko  

Jan Kábrt – zástupce šéfredaktora deníku Blesk

Jaroslav Špulák – hudební publicista deníku Právo

Skokan roku

je vedlejší kategorií, která je v anketě udílená od roku 1998. Cena náleží interpretovi,

který v žebříčku postoupil o největší počet příček směrem nahoru. Nejprve se udílela

jako jedna v rámci celého ročníku, poté v letech 2003 – 2009 ve všech třech hlavních

31

Český slavík Mattoni [online]. Dostupné na http://www.ceskyslavikmattoni.cz/objev-

roku/cmsarticle/#.UvEp12J5OwA [cit. 15. 3. 2014].
32

Český slavík Mattoni [online] Dostupné na http://www.ceskyslavikmattoni.cz [cit. 15. 3. 2014].

26

kategoriích a nyní, počínaje rokem 2010, je cena udělována pouze jedna bez ohledu

na hlavní kategorie.

Vítězové kategorie Skokan roku:

1998 – Lunetic

1999 – Damiens

2000 – Martin Maxa

2001 – Leoš Mareš

2002 – Josef Vojtek, Monika Absolonová, Ready Kirken

2003 – Jakub Smolík, Monika Absolonová, Verona

2004 – Richard Krajčo, Radůza, J. A. R.

2005 – Petr Bende, Helena Zeťová, Votchi

2006 – Matěj Ruppert, Iva Frühlingová, Wanastowi vjecy

2007 – Zbyněk Drda, Barbora Zemanová, Argema

2008 – Jarek Filgas, Iveta Bartošová, Gipsy.cz

2009 – Vojtěch Dyk, Marta Jandová, Nightwork

2010 – Xindl X

2011 – Monika Bagárová

2012 – Eddie Stoilow

Do kategorií udělovaných po roce 2006 patří: Absolutní slavík, Slavíci bez hranic,

MTV videoklip roku, Nejoblíbenější píseň posluchačů Rádia Impuls, Hvězda

internetu.

Absolutní slavík

Hlavním kritériem pro tuto kategorii je získání nejvyššího počtu hlasů napříč všemi

kategoriemi. Cena byla udílena v těchto ročnících: 2007, 2011, 2012, 2013.

Vítězové kategorie Absolutní slavík:

2007 – Lucie Bílá

2011 – Lucie Bílá

27

2012 – Lucie Bílá

2013 – Karel Gott

Slavíci bez hranic

Kategorie, v níž se hlasuje o nejoblíbenějšího slovenského interpreta. Vítězem může

být zpěvák zpěvačka a také hudební skupina.

Vítězové kategorie Slavíci bez hranic:

2008 – No Name (2. Elán, 3. Horkýže slíže)

2009 – No Name (2. Elán, 3. Pavol Habera)

2010 – No Name (2. Elán, 3. Marika Gombitová)

2011 – No Name (2. Elán, 3. Miroslav Žbirka)

2012 – No Name (2. Miroslav Žbirka, 3. Elán)

2013 – No Name (2. Miroslav Žbirka, 3. Elán)

Vítězové kategorie MTV videoklip roku:

2011 – Charlie Straight (videoklip k písni „School Beauty Queenˮ)

2012 – Tereza Kerndlová (videoklip k písni „Tepe srdce tvýˮ)

2013 – Kryštof a Tomáš Klus (videoklip ke společné písni „Cestaˮ)

Vítězové kategorie Nejoblíbenější píseň posluchačů Rádia Impuls:

2011 – „Navzdory hříchůmˮ (Petr Kolář; hudba: Tom Nichols, Anders Wollbeck,

Mattias Lindblom, Klaus Derendorf / text: Viktor Dyk, Petr Kolář)

2012 – „Pánubohu do okenˮ (Tomáš Klus)

2013 – „Cestaˮ (skupina Kryštof a Tomáš Klus)

Hvězda internetu

je soutěžní kategorií ankety, která dává šanci jakýmkoliv mladým, ať už začínajícím

nebo zkušeným, interpretům, kteří musí být starší 15 let. Vítězi je cena předána na

slavnostním vyhlášení hlavních kategorií, dále získává digitální podporu či videoklip

v hodnotě 100 000 Kč.

Vítězové kategorie Hvězda internetu:

28

2012 – Charlie Straight

2013 – Johny Machette

Jak bylo v úvodu kapitolu naznačeno, Slavík se stává věcí tradice, ke které

neodmyslitelně patří stálý „střetˮ mezi doznívající generací zpěváků populární hudby

s mladší konkurencí. Tu na počátku 21. století nejprve představovali muzikáloví

zpěváci Daniel Hůlka, Petr Muk, nebo Petr Kolář, v pozdějších letech zejména

interpreti, kteří se prosadili díky pěvecké talentové soutěži Superstar.

V obležení účastníků pěveckých soutěží je anketa poprvé v roce 2004, ve kterém se

konal první ročník Česko hledá Superstar, české verze Pop Idol, což je britská

televizní pěvecká soutěž s prvky reality show. Vítězka prvního ročníku, teprve

sedmnáctiletá Aneta Langerová, se stala Objevem roku 2004 a další dva finalisté

soutěže (Tomáš Savka, Sámer Issa) se umístili v první desítce mužské kategorie

zpěváků.

Po první řadě Česko hledá Superstar se spustila vlna dalších nejenom ryze

pěveckých talentových soutěží, které svým účastníkům umožnily nastartovat hudební

kariéru a jejich jména tak pravidelně figurují mezi nominovanými v anketě Českého

slavíka.

Na zlaté příčky Slavíka dosáhli v novém miléniu Aneta Langerová (2005, 2006)

v kategorii zpěvaček a Tomáš Klus (2012) v kategorii zpěváků. Kategorie hudebních

skupin nemá příliš překvapivé výsledky, pouze co se umístění týče, neboť v ní

nejvíce figurují kapely Kabát (zlatého Českého slavíka získala naposledy v roce

2012), Chinaski (první místo v anketě získala v roce 2005) a Divokej Bill (vítězem

v roce 2006). V posledních dvou ročnících se do třetího místa umisťuje kapela

Nightwork a Kryštof, která v poslední ročníku získala první místo.

Pravidelná vítězství Karla Gotta a umístění Heleny Vondráčkové v první trojici

dokazují, že tato generace zpěváků si zachovává přízeň fanoušků i v současných

ročnících Slavíka. Oba zpěváci se na přelomu století obklopili mladšími produkčními

týmy a zapracovali na svém repertoáru, které by mohlo zaujmout i mladší publikum,

což se jim podařilo.

29

Vondráčkové album Vodopád vydané v roce 2000 se neslo v tanečním duchu a

tehdejší kritikou bylo velmi dobře přijato: „Odvázanější taneční styl by člověk čekal

spíš od Lucie Bílé nebo Báry Basikové než od Heleny Vondráčkové.[…] V kategorii

domácí hudby diskotékového střihu nemá Vodopád srovnání díky zvukové

dokonalosti a vyváženosti. […] Ve světě se nabízí volnější srovnání s veteránkou

Cher, která před několika lety podnikla pokus s tanečním albem Believe.ˮ, kritika

Vladimíra Vlasáka v deníku MF Dnes.
33

Také Karel Gott se po vzoru Vondráčkové představil s novým albem Pokaždé (2002)

v poněkud jiném, modernějším světle. V interview s Vladimírem Vlasákem se Gott

rozhovořil o tom, jak obezřetný se vždy snaží být při výběru písní a na to padla

zajímavá zmínka, že častokrát závidí umělcům – skladatelům, jenž si skládají své

vlastní písně, neboť přesně „vědí, co chtějí zpívat a dokážou si píseň vyrobit.ˮ
34

Uvádí některé ze svých oblíbených zpívajících hudebníků – Eltona Johna, Phila

Collinse a Stinga.

S odkazem na anketu si lze všimnout, že v této oblasti je na české populární scéně

značná mezera, neboť mnoho jmen zpívajících skladatelů se mezi vítězi nevyskytuje.

Výjimkou jsou zpěváci Daniel Bárta, Daniel Landa a Tomáš Klus.

33

 ROHÁL, Robert. Slavíci a slavice. Zlatý a Český slavík Mattoni 1962 – 2008. Řitka: DARANUS,

s.r.o., 2008, s. 202.
34

Tamtéž, s. 213.

30

7. 1 HUDEBNÍ PUBLICISTIKA

PERIODIKA ZABÝVAJÍCÍ SE POPULÁRNÍ HUDBOU

Na následujících stranách se budu věnovat tématu hudební publicistiky, neboť

stěžejní část mé bakalářské práce je postavena na článcích a recenzích uveřejněných

v hudebních časopisech, které zde na československém trhu působily a které se

věnovaly oblasti populární hudby. Nejznámějšími a zároveň jedinými periodiky

tohoto druhu byla Melodie a Gramorevue, která jsou popsána v podkapitolách.

Hudební publicistika se u nás rozvíjí koncem druhé poloviny 19. století, a to nejprve

ve formě hudebních příloh národně-obrozeneckých novin. První hudební časopisy

byly zaměřeny především na odbornou veřejnost, proto bychom měli důrazně

rozlišovat mezi hudební kritikou, která se u nás rozvíjí do první poloviny 20. století,

a hudební publicistikou, která se z této široké větve později vyčleňuje a je otevřená

široké veřejnosti.

Po druhé světové válce u nás stoupá obliba jazzu a taneční muziky, prostor tak

získávají některé nové časopisy – Hudební rozhledy, Lidová tvořivost a později

Gramorevue.

S vývojem hudební publicistiky v Československu bychom však měli mít na zřeteli

sociálně-politické klima, což připomíná i Slovník české hudební kultury: „Po roce

1945 se v podmínkách dobových politických změn intenzivně uvažuje o funkční

proměně hudební kritiky, v níž spatřuje významný nástroj ideologického působení

hudební publicistiky na širokou veřejnost.“
35

I přes zájem redaktorů psát o hudbě lidem se můžeme domnívat, že vzhledem

k socialistické vládě to byl prostředek pro ovlivňování široké posluchačské

veřejnosti. Jistě je potřeba u hudebních publicistů ocenit, že se snaží přiblížit hudbu

nejširší veřejnosti, recenzují a komentují ji, čímž také nabádají ke zvyšování její

úrovně. Veškeré snahy však mají jakousi přidanou hodnotu – obezřetnost v rámci

35

 FUKAČ, Jiří – VYSLOUŽIL, Jiří – MACEK, Petr (edd.): Slovník české hudební kultury, Praha:

Supraphon, 1997, s. 318.

31

režimu.

7. 1. 1 MELODIE

Melodie vznikla rozdělením měsíčníku Lidová tvořivost, který měl sloužit především

členům amatérských uměleckých souborů – hudebních, sborových i tanečních.
36

Rozštěpením tohoto periodika vznikly Taneční listy a zmiňovaná Melodie, která

vycházela ve dvou vlnách: nejprve od roku 1963 do srpna roku 1993, po revoluci byl

časopis znovu obnoven v lednu 1994 a vycházel až do roku 2000.
37

 Časopis byl od

roku 1948, kdy zanikl měsíčník Jazz, prvním časopisem specializovaným na jazz a

populární hudbu.
38

 Vydávat jej začalo Ministerstvo školství a kultury v nakladatelství

Orbis a jeho nejznámějším podnázvem byl Melodie – časopis, který hraje.

Zatímco ve většině zahraničních zemí se v oblasti taneční hudby vyskytovalo několik

specializovaných časopisů – každý pro jiné obecenstvo, Melodie byla na domácích

pultech ve svém oboru časopisem jediným – částečně s výjimkou Hudebních

rozhledů.
39

Melodie se měla nejprve postarat o všechny amatérské hudebníky z oblasti moderní

taneční hudby a jazzu, sborového zpěvu a zpěvu vůbec. Praxe však ukázala, že toto

členění bylo pro tehdejšího čtenáře nedostačující, proto se od druhého ročníku začíná

zabývat celou širokou oblastí zábavné a jazzové hudby, jejími progresivními proudy

– big beatem, moderním jazzem i folkem, a to v amatérském i profesionálním

měřítku.

V době jejího vzniku byl její nejvýznamnější osobností Lubomír Dorůžka,

muzikolog, publicista a překladatel, který časopis řídil v letech 1964 – 1971. Jeho

zásluhou dostali prostor mladí hudební novináři jako Jiří Černý nebo Jaromír Tůma

(dále například Igor Wasserberger, Ivan Soeldner, Antonín Matzner, Jan Křtitel

36

 TITZL, Stanislav. Tentokrát o Melodii. Rozhovor s Lubomírem Dorůžkou. Melodie, 1965, č. 6, s.

121.
37

 JEŽKOVÁ, Vladimíra. Časopis Rock&Pop na pozadí současné české hudební publicistiky.

Bakalářská práce. Pardubice: Univerzita Pardubice, Filozofická fakulta, 2009, s. 23.
38

 KNAPÍK, Jiří, FRANZ, Martin a kol. Průvodce kulturním děním a životním stylem v českých

zemích 1948 – 1967. Praha: Nakladatelství Academia, 2011, s. 540.
39

 TITZL, Stanislav. Tentokrát o Melodii. Rozhovor s Lubomírem Dorůžkou. Melodie, 1965, č. 6, s.

121.

32

Sýkora) i zkušení matadoři jako Stanislav Titzl, Josef Kotek, Leo Jehne, Ivan

Poledňák nebo Petar Zapletal.
40

Časopis vedle studií a odborně zaměřených článků informoval o pořádaných

koncertech a festivalech, přinášel reportáže, polemiky, rozhovory s lidmi z hudební

branže, profily zahraničních a domácích interpretů a také recenze singlů a alb.

Jedním z důvodů, proč se stal tolik oblíbeným a čteným periodikem, byla jeho

inzertní příloha, v níž si hudebníci všeho druhu vyměňovali cenné rady a tipy nebo

měnili své hudební nástroje a aparatury pro svou produkci.
41

Jednou z rubrik Melodie byly také hudební ankety či soutěže, pořádané buďto

samotnou redakcí časopisu nebo jinou organizací.

Od svého založení až do konce osmdesátých let, uvádí Knapík – Franz a kol., byla

Melodie „nejdůležitějším a nejčtenějším oficiálním hudebním časopisem.ˮ
42

Z důvodu značné publicistiky a populárnosti listu jej pečlivě sledovalo ÚV KSČ,

neboť „některé její články dýchaly svobodou a, o tehdejším umění Velké Británie a

Ameriky se nepsalo s pěnou u ústʽ.(Jiří Černý.)ˮ
43

K nejtvrdšímu zásahu ze strany politických představitelů došlo začátkem

osmdesátých let, kdy byla původní redakce rozpuštěna a nahrazena poslušnými

kádry, což způsobilo, že se z do té doby seriózního periodika stal časopis poplatný

režimu.

Časopis Melodie můžeme – především v začátcích jeho působení – právem

považovat za průlomový a nekonvenční, a to vzhledem k období, v němž dochází ke

změně estetického pěveckého ideálu
44

, a taktéž vzhledem k potřebám mladých

hudebníků a čtenářů. Nutno zdůraznit, že periodikum tohoto typu a zaměření zde

v současnosti neexistuje.

40

 KNAPÍK, Jiří, FRANZ, Martin a kol. Průvodce kulturním děním a životním stylem v českých

zemích 1948 – 1967. Praha: Nakladatelství Academia, 2011, s. 540.
41

 JEŽKOVÁ, Vladimíra. Časopis Rock&Pop na pozadí současné české hudební publicistiky.

Bakalářská práce. Pardubice: Univerzita Pardubice, Filozofická fakulta, 2009, s. 24 – 25.
42

 KNAPÍK, Jiří, FRANZ, Martin a kol. Průvodce kulturním děním a životním stylem v českých

zemích 1948 – 1967. Praha: Nakladatelství Academia, 2011, s. 540.
43

 Tamtéž, s. 540.
44

 Melodie, 1967, č. 5, s. 106.

33

7. 1. 2 GRAMOREVUE

Časopis Gramorevue byl hudebním měsíčníkem, který vydávalo Státní hudební

nakladatelství v Praze. Vycházel v letech 1965 – 1993 ve formátu 359 mm x 505

mm. Byl určen především posluchačům gramofonových desek a na rozdíl od

Melodie se krom populární hudby věnoval poměrně rozsáhle hudbě vážné.

Mezi lety 1965 – 1973 nesl název G: noviny ze světa hudby a filmu, v roce 1973 byl

změněn jeho podnázev na Supraphonrevue a od roku 1975 byl časopis vydáván jako

Gramorevue.

Mezi rubrikami bychom našli životopisy skladatelů, profily hudebníků, novinky na

gramofonových deskách a také inzerci. Objevují se i recenze na divadelní,

muzikálová představení nebo opery. V redakci se vystřídalo mnoho známých

hudebních publicistů (Jiří Černý, Josef Vlček nebo Petr Žantovský) a jedním

z přispěvatelů byl také Robert Rohál.
45

7. 1. 3 MLADÝ SVĚT

Přestože Mladý svět nepatří mezi ryze hudební periodika, rozhodla jsem se věnovat

mu následující dvě stránky, neboť právě jeho redakce dala vzniknout anketě Zlatého

slavíka.

Časopis vycházel v letech 1959 až 2005. Jako týdeník byl vydáván Ústředním

výborem Československého svazu mládeže v nakladatelství Mladá fronta

s podtitulem Týdeník československé mládeže.

„Jednalo se o široce koncipovaný společenský časopis, který akcentoval témata

týkající se mladé generace. Jeho vznik dokumentoval trend rostoucího významu

mládeže ve společenském životě, který s určitým zpožděním za západoevropskými

zeměmi pronikal i do Československa.ˮ
46

45

 Časopis Gramorevue by dnes oslavoval 49. výročie. Musicscaper. Hudobný priestor.[online].

Dostupné z http://www.musicscaper.sk/?clanok=1864[cit. 1. 3. 2014].
46

 KNAPÍK, Jiří, FRANZ, Martin a kol. Průvodce kulturním děním a životním stylem v českých zemích

1948 – 1967. Praha: Nakladatelství Academia, 2011, s. 567.

34

Časopis se věnoval nejrůznějším tématům, která zajímala mladé čtenáře – hudba,

film, móda, zahraniční a domácí kultura. Jednalo se o reportáže, rozhovory,

zajímavosti ze světa i domova, módní zpravodajství i kreslené vtipy, které vždy

přinášela zadní strana. Mladý svět se stal rovněž iniciátorem řady akcí, které byly

zaměřeny na mladé lidi, například spoluorganizoval soutěž O srdce Mladého světa

(soutěž v ženské kopané) nebo Hledáme ideální dívku (první volba československých

královen krásy).

V hudební sekci byly otiskovány texty i notové zápisy oblíbených písní. Přestože se

těšily oblíbenosti, Mladý svět byl nucen jejich publikování omezit, z důvodu

monopolních práv Pantonu a Státního hudebního nakladatelství. Jako příloha pro

předplatitele vycházela od roku 1964 edice pěti malých desek (Big Beat Mladého

světa), která obsahovala cover verze rockových hitů nazpívaných československými

zpěváky, což znamenovalo průlom do distribuce bigbítových nahrávek

v Československu.
47

Nápad na veřejné hlasování v tehdejší československé popmusic vzešel rovněž z

redakce časopisu Mladý svět, která ve svém 50. čísle vyzvala čtenáře, aby hlasovali

pro nejlepšího zpěváka a písničku roku. Konkrétní podobu ankety – od názvu,

struktury až po trofej – stanovil její zakladatel Ladislav Smoljak, tehdejší redaktor

časopisu, který se později proslavil jako herec, autor a režisér pražského Divadla

Járy Cimrmana i několika filmových komedií. Sám přiznává, co jej vedlo k výběru

názvu i co bylo k prosazení nápadu nutné: „Anketa samotná byl můj nápad, se kterým

jsem přišel na jedno pravidelné týdenní sezení redakce Mladého světa. O názvu jsme

pak debatovali. Chtěli jsme, aby se dal vtělit i do nějakého předmětu, který by vítěz

dostal na památku. Padaly různé návrhy - vzpomínám si na Zlaté hrdlo, které

bychom zhmotnili zlatým hrdlem skleněné lahve. Nakonec se objevil Zlatý Slavík a

jeho ztvárnění dětským pískátkem. ;Jediný problém: aby to šéfredaktor dokázal

prosadit nahoře, což byl v tomto případě Ústřední výbor Svazu československé

mládeže.ˮ
48

47

 Tamtéž, s. 567.
48

 MORAVEC, Martin. Zlatý slavík – nesmrtelná anketa. Idnes.cz [online]. Dostupné na

http://kultura.idnes.cz/zlaty-slavik-nesmrtelna-anketa-d3i-

/hudba.aspx?c=A031204_102642_hudba_jup[cit. 1. 4. 2014].

35

Ladislav Smoljak v redakci působil v letech 1961 – 1963, také Jiří Černý zde krátce

působil, a to v roce 1961, 1963 – 1965.

Podobně jako Melodii také Mladý svět zasáhla normalizační vlna, čistky přišly na

přelomu šedesátých a sedmdesátých let. V osmdesátých letech se Mladý svět naopak

zařadil mezi odvážnější oficiální listy. V květnu 2005 vyšel naposledy, poté byl

sloučen s časopisem Instinkt.

36

PRAKTICKÁ ČÁST

8. HODNOCENÍ ANKETY NA POZADÍ MELODIE A DALŠÍCH PRAMENŮ

Praktická část mé bakalářské práce se opírá o články a recenze publikované

v odborných hudebních časopisech (především Melodie), které jsou zároveň

podrobeny kritickému zhodnocení.

Cílem praktické části bylo usouvztažnit výsledek bádání s jednotlivými ročníky

ankety Zlatý slavík a na základě takto získaných poznatků zhodnotit vývoj české a

slovenské populární hudby.

Ráda bych poukázala na to, že výsledky ankety ne vždy korespondovaly s aktuálním

vývojem populární hudby u nás a ne vždy pravdivě vypovídaly o jejím skutečném

stavu, což bylo způsobeno politickými událostmi.

Vedle recenzí jsem zvolila také explorační metodu rozhovoru, který mi poskytl

novinář Robert Rohál, jenž je zároveň autorem publikace Slavíci a slavice. Z této

knihy, která se podrobně zabývá právě tematikou Zlatého, později Českého slavíka,

jsem čerpala zejména faktografické údaje.

Kapitoly jsou rozděleny stejným způsobem jako v předchozí části. Jednotlivě se

v nich zabývám šedesátými, sedmdesátými a osmdesátými lety. Devadesátá léta a

období od milénia po současnost jsem se z pragmatického hlediska rozhodla spojit

dohromady, což je rozvedeno v příslušné kapitole (8. 4).

37

8. 1 ŠEDESÁTÁ LÉTA

Šedesátá léta jako symbol hudby jazzového okruhu, prvního Zlatého slavíka i

rozvoje hudební publicistiky lze považovat za přínos v naší populární hudbě. Po

druhé světové válce obliba jazzu a taneční muziky u nás pozvolna stoupá. Přestože si

jazzová hudba postupně získává své příznivce – zejména mezi mladými lidmi, má

stále řadu odpůrců, kteří v ní spatřují prostředek ke kažení mládeže a imperialistický

nástroj
49

.

