
– 1 –

Půlstoletí s kouzelnou flétnou

Vladimír ŘEPÍK
foto Karel BRYCHTA

Jethro Tull

VO
LV

O
X

G
LO

BA
TO

R

– 2 –

– 3 –

– 1 –

– 2 –

JETHRO TULL
Půlstoletí s kouzelnou flétnou
Vladimír Řepík, Karel Brychta

copyright © Vladimír Řepík
photo © Karel Brychta

ISBN 978-80-7511-452-5

– 3 –

Půlstoletí s kouzelnou flétnou

Vladimír ŘEPÍK
foto Karel BRYCHTA

Jethro Tull

– 4 –

– 5 –

Stejně tak, jako nejsou Jethro Tull zcela obvyklou a běžnou, byť celosvětově proslu-
lou rockovou kapelou, není ani knížka, kterou jste právě otevřeli, zcela obvyklou
a běžnou monografií takové skupiny. Ne, že by snad poskytovala čtenáři nedostatek
zasvěcených informací, faktů a detailů. Naopak. Autor se v ní dopodrobna zabývá
jak historií kapely, tak zrodem a nahráváním jednotlivých alb. V úctyhodném
množství citací nechává promluvit zúčastněné muzikanty, nechává je vzpomínat
na studiovou práci, turné, hodnotit zpětným pohledem jednotlivé desky a písně
na nich. Navíc publikaci provází i množství původních fotografií Karla Brychty
z tuzemských vystoupení kapely. Vedle faktografického bohatství má však tato
kniha ještě něco dalšího. Něco, co by se dalo nazvat hlubokým osobním pono-
rem. Autor sám přiznává, že Jethro Tull jsou pro něho kapelou celoživotní, což,
podle mého názoru, platí pro drtivou většinu skutečných příznivců této hudební
a svým způsobem i myšlenkové formace. Vladimír Řepík staví konkrétní dobu
vzniku jednotlivých tullovských alb do souvislostí jak osobních, tak kulturních
a politicko-historických. Právě proto je tahle knížka nejen nadmíru zajímavá, ale
i velmi čtivá. Autor tak nenápadně oživuje i vlastní vzpomínky čtenářů na dobu,
kdy bylo možné poslouchat družinu skotského pištce jen zpoza železné opony či
později absolvovat noční cesty přeplněným vlakem do maďarské metropole. O to
větší a opojnější nádech volnosti tahle svobodomyslná muzika přinášela. Je třeba
ještě zmínit, že Vladimír Řepík je pro knihu, jakou je tato, nad jiné povolaným
autorem. Už v roce 2006 vydal pod názvem Ian Anderson & Jethro Tull – Na rokenrol
už jsem starej, ale umřít ještě nechci! rozsáhlou publikaci s vlastními překlady všech
dosavadních textů Jethro Tull. Najít českou podobu pro verše Iana Andersona
plné stejně tak satyrské poťouchlosti jako podstatných myšlenek a zásadních
úvah, je věc vskutku nelehká. Bez dlouholetého vnitřního souznění a pocho-
pení Andersonovy tullovské poetiky zřejmě i nemožná. A to platí plnou měrou
i o knížce, kterou právě držíte v ruce. Teď stačí už jenom pohodlně se usadit, pustit
si v podstatě kteroukoliv z desek bohaté, přepestré tullovské diskografie a začíst
se. Věřte, že vám bude dobře.

Ilja Kučera ml.
novinář a publicista

– 6 –

PŮLSTOLETÍ S KOUZELNOU FLÉTNOU

Než začne náš příběh…

Jednou před Vánoci 2017 jsem takhle seděl v obývacím pokoji, sledoval líné pla-
meny ohně v krbu, srkal čaj a rozvrhoval si práci na této knížce. Samozřejmě, že
mi k tomu potichu znělo internetové Jehtro Tull Radio. Na mysl mi přišla otázka,
proč se už od studentských let stále znovu a znovu vracím právě k hudbě Jethro
Tull? Je přece tolik skvělých kapel a muzikantů, kteří stojí za poslech, a přece – vždy,
když chci navodit pohodovou náladu, ruka neomylně sáhne po některém díle Iana
Andersona. Co má jeho hudba v sobě za tajemství? Jistě, na počátku, tehdy v 70.
letech, mne zaujala flétna, která byla pro rock neobvyklým nástrojem a zvuk rockové
kapely jaksi ozvláštňovala. Nikdy jsem ale nezkoumal, v čem spočívá kouzlo, které
pro mne tahle hudba má. A tehdy v zimě 2017 jsem ten klíč k mému srdci v hudbě
Jethro Tull našel. Poslouchal jsem právě písničku „The Dogs in The Midwinter“,
když mi došlo, že libý zvuky Ianovy flétny představuje v proudu muziky DUŠI.
A najednou mi to bylo jasné. Celá ta léta mi ten nazrzlý Skot prostě servíroval
oduševnělý proud umění, potravu pro duši, inspiraci pro duchovní povznesení.
Bylo to náhle zcela zřejmé – tělo basové kytary, srdce bicích nástrojů, svaly elek-
trické kytary a nervová soustava kytary akustické, vemlouvavý hlas zpěvu – to
všechno by byl jen tuctový rock, nebýt DUŠE příčné flétny! Zajásal jsem nad tímto
objevem a hned jsem se jal projevy tohoto pro mne nového fenoménu zkoumat –
a skutečně: ve skladbě „The Dogs in The Midwinter“ duše vypráví, v písni „Strange
Avenues“ žaluje, v „Cup Of Wonder“ tančí, ve „With You To Help Me“ se směje
a na konci songu „Farm On The Freeway“ naopak jako by plakala. Skoro v každém
Andersonově díle najdete nějakou tu náladu DUŠE hudby. A mé pocity potvrzuje
i klasik – francouzský muzikolog Marin Mersenne, který na počátku 17. století
prohlásil, že „nemá-li právo koncert andělů zváti se ‚úchvatným‘, pak zaslouží si
tento jedinečný obdivný přídomek flétna…“ Dalším důvodem, proč mám patrně
pro Jethro Tull slabost, je sama osoba Iana Andersona. Jeho silný individualis-
mus a rezervovaný přístup k popkultuře a nevázanému stylu života mi byl vždy
sympatičtější než vylomeniny jiných pod heslem „drogy, sex a rockʼn r̓oll“. Zřejmě

– 7 –

pro jeho introvertní povahu mi tato náklonnost vydržela až do pokročilého věku,
kdy ostatní „rockeři“ své mladické idoly s lehkým srdcem opouštějí. Ian neplaval
v hlavním proudu, byl vždycky svůj. Jednou prohlásil: „Když jsme začínali, zdáli se
nám Rolling Stones fantastičtí, ale brzy nám došlo, že nemá cenu být jen dalšími
Rolling Stones…“

Co se týče Andersonova pódiového projevu, zdá se mi, že osudový vliv na něho měl
jeho hudební vzor – jazzový flétnista Roland Kirk. Jeho chování na scéně totiž bylo
také provokativní a nekonvenční, jeho humor agresivní, slovní hříčky zlomyslné.
Stejně jako on, i Anderson odvozuje sílu svého projevu z citu pro historii, přebírá
styl někdejších dvorních šašků, kteří byli sice komičtí, ale také bystrého ducha.
Nemaje pocit skupinové sounáležitosti s rockʼn r̓ollovou scénou své doby, hledá
své kořeny jinde. Jeho umění prostupuje obraznost anglické lidové kultury. Klíč
k Andersonově skladatelské identitě je poprvé jasně zřetelný na albu WarChild z roku
1974, kde nám ve skladbě „Back Door Angels“ prozrazuje: „Myslím, že si sednu
a vymyslím nějakého blázna – nějakého velkého dvorního šaška.“ V písničce „Only
Solitaire“ z téhož alba popisuje jak svou klaunskou podstatu, tak svou odtažitost
od světa rockových hvězd. I o rok později na albu Minstrel In The Gallery slyšíme
přesvědčení Andersona – potulného pěvce o tom, že naše společnost je vykolejená.
Jeho břitká kritika je ale podávána s humorem a s nadhledem; sám sebe nebere
moc vážně. Obdivuhodné. Anderson je vyhlášený vypravěč a má také znamenité
kreativní myšlení. Jeho tvorba je ukázkou, že výborná hudba odolá zkoušce času
a nezná hranic. Posledních pár let se začal u Iana Andersona ještě více projevovat
jeho individualismus. V roce 2011 kapela přestává hrát pod hlavičkou Jethro Tull,
opouští ji Martin Barre a hrdý Skot utváří vlastní doprovodnou sestavu, aby nadále
vystupoval jako Ian Anderson. Spolu se zvukovým mágem Stevenem Wilsonem
začíná vydávat některá vybraná alba Jethro Tull v rozšířených remasterovaných
reedicích. Brožury těchto vydání obsahují nové zajímavé informace, o které je
škoda se s českými posluchači nerozdělit. Přestože „propuštěním“ Barreho mnohé
dlouholeté příznivce Anderson zklamal, reedicemi starších desek naopak udělal
radost nám, skalním fanouškům a sběratelům, pro které se hudba Jethro Tull,
hudba s DUŠÍ, stala takříkajíc soundtrackem našich životů. S odstupem času se

– 8 –

většina z nás shodla na tom, že Jethro Tull = Ian Anderson. Proto se také, jak jste
si jistě všimli, tento úvod zabývá skoro výhradně jeho osobou. A protože letos je to
právě padesát let, kdy se z jeho podivné bluesové sebranky začala postupně vyvíjet
jedna z nejoriginálnějších artrockových legend, posaďte se, nalijte si čaj, pusťte
si potichu Jethro Tull a poslechněte tento téměř pohádkový příběh, jak skotský
Honza ke štěstí přišel…

Vladimír Řepík

– 9 –

POHÁDKA

V časech This Was
byla nebyla

jedna hubená střapatá holka
Magickými flétnovými tóny a naléhavým hlasem jí Minstrel vykouzlil sen

že někdy najde oči
a v nich smile never so sweet before

Zajíc
který ztratil brýle

se jejím představám škodolibě posmíval
a ironicky pískal melodii Thick as a Brick

Uplynulo hodně let
Bylo jich tolik

že ta holka byla už Too Old to RockʼnʼRoll
a věděla, že život není Sweet Dream

a taky že Nothing Is Easy
A tehdy

když už nic nehledala
najednou v supění Locomotive Breath

a mezi mystickými Songs from the Wood
potkala oči s tím vysněným úsměvem

never so sweet before
Potopila se do toho modra

a nevšimla si už značně vypelichaného zajíce
který hulákal až do ochraptění

no way to slow down
no way to slow down…

a zalykal se smíchy jako blázen

Vlaďka Pekárková

– 10 –1

– 11 –

(rok 1968 – album This Was)

Nevím, nevím, nevím, kam mě nohy nesou
a ani to vědět nechci

každej den vidím slunce postaru vycházet
říkám si, že zejtra přijdou věci

o kterejch by se mi dnes nesnilo…

(„A Song For Jeffrey“)

Bylo
nebylo

– 12 –

Na počátku šedesátých let 20. století stála dáma jménem Evropa ještě stále neroz-
hodně rozkročena mezi dvěma světy – západním a východním. Rudé oko z východu
nás sledovalo, tuhý režim dusil svobodu vyjadřování pěvců, malířů i spisovatelů.
Až po roce 1962 se konečně svět nadechl ve znamení uvolňování napětí. Přichá-
zely nové kulturní podněty (např. československá účast na světové výstavě Expo
v roce 1958, nové formy divadla, filmová Česká nová vlna, hudební inspirace
v podobě Beatles a Rolling Stones). Na hokejovém mistrovství světa v Grenoblu
v roce 1968 porazilo Československo Sovětský svaz 5:4. Pamatuji si také matně
první léta československého „bigbeatu“ – starší sestra ho už poslouchala v rádiu
v populární hitparádě Jiřího Černého Houpačka. Ve světě dorůstala nová poválečná
generace a vyjadřovala nespokojenost se zaběhnutými zvyklostmi. Tyto vlivy se
projevovaly i u nás. Lidé tlačili na vládnoucí garnituru, aby dosáhli společenských
změn a mohli důstojně žít. Ale postoj Moskvy byl zlověstný a znepokojivý. Vedení
Sovětského svazu a ostatních našich „spojenců“ nakonec československé reformní
hnutí prohlásilo za „kontrarevoluční“.

PŘED PADESÁTI LETY TADY A TAM

Shodou okolností tuto knihu dopisuji v době kolem 21. srpna 2018. Česko si letos
hlasitěji než jindy připomíná 50. výročí invaze z roku 1968. V noci z 20. na 21. srp-
na tehdy vstoupily armády zemí Varšavské smlouvy do ČSSR. Bylo mi deset let
a prázdniny jsem trávil u babičky na venkově poblíž Prahy. Dodnes si pamatuji, jak
soused ráno říká přes plot dědečkovi: „Pane Klaban, už to víte? Jsme obsazený…“
Jen jsem zaraženě koukal a moc tomu nerozuměl. Když nám ale později doma
v Praze mířily ruské tanky do oken, začal jsem pomalu chápat. Měli jsme před sebou
těžké chvíle. Dnes tehdejší zoufalství připomínají hlavně fotografie: zakrvácená
československá vlajka, sanitka, nosítka a v pozadí tank s bílým pruhem, pobořené
podloubí v Liberci, střelba do davu. Hořící tanky. Snímky, ze kterých mrazí…

Okupací Československa skončila naděje jménem „pražské jaro“. Číslo 23
z tanku na náměstí Sovětských tankistů (dnes náměstí Kinských) dostalo s in-
vazí nový význam – „za 23 let nás tu zase máte“. Ano, z někdejších osvoboditelů
byli teď okupanti. Tanky převálcovaly předchozí nadějně se vyvíjející obrodný
proces. Ten neznamenal jen souboj mezi frakcemi komunistické strany a dočasné
vítězství reformátorů. Vzedmula se také vlna tvůrčí energie ve všech oblastech
umění, nastal nebývalý intelektuální rozkvět a oživení občanské společnosti. Na-
příklad ještě ve dnech od 20. do 23. prosince 1967 byl v pražské Lucerně uspořádán
1. československý beatový festival. Na festivalu vystoupili mimo jiné The Primiti-
ves Group, Framus Five, Olympic, Synkopy 61, Flamengo, Prúdy, Rebels, Juventus
a Soulmen. Šlo o výsledek mnoha snah tehdejší československou rockovou scénu
oficiálně představit a ukázat z ní to nejlepší. Doba této akci přála – jak se postupně
uvolňovala atmosféra v celé československé společnosti a ve vzduchu byly cítit politické
změny, dostal se festival tak trošku do pozadí zájmu úřadů. Papaláši ho přešli bez
větších připomínek. V měsících, které měly následovat, měli totiž úplně jiné starosti.

– 13 –

Nastala normalizace. Jakékoli pokusy o změnu politického systému v republice
byly na dlouhých 21 let potlačeny. Po roce 1968 se veškerá veřejná činnost ocitla pod
přísnou kontrolou úřadů. Uspořádání rockového koncertu předcházelo schvalování,
které mohlo trvat i několik měsíců. Zákazy, emigrací rozdělené rodiny. Zničené
kariéry, vynucená poslušnost režimu. Není snad v této zemi nikdo, koho by se
okupace z roku 1968 nedotkla. Invaze a následná potupná normalizace zanechala
stigma na všech – na těch, kteří museli veřejný prostor opustit, i na těch, kteří se
snažili najít morální kompromis a dál zde žít a pracovat.

Zatímco u nás rozdrtily tanky socialismus s lidskou tváří, politické dění zá-
padního světa v roce 1968 ovlivňoval pacifismus hnutí hippies. Kromě USA došlo
ke vzpourám mládeže i v Evropě, kde probíhaly největší střety ve Francii či Zá-
padním Německu. Filosofie hippies měla zásadní vliv na umění, zejména na
populární hudbu.

Když v roce 1963 na Britských ostrovech začali hrát The Beatles, vymysleli
novináři pro jejich zvuk termín Mersey Sound. Přirozeným protipólem Mersey
beatu se stalo bílé rhythm & blues. Tento původně černošský styl ze 40. a 50. let
učaroval britským partám Rolling Stones a The Animals a vyrazili s ním na pódia
v letech 1962–64. V době nástupu hippie módy v Británii si na své přišli zejména
příznivci klasické pomalé bluesové dvanáctky – pochopitelně v elektrifikované
podobě, jíž se lapidárně říkalo bluesrock. Pionýrem elektrického blues v Británii
byl kytarista Alexis Korner a jeho kapela Blues Incorporated. Po něm přišli John
Mayall & Bluesbreakers, Cream, Taste, Ten Years After, Fleetwood Mac, Chicken
Shack, Jeff Beck Group či právě raní Jethro Tull. A připadá mi až paradoxní, že
v roce naší národní potupy zároveň vznikl fenomén Tull, který mne svou pozitivní
energií provází celým mým dospělým životem…

VE MĚSTĚ NAD TEMŽÍ SEŠLI SE ČTYŘI SNÍLCI, ABY SLÁVU HLEDALI…

Album This Was bylo prvním studiovým počinem Jethro Tull. Vznikalo v létě roku
1968, pro nás vzhledem k srpnovým událostem tak bolestném. Ironií je, že ho
kapela dokončila také právě ve dnech kolem 21. srpna. Kapela desku nahrála za
směšných 1 100 liber – částku, kterou přes svého známého obstaral jako půjčku
od National Westminster Bank otec manažera Jethro Tull Terryho Ellise. V porov-
nání s dnešními horentními rozpočty na vznik debutových desek různých umělců
se skutečně tato suma může zdát nicotná, ale pro kapelu to neznamenalo o nic
méně, než že dostanou na pásek repertoár svých dosavadních vystoupení a aranží,
prověřených doposud pouze naživo v klubu Marquee v londýnské Wardour Street.
Jen pár písní vzniklo až přímo ve studiu, například „Move On Alone“. Využilo se
zde poprvé střídmě také studiové vrstvení stop, aby se trochu obohatil zatím jen
prostý zvuk Jethro Tull.

A tak z popela John Evan Bandu nejistě a vrávoravě povstalo mladé bluesové
kvarteto plné očekávání – Anderson, Abrahams, Bunker a Cornick. Hnací silou
tehdejších raných skladeb byla mocná, a přesto lyrická kytara Micka Abrahamse,

– 14 –

opentlená improvizovanou, ale stále se zlepšující hrou na flétnu Iana Andersona.
Začal s ní teprve před několika měsíci.

Co se týče Iana, ten v létě 1967, chvíli předtím než se seznámil s Mickem Abra-
hamsem, skončil s hraním na kytaru – starým dobrým Fenderem Strat ze šedesátých
let. Kytara kdysi patřila Lemmymu z Mötörhead a Ian se ji teď rozhodl vyměnit
za lacinou a veselou studentskou flétnu. Ianova vyvolená se blýskala a zářila na
stěně bazaru s hudebními nástroji v Lyntham St Annes. Vybavuje si dokonce její
jméno – Selmer Gold Seal – a stejně skromný základní model byl prý také prvním
nástrojem jiného známého flétnisty, Jamese Galwaye, který začal svou kariéru
nedlouho před Andersonem.

