
Obsah:

1. Úvod..2
1.1 Ideová východiska práce...2
1.2 Stav bádání, primární a sekundární literatura...3
1.3 Definice grindcore, důležité pojmy...3
1.4 Členění práce a metodologie...6
1.5 Cíl práce..8

2. Historický úvod – žánrová typologie..9
2.1 Počátky žánru a dva hlavní proudy grindcoru..9
2.2 Další vývoj grindcoru..13

3. Grindcore – hledání extrémního hudebního projevu …...17
3.1 Transformace zpěvu..17
3.2 Vývoj rytmu, rytmické sekce..19
3.3 Vývoj hry na kytaru a baskytaru …..20
3.4 Vývoj formy a mikrostruktury..20
3.5 Goregrindové intro..22
3.6 Grind – noise – rock …...22

4. Grindcore jako subkultura...24
4.1 Mainstream a underground...24
4.2 Funkce grindcorové produkce...25
4.3 Úloha subkultury v součastné kultuře...31

5. Grindcore a ideologie..34
5.1. Hudba v opozici...34
5.2 Člověk a svět na konci tisíciletí – angažovaná tvorba..............................36
5.3 Nihilismus, negativismus a hledání katarze..39
5.4 „Konzumní grind“...45

6. Estetika ošklivosti...47
7. Závěr. Kultura manýry a dekadence?..49
Resumé..54
Seznam pramenů a literatury...56

1

1. Úvod

1.1 Ideová východiska práce
V současnosti jsme svědky toho, jak se tzv. hudba mladých1 stává stále

hlučnější, agresivnější a extrémnější. Dnes je pro nás stěží představitelné, že
v šedesátých letech byla pobuřující tvorba Beatles, v sedmdesátých letech Sex
Pistols a v osmdesátých letech AC/DC. Dnes je jako extrémní nejen nevnímáme, ale
je pro nás dokonce obtížné pochopit, že extrémními někdy byly. Dnes takto vnímáme
některé styly, které vznikly na konci osmdesátých let a později, jako například
deathcore, nu-metal, thrash metal a také grindcore. Budou i tyto směry v budoucnu
akceptovány jako běžná hudební produkce? Některé jdou tomuto procesu zjevně
vstříc (nu-metal, thrash metal), jiné se mu spíš brání (grindcore). Posledně
jmenovaný je objektem zkoumání mojí práce. Grindcore je i po více než dvaceti
letech od svého vzniku stále považován za revoltující a extrémní směr. Je tato
rezistence vůči komercializaci podmíněna neschopností jeho tvůrců oslovit masy
nebo záměrným odmítnutím hudebního průmyslu a programovou „nestravitelností“?
Jsem přesvědčen, že grindcore je pozoruhodné kulturní hnutí, které odolává
komerčním tlakům záměrně, a svoje tvrzení se pokusím doložit v této práci.

Psát o grindcore jako o kulturním hnutí je krajně problematické a téma práce
jistě vyvolává řadu otazníků. První z nich je estetická hodnota tvorby, jejíž
provokativní postupy útočí na samu estetiku a pobuřují zobrazováním tabuizovaných
témat. Dalším je hudební přínos: to, jak grindcore zachází s nástroji, zpěvem
a hudební formou, určitě představuje jistý průlom ve vývoji hudební produkce,
ovšem je otázka, zda to není vývoj k regresi a redukci vnímání, Kromě toho má
tento styl značné sklony k sebeopakování a stereotypizaci produkce, která poněkud
sráží jeho (i tak již dost diskutabilní) úspěchy na poli hudební avantgardy. A konečně
i jeho posluchači a tvůrci jsou tématem, které může vzbudit rozpaky – jaké je
společenství lidí, kteří sdílejí tuto „kulturu“? Je způsob jakým se projevují známkou
úpadku společnosti? Proč volí takové extrémní způsoby sebevyjádření a jedná se
vůbec o sebevyjádření nebo o samoúčelné opakování navyknutých (rádoby
extrémních) postupů, jejichž význam a subverzivní potenciál se v průběhu historie
žánru dokonale setřel? Na tyto otázky najde čtenář odpovědi v mojí práci. Tyto
odpovědi jsou podloženy hlavně sběrem informací z nahrávek, tiskovin, rozhovorů
a recenzí, na které budu v práci odkazovat. Vzhledem k absenci sekundární literatury
k tématu nelze od práce očekávat naprostou argumentační pevnost, u některých
tvrzení jsem nucen se spoléhat pouze na vlastní posluchačskou zkušenost, nicméně
všude, kde je to možné, dokládám svoje závěry alespoň výroky některých osobností,
které je v rámci žánru autoritou. Rovněž je zřejmé, že práce může otevřít některá
dílčí témata, na jejichž důkladné zpracování zde nebyl prostor. Jejím smyslem je

1 Viz Scruton, Roger: Průvodce inteligentního člověka po moderní kultuře. Praha: Academia, 2002,
s. 129, 130.

2

vytvořit základ, od kterého se lze odrazit k podrobnějším sondám, které mohou
s vycházet ze zde nasbíraných a shromážděných informací.

1.2 Stav bádání, primární a sekundární literatura
Jak jsem uvedl výše, vědecká literatura zabývající se grindcorem zatím

neexistuje, pouze v některých slovnících lze najít jednovětý popis hesla grindcore,
navíc ne zcela korektně zařazeného pod heslem heavy metal. Na Grove Music online
lze najít propracovaná hesla některých významných grindcorových kapel (Assück,
Blood Düster, Brutal Truth, Carcass, Extreme Noise Terror, Misery Index, Mortician,
Napalm Death, OLD a Soilent Green), heslo grindcore však chybí. Na druhou stranu
je k dispozici velké množství primárních zdrojů, zejména na stránkách www.metal-
archives.com, které jsou důležité jednak jako informace o diskografii a sestavě kapel
a jednak jako zdroj odkazů na další primární zdroje (rozhovory, recenze, aj.). Na
významné primární zdroje odkazuje i Wikipedie. Pro orientaci v současné produkci
jsou nezbytné webziny Tuberculosis a Marastjakcyp a tištěné časopisy jako
Antitrend, Spawn Rebirth, Plazma, Tuberculosis a Hluboká Orba, které zachycují
starší období české grindcorové scény. Ze zahraničních (anglicky psaných) webzinů
se ve své práci opírám zejména o francouzský Braindead. O počátcích grindcore byla
napsána popularizační kniha Choosing Death: The Unprobably History Of Death
Metal and Grindcore od Alberta Mudriana, která se věnuje zejména osobním
vzpomínkám členů kapel Carcass a Napalm Death a jejich propagátora Johna Peela.

1.3 Definice grindcore, důležité pojmy
Neočekávám, že všichni potenciální čtenáři této práce mají jasnou představu

o tom, co všechno zahrnuje slovo grindcore, kromě toho samotný pojem není v žádné
literatuře dostatečně definován, nemluvě již o neshodách v používání pojmu mezi
samotnými posluchači. V následující kapitole definuji grindcore tak, jak ho chápu při
psaní této práce. V závěru kapitoly dodávám vysvětlení některých méně známých,
avšak v praxi zcela zaběhnutých a jednoznačných pojmů, které používám při definici
a analytickém popisu.

1.3.1 Stručná definice
Pojem grindcore má užší a širší význam. Užší význam, mnohdy označovaný

jako „old school grindcore“, „pure grindcore“, „true grindcore“ aj. (v mojí práci ho
označuji jako tradiční grindcore), v podstatě znamená styl, který etablovali Napalm
Death v roce 1986 albem Scum a lze ho definovat takto:

Grindcore je žánr, který se vyvinul z hardcoru a thrash metalu v osmdesátých
letech dvacátého století, který se vyznačuje rychlými blastbeaty a disbeaty,
extrémním neartikulovaným hlubokým zpěvem, podladěnými kytarami, absencí
melodie a průměrnou délkou skladeb nepřesahující jednu minutu.

3

http://www.metal-archives.com/
http://www.metal-archives.com/

Širší význam pojmu grindcore (v praxi také označovaný častěji jako „grind“)
v sobě zahrnuje všechny odvozeniny, které se z grindcore vyvinuly a v jejichž
označení se objevuje slovo „grind“ nebo „gore“. Pro pochopení šíře tohoto označení
je třeba definovat goregrind.

Goregrind je žánr, který se vyvinul z death metalu a grindcore na konci
osmdesátých let dvacátého století a který se vyznačuje extrémním zkreslením
a podladěním vokálu a strunných nástrojů, od tradičního grindcoru se často liší
pomalejšími tempy a relativní melodičností.

Hlavními poznávacími znaky tedy již nejsou rychlé disbeaty a blastbeaty (ty
ustupují jednodušším „polkovým“ rytmům), ale extrémní zkreslení vokálu a kytar.
Goregrind a tradiční grindcore tedy dohromady vymezují širší význam pojmu
grindcore, který definuji takto

Grindcore v širším významu je soubor žánrů odvozených od tradičního
grindcore a goregrindu, v jejichž názvu se objevuje slovo „grind“ nebo „gore“
a vykazují shodné prvky s alespoň s jedním z uvedených žánrů.

Pro pochopení těchto definic je třeba znát definici thrash metalu, death metalu
a hardcoru, odkazuji v tomto případě na slovníky a encyklopedie populární hudby
například na Hanbuch für popular Musik Petra Wickeho. Popisu subžánrů grindcoru
a goregrindu se věnuji v kapitole Historický úvod.

Existují jisté rozpory v chápání mnou uvedeného „širšího významu
grindcore“, pro který se běžně vžil pojem grind. Goregrindové kapely potom nejsou
považovány za subžánr grindcoru a za subžánr grindu. V mojí definici vycházím
z toho, že na počátku zmiňovaných směrů stojí britský grindcore, ze kterého se
teprve goregrind vyvinul, a první goregrindové kapely jako Dead Infection
a Regurgitate nepovažovaly rozdíl mezi goregrindem a grindcorem za podstatný.2

1.3.2 Hudebně – analytický popis hudebního žánru
Forma grindcore bývá nejčastěji repetiční, například ABAB, ABCAB apod.,

s nejrůznějšími odchylkami, časté je prolínání a překrývání jednotlivých částí
(pozdní nebo předčasný nástup jednoho nástroje do další části). Jednotlivé části se
skládají z opakovaných kytarových smyček (riffů) a monotónního rytmického
podkladu.

Metrum je většinou dvoudobé nebo čtyřdobé (třídobé je výjimkou), střídají se
rychlé disbeaty (důraz na 2. a 4. dobu) a blastbeaty (velmi rychlé opakované údery

2 Viz rozhovory obou kapel pro internetový zin Braindead z roku 1998. Dostupné z
http://www.grindgore.net/ [získáno 1.4.2010].

4

http://www.grindgore.net/

například na virbl a crash). Charakteristická jsou velmi rychlá tempa.
Nástrojové obsazení se sestává tradičně ze tří prvků – kytara nebo baskytara

(nebo obojí), bicí souprava, zpěv. Funkce nástrojů a zpěvu je zejména rytmická.
Melodii lze postřehnout v kytarové a basové lince, která však bývá totožná, proto
často dochází k redukci na použití pouze jednoho z těchto nástrojů.