Tento fakt se promítl hned do prvního ročníku Zlatého slavíka, po jehož vyhlášení

následovaly reakce čtenářů. Nejvíce emocí vzbudil jistý kapelník Sommer, který do

redakce Mladého světa napsal: […] „Proč nejsou písničky komponovány na náš

český rytmus polkový a valčíkový? A proč se neozve z rozhlasu naše národní píseň –

proč se nehraje třebas i na Silvestra a Nový rok? A na ty dny i něco krásného z vážné

hudby? Pryč s jazzem!ˮ
50

Na obranu jazzové hudby v Československu je třeba podotknout, že její úroveň byla

velmi vysoká, takřka srovnatelná se světovou špičkou. Důkaz najdeme v článku

uveřejněném v prvním čísle Melodie z roku 1963, který čtenáře informuje, jak naše

soubory, reprezentované jmény Karel Krautgartner, Luděk Hulan nebo Gustav Brom,

obstály při průzkumu Harolda Joviena, předního znalce této hudby. Američan Jovien

podnikl v roce 1962 cestu do Evropy, aby se seznámil s evropskou jazzovou hudbou

a shrnul své poznatky do tehdy nejznámějšího amerického hudebního magazínu

Down Beat.
51

 V rámci cesty navštívil například Moskvu, Helsinky, Oslo, Stokholm,

Budapešť a také Prahu a zatímco švédskou metropolí byl velmi zklamán, Praha se

stala zlatým hřebem jeho cesty. O jazzové hudbě v Československu hovoří jen

v superlativech a oceňuje cit, vytříbený smysl pro improvizaci a virtuózní mistrovství

našich hudebníků.

„Orchestr Karla Krautgartnera, jeden z nejlepších v Evropě, hostoval v SSSR

později. Podle našich informací byl jeho pořad a aranžmá skladeb mnohem

49

 ČERNÝ, Jiří. Se zlatým slavíkem o jazzových křídlech. Melodie, č. 11, 1965, s. 241.
50

 TUNKL, Jiří. Československý džez ve světě roku 1962. Mladý svět, č. 5, 1963, s. 13.
51

 Tamtéž, s. 13.

38

modernější než v podání orchestru Benny Goodmana. (Down Beat z 25. října

1962.)ˮ
52

První ročníky ankety Zlatý slavík reflektují hudební vkus převážně mladých lidí.

Dalo by se říci, že s hudbou se to mělo jako s módou a módními trendy, což je zde

ovšem docela pochopitelné: roky, kdy byla tuzemská hudba v izolaci od světového

dění, pominuly, proto chtějí mladí posluchači přirozeně zakusit zahraniční tvorbu a

nechtějí si zadat s ničím, co by se od ní mělo svým stylem i kvalitou vzdalovat. Ve

skutečnosti, že zde byl konečně vytvořen prostor, v němž mohli svobodně vyjádřit

svůj názor (hlasující prvotních ročníků nebyli nijak omezeni zúženým výběrem,

který se dnes vytváří s pomocí nominací v jednotlivých kategoriích) a dát najevo, co

se jim líbí, spatřuji jeden z pozitivních aspektů celé soutěže.

Výsledky prvního ročníku Zlatého slavíka byly zpětně zhodnoceny na stránkách

Mladého světa
53

, jehož zástupci spatřili největší úspěch v tom, že vítězství

v kategorii nejoblíbenější píseň roku patřilo české písničce (Láska nebeská autorů Jiří

Suchý, Jiří Šlitr). Jedenácté místo pro píseň zahraniční produkce (Je nás jedenáct) a

celkový poměr pěti zahraničních skladeb ku pětadvaceti českým ukázal – jak dodává

Brukner – že „dobrý text má jistě nemalou zásluhu o to, že je to právě česká písnička,

která zvítězila nad zahraničními šlágry. A to je, myslím, na celé anketě

nejpotěšitelnější.ˮ
54

Dalším kladem je snaha odborné veřejnosti o zkvalitnění úrovně československé pop

music, neboť s prvními ročníky Slavíka se na ni začíná brát většího zřetele.

Redaktoři hudebních časopisů komentují evropskou i mimoevropskou popovou

scénu a na základě toho apelují na zkvalitnění podmínek pro domácí umělce a na

uvážlivost ve výběru zahraničních hudebních titulů.

V šestém čísle časopisu Melodie z roku 1965 vyšel rozhovor s tehdejším redaktorem

Lubomírem Dorůžkou, který v něm říká: „Úkolem Melodie je po mém soudu jednak

52

 TUNKL, Jiří. Československý džez ve světě roku 1962. Mladý svět, č. 5, 1963, s. 13.
53

 Besedy se zúčastnili zástupci redakce Mladého světa (Antonín Jelínek, Ladislav Smoljak), básníci

Josef Brukner, Miroslav Holub a Vladímír Dvořák, který se zasloužil o rozvoj taneční hudby a

rozhlasové a televizní zábavy.
54

 Mladý svět, č. 10, 1963, s. 12.

39

poskytnout dodatečné a podrobnější informace na doplnění toho, co lidé slyší, jednak

ovšem k tomu zaujímat i kritické stanovisko a vytvářet tak předpoklady pro jednotící

kritická měřítka.ˮ
55

Redakce Melodie například v jednom ze svých úvodů varuje před přílišným a

nekontrolovatelným přílivem zahraničních věcí, na druhé straně však dodává, jak

nezbytný je kontakt s hudbou světovou:

„Oblast populární hudby je dnes skutečně mezinárodní […] Naše hudba ovšem

nezbytně potřebuje kontakt se zahraniční tvorbou a dnešní zastoupení zahraničních

nahrávek v rozhlase jej - alespoň na tomto poli - v rozumné míře také zjednává. Zdá

se však, že problém netkví ani tak v tom, je-li toto zastoupení příliš velké nebo malé,

ale spíše v otázce jeho reprezentativnosti. To, co u nás slyšíme, je totiž často spíše

výsledkem náhodné dostupnosti nahrávek než uváženého a plánovitého výběru. […]

Navíc tu ještě při výběru často chybí dostatečná míra informovanosti o soudobé

zahraniční produkci. […] Řídit a uvážlivě rozhodovat už začíná být nezbytné […]

proto, abychom pro nás dovedli ze zahraniční produkce vybrat vždy to, co buď má

své oprávnění v hodnotě, nebo co alespoň skutečně reprezentuje směr nebo druh,

který je třeba znát.ˮ
56

Další ze článků přinášel několik návrhů, jak zlepšit tehdejší současnou úroveň: pop je

součástí hudebního průmyslu, z čehož vyplývá, že kontakt s veřejností je nezbytností

pro obě strany – firmy i interprety. Redakce Melodie upozorňovala na fakt, že

veškeré těžiště hudební produkce u nás zastával rozhlas, přičemž za hranicemi to

byla hudební vydavatelství a gramofonové společnosti, jež řídily produkci zábavné

hudby. Redaktoři, kteří se orientovali v západní hudební produkci, po jejím vzoru

navrhují zavést určitá měřítka, která by byla spolehlivou zárukou úspěšnosti i pýchou

umělce – například udělování zlaté nebo stříbrné desky při určitém počtu prodaných

nahrávek nebo zavedení přehlídek nejúspěšnějších singlů po vzoru Hit Parades
57

,

odkud později vznikly první československé hitparády. Do té doby se světovým

hitparádám nejvíce přibližoval rozhlasový pořad 12 na houpačce, který byl

55

TITZL, Stanislav. Tentokrát o Melodii. Rozhovor s Lubomírem Dorůžkou. Melodie, č. 6, 1965, s.

121.
56

 Melodie, č. 1, 1966, s. 1 (úvodník).
57

 Melodie, č. 2, 1966, s. 25 (úvodník).

40

nedostatečně objektivní a odrážel vkus svých rozhlasových pracovníků. Na tomto

místě je znovu nutné připomenout spojitost s politicko-historickými událostmi –

přestože v té době bojuje Alexandr Dubček za svůj socialismus s lidskou tváří,

znamenalo toto období jen částečné uvolnění cenzury a svobody projevu, proto i

umění podléhalo socialistickému tlaku a prvotní snahou nejprve bylo uhlídat jej

v rámci režimu.

8. 2 SEDMDESÁTÁ LÉTA

Zatímco šedesátá léta znamenala pro českou a slovenskou populární hudbu dobu

rozkvětu, sedmdesátá léta vinou normalizace způsobila její útlum. Političtí

představitelé země si uvědomovali, že hudba může mít vedle estetického také

politický význam, čehož neváhali využít ve prospěch komunistické propagandy,

kterou doprovázela ostrá cenzura, potlačení vlny undergroundu a naprostá kontrola

v oblasti kultury, která zahrnovala všechny účastníky kulturní výměny: umělce,

recipienty, umělecké agentury, komunikační média, rozhlas, televizi a tisk.

I seriózní časopisy jako Melodie tomuto nátlaku podlehly a řada kvalitních, vážených

publicistů, která se odmítla režimu podrobit, proto musela redakci opustit. K výměně

redakce došlo v roce 1974. Vedle umělců, hudebních vědců a jiných zkušených

odborníků ji nyní tvořili také zástupci tehdejších významných kulturně politických

institucí. Normalizace postihla všechny oblasti kulturní sféry. Ve Zlatém fondu české

populární hudby Jiřího Černého se dočteme, že „podle přesných seznamů se

vyhazovali z ústavů vědci, z knihoven knihy, z rozhlasu a televize pásky.ˮ
58

 Doba byla

přelomová také tím, že mnozí tvůrci bohatýrské éry (kupříkladu Jiří Šlitr) zemřeli,

jiní pak odešli do zahraničního nebo vnitřního exilu.
59

Z toho důvodu, že Melodii v těchto letech nelze považovat za věrohodný a seriozní

zdroj informací, jsem čerpala z knihy Excentrici v přízemí, která pojednává o části

punkové a novovlnné scény 70. a 80. let. Lépe pochopit dobu sedmdesátých let mi

umožnil také uskutečněný rozhovor s novinářem Robertem Rohálem, který se již v té

době intenzivně zajímal o českou a slovenskou populární hudbu a který později

58

 ČERNÝ, Jiří. Zlatý fond české populární hudby. (Albové vývojové milníky 1960 - 2000. Knihovna

Kroměřížska, 2011. Dostupné online nahttp://www.knihkm.cz/knihovna/oddeleni/hudebni-

oddeleni/zlaty-fond.html?hledat=ji%C5%99%C3%AD%20%C4%8Dern%C3%BD [cit. 20. 3. 2014].
59

 HORÁČEK, Michal. Jak to vidím. Melodie, č. 4, 1989, s. 104 – 105.

41

přispíval do Melodie, Gramorevue i slovenského Populáru. Od roku 1990 působil

v médiích. Sedmdesátá léta popisuje následujícím způsobem: „Já jsem to pociťoval.

Já jsem třeba věděl, že je něco zakázaný. Nechápal jsem proč. Dlouho jsem nechápal

prostě, že jinak se mluví doma a jinak se mluví na veřejnosti.ˮ
60

Obsahem Melodie sedmdesátých let je náhle kritika nízké úrovně zábavných pořadů i

textů a také téma rekvalifikačních zkoušek, které zavedlo Ministerstvo kultury ČSR.

Jejich účelem bylo posoudit umělcovu dosavadní činnost a rozhodnout o jejím

dalším průběhu. Těmito slovy se prostřednictvím Melodie argumentovalo:

„Smyslem působení ministerstva kultury v zábavně umělecké oblasti i oblasti

populární hudby je uplatňování kulturně politického i uměleckého vlivu na tyto

oblasti a vytváření prostoru pro výrazné zvyšování kvality populární hudby. […]

Očekáváme, že interpreti budou rekvalifikační řízení pokládat za jednu z cest, která

směřuje k prohloubení úrovně jejich zajímavé a společensky přínosné práce.ˮ
61

Zvýšení kvality populární hudby bylo jen zástěrkou komunistického režimu, kterému

se ve skutečnosti jednalo o politicko-ideovou prověrku umělců. Rekvalifikační

řízení, kterému se museli podrobit také profesionální umělci, probíhalo před

komisemi agenturních organizací – Pragokoncertu, Pražského kulturního střediska a

krajských podniků pro film, koncerty a estrády.
62

 „Jedním z důležitých atributů

rekvalifikačních zkoušek bylo posílení vědomí společenského významu umělecké

práce estrádních umělců, ale také závažná prověrka, do jaké míry se interpreti,

ovlivňující utváření názorů a postojů mladých lidí, ztotožňují s myšlenkami a idejemi

socialismu.ˮ
63

 Od sebemenšího náznaku žertu, satiry v textech přes účes a styl

oblékání – to vše byly atributy, jež při posuzování hrály roli. Václav Neckář později

vzpomíná, co bylo důvodem tříměsíčního zákazu vystupování jeho kapely v roce

1974: „Odjeli jsme na turné po jižní Moravě […]. Tam nás někdo vyfotil. Petřina měl

dlouhé vlasy, byl vítr a jemu vždycky, když udělal pohyb s kytarou, ty vlasy strašně

lítaly. […] Fotka se dostala do Národního shromáždění právě v době, kdy se

60

 Příloha č. 1, bod č. 12.
61

 ZAPLETAL, Petar. Cesta k vyšší kvalitě: rekvalifikace. Melodie, č. 1, 1974, s. 3.
62

 NAVRÁTIL, M. Jaroslav. Umělci ve zkumavce/ aneb Opět o rekvalifikačním a kvalifikačním

řízení. Melodie, č. 4, 1977, s. 97,
63

 Tamtéž, s. 97.

42

schvaloval zemědělský zákon, a zemědělci vstali a řekli: ,Když nám posíláte takovou

kulturu, tak to my teda nemůžeme plnit dodávkyʽ.ˮ
64

Melodii plnily články o sovětských zpěvácích, písních a festivalech a také se čtenáři

mohli dočíst o tuzemských zpěvácích, kteří pravidelně koncertovali v SSSR (Karel

Gott, Helena Vondráčková). Karla Gotta dokonce mnozí sovětští posluchači brali za

„svéhoˮ, což se ukázalo v prvním ročníku sovětské obdoby našich Zlatých slavíků,

kdy pro něj hlasovali, přestože se anketa týkala pouze domácích zpěváků.

Populární hudbu sedmdesátých let můžeme rozdělit na dva hlavní proudy: tzv.

mainstream a underground. Mainstreamu (hlavnímu písničkovému proudu)

dominoval žánr angažované písně, kterému vládla bezduchost a tupý optimismus.
65

Skladby měly silný vlastenecký podtext a vyjadřovaly se ke společenským otázkám.

Undergroundem se v Československu stal rockový proud, který označujeme

specifickým názvem "česká nová vlna".
66

 Reprezentovaly jej žánry folk a rock, které

oba vykazovaly dostatek kvalitní muziky, o níž se však po celá dvě desetiletí téměř

nemluvilo (resp. se nesmělo veřejně mluvit). Prostoru se folkové a rockové muzice

nedostávalo ani v Melodii či Zlatém slavíkovi. Tyto žánry subkulturního rázu měly

jen minimální šanci proniknout do sdělovacích prostředků.
67

 Z nejvýznamnějších

představitelů undergroundu lze zmínit kapely Blue Effect, ETC, Pražský výběr nebo

The Plastic People of the Universe, dále folkové písničkáře Jaromíra Nohavicu,

Vladimíra Mertu nebo Dášu Voňkovou.

8. 2. 1 HLAVNÍ PÍSNIČKOVÝ PROUD

V rozhovoru Lubomíra a Petra Dorůžky v Melodii z roku 1996 vzpomínají členové

rozpadlých Golden Kids na situaci sedmdesátých let i na to, jaké povinnosti obnášela

tehdejší profese zpěváka pop music. Ovšem pouze v tom případě, že se podvolil

režimu.

64

 DORŮŽKA, Lubomír a Petr. Golden Kids. Tragický konec bojovníka za mír. Melodie, č. 2, 1996, s.

27.
65

 HORÁČEK, Michal. Jak to vidím. Melodie, č. 4, 1989, s. 104 – 105.
66

 OPEKAR, Aleš – VLČEK, Josef a kol. Excentrici v přízemí. Praha: Panton, 1989, s. 3 (předmluva).
67

 Tamtéž, s. 24.

43

Helena Vondráčková dodává: „Byly situace, že třeba nebylo možné odmítnout jet do

Ruska. Dostali jsme to befelem, no tak jsme to brali s humorem. Jeli jsme do Ruska,

nějak jsme ty dva měsíce přetrpěli. Ale byla to taková zaplacená daň za to, že nás

pustili na Západ.ˮ
68

 Dále zmiňuje, že se její účast předpokládala i na politických

školeních pořádáných na různých hradech a zámcích, a také se očekávalo, že

podepíše antichartu.
69

 Jiná otázka nabízela vysvětlení, proč se zpěvačce nepodařilo

prorazit v zahraničí, když úspěchy na Západě nasvědčovaly slibnému startu její

kariéry. Odpověď byla následující: „ […] budoucnost byla velmi slibná… Bohužel to

vždycky někdo pokazil. Tenkrát tu Kanadu konkrétně československá agentura, která

dělala kanadskému producentovi takové problémy, že už neměl zájem.ˮ
70

 Situace se

opakovala, když o Helenu projevilo zájem německé hudební vydavatelství Polydor a

pozvalo ji do Západního Berlína na galakoncert pořádaný pro největší světové

gramofonové firmy. Pragokoncert ji však odmítl pustit, neboť komunisté neuznávali

Západní Berlín. Firma se následně omluvila za přerušení spolupráce, neboť za

takových podmínek nebyla možná.
71

Výše uvedenými příklady lze doložit, že společenská situace byla zčásti

nevyzpytatelnou i pro zpěváky, kteří nadále plně vykonávali svou uměleckou

činnost. Ráda bych tedy upozornila, že si nečiním nárok někoho soudit, ovšem je

přesto potřeba kriticky zhodnotit, že zpěvaččino rozhodnutí bylo svobodné a ve

srovnání s případem Marty Kubišové platila jen malou daň za svou velmi úspěšnou

kariéru.

Marty Kubišové píseň Modlitba pro Martu se za okupace 1968 stala symbolem

národního vzdoru a lidé se s ní často ztotožňovali, což bylo patrně hlavním důvodem

zpěvaččiny „nepohodlnostiˮ režimu. Svého třetího Slavíka byla v roce 1969 nucena

přijmout v ústraní, poté od února 1970 do roku 1989 už nesměla vystupovat. Kauza

s podvrženými falešnými pornografickými fotografiemi následně zapříčinila i

vypovězení smluv se Supraphonem, Polydorem a rozpad tria Golden Kids.

68

 DORŮŽKA, Lubomír a Petr. Golden Kids. Když pustili kmotříčka z kriminálu. Melodie, č. 1, 1996,

s. 26 –27.
69

 Tamtéž, s. 27.
70

 BROUSEK, Zdeněk. My fair Helena. Melodie, č. 6, 1996, s. 25.
71

 Tamtéž.

44

Nastolenou cenzuru Marty Kubišové lze vnímat jako mezník v naší populární hudbě,

jejíž hodnota od té doby začala strmě klesat.

Zatímco Helena Vondráčková se po rozpadu Golden Kids vydala na sólovou dráhu,

Václav Neckář se dal dohromady se skupinou Bacily, kterou řídil jeho bratr Jan.

V rozhovoru pro Melodii 1996 hovoří o kauze s americkým zpěvákem Deanem

Reedem i důvodech, proč nemohl vycestovat na Kubu.

Zpěvák, herec a režisér Dean Reed, původem z Colorada, proslul nejen v oblasti

hudby a filmu. Byl levicově orientovaným radikálem, proto poté, co přesídlil do

Evropy, se díky svým politickým názorům stal velice užitečným v komunistické

propagandě a jako první americký umělec mohl koncertovat v zemích někdejšího

východního bloku. Václav Neckář se s Reedem poprvé setkal v roce 1973, následně

dostala kapela Bacily zákaz vystupování a Neckář vzpomíná, že jediné, co mu

umožnilo být opět politicky přijatelný, bylo Reedovo přijetí pozvání do

Československa.
72

 Zajímavostí je, že jejich spolupráce vyústila v Deanem režírovaný

komediální muzikál Zpívej kovboji! (1981), v němž si oba zpěváci zahráli a ke

kterému složil hudbu Karel Svoboda.

Další z Neckářových vzpomínek se vázala k osmdesátým létům, kdy se agentura

Pragokoncert postarala o to, aby zpěvákovi a jeho kapele nebylo umožněno

odcestovat pracovně na Kubu. Václav Neckář objasňuje, jakým způsobem reagoval

na otázku své referentky: „ ,Vy jedete, Václave, na Kubu? A kdo vám to platíʽ Já

jsem říkal: ,Svazáci – to víte, s váma bych se tam nedostal.ʽ ˮ O dva měsíce později

prohlásilo kubánské velvyslanectví, že si nepřeje, aby zpěvákova kapela na Kubě

vystupovala, protože propagovala amerikanismus.
73

V souvislosti s těmito zákazy v dobách komunistického režimu lze zmínit ještě

muzikál Balada pro banditu (1978), jehož libreto pro brněnské Divadlo Na provázku

ve skutečnosti nenapsal režisér Zdeněk Pospíšil, ale Milan Uhde, československý

dramatik, který v letech 1971 – 1989 nesměl publikovat.

72

 DORŮŽKA, Lubomír a Petr. Golden Kids. Tragický konec bojovníka za mír. Melodie, č. 2, 1996, s.

27.
73

 Tamtéž, s. 27.

45

S přesahem do osmdesátých let bychom neměli zapomenout ani na Lenku Filipovou,

které komunistický režim nedovolil vycestovat na prestižní hudební soutěž

Eurovision song v roce 1988.
74

8. 2. 2 UNDERGROUND – TZV. ČESKÁ NOVÁ VLNA

Označení nová vlna v dějinách světové populární hudby charakterizuje její proud,

inspirovaný nástupem nové generace posluchačů a umělců na angloamerické scéně

po roce 1976. Přičemž rock jakožto nové médium v oblasti volného času mládeže

přinesla už polovina padesátých let. Vývoj rocku a události okolo něj

v československém prostředí ukázaly, že jeho funkce je i v socialistické společnosti

nezastupitelná.

Rock se vyznačoval těmito specifickými rysy: bojem proti ztuhlým hodnotám, které

definovala předchozí generace; rebelií, jejímž terčem byl společenský systém (u nás

deformace socialismu); typickým projevem byla provokace a dráždění měšťáka,

v níž šlo o juvenilní vzpouru proti zaběhlému /ne/pořádku.
75

K rockové muzice Opekar s Vlčkem dále dodávají: „Stále více se potvrzuje, že tuto

hudbu nelze chápat bez citu pro její vlastnosti, problémy a způsob vyjadřování. Nelze

ji hodnotit bez porozumění pro mladistvou rebelii, přirozený radikalismus, specifické

estetické cítění a často "nepříjemný" humor, bez pochopení pro jazyk a nálady mezi

mládeží.ˮ
76

„Socialistická společnost viděla v rocku raději něco neorganického, uměle

imputovaného na české tradice. Nechtěla uznat, že svět už dnes nekončí za humny,

ale díky novým médiím vzniká skutečně internacionální kultura.ˮ
77

 Přestože

s počátečním nepochopením se rock potýkal snad v každé oblasti, u nás byly jeho

originální vlastnosti odjakživa velmi těžko chápány, což ještě podpořila malá

pružnost médií a neustálá diskuze nad jeho hodnotami a společenskou funkcí.