S flétnou začal Ian těsně před tím, než se s kapelou přesunuli z Blackpoolu do
Londýna. Prodával v té době všechno, co měl, aby sehnal hotovost na zaplacení
dluhů. Zbavoval se i zmíněného fendera. Věděl, že v sestavě bude Mick Abrahams,
a tak se zdálo zbytečné, aby měl kytaru i Anderson. Nejprve se ji snažil prodat
za hotové, ale v bazaru mu hotovost nechtěli dát, byli ochotni kytaru jen za něco
vyměnit. Vzhledem k neutěšené a nejisté existenci, která měla následovat, pro An-
dersona připadalo v úvahu jedině něco skladného, co by nosil v kapse. A tak volba
padla na mikrofon a … jak se rozhlížel po bazaru, zahlédl tam viset flétnu. „Tu si
vezmu,“ pomyslel si. Stála 30 liber proti hodnotě kytary ve výši 60 liber. Odešel tedy
s flétnou v kapse a následující měsíc se na ni urputně učil hrát. Prskal a funěl do
nástroje, až se mu podařilo vyloudit pár nesmělých tónů. Slabý zvuk posiloval tím,
že tóny zároveň v přibližném unisonu zpíval, a tak se zrodil charakteristický raný
zvuk Jethro Tull. Anderson si ale de facto osvojil metodu scatování již několik let
předtím při hře na kytaru a také při hře na irskou flétnu. Když na počátku roku
1968 slyšel Ianovu nejistou hru Jeffrey Hammond, budoucí basista skupiny, který
tou dobou studoval na umělecké škole v Londýně, pustil Andersonovi muziku
jazzového flétnisty Rolanda Kirka. Ian tak získal nečekaný zdroj inspirace, který
mu umožnil vypilovat jeho vztah k nástroji.

Po řadě sporných názvů nakonec 2. února 1968 zahájila skupina pravidelné
páteční koncertování v klubu Marquee pod názvem Jethro Tull, navrženým ma-
nažery a agenty z Ellis Wright Organisation. V těch dnech se stala na londýnské
scéně značně populární. Jejich image, korunovaná charakteristickou Andersonovou
postavou hrající na flétnu se zdviženou nohou a v žebráckých hadrech, mělo na
londýnské publikum zásadní vliv. Ian Anderson před vystoupením kapely stával
ve frontě u vchodu do klubu, ve svém tehdy již slavném dlouhém kabátě, v ruce
papírovou tašku z obchoďáku Woolworth se sbírkou svých nástrojů, budíkem
a termoskou horké vody.

Jak Anderson později vysvětlil, nenosil kabát ani tak kvůli své image, jako
spíš proto, jaký způsob života tehdy vedl. První tři čtyři roky svého účinkování
v Jethro Tull bydlel v jedné místnosti bez teplé vody, bez topení, s elektrickým krbem
o jednom topném tělese. Skutečně doslova mrzl a hladověl a byl věčně prochladlý.
Trvalo to nekonečně dlouho. Jak později říkal, živořením si musel „vykoupit bu-
doucnost“ – myslím, že něčím podobným si prošla většina tehdejších muzikantů.
V jeho případě to kromě zimy nebylo zase tak zlé – tedy neumíral hlady, ale bylo

– 15 –

celkem dost večerů, kdy chodil spát o hladu a promrzlý, a tak spal v kabátu. Ráno
si ho prostě nechal na sobě a večer v něm vyrukoval na scénu. Podle Andersona
to bylo něco jako hledání vlastního já – v téhle fázi hudebního a osobního vývoje
bylo třeba mít nějakou identitu. A právě kabát byl pro něho částí identity, a tak ho
měl na sobě v jednom kuse … byť hlavně z praktických důvodů.

Potrhlá čeládka si začala získávat jméno po bluesových klubech nejen v Lon-
dýně, ale i na jihu Anglie.

… A JAK ŘEKLI, TAK UDĚLALI…

Manažeři se nejprve snažili Andersona přesvědčit, aby se flétny vzdal – jeho hraní
se moc nezlepšovalo. Marně. Chtěli zároveň nechat zpívat pouze Micka Abra-
hamse. Ovšem vůbec se jim nezdařilo vzbudit zájem nahrávacích společností,
a tak rozhodli, že kapela nahraje album ve vlastní režii a s ním se pak bude dál
pokoušet o smlouvu.

Anderson prosadil pro album název This Was, aby tím skupina dala jasně najevo,
že styl hudby je jen dočasný. Přestože období blues rocku bylo v Británii právě na
vrcholu, mladý vizionář doufal, že se Tull od muzikálně omezené bluesové melo-
diky budou moci posunout dál. Že se jim podaří zapracovat do svého zvuku také
jiné vlivy – ty Ian čerpal z nejrůznějších zdrojů.

Jak se později ukázalo, písnička Micka Abrahamse „Move On Alone“ (Půjdu dál
sám) byla prorocká. Po deseti měsících z kapely odešel, ale jeho hudební dovednosti
a šoumenství po tuto dobu značnou měrou pomáhaly nové skupině vybudovat
počáteční uznání a místo na britském hudební scéně.

Nicméně například píseň „A Christmas Song“ z té doby již symbolizuje konec
Abrahamsovy éry ve studiu (objevila se až na albu Stand Up a na remasterované
verzi alba This Was z roku 2008). Je především dílem Iana Andersona a s Davida
Palmera, který aranžoval a řídil doprovodné smyčcové kvarteto, a předznamenává
eklektičtějšího ducha hudby Jethro Tull, který se měl projevit již v dalším roce na
druhém albu.

V průběhu měsíců, které následovaly po nahrání a vydání prvního alba, se Jethro
Tull prezentovali v řadě rozhlasových pořadů BBC Radio sessions, v několika show
Johna Peela a také v jiných rozhlasových pořadech. Záznamy těchto vystoupení se
v archivech BBC kupodivu zachovaly. Jak si vybavuje Ian Anderson, šlo o vesměs
živá vystoupení, která překvapivě úspěšně odolala zkoušce času, jak je znát při
dnešním poslechu. Zvukově jsou na tom velice dobře a zásluhu na tom, že se v roce
2008 záznamy mohly objevit jako bonusový materiál na remasterované verzi This
Was, má zejména Peter Mew, dlouholetý režisér ze studií Abbey Road. Snad proto
Ian Anderson věnoval remasterované vydání nahrávek této krátkodobé sestavy
Jethro Tull nejen Micku Abrahamsovi, ale také Johnu Peelovi a Peteru Mewovi.

– 16 –

…A JESTLI NEUMŘELI, ŠŤASTNĚ ŽIJÍ DODNES.

Co se týče Micka Abrahamse, je rád, že tehdy This Was natočili více méně naživo,
bez většího vrstvení zvukových stop. To albu dalo autentický a syrový zvuk. Podle
Micka vlastně jedinými dodatečně vrstvenými nahrávkami byly kromě vokálů pouze
ony kouzelné dechové aranže na Abrahamsově písni „Move On Alone“. Palmer je
pořídil v Mickově nepřítomnosti, a ten je tak uslyšel až poté, co bylo album vydáno.
Proslýchalo se potom, že se mu dechová sekce nelíbila. Což není pravda, jak potvrzuje
autor písně: „Líbilo se mi to tehdy a mám to rád doposud. Lidé prostě jen rádi dra-
matizují. Jediné, co jsem na to téma kdy řekl, bylo, že mě aranžmá překvapilo. Bylo
nezvyklé zkombinovat dechovou sekci s hrou vlasatého bluesrockového muzikanta,
kterým jsem byl! Každopádně jsem rád, že se tenhle můj rozlučkový zářez, „Move
On Alone“, na album dostal, a také jsem se na vlastní cestu nakonec vydal…“ Mick
Abrahams považuje This Was za znamenité album a není vůči němu nijak zaujatý.
Je to podle něho skutečný otisk Tull té doby a dodnes je na něm dobře patrné, kolik
práce do jeho vzniku všichni vložili – jak hudebníci, tak lidé ze studia.

Clive Bunker vzpomíná, jaké vzrušení znamenalo pro malý bluesband nahrávání.
Bylo to pro ně něco úplně nového, takže se snažili o co nejživější nahrávku. Když
hrál Bunker sólo, Ian prý před ním držel velké hodiny, aby Clive sólo na nahrávce
moc neprodlužoval. Proto z toho nakonec byl chaos. „Ale zasmáli jsme se, jak je
slyšet,“ dodává tehdejší bubeník Jethro Tull.

„Jako by to bylo včera, pouzdro s kytarou v ruce, jedu podzemkou na Sloane
Square. Přesedám na autobus a po King’s Road poprvé mířím do studia Sound
Techniques,“ vybavuje si své tehdejší hudební dobrodružství basák Glenn Cornick.
Budova prý byla vyšší než širší, původně snad obilná sýpka, celá z kamene, vhodná
k nahrávání akustické hudby. Vzhledem k jeskynním ozvěnám však mohla jen stěží
vyhovovat elektrickým kytarám a bicím. Přesto režisér Victor Gamm uvedl kapelu
do tajů čtyřstopého nahrávání. Přitom Glenn s Clivem měli pro sebe dohromady
pouhou jednu stopu. Takže když se pak mixoval zvuk, bylo otázkou, zda „zvýšit
nebo snížit hlasitost basy a bicích“, jako kdyby Glenn s Clivem byli nějaká spojitá
muzikální bytost. I tak je ale podle Cornicka úžasné, co všechno se jim podařilo
v době omezeného čtyřstopého nahrávání na album dostat a kolik se toho nako-
nec na základě této zkušenosti dokázali naučit.

Ano, pro mladou kapelu to tenkrát byl neopakovatelný zážitek s první prací ve
studiu. Jeho atmosféru a tehdejší naladění hráčů lze vycítit z úryvku tehdejšího
doprovodného textu alba:

„…This Was bylo nahráno ve studiu Sound Techniques v Chelsey v Londýně, v ta-
kovém velkém skleníku. Kávovar ne vždy fungoval a člověk musel pořád dávat pozor
na kabely a ostatní věci, co se válely na zemi. Což bylo velice příjemné, zejména po
ránu. Seznámili jsme se tu s režisérem Victorem Gammem, a ten, jak se ukázalo, byl
také v pohodě. Kroutil svými kouzelnými knoflíky a celkem dobře zvládal stres…

This Was produkoval Terry Ellis a Jethro Tull pro Chrysalis Productions, což
zní trochu jako fór. Ale Victor nám ukázal, jak máme které ,šavle‘ posunovat,
a tak celá záležitost krásně proběhla až do konce…

– 17 –

Celé to bylo zahájeno ve čtvrtek 13. června a dokončeno v pátek 23. srpna (1968).
Tohle byl styl, kterým jsme tehdy hráli – ale věci se mění, nebo ne?“

Ano, v Praze duněly po dlažbě pásy tanků, a ve stejnou dobu v Londýně Jethro
Tull právě dokončovali svůj první studiový počin. K jejich prvnímu albu jsem se
dostal dlouho po roce 1968, myslím až někdy v roce 1974, kdy mi spolužák nahrál
desku na kazetu. Později jsem si vinyl v rozkládacím obalu koupil na pražské burze
s deskami (jako většinu desek, které jsem měl tehdy ve sbírce). Zajímavé pro mne
bylo, že jsem na obalu poprvé viděl, jak muzikanti z Tull vypadají. Došlo mi, že
jsou na titulní fotografii převlečeni za starce, a přišlo mi to jako dobrý vtip. Ironií
osudu je, že ze sestavy This Was zbyl dnes v kapele už jen Ian Anderson, a jako stařík,
za kterého se tehdy vydával, teď vypadá úplně jinak…

– 18 –2

– 19 –

(rok 1969 – album Stand Up)

Vzpomínám na ty rána,
utracený prachy kdy vstávat cenu nemělo

ty zpropadený dny jak přišly,
tak odešly, cestu plodnejm rokům otevřely...

(„We Used To Know“)

Od blues
k avantgardě

– 20 –

Také rok 1969 byl v Československu truchlivý. Dne 16. ledna dokonal na Václav-
ském náměstí svůj zoufalý čin Jan Palach, v únoru ho následoval Jan Zajíc. Dne
25. ledna 1969 vysílal rozhlas speciální Houpačku k uctění památky Jana Palacha.
Zazněl Karel Kryl z alba Bratříčku, zavírej vrátka, Mertovo Dlouho se mi zdá a Balada
o smutnom Jánovi od slovenských Prúdů. Písně byly proloženy citáty z Bible. Pásek
s hitparádou odvezla Marie Rottrová do Západního Německa, pořad byl pak slyšet
na Svobodné Evropě. Když 28. března zvítězilo v hokejovém utkání na mistrovství
světa Československo nad Sovětským svazem 4:3, šlo se do ulic. V srpnu 1969 Če-
choslováci protestovali proti politice nového vedení státu, které se smířilo s invazí
vojsk Varšavské smlouvy. Mně bylo teprve jedenáct, a přestože jsem vnímal celkovou
neutěšenou situaci mezi lidmi, politiku ani bigbít jsem zatím moc neřešil. Dnes
je mi ale jasné, že mnohým tehdejším „máničkám“ pomáhalo rozptýlit chmury
a naději do srdcí vhánělo jediné – rocková hudba. A v Anglii se právě z kukly jistého
tuctového bluesbandu chystal vyklubat krásný motýl…

POVSTÁVAJÍ PRAVÍ JETHRO TULL

Ano, mám na mysli proměnu Jethro Tull z podivné bluesové kapely roku 1968
na mezinárodně uznávanou skupinu eklektického rocku v roce následujícím.

Jethro Tull – Bejvávalo. Tohle je úmyslně retrospektivní název debutového
alba kapely, které natočili v létě a vydali v říjnu roku 1968 zpěvák a flétnista Ian
Anderson, kytarista Mick Abrahams, basák Glen Cornick a bubeník Clive Bunker.
Excentrická směska bluesovo-jazzového rocku posloužila jako vizitka právě se ro-
dící skupiny, ale jak napovídal titul, nemělo se jednat o budoucí zvuk Jethro Tull.

Věci se měly změnit, jak vysvětluje Ian Anderson. Rozhodně nechtěl, aby hudebním
stylem, ve kterém by kapela pokračovala, bylo blues. Hrát blues bylo tehdy trochu cynické,
a to v tom smyslu, že to tehdy byla stylová a oblíbená městská undergroundová hudební
forma, která člověku umožňovala odehrát několik koncertů za týden ve všech hospodách
a klubech, které si ho objednaly. Tull mohli také zkusit hrát třeba folk, ale bluesband
byl jasnější volbou. Ian neměl dost zkušeností s kytarou, ani předtím nikdy nehrál
anglický folk, aby si mohl drze říkat o další kšefty a získat krapet věhlasu právě s ním.

Pokud ale měla kapela skutečně opustit stojaté vody blues a obrátit se čelem
k rozmanitějšímu hudebnímu stylu, potřebovala nové písně. To byla výzva, na
kterou Anderson reagoval až několik měsíců poté, co si Tull, ještě jako bluesband,
zajistili své první vystoupení v londýnském klubu The Marquee. „Pamatuji si, že to
bylo v létě 1968, někdy v době, kdy jsme hráli na Sunbury Jazz and Blues Festivalu
a nutně jsme potřebovali nový materiál. Řekl bych, že tak polovinu skladeb alba
Stand Up jsem napsal v průběhu léta 1968. Bylo to v době, kdy jsem poslouchal
album Come Out Fighting Genghis Smith od Roye Harpera. To byla taková letní deska
a bylo to všechno o Londýně. Souznělo to s mými dojmy, protože v Londýně toho
roku právě bylo krásné teplé léto. Rád vzpomínám na to, jak jsem se toulal po parku
Hampstead Heath, čtvrti Kentish Town a jiných částech Severního Londýna,“ říká
Ian Anderson v doprovodném textu k rozšířenému vydání alba Stand Up z roku 2016.

– 21 –

Texty Roye Harpera z té toby o tom, že „v létě nikdo nemá prachy, je to vážně
otrava“, byly pro Andersona velice inspirativní, protože Harper byl tak trochu ulítlý
(stejně jako jeho texty). Nicméně oslovoval celou generaci lidí, včetně Andersona,
kteří si nespoutaně užívali atmosféru Londýna – i když frontman Jethro Tull byl
v té době hodně osamělý. Nechodil na večírky a nestýkal se moc s lidmi. Jen tak
seděl ve své garsonce v Kentish Townu a na kytaru Harmony Stratotone skládal
písničky. Stratotone byla elektrická kytara s dutým tělem a měla drsný zvuk, který
trochu vazbil. Anderson odstranil snímače a na kytaře tak vznikly velké otvory,
kterými zvuk mohl unikat. Vznikl tak jakýsi prototyp akustické kytary. Ian si zvykl
skládat na ni písně. Na elektrickou kytaru s plným tělem mu to nešlo, i kdyby si
ji býval mohl dovolit. Až když začali Jethro Tull nahrávat album Stand Up, pořídil
si Anderson malou folkovou akustickou kytaru Yamaha, která se stala na pár let
jeho skladatelským nástrojem.

A tak písně alba Stand Up vznikaly za onoho vcelku teplého zasněného léta, kdy
se na talíři Ianova gramofonu otáčely desky Roye Harpera, Ornetta Colemana,
Charlieho Parkera, Berta Jansche, skupin Pentangle nebo Blind Faith. A možná
i Jimmiho Hendrixe. Anderson měl tehdy jen pár desek, které si půjčil nebo na
které si našetřil. Ale jak začal skládat, už se mu moc nechtělo poslouchat jiné
autory. Čím více písní napsal, tím méně cizí huby poslouchal. Jak říká, bylo to,
jako když se dítěti sundají z kola pomocná postranní kolečka, aby mohlo samo
šlapat vstříc obzoru.

Zatím bylo vše v pořádku. Ale pokud chce člověk psát písně, které nejsou přísně
bluesového střihu, a přitom hraje v bluesbandu, musí je nejdříve „prodat“ svým
spoluhráčům. Když některé z nich přehrál Micku Abrahamsovi, ten pokaždé do-
šel k závěru, že mu nejsou po chuti. Snažil se zapojit se svou hrou, ale dělal to po
svém, „po bluesmansku“. A to samozřejmě neodpovídalo některým akordovým
sekvencím, které neměly nic společného se stylem blues ani s obecnými bluesový-
mi stupnicemi. Bylo celkem zřejmé, že spolupráce s Mickem nebude lehká, a tak
Anderson odložil připravený materiál až na konec roku 1968.