Melodie je potlačena. Kytara hraje v paralelních kvintách a oktávách (tzv.
power akordy) o nízkých frekvencích, které jsou navíc silně zkreslené takže tvoří
jeden rozostřený tón. Vnímáme hlavně pohyb tohoto tónu (nahoru nebo dolů), výška
může být obtížně určitelná.

Zpěv je neartikulovaný řev, hučení nebo bublání většinu v nízkých
frekvencích, někdy nedochází ani k frázování, výrazná je barva. Zejména
v goregrindu je hlas hojně uměle upravován efekty.

Grindcore sám sebe považuje za alternativní směr, a proto je částečné
nabourání těchto konvencí vnímáno jako obohacení stylu. O tom, jestli produkce
patří do grindcore rozhoduje převaha poznávacích znaků grindcore, které jsou patrné
z výše uvedené definice.

1.3.3 Důležité pojmy3

Blastbeat – opakovaný úder v rychlém tempu současně na basový buben, malý
bubínek a činel, případně hi-hat současně. Je to „maniakální perkusivní exploze“4, víc
než o rytmus tu jde o čisté hudební násilí, čímž se blíží noisu.

Disbeat (D-beat, discore, kängpunk) – specifický a velmi rozšířený způsob hraní
na bicí soupravu, pro který je typický úder na malý bubínek (virbl) na lichou
osminovou notu (ve čtyř čtvrťovém taktu), basový buben (kopák) pak hraje první
a třetí těžkou dobu plus úder těsně (v odstupu jedné šestnáctiny) po zaznění malého
bubínku. Činel (crash) může kopírovat basový buben nebo hrát všechny osminové
noty.

činel :|x--x-x--x--x-x--:||
malý bubínek:|--o---o---o---o-:||
basový buben:|o--o-o--o--o-o--:||
 1 & 2 & 3 & 4 &

Riff – ostinátní figura tvořená sledem akordů.

Power akord (power chord) – v podstatě se nejedná o akord, je to souzvuk

3 Definice jsou převzaty z anglické wikipedie, která odkazuje na množství hodnotných primárních
zdrojů.

4 Viz interview Whitney Sturb s Napalm Death pro internetový portál PopMatters, dostupné z
http://www.popmatters.com/music/interviews/napalm-death-060511.shtml [citováno 4. 4. 2010].

5

http://www.popmatters.com/music/interviews/napalm-death-060511.shtml

základního tónu, kvinty a oktávy, hraný většinou na elektrickou kytaru a zkreslený
kytarovým efektem.

Growling (death growl, guttural vocals, death grunts, cookie monster singing, harsh
vocals) – způsob hrdelního projevu, většinou je zkreslený v procesu amplifikace,
který redukuje zpěv na rytmický nástroj. Bývá melodicky chudý, někdy redukovaný
na jediný tón, většinou není ani podložen (reálným) textem, důležitá je jeho barva. Je
výsledkem snahy o „zvířecí“ nebo „monstrózní“ projev.

Distortion (overdrive, fuzz, zkreslení) – způsob úpravy zvuku aplikovaný mimo jiné
na basovou kytaru, elektrickou kytaru a zpěv. Využívá postupů dynamické
komprese a clippingu (ořezání amplitudy signálu), mění dozvuk a s obohacuje zvuk
harmonickými tóny.

1.4 Členění práce a metodologie
Tělo práce jsem rozdělil na 5 částí: Historický úvod, Grindcore – hledání

extrémního hudebního projevu, Grindcore jako subkultura, Grindcore a ideologie
a Estetika ošklivosti.

Znalost vnitřního žánrového vývoje je podmínkou k porozumění dalšího textu
o grindcoru. Tento žánr totiž – na rozdíl od jen o něco málo staršího žánrového bratra
death metalu – neustrnul a prochází neustálým vnitřním vývojem, přičemž se bohatě
inspiruje jinými žánry. Proto jsem na začátek práce umístil historický přehled těch
subžánrů, které jsou jednak dostatečně odlišné od ostatní tvorby a jednak jsou
posluchači jako takové i vnímány. Vycházím na jedné straně z komparace
jednotlivých nahrávek a na druhé straně z přiznaných vlivů, které kapely zmiňují
v rozhovorech, ale i na nahrávkách a jinde. Výklad se pohybuje na takové úrovni
obecnosti, že není třeba detailních rozborů, posluchač se může o souvislostech mezi
nahrávkami přesvědčit sám jejich poslechem.

Grindcore byl od samých počátků determinován snahou o extrém, který
šokuje, burcuje a provokuje. Platí to jak pro sociálně kritický (a tedy eticky
„korektní“) grindcore, tak pro „obscénní“ goregrind. Grindcore se snaží – alespoň
v době svého zrodu na přelomu osmdesátých a devadesátých let – být provokativní,
nepříjemný, burcující, jedním slovem: snaží se být „noise“.5 Tyto snahy o extrémní
vyjádření shrnuje třetí kapitola. Noise v mojí práci chápu nejen jako hudební styl,
ale i jako abstraktní kategorii. Tato kategorie je vymezena negativně, je to „to, co
společnost odmítá“, proti čemu se brání, považuje „za nepřátelské“. Noise podle
Paula Hegartyho: „tests commonplace notions of hearing and listening, and trying to
destabilize not just our expectations of content of artistic form, but how we relate to
those, to the point where the most interesting point of encounter might be a loss of

5 V současnosti tato tendence téměř mizí a je nahrazena tendencí subverzivní, zejména u
progresivnějších kapel. Tím se budu zabývat v dalších kapitolách.

6

controlled listening, a failure of adequate hearing, even if this is only temporary.“6

Takový specifický úkol nemůže plnit nějaký ustálený kánon děl. Noise nemá kánon,
neboť noise neustále selhává být noisem. Jakmile je přijat posluchačem, stává se
součástí systému, proti kterému se bouřil. Proto je historie noisu historií
nekonečného hledání něčeho nového, neslýchaného, něčeho, co ještě může převrátit
naše představy o hudbě. Stejně tak grindcore, který chce provokovat svojí
„extrémností“, jako extrém musel dříve či později selhat. Lze říci, že původní
grindcore takto selhal již v momentě, kdy byla v širší veřejnosti přijata první alba
Napalm Death,7 goregrind selhal (pokud ne mnohem dřív, tak) v momentě, kdy se
rozmohly reuniony zakládajících kapel (Gut, General Surgery aj.), jejichž cílem
sotva bylo něco jiného než zpeněžit svoje zásluhy a zkušenosti.8 Mnohem více než
noise, který je více myšlenková kategorie než žánr, naráží grindcore při této snaze na
své vlastní žánrové hranice, často se tedy uzavírá sám do sebe a hledá extrém uvnitř
stylu, extremizuje vlastní výrazové prostředky, přehání, zveličuje, zesiluje nebo
paroduje. Cílem této kapitoly tedy bude v návaznosti na citovanou knihu Paula
Hegartyho popsat historii tohoto „selhávání“, tedy jakým způsobem a s jakým
úspěchem se podařilo grindcoru pokročit na poli extrému a jak se projevilo vyčerpání
jeho výrazových prostředků.

Ve čtvrté kapitole popisuji konkrétní dopady působení grindcoru na
společnost, resp. na okruh tvůrců a posluchačů. Materiálem pro mě bude zejména
vlastní dlouholetá posluchačská zkušenost a znalost zákulisí hudební produkce.
Vycházím z toho, že grindcore vytváří komunitu fungující v podstatě na okraji
společnosti, tvoří svéráznou subkulturu a do jisté míry ovlivňuje myšlení a tvorbu
jeho stoupenců. V této podkapitole uvedu možné výhody, které tato subkultura
nabízí. S tím souvisí fakt, že grindcore neslouží jen jako znějící hudba, ale má i řadu
jiných funkcí, které v kapitole vyjmenuji a popíšu.

V páté kapitole se zabývám ideologií grindcore. Tady se budu opírat hlavně
o texty, resp. názvy skladeb, rozhovory s interprety, články a výroky osobností, které
jsou významnými představiteli žánru. Na ideologii potom přímo navazuje otázka
estetiky. V grindcoru, který programově prohlašuje odvrat od konvencí, je estetická
hodnota pejorativním pojmem. Vytváří tak vlastní antiestetiku, která se navenek
projevuje jako estetika ošklivosti. V šesté kapitole rozebírám a objasňuji jednotlivá
charakteristická témata (ať již hudební, performační nebo obrazová) v návaznosti na
ideologii. Cílem je popsat „jazyk“, kterým interpreti komunikují a který je pro
posluchače neznalého ideologického pozadí jejich tvorby nejen nesrozumitelný, ale
svou podstatou odpudivý a odpuzující, jinými slovy chci upozornit na rozdíly mezi

6 Paul Hegarty. Noise. A History. Londýn: Continuum, 2007, s. 5.
7 Je otázkou nakolik k tomu skutečně došlo, není pochyb, že současní fanoušci Napalm Death jejich

první alba neposlouchají a netuší, že z původní sestavy již v kapele nefiguruje nikdo.
8 V roce 1999 se bývalý člen Gut Rodrigez v rozhovoru pro Braindead přiznal k tomu, že

pokračovat v Gut pro něj nemá smysl: „I was bored with GUT and i thought it was the right time
to quit. I don`t think that GUT will be back.“ O pět let později došlo k reunionu. Citát dostupný z
www.grindgore.net [citováno 7. 4. 2010].

7

http://www.grindgore.net/

tím, jak se kapely navenek prezentují a tím, jaké jsou ve skutečnosti jejich názory
a záměry.

1.5 Cíl práce
V závěru odpovím na otázky naznačené v první kapitole úvodu. Shrnu

výsledky výzkumu a nastíním možnosti dalšího vývoje žánru. Závěr by měl být nejen
shrnutím, ale i polemikou s nejrůznějšími předsudky, generalizacemi a soudy, které
mají mnohdy v základě velmi povrchní nebo nepřesné znalosti o grindcore a jeho
posluchačích. Pro nepoučeného posluchače se může grindcore jevit jako dekadentní,
ne-li přímo škodlivý styl, který si osvojil nepřijatelné a infantilní manýry. Manýry
a dekadence jsou pojmy, se kterými se při zkoumání grindcore je třeba neustále
vyrovnávat neboť prostupují v podstatě každým zkoumaným aspektem grindcore
a jsou příčinou jeho rozporuplného přijetí veřejností. Nejen proto jsem závěr
pojmenoval „Grindcore – kultura manýry a dekadence?“. Předpokládám, že jde
o projev obecnější tendence, která zachvacuje nonartificiální hudbu čím dál silněji.
Abychom přispěli k zachování jejích pozitivních hodnot je třeba o těchto jevech
otevřeně a poučeně diskutovat, což je i úkol této práce.

8

2. Historický úvod – žánrová typologie
Pro vnitřně žánrový vývoj grindcore je typické, že na začátku každého

subžánru stojí výjimečná kapela, která ho uvede do pohybu, a za ní následuje
množství více či méně úspěšných epigonů. Kapely a nahrávky budu zmiňovat pouze
proto, aby bylo možné vznik subžánru historicky zasadit a aby si čtenář mohl snadno
dohledat vhodnou ukázku. Hlavním tématem jsou žánry, nikoliv kapely. Výjimkou
bude poslední kapitola, která se zabývá vrcholnými konceptuálními díly, o kterých
nelze pojednat v obecnější rovině.

