
14.	 Zmetky – děti boží

Důležitý rok 2002 nezačal pro DARK GAMBALLE úplně šťastně. Po 
delším rozhodování a ženském „ano“ a „ne“ opustila kapelu flétnistka 
a zároveň také zpěvačka Hedvika Pěnčíková alias Yadza, divoženka 
(jak o sobě často hovořila), která působila v kapele ještě dříve než 
její životní partner Tomáš Šlápota, jenž paradoxně Hedvičin odchod 
nejenže posvětil, ale de facto i doporučil. Své si pak pochopitelně řekl 
i 10:

„Hedvika hrála u nás, měla svý další kapely, byla hodně aktivní, a 
navíc stále řešila nějaký školy. Její přínos pro kapelu byl tak napros-
to minimální, a navíc i ona sama si byla vědoma toho, že nestíhá. 
Uvědomovala si, že v DARKU jsou věci, který ji bavěj, ale zároveň 
pro ni existovalo něco, co ji bavilo víc. Možná, že to měla nastave-
ný jako předtím Pepa, kterej taky došel do bodu, že si uvědomil, že 
jsou na světě důležitější věci. Její odchod teda nebyl žádný zlo. Nic 
takovýho jako ‚ty si kráva, odejdi‘, spíš jsme to pojali tak jako ‚děláš 
spoustu věcí a budeš se muset rozhodnout, co z toho chceš dělat, pro-
tože jakým způsobem k tomu přistupuješ u DARKU, tak tomu moc 
nepomáháš‘. Něco podobnýho jí potom řekl i Tomáš, kterej jí zároveň 
i přesvědčil, aby se na DARK GAMBALLE vykašlala a věnovala se 
čistě tomu, co ji nejvíc naplňuje. Když k tomu pak došlo, nebyl v ni-
čem vůbec žádnej problém. Zároveň si myslím, že Hedvičin odchod 
prospěl nejen jí samotný, ale i Tomášovi. Sice mezi nima nikdy neby-
la žádná řevnivost, ale když potom Hedvika přestala stíhat, Tomáš si 
toho všímal, bral si to osobně a nebylo mu to moc příjemný. Potom už 
se ale mohl soustředit jen sám na sebe, nemusel řešit Hedviku a ona se 
zas v poklidu mohla věnovat těm svejm jazzovejm věcem atd.“ 

Po lednové anabázi související s Hedvičiným odchodem začala 
se parta kolem 10da soustředit na nahrávání pátého řadového alba 
Merizo Nanen, které se uskutečnilo hned v prvních únorových dnech. 
Veškeré nástrojové vybavení se tak znovu stěhovalo do studia Shaark 


DARK GAMBALLE – SVĚT ZA DEKOU198

a spolu s ním i perfekcionalista Staňa Valášek, na jehož kousky se 10 
těšil ze všeho nejvíc. Co se ovšem nakonec v bzeneckém studiu sku-
tečně odehrálo, na to nikdo z přítomných do smrti nezapomene. 10:

„U Stani nebyl nikdy nic žádnej problém. Dokonce se stalo, že jsem 
mu při nahrávání řekl: ‚Ještě bysme tam mohli mít kartáček na zuby!‘ 
A on mi říká: ‚Tak dobře, jdem to udělat.‘ A tak se stalo, že ve sklad-
bě Kofer je kus pasáže, kde je nahranej kartáček na zuby, kterej dělá 
zvuky. U Stani Valáška bylo úplně neuvěřitelný, jak k těm všem nápa-
dům přistupoval, a zároveň jsem měl pocit, že všechno dokázal hned 
pochopit. Nic nebylo problém. To dřív byl problém prakticky se vším. 
Vždycky bylo: ‚to je složitý‘, a když to složitý nebylo, tak všechno 
trvalo hrozně dlouho, ovšem s Valáškem nikdy nehnulo vůbec nic a 
vždycky byl ochotnej vyzkoušet spoustu věcí. Jednoduše neměl man-
tinely. Když bych mu vysvětlil, že tam chci nahrát projíždějící tříkol-
ku a do toho bude prdět medvěd, on řekne leda, tak sežeňte tříkolku 
s medvědem, a vůbec by neřešil, jestli je to blbý, on by to prostě zku-
sil. Tímhle přístupem si nás získal a my si samozřejmě začali čím dál 
tím víc vymýšlet a nakonec se i stalo, že podobnejch experimentů je 
na desce velká spousta. Zásadním faktorem ovšem bylo i to, že jsme 
měli poprvý co do činění s digitálním nahráváním, přestože v tý době 
byly v Shaarku ještě pásy. Pokud si dobře pamatuju, využili jsme je 
jen částečně, jinak celý album se už nahrávalo digitálně. Už když jsme 
jeli do studia autem, měli jsme jenom kytary a fazole /Line6/, což 
byl takovej efekt na kytaru, druhej na basu, kterej nám tehdy půjčil 
tuším Krusty z FORGOTTEN SILENCE. Celkově tedy řečeno, tahle 
nahrávka zkrátka neviděla bednu a díky všem těm cajkům jsou na ní 
úseky, díky kterejm je nezopakovatelná. Robert s Kečou třeba v prů-
běhu nahrávání pracovali se zvukama, a když se někomu z nich něco 
povedlo, mrkli na sebe a do rozpracované skladby to jednoduše přiřa-
dili. Se spoustou zvuků jsme si skutečně vyhráli.“ 