74

 Eurovision Song Contest – evropská hudební soutěž pořádaná zeměmi, které jsou členy Evropské

unie.
75

 OPEKAR, Aleš – VLČEK, Josef a kol. Excentrici v přízemí. Praha: Panton, 1989, s. 19.
76

 Tamtéž, s. 3 (předmluva).
77

 Tamtéž, s. 2 (předmluva).

46

Ve srovnání s angloamerickou oblastí měl například anglický punk na co navazovat

– na do té doby přezíraný proud, jehož kořeny najdeme už na konci padesátých let
78

.

Na americké punkové půdě se vyskytli Iggy Pop, David Bowie či New York Dolls –

extravagantní umělci, kteří „rozehráli rockovou hru na comicsové jinoplanetní

androgynyˮ
79

. Nicméně termínu punk se v USA užívá od roku 1964.

V Československu se nic podobného neodehrávalo, přítomný byl pouze široký

střední proud, jazz-rock se zužující se muzikantskou základnou a Olympic, který ke

střednímu proudu neměl daleko.
80

„Stalo se hříchem bavit se na koncertě, neřku-li fyzicky reagovat. Z klubu se stala

koncertní síň, oddělení pro formální výchovu mládeže. Vstup pouze ve společenském

obleku.ˮ
81

Pokud si uvědomíme, že rock by ve své nejryzejší podstatě měl obsahovat protest

(přinejmenším by měl něco namítat) a rovněž, že bez této obsažené konfliktnosti

ztrácí svou společenskou funkci
82

, dojde nám jak velký rozpor – vzhledem k výše

popsané situaci – v naší hudební kultuře 70. let panoval.

Česká nová vlna se formovala v těchto třech žánrech:

1. Folk se stále rostoucí posluchačskou základnou, jenž během sedmdesátých let

dozrál ve velmi širokou scénu pozoruhodné úrovně.
83

 V řadě písní lze spatřit vazbu

na velikány československé satiry Jiřího Voskovce, Jana Wericha, na Jiřího Suchého

a Josefa Kainara. Patřil zde například Vladimír Mišík a jeho ETC, Oldřich Janota,

Ivan Hlas, později Iva Bittová.

2. Rockové hnutí (autory knihy pojímáno jako první vysloveně české) reprezentovali

Plastic People of the Universe, kteří vytvořili první český rockový styl, ve světě

těžko napodobitelný.
84

 Jejich ponurá a bolestivě odevzdaná hudba
85

 byla radikální

78

 OPEKAR, Aleš – VLČEK, Josef a kol. Excentrici v přízemí. Praha: Panton, 1989, s. 23 – 24.
79

 Tamtéž, s. 24.
80

 Tamtéž, s. 24.
81

 Tamtéž, s. 18.
82

 Tamtéž, s. 1–2.
83

 Tamtéž, s. 24.
84

 Tamtéž, s. 28.
85

 Tamtéž, s. 28.

47

nejen z hlediska kompozice (skladby se vyznačovaly radikálními hudebními

strukturami)
86

, ale především obsahovou stránkou textů Egona Bondyho. Plastic

People zpívali o všem, o čem se ve společnosti mlčelo – sexu, životě na dně

společnosti i o narkomanii mládeže. Situace vyvrcholila jejich uvězněním v roce

1976, které bylo jedním z podnětů pro sepsání Charty 77.

3. Alternativní scéna s texty Mikoláše Chadimy byla spojením několika různých

prvků a stylů (folk, jazz, rock) a s přibývajícími sedmdesátými léty se stávala

radikálnější a nekompromisnější. Hlavními představiteli byli Zikkurat, první česká

punková kapela, nebo Psí vojáci.

V hudbě sedmdesátých let byly častým a oblíbeným jevem různé parodie na písně

protlačované rozhlasem, gramofonovými firmami a na tzv. oficiální rock, který

představovala zejména skupina Katapult. Svou podbízivostí si mezi punkovými

diváky vysloužila titul "Dietl – rock".
87

Řada hudebních skupin byla nucena změnit svůj anglický název, proto se například

z Rangers stali Plavci, z Greenhorns Zelenáči a z Blue Effect Modrý efekt. Všechny

uvedené se ve Zlatém slavíku 70. let několikrát objevily (nejlépe dopadli Plavci – 2.

místo, 1977), zlaté příčky však obsadil Katapult (1979) nebo Orchestr Ladislava

Štaidla (1977, 1978).

8. 3 OSMDESÁTÁ LÉTA

Ani v osmdesátých letech se nedělal rozdíl mezi umělci – profesionály a umělci –

amatéry, proto i nadále probíhaly státní přehrávky. Oproti jejich původnímu procesu,

v němž se testovala elementární hudební znalost a technická odborná způsobilost ve

výkonu, se komise zaměřily na umělcův repertoár. Více než o noty a intervaly se

jednalo o politické smýšlení umělce.

Jedna z prvních zmínek o komerci se nachází v Melodii z roku 1986, v článku

Viléma Mládka Co může dělnická kultura třicátých let přinést dnešku: „Stav naší

moderní populární písně je všeobecně znám. Mimo špičkových skladeb a dobrého

průměru spíše v menšinových žánrech je většina zábavné hudby poplatná komerci, je

86

 OPEKAR, Aleš – VLČEK, Josef a kol. Excentrici v přízemí. Praha: Panton, 1989, s. 28.
87

 Tamtéž, s. 34.

48

často podbízivá, ve svém obsahu nicotná až nihilistická a přispívá spíše k nivelizaci

vkusu mládeže, než k povznesení estetické úrovně.ˮ
88

 Do té doby je časopis prodchnut

články se sovětskou tematikou nebo rubrikami Očima („rádobyˮ) kritiků, Ohlédnutí

na 35 let (od osvobození Československa Sovětskou armádou). O výrazných

osobnostech, které se počátkem 80. let objevily na scéně (zpěvačka Jana

Kratochvílová nebo skupina Pražský výběr) se až do roku 1989 vůbec nepsalo.

Nenašli bychom však ani zmínku o anketě Zlatý slavík, o které nadále platilo to, co

na její adresu pronesl Jiří Černý v souvislosti se 70. léty: „Zlatý slavík ztratil pověst

nezávislosti, jeho výsledky bezostyšně falšovali z příkazu KSČ redaktoři, ze

ziskuchtivosti mafiánší manažeři a jimi podplacení tiskaři.ˮ
89

Potěšitelné jen bylo, že se v Melodii na konci osmdesátých let objevila nová anketa

Zlatá nota (1987), která se v porovnání se Zlatým slavíkem zdála být dosti objektivní,

neboť do ní hlasovalo přes sto hudebních kritiků, dramaturgů a publicistů. Formou

hlasovacích lístků se samostatně hodnotily jednotlivé oblasti nonartificiální hudby,

tedy pop, rock, folk, country a jazz. Hlasovalo se také pro objev roku a a své

ohodnocení dostaly také nejúspěšnější koncerty sezóny. (doplním ještě jména těch,

kdo hlasovali)

Čím více se uvolňovaly poměry, tím častěji se hovořilo o tehdejším současném stavu

populární hudby – především, jaké škody byly vinou normalizace spáchány a jak je

napravit. Prostor byl nyní věnován undergroundovým žánrům folku a především

rocku, v jehož nepřirozeném, potlačeném vývoji byla největší trhlina československé

pop music.

Publicista a textař Michal Horáček se v jednom svém článku uveřejněném v Melodii

nechal slyšet, že „pop-music se stává špatnou tehdy, když získá na obrazovkách,

v éteru a na deskách bezmála monopol. Jestliže však přepustí značnou část svého

území rocku, šansonu, folku a jazzu [o vážné hudbě neměl v úmyslu pojednávat],

88

 MLÁDEK, Vilém. Co může dělnická kultura přinést dnešku? Melodie, č. 3, 1986, s. 2.
89

ČERNÝ, Jiří. Zlatý fond české populární hudby. (Albové vývojové milníky 1960 - 2000. Knihovna

Kroměřížska, 2011. Dostupné online na http://www.knihkm.cz/knihovna/oddeleni/hudebni-

oddeleni/zlaty-fond.html?hledat=ji%C5%99%C3%AD%20%C4%8Dern%C3%BD [cit. 20. 3. 2014].

49

bude dosaženo odpovídající rovnováhy a tím i přirozeného stavu věcí, který je

vždycky nejlepší.ˮ

Vážnost situace spočívala v tom, že střední písničkový proud (tzv.mainstream) byl u

nás dominujícím a jediným povoleným žánrem, zatímco rock byl potlačován. Tuto

situaci dobře popisuje stať Petra Dvořáka: „Historie rocku u nás je smutnou historií

zákazů, omezování, nedostatku tolerance a především naprostého nepochopení místa

mladé kultury ve vývoji společnosti. Právě rozvoj rocku a folku byl zadržen a

zdeformován systémem zřizovatelů, povolovacího řízení a tzv. povinného

zprostředkování.ˮ
90

O rocku osmdesátých let najdeme zmínku rovněž v knize autorů Opekar – Vlček
91

.

První fáze české nové vlny (23. února 1979 – 21. března 1983) skončila výbuchem

netolerantnosti: „[…]Přežily vlastně jen ty kapely, které byly momentálně ve stadiu

přestavby (Abraxas, Garáž). Zbytek zahynul rozpačitostí zřizovatelů, kteří se měli za

své soubory postavit, na neinformovanost kulturních pracovníků i na zklamané iluze,

že pro český rock začíná konečně doba hojnosti. ˮ
92

 Druhá fáze nastoupila po roce

1983, který představoval zákaz činnosti Pražského výběru, nejoblíbenějšího

pražského souboru nové vlny. Doménou tohoto pražského seskupení, jež fungovalo

od roku 1974, byla absurdita, ironie, nadsázka i satira v textech, což se ve zmíněném

roce dostalo do konfliktu s oficiální představou o rockové hudbě
93

 a skupině byla

zakázána činnost. Předcházela tomu také série vyhrocených článků, které byly

zveřejněny v časopise Tribuna.
94

 Skupina se po svém zákazu stala paradoxně daleko

známější a patrně nenajdeme příklad, který by lépe charakterizoval rozporuplnost

české hudební scény. Její společenskou nepostradatelnost přibližuje následující

pasáž: „Na vlastním příkladu obnažila rozpory ve vztazích mezi tehdejším

institucionálním přístupem k rockové hudbě a jejím skutečným pulsováním ve

90

 DVOŘÁK, Petr. Jak to vidím. Melodie, č. 2, 1989, s. 35.
91

 OPEKAR, Aleš – VLČEK, Josef a kol. Excentrici v přízemí. Praha: Panton, 1989.
92

 Tamtéž, s. 17.
93

 Tamtéž, s. 185.
94

 KRÝZL, Jan. Nová vlna se starým obsahem. Tribuna.[online], č. 12, 1989. Dostupné na

http://pnbo.webnode.cz/vintage/nova-vlna-se-starym-obsahem/.[cit. 31. 3. 2014].

50

společnosti, mezi amatéry a profesionály, i mezi skutečnými příznivci populární

hudby u nás.ˮ
95

V důsledku špatného zacházení s rockem byla zasažena také naše populární hudba,

neboť po své zlaté éře v 60. letech už neměla tak pevné základy jako tomu bylo

v anglo-americké oblasti, kde ji vyživovaly rockové kořeny. Ivan Poledňák dodává:

„Dnes by pro nastupující generace byla logická vazba na rockovou muziku. Tím, že

byla kancéřovaná, byly vazby zpřetrhávány. Spousta interpretů i tvůrců,

představitelů středního proudu trpí tím, že nečerpají z nosných zdrojů, ale nalepuji

se na něco, co nemá takové inspirační hodnoty.ˮ
96

Úspěšnost a kvalitu popových zpěváků vycházejících z rocku demonstrují příklady,

jež uvádí Michael Kocáb: Elton John, člověk, který podle něj začal rockovým

obdobím a stále se k němu vrací; David Bowie, popová a stejně tak i rocková

hvězda; dále členové Beatles, Frank Zappa nebo Sting.
97

Vinou normalizace se u nás postupně vytvářela jen čistá, pouze líbivá populární

hudba bez rockových kořenů, která začala rychle ztrácet kvalitu.
98

 Nemalou obtíž

způsobila i synonyma vzniklá u nás: střední proud, lépe řečeno pop-music =

komerce.
99

 Mylný dojem vytvořila také nesprávná (spíše specifická) interpretace

termínu střední proud, který byl na poli světové hudby zároveň hlavním proudem,

kam patřili Beatles, Abba nebo Sting. V diskuzi
100

 na téma Co je vlastně střední

proud
101

 se také uvádí, že na Západě neexistovalo dělit hudbu podle popových a

rockových kritérií a ani se neanalyzovalo, jak moc či málo je středního proudu.

Pokud se umělec líbil, točily a prodávaly se desky, hrály jeho skladby a tento úspěch

sklízel do doby, než se na vrchol „vyšplhalˮ zase někdo jiný.

95

 OPEKAR, Aleš – VLČEK, Josef a kol. Excentrici v přízemí. Praha: Panton, 1989, s. 183.
96

 Co je vlastně střední proud? Melodie, č. 7, 1988, s. 5.
97

 Tamtéž.
98

 HORÁČEK, Michal. Jak to vidím. Melodie, č. 4, 1989, s. 104 – 105.
99

 Tamtéž, s. 4.
100

 Jednalo se o redakční besedu s odborníky, které se zúčastnili Vítězslav Hádl, předseda Tvůrčí

komise skladatelů pro populární hudbu SČSKU, skladatel Michael Kocáb, dramaturg Čs. televize

František Polák, Ivan Poledňák, hudební kritik a teoretik, hudebník Ladislav Štaidl a Petar Zapletal,

skladatel a kapelník. Na tento článek následně přišel dopis od zaměstnanců rozhlasu s požadavkem

omluvy.
101

 Co je vlastně střední proud? Melodie, č. 7, 1988, s. 4–7.

51

Dalším a teď už spíše celosvětovým problémem byla oblast hudební dramaturgie,

k níž Ivan Poledňák cituje profesora Guntera Mayera z Humboldtovy university

v NDR: „Dnes rozhodující vůbec není sféra tvorby, protože je natvořeno šíleně

mnoho a tvoří se pořád – ale rozhodující je sféra dramaturgická. Tam se prosazují

nebo neprosazují hodnoty, tam se vytvářejí linie.ˮ Myslím si, že Poledňákův názor

lze považovat na nadčasový, se značným přesahem do současnosti.

V Československu se jednalo navíc o to, že valná většina dramaturgů v rozhlasových

a televizních médiích se na své posty dostala díky komunistickému režimu a

diktovala, co se bude pouštět.

8. 4 DEVADESÁTÁ LÉTA – SOUČASNOST

Přestože jsem předchozí kapitoly dělila do období po deseti letech, v následující jsem

usoudila, že pro přehlednost bude lepší spojit dvě poslední dekády, tedy 1990 –

1999; 2000 – současnost, dohromady. Dle mého přesvědčení totiž současná scéna na

vývoj devadesátých let stále navazuje a nespatříme zde markantní rozdíl ani výrazný

posun.

V této části práce jsem využila i jiné zdroje než je Melodie, která přestává roku 2000

vycházet. Čerpala jsem proto z knih Ivana Poledňáka zabývajících se hudební

estetikou a také z internetových hudebních serverů.

Nedostatek zdrojů se ovšem nerovná nedostatku informací. Vyžaduje však větší

obezřetnost a organizovanost při práci. Pro lepší orientaci jsem téma rozdělila ještě

do třech následujících podkategorií:

1. Devadesátá léta po současnost na pozadí Melodie

2. Český slavík Mattoni dnes (reflexe na pozadí posledního uskutečněného ročníku

ankety v roce 2013)

3. Úvahy i spekulace o stavu současné populární hudby

8. 4. 1 DEVADESÁTÁ LÉTA PO SOUČASNOST NA POZADÍ MELODIE

Předchozí období lze v dějinách československé populární hudby heslovitě vymezit

následujícím způsobem: 60. léta = doba uvolnění, zlatá éra československé populární

52

hudby; 70. léta = počátek normalizace, dochází k útlumu (oblast hlavního

písničkového proudu) a současně vzdoru (rozvoj undergroundových žánrů); 80. léta

= absolutní rezignace, doba spojená se zákazy umělecké činnosti (Plastic People of

the Universe, Pražský výběr, Marta Kubišová).

Začátkem devadesátých let, kdy padl komunistický režim, došlo k náhlému přílivu

zahraniční muziky k nám, a tak zatímco v předchozích letech byla dramaturgie médií

přísně kontrolována, v devadesátých letech se situace zcela obrací – z rádií najednou

zaznívají především americké hity a mnoho populárních zpěváků upadá

v zapomnění, o čemž v Melodii hovoří například Pavel Vítek nebo Věra

Špinarová
102

.

Patrně i tento důvod přispěl ke zrušení ankety Slavíka. Reflexi populární hudby

převzaly po jejím ukončení Ceny Melodie, jejíž redakce se snažila o objektivitu tím,

že k hlasování přizvala odborníky – „Ty, kteří o popu, rocku, jazzu, folku a country

pravidelně píší, především členy Klubu hudebních kritiků a publicistů při Asociaci

hudebních umělců a vědců.ˮ
103

 Inspirována systémem hlasování v amerických

Oscarech či Grammy se Melodie rozhodla pro slavnostní předávání cen a zavedla

také netradiční kategorii, anticenu Kyselý citrón. Výsledky odborné ankety z roku

1992 byly následující:

Cena Melodie – Monitor, Síň slávy – Petr Janda, Zpěvák roku – Petr Muk, Zpěvačka

roku – Lucie Bílá, Skupina roku – Mňága a Žďorp, Album roku – Furt rovně! –

Mňága a Žďorp, Koncert roku – Soundgarden, Faith no more, Guns n´roses

(Strahov, 20. 5.) – Pragokoncert, Objev roku – Shalom, Kyselý citrón – Jiří Zmožek.

Z pohledu Slavíka byla 90. léta érou muzikálů, který zajistil úspěšnost mnoha novým

tvářím (L. Bílá, I. Csáková, B. Basiková, L. Machálková, K. Střihavka a další), jež

vystřídaly tehdejší hvězdy 60. až 80. let, vyjma Karla Gotta. Muzikál byl také

oblíbeným žánrem mládeže, která se o něm mohla dočíst v „teenagerskémˮ

hudebním časopise Pop life.

Léta devadesátá jsou obecně považována za dobu celosvětové autorské krize,

vyčerpání a stagnace pop music. Poslední silnou odnoží popu se stala elektronická

102

 Cena Melodie 1992. Před námi je finále!!! Melodie, č. 3, 1993, s. 26.
103

 Tamtéž, s. 5.

53

taneční hudba, která plnila především zábavnou funkci, proto nedostačovala

předcházejícímu rock´n´rollu, punku ani rapu, které se na rozdíl od ní snažily svým

obsahovým sdělením změnit kulturní prostředí. Přesněji řečeno „Taneční scéna

oproti minulosti snad jen o trochu víc vypíchla hlavní aspekt hudby – tedy to, že je

prostředkem komunikace. Vytvořila dýdžejskou kulturu, která určitý čas vítězně

nacházela cestu k pocitům nové "generace extáze" tím, že jí nabízela již dříve

vytvořený produkt v sympaticky jásavém balení. Jenomže rezignovala na sdělení.

Právě z této premisy vychází její ne-rebelský a zábavní charakter a tudíž ani nemohla

vyformovat žádnou výraznou subkulturu (tedy kromě značně menšinových

travellerů), jakou byli u rocku třeba hippies nebo punkeři.ˮ
104

Tuto situaci lze demonstrovat na domácí scéně. 1. Nejprve k taneční muzice: jedním

z nejpopulárnějších hitů zpěvačky Heleny Vondráčkové je taneční píseň Dlouhá noc,

kterou pro ni složil diskotékový král Michal David. Při poslechu zahraniční písně

Beautiful life od Ace of Base lze najednou o Davidově autorství značně

pochybovat.
105

Nejen o plagiátorství, ale především o rozpadu hodnot v hudbě (nikoliv jen na poli

nonartificiální, ale i artificální hudby) hovoří v rozhovoru Tomáše Stanislavčíka

skladatel Milan Svoboda:

„Šikovnější a talentovaný muzikant dnes napodobí ledacos – hudební historie toho

nabídla tolik, že vlastně není až takový problém stát se dobrým epigonem. […] Kdo

je šikovnější a umí napodobit hodně věcí, ten si prostě víc vydělá, protože se trefí do

mentality, do toho, co právě letí. Mnohdy se divím, z čeho všeho se dá udělat hit.

Neříkám, že je to špatně, to je prostě skutečnost, kterou jsme obklopeni, a které se

musíme přizpůsobit. […] Na konci století se ukázalo, že už nelze jít dál, že soudobá

hudební tvorba je totálně vyčerpaná, a tak se řada skladatelů obrací k tradici – třeba

k romantické hudbě.ˮ
106

104

HRABALÍK, Petr. Úvaha: Populární hudba 90. let. Česká televize [online]. Dostupné z

http://www.ceskatelevize.cz/specialy/bigbit/90-leta/clanky/210-uvaha-popularni-hudba-90-let/ [cit. 6.

3. 2014].
105

HAVLIŠ, Vítek. Je Dlouhá noc Heleny Vondráčkové plagiát? VH. Vítek Havliš blog [online].

Dostupné z http://www.vitekhavlis.cz/je-dlouha-noc-heleny-vondrackove-plagiat/. [cit. 6. 3. 2014].
106

 STANISLAVČÍK, Tomáš. Neortodoxní jazzman. Melodie, 1998, č. 10, s. 48.

54

Vinou toho se lidé nostalgicky obracejí k hudbě minulých let, nejvíce šedesátých

(Karel Gott, Semafor, Beatles) a především Gott spolu s Vondráčkovou se

v devadesátých letech stávají ikonami populární scény, což lze vypozorovat i

z výsledků slavíkovských anket devadesátých let. Tento trend je zde i v současnosti,

jelikož v mužské kategorii Českého slavíka Mattoni Karel Gott stále vítězí.

2. V souvislosti s autorskou krizí bych ráda odkázala na kapitolu 5. 1
107

, kde uvádím

úspěšná i oceněná alba zpěvaček Csákové a Bílé, která obě obsahovala několik

„coverůˮ čili přejatých skladeb od světových autorů. Přestože se v tehdejším

Slavíkovi objevilo několik jmen komponujících zpěváků (Alice Springs) a postupem

času jich na scéně přibývalo, anketě to patrně nestačilo k tomu, aby zavedla

samostatnou kategorii „singer-songwriterˮ. Zastávám názor, že kvalitní průzkum

populární hudby by měl brát v potaz, že zazpívat píseň není stejné umění jako ji

zároveň napsat, otextovat a zaranžovat.