2.1 Počátky žánru a hlavní dva proudy grindcore
První grindcorová alba začala vycházet v polovině osmdesátých let. Jako

nejstarší bývají uváděna alba Horrified (1986 vyšlo pod názvem Slaughter Of The
Innocent9) michiganských Repulsion a Scum (1986) britských Napalm Death.
Zatímco Napalm Death jsou považováni za základ „klasického“ neboli „old school“
grindcore, Repulsion jsou první kapelou hrající grindcore ovlivněný metalem, který
se dále vyvíjel jako goregrind. Tvorba Repulsion je v podstatě jen malou úpravou
thrash metalu, vyhýbá se extrémním tempům, blastbeaty se zde vyskytují, ale
v mnohem pomalejší podobě než v prvních dvou albech Napalm Death. Album
dokumentuje příbuznost thrash metalu a grindcoru. Mnohem odvážnější krok udělali
Napalm Death nahráním alba Scum. Scum navazuje na americký a britský hardcore,
album je velmi rychlé, hlučné, s hrubým zvukem, největší inovací jsou však
extrémně rychlé blastbeaty, které sbližují grindcore s noisem. Spojitost s metalem je
(na rozdíl od Repulsion) téměř nulová, album bylo inspirováno mnohem více
postpunkem (Joy Divission), postrockem (Swans) a noisem. Je příznačné, že tento
(noisový) přístup ke grindcore je dodnes považován za extrém, kapely, které rozvíjejí
odkaz Napalm Death tímto směrem, jsou označovány jako noise-grindové, resp.
noisecorové nebo noisové (7 Minutes of Nausea a jiné) a zpravidla stojí na okraji
zájmu posluchačů grindcoru (výjimkou jsou úspěšní Last Days of Humanity).
Většina kapel ustupuje k přehlednějšímu, „metalovějšímu“ pojetí, které naznačili
Repulsion. Tento trend se týká i samotné kapely Napalm Death, ve které již nikdo
z původní sestavy nefiguruje. Další významní předchůdci a zakladatelé grindcoru:
S.O.B., Siege, Lärm, Heresy, Fear of God, Agathocles, Assück, Old Lady Drivers aj.

2.1.1 Grindcore, old school grindcore, noisecore, mincecore, technický grindcore
Jen velmi málo kapel lze označit jako čistý grindcore nebo old school

grindcore, ještě méně je potom těch noisegrindových. Old school grindcore je
svázaný s crustovou (disbeatovou), hardcorovou, respektive punkovou scénou. Texty
jsou levicově orientované (anarchistické, protikapitalistické, protimilitaristické
a feministické). Mezi významné zástupce tradičného grindcoru patří Looking For An

9 V roce 1986 vyšel materiál jako demonahrávka pod názvem Slaughter Of The Innocent.
Remastrovaná verze Horrified vyšla až v roce 1989.

9

Answer, Catheter, Bloody Phoenix, F.U.B.A.R., Fuck On The Beach, u nás Needful
Things, Twisted Truth aj. Samotné označení old school naznačuje, že se zde nejedná
o žádný krok vpřed, ale naopak o konzervativní uchopení již jednou vytvořeného.
Originalita kapel spočívá v kombinaci s příbuznými styly jako stone rock (Catheter),
hardcore (Fuck On The Beach) či crustcore (Needful Things). Progrese se může
projevit v experimentu s rytmy, hovoří se o tzv. stop and go postupech (Yacopsae).
Old school grindcore je stejně jako hardcore, fastcore, powerviolence aj. hudebním
stylem, kterému sluší mnohem více živé provedení než studiová nahrávka. Více než
o hudbu jde o přenos energie, sdělení, vyjádření identity a sdílení kultury, což
nahrávka (a zejména ve formátu CD) plně neumožňuje. Jen výjimečně se objeví
kapela, která udělá v hudbě nějaký pokrok, proto je většina takové hudby vydávána
formou DYI10 na vinylech nebo na kazetách, které fungují mnohem víc jako kultovní
předměty než jako pouhé zdroje hudby (formát CD je přeci jen praktičtější než vinyl,
CD ale nemá takový kultovní potenciál). Případně je šířena zcela zdarma (Twisted
Truth).

O něco progresivnější přístup lze zaznamenat u kapel, které se vydaly
směrem k noisu. Noisové kapely vsadily na blastbeaty a mikrosong, který
„vynalezli“ rovněž Napalm death. Hudba je redukována na základní prvky, skladba
často trvá od několika vteřin do půl minuty, počet skladeb na dlouhohrajícím nosiči
se potom pohybuje kolem stovky. Je to svého druhu sonický experiment, jehož cílem
je zjistit, jakými minimálními prostředky lze dosáhnout maximálního účinku.
Výsledek je potom posluchačsky značně náročný a ačkoliv jsou takové
experimentální kapely vyzdvihované kritikou, málokdo je opravdu poslouchá. Důraz
je kladen na živé vystoupení, nahrávky plní spíše symbolickou funkci, proto také
vycházejí na sběratelsky atraktivních nosičích - nejčastěji na kazetách nebo na
vinylech. Vzhledem k tomu, že konformní grindcorové publikum jejich tvorbu
nevyhledává, ani mu tato tvorba není dostatečně přibližována organizátory velkých
festivalů (Obscene Extreme) a je naopak přijímána na noise-industriální scéně, je
vyřazení noisecorových kapel z okruhu grindcore zřejmě oprávněné. V mojí práci
však noisecore zmiňuji, neboť přímo navazuje na původní pojetí grindcore
a hodnotně ho rozvíjí. Významné noise-grindcorové kapely jsou 7 Minutes Of
Nausea, Gore Beyond Necropsy, Final Exit, Execreted Alive, Sterbehilfe, u nás např.
Ptao.

V roce 1992 vydala belgická kapela Agathocles první CD, sumarizující jejich
dosavadní tvorbu vydávanou na LP, EP a kazetách. Jejich tvorbu sami ne zcela
logicky označovali jako mincecore. Poznávacími znaky subžánru jsou pomalejší
tempa, frázovaný zpěv, resp. křik podložený textem (téměř vždy politicky nebo
sociálně kritickým, protimilitaristicky, levicově, ale i protitotalitně orientovaným),
výrazné melodie a dalo by se říci, že charakteristická je i snaha o hitovost
a chytlavost skladby. Kromě toho byla kapela známá svojí ochotou vydat split EP

10 Do it yourself – hnutí, které propaguje vlastní iniciativu při nahrávání, vydávání a distribuci hudby.

10

s kýmkoliv, jejich diskografie je velmi masivní, což má ovšem za následek
rozmělnění jejich tvorby a praktické nepochopení nastupující generací, která nezažila
jejich první kultovní nahrávky v době, kdy byly aktuální. V současnosti tento subžánr
zcela ustoupil. Tvorbou Agathocles se inspirovali zejména Japonci Unholy Grave,
Slováci Abortion a Malignant Tumour z Ostravy (v období 1998 až 2001).11

Technický grindcore jako označení v praxi neexistuje, toto slovní spojení
používám pro pojmenování složité hudby, která navazuje na old school grindcore
tím, že ho komplikuje, znejasňuje strukturu, používá změnu temp, rytmů, ostré
a časté disonance a kontrasty všeho druhu. Výsledek je divoká, technicky náročná
a mnohdy těžko srozumitelná a neuchopitelná hudba. Později splývá
s psychedelickým grindem (viz 2.2.1). Významní zástupci technického grindcoru
jsou Agoraphobic Nosebleed, Narcosis, Psychofagist aj.

2.1.2 Goregrind, pornogrind, groovy grind, splattergore, slam
Goregrind je odnož grindcoru, která má o něco blíže k death metalu. Vznikl

o pár let později než původní grindcore, první goregrindové album bylo Reek Of
Putrefaction (1988) od britských Carcass. Obsahuje charakteristické prvky žánru:
zkreslené vokály převedené do nízkých frekvencí, podladěné kytary12 a oproti
tradičnímu grindcoru výrazně pomalejší tempa. Textově se odklonili od levicových
témat (typických pro hardcorovou scénu) k popisu patologických procesů, smrti,
znásilnění apod. Za předchůdce goregrindu lze považovat i zmiňované album
Horrified od Repulsion, které však splňuje jen některé poznávací znaky žánru.

Následovali Impetigo (Ultimo Mondo Cannibale, 1990), General Surgery
(Necrology, 1991) čeští Pathologist (Putrefactive And Cadaverous Odes About
Necroticism, 1992), Dead Infection (Surgical Disembowelment, 1993), Regurgitate
(Effortless Regurgitation Of Bright Red Blood, 1994) a po nich během devadesátých
let obrovský boom dodnes populárních a vlivných kapel Mortician, Last Days Of
Humanity, Cock And Ball Torture, Haemorrhage aj.

Goregrind se jako relativně populární a živý žánr dál dělil a vyvíjel, přičemž
je příznačné, že každá progresivnější kapela byla následována řadou epigonů
a eklektiků. Takovou stylotvornou kapelou byli němečtí Gut, zakladatelé tzv.
pornogrindu. Pornogrind je charakterizován zejména texty, případně názvy skladeb
s pornografickou, či sexuálně perverzní nebo sadistickou tématikou, v obdobném
duchu je i grafické zpracování hudebních nosičů. Hudebně je toto vydělení dost
umělé (přesto organizátory a distributory hojně používané), jediné, co mají tzv.

11 Malignant Tumour by se dali označit jako tendenční grindcorová kapela. V počátcích hráli tehdy
nastupující goregrind/noise, potom se přiklonili k mincecore, následovalo vycestování
zakládajícího člena Martina „Bilose“ Bílka do Holandska, kde pod stejným jménem s jinou
sestavou hrál crustgrind a po návratu do Čech se spojil se členy jiných ostravských kapel a začal
hrát grind-rock crossover ve stylu Motorhead. Jejich jediným stálým a hlavním členem je Martin
„Bilos“ Bílek.

12 Frekvence baskytary klesala až k 25 Hz, proto první LP bylo vylisováno jen v nízké hlasitosti, při
vyšší hlasitosti hrozilo nebezpečí, že basa nebude slyšet.

11

pornogrindové nahrávky společného, jsou obecně pomalejší tempa a typický
střednětempý lichodobý rytmus.13 Vystoupení Gut byla provázena téměř kabaretní
pódiovou show, kdy hudba ustupovala do pozadí a významnou část vystoupení
zabrala mimohudební exhibice aktérů. Pornogrind dále rozvíjeli například (opět
Němci) Cock And Ball Torture (CBT). V roce 2000 vydali debut Opus(sy) VI, který
zakládá originální rytmicky pestrý, střednětempý grind, pro který se vžilo označení
groovy grind (pokud ne rovnou styl CBT). Byl nadšeně přijat a kopírován pro svůj
„taneční“ charakter. Zpěv by se dal popsat jako bublání a – podobně jako u jiných
pornogrindových kapel – není zde již ani náznak přednesu nějakého textu, jedná se
již výhradně o neartikulované zvuky. Po nich následovaly další úspěšné kapely jako
Rompeprop nebo Hymen Holocaust, kteří se snažili pomalá tempa dotáhnout do ještě
většího extrému, nicméně takového vlivu jako CBT nikdy nedosáhli. Groovy grind
nestaví na extrémní rychlosti a intenzitě jako klasický grindcore, ale na chytlavosti
skladeb.