Koncept rodícího se alba, jež navazovalo na odlidštěné Robotory, 
začal postupně dostávat čím dál tím zajímavější kontury. Cílem sice 
bylo pokračovat v gamballských příbězích za podpory vlastního ja-
zyka, ovšem po zkušenostech z projektu SCHWEINERAIN se ka-
pela rozhodla pro několik česky zpívaných skladeb, a jak se později 
ukázalo, nebyla to špatně zvolená alternativa. A tak se na „Zmetcích 
božích“ prolíná čeština s gamballštinou a navzdory na oko nesouro-
dému sjednocení skladeb jedná se o skvěle namixovaný koktejl evo-


Zmetky – děti boží 199

kující postupné přistávání z planety Gamballe k nám na Zemi. Tato 
skutečnost se však netýká jen jednoduchého dělení skladeb na české 
a gamballské, ale i na koncepční pojetí dalšího 10dova příběhu, ne-
boť i na této úrovni dochází k prolnutí dvou oddělených světů. Hlavní 
hrdina Gambi se totiž po všech předchozích tripech probouzí jako 
člověk a zjišťuje, že se kolem něho válí spousta nedopitého chlastu 
a rozsypané trávy. Pozitivně laděný příběh posléze vyvrcholí pohodo-
vou snídaní a uvědoměním si, že na tom našem světě není až tak zle. 
Když ovšem Gambi vyrazí do ulic, na první křižovatce končí pod koly 
liazky. Konec, smrt, nebe, peklo? Nikoliv! Pouhé odkladiště zmetků, 
kde Gambi nachází spoustu rozbitých a nepotřebných věcí. Když mu 
pak jedno z hrajících si dětí ulomí ruku, dochází k hrůzostrašnému 
poznání:

„Deska Robotory je hodně odlidštěná v důsledku toho, co jsme jako 
kapela prožívali. V době realizace Merizo Nanen jsme se ale dostá-
vali ze všeho ven. V kapele panovala mnohem lepší nálada, všichni 
začali být znovu zapálený, a to na mě mělo pochopitelně zásadní vliv. 
Nicméně i tak je deska hodně sarkastická a morbidní, viz závěrečnej 
song Zmetky, kterej zbožňuju dodnes. Pamatuju si, jak tenkrát za náma 
do studia dorazil Jirka Skunny Sládek z kapely SAD HARMONY s 
nějakou hruškovicí a trávou, na kterou jsem nikdy moc nebyl, ale on 
tenkrát přines nějakej úžasnej vzorek a odjel. My jsme pak provedli 
kompletní nahrávání, mix tý skladby a potom jsme s Tomášem vy-
drželi ve studiu sedět a poslouchat to, co jsme vytvořili. Přiznám se, 
že jsme z toho výsledku měli obrovskou radost a právě tuhle skladbu 
jsme si pouštěli několik hodin pořád a pořád dokola a úplně jsme si 
užívali to, jaký to je. Myslím si, že Zmetky by se určitě hodily ně-
komu, kdo pracuje na nějakým sci-fi apokalyptickým filmu. Pokud 
mám ze svý práce něco opravdu rád, tak je to právě tahle věc, i když 
mi zpětně trochu vadí ten můj pražskej dialekt nespisovný češtiny. 
Tenkrát mi k  atmosféře ze smetiště spisovná čeština neseděla a ani 
jsem ještě nebyl schopnej řešit texty do pikodetailů.“ 

Hororové skladby plné šílených veletočů, pochod a postupný roz-
pad robotů, skladby plné roztodivných zvuků... Na tohle všechno byli 
posluchači u DARK GAMBALLE dávno zvyklí a ti, kdo jim nepři-
šli na chuť, tak s největší pravděpodobností neupadli na znak ani z 
alba Merizo Nanen, které sice nepůsobilo jako kybernetický deník 
Robocopa, ovšem i tak se na něm našlo několik bizarních kompozic, 


DARK GAMBALLE – SVĚT ZA DEKOU200

jež se posléze staly jakýmsi protipólem výjimečné skladby Můry, prv-
ní legitimní hitovce v dobrém slova smyslu. Jak pravil Tomáš Šlápota, 
všechno geniální je v podstatě jednoduché:

„Keča po jedný strašný opici vzal kytaru a začal hrát Depešáky, sví-
jel se kolem stolu a najednou byla na světě zlomová melodie, kterou 
jsme použili do skladby Můry. Ta se nám tenkrát opravdu povedla. Je 
to skutečně mimořádná skladba, ve který si hudba skvěle sedla s tex-
tem, a my jsme si uvědomili, že přesně takhle to dál chceme dělat, že 
nás to právě takhle baví nejvíc.“

Jediný člen DARK GAMBALLE, který z pozdější velké hymny ne-
skákal radostí do vzduchu, byl paradoxně sám velký 10, a ač se to zdá 
z dnešního pohledu zcela nemožné, nebylo málo od toho, aby tahle 
mimořádná píseň skončila na smetišti hudebních dějin. 10:

„Přiznám se, že jsem ze skladby Můry nebyl vůbec nadšenej a chtěl 
jsem ji vyhodit. Zdála se mi hodně popová, a přestože jsem už v sobě 
žádný předsudky nenosil a poslouchal jsem všechno možný, stále ve 
mně byl kus metalisty, kterej má určitý věci daný, a právě s Můrama 
jsem měl pocit, že už je to až moc měkký, a úplně jsem se vyděsil 
toho sdělení. Přiznávám se, že tu písničku jsem chtěl opravdu vyhodit 
a tehdy kdyby kluci řekli, že mám pravdu, skončila by v koši. Oni se 
ale bránili a nakonec mě přesvědčili. Já sám jsem ale na Můrách ne-
shledával nic extra zázračnýho, líbila se mi sice, ovšem na desce jsem 
měl úplně jiný favority. Pak se ale stalo, že jsme těsně po vydání alba 
hráli v Zábřehu na Moravě, a tam mi v podstatě došlo, že ta skladba 
má svoji výjimečnost. Stál jsem takhle u pisoáru a najednou se vedle 
mě vynořil obrovskej chlap, kterej se tvářil jako ‚zabiju tě‘ a hrozně 
na mě hleděl, já se na něho díval a říkal jsem si: ‚Urvu pisoár, praštím 
ho s ním po hlavě a pak ho ještě dodělám umyvadlem, jinak nemám 
šanci.‘ Ten chlápek se ale na mě podíval, poplácal mě po zádech a 
povídá: ‚Ty Můry, to je parádní věc, já jsem kvůli tomu dneska přijel.‘ 
Valil jsem na něho oči a postupně mi začalo docházet, že ta skladba 
bude asi opravdu hitová. A samotnej text? Možná vypadá tajuplně, 
ale ve svý podstatě vypráví o tom, jak naše kapela nahlíží na muziku. 
Chtěli jsme veřejnosti znovu zopakovat, takovým tím naším melan-
cholickým způsobem, že i když jsou Můry v podstatě poprockovou 
skladbou, chceme dal dělat muziku po svým, že nejsme ty krysy, který 
jdou s proudem.“


Zmetky – děti boží 201

Nyní se však ještě jednou vraťme společně s DARK GAMBALLE 
do žraločího nitra, tj. do bzeneckého studia Shaark, kde se udála 
spousta dalších neopakovatelných zážitků. V hlavní roli znovu 10 a 
jeho „Můry“:

„Když nepočítám skladbu Tatadada Tada Datada, první položkou, 
kterou jsme společně se Staňou Valáškem mixovali, byla právě sklad-
ba Můry a celkově nám to trvalo dva dny! Dva dny jenom tenhle je-
dinej vál! Já jsem měl tehdy jasnej záměr, jak to všechno má znít, 
a tím záměrem byly desky kapel OOMPH!, posléze RAMMSTEIN, 
kterejm jsme se chtěli po stránce zvuku co nejvíc přiblížit. Celý to 
probíhalo tak, že jsme vlezli do mýho fiatu a já se snažil Staňovi vy-
světlit, jak chci, aby to hrálo. Jenže Staňa mixoval, ale pořád se mu to 
nedařilo podle mých představ. Abych mu to pak ještě líp popsal, poví-
dám: ‚Staňo, pojď si sednout místo mě! Když pustím ty OOMPH!, tak 
mě tady z těch pasáží úplně brněj pedály. Když si ale pustím DARK 
GAMBALLE, tak mi to prostě nebrní.‘

‚A O TO TI JDE? O TO BRNĚNÍ?‘ křičel Staňa.