Na zmíněné potíže si vzpomíná také Clive Bunker: „Tehdy každá kapela začínala
tím, že hrála blues, jinak neměla šanci získat kšeft. Ale s Mickem Abrahamsem to
bylo tak, že on dodnes ani jinou hudbu neposlouchá. Takže když Ian začal psát
jiné a odlišné věci, bylo jasné, že nastane velký problém. Mick to totiž odmítal
hrát. Na druhou stranu ale ani nechtěl odejít.“

Nakonec Mick kapelu přece jen opustil. Zda odešel sám, nebo k tomu byl vyzván,
už dnes není důležité, protože případná válečná sekera byla už dávno zakopána…
Mickova poslední nahrávka s Jethro Tull vznikla v listopadu 1968 – šlo o píseň „Love
Story“. Ian Anderson vzpomíná, že díky riffovému charakteru skladby se ji snažil
trochu přizpůsobit Mickově kytarovému stylu. Ve studiu byli Tull v době, kdy už
se Mick chystal ze skupiny odejít nebo už odešel, a je možné, že poslední nahráv-
ku pojal jako rozlučkové gesto. Rozhodně šlo o jeho labutí píseň v rámci Tull. Na
straně B singlu se objevila skladba „A Christmas Song“, která už byla nahrána po
Mickově odchodu. Ian byl při nahrávání většiny skladby sám, i když ostatní hráči
také přispěli svým dílem. Například Glenn a Clive chrastili rolničkami. Tehdejší

– 22 –

manažer Tull Terry Ellis se ale domnívá, že hra na rolničky na „Christmas Song“
byla jeho práce. Takže je možné, že kandidáti na Rolničkovou korunu roku 1968
byli nakonec tři, poznamenává Ian Anderson…

HLEDÁ SE KYTARISTA

Mick Abrahams byl pryč a hledání nového kytaristy začalo inzerátem v časopise
Melody Maker. Jedním ze čtenářů, který si ho všiml, byl Martin Barre. Ten tehdy
hrál na kytaru, flétnu a saxofon v kapele Gethsemane. Skupina dříve toho roku
v Plymouthu v klubu Van Dike předskakovala Jethro Tull, ale teď se právě roz-
padala. Jak si Martin vzpomíná, inzerát zněl pouze „Hledá se kytarista“. Zavolal
na uvedené číslo a zeptal se, o co se jedná. Bylo mu řečeno, že je to post v Jethro
Tull. To ho překvapilo. V první chvíli neměl dost sebedůvěry, ale osud chtěl jinak.
Do věci se vložil manažer Jethro Tull. Poslední vystoupení Gethsemane bylo na
londýnské vysoké škole. V průběhu koncertu někdo předal Martinovi zelenou
kartičku s obrázkem motýla. Byla to vizitka Terryho Ellise z Chrysalis. Na zadní
straně bylo napsáno „Zítra zavolej“. Martinovi nejdříve nedošlo, o co se jedná,
ale zavolal mu. Ellis mu řekl, že už ho celé týdny hledá. Že se Tull poohlížejí po
kytaristovi a požádali Terryho, aby Martina našel. Nepamatovali si totiž ani
Martinovo jméno, ani název kapely, která jim dělala v Plymouthu předskokana.
Tak se stalo, že Ellis zastihl Barreho na vůbec posledním koncertu Gethsemane.
A tak se nakonec Martin ocitl na pracovním pohovoru.

Také Clive Bunker se usmívá při vzpomínce na uvedené představení v Plymou-
thu. V doprovodném textu k remasterované verzi Stand Up říká: „Gethsemane
byli předkapela a Martin s nimi hrál na kytaru a na flétnu. Vzpomínám si, že
jsem si z Iana dělal legraci, že bychom měli Martina zlanařit, aby Ianovi žádný
flétnista nedělal konkurenci! A tak jsme doufali, že Martin na pohovor přijde.“
A jak konkurz probíhal? „Byla to klasika,“ směje se Clive. „Totální chaos. Přichá-
zeli lidé, kteří to místo opravdu chtěli, a přicházeli také takoví, kterým jsme říkali
,profesionálové‘. Pár týpků, věřte nevěřte, se na pohovor vážně převléklo do svých
scénických kostýmů. Ale sranda je, že si vůbec nevybavuji, že by tam byl Martin.“

Martin tam však opravdu dorazil, stejně jako snad každý začínající kytarista
z celé země. „Byla to hrůza,“ vzpomíná Martin. „Najali si suterénní studio a Clive
s Ianem a Glennem byli uprostřed místnosti. Zájemci postávali kolem stěn, aby
nemuseli čekat venku, až je zavolají. Každý musel zahrát dvanáctitaktové blues.
Pro mě to bylo peklo, protože v blues jsem byl nejhorší. Proto když jsem přišel na
řadu, navrhl jsem, že bych zkusil něco jiného. Složil jsem jednoduchou instru-
mentálku, zahrál jsem jim příslušný riff, a bylo to. Potíž byla v tom, že jsem hrál
na poloakustického elektrofonického gibsona 330, který hrozně vazbil. Skoro se
na něj nedalo hrát, a bylo to tak zlé, že mě to úplně ochromilo. Civěl jsem Clivovi
na rameno a čekal, až mu na ně Ian poklepe, že už toho má dost. K mému údivu
se mi od kapely dostalo férového slyšení – myslím, že Ian Clivovi na rameno vůbec
neklepal –, a tak jsem navrhl, jestli by si nechtěli poslechnout trochu flétny. Zahrál

– 23 –

jsem jim nějaký jazzový standard. Vlastně jsem hrál na flétnu líp než na kytaru.
To ale nebylo smyslem konkurzu! Odcházel jsem domů a myslel si, že to byla po-
hroma, že jsem na tu kytaru nedokázal pořádně zahrát a podělal to.“

Martin se nemýlil. Místo dostal Tony Iommi, kytarista birminghamské kapely
Earth, která se zanedlouho proslavila jako Black Sabbath. Ten si ovšem s konkur-
zem moc starostí nedělal. Earth totiž hráli spolu s Tull krátce předtím, než odešel
Mick Abrahams. Toho večera Tull Iommimu post kytaristy nabídli. Iommi o tom
řekl zbytku své kapely a byl na rozpacích, co odpovědět. Jeho spoluhráči mu od-
pověděli, že je to na něm a že má nabídku přijmout a na ně se neohlížet. Následně
byl pozván, aby dorazil na konkurz do Londýna, že jde jen o formalitu. Na místě
ho však odradil čekající zástup. Tony si řekl, že to vzdá a pojede domů. Někdo
z kapely ho ale dohonil a přesvědčil, aby zůstal, že za chvíli půjde na řadu. Nakonec
konkurz absolvoval, vrátil se do Birminghamu a brzy mu volali, že místo získal.

Iommi vzpomíná: „Začali jsme zkoušet nový materiál, který právě skládali.
Na zkoušky se mnou jezdil Geezer Butler. Měl jsem velice nedobrý pocit z toho,
že jsem opustil Earth, opravdu hrozný. I když jsem měl ostatní kluky z Jethro Tull
rád, bylo divné být s nimi, když jsem předtím byl se spoustou jiných lidí, které
jsem dobře znal. Svěřil jsem se Geezerovi, že je mi z toho fakt divně. Poradil mi,
ať si dám na čas, ale já jsem si nebyl jistý, jestli to můžu udělat.“

Iommi si kdysi ve fabrice poranil dva prsty na ruce a nosil kvůli tomu na
špičkách prstů plastové nástavce. Když s Jethro Tull zkoušel skladbu „Nothing Is
Easy“, šlo mu to podobně, jako by to hrál Mick Abrahams. Kvůli zraněným prstům
se mu některé věci hrály špatně, zejména akordy, které vyžadovaly souhru všech
prstů. Tony si díky svému omezení vyvinul vlastní styl, a to velice úspěšný, jak dnes
všichni víme. Bylo to s ním jako s Django Reinhardtem, i on si vypracoval vlastní
způsob, protože měl na hraní jen dva prsty.

Po pár dnech zkoušení si Tony vzal Iana stranou, aby si s ním promluvil. Řekl
mu, že chce odejít. Anderson mu také poradil, ať s tím nespěchá, ale Iommi trval
na tom, že se v současné situaci necítí dobře a myslí si, že by to nefungovalo. Ian
mu nakonec přitakal, ale požádal ho, aby zůstal na natáčení filmu The Rolling Stones
RockʼnʼRoll Circus, protože za něho tak rychle nenajdou náhradu. S tím samozřejmě
Iommi souhlasil.

A tak se Tony vrátil do Birminghamu a Black Sabbath mohli dál pokračovat
v dobývání světa tvrdého rocku. I když to Iommimu s Jethro Tull nedopadlo, vzal
si ze svého krátkého angažmá řadu ponaučení: „Jsem vlastně Jethro Tull vděčný
za spoustu věcí, které mě naučili ohledně fungování kapely. V naší skupině jsme
například vždycky byli lehkomyslní, co se týče zkoušek a podobných věcí. V Tull
ale panoval přísný režim – budete tam ráno v devět, nebo uvidíte –, to jsem ještě
nezažil! Ale byl to opravdu dobrý přístup, který zajišťoval, že zkouška začne včas
a neprotáhne se někdy do odpoledne, až se nám bude chtít. Naučili mě, jak být
odpovědný a mít autoritu, což jsem pak mohl přenést na ostatní kluky a dostat
kapelu na správnou cestu.“

A tak se Jethro Tull obrátili na dalšího ze svých starých známých. Někdy
v roce 1968 Jethro Tull předskakovali kapele The Nice a seznámili se s kytaristou

– 24 –

Davym O’Listem. Ten teď právě opustil The Nice a Tull doufali, že toho budou
moci využít. Ian ho pozval do nahrávacího studia v Soho a zkusili si společně
zahrát jednu z Ianových skladeb, patrně „Nothing Is Easy“, ale ani s O’Listem to
nakonec nedopadlo. Ne kvůli vztahům – kluci byli fajn –, ale nezamlouvala se mu
hudba. Jak později potvrdil Clive Bunker, který měl The Nice rád, Davy O’List byl
na hraní s Tull patrně příliš svérázný. Nicméně časopis Melody Maker trochu před-
časně ohlásil, že O’List je novým kytaristou Tull – redaktor byl poněkud horlivý.
Je pravda, že Anderson už spřádal mediální kampaň před dalším turné, ale Davy
ve skutečnosti do kapely nikdy nepatřil…

NA DRUHÝ POKUS

Martina Barreho mezitím stále štvalo jeho nepovedené vystoupení na konkurzu.
Celé týdny si ho v hlavě přehrával. Domníval se, že kdyby býval zahrál výborně
a pak místo nedostal, bylo by to v pořádku; ale to, že svůj výkon nezvládl, by ho
strašilo napořád. A tak šla nakonec hrdost stranou a Martin zavolal Ianovi, aby
zjistil, jaká je právě situace. A Ian mu povídá: „To je fór, že jsi zavolal, tady se věci
nevyvíjejí nejlíp.“ Ale detaily mu neprozradil. Martin se přiznal, že volá čistě proto,
že konkurz neabsolvoval dobře, ale že to bylo kvůli kytaře. Že nedokázal využít
příležitost, kterou mu dali, a uvítal by ještě jednu šanci, protože neukázal, co v něm
doopravdy je. A tak se stalo, že se šel předvést podruhé.

Stalo se již legendou, že Martin přišel za Ianem do garsonky s elektrickou kyta-
rou, ale bez zesilovače. Jediná možnost, jak mohl Ian něco slyšet, bylo kleknout si
na podlahu a přitisknout ucho ke kytaře. A opravdu, v roce 1976 Ian v rozhovoru
pro časopis Sounds řekl: „Neslyšel jsem ani podělanou notu. Jediné, co bylo slyšet,
bylo jeho děsně nervózní dýchání. A tak jsem pozorně sledoval jeho prsty.“ Ale
Martinovy vzpomínky na to, jak to probíhalo, jsou odlišné. „Jsem si jistý, že ta
příhoda v Ianově bytě se stala po druhém slyšení v hospodě v Islingtonu, kde byla
vzadu za lokálem malá zkušebna. Byl tam jen Ian, Glenn a Clive spolu s bedňákem
Royem Baileyem. Musel jsem si půjčit cizí kytaru, abych při tom druhém pokusu
zahrál, protože jsem elektrickou kytaru neměl. Naučil jsem je instrumentálku,
kterou jsem sám napsal. Později jsme ji nazvali „Martins’ Tune“ (Martinova pís-
nička). Oni mě zase naučili nějaké písničky, které se časem objevily na albu Stand
Up. Celý den jsme pracovali společně. Tak proběhlo slyšení, díky kterému jsem to
místo získal. Nikdo mi sice na konci neřekl ,skvělé, dostal jsi práci‘, vlastně mi to
nikdo nepotvrdil celý následující rok! Dalším krokem ale bylo, že mě Ian pozval
k sobě do garsonky, abychom pokračovali s novými písněmi. Protože islingtonská
zkouška dopadla dobře, šel jsem do obchodu Orange music a koupil si na splátky
kytaru Les Paul Special z roku 1959. A tuhle kytaru jsem si pak vzal k Ianovi na
Burghley Road v Kentish Townu. On ale bydlel až v horním patře, a tak jsem tam
nemohl dotáhnout zesilovač. Proto Ian viděl jen moje trsátko a mě, jak při hraní
„Nothing Is Easy“ ztěžka dýchám. A takhle to bylo doopravdy.“

– 25 –

Iana ale Martin zpočátku příliš nepřesvědčil. Vlastně ho nepovažoval za moc
dobrého. Podle Andersona hrál Barre v Gethsemane hlavně na saxofon a na flét-
nu, a i když hrál i na elektrickou kytaru, neměl potřebnou hráčskou techniku.
Jako kytarista nebyl moc zdatný; uměl hrát akordy a znal základy hudby, ale
nebyl bůhvíjaký improvizátor. Také prý neměl aranžérské myšlení v tom smyslu,
že by přinášel nové nápady a přispíval hudbními linkami. Protože ale uměl hrát
na ostatní nástroje, usoudil Anderson, že jde o kluka, který hudbě rozumí a má
i muzikantské ambice.

„Bylo to velice brzy v jeho hudebnickém životě, a stejně tak v mém. A v tom
to bylo právě lákavé. Martin byl někdo, kdo toužil po koncertování, opravdu to
moc chtěl. A já jsem jen cítil, že to je příležitost pro nás oba, abychom se učili
spolu. Mick Abrahams byl starší než my všichni a hrál profesionálně mnoho let
před vznikem Jethro Tull. Clive a Glenn už také nějakou dobu působili jako pro-
fesionální muzikanti a byli tím pádem celkem zkušení. Já jsem byl tím, kdo měl
nejméně praxe a o muzice věděl nejméně. Když pak přišel Martin, umožnilo nám
to učit se společně. On byl první člověk, na kterého jsem se obracel, když jsem
členům kapely představoval novou píseň a učil je její jednotlivé prvky. Nechtěl
jsem v kapele hrát na kytaru. Chtěl jsem hrát na flétnu a na další nástroje, jako je
mandolína a balalajka. To mi připadalo jako větší zábava, než se snažit hrát špatně
na elektrickou kytaru. Takže to bylo tak, že Martin byl vždycky sólový kytarista,
a musel se tudíž nové věci učit poměrně rychle. Neměl například problém zahrát
plné šestistrunové barové akordy v „Nothing Is Easy“. Také sólo v téhle skladbě
zní dobře, takže jak je vidět, uměl si to v hlavě sesumírovat. Když jsme ho tlačili,
aby hrál dlouhá improvizační sóla ve skladbě „We Used To Know“, bylo to trochu
nad rámec toho, co mu šlo. Hrál s kvákadlem a dával do toho všechno, ale jak na to
teď vzpomínám, je mi jasné, že v tu dobu nebyl ještě hotovým kytaristou. Podobné
to bylo i s mojí hrou na flétnu, bylo to pořád dokola totéž. Měli jsme prozatím
v arzenálu jen pár hudebních zbraní.“

NEJISTOTA

Do třetice všeho dobrého se podařilo najmout nového kytaristu a potřebovali
teď rychle připravit jak sebe, tak nový materiál, aby mohli zaplnit diáře novými
vystoupeními. Martin Barre si však stále nebyl jist, zda je členem skupiny, nebo
ne. Ian mu volal 23. prosince, aby si domluvili na Vánoce nějaké zkoušky – prý se
uvidí, jak to půjde. Neřekl ale Martinovi, že je přijat, jen že budou zkoušet a pak
vyzkouší pár koncertů. Bylo to naschvál, že měli pracovat přes svátky, a to včetně
Štědrého dne? Neměli sváteční chvíle trávit spíš s rodinami?

„Ale to vůbec ne,“ vzpomíná Clive, „museli jsme makat, protože jsme měli
nalinkované americké turné, a ještě předtím pár koncertů v Británii, takže jsme
museli dostat Martina do hry.“ Sám Martin se samozřejmě také chtěl zapojit: „Když
mi volali, že začnou zkoušky na turné roku 1969 a že startujeme už v sobotu, moje
první myšlenka byla, ó jé, to jsou Vánoce. Ale byl jsem naprosto blažený. Splnil

– 26 –

se mi sen. Nastupoval jsem do kapely, kterou jsem viděl jako zářící světlo svého
hudebního života. Miloval jsem flétnu, miloval jsem anglický bluesrock, zkrátka
všechno, co jsem chtěl, bylo zhmotněno v téhleté skupině. Byl jsem neskutečně
nadšený. Volal jsem rodičům, že na svátky nepřijedu. Byli z toho dost zklamaní.
Ale sestra, která byla také velkým fandou do muziky, už u nich byla. Když jsem
jí řekl, o kterou kapelu jde, vysvětlila to našim a oni pochopili, že jde opravdu
o něco výjimečného.“

Nováčkovy vzpomínky na jeho první dny s Jethro Tull jsou barvité, ale dojmy
smíšené. Zkušebnou prý byla ošuntělá sklepní místnost jednoho klubu v Soho.
Venku to vypadalo jako ve filmovém městě po jaderném výbuchu – po Lodnýně
nikdo nikam nechodil, jen nevrlá babka, která klub přes svátky hlídala. Ta je
každý večer pustila dovnitř a zamkla za nimi. Zkoušeli pokaždé dvě hodiny, učili
se písničky, ze kterých mělo vzniknout album Stand Up. Po dvou hodinách měli
pauzu na čaj. Zbytek kapely prý šel na opačnou stranu místnosti a sedl si do
hloučku kolem stolu, s Martinem se nebavili. Kromě komunikace stran hudby
ho celý týden naprosto přehlíželi. Jediný, kdo byl k Martinovi milý a vstřícný, byl
technik Roy Bailey. Ten ho do jisté míry zachraňoval. Podle Martina byla důvodem
příkrého chování zbytku kapely skutečnost, že se ještě nerozhodli, jestli ho vlastně
v kapele chtějí. A Martin se jim nedivil – vždyť po hudební stránce to pro něj bylo
zcela neznámé území. Je dost možné, že ostatní to prožívali podobně. Nebyli si
vůbec jistí, co vlastně dělají a zda si to získá fanoušky Tull. Ano, byly to zvláštní
dny přerodu kapely.

O hudebním směřování kapely se moc nemluvilo. Martin se zprvu domníval,
že nastupuje do bluesového bandu. Nikdy ale neměl a nemá ve zvyku dělat závěry
dřív, než dojde na věc – Barre je muž otevřené mysli. Brzy však bylo jasné, že nová
muzika Tull nebude jako ta stará, že dojde ke změně. To Martinovi vyhovovalo,
protože Micka nemohl jen tak nahradit. Abrahams byl skvělý kytarista, Barre by
tak jako on hrát neuměl. Ani by se o to tenkrát nemělo cenu pokoušet. Svým způ-
sobem tedy pro Martina bylo dobré, že kapela nebude pokračovat jako bluesband.
Lidé ho alespoň nebudou srovnávat s Mickem. Byl rád, že jde o nový začátek pro
všechny, a tak má snazší pozici.

Ovšem na druhou stranu, stylově nešlo o nějaký velký třesk. Glenn Cornick,
který bohužel zemřel v srpnu 2014, řekl britskému fanzinu A New Day: „Nebylo
to tak, že bychom si řekli, OK, teď s tím podělaným blues přestaneme. Myslím si,
že takhle se kapely nemění. Dojde k tomu spíš tak, že když například máte dvacet
skladeb a patnáct z nich je bluesových, jste prostě bluesband. Složíte pak pár nových
věcí, které nejsou až tak bluesové, a pak se pomalu měníte v něco, co už není úplně
bluesová kapela. Mimochodem, my jsme vlastně stejně nikdy nehráli pořádně blues!
Nikdy jsme nebyli dobrý bluesband. Když si třeba poslechnete takové první album
Fleetwood Mac, uslyšíte, že oni uměli hrát blues mnohem líp než my. Já bych si ale
stejně raději poslechl nás, protože myslím, že já jsem nikdy nebyl na to čistokrevné
dřevní blues. Naše proměna tedy probíhala krok za krokem.“

Jethro Tull představili svého nového kytaristu a pár nových, méně bluesových
písní dne 30. prosince 1968 na koncertu v Penzance Winter Gardens v hrabství

– 27 –

Cornwall. Martin na tyto první koncerty nevzpomíná příliš rád. Do Penzance na
západě země dorazili se zpožděním. Museli se pak i s vybavením prodírat publi-
kem , které tvořilo asi padesát zhulených hippíků. A vystoupení bylo hrozné. Druhý
koncert byl na Nový rok v sále Mothers v Erdingtonu v Birminghamu a byl jen
o trošičku lepší. Také hospoda Toby Jug v Tolworthu byla jednou z prvních zastávek
Jethro Tull, a zase to bylo hrozné. Hrozné proto, že všichni ti posluchači přišli na
Jethro Tull. Ptali se, kde je Mick. Kde je jejich blues, přišli si přece poslechnout
„Cat�s Squirrel“… Bylo to nepříjemné pro všechny v kapele, protože se ptali sami
sebe,, jestli s Martinem a se změnou stylu neudělali velkou chybu.