Názorným příkladem ze současnosti může být celosvětově úspěšná česká

písničkářka, zpěvačka a klavíristka Markéta Irglová. Je současně držitelkou

amerického Oscara
108

 i hudební ceny Grammy
109

, přesto však s anketou Českého

slavíka Mattoni nemá nic společného.

8. 4. 2 ČESKÝ SLAVÍK MATTONI DNES

REFLEXE NA POZADÍ POSLEDNÍHO USKUTEČNĚNÉHO ROČNÍKU

ANKETY V ROCE 2013

Domnívám se, že poslední ročník ankety Český slavík Mattoni, který se v přímém

přenosu uskutečnil 23. listopadu 2013, je potřeba okomentovat, neboť jeho průběh je

obestřen velkými nejasnostmi týkajícími se kategorie Hvězda internetu. Je evidentní,

že vzdor proti „establishmentuˮ vyřazeného interpreta Řezníka a následné pochybné

chování ze strany pořadatelů, která se k jeho diskvalifikaci nedokázala vyjádřit

přímo, konkrétně ani včas, svědčí především o hluboké krizi české morálky.

107

 Český slavík Mattoni v devadesátých letech (1996–1998), s. 21.
108

 S britským zpěvákem Glennem Hansardem získala Oscara v roce 2008 za píseň Falling slowly

v kategorii Nejlepší filmová píseň.
109

 Cenu získala s Glennem Hansardem v roce 2013 za muzikál Once.

55

Richard Krajčo, frontman skupiny Kryštof, při děkování a přebírání jedné z trofejí

prohlásil, že „Slavík je cena popularity, ne kvality.ˮ
110

 Myslím, že to je – ne-li hlavní

– důvod, proč se interpret Řezník do soutěže přihlásil, neboť rapový subžánr

horrocore
111

, jehož je reprezentantem, na scénu populární hudby zcela jistě nepatří.

Horrorcorový interpret svým přihlášením upozornil na online soutěž Hvězda

internetu, probíhající již druhým rokem, a od začátku byl jejím jasným vítězem. Do

17. listopadu byly výsledky na stránkách soutěže zcela přístupné veřejnosti, poté

byly až do oficiálního vyhlášení výsledků 23. 11. 2013 náhle skryty, přičemž jeho

fanoušci mohli dál standardním způsobem hlasovat. Oficiálním vítězem byl při

přímém přenosu televize Nova jmenován jiný účastník, Johny Machette. Prohlášení o

Řezníkově diskvalifikaci oznámilo vedení Českého slavíka Mattoni až 25. 11., a to

nikoli jako osobně adresované interpretovi, pouze prostřednictvím sociální sítě a

oficiálních stránek soutěže. Otevřený dopis adresovaný Martinu Pohlovi alias

Řezníkovi zveřejnilo na svých stránkách až 27. 11. 2013
112

.

Lze pochopit, že vyhlašovatel soutěže nechce podporovat propagaci násilí, proto má

právo měnit pravidla a zasahovat do soutěže, ovšem ne způsobem, kterým činil

posledně a který zcela popírá smysl celé ankety – takové, v níž mohou lidé svobodně

a veřejně hlasovat. V prohlášení ze dne 27. 11. stojí: „Takto pozdě jsme reagovali

proto, že jsme Vaše spojení s násilím zjistili až v závěru soutěže.ˮ
113

Přestože propagaci násilí ani vulgární a urážlivé texty nepovažuji za umění, je

evidentní, že pochybení je především na straně pořadatelů, kterým se jejich

„nevšímavostˮ velmi vymstila. Úhybných manévrů, kterými naprosto zpochybnili

princip celé ankety, by nebylo třeba, pokud by upřesnili pravidla online soutěže nebo

v tomto případě zasáhli včas.

110

 Prohlášeno v přímém přenosu Český slavík Mattoni 2013[TV pořad]. TV NOVA, 23. 11. 2013.

Režie: Pepe Majeský.
111

 Horrorcore je hudební styl, který kombinuje rap, metal, případně rock. V textech interpreti jmenují

současné problémy pomocí černého, morbidního humoru, ironie, ale i sprostých slov a tvrdého rapu.

V písních se rapuje např. o vraždách, etnicko-politických záležitostech, drogách, sexu, satanismu,

kanibalismu, ale i o smrti bližního, nebo o rodině. (Zdroj: Wikipedie)
112

 Český slavík Mattoni [online]. Dostupné z http://www.ceskyslavikmattoni.cz/hvezda-internetu-

prohlaseni/cmsarticle/#.UyXxCah5OwA.[cit. 16. 3. 2014].
113

 Český slavík Mattoni [online]. Dostupné z http://www.ceskyslavikmattoni.cz/hvezda-internetu-

prohlaseni/cmsarticle/#.UyXxCah5OwA.[cit. 16. 3. 2014].

56

Vzhledem k tomu, že rapperovy texty se vedle extrémní vulgarity a morbidity

vyznačují také společenskou kritikou, lze říci, že jeho – byť ne primární – cíl

upozornit na „zkostnatělostˮ ankety (v níž je možné, aby se Skokanem roku stala

revivalová kapela) a hudební scény, především, byl splněn.

Z kauzy se poté vyvinula celospolečenská debata o svobodě slova a uměleckého

vyjádření. Nesouhlas s jednáním pořadatelů vyjádřil nejprve Matěj Ruppert,

frontman skupiny Monkey Business, a to prostřednictvím navrácení sošky z roku

2006 za Skokana roku. Svým úplným odhlášením se z Českého slavíka Mattoni jej

následoval stříbrný Tomáš Klus.

Prostřednictvím kauzy se ukázalo, že veřejnost ani řada populárních zpěváků anketě

nevěří, proto můžeme jen s napětím očekávat, jakým způsobem bude další ročník

2014 probíhat a s nadějí zároveň doufat, že i pořadatelé dospějí k názoru: „Nežli nic

nevypovídající (a ostudný) Slavík, raději žádný.ˮ

Jediný pozitivní aspekt samotného ročníku 2013 lze spatřit v kategorii Objev roku,

v jejíž nominaci se objevila zpěvačka Lenny, Kateřina Marie Tichá a zpěvák Adam

Mišík – všichni tři interpreti jsou zároveň autory své hudby.

Osobitý názor na Českého slavíka Mattoni poskytl Robert Rohál, a to při našem

rozhovoru (viz příloha č. 1). Dle jeho názoru by více než pokračování ankety bylo

zajímavější uspořádat soutěž jiného charakteru, například porovnávající zpěváky

podle prodejnosti desek či návštěvnosti koncertů.

Na tomto místě jsem se uchýlila k využití výsledků dotazníku, který mi byl

k dispozici na stránkách Munimedia.cz, portálu provozovaného Katedrou mediálních

studií a žurnalistiky Fakulty sociálních studií Masarykovy univerzity v Brně.

Vysokoškolští studenti ve věku 20 – 28 let odpovídali na otázky týkající se ankety

Českého slavíka, přesněji zda její průběh sledují, zda do ankety hlasují a jaký druh

hudby poslouchají. Průzkum se uskutečnil v roce 2010, i přesto se domnívám, že

aktuální odpovědi by se příliš nelišily – zejména co se zapojování do hlasování týče.

Zde přikládám některé z vybraných odpovědí studentů Masarykovy univerzity:

57

Studentka, 20 let, Jindřichův Hradec: „Já tyto pořady nesleduji a ani u Slavíka to

nebylo jiné.[…] Na internetu jsem si ale našla výsledky a byly stejné, jako každý

rok.ˮ

Student, 21 let, Kutná Hora: „Já jsem se díval, ale spíš jen proto, abych se ujistil, že

opět vyhraje Karel Gott. Jako aktuální reflexi české (sic!) bych to ale osobně nebral.

Vzhledem k tomu, že poslouchám zcela jiný žánr, než jaký je ve Slavících preferován,

se mě to moc nedotýká. Myslím si, že výsledky jsou předem dané už tím, jaké skupiny

lidí většinou hlasují.ˮ

Student, 20 let, Brno: „Podle mého názoru je to moc stereotypní. Jsou tam pořád ti

stejní lidé, stejné kapely, a v podstatě je předem jasné, kdo zabere první místa.ˮ
114

8. 4. 3 ÚVAHY I SPEKULACE O STAVU SOUČASNÉ POPULÁRNÍ HUDBY

Prostřednictvím této záverečné podkapitoly bych ráda upozornila na současný stav

české populární hudby. Názory Ivana Poledňáka, které zde prezentuji, se podle mého

mínění vztahují jak na minulost tak i budoucnost populární hudby a lze je proto

chápat za nadčasové. Vycházím z jeho monografie
115

 o hudbě jako estetickém

problému a rovněž mi posloužily dva internetové příspěvky
116

 věnující se

současnému stavu naší populární muziky. Ty totiž vyvolaly živou diskuzi mezi

čtenáři a jsou tak názorným příkladem toho, jakým způsobem se české posluchačstvo

dělí na dva tábory, přičemž je z velké části odlišuje jejich politické smýšlení a

rozdílné názory na dobu před a po roce 1989. Domnívám se, že stejně tak by tyto

tábory zůstaly rozděleny i pokud by šlo o otázku, zda fandí anketě Českého slavíka

Mattoni.

114

 LAJTKEP, Marek. Anketa: Jak vnímají vysokoškolští studenti Českého slavíka?

Munimedia[online]. Dostupné na http://www.munimedia.cz/prispevek/anketa-jak-vnimaji-

vysokoskolsti-studenti-ceskeho-slavika-549/. [cit. 16. 3. 2014].
115

 POLEDŇÁK, Ivan. Hudba jako problém estetiky. 1. vyd. Praha: Univerzita Karlova,

nakladatelství Karolinum, 2006. ISBN 80-246-1215-1.
116

 TAILOR, Filip. Filipika proti konzumu a vyprázdněnosti v populární hudbě. Opera plus [online].

Dostupné z http://operaplus.cz/filipika-proti-konzumu-a-vyprazdnenosti-v-popularni-hudbe/?pa=2

[cit. 15. 3. 2014].

PROS, Marek. Český nevkus: Proč tíhneme k normalizační pop music? Magazín. Aktuálně.cz

[online]. Dostupné z http://magazin.aktualne.cz/hudebni-masakry-proc-cesi-poslouchaji-spatnou-

muziku/r~ef84a14ca83d11e3b1840025900fea04/ [cit. 15. 3. 2014].

58

Hudba od počátku plnila i ne-estetické funkce, shrnuje Poledňák. Její úlohy v životě

jedince i společnosti byly různorodé, proto se v různých teritoriálních i historických

kontextech vyvíjely a uplatňovaly různé typy jejích funkcí. Nadřazenou je podle

autora funkce estetická či umělecká (větší nebo menší míru naplňování oné funkce

podle něj vykazuje veškerá hudba), vedle toho disponuje hudba téměř třiceti dalšími

funkcemi, mezi kterými se nachází relaxační a zábavná. Zábavnost jakožto účel

populární hudby není podle Poledňáka hlavním problémem, neboť „utilitárně se

zacházelo s hudbou odjakživa (byla objednávána kvůli určitým příležitostem,

používala se k určitým účelům, hudebníci z ní byli živi atp.)ˮ
117

, problémem dnešní

doby je, že „v současném světě tyto utilitární motivace a souvislosti nabývají na síle

a rozsahu a promítají se zřetelněji než kdy jindy do podob fungování hudby.ˮ
118

Vedle hédoné by hudba neměla postrádat sdělení. Že se tyto dva elementy

nevylučují, demonstruje jeden z vybraných příspěvků Filipika proti konzumu a

vyprázdněnosti v populární hudbě: „Hudební teorie říká, že komunikační funkce je v

populární hudbě potlačená právě na úkor hédoné a sdělování je výsadou hudby

vážné. V minulosti však platilo i pro hudbu populární, že nepostrádala jak hudební,

tak programový obsah. Stačí se podívat na léty prověřená jména od Beatles až po

krále popu Michaela Jacksona. Velmi významně se o myšlenkovou obsahovost hudby

zasadili představitelé britské progrockové avantgardy. Ti měli ve své tvorbě

myšlenku vždy na prvním místě. Popularita a hédoné se pak dostavilo samo.ˮ
119

Autor je hudební analytik, aktivní hudebník a pedagog působící na Katedře hudební

výchovy Univerzity Palackého v Olomouci.

Český nevkus: Proč tíhneme k normalizační pop music? je názvem druhého

vybraného příspěvku. Je to rozhovor vedený se šéfredaktorem hudebního časopisu

Headliner a současně přispěvatelem na portál Hudební masakry.cz. Následující

myšlenky, které v obou polemikách najdeme, jsou pravděpodobně těmi, jež roznítily

117

 POLEDŇÁK, Ivan. Hudba jako problém estetiky. 1. vyd. Praha: Univerzita Karlova, nakladatelství

Karolinum, 2006, s. 101.
118

 POLEDŇÁK, Ivan. Hudba jako problém estetiky. 1. vyd. Praha: Univerzita Karlova, nakladatelství

Karolinum, 2006, s. 101.
119

 TAILOR, Filip. Filipika proti konzumu a vyprázdněnosti v populární hudbě. Opera plus [online].

Dostupné z http://operaplus.cz/filipika-proti-konzumu-a-vyprazdnenosti-v-popularni-hudbe/?pa=2

[cit. 15. 3. 2014].

59

čtenářskou diskuzi: „kvalitní hudba je odsouzená k živoření v klubech ˮ, „kvalitní pop

tu je, akorát se nedostane do rádií ˮ, „nostalgicky tíhneme k normalizační popmusic

a revivalům úspěšných kapel ˮ
120

; „to, čeho jsme svědky, je spíše konzumem a

prostředkem k vydělávání peněz ˮ, „popularitu dnes nedělá hudebník a jeho hudba,

ale manažeři a mašinerie šoubyznysu ˮ, „Společnost zdeformovaná čtyřiceti lety

komunismu, neutěšeným porevolučním stavem a diktátem šoubyznysu, zřejmě není

schopna docenit hodnot vlastního kulturního dědictví, tím spíše vytvářet hodnoty

nové.ˮ
121

Pokud si přečteme diskuzi k některému ze zmíněných příspěvků, narazíme na dvě

skupiny pisatelů – posluchačů. První s nostalgií vzpomíná na období před rokem

1989 a nazývá oba autory „diktátoryˮ vkusu, kteří vědí nejlépe, co je a co není dobré.

Tito čtenáři se osočují s názory typu: nikdo nemůže druhému něco zakazovat; ať si

každý poslouchá, co chce; může to být každému jedno, protože já se o druhého taky

nestarám. Názory těchto autorů zcela evidentně vykazují typický český přístup a

znaky pokřivení totalitním režimem.

Všeobecným a dosti zásadním problémem je u nás nastavení hudebního trhu.

Počátkem 90. let, kdy se valná většina společnosti začala náhle chovat jako „utržená

ze řetězuˮ, došlo spolu s invazí zahraniční muziky k tomu, že se ve velkém začalo

konzumovat všechno. Nevytvořila se zde žádná silná vrstva producentů, manažerů a

hudebních dramaturgů, kteří by poctivě a zainteresovaně kontrolovali hudební trh,

naopak se těmto „businessmanůmˮ, jednalo především o zisk. Kořeny bychom však

nalezli ještě dříve. Dovolím si opět použít názory z již odcitovaného článku

v Melodii:

„Michael Kocáb: Různí dramaturgové v rozhlase kšeftaří s tím, co vlastně budou

pouštět. Ti šikovnější z nás si to dokáží vždycky zařídit. Já bych si to třeba také

dokázal zařídit, nicméně to ukazuje, jak jednoduše se dá ovlivnit veřejné mínění. Ti,

kteří tam sedí, aby dostali nějaká kila za to, co budou pouštět, strukturují vkus

120

 PROS, Marek. Český nevkus: Proč tíhneme k normalizační pop music? Magazín. Aktuálně.cz

[online]. Dostupné z http://magazin.aktualne.cz/hudebni-masakry-proc-cesi-poslouchaji-spatnou-

muziku/r~ef84a14ca83d11e3b1840025900fea04/ [cit. 15. 3. 2014].
121

 TAILOR, Filip. Filipika proti konzumu a vyprázdněnosti v populární hudbě. Opera plus [online].

Dostupné z http://operaplus.cz/filipika-proti-konzumu-a-vyprazdnenosti-v-popularni-hudbe/?pa=2

[cit. 15. 3. 2014].

60

národa. A skladatelé se začínají těmhle dramaturgům přizpůsobovat. Vždycky jsem

byl proti tomu, aby někdo rozhodoval o tom, co je dobré a co je špatné. Teď se to

dostalo do tak nízkých rukou, že je to opravdu průšvih.ˮ
122

Alarmujícím je fakt, že tato společenská situace od roku 1988 v současnu přetrvává a

zhoršuje se.

Čtenáři, o kterých výše hovořím, nedokáží rozlišit mezi tím, co je svobodně

vyjádřený názor a co médii diktovaná norma. Neuvědomují si, že právě rádioví a

televizní dramaturgové jsou těmi, kdo určují jejich vkus. Zcela nezainteresovaný

posluchač si patrně nedokáže představit, jak obtížné je pro začínajícího interpreta

prosadit se v dnešních poměrech. Může mít sebekvalitnější nahrávku, ale pokud

nedisponuje zvučným jménem a tučným obnosem peněz v obálce právě pro ty

„nahořeˮ a rovněž není ochoten zviditelnit se účastí v komerčních talentových

soutěžích, má takřka nulovou šanci na úspěch. Takovým umělcům později zůstává

rozum stát nad tím, že Duo Yamaha ve Zlíně 18. února 2014 téměř vyprodalo celé

Kongresové centrum (sál při koncertním uspořádání pojme 881 diváků, návštěvnost

koncertu byla přibližně sedm set diváků)
123

 – sál, ve kterém pravidelně koncertují

skutečné špičky (například zpěvačka Lucie Bílá, houslista Pavel Šporcl, Jiří Pavlica,

Kamil Střihavka, Tarja Turunen a další) za doprovodu zlínské Filharmonie

Bohuslava Martinů. Tristní je fakt, že návštěvníky koncertu nebyly jen starší

posluchači, fandové TV Šlágru.

Ivan Poledňák píše, že doba postmodernismu a post-postmodernismu, v níž žijeme,

vytváří dojem, že „vše je dovoleno a všechno je možnéˮ
124

. Od období romantismu,

kdy se poprvé objevují tendence k „buřičstvíˮ a prolamování uměleckých norem,

jsme svědky spíše rozkladu uměleckých norem – rozkladu jejich postulování,

respektování i prosazování.
125

122

 Co je vlastně střední proud? Melodie, č. 7, 1988, s. 5.
123

 REDAKCE. Video: Duo Yamaha zahrálo pro sedm stovek diváků. Zlínský deník. Kultura[online].

Dostupné z http://zlinsky.denik.cz/kultura_region/duo-jamaha-zahralo-pro-sedm-stovek-divaku-

20140220.html[cit. 15. 3. 2014].
124

 POLEDŇÁK, Ivan. Hudba jako problém estetiky. 1. vyd. Praha: Univerzita Karlova, nakladatelství

Karolinum, 2006, s. 103.
125

 Tamtéž. s. 103.

61

Na druhé straně stojí pisatelé, kteří vědí o zdravé míře kritiky, která je nezbytná

právě proto, aby vymezila hranici mezi tím, co lze považovat za „paskvilˮ a co za

skutečně kvalitní hudbu. Domnívám se, že současná situace může být lhostejná

pouze pasivním, řadovým posluchačům, nikoliv aktivním hudebníkům či aktivním

posluchačům, kteří chodí na koncerty, kupují desky a orientují se v hudbě českého

„undergrounduˮ. Ano, ten podle mého mínění zde stále existuje. Je to veškerá hudba,

která vedle hudby mainstreamových kapel, zpěváků za „zenitemˮ i superstářích

„rychlokvašekˮ dosud nedostala šanci.

Pozitivním rysem je, že skutečnost a trend jsou dvě odlišné věci. Autor Filipiky Filip

Tailor dodává, že hudba samotná je na existenci hudebního trhu zcela nezávislá,

neboť bude existovat i bez jeho špatného nastavení.
126

 Navíc základna posluchačů,

kterým záleží na kvalitě hudbě a podle toho ji také vyhledávají, zcela jistě vzrůstá.

Studentský portál StudentPoint mezi vysokoškolskými studenty uskutečnil

průzkum,
127

 jehož cílem bylo zjistit typ nejnavštěvovanější hudební akce roku 2013.

S 35,7% zvítězila možnost „Malý klubový koncík oblíbené kapelkyˮ, 26,8% studentů

zvolilo návštěvu festivalu, 17,9% upřednostnilo koncert známé hudební hvězdy a

16,1% volilo poslech rádia, jehož typ zde bohužel nebyl více specifikován. Je tedy

možné, že s rozšiřující se základnou aktivních posluchačů se hudební trh nakonec

sesype a „potom vznikne konečně nový prostor pro utváření nových forem hudebního

sdělování a způsobům jeho přenesení k posluchačům. Prostor, kde by se talentovaní

hudebníci mohli nadechnout a odvážit se utvářet novou, obsažnou hudbu.ˮ
128

Ivan Poledňák v knize též cituje základní tezi Jana Mukařovského, čímž potvrzuje,

že jedním ze znaků populární hudby je, že vždy odráží stav společnosti: „Estetická

funkce, norma a hodnota jsou navzájem provázané jevy a tyto jevy jsou ve velmi

126

 TAILOR, Filip. Filipika proti konzumu a vyprázdněnosti v populární hudbě. Opera plus [online].

Dostupné z http://operaplus.cz/filipika-proti-konzumu-a-vyprazdnenosti-v-popularni-hudbe/?pa=2

[cit. 15. 3. 2014].
127

 FIALOVÁ, Alena. Výsledky ankety: Akce roku 2013. StudentPoint[online]. Dostupné z

http://www.studentpoint.cz/268-myma-ocima/14341-vysledky-ankety-akce-roku-

2013/#.UywG5ah5OwA. [cit. 15. 3. 2014].
128

 TAILOR, Filip. Filipika proti konzumu a vyprázdněnosti v populární hudbě. Opera plus [online].

Dostupné z http://operaplus.cz/filipika-proti-konzumu-a-vyprazdnenosti-v-popularni-hudbe/?pa=2

[cit. 15. 3. 2014].

62

zásadní míře provázány i se sociálním (tj. sociálně-psychologickým, morálním,

ekonomickým, politickým atd.) kontextem.ˮ
129

V tomto ohledu v naší společnosti nabývá platnost implikace: je-li vyprázdněnost ve

společnosti, nastává také v hudbě. Ačkoliv tuzemsko nesužuje válka či hospodářská a

jiná krize, potýkáme se přesto s jiným problémem – citovou vyprahlostí, která

pramení z medializace a neustálé komercializace kultury. Velký dopad to má

především na hudbu, která se stává až extrémně dostupnou (hudba jako kulisa na

veřejných místech) a jejíž hodnota tak neustále devalvuje.

129

 POLEDŇÁK, Ivan. Hudba jako problém estetiky. 1. vyd. Praha: Univerzita Karlova, nakladatelství

Karolinum, 2006, s. 110.