Impetigo jako první vnesli do goregrindu téma kanibalismu, strachu z mučení
a bolestivé smrti. V jejich hudbě se tato tendence otiskla ve zvýšené expresivitě
a hysteričnosti projevu (frenetické výkřiky, změny temp, rozbitá struktura skladeb).
Hororovou tématiku dovedli do extrému Mortician, kteří na rozdíl od většiny
goregrindových kapel prezentují svoji tvorbu se zlou, siláckou pózou, která je
obvykle vlastní spíše death metalovým kapelám. Mortician se zapsali do historie
goregrindu svými experimenty s automatickým bubeníkem, v jejich pojetí se nejedná
o imitaci opravdové bicí soupravy, ale o nový nástroj, který bicí nahrazuje. Mortician
bývají s nadsázkou označováni jako „nejbrutálnější kapela na světě“ pro svérázné
zacházení se zpěvem a nástroji. Zpěv a kytary se pohybují v extrémně nízkých
frekvencích, přičemž, na rozdíl od techničtěji zaměřených Carcass, spočívá hlavní
přínos jejich nahrávek v hutném a vycizelovaném zvuku, resp. zvukových stěnách,
které kytara a basa vytváří. Samplované bicí linky jsou složeny z velmi ostrých
zvuků, které umožňují rychlé „blastbeaty“ a doplňují celkový „brutální“ zvuk.
Hlavní přínos je tedy v barvě zvuku, dál v oblibě střídání kontrastních temp
(extrémně rychlého a extrémně pomalého). Jejich tvorba bývá označována jako
splatter-gore(grind) nebo horror-grind.

Zvláštní anomálií je nizozemská kapela Last Days Of Humanity (LDOH),

13 Pro ilustraci o jak nejasné a intuitivní dělení se jedná cituji diskusi bubeníka Lukáše z přerovské
(porno/gore grind) kapely Spasm a redaktora internetového zinu Marastjakcyp (MJC) Bizarra:
„Bizarro(MJC): […] tak mi teď vysvětli rozdíl mezi porn a gore, doufám, ze to není jen o lyrice.
Lukáš (Spasm): Je to trošku vágní záležitost, ale s tou lyrikou máš v určitém smyslu pravdu. Gore
většinou pojímá patologické či medicínské látky, porno grind spíše sexuální témata. V čem já
osobně vidím rozdíl, je to, že i když hraješ gore grind, používáš ve skladbách sypačky, ty klasické
ala Dead Infection - sešívačky, můžeš kombinovat s pomalejšími, groovy a polkovými pasážemi,
kdežto u porno grindu tyto sypačky absentují, jsou tam přítomny maximálně takové ty - ruka-noha
zároveň, těm já říkám 70% výsyp:) No a v hudební náplni jde velmi často o pomalejší, střední
tempa, kde důležitou úlohu hrají i různá intra z poren a takových poučných filmů:) Je to trošku
srozumitelné? Tohle je můj pohled na věc....“. Dostupné z http://marastjakcyp.com/new/?
c=2&id=1223 [citováno 15.4.2010].

12

http://marastjakcyp.com/new/?c=2&id=1223
http://marastjakcyp.com/new/?c=2&id=1223

která spojuje goregrind s noisem (tedy s tendencí naznačenou na prvních dvou albech
Napalm Death), aby se v pozdějších albech odklonila od ohraného lichodobého
rytmu k rytmickým explozím neustále se střídajících blastbeatů. To všechno doplňuje
vokální projev, který jakoby strukturu skladby ignoroval. Jako jediná v podstatě
noisová kapela dosáhla obrovského úspěchu a vlivu. Zřejmě jen díky jejich
popularitě mezi fanoušky grindcore se v souvislosti s nimi mluví o goregrindu a ne
o noisu. U nás podobnou hudbu velmi zdařile produkuje jednočlenný projekt Vaginal
Diarrhoea.

Na okraji goregrindu stojí tzv. guttural slamming brutal death, jinak
označovaný jako slam, který vznikl extremizací a zjednodušením brutal death
metalu. S goregrindem ho však spojuje řada jeho poznávacích znaků – pomalé riffy,
blastbeaty, minimální pohyb kytarové linky a zkreslený zpěv snížený o několik
oktáv. Novinkou je důraz na nepravidelnost rytmu (změny taktů, časté vložené
takty), důraz na přesnost hry a na intenzitu zvuku. Zakladatelé stylu jsou američtí
Devourment, po nich Cephalotripsy, Waking The Cadaver a další. V současnosti
dochází ke splývání slamu s goregrindem, a to zejména v tvorbě ruských kapel
Purulent Jacuzzi, Coprobaptized Cunthunter, VX aj.

2.2 Další vývoj grindcoru

2.2.1 Fúze grindcore: industrial grind, psychedelic, folk a fusion grind
Počátky sbližování industrialu a grindcoru sahají do roku 1989 kdy vydává

německá kapela Blood první album Impulse To Destroy. Jejich tvorba stojí mezi
grindcorem a death metalem, je tu však přítomná zatěžkaná strojová a minimalistická
(industriální) rytmika. Dalšími průkopníky byli Japonci Catasexual Urge Motivation,
kteří podobně jako Mortician experimentovali s elektronickou náhradou bicí
soupravy. V jejich podání jsou ovšem samplované i kytary, zvuk se stává specificky
strojovým, je temný, těžký, hrubý. Samotní autoři se prezentují jako sociopati
a psychopati. Nejexperimentálnější bylo jejich demo Cybergore, které de facto
založilo (stejnojmenný) žánr, nicméně není příliš posluchačsky atraktivní, a proto
zapadlo. Catasexual Urge Motivation kombinují pomalé, sludgeové kytarové
postupy, a blastbeatové rytmické erupce. Dalšími průkopníky jsou čeští Negligent
Collateral Collapse, kteří prohloubili strojové rytmické postupy naznačené Blood,
kromě toho je jejich tvorba postavena na výrazných melodiích a některé skladby se
stávají tak populární, že je lze označit za hity (sama kapela je tak s nadsázkou
označovala).

S industriální scénou souvisí i odvětví grindcoru, které označuji jako
psychedelické. Je na poslech náročnější, rytmika je komplikovanější, do hudby
vstupují ruchy a šumy. Jednou z prvních takto znějících kapel jsou čeští Agony
Conscience, autoři jediné a dodnes vlivné dlouhohrající desky A Deep Look Into The
Silence. Na ně zjevně navazují pražští Alienation Mental, zejména ve svých prvních

13

nahrávkách.14 Dalšími významnými představiteli jsou pražští M.A.C. OF MAD
a Poláci Epitome. Tento směr se stále skladatelsky komplikuje a splývá
s technickým grindcorem (dokládá to zejm. třetí album Brutal Truth, druhé album
Cephalic Carnage, a rovněž druhé album Psychofagist).

Po přelomu tisíciletí se začaly stále častěji objevovat kapely kombinující
grindcore a elektronickou hudbu. Navazují zejména na pornogrind (Gut, CBT) tím,
že odhalují jeho příbuznost (a příbuznost grindcoru vůbec) s techno hudbou. První
kapelou, která prorazila byli němečtí Libido Airbag. Ti produkují kvalitní
elektronickou hudbu založenou na lomených rytmech a pestrosti zvuku. Kytarové
linky (zde již samplované), jsou velmi primitivní, hlavním tvůrčím prostředkem je
barevnost a zvukovost. Libido Airbag se stali velmi populárními a mají na svědomí
obrovský boom elektro-grindových kapel, z nichž málokteré by snesly srovnání
svým vzorem. Jiným způsobem postupovali pražští Ahumado Granujo, kteří
produkovali jak „taneční hudbu“ tak tradiční goregrind inspirovaný Regurgitate
a CBT. Techno vsuvky sloužily jako intra k jejich skladbám, leckdy však trvaly i přes
minutu (takže byly stejně dlouhé jako skladba, kterou uváděly). Díky tomu byli
dokonce pozvaní na Czechtekk v roce 2003. V současnosti dochází k extremizaci
stylu do tzv. gabbergrindu, který má ale s původním grindcorem velmi málo
společného, zůstávají jen zkreslené chrčící vokály a kytarové stěny. U nás ho
provozují velmi populární BBYB, v Nizozemí např. SMES, KOTS.

Velmi opatrně lze hovořit i o ovlivnění grindcoru folkem. Došlo k němu
pravděpodobně jen u illinoiských Macabre, na které potom ostatní navazovali. Jejich
tvorba není čistý grindcore, přesahuje od death a thrash metalu až k punku a – jak
bylo řečeno – i k folku. S oblibou používají jednoduché zpěvné melodie, dětské
říkanky, ukolébavky aj. A právě tyto, spíše skryté nebo kvazi-folkové kořeny, jsou
pro Macabre nejcharakterističtější. Každá skladba je příběhem o jednom konkrétním
masovém vrahovi, hudba střídá nálady od brutálně temné do pitoreskně veselé
a celkově vyznívá jako svého druhu kramářská píseň určená pro pobavení
jednoduchého publika. Ne náhodou v roce 2002 natočili členové Macabre pod
názvem Macabre Minstrels čistě folkové album s tématikou vrahů a vražd, jehož
jediné vystoupení proběhlo právě v Čechách na festivalu Obscene Extreme 2006.
Mají vliv zejména na rozšíření tématiky masových vrahů do textů grindcorových
kapel. U nás na ně ideově i hudebně navazuje ostravská kapela Deflorace.

Krátce se ještě zmíním o velmi málo zastoupeném, zato vlivném směru,
někdy označovaném jako „fusion grind“. Jedná se o „stylizovaný“ grindcore, resp.
hudbu, která obsahuje prvky grindcore, je však oproštěna od agresivního projevu. Jak
název napovídá, stojí tento styl na pomezí grindcore a jazzu. Jeho průkopníky jsou
Finové Cause For Effect a Němci Le Scrawl.

14 To jsou kazeta Kopferkingel, split s Malignant Tumour „Veneration of a Biological killing
Machine“ a dlouhohrající album Ball Spouter. Po odchodu kytaristy začala kapela stagnovat.

14

2.2.2 „Happy grind“ – subverzivní odpověď grindcorovému extremismu
Tzv. happy grind není subžánr, ale spíše přívlastek spojovaný s takovou

grindcorovou tvorbou, která se parodicky obrací sama proti sobě. Ustupuje těžko
udržitelná snaha být extrémní a kapely se snaží především bavit posluchače. Takové
tendence je možné vystopovat již u množství starších goregrindových kapel,
vyznačujících se smyslem pro nadsázku jako Regurgitate, Gut, Macabre, pražských
Hermafrodit nebo Ahumado Granujo. Významnou událostí bylo vydání
stejnojmenného alba francouzské kapely Gronibard v roce 2001, které do jisté míry
změnilo pohled na grindcore. Gronibard vystupovali nazí nebo v erotickém ženském
prádle, jejich vystoupení měla takřka estrádní charakter, kde se protagonisté
stylizovali do rolí infantilních homosexuálů. Hudebně šlo v podstatě o vykořisťování
starých forem, které dovedli umně skloubit se zcela nesourodými prvky z populární
hudby, hudby pro děti, metalu aj. Devízou alba je také vycizelovaný, hutný zvuk.
Inspiraci albem Gronibard lze vystopovat u řady pozdějších kapel, nejvýrazněji na ně
navazují ruští Tremor úspěšným albem S dňom rožděnija milaja. Úskalím tohoto
způsobu tvorby je nutnost neustále hledat neotřelé prvky a způsoby jak je
smysluplně zapojit, pouhá nápodoba úspěšných postupů nemůže přinést nic jiného
než zklamání a nudu. Další nahrávky samotných Gronibard přinesly rozčarování
a tvrdou kritiku. Hudební infantilismus jejich epigonů grindcoru spíše uškodil tím, že
ho strhl na půdu podřadné zábavové hudby, nicméně Gronibard posloužili jako tvůrčí
impuls pro řadu originálních a úspěšných kapel (např. Amoebic Dysentery, Birdflesh,
Excrementory Grindfuckers, aj.)