Muže, který měl novou hudbu na triku, to ale tolik netrápilo. Podle Andersona
se dalo čekat, že se najdou tací, kdo budou novému složení a nové hudbě opono-
vat. Je to prý, jako když se kluk rozejde s holkou a ona pak nemá ráda tu novou.
A Martin, který byl celkem zdrženlivý typ, rozhodně nevlétl na pódium a nezačal
se publiku předvádět, jako to dělal Mick Abrahams. Ian vnímal reakci publika
spíše jako obavy než jako hluboké zklamání. Rozčarování z nového materiálu dal
najevo John Peel, který kapelu původně v roce 1968 silně podporoval. Nové písně
se mu nelíbily a řekl to Andersonovi dokonce osobně. Peel byl hodně na straně
Abrahamse, takže teď pro něj byli Jethro Tull odepsaní. To byla pro Andersona
velká deziluze, protože se naopak domníval, že Peelovi se budou nové věci líbit.
Byly přece nápaditější a eklektičtější – to mělo být podle Iana Peelovi po chuti.
Jenže nebylo…

Avšak obavy skupiny neměly dlouhého trvání. Posluchači reagovali překvapeně
patrně spíše na hudbu než na Martina. Obecenstvo čekalo blues a nedostávalo ho.
K obratu došlo až při koncertě na manchesterské univerzitě. To byl první koncert,
kde se kapele opravdu zadařilo. Ian i Martin se na konci vystoupení usmívali
a všem čtyřem se ulevilo, že jejich hudbu fanoušci nakonec přijali. Po tomhle
koncertě začala kapela hrát o mnoho lépe, protože si byla jistější. Jethro Tull byli
přesvědčeni, že s novým stylem prorazili.

SKANDINÁVSKÁ ZKUŠENOST

Dne 9. ledna 1969 odletěli Jethro Tull do Švédska na dvě vystoupení ve stockholm-
ském Konserthusetu. Druhý den následovaly dvě show v Dánsku v kodaňském
divadle Falkoner – tady byli Tull předkapelou The Jimi Hendrix Experience. Výlet
na sever byl významný z několika důvodů. Zaprvé byl uveden v plánech, takže díky
němu byla kapela nucena přijmout nového kytaristu. Zadruhé přilákal pozornost
médií – ve stockholmském hotelu byla tisková konference Jimiho Hendrixe, ale na
doporučení Terryho Ellise se jí měli zúčastnit i Tull, aby se zviditelnili. Anderson
se na chodbě potkal s Hendrixem, kterému se mezi novináře moc nechtělo. Byl
tehdy na počátku kariéry, před rozjezdem svého drogového dobrodružství, a byl
velmi decentní, přátelský a optimistický, a také stydlivý. Takže když Jimi s Ianem
na chodbě dokouřili, Ian mu povídá: „No, tak už radši půjdem.“ A oba svědomitě
vykročili na tiskovou konferenci.

– 28 –

Martin, Glenn a Clive už byli uvnitř a Clive si vybavuje, že Hendrixova skupi-
na The Experience byla u hlavního konferenčního stolu a Tull měli malý stolek
u vchodu do sálu. Každý samozřejmě minul Tull a mířil k The Experience. Tři
členové Tull jen tak seděli u stolku a hleděli si svého. Z ničeho nic se z davu vynořil
jeden týpek a povídá: „Můžu si k vám přisednout?“ Byl to Jimi Hendrix. Kapela
s ním měla dobré vztahy. Martin byl nadšený, že se může setkat s jedním ze svých
kytarových hrdinů. Jimi byl přitom úplně normální, milý, skromný gentleman
v klasickém slova smyslu. Vlastně všichni tři členové The Experience se k Jethro
Tull chovali velice přátelsky. Martin Barre si vzpomíná, že v případě Švédska šlo
vlastně nejen o jeho první cestu letadlem, ale i o první cestu mimo Anglii vůbec.
Bylo prý nasněženo a celý výlet byl znamenitý.

Stockholmská vystoupení obou skupin se nahrávala, druhý koncert Jethro Tull
je zařazen na rozšířenou verzi alba Stand Up z roku 2016 (tzv. Elevated Edition,
tedy vylepšená verze). Pro příští generace jsou tu zachovány i skladby „To Be Sad
Is A Mad Way To Be“ a „Martin’s Tune“. Ani jedna z nich nebyla nikdy nahrána
studiově. K této části repertoáru říká Anderson: „Byli jsme tou dobou dost syroví
a nepříliš uhlazení, a tak je píseň ‚To Be Sad Is A Mad Way To Be‘ dost mizerná.
Ale ani Hendrix vlastně nebyl ten den přehnaně spořádaný, měl na scéně spoustu
trablů. Vybavuji si, jak zápasil s bílým gibsonem SG, ta zatracená věc vůbec neladila.“

Clive Bunker je trochu shovívavější, vybavuje si onen koncert jako docela vyda-
řený, párkrát se i dobře pobavili. Když například nakráčel do šatny, seděly tam dvě
dívky ve vyzývavých pózách. Clivovi stačil jediný pohled, aby suše navrhl: „Hendrix?
O dveře dál.“ A holky koukaly jako telata. Došlo jim, že jsou ve špatné šatně…

Koncerty ve Stockholmu byly pro kapelu významné ani ne tak kvůli zviditelnění
na tiskové konferenci, jako spíš pro seznámení s Hendrixem a jeho doprovodnými
hráči. Jimi se totiž později zmínil německému promotérovi Fritzi Rauovi, s kým
ve Stockholmu hrál a že se mu Tull opravdu líbili – doporučil je. Díky tomu Fritz
letěl do Londýna, aby Tull vyhledal. Bral totiž Jimiho názor velice vážně. Jethro
Tull se omluvili, že mají právě v plánu turné po USA, ale Rau si je zamluvil na
počátek roku 1970 do frankfurtské Jahrhunderthalle. Byl to hmatatelný výsledek
setkání s Jimim Hendrixem ve Stockholmu. Tohle první vystoupení v Německu
překonalo rekord v návštěvnosti, ale také díky němu vzala zasvé skleněná fasáda
téhle obří koncertní haly. Stovky zájemců, na které se nedostaly lístky, se totiž
venku bouřily. Fritze nakonec škoda stála kolem padesáti tisíc marek. Ale jak sám
řekl, považoval to za svou nejlepší investici, protože Jethro Tull pro něj hráli dál
po celou dobu, co byl aktivním promotérem. A když pak ostatní promotéři viděli,
že kapela hraje u Fritze Raua, otevírali jí dveře i jinde v Evropě. Podobně to fun-
govalo i v Americe s promotérem Donem Lawem v Bostonu a Billem Grahamem
ve Fillmore East and Fillmore West.

– 29 –

OBJEVENÍ AMERIKY

Jethro Tull letěli do USA v druhé polovině ledna 1969. I nadšený cestovatel Glenn
Cornick však uznal, že toto turné bylo dost náročné. Byli za mořem nakonec tři
měsíce, mnohem déle, než čekali. Potíž byla v tom, že víkendová vystoupení se
konala vždy ve čtvrtek, pátek a sobotu na jednom místě. Pak měla kapela čtyři
dny volna, hudebníci se poflakovali a neměli co na práci, často ani nevěděli, kde
vlastně jsou. Podle Cornicka je turné bez každodenní práce depresivní. Nicméně
nakonec měla šňůra po USA i své světlé stránky, které dokonce občas převážily.

Martin Barre si zase vybavuje, jak pro něj bylo všechno nové. V roce 1969 byla
cesta do Ameriky snem každého muzikanta a Martin Barre byl touto znamenitou
příležitostí nadšen. Přistání v New Yorku a pohled na mrakodrapy byly prostě
fantastické. Kapela bydlela hotelu Gorham, dost zanedbaném, na 48. ulici. Martin
byl na pokoji s Clivem, Ian s Glennem. Terry Ellis si šel po svých obchodních zá-
ležitostech, takže Tull byli po většinu času ponecháni svému osudu. Agentův syn
jim každé ráno přinesl pomerančový džus a mléko a něco málo k snědku. Sami
si mohli tak nanejvýš zajít do místního lahůdkářství a koupit si obří čtyřpatrový
sendvič – to bylo jejich hlavní jídlo. Ale pro Martina bylo všechno tak vzrušující –
procházet se po ulicích a nasávat New York, prostě paráda.

Anderson o prvním turné tak trochu filosofuje. Popisuje jejich první hotel
v New Yorku jako zaplivanou díru, kde se cítili spíš jako v něčím domě než v hote-
lu. A tak bylo všechno více méně na nejnižší úrovni, asi jako když student poprvé
vyrazí z rodného hnízda do světa. Musí si tím projít každý, a tak to má být. Je
to zkušební období, a když jím člověk projde a později má možnost žít v lepších
podmínkách, váží si toho.

Clive Bunker si na ten nešťastný hotel také vzpomíná. Byli v něm prý celé věky,
protože jezdili po klubech a koncertech po celém východním pobřeží. Clive se
rád procházel po okolí hotelu, a to i po nebezpečných místech, jak později zjistil.
O ničem, co by mu hrozilo, ale nevěděl, a tak byl v klidu.

První americká vystoupení se odehrála 24. a 25. ledna v New Yorku. Bylo to
ve Fillmore East a Tull hráli s Blood Sweat & Tears. Málem pohořeli, protože
jejich vybavení poslali do Bostonu a dorazilo až těsně před začátkem prvního
koncertu. Následovala další vystoupení v klubech a v tančírnách, kapela většinou
předskakovala jiným skupinám. V některých malých klubech byli Tull hlavním
vystupujícím. Všude, kde hráli, se lidem líbili, a tak byl každý koncert přínosem.
Tehdy to v Americe fungovalo tak, že bylo nejprve třeba vydobýt si pozici na obou
pobřežích – v New Yorku, v Bostonu, v San Franciscu a v Los Angeles. Odtamtud
se pak postupovalo dál do vnitrozemí. Proto hráli třeba také v Bostonu v malém
klubu s názvem The Tea Party. Byl to ovšem důležitý koncert. Jakmile měla kapela
pokrytá uvedená čtyři města, mohla se pustit na další trhy a získat jistou reputaci.

Z New Yorku se kapela propracovala do Detroitu, Chicaga, Minneapolisu,
Bostonu, Stony Brooku, New Havenu, Worcesteru, Alexandrie (v posledních dvou
městech předskakovali Jeffu Beckovi) až do Seattlu (tady hráli před MC5). Jak
říká Martin Barre, byla to jejich první šňůra, na které hráli každý týden v jiném

– 30 –

městě. „Odehráli jsme jeden nebo dva koncerty a zbytek týdne zabíjeli, jak se dalo.
Ale hráli jsme s každým, o kom kdo slyšel, takže to bylo fantastické,“ vzpomíná.
Užíval si své první turné a nasával jeho atmosféru. Byl nadšený. Přitom se kapela
snažila, aby nazabředla do ponorkové nemoci – snažili se nebýt ve volném čase
příliš spolu, na jídlo chodili každý zvlášť a setkávali se raději jen na koncertech.
Čím méně se viděli, tím byli radši. Zas tak moc se to neliší od těch, kdo pracují
v kanceláři, říká Clive Bunker.

Zato na scéně byla kapela stále kompaktnější. Všichni se učili. Na počátku
byli všichni jen naivní muzikanti a museli se naučit například hrát před počet-
ným obecenstvem, jednat s lidmi, zvládnoout techniku hry na nástroje, neustále
se zlepšovat. Byli všichni na jedné lodi a jako jeden muž se soustředili na to, aby
se dopracovali k profesionálnímu projevu. Každý z nich přispíval ke společnému
výsledku vlastním nadšením. Ian Anderson například popisuje, jak byl zpočátku
Glenn Cornick takovým sexuálně nevyhraněným typem hippíka. Byl prý takový
hloupě sentimentální a spousta lidí si o něm myslela, že je gay. Choval se dost teat-
rálně a trucovitě. Andersonovi se hlavně nelíbil Cornickův hippiesácký vzhled. Ian
se totiž s životním stylem, módou ani chováním hippies neztotožňoval. A Glenn,
když přijel do Ameriky, koupil si hned na Sunset Strip hippie ohoz ze západního
pobřeží. Tohle oblečení se brzy po roce 1969 stalo součástí jeho pódiové prezentace.
Ale byl hodně živý a na scéně ho bylo vidět a podle Andersona právě to bylo pro
vystoupení Jethro Tull důležité. Jak poznamenal Clive Bunker, Glenn Cornick byl
mnohem lepším hráčem ve studiu – tam byl seriózním a dobrým muzikantem. Ale
na scéně, tam si podle Bunkerových slov hrál Cornick na Keithe Moona – na hraní
se tolik nesoustředil, protože se mnohem víc věnoval vizuálnímu dojmu. Pořád
byl dobrý, ale to jeho poskakování přece jenom hraní trochu ubíralo… Co se týče
Martina Barreho, vzpomíná Ian, že byl stále s něčím nespokojený. Nebyl ochoten
stát na scéně uprostřed, ani vystoupit při sólu dopředu. Hrával se skloněnou hlavou,
dokonce nosil často klobouk, takže mu nikdy pořádně nebylo vidět do tváře. Nebyl
ani trochu průbojný. To Mick Abrahams prý býval energičtější. Když jste v kapele
sólovým kytaristou, měli byste být patrně trochu živější a zvednout zrak, dívat
se do obecenstva. Aby bylo vidět, že navzájem komunikujete, myslí si Ian. Tohle
Martinovi nikdy nešlo. Kromě toho se, stejně jako všichni z kapely, svou novou
práci učil. Možná se podle Andersona necítil úplně sebejistě na to, aby vykročil
vpřed a předvedl nějaké skvělé pronikavé sólo.

Martin se ale brání. Nesmíme prý zapomínat, že se to všechno dělo v dobách,
kdy bylo k dispozici pouze základní vybavení. Systémy ozvučení byly prachbídné.
Nedalo se rozhodovat podle vlastního úsudku, jaká je hudba a jak zní – poslucha-
či, to byla jen horda zhulených šílenců, kteří měli rádi hudbu a nejspíš je vůbec
nezajímalo, jak zní. Stačilo jim, že je tvrdá a hlasitá. Kytarové šňůry byly takové
ty kroucené s konektory do pravého úhlu. A jak říká Martin, byly strašně, strašně
krátké. Jakmile člověk s kytarou někam vykročil, snadno se vypojily. Což se mu
taky několikrát stalo.

Na adresu bubeníka Anderson poznamenává, že nebylo snadné poznat, jak si
Clive je či není sám sebou jistý. Patrně mnohem méně, než jak se tvářil. Opravdu měl

– 31 –

ale talent na to, že dokázal být na scéně zdrojem energie – počínaje začátky Jethro
Tull, přes Stand Up, a možná ještě více na albech Benefit a Aqualung, kde předvedl
opravdu silovou hru. Lidé na něm měli rádi, jak se do hraní na bicí vloží celým
tělem. Zrovna jako by na člověka útočil. Zajímavé je, že to nedělal nijak úsporně,
nešetřil se v tom, jak držel paličky, nevyužíval při úderu jejich váhu a setrvačnost.
Takže se stávalo, že když se mu zlomily a on si nemohl dovolit nové, prostě je
otočil a hrál s kratšími. A když se konec zase ulomil, otočil je znovu a bušil dál.
Nakonec mu v ruce zůstalo z celé paličky sotva patnáct centimetrů, takže spíš než
paličkami mlátil do bicích skoro rukama.

Clive se Ianovým vzpomínkám směje. Ian by podle něho měl jít k očaři. Nedržel
prý paličky v půli, ale zkracoval si je, takže když vypadaly krátké, opravdu krátké
byly. A otáčel je údajně proto, aby silnějším koncem mohl hrát rychleji a úderněji.
Oč kratší však byly Clivovy paličky, o to víc se rozrůstala jeho bicí souprava. Zpo-
čátku si nemohl dovolit nic většího, proto v Americe chvíli používal svou malou
sadu. Pak mu ale Terry Ellis nabídl, aby šel a koupil si, cokoli bude chtít. Clive si
samozřejmě pořídil sestavu Ludwig s dvěma basovými bubny. Potíž byla v tom, že
nikdy předtím na dva kopáky nehrál. Terry mu ale řekl, že když si je koupil, bude
je taky používat. Na scéně to vypadalo dobře, ale Clive netušil, jak se na ně hraje.

A co ten chlapík vpředu, čím dál rozevlátější, stojící na jedné noze a brblající
a frkající přitom do své flétny? Podle Bunkera byl Ian jako chameleon. Prý člověk
úplně viděl, jak mění barvy, když se postupně dostával do své role. Spoustu toho
dělal na pokyn Terryho Ellise. Když Ian jeden večer něco vymyslel, řekl mu Terry,
aby to tak dělal dál, že prý to je dobré. Bylo vidět, jak Ian ve svém představení rostl.
Ale to platilo na onom prvním americkém turné o všech hráčích. Všem postupně
docházelo, o co při koncertu vlasně jde. Flétnová sóla se prodlužovala, stejně tak
i sóla na bicí. Jethro Tull to konečně jako kapela začali pořádně zvládat.

BLÁZNŮV KABÁT

Clivova poznámka o Andersonově chameleonské proměně ve skutečného perfor-
mera se však vztahuje i na jeho barvité změny kostýmů po roce 1969. První změna
byla vlastně vynucená. Americké turné zahájil s dlouhým starým kabátem, který
už v roce 1968 málokdy sundaval i mimo pódium. Ale 8. února 1969 kabát náhle
zmizel, a to po koncertě v chicagském sále Kinetic Playground. Prvními pode-
zřelými byli v té době bedňáci Led Zeppelin, ale nic se jim nedokázalo. „Kdo ví,“
říká Ian. „Všichni jsme byli v jedné velké šatně. Byli tam i kluci z Vanilla Fudge.
Vím, že jsem kabát měl ten večer na sobě. A když jsem pak přišel balit, byl pryč.
Nemusel s tím mít nic společného nikdo z kapel ani z bedňáků. Mohl za tím být
nějaký týpek, který se do šatny dostal přes neexistující ochranku a kabát ukradl
jako suvenýr; ale vážně vůbec nevím.“

Že ztratil kabát, by Andersona ani tolik nenaštvalo, ale bylo mu líto, že to byl
ten, který dostal od otce v zimě 1967, když se Ian vydával na cestu na jih z Black-
poolu do Lutonu. Neměl s otcem moc srdečný vztah, tátova slova byla prostá:

– 32 –

„Radši si na sebe vezmi tohle, bude tuhá zima.“ A hodil po Ianovi kabát. Víc už si
neřekli a Ian odešel. A skutečně, kabát ho věrně provázel celou zimu a pak i v roce
1968, protože ho, jak už víme, nosil nejen na scéně, ale i v posteli. V jeho garsonce
byla opravdu neskutečná zima. A tak ho ztráta onoho kultovního kabátu zasáhla
v osobní rovině. Byl to prostě poslední pozitivní záblesk v jinak celkem špatném
vztahu s otcem. Naštěstí si Andersonův táta v pozdějších letech uvědomil, že se
Ianův risk vyplatil a že se mu daří dobře. Že se kluk nezpronevěřil rodičovské vý-
chově a nestal se z něj buzík („nancy boy“), jak táta Ianovi říkal kvůli jeho dlouhým
vlasům. Než umřel, jejich vztah se zlepšil.