‚Ne, nejde jenom o to brnění, jde o ty těžký spodky, o ty bubny, 
který zněj tak, jak zněj!‘ “ 

„A tak začal nanovo strašlivě dlouhej proces se zaměřením na zvuk 
bicích, což byl pro Staňu naprostej očistec. Šlo v podstatě o pětadva-
cetihodinovej mix jedný písničky pořád a pořád dokola, navíc tenkrát 
ještě nebyly flešky, takže každej pokus se musel vypálit na cédéčko, 
pak znovu do auta, zkusit jestli je to ono a znovu to stejný zklamá-
ní. Tak zas znovu! Mix, mix, mix, nálada mezi náma našponovaná, 
všichni toho měli dost, byli jsme ztahaný a vůbec nejhůř všechno nesl 
Gothyš, jelikož se řešil právě jeho nástroj. Po každým našem pokusu 
jsme se dohadovali a s každým dalším to bylo spíš horší. Gothyš po 
jednom z nich přiběhl a povídá: ‚Tak jestli to má být jako takhle, tak 
to vůbec nemusím hrát.‘ Chytal z toho už takový ty ‚myšky‘, když si 
poslech, že to nezní tak, jak by přesně chtěl. Emočně byl totálně roz-
polcenej, ale v závěrečný fázi už neměl na nic sílu a působil značně 
rezignovaně, ovšem ty jeho popisky: ‚Jo, teď už je to slušný, ale musí 
to být jako ty mastný kola v tý polívce.‘ Dívali jsme se na něj absolut-
ně nechápavě, ale vzápětí nám došlo, že tím myslí v podstatě to, že se 
mu to líbí, ale stále tomu něco chybí. Od tý doby se tohle prapodivný 


DARK GAMBALLE – SVĚT ZA DEKOU202

přirovnání ujalo a vždycky si ho tím dobíráme. Zároveň se nám ale 
po dlouhým čase podařilo namixovat Můry, jak jsme si představovali. 
Sedli jsme si do auta, konečně to ‚brnělo‘ a hlavně to hrálo jako krá-
va! Byli jsme totálně odrovnaný, ale maximálně šťastný, že se nám to 
takhle povedlo. Mix ostatních skladeb byl už potom poměrně rych-
lej. Další mojí velmi oblíbenou písní je z hlediska atmosféry skladba 
Nohy jsou těžký, předně ta ústřední vyhrávka s klavírem, kterou Keča 
nahrál úplně vyšrocenej. Všechno vzniklo tak, že mu Tomáš říkal, 
jaký kila použil do toho klavíru v počátku skladby, a Keča vzal kytaru, 
a jak slyšel slovo kila, začal s první hrát, mlátil do kytary, Tom na něj 
zase řval tóny, který tam chtěl mít, a přesně tak, jak to Keča nahrál, tak 
to tam i zůstalo. Další skladbou, kterou jsme hodně lidí překvapili, je 
i Proti větru, vyprávějící o pomyslný jámě mezi mužem a ženou, kdy 
ona jemu něco říká, on ji slyší, ale spíš vnímá nahlas hrající rádio – 
proto i ten text ‚rádio jako skála rozbije vše‘, takže to, co mu žena říká, 
se k němu vůbec nedostane a naopak. V jednoduchosti se teda všechno 
točí kolem dvou lidí, který by za určitejch okolností mohli být spolu, 
ale vlastně si vůbec nerozuměj. Vztahy mezi mužem a ženou jsou pro 
mě dodnes nevyčerpatelnou studnicí inspirace. Ale takhle jsem to měl 
vždycky. Ale takhle jsem to měl vždycky. Jen jsem dřív nešel takhle na 
dřeň, a navíc když byly texty anglicky a gamballsky, nikdo se v nich 
až zas tak nerejpal. Tohle sdělení se už nemělo kde a za co schovat.“

Nyní se však ještě vraťme k mimořádné skladbě Můry, ke které byl 
natočen druhý oficiální klip, a protože technický pokrok dovoloval 
sázet do útrob disků i video stopy, mohli si ho majitelé lepších počí-
tačů přehrát na vlastních strojích. Úžasná to moderna, další to krok 
antikonzervativním směrem. Zkrátka „10 style“:

„Klip je dílem mýho souseda ob jeden barák, Pavla Otevřela, kte-
rej dělal kameramana v Český televizi, takže sejít se s ním nebyl vů-
bec žádnej problém. Představa byla taková: Vytvořit něco na způsob 
klipu DEPECHE MODE nebo filmu Control (prostě práce Antona 
Corbijna), jelikož se nám vždycky líbili kombinované druhy klipů, 
tzn. záběry na kytaru a k tomu nějakej děj, což nám přišlo ideální prá-
vě v souvislosti se skladbou Můry. Když jsme to potom natočili, násle-
doval proces vkládání různejch efektů na prvních lepších počítačích, 
a když už jsme měli upravenou většinu záběrů, zjistili jsme, že jich 
stejně nemáme potřebnej počet. To byl bohužel asi ten největší pro-
blém. Teda problém by to nebyl, kdybysme některý záběry nemuseli 


Zmetky – děti boží 203

vyhodit kvůli Gothyšovi, kterej se nedokázal nesmát. On jak je prostě 
přátelskej a věčně usměvavej, tak mu tyhle věci dělají opravdu obrov-
skej problém. Tehdy jsem si říkal, že by bylo úplně OK, kdyby se třeba 
jen mírně usmíval, to by nevadilo, jenže on na některejch záběrech 
působil úplně vysmátě a vůbec nebyl schopnej se nějak zkonsolidovat. 
Šlo o to, že jsme využívali kontrastů a vizuálu statickejch postav a 
pohybujícího se prostředí. No, a když se Gothyš pořád tlemil, škrábal 
a hýbal, zlikvidoval nám tím spoustu záběrů. Když nám kameraman 
třeba řekl, abysme se postavili přirozeně, tak jedinej Gothyš vyhodil 
nohu skoro až za rameno a ještě se tvářil, že je to úplně normální.“ 