2.2.3 Hudba na hranici proudů – experimentální grindcore
Zmínil jsem, že většina originálních a invenčních kapel se stala zakladateli

nějakého subžánru grindcore. Existuje však řada kapel, jejichž tvorba byla natolik
svébytná nebo náročná, že k epigonskému následování dalšími kapelami nedošlo,
nicméně přesto obohatily styl o množství originálních postupů a netradičních prvků.
Ty potom byly přejímány a rozvíjeny dalšími kapelami.

Na prvním místě je třeba zmínit jednu z nejstarších a nejvlivnějších
grindcorových kapel Brutal Truth, která jako své inspirační zdroje neuvádí ani tak
britskou grind-hardcorovou scénu, jako thrashmetalisty Dark Angel. Jejich alba se
vyjímají svojí komplexností a nadžánrovostí. Obsahují industriální vsuvky a vlivy
alternativních rockových žánrů, zejm. stone a psychedelického rocku a Franka
Zappy. Vydali se směrem, kterým se grindcore ke své škodě dále neposunul nebo
posunul jen velmi nepatrně. Hlavní význam kapely vidím právě v psychedelickém
tónu jejich skladeb. V podobném duchu pokračovalo jen několik málo kapel,
zejména v Česku (Ingrowing na prvním a druhém albu, Cerebral Turbulency na
druhém albu) a v Japonsku (Swarrrm). Jsou vzácným případem kapely, která se
nenechala pohltit grindcorovými manýrami a s každým albem vstřebávala jiné vlivy.
Kromě alternativního rocku na jejich albech najdeme industriální vsuvky

15

a mikrosongy. Jako konceptuálně hodnotná díla vyzdvihuji druhé a třetí dlouhohrající
album (Need To Control (1994) a Sounds Of The Animal Kingdom (1997).

Extrémní zájem vzbudila kapela Cephalic Carnage z Kalifornie svým druhým
albem Exploiting Disfunction (2000), které do jisté míry navazuje na psychedelickou
notu Brutal Truth, ale hlavní důraz klade na rytmickou nepravidelnost,
propracovanost a tím i náročnost skladeb, multižánrovost apod. Jejich zásluhou došlo
k obrácení některých kapel ke složitějším kompozicím (Narcosis, Abnormyn Deffect,
Mincing Fury And Guttural Clamour Of Queer Decay).

V historii grindcore nelze nezmínit pozoruhodné album Squash Bowels
Tnyribal (1999). Album je sevřeným konceptem bořícím řadu klišé grindcorové
hudby. Na albu se nachází 24 skladeb, které jsou zaznamenány v šesti trackách (tedy
3-5 skladeb v jednom tracku), názvy tvoří přesmyčky nebo hádanky (Zema Inpa =
Pain Maze), skladby jsou plynule propojeny industriálními vsuvkami. Strukturně
jsou skladby neobyčejně komplikované, přesto dobře čitelné, jedná se většinou
o rychle se střídající série blastbeatů, které nejsou prokládány tradičním disbeatem,
ale tichem nebo šumy. Kapela geniálně zakomponovala do industriálního pozadí
mikrosongy a povýšila je tak z pouhého experimentu na stylotvorný prvek. Jedna
skladba je zaznamenaná pozpátku, další je sestavena jen ze sóla bicí aparatury
a samplovaných ruchů. Toto album je naprostým unikátem jak v diskografii kapely,
která na následujících počinech propadla stagnaci (nemalý vliv na to měly
i personální proměny sestavy), tak v historii grindcore. Stojí za zmínku, že kapela
byla díky nadměrné konzumaci alkoholu téměř neschopná zahrát tento materiál na
koncertě.

16

3. Grindcore – hledání extrémního hudebního projevu
Většina významných vývojových změn a inovací probíhala s jediným účelem

– udělat grindcore ještě extrémnějším, odpudivějším nebo agresivnějším. Hudební
prostředky se však neustále opotřebovávaly a ztrácely na intenzitě, bylo tedy třeba
vymýšlet neustále nové postupy a modifikace. Proměnám podléhal nejvýrazněji
zpěv, rytmus, kytarové postupy a forma (do které pronikaly parazitní nehudební
vsuvky, tzv. intra). Tento proces se však ukázal v rámci těsné škatulky grindcore jako
neudržitelný a postupně docházelo k obracení se zpět k rockové hudbě.

3.1 Transformace zpěvu
Tento v podstatě reduktivní proces je vlastní dvěma stylům, které se vyvíjely

ruku v ruce – death metalu a grindcoru. Výsledkem je absence textu u drtivé většiny
goregrindových, brutaldeathových a slamových15 nahrávek. U tradičního death
metalu a grindcoru texty zůstávají. Ústup textů je zapříčiněn dvěma ne zcela na sobě
závislými jevy. Jednak jde o odmítnutí explicitního verbálního projevu (které je
typické pro populární hudbu vůbec)16 a jednak o transformaci zpěvu v hudební
nástroj bez schopnosti artikulace, tou se budu zabývat v této podkapitole.

Zpěv ztrácí srozumitelnost na samých počátcích historie grindcoru. Již na
prvním albu Napalm Death jsme svědky výrazné redukce, když text zabírající celý
řádek je přednesen v jednom výkřiku takovým způsobem, že nelze určit, „přednáší-
li“ vokalista skutečně předkládaný text či nikoliv. Zpěvák prvních dvou alb Napalm
Death, Lee Dorian, jako první zavedl – pro hardcore do té doby neslýchaný –
hluboký, temný zpěv, spíše chrčení, a je to právě tento nový, „brutální“ způsob zpěvu
a extrémně rychlé blastbeaty Micka Harrise, které zrodily grindcore. Repulsion –
přes nesporné novátorství jejich tvorby – tak odvážný krok vpřed neudělali. Vokál se
jako jeden z hlavních atributů grindcore dále extremizoval, jeho podoba se
proměňovala v souvislosti s proměnou celkového postoje tvůrců a tématickou náplní
skladeb. Lze tedy říci, že na něj působily zcela nehudební vlivy. S nástupem
„patologického“ grindcoru, zabývajícího se rozkladem a pocitem hnusu, který v nás
vzbuzuje naše vlastní tělesná schránka, se vokál vyvíjel v závislosti na autostylizaci
mluvčího. Zpěvák hraje roli hororové, komiksové nebo nadpřirozené postavy, která
jakoby promlouvala skrze něj. Vokál je potom pro dosažení odpovídající barvy
elektronicky upravován (zkreslením přes kytarové efekty, octavery, aj.)

Kapely General Surgery a Haemorrhage se stylizovaly do role šílených
chirurgů. Tato komiksová a infantilní póza se dočkala obrovské popularity mezi
jejich následovníky. Nejzajímavějším případem takové stylizace je kapela The
County Of Medical Examiners, která svojí identitu důsledně zahalila pod
pseudonymy fiktivních lékařů, takže někteří jejich fanoušci žijí v domnění, že

15 Slam, označován košatě jako guttural slamming brutal death, je odnoží brutal death metalu, která
se snaží o extrémní zatěžkanost použitím pomalých houpavých rytmů prokládaných přesnými
blastbeaty.

16 To dokládají například vysoce abstraktní texty kapely Nirvana.

17

interpreti jsou skuteční lékaři (což by byl neuvěřitelný průnik subverzivního pohledu
na lékařství se seriózní vědou). Je sympatické, že díky důslednému informačnímu
embargu tento názor není možné vyvrátit. Charakteristické pro tento styl je pitoreskní
zdvojení (případně střídání) vysokého a hlubokého vokálu.

Jinde promlouvá skrze zpěváka „hlas z jiného světa“, tedy například
nadlidský komentář zvěstující nezvratnou vůli přírody, která si vše biologické, co
vytvořila, vezme zpět pomocí rozkladných procesů.17 Ve vokálním projevu je zjevná
snaha o přesah, o nadosobní výpověď a právě tady vokál přestává být hlasem a stává
se dalším nástrojem, jehož sdělení je nepřeložitelné a tedy neartikulované. Mezi
průkopníky tohoto způsobu zpěvu patří na prvním místě Carcass, potom například
polští Dead Infection a čeští Pathologist.

V dalším vývoji se tato generalizace poněkud komplikuje. Metafyzický „hlas
z jiného světa“ do extrému dovedli Nizozemci Last Days Of Humanity, zejména na
posledních nahrávkách, kde vokál nejen postrádá jakýkoliv náznak řečového
přednesu, ale postupně ztrácí i bezprostřední spojitost s doprovázející hudbou.
Zpěváka tu nahrazuje zvíře, které řičí zcela libovolně a nezávisle na rytmu, obsahu,
či dokonce na konci a začátku skladby. Záznam vystoupení LDOH18 s Erwinem van
de Grootem je toho důkazem. De Groot komunikuje s publikem touto nelidskou řečí
i mezi skladbami. Zpěv plynule vstupuje do skladby a opět jí přesahuje. Tato
„nahodilost“ vokální linky je však jen zdánlivá, tvorba LDOH je i ve svých
nejchaotičtějších a „nejnoisovějších“ polohách soudržná a strukturovaná, což odhalí
pozorný poslech a rozbor jednotlivých skladeb.

Kromě patologického goregrindu ovlivnil vývoj zpěvu ještě splattergoregrind,
který se inspiroval splatter gore horory, případně krutými praktikami primitivních
kmenů (kanibalismus, mučení aj.). Vokál tu může prezentovat tři pomyslné subjekty:
1. nadosobní komentátor, 2. sadistický psychopat, vrah, mučitel, kanibal, 3. jeho
oběť. V prvním a druhém případě jsme svědky maximální brutality projevu, který
může a nemusí být srozumitelný (Mortician), třetí bývá srozumitelný (např. v tvorbě
kapely Impetigo, kde také najdeme všechny tři uvedené typy). Jestliže Mortician
přinesli pouze další (byť stěží překonatelný) pokus o „nejbrutálnější vokál na světě“,
Impetigo vnesli do goregrindu právě onu pozici zoufalé oběti a jejího šíleného
mučitele. To s sebou neslo extrémní hysteričnost a hlavně pestrost střídajících se
hlasů, kterážto tendence sympaticky vyvažuje reduktivní snahu o prvoplánově
brutální projev. Bohužel na způsob vokálního projevu Impetigo navazuje jen hrstka
kapel snažících se o alternativní podobu goregrindu (nejlépe asi čeští Ingrowing v
prvních nahrávkách, případně opět čeští Purulent Spermcanal na druhém albu).