Dalšího dne hráli Tull v Minneapolisu a Ian si tam koupil barevné semišové
sako. Venku bylo chladno, a když se čerstvý sníh změnil v led, klouzalo to. Ander-
son našel obchod s westernovými a hippie oděvy. Když sako uviděl, musel ho mít.
Bylo to vlastně dámské sako a střih nebyl zrovna šitý pro mladého muže, ale nějak
se mu zkrátka zalíbilo. A tak si ho Ian koupil a k němu traperskou kožešinovou
čepici. Vyšel z obchodu ve svých vysokých mokasínách, harlekýnském saku a ko-
žešinové čepici. No, nebyl prý na něj hezký pohled… Ovšem při americkém turné
zpěváci takový vzhled volili na pódium často. Po návratu pak začal navštěvovat
kostýmní studio Morris Angels na Shaftesbury Avenue v Londýně. Když se na to
dnes Anderson dívá zpětně, většina ušitých kostýmů byla naprosto a hloupě ne-
praktická. Kromě jiného proto, že bylo opravdu nepohodlné hrát na kytaru nebo
na flétnu a mít při tom na sobě něco, co překáželo, zejména kolem rukou. Firma
Morris Angels vyráběla kostýmy pro divadlo a balet, takže chápali, že oblek musí
mít nastavené skryté části v podpaží, aby se člověk mohl pohybovat, a přitom
kabát nešponoval a nevypadal špatně. Také si byli vědomi, že kostým musí být co
nejlehčí. Přesto nosit na scéně kabát bylo jako dát si každý večer saunu, vzpomíná
frontman Jethro Tull.

MANAŽER S OSOBNÍM PŘÍSTUPEM

Je zajímavé, že když kapela vzpomíná na své začátky, jednotliví členové často zmíní
nezanedbatelnou roli manažera Terryho Ellise. Jak prohlásil Glenn Cornick, bez
Terryho Ellise by nebylo úspěšných Jethro Tull. Byl to on, kdo přiměl kapelu pře-
sunout se z Blackpoolu do Londýna a změnit se ze soulové v bluesovou. A v roce
1968, než nahráli album This Was, si Terry sedl nad listem papíru a sepsal časový
rozvrh vývoje kapely. Uvedl v něm vše, počínaje datem prvního alba v Top Ten,
prvního singlu v Top Ten, datem prvního turné po USA, a tak dále. Ellis měsíc po
měsíci plánoval každý krok, který kapela dělala, a všechno mu vyšlo. To už chce
nějakou zkušenost! Terry sám potvrzuje, že byl velkým „plánovačem“ a dost tím
druhého manažera z Chrysalis Chrise Wrighta štval. Chris se staral o úspěch Ten
Years After a Terry ho chtěl s Jethro Tull překonat. Proto byl prakticky na všech
koncertech Tull, což bylo pro manažera dost neobvyklé. Sledoval Iana při vystoupení
a probíral s ním, co se do show hodí a co ne. Úspěch kapely byla nesporně také jeho
velkou zásluhou. Podle Ellisových slov platilo a stále platí, že nové kapely se musejí

– 33 –

potýkat s vysoce konkurenčním prostředím a uspějí pouze ty nejlepší. A na tom, aby
byly opravdu nejlepší, musejí usilovně pracovat. Snaží se proto, aby se Tull den za
dnem zlepšovali, ať už jako muzikanti, zpěváci, skladatelé nebo performeři. Chtěl,
aby byli ve zkušebně, ve studiu nebo na turné. Aby neměli čas na nic jiného. A jeho
starostí bylo, aby pro ně veškerou další činnost sám obstaral. Dostávali rozpis, kde
mají kdy být, a nic jiného zařizovat nemuseli. To byla role Terryho Ellise. Kapele
to dodávalo příjemný pocit, že jí někdo věnuje osobní pozornost.

UDRŽOVAT OHEŇ

Jako příklad předvídavého myšlení Terryho Ellise může sloužit historka z první-
ho amerického turné. Manažer si byl vědom, jak dlouho už nebyli Tull v Anglii,
a pověřil Andersona skladatelským úkolem. Řekl mu jednou v hale hotelu Holiday
Inn v Bostonu, že Tull musí nutně něco nahrát a vydat doma v Británii, aby se
„udržoval oheň pod kotlem“. Zeptal se Andersona, zda by uměl napsat komerč-
ní písničku, která by měla na to stát se hitem. Ian trochu sarkasticky odvětil:
„Jo, Terry, dej mi hodinu a já se vrátím.“ Pojal to jako fór. Odkráčel do svého
pokoje a úmyslně napsal něco tak hrozného, že to nemělo šanci být hitem, navíc
v 5/4 taktu. Také textově byla píseň tak nemoderní, jak jen to šlo. Výsledkem byla
skladba „Living In The Past“.

Glenn Cornick popisuje nahrávání písně. „,Living In The Past‘ jsme nahrávali
ve studiu Vantone v New Jersey. Byla to švanda, protože jsme si tam přivezli lidi
z newyorkského symfonického orchestru, aby tam hráli všechno to ,ta,ta,ta‘,
a ukázalo se, že tihle týpci neumějí číst 5/4 takt. Víte, třeba Stravinskij je dost ujetá
věc, a to jim šlo, ale 5/4 takt nedávali! Když se pozorně zaposloucháte do ,Living
In The Past‘, jsou všechny smyčce v taktu, ale nezní do rytmu, je tam jen nepatrný
akcent. Ale na desce to zní skvěle, protože my to s těmi akcenty hráli. Jediná nedo-
konalost, která tam zůstala, je jeden chybný Martinův akord na konečné nahrávce,“
vzpomíná Glenn Cornick.

Martin později přiznává, že se to mohlo stát, ale nebylo to vědomé. A dál
vzpomíná na zamýšlený hitový singl. „Ian věděl, že s ,Living in The Past‘ máme
stranu A, a tak jsme ještě potřebovali něco na stranu B. Debatovali jsme o tom a já
jsem si vzpomněl, že jsem ještě doma v Anglii něco složil. Tak jsem napsal hudbu
ke skladbě ,Driving Song‘. Ian k tomu doplnil text a ve studiu Western Recorders
v Los Angeles jsme to nahráli.“

Kapela letěla na západní pobřeží počátkem března. Začali ve Fillmore West
v San Franciscu čtyřmi vystoupeními – dvěma denně – spolu s Creedence Clear-
water Revival. Pro Barrého to byl asi vrchol celého turné. Poté co mrzli v New
Yorku, Chicagu a Bostonu, je v San Franciscu přivítalo modré nebe, skvělé počasí
a vůně květin. Kontrast byl tak velký, že si připadali jako v nirváně, a Martinovi
připadalo Frisco jako nejkrásnější místo na světě. Bydleli ve skrovném motelu
a chodili k moři do malého rybářského přístavu. Prožívali celé dny sladkého
nicnedělání. Barré se cítil úžasně. Podobné to bylo v Los Angeles. Ve Friscu si na-

– 34 –

koupili všechny ty hippiesácké ohozy. Martin si pořídil tlusté semišové zvonové
kalhoty, které nosil prakticky pořád. Když přijeli do LA, bylo tam neskutečné vedro
a Barré měl na sobě tyhle hrozné těžké kalhoty – moc dlouho tu v nich nevydr-
žel. Ale cítili se jako baťůžkáři na cestách po světě a objevovali všechna ta místa,
o kterých dosud jen četli…

Stejně nadšený byl Clive Bunker. Pro něj bylo největším zážitkem, když šli po
Sunset Boulevardu a říkali si: „Páni, tak jsme tady.“ A když se setkali s některými
slavnými muzikanty. A také fenomén groupies – fanynek, které je sledovaly na
každém kroku. To v Anglii nezažili. Bunker vzpomíná, jak po příjezdu do hotelu
v Los Angeles zaklepala na jeho dveře fanynka, představila se, řekla že je z New
Yorku a jestli prý nepotřebuje společnost… A on si jen pomyslel: „Co to sakra je? Jak
mě tady našla, jak věděla, kde bydlím, a vůbec? Tyhle groupies jsou lepší než CIA…“

Jethro Tull dorazili do LA a zjistili, že už jsou tu dobře známí. Všichni, kdo je
viděli na východním pobřeží, zavolali svým známým na západním pobřeží a řekli
jim, že tuhle novou kapelu musejí vidět. Tull byli ohromeni skutečností, že jsou
tu považováni za celkem slavnou kapelu.

Nicméně Ian Anderson změnou prostředí zase až tak nadšen nebyl. Americká
zkušenost pro něho nebyla jednoduchá. Začalo se mu stýskat po domově. Boston
a New York snášel ještě celkem dobře, ale zbytek USA byl pro Andersona opravdu
těžkou zkouškou. Obzvlášť západní pobřeží, které mu nesedělo vůbec. Los Ange-
les a San Francisco se mu prostě nelíbily. Nesnášel celou tu módní hippiesáckou
nevázanou atmosféru. A není to v tom, že by neměl rád místní lidi nebo že by bylo
otravné publikum, on prostě nesnesl tu kulturu a společnost. Zhola nic z toho mu
nebylo blízké. Ano, byla místa jako třeba Burlington Vermont, která si okamžitě
oblíbil a dokázal na nich dva tři dny pobýt, ale LA se mu vždycky zajídalo.

ZEPPELÍNI

Jednou z britských kapel, se kterou Jethro Tull pravidelně v USA hráli, byli Led
Zeppelin. Jak vzpomíná Ian Anderson, na prvním turné to byla místa jako The
Kinetic Playground v Chicagu a The Grande Ballroom v Detroitu. Šlo spíš o větší
kluby než o velké koncertní haly, a byla to dost drsná místa. Později hráli také
v arénách se stojícím obecenstvem. Původně to byly sportovní haly, které nebyly
určeny ke koncertování. Takže Anderson má hraní s Led Zeppelin spojeno spíše
s nepříjemnými místy. On sám dával totiž vždycky přednost sedícímu publiku
v konvenčním divadelním sále.

Přesto však byla tato vystoupení důležitá a měla svůj význam. Svým způsobem
to bylo jako lekce, kterou kapele dali kluci z vyšší třídy. Člověk je pozoroval, po-
koušel se je napodobit, snažil se poučit z jejich chování. Stejně tak to bylo s Ten
Years After, když Jethro Tull v roce 1968 začínali. Teď to tedy byli Led Zeppelin,
kteří byli se zkušeností v USA o rok napřed. Anderson o tom říká: „Tak jsme tam šli
a dělali půl hodiny psí kusy, plus přídavek, a doufali jsme, že se tu trochu zapíše-
me a získáme nějaké nové příznivce. Pak nastoupili Zeppelíni jako hlavní kapela.

– 35 –

Robert Plant byl jako zpěvák naprosto přirozený, ten nejlepší z nejlepších. To jsem
já nikdy nebyl schopen napodobit, jeho vokální rozsah byl o velký kus nad mými
možnostmi.“ Ale Tull jako celek se mohli od Led Zeppelin hodně naučit – jejich sílu
a to, jak zvládali široké dynamické rozpětí své hudby od opravdu tichých momen-
tů k nečekaným hlasitým věcem. Klíčovým ponaučením ovšem byla soudržnost
skupiny a to, jak zachází s obecenstvem. Anderson však z vystoupení Zeppelin
neviděl tolik, kolik toho stihli ostatní členové Tull. Hned po vystoupení Tull ho
totiž obvykle někdo vytáhl do rozhlasového studia k propagačnímu rozhovoru.
Tehdy byla každá příležitost mluvit s médii důležitá a člověk to prostě absolvovat
musel, říká frontman Jethro Tull.

V osobních vztazích to měl Anderson s hráči z Led Zeppelin s každým trochu
jinak. Nulové vztahy měl překvapivě s basákem Johnem Paulem Jonesem. Až do
nedávné doby se s ním prakticky nesetkal. Byl to podle Iana tichý samotář, který
se nezúčastňoval večírků. Co se týče kontaktů s Johnem Bonhamem, říkal mu
Anderson při setkání jen nervózní „čau“, protože Bonham měl pověst bouřliváka.
Robert Plant si s Ianem Andersonem sice bůhvíjak do oka nepadli, ale jistá míra
přátelského chování tam byla. Jimi Page byl z kapely nejkamarádštější, s ním měl
Anderson přirozenější a veselejší vztah.

V textu bookletu k remasterovanému vydání Stand Up se Ian Anderson přiznává,
že pozdější ochlazení vztahů mezi Jethro Tull a Led Zeppelin má vlastně na svědomí
on. Při jakési příležitosti totiž z legrace prohlásil, že „s jeho texty a hudbou Led
Zeppelin by mohla vzniknout docela dobrá rocková kapelka“. Úplně v tu chvíli
zapomněl, že texty Led Zeppelin píše Robert Plant. Takže uvedené prohlášení bylo
vůči němu navýsost nevhodné. Robert Plant a Jimmy Page se logicky naštvali a Ian
Anderson svých hloupých slov dodnes lituje. Ale na zmíněných amerických turné
mezi nimi ještě žádná nevraživost nebyla a Anderson se s Led Zeppelin vždycky
bavil. Pro mnoho lidí jsou největší britskou kapelou The Rolling Stones, ale pro
Andersona to vždycky byli Led Zeppelin. Sdílel s nimi jejich eklektické směřování
– počínaje anglickým a skotským folklorem (na ten byl vysazený zejména Jimmy),
přes africké a asijské rytmy, až po ostatní světové vlivy. Zeppelini byli v mnoha
ohledech vlastně folkrockovou kapelou, ale velkou sílu čerpali z toho, že nepoužívali
jen jednu šablonu. Měli v zásobě spoustu nuancí, říká Ian Anderson.

Také Clive Bunker na ty časy rád vzpomíná. Vybavuje si, že po dobu pár mě-
síců byli Tull stejně velcí jako Zeppelin, ale pak Zeppelin z ničeho nic ohromně
narostli. Jejich vystoupení byla vyprodaná dlouho dopředu. Přesto na první šňůře
byli Tull na jednom místě ohlášeni jako hlavní kapela. Šli k Zeppelínům do šatny
a navrhli, že si to s nimi klidně vymění a budou jim předskakovat. Zeppelíni ale
chtěli, aby to zůstalo tak, jak bylo ohlášeno. A fungovalo to skvěle. Bunker měl
vždy se Zeppelíny dobré vztahy. „Plantyho“ občas vidí na festivalu v Cropredy
a také s „Bonzem“ byl jako bubeník nejlepší kamarád. Jednou, dlouho po Bonzově
smrti, mluvil v Cropredy s Bonhamovou sestrou Deborah. Ta ho seznámila se svou
matkou Joan – ptala se jí, jestli Cliva zná. „Jo, jasně,“ odpověděla Joan zasvěceně,
„vždycky když Jethro Tull vydali nové album, to nahoře u Johna řvalo, než si ho
celé poslechl!“

– 36 –

Jednou večer po vystoupení byli Tull a Zeppelin pozváni do klubu. Bylo už ale
pozdě a k pití se podával jenom čaj nebo káva. Bonham šel na toaletu a cestou se
mu podařilo najít fungující pivní pípu. Vzali si tedy tácy se šálky na čaj a všechny je
naplnili pivem. Večer se tak nakonec vydařil. Tahle příhoda Bonza dokonale vystihuje.

První zdánlivě nekonečné americké turné se stočilo zpět na východní pobřeží,
kde následovaly další koncerty v Detroitu, Bostonu a newyorském Fillmore East.
Podle Glenna Cornicka ale tahle šňůra neměla žádný finanční efekt. „Garantuju
vám, že jsme prodělali. Rozhodně jsme nepřijeli domů slavní a bohatí. Ale prorazili
jsme na trhu, takže jsme se mohli znovu vrátit a vést si lépe. Následující turné byla
mnohem zábavnější.“

POVSTÁVÁ STAND UP

Tull se vrátili do Británie v dubnu a nastoupili rovnou do Morgan Studios ve Wil-
lesdenu v severozápadním Londýně, aby nahráli své druhé album Stand Up. Studio
Morgan se mělo na několik následujících let stát jejich druhým domovem. Bylo
modernější než studio Sound Techniques, kde nahrávali This Was. Velkým přínosem
bylo, že mohli využívat osmistopé nahrávání místo čtyřstopého. Umožňovalo to
bohatší vrstvení skladeb, které by jinak bylo dost složité. Dříve se při spojování
a přehrávání již nahraných stop jejich kvalita ztrácela – tomu teď byl konec. Mohli
klidně nahrát separátní kytarové nebo flétnové sólo, či třeba mandolínu, aniž by se
báli, že přijdou o předchozí generaci nahrávky. Nahrávání na osm stop jim koneč-
ně dalo tvůrčí svobodu, bez které by album Stand Up vznikalo mnohem složitěji.

Některé z písní alba, například „Nothing Is Easy“, „Back To The Family“ a „For
A Thousand Mothers“, už byly otestovány na americkém turné. Ostatní písně byly
pro zbytek kapely nové. Jak říká Clive Bunker, v těch raných dobách to bylo s pís-
němi tak, že například skladbu „Living In The Past“ měl Ian kompletně hotovou,
neboť strávil spoustu času v hotelu, aby ji vypiloval. V případě jiných skladeb pozval
kapelu, aby se sešli u něj v bytě. On jim pak přehrával každou věc na akustickou
kytaru a kluci mu radili, jak jednotlivé části zaranžovat. To se ale dělo stále méně
a méně, protože Ian se postupně jako skladatel zdokonaloval. Nosil pak už písně
s hotovou melodií, slovy, refrénem. Ostatní muzikanti občas navrhli nějakou
změnu, ale v době, kdy jim Anderson píseň představil, byla už v zásadě napsaná.

Ne že by Jethro Tull byli kapelou jednoho muže. Jak říká Glenn Cornick, na
prvních albech byl jeho vklad nezanedbatelný. Psal si všechny basové party, Ian
prý s tím, co Cornick hrál, neměl autorsky nic společného. Podle Glenna dodal do
své hry spoustu zapamatovatelných figur, ale tyhle věci v informaci o autorství na
obalu desky není zvykem zmiňovat.

Nicméně Ian spoluautorství svých parťáků ochotně připouští: „Někdy, když šlo
o píseň založenou na riffu, například u skladby ,A New Day Yesterday‘, tvořil základ
píseň riff. Ten jsem jim zahrál, a kytarový i basový part jej unisono následovaly. Ale
u jiných kusů přicházel Glenn s vlastními linkami, které byly důležitou součástí
výsledného aranžmá. Pak totéž udělal Martin, a také Clive někdy hrál breaky na

– 37 –

bicí, které se staly kultovními. Tak to v kapelách funguje, což je dobře. Ale Glenn
přispíval celkem významně, mimo jiné také proto, že měl v tu dobu trochu více
znalostí hudební teorie než my ostatní. To on nám pomáhal s hudebními oříšky,
když jsme si nebyli zcela jisti, co s tím – zda určitá nota do dané fráze pasuje nebo
ne. Mohli jsme to přehodit na Glenna a on občas vyřešil, co je správně a co ne. Na
nahrávání všech nových písní kapela vzpomíná ráda.“

Pro Martina to například bylo poprvé, kdy nahrával ve studiu. Dělal sice
předtím na pár singlech s The Penny Peeps a s Gethsemane, ale tentokrát pra-
coval poprvé na albu. Byla to pro něho dobrá škola. Předtím ty písničky hráli na
turné a dobře je znali, proto pro ně nahrávání byla příjemná práce. Pár písní Ian
nahrál skoro sám, například „Look Into The Sun“ nebo „Fat Man“, jiné, třeba „For
A Thousand Mothers“, byly naopak společným dílem. Na skladbě „Jeffrey Goes
To Leicester Square“ hraje na flétnu Martin Barre; hrál na ni i na „Reasons For
Waiting“ – s Ianem tu mají dvojitou flétnovou linku. Bylo to naposledy, co Martin
hrál na desce na flétnu, a trochu litoval, že to tak nebylo i dál.