A právě Gothyš prožíval během celého dlouhého procesu plno pří-
běhů. Spoustu věcí si určitě myslel, některé skutečnosti předpokládal, 
ovšem až ve studiu Shaark mu začalo mnohé docházet:

„Teprve až na tomhle místě jsem si uvědomil, s jakýma bláznama 
jsem se dal vlastně dohromady. Každopádně ale samotnej výsledek 
dopadl naprosto skvěle a kupříkladu já osobně na tuhle nahrávku ne-
dám nikdy dopustit. Pro mě znamenala a znamená opravdu moc, a to i 
přesto, že jsem se s klukama dost hádal. Tenkrát jsem byl zkrátka ještě 
dost mladej, a když se třeba stalo, že moje bubny byly záměrně upo-
zaděný, nesl jsem to hodně nelibě. Nedokázal jsem zkrátka obětovat 
svůj nástroj ve prospěch celku. Jednoduše jsem se přes to nedokázal 
přenýst. Z dnešního pohledu jsem ale pochopitelně rád, že jsem na 
kluky dal. Zároveň jsem si i ověřil, jak je tohle ‚děťátko‘ pro 10da 
důležitý. Vždycky když jsme ve studiu, stává se z něho cholerik, ov-
šem v dobrým slova smyslu. Je schopnej dřít do úplnýho úmoru, a po-
kud není všechno podle jeho představ, pořád a pořád vymýšlí všechno 
možný. Je vlastně jedinej, kterej zná všechny skladby do posledního 
detailu. Taky jsem ale poznal, jakej je ‚Desítka‘ velkej tmelič kolek-
tivu. Když se třeba ostatním nelíbí výkon konkrétního člověka, 10 si 
všechno promyslí, vezme dotyčnýho na kafe a promluví mu do duše. 
Pro mě je úplně neuvěřitelný, co všechno dokáže pro kapelu obětovat. 
Stále a pořád.“

Gothyš, na své mládí zkušený tlučmistr, prožíval při natáčení svého 
premiérového počinu originální příběh. Čertil se, všechno komentoval 
a pod tíhou laviny kávových šálků v podstatě vůbec nespal. Pokud 
těla ostatních borců dostávala zabrat pod tíhou alkoholu, trávy a ne-


DARK GAMBALLE – SVĚT ZA DEKOU204

pochybného stresu, tak Gothyšova sebedestrukce byla ještě mnohem 
intenzivnější a mentor 10 si toho po očku všímal:

„Gothyš hrozně málo jedl, pil jenom kafe a hulil jako fabrika. 
Vždycky když přišel někam do hospody, poručil ‚starton kartek‘ a tur-
ka, nebo troje startky a turka. O celý osobní devastaci navíc se zájmem 
vypravoval a nebetyčně si ji užíval a při nahrávání desky tuhle zálibu 
ještě zintenzivnil, takže do jedenácti hodin dopoledne vypadal jako 
člověk z vietnamský tržnice. Měl šikmý oči z toho ostrýho slunce, 
který mu překáželo, protože jinak žil ve tmě. Ve studiu se pak bavil 
tím svým nočním vegetem, kdy dokázal třebas šest hodin v kuse kon-
zumovat jedno kafe za druhým. Už jsme z něho byli úplně vyřízený, a 
tak Keču napadlo smíchat mu sůl s cukrem. S Gothyšem to ale příliš 
nehnulo, udělal dobrejch dvacet kafí, a když už konečně usnul někdy 
nad ránem, tak pro nás byl následující dopoledne pro potřeby nahrává-
ní úplně nepoužitelnej. Jednoduše jsme ho nemohli probudit! Když se 
to pak povedlo, díval se na nás těma šikmýma škvírama a vypadal jako 
Eskymák. Takhle v podstatě fungoval po celou dobu nahrávání, ovšem 
jednoho dne se rozhodl, že udělá výjimku a někam si vyrazí. My ostat-
ní jsme už byli hodně unavený, ale on nějakým zázrakem chytil slinu 
a jednoduše odešel. Sám jsem si říkal, že je úplně nemožný, že někam 
šel, protože třeba já sám jsem se netěšil na nic jinýho než na to, že se 
pořádně vyspím. A jak jsem pomalu zabředával do hlubšího spánku, 
znenadání mě probudily neskutečný rány! Stěny baráku se chvěly v 
základech a já si hned pomyslel něco o bombardování a válce! V tom 
polospánku jsem si říkal: ‚Co asi budu dělat! Vlezu si pod postel? Ne! 
To mě nezachrání!‘ Zkrátka v těch prvních okamžicích jsem byl úplně 
ochromenej a vůbec jsem netušil, co se to vlastně děje! Když jsem se 
ovšem dočista probudil, ostatně nebyl jsem sám, rozhodl jsem se přijít 
celý tý záhadě na kloub. Stěny už se navíc pod náporem náletu přestaly 
třást, a tak jsem se vydal do přízemí. Když jsem ale přišel ke dveřím, 
zjistil jsem, že jsou nějakým zázračným způsobem zabouchnutý. Co 
se stalo? NIC! Jen náš milej Gothyš vytáhl ten největší basovej aparát, 
opřel ho o dveře, zapojil bednu, zesílil ji na maximum a začal hrát. 
Tak v podstatě způsobil celkový zemětřesení baráku! Nelžu! Ty stěny 
se opravdu chvěly! Když jsem se pak k němu konečně dostal, našel 
jsem ho úplně na šrot jenom ve slipech a pochopitelně s basou v ruce. 
Takovýho démona jsme si vzali do kapely! Aby si však nemyslel, že si 
na nás bude dovolovat takovýhle věci, rozhodli jsme se, že mu celou 
tuhle kanonádu oplatíme. Jenže na nic jinýho než na narušování jeho 