S nástupem pornogrindu ustupují některé hodnoty do pozadí – zpěv nemusí
být „nejbrutálnější“, ale měl by být hlavně schopný zaujmout, měl by být dobře

17 Tyto motivy jsou rozšířené zejména v textech mexických a jihoamerických kapel (Lymphatic
Phlegm, Oxidised Razor, Paracoccidioidomicosis-proctitissarcomucosis).

18 Nahrávka z roku 2004 The XTC of Swallowing LDOH Feaces.

18

poslouchatelný, přičemž musí zůstat „sick“ (tj. chorobný, extrémní). Na scénu
nastupuje elektronická úprava zpěvu, klade se důraz na relativní čistotu zvuku,
eliminují se nežádoucí šumy (které předtím nevadily). Více než prvoplánová (byť
experimentální) úchylnost kapely Improvisator, která kombinuje bohatou paletu
vokálních poloh, je ceněna vycizelovaná, byť jednopolohová vokální linka Cock and
Ball Torture. Masivní úpravy zpěvu přes efekty mění vokál ve zvuk, který se nejvíc
blíží bublání, mlaskání a podobným „sexuálním“ zvukům. Není třeba hlubšího
rozboru, abychom postřehli perverzně erotické napětí a vilnost, kterou takový zpěv
chce stylizovaně vyjadřovat. V posluchači, který má k sexualitě zdrženlivější postoj,
může tento projev pochopitelně vzbudit jedině odpor.

Touto, možná lehce zjednodušující, ale názornou generalizací, jsem vyčerpal
všechny tendence, které dovedly grindcore od relativné běžného thrashmetalového
křiku a hardcorového běsnění k sonickým extrémům stěží pochopitelným pro
nepoučeného posluchače. Vzhledem k tomu, že od konce devadesátých let, kdy
kapely jako Mucupurulent, CBT a Utopie provedly poslední „revoluci“ v extrémním
zpěvu, se nic významného nestalo, se lze domnívat, že prostor pro tyto experimenty
byl již vyčerpán a proces se završuje goregrindovými manýrami v tvorbě Libido
Airbag, Rompeprop a jiných.

3.2 Vývoj rytmu, rytmické sekce
Rytmická složka je vedle vokálu nejcharakterističtějším poznávacím znakem

grindcore. Jsou pro ní typické oba extrémy – jak maximální rychlost v blastbeatech
a disbeatech, tak extrémní zatěžkanost, monotónnost a „tupost“ pomalých, řekněme
„polkových“ rytmů. Těchto extrémů se dosáhlo velmi brzo, v podstatě už na prvních
dvou albech Napalm Death, která lze v oblasti rychlého tempa stěží překonat. Vývoj
se tedy ubral opačným směrem, k tempům pomalým. Objevil se groovy grind, který
ale těžko lze nazvat extrémním v oblasti tempa, protože jiné hudební styly (drone
metal, stone rock aj.) na tomto poli došly mnohem dál.

Klasický grindcore kombinuje blastbeatové a rychlé disbeatové, případně
pomalejší punkové části většinou v jednoduché formě sloka – refrén – sloka atd.
Progresivnější kapely se pokusily eliminovat ohrané a tuctově znějící disbeaty
a proměnily bicí v sled rytmických erupcí. Dochází k rezignaci na pravidelné
metrum, rytmika se takto komplikuje a znejasňuje. Největší inovaci přinesli
zmiňovaní Last Days Of Humanity, zejména na dvou posledních nahrávkách, které
jsou však již označovány jako grind-noisové. Rytmická nestabilita je typická pro
mexické kapely, které záměrně hrají hudbu s kolísavým tempem, nepravidelnými
pauzami, případně nápadnou absencí rytmu.

Na okraj lze zmínit rytmické postupy slamu stojícího na hranici grindcore
a brutal death metalu, který se snaží docílit maximální zatěžkanosti projevu spojením
pomalých kytarových riffů a blastbeatů a kontrastním spojením velmi pomalých
a velmi rychlých rytmů.

19

3.3 Vývoj hry na kytaru a baskytaru
Grindcorové kapely tíhnou k hlubokému zvuku kytar, v čemž narážejí hlavně

na technické hranice nahrávací aparatury.19 Vzhledem k – pro grindcore příznačnému
– ústupu melodie plní kytara spíše rytmickou funkci. Její neustálé podlaďování má za
následek její úplné vytěsnění ze sestavy grindcorové kapely a nahrazení baskytarou,
V této sestavě nahráli reprezentativní a zvukově vydařené album Paraphilic Elegies
přerovští Spasm, bez kytary vystupují např. Finové Cause for Effect aj. Docházelo
i k experimentům se zdvojením baskytary (ostravská Carnal Diafragma) aj.

Ještě výraznější proměnou prošla role kytarových nástrojů v elektronickém
grindu. Nástroje nahrazují samply zkreslené k nepoznání (Catasexual Urge
Motivation, Libido Airbag). Takto samplovaná hudba je však obtížně
reprodukovatelná na koncertě, neboť jediným „nástrojem“, který je na podiu
bezprostředně používán je – kromě performačně neatraktivního laptopu – vokál.
Proto většina elektro-grindových kapel funguje pouze jako studiové projekty.
Výjimkou jsou ostravští BBYB, kteří kladou mnohem větší důraz na složitou
rytmiku, čímž se přibližují breakcoru a taneční hudbě.

3.4 Vývoj formy a mikrostruktury
Grindcore měl ve svých počátcích jakožto vzdálený potomek punku blízko k

formálnímu minimalismu. I ten byl již na nejstarších nahrávkách doveden do
maximálního extrému v podobě několikavteřinového mikrosongu. V dalším vývoji
grindcoru tak dochází spíše k opětovné komplikaci formy a propojování krátkých
skladeb do větších celků, a zcela výjimečně do tvoření celých konceptuálních alb.

Jako formální vzor sloužily a dodnes slouží první dvě alba Napalm Death,
proto budu vycházet z formálního rozboru prvního z nich (Scum). Skladby se
sestávají z pravidelných rytmických smyček, které se neustále opakují. Po několika
opakováních (většinou po čtyřech) dochází ke změně smyčky. Forma je vskutku
minimalistická, z dvaceti osmi skladeb má devět skladeb jenom jednu jedinou
smyčku, která je drobně obměňována nebo přerušována tichem, či nástupy. Pět
skladeb má formu AB, sedm formu ABA, ostatní jsou o něco komplikovanější. Ve
skladbách je patrná formální gradace: intenzita stoupá ke konci skladby, případně
skladba začíná intenzivně, ve středu se zklidní, aby ke konci opět vygradovala.
Gradace se dosahuje blastbeaty, které plní funkci sloky (také se během nich přednese
většina textu) – ve formě ABA je A téměř vždy blastbeatová smyčka. Dlouhé
blastbeaty Napalm Death oživovali drobnými proměnami, jmenovitě obměnou
kytarové smyčky nebo zapojením vokálu. Častá je následující struktura:

19 Viz problémy s nahráváním prvního alba Carcass, na kterém baskytara nebyla prakticky slyšet.
Blíže v rozhovoru Carcass pro Braindead z roku 1999. Dostupné z http://www.grindgore.net
[citováno 17.4.2010].

20

http://www.grindgore.net/

A Av A' A Av A',

kde A je blastbeat, Av je blastbeat doplněný vokálem a A' je blastbeat s obměněnou
kytarovou smyčkou. Efekt spočívá v tom, že vokál dočasně přehluší kytarové linky
(Av), které se na konci nenápadně promění (A'), takže pokud se na ně
nesoustředíme, zaznamenáme pouze, že došlo ke změně, ale nevíme k jaké. Vznikne
tak napětí, které se „uklidní“ návratem do původní smyčky (A).

Dalším efektem je postupná proměna smyček – napřed se změní smyčka
kytary a teprve v další čtveřici taktů ji následují bicí. Tento postup drží skladbu
pevně pohromadě a zároveň působí dojmem minimálních změn a znejasňuje formové
hranice. Stereotypní forma je také oživována vkládáním nástupů a meziher, které
oddělují zdánlivě jednolité bloky.

Všechny tyto prvky jakoby zastíraly formu – při nedbalém poslechu20 slyšíme
jenom nástupy a potom neurčitou masu hluku, což je přesně to, co zakladatelé
grindcore zamýšleli. Strukturu skladeb je možné odhalit až při pozorném poslechu.

Napalm Death mají celou skladbu vždy ve stejném metru a v pravidelném
taktu. Hledači extrému tedy brzo začali bortit i toto dědictví rockové hudby a začali
ve skladbách lámat rytmy (LDOH) a nepřirozeně zkracovat nebo prodlužovat takty,
čímž dosahovali větší agresivity projevu (Škoda 120). Zajímavý příklad práce
s metrem přinesli finští Torsofuck. Některé skladby obsahují velmi dlouhé blastbeaty,
které ozvláštňují nahodilými rytmickými nepravidelnostmi v činelech. Zajímavou
technikou jsou usekané takty: činely (respektive jejich samply) jednoznačně určují
nový takt (někdy je toto cítění taktu podpořeno změnou kytarové linky nebo barvy
blastbeatu) a přitom se vyskytují zcela nepravidelně, což posluchače, který je zvyklý
na pravidelné metrum, neustále překvapuje.

 Mikrosongy v podstatě žádnou formu nemají, nelze je tedy „skládat“, od roku
1987, kdy byla zaznamenána čtyřsekundová skladba Napalm Death You Suffer je
použití mikrosongu klišé. Mikrosongy nemají smysl samy o sobě, smysl mají pouze
jsou-li zapojeny do nějakého konceptu (v albu, na koncertě nebo dokonce uvnitř jiné
skladby). Nejzdařileji zapojily mikrosongy do rozsáhlejších kompozic Squash
Bowels na albu Tnyribal.

Proti formálnímu minimalismu jde snaha o komplikaci formy. Ta je vlastní
spíš žánrům, které se z grindcore vyvinuly, zejména mathcoru (The Locust, Psyopus,
Ion Dissonance). Tendenci ke komplikaci najdeme jak v hardcore a grindcore, tak
v technickém death metalu a je reakcí na únavu z jednoduché hudby.

Jako příklad komplikace formy poslouží druhé album italské kapely
Psychofagist. I zde lze skladby rozdělit na jednotlivé úseky s opakujícími se

20 A nezapomínejme, že grindcore byl původně určen hlavně pro koncertní vystoupení, kde mnohdy
nešlo spolehlivě odposlouchat kytarovou linku.

21

smyčkami, i když s mnohem většími obtížemi, neboť smyčka se málokdy zopakuje
v nezměněné podobě a poměrně často se vůbec neopakuje. Jednotlivé úseky mohou
být svázány podobností v rytmu nebo ve zvukovém prvku, často však nejsou svázány
nijak. Jen výjimečně se objevuje návrat nějaké části, a pokud se objeví, pak jen jako
velmi krátká reminiscence, po které následuje zas zcela jiný materiál. Lze říci, že
formu drží pohromadě většinou pouze vůle posluchače.