Také Clive byl nadšen. „Morgan bylo skvělé studio, nahrávání Stand Up jsem si
fakt užíval.“ To místo ale mělo i jedno tajemství. Když chtěl jít člověk na toaletu,
bylo tam odpočívadlo, které musel přejít, a pak se dát klenutou chodbou směrem
k záchodům. Clive Bunker se tam jednou při pozdním nahrávání vydal a náhle
pocítil strašnou tíseň. Nevěděl přesně, z čeho strach pramení, ale byl tak vyděšený,
že se neodvážil jít dál. Když přišel zpátky do režie, Robin Black se k němu otočil
a viděl, že Clive je bledý jako stěna. „Snad jsi neviděl ducha?“ povídá mu. A vyprá-
věl mu o duchovi studia Morgan. Clive ducha doopravdy neviděl, měl jenom ten
příšerný nevysvětlitelný pocit…

Jednou měli v Morganu také méně děsivou návštěvu, ale není jisté, zda to bylo
právě při nahrávání Stand Up. Z vedlejšího studia je přišel navštívit Paul McCartney.
Líbilo se mu, co hráli, a nabídl jim, že by mohl nahrávku masterovat ve studiu
Apple. Kapela ale hrdě odmítla. Clivovi se Stand Up dost zamlouvá. Obsahuje
romantické písně a je relativně jednoduchý. Jedinou věc, kterou na albu nesnáší,
je jeho vlastní hra na činely ve skladbě „For A Thousand Mothers“, tuhle píseň
kvůli tomu později odmítal hrát. Jinak ale bylo na albu od každého stylu něco.
Když se ale Tull propracovali k Aqualungu, začal o něm Anderson uvažovat jako
o koncepčním albu. Bunker namítl, aby koncepční alba nechali na kapele The Who.

Anderson si myslí, že nahráním alba Stand Up kapela dosáhla svého. Písně,
které předtím zkoušeli a dobře je znali, ty rockovější, dopadly velice dobře. Tull je
nahráli a pak přešli k těm jemnějším, esoteričtějším skladbám. Byli v klidu, že už
rockový základ mají hotový a že se vydařil. Dál už to nebylo nijak složité. Učili se
nové věci, protože pracovali s Andym Johnsem, pomocným režisérem, kterému dali
šanci být hlavním režisérem. Všichni byli na stejné úrovni a kapelu nikdo netlačil,
aby pracovala zavedenými způsoby. Tvořili nové věci a učili se na nich všichni včet-
ně režiséra. S Johnsem byla radost spolupracovat, svůj díl odváděl rychle a dobře.
Ohledně názoru na písně byl však velice diplomatický a nikdy se nevyjádřil přímo.

V roce 2016, o 47 let později, remixoval pásky s nahrávkou Stand Up zkušený
hudebník Steven Wilson a album vyšlo v nové podobě.

– 38 –

VÍTEJTE V KLUBU

Poslední nahrávací session alba Stand Up se konala koncem května 1969, kdy Tull
zahajovali turné po Británii a Irsku. Hráli teď na mnohem větších místech, na-
příklad v londýnské Royal Albert Hall, bristolské Colston Hall, birminghamské
Town Hall. Často byli hlavní kapelou spolu s Ten Years After. Předskakovali jim
kolegové ze stáje Chrysalis – kapela Clouds. Klávesista Clouds Billy Ritchie si na
to turné dobře vzpomíná. Nejvíce se mu vybavuje rivalita mezi Jethro Tull a Ten
Years After. Kapely se na jednotlivých místech postupně střídaly a snažily se jed-
na druhou přehrát. Na koncert v Royal Albert Hall pozval Billy Ritchie do šatny
Davida Bowieho. Ten ale v té době ještě nebyl příliš slavný, a tak možná Tull ani
nevěděli, o koho jde.

Singl „Living In The Past“ byl vydán 24. dubna a po hlemýždím rozjezdu se
vyšplhal na třetí příčku žebříčku Top Twenty. Jethro Tull si tak vydobyli šanci na
své první vystoupení v oblíbené britské televizní hudební show Top Of The Pops.
Pro ostatní hudebníky to možná byla v šedesátých letech jedna z nejprestižnějších
záležitostí v jejich kariéře. Ne tak pro členy Jethro Tull. Jak vzpomíná Ian Anderson,
Top Of The Pops byla po celou dobu své existence celkem laciná estráda – uváděla
hudebníky s tím nejnižším společným jmenovatelem, a sice tím, že se v daném
týdnu ocitli v žebříčku. Takže tam byly jak novinky, veselé popové popěvky, tak
záležitosti z předchozí generace – lidé jako Cliff Richard, který se v této show
objevoval pravidelně. Jen v době, kdy tam prorazili Jethro Tull, se věci nakrátko
změnily. Náhle jste v Top Of The Pops mohli vidět třeba Fleetwood Mac, The Nice,
a dokonce Cream. Každých pár týdnů se na obrazovce objevil někdo s dlouhými
vlasy a s akné – někdo, kdo rozhodně nebyl součástí té pečlivě upravené a pravidel-
ně propagované partičky ze showbusinessu. Najednou se tam začaly prosazovat
kapely z nové vlny vzdorných a rebelujících proroků, která teprve měla přijít. Tím
si patrně televize znepřátelila řadu svých diváků.

Ani televizní práce s Jethro Tull rozhodně nebyla snadná. Anderson si vyba-
vuje, jak těžké bylo například zkoušet předstíraný zpěv na předehranou skladbu.
Připadal si jako idiot, když měl házet efektní figury a vrhat pohledy do kamer.
Studioví manažeři byli dost nervózní, že Ian při zkoušce nespolupracuje. On je
ale ujišťoval, že při ostrém vysílání bude živý dost. A to se také potvrdilo – v řadě
záběrů prostě uniká ze zorného pole, protože se pohybuje po scéně tak rychle,
že ho kamera nestíhá sledovat. Takže zpětně Anderson pochopil, že zkouška by
bývala měla smysl. Patrně ale Jethro Tull neprojevili dost vděčnosti za to, že jim
bylo umožněno v Top Of The Pops účinkovat. Prostě tam jen přišli, udělali, co se po
nich chtělo, a zase odešli, zatímco show pokračovala dál. Jak říká Ian, zbytečně
se tam nezdržovali a u baru BBC je nikdo neviděl. Jedním z dalších protagonistů
toho večera byl britský „národní poklad“ – Cliff Richard. Když se dnes Anderson
ohlédne, je rád, že byl s tímto zpěvákem ve společném pořadu. Přece jen ho se
Shadows viděl ve čtrnácti v Blackpoolu – a teď byli v jedné show… Snažil se Tull
z druhé strany povzbuzovat a na „Living In The Past“ se pokoušel tančit. Jasně že
byl trochu mimo, protože na 5/4 takt se prostě tancuje těžko, pokud jeden nemá dvě

– 39 –

a půl nohy. Nicméně kapelu povzbuzoval a chtěl, aby bylo vidět, že ji povzbuzuje,
protože on byl stará páka a Tull noví kluci. Jak říká Ian v bookletu k remasterova-
nému vydání Stand Up: „Když jsem se podíval přes televizní studio, uviděl jsem na
druhé straně Johna Lennona v bílém obleku. Zvedl ruku na pozdrav. Nikdy jsem
ho osobně nepotkal ani s ním nemluvil, ale znamenalo to pro mne povzbuzení
od lidí, kteří byli součástí mého dospívání. Jako by mě svým gestem přijímali do
klubu. Rád na to vzpomínám. Ale bývalo by bylo zcela nepatřičné k těmhle lidem
napochodovat a představit se jim, zdálo se mi to příliš drzé a měl jsem za to, že
by to prozrazovalo mou nezralost. Tak jsem nešel. Dneska ale spíš lituji, že jsem
tehdy Johna Lennona ani nikoho jiného nešel pozdravit.“

Martinovy vzpomínky jsou podobné: „Myslím, že my a nám podobné kapely,
jako Spooky Tooth, Family, Pink Floyd a Fleetwood Mac, jsme všichni brali Top
Of The Pops tak trochu jako legraci. Jako recesi. Nepřipadali jsme si jako ostatní
zpěváci, vystupující ve stejné show s Cliffem Richardem. Ale nešlo o nějaký snobský
přístup, prostě to nebylo nic pro nás. To předstírání hry jsem nesnášel. Copak Ian,
to byl dobrý showman a měl tam toho spoustu na práci. Ale já jsem měl jen stát
s kytarou na krku. Bylo to napůl hloupé a napůl zahanbující.“

Také Clive Bunker ví své: „Stejně jako ostatním, i mně se příčilo předstírat hraní.
Obzvlášť v případech, kdy bylo obecenstvo blízko nás a my nemohli nic dělat – to
bylo prostě hrozné. Vzpomínám si, jak jsme jednou natáčeli televizní show v USA.
Terry Ellis tehdy nechal na letišti pásek s nahrávkou projet rentgenem a chlápek
ve studiu pak zjistil, že nehraje. Takže televizní režisér přišel za námi, a povídá:
,Předpokládám, chlapci, že to nemůžete zahrát naživo?‘ A my na to: ,Ale jo, jasně!‘
Tak to bylo skvělé. To se mi moc líbilo.“

ROK FESTIVALŮ

Koncem června vyrazili Jethro Tull znovu do Ameriky. Přesto, anebo právě proto, že
byl Glenn Cornick zapálený cestovatel, měl s tímhle výletem problém. „Dvě třetiny
koncertů probíhaly na rockových festivalech. Děsně depresivní turné. Bylo i pár
prima vystoupení, ale většinou jsme se ukazovali na těchhle rockových festivalech,
kde jsi byl na programu v sedm hodin večer, ale pak to nabralo osmihodinové
zpoždění. Takže nám řekli, ať si dáme pauzu a přijdeme někdy uprostřed noci.
Pamatuji si, jak jsme hráli někde za Torontem a přišli na řadu ve čtyři ráno. A že
tam v noci byla hrozná zima. Když jsem zkoušel hrát, málem mi upadly prsty. Byl
to rok festivalů a skoro všechny byly z pohledu logistiky a hracích časů děsné.“

Další pohroma, kterou kapela patrně odvrátila, bylo účinkování na festivalu
ve Woodstocku, ke kterému byla slavně pozvána. Když Terry Ellis o festivalu řekl
Ianu Andersonovi, ten akci vyhodnotil jako nevhodnou pro Jehtro Tull. Terry
byl natolik rozumný, že Andersonův názor respektoval, přestože tam byli Ten
Years After, The Who, Joe Cocker a další anglické party. Možná si myslel, že je Ian
strašpytel, že nechce vystupovat vedle již zavedených skupin, z nichž některé už
měly nakročeno ke slávě. Možná na tom bylo něco pravdy, připouští Anderson,

– 40 –

ale hlavním důvodem, který ho od Woodstocku odrazoval, byla skutečnost, že šlo
o hippiesácký podnik ve znamení sexu, drog a bláta, tedy okolností, se kterými Ian
nechtěl být spojován. Nebyli na to ani připraveni, protože právě přiletěli. Anderson
to zpětně hodnotí jako správné rozhodnutí. Hovoří pro to i skutečnost, že napří-
klad Ten Years After byli svým woodstockým vystoupením natolik definováni, že
už nikdy potom ze sebe víc nedostali…

Jeden z festivalů, na kterém Jethro Tull naopak hráli, byl Newport Jazz Festi-
val. Ten jim vyhovoval. Glenn Cornick si vybavuje, že na stejné soupisce kapel byl
i Roland Kirk, jazzman, z jehož kopírování obviňovali Andersona. Kirk je opravdu
rád viděl a byl potěšen, že Ian hraje tak, jak hraje, protože to ve výsledku proslavilo
i Rolanda Kirka! Anderson měl v repertoáru Kirkovu „Seranade To A Cuckoo“
a trochu se obával, že ho jazzman bude považovat za zelenáče, za bílého kluka, který
se pokouší špatně hrát jazz a blues. Ale jeho obavy se ukázaly jako liché. Kirk byl
velice přátelský a Tull si s ním rozuměli. Kirkova manželka dokonce Andersonovi
poděkovala za to, že se Seranáda pro kukačku objevila na první desce Tull – autor
za ni dostával nějaké ty tantiémy, v té době ovšem nešlo o nějaké převratné částky.
Co se týče Ianovy inspirace Kirkem, šlo zejména o Kirkovo album I Talk With The
Spirits, které Andersonovi pustil Jeffrey Hammond poté, co slyšel Iana hrát v klubu
Marquee. Překvapeně mu řekl, že Kirk dělá totéž co Ian – zpívá při hře na flétnu
a tak dále. Jen to dělal mnohem sofistikovaněji, protože přece jen jeho oborem byl
už delší dobu jazz. A frontmanovi Tull utkvěla v hlavě právě první skladba z tohoto
alba – „A Serenade To A Cuckoo“. Nicméně na svém stylu hry na flétnu pracoval
už dříve, než Kirka u Jeffreyho slyšel, takže o prvotní inspiraci opravdu nešlo.

Bylo to také poprvé, co na newportském jazzovém festivalu zařadila drama-
turgie do programu svého druhu rock’n’roll, takže v tomto ohledu byli Jethro Tull
vlastně průkopníky.

VELKÁ CHVÍLE

Album Stand Up vyšlo 25. července, tedy v době, kdy Jethro Tull byli ještě v Americe.
Martin na tuto událost vzpomíná: „Pamatuji si, že jsme byli v hotelu na pokoji.
Vtom přišel Terry a dal nám hotové album. Byli jsme tak nadšení, že jsme si sedli
a hned jsme si ho na gramofonu celé pustili. Byl jsem na ně neskutečně hrdý.“
Přední strana obalu zobrazovala dřevoryt portrétu čtyř členů kapely, a když jste
obal rozložili, vyskočili na vás Jethro Tull vystřižení z papíru. Podle Andersona
se tahle vtipná inovace zrodila v hlavě Terryho Ellise. Ellis viděl nějakou práci
grafika Jamese Grashowa v New Yorku, patrně v časopise, a hned ho napadlo, že
by mohl být vhodným autorem obalu pro Stand Up. Vyskakovací obrázek patrně
vycházel ze vzpomínky na dětství, kdy jsme všichni měli ty knížky se vstávacími
obrázky. A přední obal byl úplně jiný, než měly ostatní kapely, nebyl to jen foto-
grafický portrét skupiny nebo hlavního umělce, ale mělo to nápad – všechna čest
Jamesi Grashowovi, který zhotovil dřevoryt. Ian si z grafické školy pamatuje, jak
dřevoryty vznikají a jak pracné to je. Upřímně ale říká, že mu zobrazené postavy

– 41 –

připadaly trochu moc groteskní a komiksové, on sám by dal přednost trochu
„temnějšímu“ pojetí. Ale každopádně je Terrymu Ellisovi za ten nápad vděčný.
Nikdo v té době nic podobného neměl a obal desky Stand Up je díky tomu ne-
zapomenutelný. Martinův obdiv k obalu je bezvýhradný. Nápad s dřevorytem
považuje za jeden z nejsvětlejších bodů práce Terryho Ellise pro Jethro Tull. Bylo
to dobře vymyšleno – v době, kdy se všichni ostatní naparovali před fotografy
a chtěli portréty v kožených kalhotách, s vlajícími vlasy, byli Jethro Tull zobrazeni
naprosto nevtíravým způsobem.

Anderson se o úspěchu Tull dozvěděl čtrnáct dní poté, co dosáhli prvního
místa v britském žebříčku alb, a to z nečekaného zdroje: „Jednou jsem takhle
seděl v kavárně hotelu Loews v Midtownu na Manhattanu a jedl smažená vejce
se slaninou a celozrnným toustem, když tu náhle vstoupil Joe Cocker. Já jsem ho
přímo neznal, ale samozřejmě jsme jeden druhého hned zaregistrovali. Přišel ke
stolu a povídá: ,Gratuluju!‘ a my na to: ,Ehm, díky. A k čemu…?‘ A on odvětil: ,Vy
jste to neslyšeli? Právě jste se se svým novým albem dostali na první místo brit-
ského žebříčku‘. Zmohl jsem se jen na poděkování a bylo to. Šli jsme zase každý
svou cestou. Pak ale přišla ta chvíle nadšení, kdy jsem si to uvědomil a pomyslel
si, páni, my máme album na prvním místě! A to bylo jen osmnáct měsíců po tom,
co první tři z nás spolu začali hrát. Tedy dost významný okamžik.“

Také Clive Bunker to zpočátku nemohl pochopit. Nikdy nebylo jeho cílem stát
se bubeníkem, v první školní kapele se ocitl spíše omylem a vždycky jen dělal, co
se mu říkalo. Po řadě peripetií se ocitl ve skupině s Mickem Abrahamsem, Ianem
Andersonem a Glennem Cornickem. Stalo se to podle něho tak nějak náhodou.
Takže mít z ničeho nic první album na žebříčku, to bylo prostě neskutečné.

A tenhle neskutečný, velký úspěch oslavili Jethro Tull ve velkém stylu. Dne
11. srpna šli Ian, Glenn, Clive, Martin a Terry do hotelu International v Las Vegas
na koncert Elvise Presleyho. Fotky z události nám ukazují, že hoši se oblékli spo-
lečensky – do smokingů. Bylo jim řečeno, že musejí být ve formálním ohozu, že
nemohou jít v džínsech. Dokonce i dlouhé vlasy dost vadily, Jethro Tull se zkrátka
museli hodit do gala. A tak šli do půjčovny oděvů, kde se daly půjčit fraky na svatby
a podobně, a řádně se vybavili. Nicméně naschvál si nechali pracovní boty. Měli
sice smokingy, ale nechtěli konvenci vyhovět zcela. Když se fotili venku, Martino-
vi bylo hrozné vedro. Jakmile se ale dostali do sálu, kde měli vzadu vlastní lóži,
vypadalo to na skvělý večer… Alespoň pro Martina, který tehdy Elvise na vrcholu
jeho dráhy obdivoval.

Ian Anderson už byl méně nadšený. Nikdy nebyl fanouškem Presleyho, ani
v jeho začátcích, když hrál „Heartbreak Hotel“ a „Jailhouse Rock“. Neměl rád jeho
projev, zdál se mu trochu předčasně dospělý, samolibý, tak trochu zamilovaný sám
do sebe. A tak jít na tenhle koncert byla pro Andersona jen bezstarostná zábava
o volném večeru. A Elvis se mu nezdál až tak skvělý. Spousta dam ve středním věku
tam z něj přímo šílela, ale Andersonovi se zdál Presley buď opilý, nebo zdrogovaný.
Uprostřed písniček přestával zpívat, když zapomněl slova, a když se snažil mluvit
k obecenstvu, mlel jenom nesmysly. Ale kapelu prý měl dobře secvičenou, a tak ho
dostávala z potíží, když se občas úplně ztratil.