10 na festivalu Come And Die v Křenovicích (2000)

Dark Gamballe na festu Come And Die v Křenovicích (2000)


Hedvika na festivalu Come And Die v Křenovicích (2000)

Keča na festivalu Come And Die v Křenovicích (2000)


Robert na festu Come And Die v Křenovicích (2000)

10 na festivalu Come And Die v Křenovicích (2000)


Gothyš Pussy Magnet

Gothyš - ach to rozměrné mládí


Gothyš toto a tak

Gothyš v nebi

Gootmause Hause


Gottmaro živočicháre

Turka, mattonku a starton kartek


Na obálce magazínu Whiplash

Merizo Nanen


Na titulce Big Beng!

Tom v dobách Zmetků�


Zmetky – děti boží 213

dopoledního spánku jsme se nezmohli. Dloubali jsme do něho sice 
nastavovaným koštětem, anebo jsme na něm nechávali rozehřát čoko-
ládu, ale pořád to nebylo to, co jsme opravdu potřebovali. Jednoduše 
jsme chtěli, aby už konečně natvrdo usnul, jenže on nás všechny doko-
nale vypek. Večer jsme se jeli podívat na koncert RUDÝCH KOSTER 
a on řídil. Sice nevím, co celej večer dělal, ale pravdou je, že mě asi 
ve čtyři hodiny ráno pozval na bar. Ostatní jen valili oči, protože ne-
mohli věřit jeho nezničitelnosti. Když jsme si pak sedli, servírka ani 
nepochopila, co po ní vlastně chci, protože jsem byl v takovým stavu, 
že jsem ani nemohl mluvit. Gothyš ovšem vypadal úplně čerstvě a já 
jsem si uvědomil, že tenhle člověk vlastně není člověk.“ 

Album Merizo Nanen odstartovalo strmý vzlet vzhůru. Přijato 
bylo naprosto skvěle, a to nejen fanoušky, ale i odbornou kritikou. 
Výsledkem byl triumf v anketě tvrdě rockových publicistů s ná-
zvem Břitva, ve které DARK GAMBALLE s přehledem triumfovali. 
Zároveň však udělali radost také sami sobě, protože se jim konečně 
podařilo docílit toho, po čem ve skrytu duše tajně snili. Tomáš Šlápota 
o tom ví své:

„Tahle deska znamenala zlom v éře DARK GAMBALLE. Přišla 
čeština a hlavně skladba Můry předznamenala náš další vývoj. Už 
jsme nechtěli dělat kompozice, ale spíš jsme se začali soustředit na 
jednodušší formu sdělení, na údernost a přímočarost. Zároveň se ale 
nedá říct, že by se toho v tý hudbě dělo málo. Merizo Nanen je v 
podstatě elektronický album, je tam spousta zvuků, a protože jsem tu 
hudbu skládal víceméně pro SCHWEINERAIN, tak jsem z počátku 
nepočítal s tím, že by tam mohly být takový kytary, jaký tam ve finále 
jsou. Myslím si, že právě v tý době na nás měli velkej vliv OOMPH! 
a taky ORGY. Ten sound jejich kytar nás fascinoval a my jsme hrozně 
toužili po tom, aby ta naše nahrávka tepala stejnou měrou. Přiznám se, 
že tohle CD mám opravdu moc rád a nikdy nezapomenu ani na atmo-
sféru spojenou s nahráváním. Z tý nakonec vyvstala i skladba Nohy 
jsou těžký, která v podstatě vznikla z toho důvodu, že kdosi ve studiu 
řekl, že ta deska je moc krátká... Dost možná to byl i někdo z vydava-
telství. Borci byli z toho trochu vytřesený: ‚co budeme dělat, oni po 
nás chtěj ještě jednu písničku navíc, už to máme ale celý natočený, co 
do toho jako přidat‘ atd., načež já jsem přišel s tím, že mám takovej 
klavírní nápad, kterej když se pořádně uchopí, nemuselo by to být 
úplně blbý. Ta skladba potom vznikla neskutečně rychle, dá se říct, že 