63

9. ROZHOVOR

Rozhovor s autorem knihy Slavíci a slavice Robertem Rohálem se uskutečnil 5.

března 2014 v Holešově. Přepis uskutečněného rozhovoru je obsahem první přílohy.

Roberta Rohála jsem oslovila rovněž z toho důvodu, že přispíval do nejznámějších

tuzemských hudebních časopisů – nejprve do slovenského Populáru, později do

Gramorevue i Melodie.

Mé otázky směřovaly do třech konkrétních oblastí: k Rohálovu titulu Slavíci a

slavice, k periodiku Melodie a autorově působení v redakci časopisu a k současné

anketě Českého slavíka Mattoni.

Hlavním cílem této explorační metody bylo zjistit doplňující informace

k předchozímu výzkumu a ověřit si věrohodnost zdrojů, z nichž autor čerpal fakta,

přesněji výsledky jednotlivých ročníků. Vedlejším cílem bylo znát autorovo osobní

stanovisko vůči současné podobě slavíkovské ankety, a především, co si dotazovaný

myslí o její dnešní vypovídající hodnotě a o složení publika.

V otázce směřující k působení v Melodii se Rohál vyjádřil k redakci časopisu a

poskytl názor na jeho proměny: „Takže já, když jsem tam psal, tak už tam vlastně

psala ta nová redakce – Arne Vanderka, ten Petr Slabý. […] Ale upřímně Ti řeknu,

že víc se mi líbila ta Melodie předtím. Ta byla taková chytřejší a zajímavější. […]

Bardi odešli – Leo Jehne, František Horáček, Ivan Poledňák.ˮ
130

Výsledky ankety čerpal ze svého vlastního archivu, který tvořily svázané výtisky

Melodie od roku 1968, předchozí ročníky sehnal na burze.
131

Robert Rohál mi také poskytl názor na anketu Zlatého slavíka v dobách vzniku i na

její současný stav. Potvrdil, že svého času – v šedesátých letech – byla anketa

fenoménem a zároveň byla respektovaná: „[…] kdo byl ve Slavíku v první desítce,

byl hvězda, byl in jako. Na to se dívali pořadatelé koncertu a všichni vlastně ti

zainteresovaní lidi v té kultuře […]ˮ.
132

 Současný stav ankety zhodnotil slovem

130

 Příloha č. 1: bod č. 31–33.
131

 Tamtéž, bod č. 19.
132

 Tamtéž, bod č. 53.

64

přežitek, který by podle jeho mínění měl být zrušen a nahrazen.
133

 V závěru

rozhovoru navrhl výroční galakoncert, na kterém by vystoupili nejprodávanější

zpěváci. Výsledky veřejného hlasování, které několikrát opakovaně zpochybnil, by

podle něj měla nahradit fakta: prodejnost desek.

133

 Příloha č. 1: bod č. 53.

65

10. ZÁVĚR

Ve své práci jsem se snažila podat jiný, byť smysluplný a objektivní úhel pohledu na

českou populární hudbu, na níž je tentokrát nahlíženo z opačné strany, jejího „rubuˮ

– z výsledků nejpopulárnější hudební ankety u nás, Zlatého, později Českého slavíka.

Ve své práci poukazuji na to, že výsledky ankety ne vždy odrážely skutečný stav

populární hudby a ne vždy respektovaly vkus a volbu posluchačů. Rovněž dokazuji,

že aspekt popularity závisel z velké části na historicko-politickém vývoji společnosti.

Význam Zlatého slavíka v jeho počátcích je nepopíratelný. Představuje prvotní

reflexi toho, co se zde na populární scéně dělo, proto iniciátorství redakce Mladého

světa je nutné ocenit. Slavík šedesátých let vytvořil prostor pro odbornou hudební

kritiku, která se roku 1963 začíná o zpěváky populární scény zajímat a komentovat

tento stav. Z pohledu veřejnosti šlo o první veřejné a svobodné hlasování, Slavík se

stal prestižní společenskou událostí, významem srovnatelnou s Pražským jarem,

které se účastnili nejvyšší představitelé země. Do roku 1969 důstojně reprezentoval

populární hudbu a umožnil prosazení skutečných, mladých talentů.

Na pozadí ankety se potvrzuje, že vývoj nonartificiální hudby vždy úzce souvisel

s historicko-socio-kulturním vývojem společnosti. V sedmdesátých letech vinou

normalizace nastal kulturní útlum a Slavík i Melodie – do té doby zcela nezávislé a

částečně progresivní hudební periodikum – ztrácejí nezávislost a stávají se

poplatnými komunistickému režimu. Můžeme říci, že s cenzurováním Marty

Kubišové v roce 1970 nastává pro populární hudbu doba temna a její kvalita začíná

strmě klesat.

Situace se v osmdesátých letech ještě stupňuje. Vinou ostré cenzury i malé pružnosti

médií je zabráněno přirozenému vývoji rockové hudby, která v západním světě

napomohla k dalšímu rozvoji pop music. V popředí zájmu je hudba poplatná režimu,

zatímco undergroundové žánry jsou potlačeny a s nimi i mnoho kvalitu vykazujících

umělců – jmenujme zákazy skupin Plastic People the Universe, Pražský výběr,

Bacily či Blue effect. Zákaz se vztahoval i k umělcům, kteří odešli do exilu –

Waldemar Matuška, Jana Kratochvílová.

66

V devadesátých letech se anketa Zlatý slavík začíná přežívat, což v roce 1991

vyústilo v její ukončení. Domnívám se, že znovuobnovení ankety v roce 1996

nemohlo navázat na úspěšnou éru v době začátků, a to z důvodu nástupu nové

demokratické společnosti po roce 1989. Rovněž se domnívám, že mezi cenzurou

rappera Řezníka v posledním ročníku ankety (2013) a cenzurou Marty Kubišové

v roce 1970 existuje spojitost, která naznačuje, že cenzura v naší společnosti jen

zdánlivě není. Rozdíl je pouze v tom, že v současnosti za ní nestojí političtí

představitelé státu nýbrž osoby mediální sféry, které disponují dostatkem finančních

prostředků na to, aby určovaly hudební vkus masové veřejnosti.

Přikláním se k názoru, že anketa Českého slavíka Mattoni by měla uvažovat o svém

konci, protože zatímco na počátku ji široká veřejnost, mladí posluchači i odborná

kritika respektovali, dnešní společnost spolu s oceňovanými zpěváky se jí spíše

vysmívá. Doživotním držitelem by se měl stát Karel Gott, který je vzhledem ke

svému věku, prodejnosti desek a stálému prvenství v anketě jediným skutečným

fenoménem české populární hudby.

Věřím, že má práce poskytne prostor k diskuzi o české populární hudbě, na jejíž stav,

který do velké míry souvisí s morální krizí ve zdejší společnosti, je potřeba

upozornit, stejně jako na nastavení hudebního trhu.

67

11. PRAMENY A LITERATURA

Knihy:

ROHÁL, Robert. Slavíci a slavice. Zlatý a Český slavík Mattoni 1962 – 2008. Řitka:

DARANUS, s. r. o., 2008. ISBN 978-80-86983-56-1.

POLEDŇÁK, Ivan. Hudba jako problém estetiky. 1. vyd. Praha: Univerzita Karlova,

nakladatelství Karolinum, 2006. ISBN 80-246-1215-1.

POLEDŇÁK, Ivan, CAFOUREK Ivan. Sondy do rocku a popu. 1. vyd. Praha: H &

H, 1992. ISBN 80-85467-14-3.

POLEDŇÁK, Ivan. Úvod do problematiky hudby jazzového okruhu. 1. vyd.

Olomouc: Univerzita Palackého, 2000. ISBN 80-244-1256-X.

HANZEL, Vladimír, LINDAUR Vojtěch, OPEKAR, Aleš, RIEDEL Jaroslav,

ŠEBLOVÁ, Jana, TLACH, Jiří, VLASÁK, Vladimír, VLČEK, Josef. Excentrici

v přízemí. Praha: Panton, 1989. ISBN 35-054-89.

ENGLISH, F., James. Ekonomie prestiže. Ceny, vyznamenání a oběh kulturních

hodnot. Brno: Host – vydavatelství s.r.o., 2011. ISBN 978-80-7294-492-7.

KNAPÍK, Jiří, FRANZ, Martin a kol. Průvodce kulturním děním a životním stylem

v českých zemích 1948 – 1967. Praha: Nakladatelství Academia, 2011. ISBN 978-80-

200-2019-2.

FUKAČ, Jiří – VYSLOUŽIL, Jiří – MACEK, Petr (edd.): Slovník české hudební

kultury, Praha: Supraphon, 1997. ISBN 80-7058-462-9.

JEŽKOVÁ, Vladimíra. Časopis Rock&Pop na pozadí současné české hudební

publicistiky. Bakalářská práce. Pardubice: Univerzita Pardubice, Filozofická fakulta,

2009.

Časopisy:

Melodie: časopis, který hraje. Praha: Orbis, 1963 – 2000. ISSN 0025-8997.

G: noviny ze světa hudby a zvuku. Praha: Státní hudební vydavatelství, 1965 – 1993.

TUNKL, Jiří. Československý džez ve světě roku 1962. Mladý svět, č. 5, 1963, s. 13.

ISSN 0323-2042.

Elektronické zdroje:

ČERNÝ, Jiří. Zlatý fond české populární hudby. Albové vývojové milníky 1960 –

2000. Knihovna Kroměřížska [online], poslední revize 9. 1. 2014. Dostupné z

http://www.knihkm.cz/knihovna/oddeleni/hudebni-oddeleni/zlaty-

fond.html?hledat=ji%C5%99%C3%AD%20%C4%8Dern%C3%BD. [cit. 20. 3.

2014].

68

HRABALÍK, Petr. Úvaha: Populární hudba 90. let. [online] Dostupné z

http://www.ceskatelevize.cz/specialy/bigbit/90-leta/clanky/210-uvaha-popularni-

hudba-90-let/. [cit. 20. 3. 2014].

TAILOR, Filip. Filipika proti konzumu a vyprázdněnosti v populární hudbě. Opera

plus [online]. Dostupné z http://operaplus.cz/filipika-proti-konzumu-a-

vyprazdnenosti-v-popularni-hudbe/?pa=2. [cit. 15. 3. 2014].

PROS, Marek. Český nevkus: Proč tíhneme k normalizační pop music? Magazín.

Aktuálně.cz [online]. Dostupné z http://magazin.aktualne.cz/hudebni-masakry-proc-

cesi-poslouchaji-spatnou-muziku/r~ef84a14ca83d11e3b1840025900fea04/ [cit. 15.

3. 2014].

Časopis Gramorevue by dnes oslavoval 49. výročie. Musicscaper. Hudobný priestor.

[online]. Dostupné z http://www.musicscaper.sk/?clanok=1864[cit. 1. 3. 2014].

MORAVEC, Martin. Zlatý slavík – nesmrtelná anketa. Idnes.cz [online] Dostupné na

http://kultura.idnes.cz/zlaty-slavik-nesmrtelna-anketa-d3i-

/hudba.aspx?c=A031204_102642_hudba_jup[cit. 1. 4. 2014].

RAJSIGLOVÁ, Kamila. Petr Ulrych. Diplomová práce. Brno: Masarykova

univerzita, 2011 [online]. Dostupné na

http://is.muni.cz/th/220459/pedf_m/Diplomova_prace.txt. [cit. 31. 3. 2014].

Fonogram. Dějiny české populární hudby[online]. Dostupné na

http://www.fonogram.4fan.cz/index.php?page=historie3#.php [cit. 15. 3. 2014].

REDAKCE. Video: Duo Yamaha zahrálo pro sedm stovek diváků. Zlínský deník.

Kultura[online]. Dostupné z http://zlinsky.denik.cz/kultura_region/duo-jamaha-

zahralo-pro-sedm-stovek-divaku-20140220.html[cit. 15. 3. 2014].

Český slavík Mattoni[online]. Dostupné na http://www.ceskyslavikmattoni.cz/.

DOHNALOVÁ, Lenka. Populární hudba – Analýza vývoje 1990 – 2005.Culturenet[online].

Dostupné na http://www.culturenet.cz/index.php?cmd=page&id=96[cit. 16. 11. 2013].

Televize:

Český slavík Mattoni 2013 [TV pořad]. TV NOVA, 23. 11. 2013. Režie: Pepe

Majeský.

Další prameny:

Rozhovor s Robertem Rohálem (5. března 2014). Vedla Veronika Nováková.

69

12. RESUMÉ

Téma diplomové práce spadá pod oblast moderní populární hudby. Předmětem práce

jsou hudební ceny Zlatý, Český slavík a Český slavík Mattoni, na jejichž pozadí se

práce snaží zachytit vývoj československé, později české nonartificiální hudby od

šedesátých let po současnost.

Téma i přes svou aktuálnost patří k řídce probádaným nejenom u nás, ale i

v zahraničí. Text navazuje na významné osoby hudební kritiky Ivana Poledňáka,

Jiřího Černého a Lubomíra Dorůžku.

Výsledky jednotlivých ročníků či období ankety jsou usouvztažněny s články,

rozhovory a recenzemi publikovanými v odborných hudebních časopisech, kterými

byly Gramorevue a Melodie. Cílem je poukázat na to, že vývoj nonartificiální hudby

byl od počátku ovlivněn historicko-politickými událostmi, které zapříčinily kulturní

útlum, zneužití hudby jako socialistického nástroje, potlačení nové české vlny a

zákaz některých umělců (Marta Kubišová, Plastic People of the Universe, Pražský

výběr, Jana Kratochvílová). Zmíněné události se podepsaly také na vývoji ankety

Slavíka, která postupně devalvovala svou prestiž i vypovídající hodnotu. Důsledky

předchozího vývoje jsou patrné i v dnešní společnosti, v níž politickou cenzuru

vystřídala cenzura mediální.

Práce je členěna na dvě části, teoretickou a praktickou. Teoretická část pojednává o

vzniku, struktuře a proměnách slavíkovské ankety v letech 1962 – 2013.

Faktografické údaje se opírají o publikaci Roberta Rohála Slavíci a slavice. Rohál

působil řadu let v kulturní sféře a přípíval i do Gramorevue, Populáru a Melodie.

Autor knihy poskytl také rozhovor, který je rozpracován v empirické části. Praktická

část je založena na příspěvcích z Melodie, které jsou následně podrobeny kritickému

zhodnocení.

Text nemá být pouhou kompilací dat, jeho cílem je podat smysluplný, originální a

současně objektivní úhel pohledu na problematiku české pop music. Autorka by

prostřednictvím textu chtěla současně upozornit na její aktuální stav.

70

13. SUMMARY

The topic of this bachelor thesis belongs to the area of modern popular music. It is

focused on Czech Music Awards Zlatý slavík, Český slavík and Český slavík Mattoni.

The thesis reflects the development of the Czechoslovakian, later Czech non artificial

music from the 1960s until present.

Despite the fact the topic has been timeless and very topical, it has not been

examined to a great extent not only in the Czech Republic but also in foreign

countries. The study follows important music critics: Ivan Poledňák, Jiří Černý and

Lubomír Dorůžka.

The results of Slavík Awards, including past winners or particular periods, are related

to and based on the articles, interviews and reviews that had been published in

special music journals Gramorevue and Melodie. The main aim of this study is to

point out that the development of Czech non artificial music has always been

influenced by historical and political events. In the past, they caused the cultural

decline, music was misused as an instrument of socialism, and a new wave of Czech

artists was supressed and prohibited (e.g. Marta Kubišová, Plastic People of the

Universe, Pražský výběr, Jana Kratochvílová). All of that caused that Slavík Awards

developed in a negative way, and thus its importance and prestige decreased. The

consequences are still apparent in our society in which political censorship has been

replaced by media censorship.

The thesis is divided into two parts; theoretical and practical. The theoretical part

discusses the history, development and changes in Slavík Awards between 1962–

2013. Factographic details are based on the book by Robert Rohál called Slavíci a

slavice. Rohál used to work in this field for many years and wrote articles for

Gramorevue, Populár and Melodie. I had an opportunity to interview him for the

purposes of the present thesis and the interview can be found in the practical part.

The second part of the thesis analyses short articles from Melodie. An evaluation and

critical review of these articles were conducted by the author of the present study

The text should not be a mere summary. Its main purpose is to give the meaningful,

original and objective view on the problematic of Czech pop music. The main

emphasis is to draw attention to the current situation and conditions.

71

14. PŘÍLOHY

Příloha č. 1: Rozhovor.

Příloha č. 2: Výsledky ankety z let 1962 – 2013.

72

 PŘÍLOHA Č. 1

1. V: Na začátek Tě, Roberte, jenom poprosím, zda bys mi vyjádřil souhlas se

záznamem tohoto rozhovoru.

2. R: Ano, souhlasím.

3. V: Takže, Roberte, já začnu aktuálně: Vím o tobě, že jsi novinář, fotograf a

také autor několika knih o slavných osobnostech z české populární hudby a

filmu. Chtěla bych se zeptat, jestli se dneska zabýváš scénou české populární

hudby nebo jestli chystáš nějakou další publikaci?

4. R: Aha, takže samozřejmě zajímám se o scénu populární hudby, sleduju to –

sleduju rádio, kupuju cédéčka, jsem fanda do české muziky – česká populární

hudba. Teď mě potěšily výsledky, který vyhlásil Musicserver.cz, že moje

favoritka (Helena Vondráčková pozn.) a její deska skončily na druhém místě

takže to mě potěšilo. Publikaci teďka populární hudby nechystám, protože

jsem těch knížek asi napsal čtyřicet a teďka jsem měl dva roky pokoj, ale pro

tento rok mám nového vydavatele a budu dělat nové knížky, ale už to bude

trošku jinde. Jednak bych chtěl, aby vyšla novela, potom budu dělat takovou

řadu o kastelánech – zámky, hrady. A z té umělecké sféry chystám knížku,

která už je vlastně víceméně domluvená, budou to Hvězdy od vedle a budou

to slovenští herci, kteří nechali v českém filmu výraznou stopu.

5. V: Teď bych přešla k tvojí publikaci Slavíci a slavice a ráda bych se zeptala,

co tě přimělo vybrat si tuto problematiku jako námět svojí knihy?

6. R: Jé, aha tak to je otázka. No jednak to byla nabídka z vydavatelství, která

mě oslovila vlastně, a to byla taková náhoda, že jsme se sešli. To bylo

vydavatelství, myslím (vzpomíná na název), no, to už je jedno…

7. V: Daranus?

8. R: Ano, Daranus, jasně. No a hlavně mě to zaujalo z toho důvodu, protože mě

tento obor, žánr mě zajímá. Od dětství jsem sledoval, jsem vždycky čekal na

výsledky, které přinášel časopis Mladý svět, dokonce jsem hlasoval. To ještě

byly ty kupony, se psaly a lepily se na koresponďáky a se to posílalo. Takže

73

tuto anketu mám jako v sobě dost hluboko, že jsem ji prožíval a hlavně, jak

už jsem řekl v té první otázce, miluju českou populární hudbu. Miluju český

zpěváky, poslouchám je, kupuju si jejich desky, nevypaluju je, ale kupuji,

takže vlastně (zamýšlí se) mě nikdo nemusel ani nutit, to šlo prostě tak samo.

Je fakt, že knížku jsem psal asi dva měsíce. Šlo to celkem rychle, protože

když mě něco baví, tak to jde i rychle jako, jo? Že jsem se s tím nepáral.

(odmlka) Ročník po ročníku, tu knihu jsi viděla, takže víš, že prostě jak ty

roky jdou po sobě tak jsem tam vždycky vypíchl to umístění, pak třeba ti

skokani jak se tomu teďka říká, kdo zabodoval v tom a tom roce. Takže nejen

vítězové a poražení (smích), ale i takoví ti, co vyskočili, prostě zaujali a proč

zaujali. Třeba, že měli písničku, desku, klip jako, jo? Nebo jsem tam třeba

udělal rozhovor s nějakou tou osobností, která vlastně zazářila, jo? Takže

každá kapitola má vlastně takové ty záblesky co jako, proč byli úspěšní, čím

zaujali.

9. V: Super, děkuju moc. Už jsi o tom trošku začal, já jsem se právě chtěla

zeptat – ještě předtím – kdy ses tak nějak intenzivně začal zabývat tou českou

nebo slovenskou populární hudbou? Pochopila jsem, že od dětství tě to

zajímalo.

10. R. Nó, dvě roviny vlastně: Jako kluk, pamatuji si, že populární hudbu jsem

začal sledovat v roce 73, což je teda hodně dávno, to jsi ještě nebyla na světě.

A vím, že to začalo těma písničkama a vím, že už zpěváci a zpěvačky – v té

době to byli Karel Gott, Vašek Neckář, Jiří Korn, Helena Vondráčková, že, a

tak dále, Marie Rottrová – a to bylo takové to fandovství, kdy jsem začal

kupovat desky, vinyly tenkrát! To taky neznáš (pousmání se). A druhá rovina

vlastně byla to, že – to už jsem vlastně měl dvacet let nebo dvacet tři – a vím,

že už jsem vlastně psal do okresního tisku, v té době jsem dělal v kultuře.

Dělal jsem kulturní život nebo organizoval jsem kulturní život v městě

Holešově, takže i divadlo, koncerty. S mnoha lidmi jsem přicházel do styku, a

protože už jsem byl psavec tak už jsem vlastně dělal první rozhovory a první

recenze na desky vlastně, začal jsem psát do různých časopisů a oni mi to

kupodivu brali a otiskovali: Gramorevue – už nevychází, Melodie, Populár,

jo? Takže v té bylo, bylo mi asi třiadvacet, jsem psal asi do pěti těchto

74

časopisů. Měl jsem tu výhodu, že jsem ty lidi znal, ty lidi jezdili do Holešova,

jo? Takže spousta zpěváků – byla to populární muzika hlavně – takže

s Waldemarem Matuškou, Naďou Urbánkovou. Hmm, Gott mi furt unikal,

protože ten do Holešova nejezdil. Ten tu byl až nějak nedávno, asi před třema

rokama. Takže tak asi v tom roce. Zkrátka začátkem osmdesátých let jsem

začal psát do médií, do časopisů a tam vlastně jsem začal vlastně publikovat

ty moje postřehy a ta moje setkání s těma lidma a vycházelo to prostě řadu let

a tak vlastně nějak jsem začal. Pak jsem přešel k těm knížkám a to už je zase

další anabáze. Takže… tak nějak to šlo přirozeně.

11. V: (doplňovací otázka) A můžu se ještě zeptat… V té době, kdy ses začal o

českou a slovenskou populární hudbu zajímat, pocítils nějak tu dobu

normalizace? Že třeba právě spousta interpretů nemohla vystupovat. Že zde

byla nějaká vlna undergroundu.