– 42 –

A byla to právě Elvisova kapela, hlavně jeden konkrétní člen, co učarovalo
Clivu Bunkerovi. Presleyho bubeník se mu zdá naprosto úžasný. Měl skvělou bicí
soupravu snad se stovkami bubínků. První co udělal, ještě než zazněla první nota
koncertu, bylo, že objel paličkami na bicí celou soupravu, a pak teprve nastoupili
ostatní hráči. Bunker měl oči navrch hlavy – už jen ten úvod mu bohatě stačil!

Když bylo po koncertě, přišel za Jethro Tull jakýsi poslíček a vzkazoval jim,
že Elvis je ochoten se s nimi v šatně sejít. Ian Anderson jménem všech poděkoval
a s odkazem na to, že zítra musí brzo ráno vstávat, se omluvil. I přes naléhání
Elvisova posla se kapela rozloučila a odešla. Ian si uvědomoval, že ostatní členové
Jethro Tull by se možná s Presleyem rádi viděli, ale on rozhodl jinak. Nechtěl,
aby k tomu došlo, protože Elvis se mu zdál být úplně mimo. A tak se Jethro Tull
s Presleyem nikdy nesešli. Ian Anderson nepopírá, že Elvis byl ve své době dobrý,
ale prostě to nebyl jeho šálek čaje.

Cliva Bunkera o několik desetiletí později překvapilo, když uslyšel Ianovo vy-
světlení, proč nešli za Presleyem do zákulisí. Tehdy si Clive myslel, že Ian se nechce
v Elvisově šatně setkat se Zeppelíny, kteří byli také pozváni. Nicméně i oni si tohle
setkání nakonec nechali ujít a s Elvisem se viděli až v roce 1974.

LEPŠÍ NEŽ ROLLING STONES

Po svém návratu ze Států Jethro Tull zúročili svou čerstvě nabytou slávu a popula-
ritu, kterou jim vyneslo první místo na žebříčku a také singl „Living In The Past“
na místě třetím. Rovněž následující singl „Sweet Dream“ si vedl dobře. Dosáhl na
sedmé místo právě ve chvíli, kdy se Tull chystali na turné po Británii jako headlineři.
Plány na hraní ve větších sálech si vynutily doplnění týmu o cestovního manažera.
Terry Ellis nabídl místo Eriku Brooksovi a ten ho za skromnou, ale vítanou sumu
70 liber týdně vzal. Nastoupil na palubu Jethro Tull od 19. srpna.

Téměř celý podzim sledoval kapelu po Británii filmový štáb v čele s Wimem
van der Lindenem a výsledný dokument německé televize pod názvem Swing In
(Rozjezd) přinesl nejen fascinující vhled do života na cestě, ale také vzrušující zá-
běry z londýnské Royal Albert Hall a southamptonské Guildhall. Kdo byl tehdy
v obecenstvu, vybavuje si nedobrovolný skotský taneček člena filmového štábu
s ruční kamerou, když mu Ian Anderson začal šermovat flétnou mezi nohama…

A pak následovala znovu Amerika – vystupovali na již známých místech, jako
bylo Fillmore West a Fillmore East. Tentokrát už ale jako hlavní hvězdy, předsko-
kany jim dělali například Fleetwood Mac a Joe Cocker. Novinář Nick Logan z ča-
sopisu The New Musical Express při této příležitosti referoval, že „New York povstal
za Jethro, kteří v USA míří na vrchol“. („New York Stands Up for Jethro – heading for
the top in U.S.“).

To, že rok 1969 byl pro skupinu průlomový, bylo podtrženo ještě britskými
výročními anketami, ve kterých byli Jethro Tull například v New Musical Express
zvoleni nejlepší novou kapelou. Melody Maker je vyhlásil za druhou nejlepší kape-
lu hned po Beatles, ale před Rolling Stones. Na takové vyznamenání museli být

– 43 –

Jethro Tull patřičně hrdí. „Ano i ne,“ říká Martin Barre. „Měli jsme ze všech těch
ocenění radost, ale nikdy jsme je nebrali moc vážně – ani výsledky, ani sebe. Vy-
povídají totiž pouze o čtenářích daného časopisu nebo novin, a to není moc velká
demografická skupina. My jsme se vždycky soustředili na to, abychom byli lepší
muzikanti, nikoliv popové hvězdy. Obecně nemají žebříčky moc velký význam.“
Ovšem předběhnout Rolling Stones, to už něco znamená! Clive Bunker se tomu
směje: „Jo, úplně mě to vzalo, najednou jsem mohl klidně jít za Charliem Wattsem
a říct mu: ,O ho ho ho ho ho!‘“ Ale ani on nebere ankety moc vážně: „Nemyslím
si, že by někdo byl ,lepší‘ než jiný. Když se prostě vynoří nová kapela a je najednou
populární, tak pro ni všichni hlasují.“

Nicméně tato ocenění z roku 1969 byla jasným potvrzením toho, že rozhodnutí
Tull posunout se od blues k eklektičtějšímu a osobitějšímu hudebnímu stylu bylo
správné. Když se zeptáte tehdejších čtyř členů kapely na retrospektivní hodnocení
alba Stand Up, jejich stanovisko bude shodné.

Glenn Cornick prohlašuje, že Stand Up bylo v tu dobu úplně jiné než cokoliv
dalšího. Když si vezmete, že album vyšlo pouhých devět měsíců po This Was, člověk
těžko uvěří, že zdánlivě amatérský bluesband se během pár měsíců transformoval
do opravdu kreativní skupiny. Martin Barre si myslí, že i když provedení bylo trochu
naivní, písně na albu jsou skvělé. Přirovnává ho k časové kapsli, která uchovává
opravdu důležitou nahrávku. Album skupinu nasměrovalo na mnoho let dopředu.
A Bunker? „Album ukázalo, že Tull umí hrát různé styly, ne jen blues. Tuto univer-
zálnost často zmiňovali recenzenti ve svých článcích. Ve svém soukromém žebříčku
řadím Stand Up mezi první tři alba Jethro Tull. Víte, já hrál jenom na čtyřech.“

Ian Anderson hodnotí Stand Up „o půl hvězdičky“ níže než album Aqualung,
co se týče zajímavosti a eklektičnosti. Šlo o jeho první opravdové album, o písně,
které sám napsal. Byly to jednoduché skladby, ale už o něčem vypovídaly a byly
založeny na vlastních zkušenostech a osobních postřezích Andersona či jiných
osob. Nahrávka byla vpravdě eklektická, protože obsahovala prvky klasické hudby,
folku, jazzu, blues, a dokonce i vlivy od Středozemního moře či z Asie. Pokud má
mít člověk album na prvním místě britského žebříčku a být s tím konfronován,
pak si Anderson za nahrávkou Stand Up mohl s klidem stát – je na něm řada dodnes
dobrých písní, které jsou dobře provedeny. Podle frontmana Jethro Tull totiž písně
s členy kapely dobře souzněly. Řadí proto Stand Up mezi svá nejoblíbenější tři alba
Tull, spolu s Aqualungem a Songs From The Wood. A protože z těchto tří alb bylo Stand
Up první, má k němu Anderson opravdu srdečný vztah, protože v době vzniku
nahrávky se vše mohlo zvrtnout úplně jinak. Výsledkem mohlo být nepovedené
bluesové album. Ale co se týká tvůrčích rozhodnutí, naštěstí to klaplo, a přestože
šlo první Ianův zpěvácko-skladatelský pokus, písně dopadly tak, jak zamýšlel.
Je to podle něj znamenité album.

Stejně tak hodnotím Stand Up i já. Originál desky mi někdy koncem osmdesátých
let přivezla máma z dovolené na Kypru a udělala mi tím velikou radost. Obal voněl
a byl to ten pravý, rozkládací, s vtipnou vyskakovací vystřihovánkou kapely! Velice
si dárku od mámy cením a tato „rytina“ mi dodnes visí zarámovaná nad schody.

– 44 –

PŘÍBĚHY PÍSNÍ

„A New Day Yesterday“
Otvírákem alba je bluesová věc. Co se týče zvuku kytary, záměrem bylo vytvořit
zvuk Leslie boxu, nicméně kapela neměla potřebné technické vybavení. A tak Ander-
sona napadlo kroužit s mikrofonem kolem kytarového reproduktoru, aby vznikl
proměnlivý točivý zvuk. Ten pak smíchali s běžným zvukem kytary. A povedlo se.
Jinak by šlo o pouhé opakování riffu, který byl základem skladby. Textově přitom
šlo o prostý popis vztahu, hodnotící minulost a hledící do budoucna. Anderson
ale nevycházel z osobní zkušenosti – to ostatně nikdy nebylo jeho cílem. Mnohem
raději popisuje zažité stereotypy nebo vymyšlené scénáře.

„Jeffrey Goes To Leicester Square“
Jediná píseň, kterou kdy Anderson složil na balalajce a pro balalajku. Nástroj
patrně koupil v Londýně, nejspíš v bazaru v Camden Townu (londýnské centrum
alternativních stylů a subkultury). Zaujala ho svým podivným trojhranným vzhle-
dem, tenkým krkem a pouhými třemi strunami. Do té doby na ni nikdy nehrál, ale
podařilo se mu ji naladit a vytvořit jednoduchou melodii. Bohužel nástroj vydržel
naladěný kolem dvaceti vteřin a bylo tedy nemyslitelné na něj hrát živě. Nebylo
snadné si s balalajkou poradit, a tak Ian složil za hodinu píseň na základě první
melodie, kterou se mu na nástroj podařilo vyloudit.

Výsledkem byla další píseň pro Jeffreyho (Hammonda Hammonda). Písničku
„A Song For Jeffrey“ nahráli Tull už v době, kdy Jeffrey studoval malířství a pravi-
delně docházel na koncerty skupiny do klubu Marquee. Stával v hledišti a vypadal
tak trochu podivně a osaměle. Opíral se totiž o zeď, četl si noviny a na kapelu se
ani nedíval. To bylo poměrně zvláštní chování. Píseň „A Song For Jeffrey“ byla
o tom, že je spíše izolovaný a ode všeho odtržený – což Jeffrey byl a chtěl, aby
o tom lidé věděli. Šlo o jistou dramatizaci jeho odtažité povahy. Také „Jeffrey Goes
to Leicester Square“ vychází ze skutečnosti. Jeffrey opravdu rád chodil na Leices-
ter Square v Lodnýně, která v té době byla shromaždištěm bezdomovců, žebráků
a prostitutek. Píseň popisuje, jak tam Jeffrey putuje a je lehce zaujat některými
z dam, které tam vystavují své zboží a nabízejí služby. Ale Jeffrey se tam ve skuteč-
nosti pouze procházel, o nic jiného nešlo, jak říká Ian Anderson.

„Bourée“
Anderson nebyl tou dobou nijak velkým fanouškem Bacha, ale tenhle hudební
kousek ho zaujal, protože chlápek v garsonce pod Andersonem skladbu neustále
opakoval, když cvičil na klasickou kytaru. Ian věc trochu zjazzoval a přehrál ji
Martinovi Barremu. Ten zjistil, že skladbu zná a že by měl být schopen dát dohro-
mady akordy, nebo k ní koupit noty. To že o ní měl povědomost, umožnilo, že Tull
mohli z „Bourée“ udělat kousek, který měl sice klasický základ, ale oni ho mírně
upravili k větší přímočarosti. Naživo to bylo číslo, které nahradilo Serenádu pro
kukačku z dob vystoupení v klubu Marquee – opět jednoduchá melodie, která se
celkem rychle dostala lidem do hlavy.

– 45 –

A Ian si „Bourée“ užívá dodnes. Vybírá si ho jako skladbu ke cvičení v případech,
kdy dlouho nehrál, protože to je podle něho „sonda, která ukazuje, kolik oleje
zbývá v převodovce“. Hraje ji, dokud ji nepřestane kazit, a daří se mu tak s touto
melodií obnovit koordinaci mysli a těla.

„Back To The Family“
Text zde částečně odkazuje na tehdejší rodinné poměry, podobně jako „For A Thou-
sand Mothers“, ale není tak doslovný. Je to příběh každého z nás. Většina lidí si tímhle
vývojem vztahů s rodiči projde a naráží na jejich nesouhlas. A pak když opustíme
domov, abychom si mohli dělat svoje, zjistíme, že si to zase až tak neužíváme, a rádi
bychom byli zpátky u mamky. Jak říká Anderson, základ písně vychází z jeho osobní
zkušenosti, ale má za to, že něčím podobným si do jisté míry procházíme všichni.

„Look Into The Sun“
Na basovou kytaru zde překvapipvě hraje Andy Johns. Glenn Cornick zrovna ne-
byl k mání, když ho Anderson ve studiu potřeboval, a Johns hrozně chtěl na téhle
skladbě hrát. Měl bezpražcovou basovku, což bylo neobvyklé. Zpočátku dělal chyby,
ale nakonec to zvládl. Podle Iana je jisté, že Cornick by to hrál úplně jinak. Textově
jde opět o další nespecifikovanou vztahovou záležitost, taková tesklivá balada, ale
ani v tomto případě to není nic, co by Ian tou dobou prožíval.

„Nothing Is Easy“
„Nothing Is Easy“ byla jednou z neranějších věcí, které byly pro Stand Up napsány.
Kluci už ji předtím hráli. Co se týče textu, je to jednoduché. Ian Anderson si přímo
nevybavuje, „co tím chtěl básník říci“, ale v zásadě jde o sdělení, že nikdo přece
neřekl, že život bude snadný. „Nic není jen tak“ je jedno z těch banálních tvrzení,
která se neustále omílají. Přijmete ho nakonec zasvé a děláte, co můžete. Nejde
přitom o nějaký autobiografický zápas, prostě jen o život jako takový. Je to píseň
optimismu a povzbuzení.

„Fat Man“
Píseň napsal Anderson v době, kdy byl ještě v kapele Mick Abrahams. Základ se
zrodil, když kapela jela z jediného zahraničního vystoupení ještě s Mickem Abra-
hamsem, které měli v Dánsku. Kluci čekali na trajekt a zabíjeli čas v přístavu Esbjerg.
Anderson zmerčil bazar s mandolínou ve výloze. Měl u sebe tak akorát hotovosti,
aby si ji mohl koupit. Jak Ian říká, byl v kapele tím, „kdo si vždycky vytáhl kratší
slámku“, takže i tentokrát měl sdílet kajutu na trajektu s Abrahamsem on. Mick
byl velký chlap a snadno zaplnil každou místnost. Bylo to otravné pro ně oba,
protože Anderson nemohl usnout, protože Abrahams chrápal, a Abrahams nemohl
usnout kvůli tomu, jak se Anderson snažil hrát na mandolínu. Ne že by Mick byl
opravdu tlustý, ale oproti zbytku kapely – štíhlým klukům – se jevil jako opravdu
velký chlap. Každopádně vznikla legenda, že píseň „Fat Man“ napsal Anderson
o Micku Abrahamsovi, aby ho naštval. Ian si dnes nemyslí, že by tehdy byl vůči
Mickovi tak neomalený, nicméně přiznává, že na té pověsti může být něco pravdy…

– 46 –

Dneska by asi těžko v rámci politické korektnosti někdo napsal text, ve kterém
by si utahoval z fyzického hendikepu někoho jiného. Přesto i tehdy to Ian zlehčil
tím, že na konci textu přisoudil tlusťochovi morální vítězství („svalte nás oba z kopce,
a jsem si jist, že tlusťoch vyhraje…“).

Svým způsobem jde i o vzpomínku na dětství, kdy se tlustým dětem na rag-
byovém hřišti ostatní vysmívali a šikanovali je. Ian si vybavuje, jak mu na jedné
straně bylo těch dětí líto, ale na druhé straně se ke všeobecnému posměchu ochotně
přidával. Schválně prý ty malé tlouštíky provokoval, aby se s ním pustili do křížku,
a nechával je vyhrát.

„We Used To Know“
Když se John Evan Band přemístil z Blackpoolu do Lutonu, bydleli členové kapely
v domě plném nechutných garsonek. Anderson sdílel větší místnost s několika
ostatními, zatímco Glenn Cornick obsadil malý pokojík na půdě. Když se ale Ba-
rrie Barlow, John Evans a Tony Wilkinson vrátili zpátky do Blackpoolu, nemohl
si Ian tak velký pokoj sám dovolit. Pak se ale Glenn rozhodl, že půjde bydlet do
Londýna k matce, a Anderson se přestěhoval do krcálku po něm. A přesně o tom
Ian v písničce zpívá, „vzpomínám na rána, kdy šilink utrácím, z postele vylézat sotva
se vyplácí…“. Spal tehdy v tom kultovním kabátu z doby raných Jethro Tull, který
mu dal táta. V garsonce byla taková zima, že si Anderson bral na noc pyžamo, na
ně si navlékl oblečení na den a navrch ještě otcův kabát. Na nočním stolku míval
sklenku vody, a když se ráno probudil, musel rozbít ledovou krustu, aby se mohl
napít. Taková zima v roce 1967 byla.

A utracený šilink, to byl ten, který se házel do elektrického topení, aby se zapnu-
lo. Anderson tam měl také dvouplotýnkový vařič, na kterém si vařil irské dušené
maso s hrachovou kaší a Spillers Shapes – tehdy známou značkou psích sucharů.
Byl to takový bezedný hrnec, do kterého Ian pokaždé jen přidal jídlo a zamíchal
ho, aby bylo připravené na další den. Zkusil také psí žrádlo Bonio, opravdu se prý
snažil, ale ne a ne mu přijít na chuť. Anderson ovšem nikdy nezkusil kočičí žrádlo.
A považuje za důležité to na tomto místě zmínit – jedl jen psí žrádlo.

Jak je vidět, doby rané Andersonovy tvorby byly pěkně mizerné. Bylo tak chladno,
že nemělo cenu vylézat z postele. A tak Ian trávil hodně času čtením Kerouacových
Andělů pustiny a Dharmových tuláků (odtud název skladby „Dharma For One“).
Ale když pak Jethro Tull natočili Stand Up, přestěhoval se jejich frontman do jiné
garsonky v londýnské čtvrti Kentish Town.

„Reasons For Waiting“
Tady se Ian Anderson podle svého tvrzení nejvíce přiblížil k milostné písni, snad
ještě společně se skladbou „Wond’ring Aloud“. Je to prostě písnička o tom, jak
někoho žádáte, aby na vás počkal, než se vrátíte zpátky. Je to klasický text o době
války, o obchodních cestujících, o kočujících divadelnících, o lidech žijících na
studentských kolejích. Ti lidé jsou pryč a vyjadřují svou touhu složit zbraně, vrátit
se domů a znovu rozdmýchat chvíle lásky, které tu zanechali. Tohle všechno píseň
„Reasons For Waiting“ romanticky popisuje.

– 47 –

Jde o jedinou skladbu na albu za doprovodu smyčců dle aranžmá Davida Pal-
mera (nyní Dee Palmerové). David nejprve spolupracoval s Mickem Abrahamsem
na skladbě „Move On Alone“ z alba This Was a později s Andersonem na písničce
„A Christmas Song“. „Reasons For Waiting“ byla tedy třetí společná skladba.

„For A Thousand Mothers“
Písnička má částečně autobiografický charakter. Andersonovi rodiče byli zprvu proti
tomu, aby Ian odešel z domova a stal se „popovou hvězdou“. Text je lehce rockově
zdramatizován – Ianovy vztahy k rodičům nebyly ve skutečnosti tak vyhrocené
(„Povídali, že nikdy nenajdu, to co dávno mám…“). Dokonce ho naopak poměrně brzy
začali podporovat a byli na syna hrdí.