DARK GAMBALLE – SVĚT ZA DEKOU214

za tak krátkou dobu Keča kytarový sólo nikdy nevymyslel, nemluvě 
o zpěvu a textu, kterej 10 dodělával doslova na koleně. Asi i proto má 
tahle skladba neskutečnou sílu a do jistý míry ji vnímám jako takový 
předznamenání písně Na slupkách od banánů. Kdykoli ji slyším, běhá 
mi mráz po zádech! Možná, že tenhle song je intenzivní právě proto, 
že vznikl takhle narychlo.“ 

Maximální spokojenost se rozhostila nad Gamballským údolím a 
nad smetištěm zmetků znovu vyšlo slunce, jehož paprsky ponejvíc 
zahřály firmu Redblack s Tomášem Prekem v čele:

„Merizo Nanen je deska, která obstojí dodnes, a můj názor je ten, 
že jednoznačně předběhla dobu. A hlavně Můry, to byl absolutní hit, a 
kdyby v rádiích seděli osvícený lidi, mohli být DARK GAMBALLE 
kultem i v mainstreamu.“

Velký opus si žádal velké oslavy, které se pochopitelně nemohly 
konat nikde jinde než na domácí půdě. Ovšem jakého kmotra pozvat 
tentokrát? Další nepříliš těžká otázka pro Keču, jenž po dobrodruž-
ství s Bolkem Polívkou přišel s nápadem oslovení Davida Kollera, s 
čímž 10 jednoznačně souhlasil, přestože příliš nevěřil, že by se něco 
podobného mohlo opravdu stát. Navíc měl ještě na paměti incident 
z pražského Bunkru, kdy ještě DARK ztropili nechvalně proslulou 
scénu s vykopnutím křtěného cédéčka z rukou Jaroslava Špuláka, při-
čemž právě David Koller byl jedním z návštěvníků tohoto koncertu. 
Jak ovšem 10 posléze poznal, na Davidovo rozhodování tahle pravěká 
historka neměla vůbec žádný vliv:

„Po natočení cédéčka jsme byli tak nakopnutý, že jsme si řekli, že 
by to při křtu chtělo pořádnýho hosta, a přesně tyhle záležitosti byly 
parketou pro našeho Keču, kterýho jako první napadl David Koller. 
My jsme s tím pochopitelně souhlasili a dá se říct, že všechno bylo 
postavený na tom, že tehdejší Davidova žena pocházela z nějaký dě-
diny poblíž Vyškova a on sem pochopitelně nějakej čas docela jezdil, 
čili tohle byla určitá pravděpodobnost, že by to celý mohlo klapnout. 
Keča pak nějak sehnal číslo a při tom prvním telefonátu byl David 
pochopitelně překvapenej a rozmýšlel, co a jak. Když jsem mu pak 
volal podruhý, tak mi řekl: ‚Hele, já teda dorazím, spojím to s výletem 
za rodinou mý ženy a při tý příležitosti vám to rád pokřtím.‘ Když 
potom opravdu dorazil, byli jsme pochopitelně moc rádi. David se 


Zmetky – děti boží 215

ukázal jako neskutečnej profík, a navíc se s ním dalo skutečně poke-
cat. Znovu se mi tak potvrdilo, že ty lidi, co něco opravdu uměj, tak 
v civilu působí úplně v pohodě a David v tomhle ohledu nepředsta-
voval žádnou výjimku. Při jeho příjezdu jsme mu dokonce nabízeli 
ochranku, ale on ji s díky odmítl a zeptal se nás: ‚Na co?‘ Navíc se 
mi i líbilo, že si docela pečlivě poslechl desku, což bylo patrný i z 
toho, jakým způsobem mluvil o konkrétních skladbách. Naši hudbu 
nakonec nazval ‚tvrdým popem‘, ovšem s tím, že se mu líbí způsob, 
jakým to děláme. Mně osobně pak poradil věc spojenou s mým mik-
rofonem, mimochodem pěkně drahým, ovšem podle něj můj hlas po-
třeboval trochu něco jinýho. Proto jsem si hned potom koupil na jeho 
doporučení mikrofon novej, o polovinu levnější, ovšem pravda, znělo 
to mnohem líp. Celkově na mě teda David udělal obrovskej dojem, 
dodnes mu posílám naše alba a jsem vždycky velice rád, když se ozve 
s nějakým poznatkem. Mimochodem právě jemu vděčíme i za to, že 
se naše klipy dostaly onehdy na Óčko. Zprostředkovaně se mi totiž 
doneslo, že David pouštěl nějaký naše skladby na svý narozeninový 
párty, na kterou dorazili pravděpodobně i zástupci týhle hudební stani-
ce. Dokonce to nebylo ani tak, že by se naše hudba tolik líbila jim, ale 
spíš šlo o to, že David řekl, že jsme borci z Vyškova a že se mu líbí, 
jakým způsobem to děláme. Ukázalo se, že ten jeho úsudek měl na ty 
lidi zásadní vliv.“