12. R: No… Já jsem to pociťoval. Já jsem třeba věděl, že je něco zakázaný.

Nechápal jsem proč. Dlouho jsem nechápal prostě, že jinak se mluví doma a

jinak se mluví na veřejnosti. Až vlastně ten osmdesátý devátý rok to všechno

bouchlo, kdy člověk přišel k různým materiálům a dočetl se vlastně spoustu

věcí, které mu předtím unikaly. Tak jsem vlastně pochopil, ale už jako v té

době jsem poslouchal zakázaný věci, třeba Martu Kubišovou, ale spíš jsem

prostě… Ten underground mě moc nebral, mám rád radši přehlednou

písničku, přehlednou melodii. Nemám rád dřeva, rámus typu Plastic People

takže ti mě nikdy neoslovili. Spíš mě oslovila taková ta písnička, šanson, na

to jsem, jo? A když to tak vezmeš, tak v podstatě ten underground – neříkám,

že nemá své posluchače, má – nechci ani říkat, že to je nějaká minorita, ale

radši mám ten hlavní proud a radši mám ten jazz. Takže… Viděl jsem, že

jsou zakázaní, ale…

13. V: Vlastně tím, že jsi je moc neposlouchal, tak ti to ani nějak nevadilo?

14. R: No…Osobně mi to nevadilo, protože…Samozřejmě jsem si poslechl ty

kapely, ale nic mi to neřeklo. Takže vlastně v podstatě neměl jsem pocit, že

bych o něco přicházel, víš. Spíš jsem nechápal, spíš mi bylo líto Marty

Kubišové, která ve své té první kariéře byla jedinečná, ale holt jaksi… To mě

75

třeba mohlo mrzet, to jsem poslouchal tajně. To mi dokonce, když jsem byl

na vojně, naši dovezli kazety, kde jsem měl ještě natočenou Martu

Kubišovou. Tak jsem tajně poslouchal na hranici Martu Kubišovou, protože

já jsem byl pohraničář, takže já jsem poslouchal Martu Kubišovou tajně, pod

peřinou vlastně. Z kazeťáku. Takže takhle to bylo se mnou. Vím, že tam byl

ten předěl.

15. V: Takže ano, pocítil jsi to nějak. Viz s tou Martou Kubišovou.

16. R: Ano…Nebo třeba Waldemar Matuška byl vlastně zakázaný. Tím, jak

emigroval – to bylo v roce 86, kdy emigroval – to byly tři roky do padnutí

železné opony. A když vlastně to všecko…Když bouchly ty saze a

osmadevadesátý devátý…(zamyšlení) takže Waldemar Matuška byl zakázaný

a také Yvonna Přenosilová.

17. V: Vidíš, Waldemar Matuška, to jsem netušila, že byl zakázaný. To mi nějak

uniklo.

18. V: Ještě bych se tě chtěla zeptat, jestli bys mi mohl prozradit, říci, odkud jsi

čerpal číselné údaje nebo výsledky jednotlivých ročníků ve své knize?

19. R: No, tak to jsem čerpal… Když jsem tu knížku psal, tak mám vlastní archiv,

protože jsem si nechal svázat všechny ročníky časopisu Melodie, asi od

roku… (zamýšlí se) Já jsem si kupoval Melodie od roku sedmdesát tři, takže

jsem si to schovával, a ty starší ročníky jsem si sehnal na různých burzách.

Takže mám svázané Melodie od roku šedesát osm nebo sedm a když jsem tu

knížku čerpal, tak už jsem vlastně měl ty ročníky všechny svázané a tam

vždycky bylo: v každém březnovém čísle – protože výsledky byly vždycky

buď v lednu nebo únoru vyhlášeny – v Melodii to byl měsíčník tak tam ty

výsledky byly vždycky v březnovém čísle. Jsme na to čekali, takže tam to

všechno mám, tam to všechno je, ty žebříčky rok co rok. A protože jsem si

lepil sešity, kde jsem si dával různé zajímavé věci z populární muziky, tak

tam vlastně mám i nalepený stránky přímo z toho časopisu Mladý svět, kde

vlastně byly ty žebříčky natištěny. Takže vlastně mám velký bohatý archiv a

z toho jsem čerpal ty fakta, jak to vlastně dopadlo. Takže v podstatě jsem to

všecko měl podchycený doma. Z dobovýho materiálu. Z tiskovýho.

76

20. V: Dobré, to mi stačí, děkuji. Přejdeme k periodiku Melodie. V prvním čísle

časopisu z roku 1988 jsi podepsán pod jedním článkem o Heleně

Vondráčkové. Byl to tehdejší aktuální medailonek, takže bych se chtěla

zeptat, jestli bys mi mohl říct něco o tvém působení v časopise.

21. R: Já jsem tam byl pouze externista. Vím, že jsem tam nabídl nějaké věci –

tenkrát se to dělalo přes telefon nebo dopisem. Mobily nebyly, ani internet

(smích) v roce osmdesát osm. Takže vlastně vím, že oni mně znali. Oni mé

jméno znali z Populáru, kam jsem psal. To byl slovenský časopis, slovenská

Melodie v podstatě, populární muzika. A to moje jméno tam figurovalo od

roku osmdesát tři. Takže vlastně. A Gramorevue taky, tam jsem psal recenze,

rozhovory. Takže nebyl jsem pan neznámý v tom hudebním tisku, takže mě

vlastně brali. Nebyl problém se tam uplatnit. Nabídl jsem jim třeba deset věcí

a oni si třeba šest vybrali a nebo tři a nebo všech deset. To bylo prostě různý.

Vím, že jsem tam komunikoval s nějakým redaktorem, vím, že se jmenoval

Petr Slabý. Zaujal mě. Vím, že jsme se setkali poprvé v jedné pražské

hospodě, abysme jako utvrdili spolupráci. A překvapil mě, že měl – v té době

se to nenosilo – měl zelené kalhoty a červené sako. V té době se to nenosilo,

proto jsem na něho hleděl jak jojo (smích). Ale jako že byl takovej

progresivní. Dneska je to normální, tenkrát v té šedi osmdesátých let, tak to

ne. Ale vím, že jsme se domluvili. Spolupráce fungovala několik let, zkrátka.

Ta Melodie pak skončila. Pozvolna, postupně. Pak to držel Gott, myslím,

Janeček, Goja agentura.

22. V: Takže tam už jsi nepsal v té době?

23. R: Né, to už jsem byl zase jinde. To už jsem třeba dělal herce a už jsem začal

těma knížkama hlavně, víš. Ale s tou Melodií to bylo příjemné, protože tam

jsme se dohodli, tam jsme si padli do oka v podstatě a objednal si věci a já

jsem v podstatě, no… (zamyšlení)To bylo takový bezprostřední.

24. V: Psal jsi třeba o svých oblíbených zpěvácích? Nebo o anketě?

25. R: O anketě ani ne. Psal jsem tam třeba…Vím, že jsem se snažil. Měl jsem

třeba takovou rubriku, kam jsem dával nové zpěváky. Takže jsem tam třeba

psal o Daně Vrchovské, velkém talentu, ostravská jazzová zpěvačka. Vím, že

77

jsem tam psal o Lešku Vronkovi, což je nynější hitmaker, třeba písniček pro

Helenu Vondráčkovou. Napsal pro ni šňůru hitů. V té době začínal jako

šansoniér, zpěvák. Takže jsem razil cestu těmto mladým talentům. Takže

nejen Vondráčková, Zelenková, Zagorová, také profily začínajících

interpretů. To byla taková moje parketa tam. Nebo třeba jsem tam dělal Hanu

Křížkovou, jo? Nebo vím, že jsem tam třeba měl recenze na alba, na česká

alba, co vycházela. Pár recenzí vyšlo.

26. V: Ono vlastně ta Melodie byla zaměřená hlavně na populární hudbu kdežto

Gramorevue se zabývalo i vážnou hudbou, muzikály.

27. R: Ano, Gramorevue bylo odlišné. To vlastně vydával Supraphon. Tam

vlastně byla pestrá škála v podstatě toho, co Supraphon dělal, co vydával.

Takže vážná muzika, mluvené slovo a populární a jazzová hudba. A divadlo

taky, protože vycházela spousta desek, divadelní záznamy. Třeba Kočičí hra

nebo tak.

28. V: Ještě mě tak napadlo. Hodně se v té Melodii píše – když se k tomu ještě

vrátím – že tam je třeba Jiří Černý, ten Lubomír Dorůžka, jo? Tady ti

recenzenti.

29. R: František Horáček.

30. V: Ano a v těch sedmdesátých letech tam moc nepsali. Oni vlastně tu redakci

vyměnili. Nevím, jestli si pamatuješ třeba, že za tebe tam publikovali?

31. R: Nevím…(zamýšlí se) Tam došlo ke změně redaktorů prostě. Vím, že ta

původní redakce skončila, ale nevím proč, nevím, co se stalo. Už mi to říkal

dědeček a Burian, když jsme měli v Holešově koncert, že se tam vlastně dějí

věci. Že ti redaktoři odešli. Takže já, když jsem tam psal, tak už tam vlastně

psala ta nová redakce – Arne Vanderka, ten Petr Slabý. Takže vím, že to byly

dvě redakce, jo? Takže já jsem psal v té novější, ale já jsem byl pouze

externista, jako že jsem byl rád. Ale upřímně Ti řeknu, že víc se mi líbila ta

Melodie předtím. Ta byla taková chytřejší a zajímavější.

32. V: To jsem přesně potřebovala slyšet, protože já si to taky myslím.

78

33. R: Bardi odešli – Leo Jehne, František Horáček, Ivan Poledňák.

34. V: Kvůli režimu jsem pochopila. Nevím přesně ten rok, ten přelom.

35. R: Možná osmdesát šest, sedm, tak nějak. Pak to zase bylo dobrý. Pak byla

třetí redakce, která byla v roce osmdesát osm. To zas tam byl Daniel Dobiáš,

šéfredaktor. To zas tam byli Kocáb, vlastně. V té době jsem tam taky ještě

psal, takže já jsem vlastně zažil dvě éry, ale tu první ne. V té první éře, to

jsem začal psát v tom Gramorevue, až pak jsem se chytl v té Melodii.

Gramorevue, pak Melodie, ale úplně první byl Populár. Vím, že tam jsem byl

v šoku, když mi vyšel první článek a když mi přišlo nějakých sto osmdesát

korun. (smích) Jak jsem nechápal.

36. V: Teď bych se teda vrátila ke slavíkovské anketě. Tvoje knížka totiž končí

v roce 2008 a končí ročníkem dvanáctým, tak bych se chtěla zeptat, jestli

anketu od té doby nějak pravidelně sleduješ?

37. R: Přiznám se, že už to moc… že už té anketě – ne, že bych té anketě nevěřil

– ale možná všechno má svůj čas. Taky jsem se dočetl, že na Slovensku už tu

anketu zrušili. Že…

38. V: Že už nemá takovou vypovídající hodnotu? (doplňuje)

39. R: Přesně jsi to vystihla. Ano, a navíc v dnešní době – taky jsem ztratil

důvěru v to hlasování, ten systém, v ty esemesky. Tam si může každý, já

nevím… Už je to takové hodně ovlivnitelné. A to mi docvaklo už před těma

několika lety, kdy jsem si říkal, sakra tak jako posílat hlasy a teďka ty sim

karty a teďka jak byly různý aféry. A Jarek Šimek najednou byl snad třetí

nebo čtvrtej, nikdo ho předtím neznal nebo znala ho malá hrstka lidí. Zdálo se

mi, že už je to i boj produkcí a fanklubů a manažersko-produkční tahy a vím,

že několik lidí z toho Slavíka by i rádo odešlo, že se toho nechtějí zúčastnit.

Vím, že v poslední době to byl Michal David, Helena Vondráčková odmítá

tuto anketu už několik let. Oni ji tam stále jako ještě dávají nebo lidi pro ni

hlasují.

40. V: Ona udělala nějaké oficiální prohlášení?

79

41. R: Dokonce má na webových stránkách vždycky, ať si lidi radši koupí její

desku, ale ať pro ni nehlasují, že ona o to zájem nemám. Michal David to

samý vlastně, protože tam už proběhlo několik aférek s těma hlasama i

několik skandálů. Ale říkám, zase už se o to tolik nezajímám.

42. V: Dobře. Jenom když ti to přiblížím. Právě letos tam udělali kategorii

Hvězda internetu, že se tam může přihlásit člověk, který začíná zpívat a když

má kolem sebe ty fanoušky, tak hlasují. A on to měl vyhrát Řezník, interpret,

který dělá vlastně těžký hardcore. To je žánr, velmi drsný, já jsem viděla teda

ty videa a ty texty a to je fakt o násilí, je to morbidní, je to hrozný. Ale on měl

právem vyhrát, protože ještě nějakou dobu, krátce před tím než vyhlásili ty

výsledky, tak byl jasný vítěz. A oni ho jako kdyby diskvalifikovali, že je to

porušování lidských práv a že to nemá dobrý vliv a podobně a na základě

toho – on teda vyhrál to někdo jiný – že mu tu cenu nedali tak třeba Tomáš

Klus se z tama odhlásil a začalo to vracet hodně umělců. Tím si to docela

taky zavařili. Mě by právě zajímalo, jak se na anketu díváš v průběhu jejího

vývoje – jak začala – právě si myslím, že ten pohled je odlišný od toho, jak se

na ni díváš dneska.

43. No, přesně. Já vím, že ta anketa hodně lidem pomohla, protože je vlastně

zviditelnila. Lidi mohli hlasovat o své idoly, už v těch šedesátých letech.

44. V: Vlastně ani jiný žádný způsob, jak podpořit interpreta, nebyl.

45. R: No a hlavně v šedesátých letech – začala v té první polovině, kdy to

vlastně vymyslel ten Smoljak, autor ankety – a tito noví lidi, ty hvězdy ankety

se vlastně zviditelnily a anketa šla hrozně nahoru. To byl fenomén velkej, jo?

Ale jak se říká, čas opravdu trhnul a doba pokročila a zapletly se do toho

takové ty různé machinace a podfuky. Já bych řekl, že když se hlasovalo

tenkrát, jak vlastně lidi skutečně vyplňovali kupónky a lepili je a počítalo se

to ručně, rukama očima, teďka ta technika a jak ty aférky prosákly

v posledních letech tak nevím, už na tu anketu nemám takovej názor. Ještě

v té době, kdy jsem tu knížku psal, 2008, tak, řekl bych, že se tomu ještě dalo

věřit. Že to bylo uvěřitelné, jo? Ale dneska si to už nemyslím.

80

46. V: Když se vrátíš do té doby, ve které jsi na knize pracoval, napadaly Tě

v průběhu práce na ní nějaká pozitiva nebo naopak že se Ti tam něco

nelíbilo? Dá se to tak nějak říct?

47. R: (zdá se, že autor přesně nepochopil otázku) Hlavně to byly pozitiva,

protože jsem chtěl upozornit na zajímavý lidi třeba, na které se už mezitím

zapomnělo. Vím, že byly ročníky, kdy někdo vyletěl nahoru a pak už jsme

třeba o něm neslyšeli, třeba Vlaďka Prachařová, vynikající zpěvačka. Teď

jsem se bohužel dozvěděl, že nežije. Mimochodem to ti řeknu takové sladké

tajemství: to byla zpěvačka, která původně točila u Josefa Vobruby s Točrem

nahrávku Dvě malá křídla tu nejsou. Text krásný, Zdeněk Borovec, písničku

znáš, točili to a furt to nebylo ono. Jako ona byla dobrá, ale furt to nebylo

ono, pořád tam něco chybělo. Zavolali Heleně, ta to natočila z jedné vody

načisto a bylo to. To tam třeba nepíšu, ale tím jsem chtěl říct, že jsem tu

knížku psal i proto, abych upozornil v jednotlivých ročnících na lidi, na které

se zapomnělo. Takže to byl vlastně důvod, aby to bylo někde napsaný,

protože ty časopisy jsou dávno vyhozené.

48. V: Ono tvá knížka je vlastně jediná svého druhu. O anketě se nikde jinde

dočíst nedá.

49. R: Já mám pocit, že knížka nějaká vyšla a že to napsal nějakej…(zamýšlí se).

Knížka o Slavíku vyšla, ale ta byla jako trošku jinak. Teď mi vypadlo jméno.

Klec pro Slavíky
134

, nějak takhle se to jmenovalo. Mrkni se na to. Já ji mám,

myslím, doma. Takže vyšla, ale to zas jako bylo trošku jinak, ale mě šlo

opravdu o to, zúročit ty vědomosti, informace co mám, v těch hromadách,

v těch archivech a dát to do jedné knížky. Je to historie jedné ankety, které

byla svého času fenomén, byla zajímavá. Díky ní zazářili určití lidi, někteří se

drží dodnes, že? A o tom to celé bylo, že vlastně chtěl jsem to zachytit, dát do

jednoho takovýho útvaru.

134

 KRŮTA, Jan. Klec na slavíky. 1. vyd. Praha: Epocha, 2003. ISBN 80-86328-27-9.

81

50. V: Mám na tebe jednu z posledních otázek. Zajímal by mě tvůj názor, co si

myslíš o složení dnešních diváků, respektive těch, co hlasují? Třeba

z hlediska věku, žánru.

51. R: Já ti rozumím. Vůbec nemám představu, protože už to nesleduju – jako

sleduju ty výsledky, mrkl jsem se, když jsme se měli setkat, na jejich webové

stránky, takže vím, kdo asi vyhrál – ale nechápu třeba jedno: nechápu, jak

máme spoustu mladých, krásných zpěváků a zpěvaček, ale jak to stále

vyhrává Karel Gott. Vím, že u těch žen, řekněme, tam se to mění, že tam

třeba pronikly na ty čelní místa mladší ročníky. Ale ten Karel Gott, to je asi

fakt mimořádnej fenomén, protože nemyslím si, že by měl nějaké rádiové

hity. To je mi záhadou, protože Gott má letos pětasedmdesát a zdá se mi to

prostě zvláštní. Buď to publikum fakt stárne a jde s ním, hlasuje teda, otrocky

hlasuje, nebo jak to vlastně je. To je pro mě trošku záhada, ale neřeším to

zase nějak moc. Já mu to samozřejmě přeju, ale vím, že vždycky za sebou

nechá ty Petry Koláře, ty mladý kluky, mladší ročníky. Kdežto v těch ženách

je to takové proměnlivější. Je fakt, že ta stálice Lucie Bílá, taky hlasový velký

fenomén, ale už ta má takové ty pronásledovatelky, v Lucii Vondráčkové,

Eva Farná. Aneta Langerová, která je velice dobrá, velice se drží, je

originální, je svá. Lenka Dusilová, taky originální zpěvačka. Mně se třeba

moc líbí Monika Absolonová, která jako vokalistka a muzikálová herečka a

hlas jako. Tak ty jsou obvykle mezi těmi nominovanými, ale už se tím zase

zas tak moc nezabývám. Už spíše dělám něco jiného. Sleduju to, mrknu se na

to, ale v posledních letech už vždycky mávnu rukou a řeknu si: Aha, takže

zase vyhrál Karel Gott. To jsem teda „nečekalˮ. (usmívá se)

52. V: Myslíš si, že ta anketa, že má šance na to, aby se zlepšila nebo by

pokračovala?

53. R: Já si myslím, že v dnešním stavu, že už by mohli skončit. A třeba vymyslet

něco jinačího, ale já nevím co. Ale myslím si, že už je to přežitek. Je to

přežitek, který se drží, i když lidi na to stále ještě slyší. Myslím ty fankluby.

Protože to se prostě drželo, že kdo byl ve Slavíku v první desítce, byl hvězda,

byl in jako. Na to se dívali pořadatelé koncertu a všichni vlastně ti

zainteresovaní lidi v té kultuře, ale myslím si, že je to přežitek. Mně by se

82

třeba líbilo, kdyby byl výroční koncert, rok co rok – nejprodávanější zpěváci.

Ti, co prodají nejvíc desek. A je možný, že ten Gott by byl zase první,

protože on furt vydává nějaké desky, byť jsou to kompilace, a tak dále. Jako

měl nějakou řadovku, mám ji taky, ale vychází spoustu kompilací. Ty

milostný písničky, a tak dále. To by bylo zajímavější. Teďka třeba vím, že by

tam byla i Vondráčková. To nové album je velice prodejné, velice dobrá. Už

jako v prvním týdnu po vydání bylo na druhém místě, což je bomba, a teďka

bylo druhé v tom žebříčku na Music serveru, jak čtenáři hlasovali. To mě

třeba překvapilo taky. Takže myslím si, že bysme koukali jako. Ale těžko

říct. Teďka má nové album Lucie Bílá, to koncertní, to s tím klavírem, co

natočila během jednoho odpoledne. A prý je fenomenální. Prý je ta deska

dobrá. Já ji ještě nemám, mně ji slíbili ze Supraphonu, že mi ji pošlou a

čekám na ni. Ale víš, takže já bych se vrátil. Čili přežitek, že už by to chtělo

něco jiného a to, co jsem řekl. Nejprodávanější zpěváci. A taky to třeba

můžou být Slavíci.

54. V: Souhlasím. Bylo by to zajímavé a zase něco jiného.

55. R: Nó, protože tam by hovořila čísla, fakta – kdo se teda prodává nejvíc?

56. V: Děkuji ti ještě jednou za všechny poskytnuté informace, a kdyby tě ještě

po našem rozhovoru k této problematice něco napadlo, tak se samozřejmě

můžeš kdykoliv ozvat.

57. R: Taktéž děkuji.

83

PŘÍLOHA Č. 2

Údaje z let 1962 – 2007 jsem čerpala z publikace Slavíci a slavice, která byla vydána

v roce 2008.

ZLATÝ SLAVÍK 1962 – PRVNÍ ROČNÍK

Zpěváci a zpěvačky:

1. Waldemar Matuška, 2. Yvetta Simonová, 3. Eva Pilarová, 4. Jiří Suchý, 5. Milan

Chladil, 6. Hana Hegerová, 7. Jiří Vašíček, 8. Josef Zíma, 9. Karel Štědrý, 10.

Jarmila Veselá

Písničky:

1. Láska nebeská (Jiří Šlitr – Jiří Suchý), 2. Dříve než na louce (Jaromír Vomáčka –

Karel Šašek), 3. Píseň pro Zuzanu (Jiří Šlitr – Jiří Suchý), 4. Normálně (Miloslav

Ducháč – Vladimír Dvořák), 5. Barborka (Bedřich Nikodém – Jaromír Hořec), 6.

Malý stan (Bedřich Nikodém – Zdeněk Borovec), 7. Ona je krásná (Jan Rimon – Jiří

Aplt), 8. Zlá neděle (Jiří Šlitr – Jiří Suchý), 9. Slaný déšť (Karel Mareš – Jan

Schneider), 10. Šly panenky (Vlastimil Hála – Vratislav Blažek)

ZLATÝ SLAVÍK 1963 – DRUHÝ ROČNÍK

Zpěváci a zpěvačky:

1. Karel Gott, 2. Waldemar Matuška, 3. Eva Pilarová, 4. Jiří Suchý, 5. Josef Zíma, 6.

Hana Hegerová, 7. Yvetta Simonová, 8. Milan Chladil, 9. Pavlína Filipovská, 10.