Poněkud umírněnější příklad komplikace formy představuje tzv. fusion grind
v podání Finů Cause for Effect. Fusion grind se inspiruje jazzovou hudbou a tvoří
parodické grindcorové fragmenty, se kterými zachází proti očekávání posluchače.
Střídání jednotlivých smyček je v podstatě tradiční, netradiční jsou hlavně počty
taktů (převážně pěti nebo sedmidobé), přechody, pauzy, rytmické zvraty apod.

3.5 Goregrindové intro
Unikátním fenoménem se v grindcoru stalo nadužívání zvukových stop

uvádějících skladbu. Jejich funkce jsou různé – mohou jednoduše pobavit, přinést
uvolnění mezi masou hluku nebo zcelit skladby na albu do jednoho konceptu. Na
nahrávkách některých kapel se stávají intra rušivým hlukem, který brání v poslechu
vlastní nahrávky. Jejich délka převyšuje délku normální produkce a jsou de facto
podvodem posluchače, který si koupí třicetiminutovou desku, kde najde sotva
patnáct minut standardní tvorby. S tím souvisí i zařazování parodických skladeb, tedy
skladeb nedodělaných, bezobsažných a extrémně krátkých nebo prostě parodujících
nějakou jinou hudbu – jsou jakýmsi výsměchem posluchači, který očekává něco co
nedostane. Taková alba přirozeně vzbuzují odpor, který je o to silnější, když se mezi
kupou zvukového smetí nachází opravdu kvalitní skladby. Dobrou ukázkou je druhá
deska ostravských Purulent Spermcanal, dále první album španělských Machetazo aj.

3.6 Grind – noise – rock
Petr Mores popsal v interview pro zin Allmetal jeden z nejpodstatnějších

nešvarů metalu: „Metal je pro mě pokračováním ducha rock'n'rollu, ducha absolutní
tvůrčí i životní svobody, a právě proto mi připadá paradoxní, že neustále degeneruje
do podstylů a těsných ohrádek, kde je předepsáno hrát jen jedním způsobem pořád
stejně, jinak je kapela „měkká“. Všechny dobré kapely v metalu byli novátoři, kteří
nedosáhli velikosti dodržováním pravidel, nýbrž jejich rušením a nastolováním
nových.“21

Ačkoliv nepovažuji grindcore za součást metalu, lze o něm říct v podstatě
totéž. V grindcoru je kategorie „tvrdosti“ zaměněna kategorií „brutality“. Kategorii
brutality rozeberu v závěru práce, zde jen zmíním, že je to způsob vyjádření mající
svoje prapříčiny v neutěšeném stavu současného světa, případně v morálním úpadku
lidstva i samotného člověka. Oproti „tvrdým“ kapelám, kde jde spíše o revoltu

21 Z rozhovoru s Petrem Moresem, frontmanem kapely Rudé kostry 24. 7. 2006, dostupné z
http://www.allmetal.cz/rozhovory/clanek.php?id=42&od=0 [citováno 17.4.2010].

22

http://www.allmetal.cz/rozhovory/clanek.php?id=42&od=0

a provokaci, nerevoltují „brutální“ kapely proti ničemu, jenom konstatují současný
stav světa, na jehož změnu nemají spolehlivý a už vůbec ne rychlý recept. Brutalita
pak přechází do hudby, kde se projevuje extremizací výrazových prostředků, kterou
jsem popsal v této kapitole. Intenzita extrémních prostředků však brzy zeslábne
a přestanou fungovat. Přesto jsou nadále používány, protože posluchači si na ně
zvykli jako na běžnou součást produkce. Kapely tedy používají zkreslené hlasy,
podladěné kytary a blastbeaty ne proto, aby vyjádřili něco nového, ale proto, že jim
tento způsob hry vyhovuje nebo je prostě baví. Kapely nadále vystupují jako
„extrémní“, ale tato extrémnost je jen předstíraná, ve skutečnosti jsou velmi tradiční
a jejich hudba splňuje představy posluchačů, kteří tuto produkci konzumují. Rušivě
až extrémně by působilo naopak vystoupení z některého ze žánrových stereotypů.

Toto vyprázdnění obsahů a stereotypizace postupů – typické pro kteroukoliv
žánrovou hudbu – má v grindcoru zajímavou konotaci: vede ke stále většímu
rozšiřování propasti mezi grindery a ostatním nezasvěceným publikem, které
grindcorové nahrávky vnímá stále jako velmi „extrémní“, ačkoliv již extrémními
dávno nejsou. Druhou stranou mince jsou postoje eklektických nebo epigonských (či
jednoduše zábavových) kapel. Tyto si samy o sobě myslí, že extrémní jsou. Jsou
pevně uzavřeni v těsné škatulce svého (pokud nějaký mají) nebo dokonce cizího
stylu (styl CBT, styl Nasum aj.), vydávají alba, která jsou v podstatě stejná, jenom je
každé „lepší“ a „extrémnější“. „Lepší“ většinou znamená, že vydali více peněz na
nahrávací studio a „extrémnější“ znamená větší počet řemeslně zvládnutých
žánrových klišé. Charakteristické pro tyto kapely je přehánění. Pokud narazí na
zajímavý postup nebo zvuk, ihned ho začnou aplikovat všude, kde mohou. Výrazným
příkladem jsou Nizozemci Rompeprop a jejich nadužívání uměle zkresleného
vokálu, dále ruští Tremor, toporně se snažící naroubovat na grind střípky všech
možných žánrů a opět Nizozemci Hymen Holocaust, ustrnuvší na úspěchu jejich
minimalistických kytarových postupů, které absurdně rozmělnili v množství
zbytečných nahrávek. Záměrně jmenuji kapely, které jsou přes svoji ustrnulost
a regresi populární.

Protože nadužívání kdysi extrémních prostředků vede k určitému znechucení
a únavě, obrací se některé kapely zpět k rockové hudbě. Goregrind se vrací ke
klasické stavbě skladby, která by měla být nadto chytlavá. „Rehabilitaci“ zažila
i vytěsněná melodie, objevují se parodické (goregrindové) předělávky klasických
rockových skladeb. Starší grindcore se vrací k rockové melodičnosti, přibírá
netypické nástroje, jako saxofon aj. a hlavně odkládá agresivní náboj skladeb.

Tato oscilace mezi extrémní „hlukovostí“ a navracením k rockové čitelnosti
je typická pro vývoj grindcore. Tzv. „grindbeatové“ kapely působí již od samotných
počátků grindcore, nelze tedy říci, že by se vývoj ubíral tím, či oním směrem, je to
spíše dokladem částečné otevřenosti žánru, jehož vrcholní představitelé přeci jen
bojují proti svazujícím doktrínám a hledají vlastní způsob hudebního projevu.

23

4. Grindcore jako subkultura

4.1 Mainstream a underground
V historii rockové a populární hudby se setkáváme s plnou škálou postojů

vůči mainstreamu a komerci. Zejména při zrodu žánru je typické odmítnutí hlavního
proudu a boj proti komerční mašinérii. Postupně však většinou dojde k tomu, že
hudební průmysl využije tržní potenciál nového a neoposlouchaného směru a vynese
ho na (jím zpočátku opovrhovaný) piedestal slávy a úspěchu, jak se tomu stalo
u rock'n'rollu, psychedelického rocku, stylů reprezentujících hnutí hippies a punk
rocku. Expanze je spojená s deformací a přizpůsobením se ekonomickým tlakům.22

To ovšem neznamená, že by tyto styly byly pro nezávislou kulturu ztraceny. Kromě
medializovaných veličin vždy existuje řada tvůrců, kteří zůstávají stranou tohoto
procesu. Důvody mohou být různé – od neschopnosti tento trh zaujmout přes jeho
důsledné a trvalé programové odmítnutí až po extrémní požadavek svobodné tvorby,
která jde v podstatě proti očekávání posluchače, kterému chce nabídnout hudbu
novou. Pro ilustraci cituji Radka Kopela z Mostecké noisové kapely Napalmed:
„Napalmed není v čelistech žádných kleští, které by ho mačkaly k něčemu co nechce.
Máme naprostou svobodu v tom, co a jak udělat. Na jednu stranu je to vynikající, na
straně druhé to může vést s samolibým, samoúčelným nebo jinak hloupým pokusům.
Jen čas nechá vynořit podstatu a ohodnotí to, co děláme teď.“23

Mimo hudební trh a zájem médií se tedy ocitají na jedné straně outsideři
snažící se neúspěšně prorazit a na druhé straně avantgardisté, jejichž tvorba se
s popularitou jednoduše neslučuje. Mezi těmito póly stojí řada tvůrců s více či méně
upřímným odporem k mainstreamu a s větším či menším potenciálem tento
mainstream oslovit. Společenství, které tito tvoří, se tradičně (i když nepřesně)
označuje jako underground.

Posluchači grindcore rádi označují svoji hudbu jako underground.24 V chápání
tohoto pojmu však dochází k významnému posunu, pokud ne rovnou
k dezinterpretaci. Podle Slovníku směrů, epoch, skupin a manifestů označovalo
původně slovo underground básnickou skupinu beatniků, poté „v přeneseném
významu […] hnutí nekonvenčních nebo společensky nepohodlných, výlučných
tvůrců […]. V zemích západní Evropy a v USA směřuje proti tamějším vládnoucím
strukturám, v totalitních a autoritářských režimech východní a střední Evropy se
před zhroucením komunistického systému obrací proti vládnoucím špičkám, ačkoliv

22 Wicke, Peter: Anatomie des Rock. Leipzig: VEB Deutsher Verlag für Musik, 1987, s. 74.
23 Z rozhovoru Radka Kopela pro internetový zin Radio Gothic 5. 4. 2010. Dostupné z

http://dark.radiogothic.net/index.php?c=9&id=200 [citováno 17. 4. 2010].
24 Ztotožnění grindcore s undergroundem je pro grindery věci samozřejmou, takže zmínky o tomto

proběhnou spíše mimochodem a nevyvolávají žádné debaty. Pro ilustraci odkazuji na report
pražské Fekal Party z roku 2009 (zveřejněno 7. 9. 2009) http://marastjakcyp.com/new/?
c=3&id=801 a recenzi CD Grindfinale z roku 2007 švédské kapely Nasum (zveřejněno 24. 1.
2007) http://marastjakcyp.com/new/?c=2&id=766 internetového zinu marastjakcyp.com, kde
takové zmínky jsou.

24

http://marastjakcyp.com/new/?c=2&id=766
http://marastjakcyp.com/new/?c=2&id=766
http://marastjakcyp.com/new/?c=2&id=766
http://marastjakcyp.com/new/?c=3&id=801
http://marastjakcyp.com/new/?c=3&id=801
http://dark.radiogothic.net/index.php?c=9&id=200v%C3%BDrazn%C4%9B
http://dark.radiogothic.net/index.php?c=9&id=200v%C3%BDrazn%C4%9B
http://dark.radiogothic.net/index.php?c=9&id=200v%C3%BDrazn%C4%9B

samo někdy vyrůstá z politické levice.“25 Tuto definici grindcore naplňuje spíše
metaforicky: namísto směřování proti vládnoucím strukturám se zjevně opírá do
konvenčního vkusu, který paroduje. Jeho tvůrci sice nejsou vnímáni jako
společensky nepohodlní, nicméně lze hovořit o částečné společenské exkluzi
zapříčiněné „nepřijatelnou“ hudbou a obscénními a vulgárními motivy na částech
oděvu. Společenská exkluze je do jisté míry chtěná, což se projevuje také oblibou
alternativních prostor pro hudební produkci (squatty, továrny, sklepy, zkušebny aj.)
a speciální sítí distribuce hudebních nosičů. I v době internetu nadále převládá
způsob propagace koncertů rozdáváním letáků na koncertech předcházejících,
případně šíření informace přes osobní kontakty.