„Living In The Past“
Ian si dobře vzpomíná, že tohle je jedna ze dvou písniček v 5/4 taktu, které kdy byly
mezi deseti nejlepšími na žebříčku. Tou druhou je „Take Five“ od Dava Brubecka.

Skladba odráží Ianovy pocity z celého toho poválečného světa, stále byly ještě
v živé paměti oběti války, ale mládež Andersonovy generace už „ven spolu na chvíli
může jít“. Ale Ian nikdy neměl rád hnutí hippies, ty proklamace o míru a lásce
a všecko kolem toho. Připadalo mu to jako vykrucování. Světem přece tou dobou
cloumala studená válka, daly se čekat padající atomovky. Byly to mučivé časy
a hippies jako by se jen ulejvali. Andersona nelákala módnost, volná láska, zkušenosti
s drogami. Neuznával drogovou kulturu, kterou, jak se zdá, lidé tehdy vyhledávali.
Divil se, že riskují, reakce na drogy přece nebyla předvídatelná. Nešlo však o žádné
morální předsudky, Ian byl prostě pragmatický. Proto drogám nikdy nepropadl.

Text písně „Living In The Past“ je proto tak trochu cynický, ale také naštvaný na
lidskou naivitu. John Lennon byl podle Andersona zářným příkladem člověka, který
opravdu věřil tomu, že láska dokáže všechno. To prý je sice hezké, ale z úst velice boha-
tého popového zpěváka – který si vzal dost ujetou ženskou a věnovali se spolu rádoby
umění, které pro většinu z nás možná ani uměním nebylo – to znělo trochu jako klišé.
Ne, že by Yoko Ono nebyla talentovaná nebo že by její projevy byly falešné, jen to ve
spojení s Lennonem bylo celé trochu divné, celé nějak vedle. Takže když Ian zpíval „Teď je
revoluce, ale oni nemaj tuchy, s čím se to tady teď musej bít…“, vyzýval vlastně posluchače, aby
zapomněli na ideály, zůstali nohama na zemi a uznávali trochu přímočařejší hodnoty.
Aby nebyli poblázněni pouhou přítomností a užíváním si současného okamžiku – to
se mu zdálo ošemetné. Ale Anderson vždycky kazil večírky, to se o něm ví, jak sám říká.

Podobné písně mu dnes připomínají, jak málo se postupem doby jeho filosofie
změnila. Za svou ranou tvorbou si stále stojí.

„Driving Song“
„Naštvaná píseň“ byla odložená skladba, napsaná jako B-strana singlu „Living
In The Past“. Text je o tom, jak člověka neustále tlačí hudební byznys a další lidé
s vysokými nároky. Svým způsobem tak jde o pohled na muzikantský život z jiné
strany, než vidíme ve skladbě „For A Thousand Mothers“. Písničku natočili v Los
Angeles.

– 48 –

„Martin’s Tune“
Tato „bezejmenná“ instrumentální melodie je ze stejné doby. Martin s ní přišel
už v době, kdy vstupoval do kapely. Jethro Tull ji nějaký čas hráli, ale pak Martin
přišel s něčím novým. Ani tentokrát neměl název, a tak nová skladba dostala název
„Martin’s Tune Again“!

„To Be Sad Is A Mad Way To Be“
Blues, které bylo z nominace na desku nesmlouvavě vyškrtnuto. Podle Andersona
jde o nepovedenou píseň. Jeho vlastními slovy je to „infantilní potácivá bluesová
věc se slabým textem“. Její slova prý měnil od vystoupení k vystoupení. Kapela ji
hrála, ale nikdy se ji nepokusila natočit ve studiu. Najdeme ji však na výročním
rozšířeném vydání alba Stand Up z roku 2016 – jako bonus z vystoupení Tull ve
Stockholmu. Když nic jiného, je na ní dobře slyšet Ianova raná hra na harmoniku.
„Všechno zlé je k něčemu dobré,“ říká Ian Anderson téměř padesát let poté…

– 49 –

– 50 –3

– 51 –

(rok 1970 – album Benefit)

Ke starejm známejm se s důvěrou vracím
co s nima můžu sám sebou bejt

stačí jen tejden, a když mi s tím píchneš
určitě zmizí ten pocit zlej...

(„With You There To Help Me“)

Jak nahrávali
do třetice

– 52 –

Když v červnu 1992 Jethro Tull poprvé přiletěli do Ruska a reportérka ruské televize
se ptala frontmana na pocity, Ian Anderson jí řekl: „Vždycky jsem snil o tom, že
v Petrohradě bude svítit slunce. A dnes, právě když jsme přilétali, skutečně vysvitlo.
Já pokaždé přináším do života lidí slunce…“ Jak ho tak znám, šlo sice zpola o žert,
ale do mého života Jethro Tull slunce skutečně přinesli. A to i přesto, že jako první
jsem od nich slyšel právě posmutnělé album Benefit.

Je to dnes zvláštní představa. Je rok 1970, mně je dvanáct, končím šestou třídu.
V prosinci československá politika definitivně oficiálně otočila kormidlo směrem
k normalizaci. Na dlouhých devatenáct let je konec nadějím. Pokud se na konci
šedesátých let mezi hudebníky a jejich posluchači začaly objevovat dlouhé vlasy
symbolizující protest proti zažitým konvencím a profesionální i amatérské kapely
hrály převzaté angloamerické rockové skladby, pak v roce 1970 státnímu aparátu
došlo, jak se věci ve skutečnosti opravdu mají. Brzy se začala provádět nápravná
opatření. Na předchozí vývoj se pohlíželo jako na úpadek kulturního života
a novými nařízeními mělo být dosaženo kontroly nad tím, co se v Československu
bude hrát na pódiích, vysílat v rozhlase a pouštět v televizním vysílání. Vedení
také začalo vadit, že se v populární hudbě pohybuje velké množství umělců. Bude
proto brzy nutné podniknout kroky, aby byly jejich stavy sníženy…

Mě ale v tomhle věku politika nezajímá. Čtu Setona, Foglara, Hořejše, Nejstarší
Američany od Šolce. Zajímám se život v přírodě, o lesní moudrost. S kamarády
podnikáme výpravy do Divoké Šárky – ta je pro nás v té době Foglarovou Zemí
nikoho. O hudbě, natož pak o anglické beatové scéně, nemám ani ponětí. A zatím
nad Temží vzniká nelehké třetí album partičky, která mi za pár let učaruje a jejíž
hudba se potáhne mým životem jako červená nit.

Kapela se postupně vymanila z bluesových nálad a Anderson suverénně ovládl
autorskou pozici a získal hlavní slovo ve všem, co měli natáčet. A pevná ruka byla
žádoucí. V téhle branži platí, že třetí studiové album je zlomové. Pokud se nepovede,
může všechno skončit. Mluvím-li o konci, pak je nutno vzpomenout, že v dubnu
1970 Paul McCartney oznámil, že opouští skupinu Beatles – a ostatní členové jej
krátce nato následovali. V září zemřel kytarista Jimi Hendrix, se kterým se Jethro
Tull znali osobně. Naopak Freddie Mercury v tomto roce založil skupinu Queen.

MEZI DVĚMA ALBY

Benefit, třetí album Jethro Tull, stylově překlenuje přechod mezi Stand Up, které do
velké míry nově definovalo zvuk kapely po jejich dubutu, a Aqualungem, díky které-
mu skupina získala světový věhlas. Mohlo by se tedy zdát, že Benefit je tak trochu
pozapomenutým albem. Pro mne však má Benefit velice zvláštní význam – byla to
první deska Jethro Tull, kterou jsem díky kazetě od spolužáka měl možnost někdy
kolem roku 1974 poznat. Poté, co mi do uší zazněla úvodní flétna a Andersonův
flétnový bláznův výsměch na skladbě „With You There To Help Me“ (duše se SMĚ-
JE…), byl jsem lapen a onoho kouzla jsem se dodnes nezbavil. Jak je to tedy s albem
Benefit ve vztahu k ostatním nahrávkám? Bylo opravdu časem pozapomenuto?

– 53 –

Ale nepředbíhejme. Historie Benefitu začíná už v roce 1969, kdy se jméno vý-
střední partičky Jethro Tull začalo šířit jak po Velké Británii, tak po celé Evropě.
Napomohlo tomu umístění alba Stand Up na prvním místě žebříčku a singlu
„Living In The Past“ na místě třetím. Úspěch v Americe pak pomohla vydláždit
řada vystoupení v roli předkapely Led Zeppelin. Uprostřed nabitého cestovního
programu si na přelomu srpna a září mladíci udělali čas a opět zakotvili v oblíbeném
studiu Morgan ve Willesdenu, v severozápadním Londýně. Natočili zde skladby
„Sweet Dream“, „17“ a „Singing All Day“ – šlo o úvodní frekvence k novému albu.
Už v říjnu pak singl „Sweet Dream“ / „17“ dosáhl v Británii sedmého místa na
žebříčku. V prosinci se pak Jethro Tull vrátili do studia znovu, aby nahráli další
singl, tentokrát „The Witch’s Promise“ / „Teacher“. Ke hře na klávesy byl tehdy
přizván John Evans, který předtím s partou hrál ještě v kapele John Evan Group
(Johnovo příjmení je Evans, ale John Evan Group klukům tehdy v Blackpoolu znělo
lépe). Evans se nedávno také přestěhoval do Londýna studovat farmacii a prona-
jal si garsonku v Kentish Townu poblíž Iana Andersona. První rok na škole dost
dřel, a tak se mu podařilo složit všechny zkoušky (kromě zkoušky z práva, které
ho moc nezajímalo). Ianovo pozvání do studia uvítal jako příjemnou změnu od
vysokoškolského drilu a s radostí se dostavil, aby zahrál pár stop na piano, var-
hany a mellotron.

Skladba „Teacher“ je energická píseň založená na riffu, s říznou kytarovou
linkou, ale původně bez flétny. Pro Británii to byla dobrá verze, ale Warner Bros,
kteří v USA vlastnili značku Reprise, trvali na mainstreamové poprockové písnič-
ce s flétnou, kterou by mohli uvést na AM Rádiu. Ian se nejprve pokusil doplnit
k původní nahrávce stopu s flétnou, ale nakonec kapela skladbu v lednu zcela
přepracovala v jiném aranžmá. Tato druhá verze pak nejenže vyšla v USA na singlu
(spolu s „The Witch’s Promise“), ale byla také zařazena na americké vydání alba
Benefit. Tahle nenápadná zápletka pak otevřela stavidla sběratelského zájmu, kdy
názvy obou skladeb byly uváděny s/bez členu „The“ ale také byly v různých výbě-
rech zveřejňovány jejich různé mono a stereo verze. Singl „The Witch’s Promise“ /
„Teacher“ vyšplhal na čtvrtou příčku britského žebříčku, nicméně kapela nebyla
přesvědčena o smyslu dalšího vydávání singlů – chtěli se nadále soustředit na alba.
Zjistili totiž, že singly si kupují vlastníci alb Tull, a ne fanoušci popových kapel,
jak původně doufali.

Když byly singly hotové, bylo na čase znovu se vrátit k projektu „nelehkého
třetího alba“. Naštěstí se ukázalo, že Benefit nebude z pohledu nahrávání tak
složitý, jako pak byla následující deska Aqualung. Samozřejmě se ale v oné době
„parních strojů“, kdy digitální technologie byly hudbou vzdálené budoucnosti,
občas technický problém vyskytl. Podle slov tehdejšího pomocného režiséra nebylo
studio Morgan v době natáčení Benefitu nic moc, i když z něho vzešlo pár dobrých
nahrávek. Nahrávací přístroje nebyly spolehlivé a často se jim vychylovaly nahrávací
hlavy, následkem čehož se z nahrávky ztrácely výšky. Při přenosu zvuku kapely
jako Tull na osmistopé zařízení sice byly bicí někdy ve stereo zvuku, ale díky všem
těm flétnovým partům, mandolínám a kytarám zbylo často na bubny a na basu jen
po jedné stopě. Na kytary vyšly tři stopy a pak dvě na zpěv s tleskáním (to někdy

– 54 –

vyžadovalo samostatnou stopu). Hlavní slovo v režii sice měl Robin Black, ale řídil
se přitom představami Iana Andersona.

Martin Barre Blacka chválí: „Odváděl perfektní práci. Je to fantastický režisér,
což je na albech znát. Velice ho obdivuji – přestože toho udělal spoustu, nedostalo
se mu podle mne dostatečného veřejného ocenění. Ale tak to chodí, režiséři jsou
takoví ti zneuznaní pracanti.“

V roce 2013 se Benefit, stejně jako některá další alba Jethro Tull, dočkal remas-
teringu z rukou Stevena Wilsona. S pomocí digitálních technologií se zvuk alba
zlepšil a zpřehlednil tak, aby byl poslech příjemnější. Wilson zbavil nahrávku tech-
nologických šumů a ruchů okolí, takže slyšíme jen čistou hudbu se všemi detaily.

V doprovodném textu k remasterované verzi Benefitu si Ian Anderson vybavuje,
že on i Martin měli při nahrávání potíže s laděním kytar – tehdy téhle technice
moc nerozuměli: „Martin mi dal pro nahrávku jasně červenou kytaru Gibson SG.
Měla tělo s ostrými rohy a vypadala krásně, ale hrozně špatně se ladila a nezněla
moc dobře. Víte, my jsme tenkrát nevěděli nic o správném výběru strun, ani o na-
stavení snímačů a sedel.“ Martin souhlasí: „Byli jsme v té době hodně naivní, tehdy
si lidé nepřipravovali kytary tak jako dnes. Neuměli si zafixovat struny a nastavit
správně oktávy. Ke správné přípravě kytary je potřeba dodržet pár základních věcí.
Dneska už to spousta výrobců udělá, dřív než kytara opustí fabriku, ale tehdy se
nám o tom ani nesnilo. Nicméně časem si to člověk srovnal. Jak jsme se postupně
učili lépe hrát, tak jsme i lépe ladili, nastavovali intonaci a tak dále. Na našich
prvních albech je spousta nesprávných not, o kterých jsme nevěděli – objevili jsme
je až později. Ne, že by to byly špatně zahrané noty, ale byly chybně napsané. Tak
to ale chodí, to je proces učení – alba to přesto byla dobrá.“

Ano, Jethro Tull se tehdy v roce 1970 nacházeli ve fázi pilování svého řemesla,
a to jak ve studiu, tak na scéně. Martin Barre se zlepšoval každým týdnem, John
Evans byl takříkajíc hozen do vody, ale učil se také rychle. Některým to šlo rychleji,
některým pomaleji, nicméně kapela jako celek směřovala k větší profesionalitě.
Neslo to s sebou velké plus – všichni hráči se učili disciplíně a dokázali si být vě-
domi svých muzikantských schopností.

TEMNĚJŠÍ OBDOBÍ

Co se celkově týče albového materiálu, Ian si zpětně uvědomuje, že skladby odrážejí
jeho tehdejší odcizení a stále silnější potřebu mít stálý domov, do kterého by se po
cestách mohl vracet. To je znát zejména na písních „With You There To Help Me“
a „To Cry You A Song“. Benefit pro Andersona vždycky bude, bez ohledu na některé
lehčí a optimistické momenty, odrážet temnější období jeho mysli. Stand Up pro
něho znamenal první kreativní album, výzvu, na které nenajdete nefunkční sklad-
bu, opravdu znamenitou desku. Také šlo ve značné míře o nepokrytě eklektické
album, o skutečně progresivní rock, čerpající z mnoha zdrojů (dávno předtím, než
novináři vůbec škatulku progresivní rock vymysleli). Oproti tomu zásadní písně
na Benefitu jako by se trochu vracely k vážnějšímu a bluesovějšímu pojetí. A tak se

– 55 –

třetí studiový počin Jethro Tull jaksi přirozeně ocitl na půl cesty mezi alby Stand
Up a Aqualung – tedy díly, která jsou z Andersonova pohledu invenčnější a mají
silnější charakter. Ale nezatracujme ani Benefit – například Martin Barre ho řadí
mezi svá nejoblíbenější alba Jethro Tull: „Nahrávání alba Stand Up bylo trochu
stresující, zejména pro mne, když jsem se ke kapele zrovna připojil. Když jsme
pak ale dvakrát jeli do Ameriky a dosáhli tam úspěchu a Stand Up tam bylo dobře
přijato, následná euforie nám pomohla se doma v Anglii v pohodě soustředit na
další nahrávku – doslova nás to nakoplo k nové práci.“

Zajímavým zjištěním je, že na většině skladeb alba Benefit hraje Ian Anderson
na elektrickou kytaru. Často v té době hráli s Martinem ve studiu zdvojené kyta-
rové riffy a jednoduché harmonické riffy. Nikdy potom už to tak nebylo. Znělo to
chvílemi až ve stylu Wishbone Ash. A Martinovi to vůbec nevadilo, spíše naopak,
podle něho dvojité kytary k písničkám pasovaly, měl stoprocentní elektrický zvuk
písní rád. Ian se zapojoval s kytarou zejména proto, že na akustickou i elektrickou
kytaru skládal písně. A tak potom začlenil svůj part na příslušnou kytaru i na
výslednou nahrávku. Bylo dobré, že tím posílil základní zvuk kapely, Jethro Tull
tak dosáhli na albu živějšího a robustnějšího výrazu. Srovnáme-li to s dnešními
postupy, je nahrávání úplně jiné, ale i na tehdejší poměry byl Benefit nahrán skoro
živě (tedy všemi hudebníky naráz).

Částečné výhrady měl k albu basista Glenn Cornick a přidává se k němu
i bubeník Clive Bunker. Domnívají se, že Benefit mohl být lepší. Ian totiž nenosil
všechny písně do studia již kompletně složené – k některým se nahrál základ a on
je dokončoval až následně. Kdyby kapela znala jeho celkovou představu o sklad-
bě, mohla ji nahrát s lepším pochopením. Například Bunker potvrzuje, že když
měl možnost některé perkuse dotočit až nakonec, s téměř hotovou písní se mu
pracovalo mnohem lépe. U některých skladeb ale Ianovi spoluhráči nevěděli, jak
budou znít, až do chvíle, než album vyšlo.

Určitě jste si všimli, že na albu je spousta elektronických efektů – flétna puštěná
pozpátku, kytara pozpátku a podobně. Znamenalo to snad, že se kapela ve studiu
odvázala a začala experimentovat? Martin Barre se domnívá, že šlo o momentální
nápady, takové, kterým by se dnes každý vysmál: „Nadzvedávání pásku, pouštění
kytary pozpátku – prostě jste to jednou udělali a jelo se dál. Tehdy nebylo mnoho
možností, jak hudbu ozvláštnit. V zásadě jste měli jen kytaru zapojenou do zesi-
lovače a zpěv přes mikrofon, nic moc navíc. A jisté technické omezení bylo v režii.
Ale byla to doba, kdy byly jednoduché zvukové efekty celkem v módě.“

Výraznější podíl na zvuku celého alba má staronová přítomnost Johna Evanse.
Ten se znovu zapojil do nahrávacích frekvencí poté, co přispěl na písně „The Witch’s
Promise“ a „Teacher“. Předtím sice profesionálně několik let nehrál, přesto se Ian
Anderson na bývalého kolegu obrátil. Když hledal klávesáka, narážel v různých
kapelách na všelijaké hráče – on však chtěl někoho, kdo se přece jen trochu více
vyzná v klasické hudbě, než jen jakéhosi hospodského hráče z bluesové kapely.
Pokud tehdy člověk sháněl pianistu, narážel většinou na týpky, kteří svedli pár
bluesových boogie-woogie kousků, jaké uměl každý. Ale frontman Jethro Tull
měl zájem o někoho jiného. S Johnem Evansem již spolupracoval za starých časů