Pavel Sedláček

Písničky:

1. Oči sněhem zaváté (Jiří Šlitr – Jiří Suchý), 2. Motýl (Jiří Šlitr – Jiří Suchý), Tam

za vodou v rákosí (Karel Mareš – Jiří Štaidl), 4. Jó, třešně zrály (tradicionál – Ivo

Fischer), 5. Měsíční řeka (Henry Mancini – Karel Jelínek), 6. Tam, kde šumí proud

(Zdeněk Marat – Judita Verná, Vladimír Dvořák), 7. Sentimentální (Alfons Jindra –

Zbyněk Vavřín), 8. Píseň pro Martinu (Jaroslav Jakoubek), 9. Buď pořád se mnou (z

filmu V pravé poledne, Dimitri Tiomkin – Vladimír Dvořák), 10. Zčervená (Jiří Šlitr

– Jiří Suchý)

ZLATÝ SLAVÍK 1964 – TŘETÍ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Milan Chladil, 3. Josef Zíma, 4. Waldemar Matuška, 5. Jiří Suchý,

6. Jiří Šlitr, 7. Karel Hála, 8. Pavel Sedláček, 9. Karel Štědrý, 10. Jiří Jelínek (další

pořadí – 12. Miki Volek, 14. – 15. Pavel Bobek a Jiří Vašíček)

Zpěvačky:

1. Eva Pilarová, 2. Yvetta Simonová, 3. Jana Petrů, 4. Helena Vondráčková, 5. Hana

Hegerová, 6. Judita Čeřovská, 7. Pavlína Filipovská, 8. Yvonne Přenosilová, 9.

Helena Blehárová, 10. Marta Kubišová

Písničky:

1. Schody do nebe (Karel Kopecký – Jindřich Faktor), 2. Kdyby sis oči vyplakala

(Jiří Bažant, Vlastimil Hála, Jiří Malásek – Vratislav Blažek), 3. Volání divokých

husí (Jaromír Vomáčka – Jiří Vittinger), 4. Je krásné lásku dát (Sammy Fain –

Zdeněk Borovec), 5. Milenci v texaskách (Jiří Bažant, Vlastimil Hála – Vratislav

Blažek), 6. Červená řeka (tradicionál – Ivo Fischer), 7. Dominiku (Soeur Sourire –

Jiřina Fikejzová), 8. Santa Anna Maria (Alejandro F. Roth – Zdeněk Borovec), 9.

84

Příval pláče (Dimitri Tiomkin – Jiří Štaidl), 10. Malý vůz (J. W. Stole del Roma –

Jiřina Fikejzová)

ZLATÝ SLAVÍK 1965 – ČTVRTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Waldemar Matuška, 3. Václav Neckář, 4. Jaromír Mayer, 5. Milan

Chladil, 6. Josef Zíma, 7. Karel Hála, 8. Jiří Suchý, 9. Karel Štědrý, 10. Pavel Novák

Zpěvačky:

1. Helena Vondráčková, 2. Yvetta Simonová, 3. Eva Pilarová, 4. Marta Kubišová,

Yvonne Přenosilová, 6. Jana Petrů, 7. Hana Hegerová, 8. Pavlína Filipovská, 9.

Judita Čeřovská, 10. Helena Blehárová

Písničky:

1. Cesta rájem (Arthur Glenn – Jiří Štaidl), Tereza (Jiří Šlitr – Jiří Suchý), Bim bam

(Paul Anka – Ivo Fischer), 4. Trezor (Ladislav Štaidl – Rostislav Černý), 5. Dej mi

víc své lásky (Petr Janda – Pavel Chrastina), 6. Hříbě (Josef Vobruda – Jan

Schneider), 7. Ze soboty na něděli (Mojmír Smékal – Ivo Fischer), 8. Mrholí (Karel

Kopecký a Václav Hybš – Jindřich Faktor), 9. Kladivo (Pete Seeger – Ivo Fischer),

10. Tam, kam chodí vítr spát (Ivan Kotrč – Zbyněk Vavřín)

ZLATÝ SLAVÍK 1966 – PÁTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Waldemar Matuška, 3. Václav Neckář, 4. Pavel Novák, 5. Karel

Hála, 6. Jaromír Mayer, 7. Milan Chladil, 8. Milan Drobný, 9. Jiří Suchý, 10. Josef

Zíma

Zpěvačky:

1. Marta Kubišová, 2. Eva Pilarová, Helena Vondráčková, 4. Yvetta Simonová, 5.

Yvonne Přenosilová, 6. Hana Hegerová, 7. Helena Blehárová, 8. Pavlína Filipovská,

9. Judita Čeřovská, 10. Eva Olmerová

Písničky:

1. C´est la vie (Jaroslav Klempíř – Jiří Štaidl), 2. Pošli to dál (Jaromír Klempíř – Jiří

Štaidl), 3. Bum-bum-bum (Ladislav Štaidl, Karel Gott – Jiří Štaidl), 4. Sbohem,

lásko (Hughes Aufray – Ivo Fischer), 5. Oh, baby, baby (Bohuslav Ondráček – Jan

Schneider), 6. Vyznání (Pavel Novák), 7. Lékořice (Jaromír Vomáčka – Vratislav

Blažek), 8. Jen v máji (Jimmy Fontana – Jiří Štaidl), 9. Jsem na světě rád (Buck

Owens – Jiří Štaidl), 10. Stín katedrál (Karel Svoboda – Ivo Fischer)

ZLATÝ SLAVÍK 1967 – ŠESTÝ ROČNÍK

Zpěváci:

1. Waldemar Matuška, 2. Karel Gott, 3. Pavel Novák, 4. Václav Neckář, 5. Petr

Novák, 6. Josef Laufer, 7. Karel Hála, 8. Petr Spálený, 9. Milan Drobný, 10. Jiří

Suchý (další pořadí – výběr: 12. Petr Janda, 14. Karel Černoch, 15. Petr Ulrych)

Zpěvačky:

1. Eva Pilarová, 2. Helena Vondráčková, 3. Marta Kubišová, 4. Yvonne Přenosilová,

5. Hana Hegerová, 6. Yvetta Simonová, 7. Helena Blehárová, 8. Lilka Ročáková, 9.

Hana Ulrychová, 10. Naďa Urbánková

Písničky:

1. Náhrobní kámen (Petr Novák – Ivo Plicka), Rekviem (Bohuslav Ondráček – Jan

Schneider), 3. Dlouhá báj (Ladislav Štaidl – Rostislav Černý), 4. Růže kvetou dál

(Gilbert Bécaud – Ivo Fischer), 5. Don Diri Don (Bohuslav Ondráček – Jan

85

Schneider), 6. Oříšek pro Popelku (Petr Hapka – Zdeněk Borovec), 7. Povídej (Petr

Novák – Ivo Plicka, Petr Novák), 8. Pojď se mnou, lásko má (Bohuslav Ondráček –

Ivo Fischer), 9. Dívka pihovatá (Pavel Novák), 10. Sbohem, lásko (Hughes Aufray –

Ivo Fischer)

ZLATÝ SLAVÍK 1968 – SEDMÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Waldemar Matuška, 3. Václav Neckář, 4. Karel Černoch, 5. Pavel

Novák, 6. Josef Laufer, 7. Petr Novák, 8. Karel Hála, 9. Milan Drobný, 10. Petr

Spálený

Zpěvačky:

1. Marta Kubišová, 2. Eva Pilarová, 3. Helena Vondráčková, 4. Yvonne Přenosilová,

5. Hana Zagorová, 6. Yvetta Simonová, 7. Naďa Urbánková, 8. Hana Hegerová, 9.

Helena Blehárová, 10. Hana Ulrychová

Písničky:

1. Lady Carneval (Karel Svoboda – Jiří Štaidl), 2. Modlitba pro Martu (Jindřich

Brabec – Petr Rada), 3. Ona se brání (Ladislav Heráček – Pavel Žák), 4. Čas růží

(Leslie David Reed, Johny Barry Mason – Rostislav Černý), 5. Klaunova zpověď

(Petr Novák – Ivo Plicka), 6. Chodím (Pavel Novák), 7. Podivný spáč (Brian Wilson

– Vladimír Čort), 8. Docela obyčejná píseň (Karel Černoch, Pavel Žák – Pavel Žák),

9. To se nikdo nedoví (Zdeněk Marat – Zdeněk Borovec), 10. Cesta (Jindřich Brabec

– Petr Rada)

ZLATÝ SLAVÍK 1969 – OSMÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Waldemar Matuška, 3. Václav Neckář

Zpěvačky:

1. Marta Kubišová, 2. Eva Pilarová, 3. Helena Vondráčková

ZLATÝ SLAVÍK 1970 – DEVÁTÝ ROČNÍK

1. Karel Gott, 2. Waldemar Matuška, 3. Petr Spálený, 4. Václav Neckář, 5. Eva

Pilarová a Pavel Novák

(nejvíce hlasů dostal Karel Gott a Marta Kubišová, pro kterou nebyly hlasy

započítávány z důvodu zákazu umělecké činnosti)

ZLATÝ SLAVÍK 1971 – DESÁTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Petr Spálený, 3. Václav Neckář, 4. Waldemar Matuška, 5. Pavel

Novák, 6. Jiří Korn, 7. Pavol Hammel, 8. Viktor Sodoma, 9. Petr Novák, 10. Karel

Hála

Zpěvačky:

1. Eva Pilarová, 2. Helena Vondráčková, 3. Marie Rottrová, 4. Naďa Urbánková, 5.

Hana Zagorová, 6. Hana Ulrychová, 7. Miluše Voborníková, 8. Martha a Tena

Elefteriadu, 9. Yvetta Simonová, 10. Zdena Lorencová

ZLATÝ SLAVÍK 1972 – JEDENÁCTÝ ROČNÍK

Zpěváci:

86

1. Karel Gott, 2. Waldemar Matuška, 3. Václav Neckář, 4. Bob Frídl, 5. Petr

Spálený, 6. Viktor Sodoma, 7. Pavel Novák, 8. Jiří Korn, 9. Josef Laufer, 10. Pavol

Hammel

Zpěvačky:

1. Naďa Urbánková, 2. Eva Pilarová, 3. Helena Vondráčková, 4. Hana Zagorová, 5.

Miluše Voborníková, 6. Marie Rottrová, 7. Jitka Molavcová, 8. Petra Černocká, 9.

Věra Špinarová, 10. Martha a Tena Elefteriadu

ZLATÝ SLAVÍK 1973 – DVANÁCTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Waldemar Matuška, 3. Václav Neckář, 4. Bob Frídl, 5. Petr

Spálený, 6. Josef Laufer, 7. Pavel Bartoň, 8. Aleš Ulm, 9. Viktor Sodoma, 10. Pavel

Novák

Zpěvačky:

1. Naďa Urbánková, 2. Eva Pilarová, 3. Helena Vondráčková, 4. Petra Černocká, 5.

Jana Robbová, 6. Hana Zagorová, 7. Marie Rottrová, 8. Jitka Molavcová, 9. Miluše

Voborníková, 10. Eva Kostolányová

ZLATÝ SLAVÍK 1974 – TŘINÁCTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Waldemar Matuška, 3. Václav Neckář, 4. Josef Laufer, 5. Karel

Zich, 6. Pavel Novák, 7. Bob Frídl, 8. Petr Janda, 9. Jiří Schelinger, 10. Petr Spálený

Zpěvačky:

1. Naďa Urbánková, 2. Helena Vondráčková, 3. Hana Zagorová, 4. Petra Černocká,

5. Eva Pilarová, 6. Marie Rottrová, 7. Jana Robbová, 8. Hana Hegerová, 9. Jitka

Molavcová, 10. Jana Kociánová

ZLATÝ SLAVÍK 1975 – ČTRNÁCTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Waldemar Matuška, 3. Václav Neckář, 4. Jiří Schelinger, 5. Josef

Laufer, 6. Karel Zich, 7. Pavol Hammel, 8. Pavel Novák, 9. Petr Janda, 10. Milan

Drobný

Zpěvačky:

1. Naďa Urbánková, 2. Helena Vondráčková, 3. Hana Zagorová, 4. Petra Černocká,

5. Marie Rottrová, 6. Eva Pilarová, 7. Jana Robbová, 8. Hana Hegerová, 9. Jana

Kociánová, 10. Martha a Tena Elefteriadu

ZLATÝ SLAVÍK 1976 – PATNÁCTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Václav Neckář, 3. Waldemar Matuška, 4. Petr Rezek, 5. Jiří

Schelinger, 6. Jiří Korn, 7. Josef Laufer, 8. Karel Zich, 9. J. P. Břoušek, 10. Petr

Janda

Zpěvačky:

1. Naďa Urbánková, 2. Hana Zagorová, 3. Helena Vondráčková, 4. Marie Rottrová,

5. Petra Černocká, 6. Eva Pilarová, 7. Hana Hegerová, 8. Jana Kociánová, 9. Jana

Robbová, 10. Jitka Molavcová

ZLATÝ SLAVÍK 1977 – ŠESTNÁCTÝ ROČNÍK

Zpěváci:

87

1. Karel Gott, 2. Václav Neckář, 3. Jiří Korn, 4. Petr Rezek, 5. Jiří Schelinger, 6.

Waldemar Matuška, 7. J. P. Břoušek, 8. Václav Prejzek, 9. Karel Zich, 10. Vladimír

Mišík

Zpěvačky:

1. Hana Zagorová, 2. Helena Vondráčková, 3. Petra Janů, 4. Naďa Urbánková, 5.

Marie Rottrová, 6. Petra Černocká, 7. Eva Pilarová, 8. Hana Hegerová, 9. Eva

Hurychová, 10. Jana Kratochvílová

Skupiny:

1. Orchestr Ladislava Štaidla, 2. Plavci, 3. Skupina Karla Vágnera, 4. Katapult, 5.

Bacily, 6. Olympic, 7. Modus, 8. Banjo Band Ivana Mládka, 9. Fešáci, 10.

Schovanky

ZLATÝ SLAVÍK 1978 – SEDMNÁCTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Jiří Korn, 3. Václav Neckář, 4. Petr Rezek, 5. Jiří Schelinger, 6. Jiří

Helekal, 7. Karel Zich, 8. Michal Tučný, 9. Lešek Semelka, 10. Waldemar Matuška

Zpěvačky:

1. Hana Zagorová, 2. Petra Janů, 3. Helena Vondráčková 4. Marika Gombitová, 5.

Petra Černocká, 6. Naďa Urbánková, 7. Hana Hegerová, 8. Marie Rottrová, 9. Jitka

Zelenková, 10. Zdena Adamová

Skupiny:

1. Orchestr Ladislava Štaidla, 2. Katapult, 3. Modus, 4. Plavci, 5. Banjo Band Ivana

Mládka, 6. Olympic, 7. Fešáci, 8.Modi, 9. Skupina Karla Vágnera, 10. Bacily

ZLATÝ SLAVÍK 1979 – OSMNÁCTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Václav Neckář, 3. Jiří Korn, 4. Petr Rezek, 5. Karel Zich, 6. Lešek

Semelka, 7. Jiří Schelinger, 8. Pavel Bobek, 9. Petr Novák, 10. Vladimír Mišík

Zpěvačky:

1. Hana Zagorová, 2. Helena Vondráčková, 3. Marika Gombitová, 4. Petra Janů, 5.

Marie Rottrová, 6. Petra Černocká, 7. Naďa Urbánková, 8. Hana Hegerová, 9. Jitka

Zelenková, 10. Jana Kratochvílová

Skupiny:

1. Katapult, 2. Orchestr Ladislava Štaidla, 3. Olympic, 4. Banjo Band Ivana Mládka,

5. Plavci, 6. Modus, 7. Modrý efekt, 8. Bacily, 9. Fešáci, 10. Skupina Karla Vágnera

ZLATÝ SLAVÍK 1980 – DEVATENÁCTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Václav Neckář, 3. Jiří Korn, 4. Vítězslav Vávra, 5. Petr Rezek, 6.

Petr Novák, 7. Pavel Bobek, 8. Petr Spálený, 9. Ladislav Štaidl, 10. Vladimír Mišík

Zpěvačky:

1. Hana Zagorová, 2. Marika Gombitová, 3. Helena Vondráčková, 4. Marie Rottrová,

5. Petra Janů, 6. Petra Černocká, 7. Jana Kratochvílová, 8. Jitka Zelenková, 9. Naďa

Urbánková, 10. Lenka Filipová

Skupiny:

1. Katapult, 2. Olympic, 3. Orchestr Ladislava Štaidla, 4. Modus, 5. Banjo Band

Ivana Mládka, 6. Plavci, 7. Bacily, 8. Modrý efekt, 9. Skupina Karla Vágnera, 10.

Etc. . .

88

ZLATÝ SLAVÍK 1981 – DVACÁTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Michal David, 3. Vítězslav Vávra, 4. Václav Neckář, 5. Jiří Korn, 6.

Petr Rezek, 7. Miroslav Žbirka, 8. Petr Janda, 9. Jiří Schelinger, 10. Petr Novák

Zpěvačky:

1. Hana Zagorová, 2. Helena Vondráčková, 3. Marika Gombitová, 4. Marie Rottrová,

5. Věra Špinarová, 6. Lenka Filipová, 7. Jana Kratochvílová, 8. Jitka Zelenková, 9.

Petra Janů, 10. Petra Černocká

Skupiny:

1. Olympic, 2. Orchestr Ladislava Štaidla, 3. Plavci, 4. Katapult, 5. Modus, 6. Elán,

7. Maximum Petra Hanniga, 8. Fešáci, 9. Skupina Karla Vágnera, 10. Banjo Band

Ivana Mládka

ZLATÝ SLAVÍK 1982 – JEDNADVACÁTÝ ROČNÍK

Zpěváci:

1. Miroslav Žbirka, 2. Karel Gott, 3. Michal David, 4. Vítězslav Vávra, 5. Petr

Kotvald – Stanislav Hložek, 6. Václav Neckář, 7. Jiří Korn, 8. Vladimír Mišík, 9.

Petr Novák, 10. Lešek Semelka

Zpěvačky:

1. Hana Zagorová, 2. Marika Gombitová, 3. Helena Vondráčková, 4. Marie Rottrová,

5. Petra Janů, 6. Věra Špinarová, 7. Lenka Filipová, 8. Jana Kratochvílová, 9. Jitka

Zelenková, 10. Hana Hegerová

Skupiny:

1. Olympic, 2. Elán, 3. Skupina Karla Vágnera, 4. Limit, 5. Pražský výběr, 6. Plavci,

7. Kamélie, 8. Modus, 9. Orchestr Ladislava Štaidla, 10. Abraxas

ZLATÝ SLAVÍK 1983 – DVAADVACÁTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Miroslav Žbirka, 3. Petr Kotvald – Stanislav Hložek, 4. Peter Nagy,

5. Michal David, 6. Stanislav Procházka, 7. Václav Neckář, 8. Jiří Korn, 9. Vladimír

Mišík, 10. Karel Zich

Zpěvačky:

1. Hana Zagorová, 2. Marika Gombitová, 3. Helena Vondráčková, 4. Marie Rottrová,

5. Petra Janů, 6. Michaela Linková, 7. Jitka Zelenková, 8. Věra Špinarová, 9. Lenka

Filipová, 10. Kamélie

Skupiny:

1. Olympic, 2. Elán, 3. Plavci, 4. Skupina Karla Vágnera, 5. Turbo, 6. Orchestr

Ladislava Štaidla, 7. Limit, 8. Abraxas, 9. Kroky Františka Janečka, 10. Modus

ZLATÝ SLAVÍK 1984 – TŘIADVACÁTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Peter Nagy, 3. Miroslav Žbirka, 4. Petr Kotvald – Stanislav Hložek,

5. Michal David, 6. Stanislav Procházka ml., 7. Petr Rezek, 8. Stanislav Wabi Daněk,

9. Václav Neckář, 10. Karel Zich

Zpěvačky:

1. Hana Zagorová, 2. Helena Vondráčková, 3. Petra Janů, 4. Marika Gombitová, 5.

Lenka Filipová, 6. Marie Rottrová, 7. Heidi Janků, 8. Darina Rolincová, 9. Jitka

Zelenková, 10. Michaela Linková

89

Skupiny:

1. Elán, 2. Olympic, 3. Orchestr Ladislava Štaidla, 4. Skupina Karla Vágnera, 5.

Turbo, 6. Limit, 7. Kroky Františka Janečka, 8. Plavci, 9. OK Band, 10. Abraxas

ZLATÝ SLAVÍK 1985 – ČTYŘIADVACÁTÝ ROČNÍK

Zpěváci:

1. Peter Nagy, 2. Dalibor Janda, 3. Karel Gott, 4. Miroslav Žbirka, 5. Michal David,

6. Pavel Horňák, 7. Petr Kotvald – Stanislav Hložek, 8. Stanislav Procházka ml., 9.

Petr Rezek, 10. Jaromír Nohavica

Zpěvačky:

1. Hana Zagorová, 2. Petra Janů, 3. Heidi Janků, 4. Helena Vondráčková, 5. Lenka

Filipová, 6. Marika Gombitová, 7. Iveta Bartošová, 8. Marie Rottrová, 9. Darina

Rolincová, 10. Markéta Muchová

Skupiny:

1. Elán, 2. Olympic, 3. Turbo, 4. Kroky Františka Janečka, 5. Skupina Karla

Vágnera, 6. Citron, 7. Indigo, 8. Orchestr Ladislava Štaidla, 9. Tango, 10. Limit

ZLATÝ SLAVÍK 1986 – PĚTADVACÁTÝ ROČNÍK

Zpěváci:

1. Dalibor Janda, 2. Peter Nagy, 3. Karel Gott, 4. Miroslav Žbirka, 5. Michal David,

6. Sagvan Tofi, 7. Jaromír Nohavica, 8. Pavel Horňák, 9. Stanislav Procházka ml.,

10. Vašo Patejdl

Zpěvačky:

1. Iveta Bartošová, 2. Petra Janů, 3. Hana Zagorová, 4. Helena Vondráčková, 5.

Heidi Janků, 6. Lenka Filipová, 7. Marika Gombitová, 8. Marie Rottrová, 9. Darina

Rolincová, 10. Lucie Bílá

Skupiny:

1. Elán, 2. Citron, 3. Kroky Františka Janečka, 4. Olympic, 5. Turbo, 6. Skupina

Karla Vágnera, 7. Orchestr Ladislava Štaidla, 8. Indigo, 9. Bacily, 10. Prototyp

ZLATÝ SLAVÍK 1987 – ŠESTADVACÁTÝ ROČNÍK

Zpěváci:

1. Dalibor Janda, 2. Peter Nagy, 3. Karel Gott, 4. Miroslav Žbirka, 5. Pavel Horňák,

6. Petr Kotvald, 7. Jaromír Nohavica, 8. Michal David, 9. Michal Penk, 10. Stanislav

Procházka ml.