Rok 2002 znamenal pro DARK GAMBALLE rozhodující předěl. 
V důsledku úspěchu Merizo Nanen se rapidně zvedla návštěvnost 
koncertů, přičemž jedním z vrcholů festivalové sezony bylo znovu 
vystoupení na Brutal Assaultu, jenž se toho roku poprvé konal v pí-
sečném lomu obce Hvozd u Konice:

„Koupil jsem si novej odposlech, ze kterýho jsem byl úplně nadše-
nej, a pochopitelně jsem měl už odzkoušeno, že mi pomůže při zpívá-
ní. Jenže ještě před samotným koncertem se mi stalo to, že mi v tom 
zařízení došly baterky, což byl průšvih. Náhradní jsem sice měl, ale 
někde uložený v autě, který jsme měli ten večer zaparkovaný hodně 
daleko od scény, ostatně v tom Hvozdu to tenkrát ani jinak udělat ne-
šlo. Co mi tedy zbývalo? Celej set jsem musel dát bez toho odposlechu 
a i přesto, že jsem se poměrně slyšel, byl jsem z toho všeho docela 
špatnej. Brutal Assault zažíval další rozmach a my jsme se tady po-
chopitelně chtěli ukázat v tom nejlepším světle, což se naštěstí docela 
i povedlo. Hned po Brutalu pak následovalo ještě několik zdařilej-


DARK GAMBALLE – SVĚT ZA DEKOU216

ch akcí, při kterejch jsme si ověřili především sílu česky zpívanej-
ch věcí. A to už jsme měli v playlistu i naši oblíbenou Zubatou od 
PRAŽSKÝHO VÝBĚRU.“

Pohodové letní období pak vyhnalo z oblohy slunce a poklidný 
podzim měl kapele posloužit jako odpočinkový cyklus o několika 
koncertech, s vyhlídkami na klidné prožití Vánoc a plusové hodno-
cení pomalu odeznívajícího roku. To všechno bylo relativně v plánu, 
ovšem realita často nebývá tou správnou marťanskou partnerkou...


	__DdeLink__158_439189472
	__DdeLink__6980_1817643249
	__DdeLink__763_2006835215
	__DdeLink__158_4391894721
	__DdeLink__323_1171574224
	__DdeLink__6907_504902251
	__DdeLink__6980_18176432491
	__DdeLink__6980_181764324911
	__DdeLink__6980_18176432492
	__DdeLink__6980_181764324921
	__DdeLink__6980_18176432493
	__DdeLink__6980_1817643249211
	__DdeLink__6980_18176432494
	__DdeLink__6980_18176432495
	__DdeLink__6980_18176432496
	__DdeLink__6980_18176432497
	__DdeLink__6980_18176432498
	__DdeLink__6980_18176432499
	__DdeLink__6980_181764324912
	__DdeLink__6980_181764324917
	__DdeLink__6980_1817643249113
	__DdeLink__6980_1817643249122
	__DdeLink__6980_181764324925
	__DdeLink__6980_1817643249214
	__DdeLink__6980_181764324923
	__DdeLink__6980_181764324922
	__DdeLink__6980_181764324932
	__DdeLink__6980_181764324931
	__DdeLink__6980_181764324914
	__DdeLink__6980_181764324915
	__DdeLink__6980_1817643249112
	__DdeLink__6980_181764324924
	__DdeLink__6980_18176432492111
	Úvod
	1.	Období předDARKOVSKÉ
	2.	DARK
	3.	Zrádci a zaprodanci
	4.	Dark vs. Gamballe
	5.	Yadza a ti druzí
	6.	Under The Bottom a odkazy 
pohanské
	7.	Cesta do Portugalska 
	8.	Robot Tom!
	9.	Planeta Gamballe
	10.	Střípky gamballské vs. WALTARI
	11.	Roboti na pochodu, nechť žijí DARK GAMBALLE!
	12.	Otazníky Schweinerainů
	13.	Motor Gothyš 
	14.	Zmetky – děti boží
	15.	Nová éra
	16.	Vyškov hledá Superstar
	17.	Hazard se zubatou a klipové 
procitnutí
	18.	Bonbóny plné jedu
	19.	Návrat na dlouhou trať
	20.	Dokonale šlapající stroj!?
	21.	Stíny
	22.	Označené a smazané pochyby
	23.	D.G. pozitivní?
	24.	Zatím dobrý 
	25.	Panoptikum gamballských duší
	Epilog
	Epilog 2