Zpěvačky:

1. Petra Janů, 2. Iveta Bartošová, 3. Bára Basiková, 4. Heidi Janků, 5. Darina

Rolincová, 6. Hana Zagorová, 7. Marika Gombitová, 8. Beata Dubasová, 9. Lucie

Bílá, 10. Helena Vondráčková

Skupiny:

1. Elán, 2. Turbo, 3. Citron, 4. Orchestr Ladislava Štaidla, 5. Olympic, 6. Kroky

Františka Janečka, 7. Stromboli, 8. Prototyp, 9. Skupina Karla Vágnera, 10. Balet

ZLATÝ SLAVÍK 1988 – SEDMADVACÁTÝ ROČNÍK

Zpěváci:

1. Dalibor Janda, 2. Michal David, 3. Petr Kotvald, 4. Karel Gott, 5. Peter Nagy, 6.

Michal Penk, 7. Michael Kocáb, 8. Pavel Vítek, 9. Vašo Patejdl, 10. Ladislav Křížek

Zpěvačky:

90

1. Petra Janů, 2. Iveta Bartošová, 3. Heidi Janků, 4. Bára Basiková, 5. Tanja

Kauerová, 6. Lucie Bílá, 7. Marcela Holanová, 8. Beáta Dubasová, 9. Hana

Zagorová, 10. Marika Gombitová

Skupiny:

1. Citron, 2. Turbo, 3. Elán, 4. Katapult, 5. Výběr, 6. Trik, 7. Olympic, 8. Orchestr

Ladislava Štaidla, 9. Prototyp, 10. Allegro

ZLATÝ SLAVÍK 1989 – OSMADVACÁÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Dalibor Janda, 3. Michael Kocáb, 4. Petr Kotvald, 5. Peter Nagy, 6.

Ladislav Křížek, 7. Michal Penk, 8. Jiří Korn, 9. Jaromír Nohavica, 10. Michal David

Zpěvačky:

1. Petra Janů, 2. Iveta Bartošová, 3. Tanja Kauerová, 4. Bára Basiková, 5. Lenka

Filipová, 6. Hana Zagorová, 7. Věra Martinová, 8. Heidi Janků, 9. Marika

Gombitová, 10. Lucie Bílá

Skupiny:

1. Team, 2. Elán, 3. Tublatanka, 4. Citron, 5. Žentour, 6. Výběr, 7. Kern, 8. Orchestr

Ladislava Štaidla, 9. Olympic, 10. Arakain

ZLATÝ SLAVÍK 1990 – DEVĚTADVACÁTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Ladislav Křížek, 3. Petr Kotvald, 4. Dalibor Janda, 5. Pavol habera,

6. Peter Nagy, 7. Martin Ďurinda, 8. Jiří Korn, 9. Michal Penk, 10. Michael Kocáb

(další pořadí – výběr: 11. Janek Ledecký, 12. Jaromír Nohavica, 16. Karel Kryl, 17.

David Koller, 18. Václav Neckář)

Zpěvačky:

1. Iveta Bartošová, 2. Petra Janů, 3. Tanja Kauerová, 4. Marta Kubišová, 5. Bára

Basiková, 6. Věra Martinová, 7. Lenka Filipová, 8. Heidi Janků, 9. Hana Zagorová,

10. Lucie Bílá (další pořadí – výběr: 11. Helena Vondráčková, 13. Darina Rolincová,

15. Hana Hegerová)

Skupiny:

1. Team, 2. Žentour, 3. Tublatanka, 4. Lucie, 5. Oceán, 6. Elán, 7. Orchestr Karla

Gotta, 8. Nová růže, 9. Arakain, 10. Olympic (další pořadí – výběr: 13. Kreyson, 15.

Poutníci, 16. Výběr)

ZLATÝ SLAVÍK 1991 – TŘICÁTÝ ROČNÍK

Zpěváci:

1. Pavol Habera, 2. Karel Gott, 3. Dalibor Janda, 4. Ladislav Křížek, 5. Petr Kotvald,

6. Michael Kocáb, 7. Karel Kryl, 8. Peter Nagy, 9. Petr Muk, 10. J. A. Kronek (další

pořadí – výběr: 11. Jiří Korn, 12. David Koller, 15. Jan Nedvěd)

Zpěvačky:

1. Iveta Bartošová, 2. Bára Basiková, 3. Petra Janů, 4. Lenka Filipová, 5. Věra

Martinová, 6. Marta Kubišová, 7. Tanja Kauerová, 8. Hana Zagorová, 9. Helena

Vondráčková, 10. Ina Urbanová (další pořadí – výběr: 11. Lucie Bílá, 14. Hana

Hegerová, 16. Marie Rottrová, 17. Jana Kratochvílová)

Skupiny:

1. Team, 2. Kreyson, 3. Kern, 4. Oceán, 5. Lucie, 6. Žentour, 7. Prototyp, 8. Orlík, 9.

Orchestr Karla Gotta, 10. Tublatanka (další pořadí – výběr: 12. Elán, 13. Olympic,

14. Brontosauři, 15. Výběr, 18. Arakain)

91

ČESKÝ SLAVÍK 1996 – PRVNÍ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Janek Ledecký, 3. Jan Nedvěd, 4. Daniel Landa, 5. Kamil Střihavka,

6. František Nedvěd, 7. David Koller, 8. Ladislav Křížek, 9. Dalibor Janda, 10. Dan

Bárta

Zpěvačky:

1. Lucie Bílá, 2. Ilona Csáková, 3. Helena Vondráčková, 4. Věra Martinová, 5. Iveta

Bartošová, 6. Bára Basiková, 7. Petra Janů, 8. Lenka Filipová, 9. Hana Zagorová, 10.

Marta Kubišová

Skupiny:

1. Olympic, 2. Buty, 3. Lucie, 4. Yo Yo Band, 5. Brontosauři, 6. Spirituál kvintet, 7.

Šlapeto, 8. Rangers, 9. Originální pražský synkopický orchestr

ČESKÝ SLAVÍK 1997 – DRUHÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Daniel Hůlka, 3. Janek Ledecký, 4. Jan Nedvěd, 5. Daniel Landa, 6.

Kamil Střihavka, 7. David Koller, 8. František Nedvěd, 9. Jiří Korn, 10. Aleš Brichta

Zpěvačky:

1. Lucie Bílá, 2. Ilona Csáková, 3. Helena Vondráčková, 4. Iveta Bartošová, 5. Bára

Basiková, 6. Lenka Filipová, 7. Leona Machálková, 8. Věra Martinová, 9. Petra Janů,

10. Hana Zagorová

Skupiny:

1. Olympic, 2. Buty, 3. Lucie, 4. Yo Yo Band, 5. Brontosauři, 6. Spirituál kvintet, 7.

Arakain, 8. Wanastowi vjecy, 9. Žlutý pes, 10. Šlapeto

ČESKÝ SLAVÍK 1998 – TŘETÍ ROČNÍK

Zpěváci:

1. Daniel Hůlka, 2. Karel Gott, 3. Janek Ledecký, 4. František Nedvěd, 5. Kamil

Střihavka, 6. Jan Nedvěd, 7. Daniel Landa, 8. David Koller, 9. Petr Janda, 10. Ondřej

Havelka

Zpěvačky:

1. Lucie Bílá, 2. Ilona Csáková, 3. Bára Basiková, 4. Helena Vondráčková, 5. Leona

Machálková, 6. Iveta Bartošová, 7. Lenka Filipová, 8. Věra Martinová, 9. Petra Janů,

10. Alice Springs

Skupiny:

1. Olympic, 2. Lucie, 3. Buty, 4. Chinaski, 5. Wanastovi vjecy, 6. Žlutý pes, 7.

Šlapeto, 8. Yo Yo Band, 9. Spirituál kvintet, 10. Lunetic

ČESKÝ SLAVÍK MATTONI 1999 – ČTVRTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Daniel Hůlka, 3. Janek Ledecký, 4. František Nedvěd, 5. David

Koller, 6. Ladislav Křížek, 7. Jan Nedvěd, 8. Dalibor Janda, 9. Petr Muk, 10. Kamil

Střihavka

Zpěvačky:

1. Lucie Bílá, 2. Iveta Bartošová, 3. Ilona Csáková, 4. Leona Machálková, 5. Bára

Basiková, 6. Helena Vondráčková, 7. Anna K., 8. Lenka Filipová, 9. Věra

Martinová, 10. Hana Zagorová

Skupiny:

92

1. Lucie, 2. Olympic, 3. Lunetic, 4. Chinaski, 5. Buty, 6. Šlapeto, 7. Maxim

Turbulenc, 8. Yo Yo Band, 9. Kabát, 10. Spirituál kvintet

ČESKÝ SLAVÍK MATTONI 2000 – PÁTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Daniel Hůlka, 3. Janek Ledecký, 4. Petr Muk, 5. Jarek Šimek

(Shimi), 6. David Koller, 7. František Nedvěd, 8. Daniel Bárta, 9. Dalibor Janda, 10.

Ladislav Křížek

Zpěvačky:

1. Lucie Bílá, 2. Iveta Bartošová, 3. Helena Vondráčková, 4. Leona Machálková, 5.

Ilona Csáková, 6. Bára Basiková, 7. Anna K., 8. Magda Malá, 9. Lenka Filipová, 10.

Denisa Marková

Skupiny:

1. Lucie, 2. Olympic, 3. Lunetic, 4. Buty, 5. Chinaski, 6. Holki, 7. Damiens, 8.

Těžkej Pokondr, 9. Šlapeto, 10. Maxim Turbulenc

ČESKÝ SLAVÍK MATTONI 2001 – ŠESTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Daniel Hůlka, 3. Martin Maxa, 4. Petr Muk, 5. Petr Kotvald, 6.

Janek Ledecký, 7. Dan Bárta, 8. Jiří Korn, 9. David Koller, 10. Michal David

Zpěvačky:

1. Lucie Bílá, 2. Helena Vondráčková, 3. Iveta Bartošová, 4. Anna K., 5. Leona

Machálková, 6. Bára Basiková, 7. Ilona Csáková, 8. Hana Lounová, 9. Hana

Zagorová, 10. Lenka Filipová

Skupiny:

1. Lucie, 2. Olympic, 3. Holki, 4. Buty, 5. Chinaski, 6. Těžkej Pokondr, 7. Lunetic, 8.

Maxim Turbulenc, 9. Kabát, 10. Čechomor

ČESKÝ SLAVÍK MATTONI 2002 – SEDMÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Petr Muk, 3. Daniel Hůlka, 4. Martin Maxa, 5. Bohuš Matuš, 6.

Janek Ledecký, 7. Leoš Mareš, 8. Kamil Střihavka, 9. Dan Bárta, 10. Daniel Landa

Zpěvačky:

1. Lucie Bílá, 2. Helena Vondráčková, 3. Iveta Bartošová, 4. Leona Machálková, 5.

Bára Basiková, 6. Anna K., 7. Hana Zagorová, 8. Ilona Csáková, 9. Věra Špinarová,

10. Lenka Dusilová

Skupiny:

1. Lucie, 2. Olympic, 3. Kabát, 4. Kryštof, 5. Chinaski, 6. Holki, 7. Black Milk, 8.

Buty, 9. Čechomor, 10. Maxim Turbulenc

ČESKÝ SLAVÍK MATTONI 2003 – OSMÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Petr Muk, 3. Bohuš Matuš, 4. Martin Maxa, 5. Daniel Hůlka, 6.

Daniel Landa, 7. Janek Ledecký, 8. Jiří Korn, 9. Kamil Střihavka, 10. Leoš Mareš

Zpěvačky:

1. Lucie Bílá, 2. Helena Vondráčková, 3. Iveta Bartošová, 4. Hana Zagorová, 5.

Leona Machálková, 6. Monika Absolonová, 7. Bára Basiková, 8. Rebeka, 9. Lenka

Dusilová, 10. Lenka Filipová

Skupiny:

93

1. Kabát, 2. Lucie, 3. Olympic, 4. Chinaski, 5. Holki, 6. Kryštof, 7. Black Milk, 8.

Support Lesbiens, 9. Verona, 10. Divokej Bill

Objev roku: Rebeka; Skokan roku v kategorii zpěvaček: Monika Absolonová;

Skokan roku v kategorii zpěváků: Jakub Smolík; Skokan v kategorii skupin: Verona

ČESKÝ SLAVÍK MATTONI 2004 – DEVÁTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Daniel Landa, 3. Petr Muk, 4. Daniel Bárta, 5. Bohuš Matuš, 6.

Sámer Issa, 7. Jaromír Nohavica, 8. Petr Kolář, 9. Tomáš Savka, 10. Josef Vojtek

Zpěvačky:

1. Lucie Bílá, 2. Aneta Langerová, 3. Helena Vondráčková, 4. Monika Absolonová,

5. Iveta Bartošová, 6. Lenka Dusilová, 7. Anna K., 8. Hana Zagorová, 9. Šárka

Vaňková, 10. Bára Basiková

Skupiny:

1. Kabát, 2. Chinaski, 3. Lucie, 4. Divokej Bill, 5. Olympic, 6. Čechomor, 7. Kryštof,

8. Black Milk, 9. Support Lesbiens, 10. Mig 21

Objev roku: Aneta Langerová; Skokan roku v kategorii zpěvaček: Radůza; Skokan

roku v kategorii zpěváků: Richard Krajčo; Skokan v kategorii skupin: J.A.R.

ČESKÝ SLAVÍK MATTONI 2005 – DESÁTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Daniel Landa, 3. Petr Kolář, 4. Daniel Bárta, 5. Petr Muk, 6.

Vlastimil Horváth, 7. Bohuš Matuš, 8. Jaromír Nohavica, 9. Petr Bende, 10. Kamil

Střihavka

Zpěvačky:

1. Aneta Langerová, 2. Lucie Bílá, 3. Helena Vondráčková, 4. Anna K., 5. Lenka

Dusilová, 6. Monika Absolonová, 7. Iveta Bartošová, 8. Hana Zagorová, 9. Věra

Špinarová, 10. Radůza

Skupiny:

1. Chinaski, 2. Kabát, 3. Divokej Bill, 4. Olympic, 5. Čechomor, 6. Votchi, 7. Lucie,

8. Kryštof, 9. Support Lesbiens, 10. Buty

Objev roku: Vlastimil Horváth; Skokan roku v kategorii zpěvaček: Helena Zeťová;

Skokan roku v kategorii zpěváků: Petr Bende; Skokan v kategorii skupin: Votchi

ČESKÝ SLAVÍK MATTONI 2006 – JEDENÁCTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Petr Kolář, 3. Daniel Bárta, 4. Daniel Landa, 5. Petr Bende, 6.

Jaromír Nohavica, 7. Petr Muk, 8. Vlastimil Horváth, 9. Richard Krajčo, 10. Kamil

Střihavka

Zpěvačky:

1. Aneta Langerová, 2. Lucie Bílá, 3. Helena Vondráčková, 4. Lucie Vondráčková, 5.

Helena Zeťová, 6. Lenka Dusilová, 7. Monika Absolonová, 8. Iva Frühlingová, 9.

Anna K., 10. Hana Zagorová

Skupiny:

1. Divokej Bill, 2. Kabát, 3. Chinaski, 4. Kryštof, 5. Čechomor, 6. Olympic, 7. Lucie,

8. Support Lesbiens, 9. Votchi, 10. Monkey Bussines

Objev roku: Ewa Farna; Skokan roku v kategorii zpěvaček: Iva Frühlingová; Skokan

roku v kategorii zpěváků: Matěj Ruppert; Skokan v kategorii skupin: Wanastowi

94

vjecy

ČESKÝ SLAVÍK MATTONI 2007 – DVANÁCTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Petr Kolář, 3. Daniel Landa, 4. Daniel Bárta, 5. Petr Bende, 6.

Richard Krajčo, 7. Jaromír Nohavica, 8. Petr Muk, 9. Josef Vojtek, 10. David Koller

Zpěvačky:

1. Lucie Bílá, 2. Aneta Langerová, 3. Lucie Vondráčková, 4. Ewa Farna, 5. Helena

Vondráčková, 6. Helena Zeťová, 7. Anna K., 8. Monika Absolonová, 9. Lenka

Dusilová, 10. Hana Zagorová

 Skupiny:

1. Kabát, 2. Chinaski, 3. Divokej Bill, 4. Kryštof, 5. Olympic, 6. Čechomor, 7.

Wanastowi vjecy, 8. Support Lesbiens, 9. Lucie, 10. Tři sestry

Objev roku: Josef Vágner; Skokan roku v kategorii zpěvaček: Barbora Zemanová;

Skokan roku v kategorii zpěváků: Zbyněk Drda; Skokan v kategorii skupin: Argema

Údaje z let 2008 – 20013 jsem čerpala z oficiálního webu ankety Český slavík

Mattoni.

ČESKÝ SLAVÍK MATTONI 2008 – TŘINÁCTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Petr Kolář, 3. Daniel Landa, 4. Daniel Bárta, 5. Richard Krajčo, 6.

Petr Bende, 7. Jaromír Nohavica, 8. Petr Muk, 9. Michal David, 10. Josef Vojtek

Zpěvačky:

1. Lucie Bílá, 2. Lucie Vondráčková, 3. Ewa Farna, 4. Aneta Langerová, 5. Iveta

Bartošová, 6. Helena Vondráčková, 7. Helena Zeťová, 8. Monika Absolonová, 9.

Anna K., Lenka Dusilová

Skupiny:

1. Kabát, 2. Chinaski, 3. Divokej Bill, 4. Kryštof, 5. Čechomor, 6. Olympic, 7.

Support Lesbiens, 8. Tři sestry, 9. Argema, 10. Gipsy.cz

Objev roku: Marek Ztracený; Skokan roku v kategorii zpěvaček: Iveta Bartošová;

Skokan roku v kategorii zpěváků: Jarek Filgas; Skokan v kategorii skupin: Gipsy.cz;

Slavíci bez hranic: No Name

ČESKÝ SLAVÍK MATTONI 2009 – ČTRNÁCTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Petr Kolář, 3. Daniel Landa, 4. Daniel Bárta, 5. Richard Krajčo, 6.

Jaromír Nohavica, 7. Tomáš Klus, 8. Petr Bende, 9. Marek Ztracený, 10. Josef

Vojtek

Zpěvačky:

1. Lucie Bílá, 2. Lucie Vondráčková, 3. Ewa Farna, 4. Aneta Langerová, 5. Helena

Vondráčková, 6. Iveta Bartošová, 7. Monika Absolonová, 8. Anna K., 9. Věra

Špinarová, 10. Hana Zagorová

Skupiny:

1. Kabát, 2. Chinaski, 3. Divokej Bill, 4. Kryštof, 5. Olympic, 6. Čechomor, 7. Tři

sestry, 8. Support Lesbiens, 9. 4TET, 10. Lucie

Objev roku: Martin Chodúr; Skokan roku v kategorii zpěvaček: IMarta Jandová;

Skokan roku v kategorii zpěváků: Vojtěch Dyk; Skokan v kategorii skupin:

Nightwork; Slavíci bez hranic: No Name

95

ČESKÝ SLAVÍK MATTONI 2010 – PATNÁCTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Petr Kolář, 3. Vojtěch Dyk, 4. Martin Chodúr, 5. Michal David, 6.

Daniel Landa, 7. Tomáš Klus, 8. Petr Muk, 9. Daniel Bárta, 10. Xindl X

Zpěvačky:

1. Lucie Bílá, 2. Lucie Vondráčková, 3. Ewa Farna, 4. Aneta Langerová, 5. Anna K.,

6. Monika Absolonová, 7. Helena Vondráčková, 8. Hana Zagorová, 9. Marta

Jandová, 10. Marie Rottrová

Skupiny:

1. Kabát, 2. Chinaski, 3. Nightwork, 4. Divokej Bill, 5. Kryštof, 6. Olympic, 7.

Citron, 8. Čechomor, 9. Maxim Turbulenc, 10. Tři sestry

Objev roku: Markéta Konvičková; Skokan roku: Xindl X; Slavíci bez hranic: No

Name

ČESKÝ SLAVÍK MATTONI 2011 – ŠESTNÁCTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Tomáš Klus, 3. Michal David, 4. Vojtěch Dyk, 5. Petr Kolář, 6.

Daniel Landa, 7. Daniel Bárta, 8. Dalibor Janda, 9. Jaromír Nohavica, 10. Richard

Krajčo

Zpěvačky:

1. Lucie Bílá, 2. Lucie Vondráčková, 3. Ewa Farna, 4. Aneta Langerová, 5. Anna K.,

6. Monika Absolonová, 7. Markéta Konvičková, 8. Marie Rottrová, 9. Hana

Zagorová, 10. Věra Špinarová

Skupiny:

1. Kabát, 2. Nightwork, 3. Chinaski, 4. Kryštof, 5. Divokej Bill, 6. Olympic, 7.

Citron, 8. Čechomor, 9. Argema, 10. 4TET

Objev roku: Gabriela Gunčíková; Skokan roku: Monika Bagárová; Slavíci bez

hranic: No Name; Absolutní slavík: Lucie Bílá; MTV videoklip roku: Charlie

Straight; Nejoblíbenější píseň: Petr Kolář – Navzdory hříchům (hudba: Tom Nichols,

Anders Wollbeck, Mattias Lindblom, Klaus Derendorf / text: Viktor Dyk, Petr

Kolář)

ČESKÝ SLAVÍK MATTONI 2012 – SEDMNÁCTÝ ROČNÍK

Zpěváci:

1. Tomáš Klus, 2. Karel Gott, 3. Daniel Landa, 4. Michal David, 5. Vojtěch Dyk, 6.

Petr Kolář, 7. Dalibor Janda, 8. Jaromír Nohavica, 9. Daniel Mrózek, 10. Richard

Krajčo

Zpěvačky:

1. Lucie Bílá, 2. Lucie Vondráčková, 3. Ewa Farna, 4. Aneta Langerová, 5. Anna K.,

6. Monika Absolonová, 7. Gabriela Gunčíková, 8. Markéta Konvičková, 9. Marta

Jandová, 10. Hana Zagorová

Skupiny:

1. Kabát, 2. Nightwork, 3. Chinaski, 4. Mandrage, 5. Kryštof, 6. Olympic, 7. Divokej

Bill, 8. Čechomor, 9. Citron, 10. Legendy se vrací

Objev roku: Koblížci; Skokan roku: Eddie Stoilow; Hvězda internetu: Charlie

Straight; Slavíci bez hranic: No Name; Absolutní slavík: Lucie Bílá; MTV videoklip

roku: Tereza Kerndlová – Tepe srdce tvý; Nejoblíbenější píseň: Tomáš Klus –

Pánubohu do oken

96

ČESKÝ SLAVÍK MATTONI 2013 – OSMNÁCTÝ ROČNÍK

Zpěváci:

1. Karel Gott, 2. Tomáš Klus, 3. Richard Krajčo, 4. Vojtěch Dyk, 5. Michal David, 6.

Dalibor Janda, 7. Petr Kolář, 8. Jaromír Nohavica, 9. Daniel Landa, 10. Ondřej

Brzobohatý

Zpěvačky:

1. Lucie Bílá, 2. Lucie Vondráčková, 3. Aneta Langerová, 4. Ewa Farna, 5. Anna K.,

6. Monika Absolonová, 7. Marta Jandová, 8. Gabriela Gunčíková, 9. Hana Zagorová,

10. Dasha

Skupiny:

1. Kryštof, 2. Kabát, 3. Chinaski, 4. Nightwork, 5. Olympic, 6. Divokej Bill, 7.

Mandrage, 8. Lucie, 9. Čechomor, 10. ABBA Stars

Objev roku: Adam Mišík; Skokan roku: ABBA Stars; Hvězda internetu: Johny

Machette; Slavíci bez hranic: No Name; Absolutní slavík:Karel Gott; MTV videoklip

roku: Kryštof, Tomáš Klus – Cesta; Nejoblíbenější píseň: Kryštof, Tomáš Klus –

Cesta