Připustíme-li existenci dalšího přeneseného významu slova, můžeme
definovat tento hudební underground, jako skupinu hudebních stylů zaměřených
proti konvenčnímu vkusu a myšlení, které se zpravidla vyznačují provokativní
estetikou, subverzivitou a vlastní informační sítí, která spojuje jeho posluchače
a informuje o setkáních a koncertech. Významným prvkem je stírání hranic mezi
interpretem a posluchačem. Důležitá není umělecká kvalita hudby, ale její rozličné
funkce. Kromě grindcore lze takto zajisté označit i freetekno, hardcore, industrial
a podobné styly. V grindcore však existují také výjimky, které tuto sympatickou
definici částečně vyvrací. V první řadě jsou to kapely, kterým se povedlo dosáhnout
komerčního úspěchu, vysokého prodeje a účasti na komerčních festivalech, což je
případ britské kapely Napalm Death (která je nicméně v tomto ohledu velikou
anomálií). Dále jsou to konvenční kapely, které sice stále bojují proti obecným
stereotypům, méně již však proti stereotypům vlastním. Skutečně kreativních
a novátorských tvůrců je v tomto stylu přeci jen menšina. Spojení s undergroundem
s sebou nese množství mimohudebních funkcí hudby, které mnohdy samotnou
hudební produkci zastiňují

4.2 Funkce grindcorové produkce
Phillip Bohlmann26 v článku Ontolgies Of Music tvrdí, že požadavek krásy,

který si s hudbou běžně spojujeme, je konstruktem moderní doby. Je spojen
s chápáním hudebního díla jako objektu, který je možno distribuovat, konzumovat
a prodávat. Etnická hudba, která se k ním dostává zaznamenaná na kompaktních
discích je oproštěna od všech funkcí, které má v prostředí etnika jež jí provozuje (při
obřadech, jako doprovod divadla nebo tance aj.), a nahrazuje je krásou nebo ještě
lépe estetickou funkcí a v takovéto formě vstupuje na západní trh. Podobný jev lze
najít i v grindcoru, jehož funkce, zejména ve počátcích, neměla s estetikou nic
společného. Nejmarkantnější cíl byl oslovit a „probudit“ posluchače, ventilovat vztek
a deziluzi ze současného světa.

25 Pavelka, Jiří, Pospíšil, Ivo: Slovník epoch, skupin, směrů a manifestů. Brno: Georgetown, 1993.
26 In: Cook Nicholas, Everest, Mark: Rethinking Music. Oxford: Oxford University Press, 1999.

25

4.2.1 Grindcore jako agitace
Tato funkce – zpočátku zásadní – zděděná od hardcoru se velice rychle

obehrála a stala přívažkem připojeným k hudební produkci, který jen málokterý
posluchač opravdu vnímal. Tímto procesem se zabývám v kapitole grindcore
a ideologie, kde dokazuji, že původní myšlenkové pozadí zůstává skryto pod
nánosem subverzivity a ironie, která ho mnohdy zcela zastírá.

4.2.2 Grindcore jako akce
Grindcore chápu jako velmi obtížně zaznamenatelnou hudbu, neboť ke

koncertní praxi se váže množství vedlejších faktorů jako odpovídající prostor,
skupina návštěvníků, charakter koncertu atd. Grindcorový koncert ve squattových
prostorech má jinou atmosféru než grindcorový koncert pro 2000 lidí na Obscene
Extreme festivalu. Důraz na nutnost koncertního vystupování je patrný i z přístupu
původní sestavy Napalm Death k nahrávání jejich tvorby. Mitch Harris komentoval
nahrání druhého alba takto: „Going into the studio, we hadn't rehearsed. […] Me and
Bill [Steer, pozn. aut.] had rehearsed. Jimmy knew the songs. Lee had only just
finished writing some lyrics with Jimmy. So Lee brought all of these papers with him
and wasn't quite sure where to sing“, o tom Lee Dorian: „I had one rehearsal, and
that was the night before we went in the studio, and I didn't knew what I was doing,
really. […] Mick had to cue me when it was time to come in and sing. I only kinda
knew a few parts that I should have been doing on time and the rest was totally new
to me.“27 Zpěvová linka tedy vznikala v podstatě spontánně, materiál spolu
secvičovali pouze kytarista a bubeník, ostatní se připojili až na samotné nahrávání.
Mnohem důležitější než samotná hudba je energie, která v ní je ukryta. Ta se
samozřejmě projeví mnohem silněji na koncertě než na nahrávce: k provedení patří
zběsilý projev zpěváka skákajícího z pódia mezi posluchače, svíjejícího se na zemi,
bijícího se mikrofonem do hlavy atd.28 Proto měly první koncerty grindcore takový
kultovní status (stejně jako první koncerty grindcore v tehdejším Československu).
Postupem času ze začalo objevovat stále víc nahrávek, na jejich distribuci byl kladen
větší a větší důraz a grindcore postupně ztrácel kouzlo neopakovatelnosti
a nereprodukovatelnosti (viz následující odstavec). Se vznikem (zejména
německého) goregrindu se však začal objevovat jistý typ pódiové show: kapely
vystupovaly v převlecích, zatahovaly do akce publikum a hudba ustoupila kabaretní
exhibici svých tvůrců. Tyto tendence popisuji v kapitole Estetika ošklivosti. Tato
show do jisté míry vrátila grindcorovým koncertům jejich jedinečnost
a neopakovatelnost, i když převedenou do roviny „kabaretního“ vystoupení.

27 Choosing Death, str. 121.
28 Podobné praktiky je možné vidět i dnes na koncertech kapel Cripple Bastards, Entrails Massacre,

Anal Cunt a mnohých jiných, zejména old school grindcorových kapel.

26

4.2.3 Grindcore jako artefakt
Během devadesátých let došlo k přesunu důrazu z koncertního vystoupení na

prodej artefaktů spojených s grindcorem. Jedním z těchto artefaktů je nahrávka, která
přestala sloužit jako záznam oblíbené produkce, ale jako kultovní předmět, který lze
vlastnit. Zaznamenáním ztratil grindcore bezprostřednost koncertní produkce. Nosiče
začaly být vydávány v graficky atraktivních obalech. Jejich vlastnění nebylo
motivováno potřebu domácího poslechu, ale spíše sběratelskou vášní. Zatímco na
počátku devadesátých let, kdy ještě bylo vydání grindcorové nahrávky událostí, se
sběratelé potýkali spíš s obtížnou dostupností požadovaných titulů než s nedostatkem
financí, dnes díky je tomu (kvůli přesycenosti trhu) naopak. Zvýšená poptávka
urychlila přechod od „nepraktických“ formátů kazety a gramodesky k CD, vzniklo
množství lokálních vydavatelství, která začala vytvářet kultovní auru okolo svých
kapel, jejichž nahrávky začala kompletovat a vydávat na CD, a to včetně méně
významných demonahrávek, CD kolekcí nahrávek z EP desek aj. Situace se otočila –
namísto hrstky velmi špatně sehnatelných nahrávek se objevilo množství
kompaktních disků v profesionální kvalitě, které se jejich výrobci snažili prodat. Tuto
komercializaci zastavil až rozvoj internetu a sdílené kultury, díky kterému je možné
stáhnout jakoukoliv nahrávku jen pár měsíců po vydání. K nelegálnímu šíření hudby
se interpreti postavili různě. Zatímco někteří jej kritizují, jiní začali sami poskytovat
svojí hudbu zdarma. Obecně je patrný větší důraz na jedinečnost obalu CD (plastový
box ustupuje digipackům nebo dokonce ručně vyráběným obalům), vzniká množství
(samotným interpretem) podomácku vyrobených CD šířených za mnohonásobně
nižší cenu než lisované kompakty a pokles cen CD z 250 – 300 Kč místy až pod 100
Kč. Celkově tento jev vede k větší opatrnosti vydavatelů a zvýšení kvality produkce
zaznamenané na profesionálně vyrobených nosičích.

Komoditou, jejíž prodej zůstal internetem nezasažen, jsou části oblečení
s motivem kapely. Jedná se o trička, mikiny, nášivky, kšiltovky apod. Vlastnění trička
s logem kapely je pro konzumenta v podstatě mnohem praktičtější než vlastnění
hudebního nosiče a mezi těmito artefakty je až překvapivě malý rozdíl.
V předchozím odstavci jsem popsal, že v době, kdy lze stáhnout prakticky jakoukoliv
hudbu je vlastnění CD motivováno jen a pouze formátem nosiče a obalu ve kterém je
distribuován. Hudbu samotnou není nutné kupovat, CD se tak stává opravdu jen
hmatatelným artefaktem, který je možno vlastnit, čímž se neliší od textilu, který má
navíc ještě praktické využití. Není divu, že v současnosti se grindcorová
vydavatelství transformují na obchody s potištěným textilem.

4.2.4 Grindcore jako umělecký projev (grindcore a outsider art, infantilismus,
avantgarda)

Je možné grindcore označovat jako outsider art? Jistě k tomuto směru
inklinuje, nicméně toto označení je přeci jen poněkud nadnesené. Samotní grindeři
by svoje dílo jako umění sotva označili. Grindcore však poskytuje některé výhody,

27

které jsou vlastní i outsider artu. Vycházím z teze Jeana Dubuffetta: „Those works
created from solitude and from pure and authentic creative impulses – where the
worries of competition, acclaim and social promotion do not interfere – are, because
of these very facts, more precious than the productions of professionals. After
a certain familiarity with these flourishings of an exalted feverishness, lived so fully
and so intensely by their authors, we cannot avoid the feeling that in relation to these
works, cultural art in its entirety appears to be the game of a futile society,
a fallacious parade.“29

Bylo by neudržitelné tvrdit, že grindcore vzniká v izolaci, nicméně
nejdůležitější a nejzajímavější díla vznikla díky tomu, že jejich tvůrci šli „proti
proudu“ a nenechali se ovlivnit okolní tvorbou. Jsou to jednak zakladatelé žánru
Carcass, Last Days of Humanity, Gut, aj. a jednak samorostlí a jedineční tvůrci jako
Catasexual Urge Motivation, Cause For Effect, Hermaphrodit, !T.O.O.H.! a někteří
další. Jako outsider art je možné označit dílo Setha Putnama, jednak v souvislosti
s jeho kapelou Anal Cunt, se kterým nahrál mimo jiné akustické „kýčovité“ album
Picnic Of Love30, a jednak ve spojení s jeho netradičními vedlejšími projekty (za
všechny jmenuji Impaled Northern Moonforest, kde nahrává extrémní black metal
s pomocí akustické kytary a tvoří k němu dětské kreslené videoklipy se
„satanistickou“ tématikou). Výhoda grindcoru spočívá v tom, že umožňuje tvořit
hudbu v podstatě komukoliv bez hlubší znalosti hry na nástroj (náročnější bicí může
nahradit počítač). Grindcore není hodnocen podle složitosti kompozice a náročnosti
provedení (jak se to běžně děje v death metalu, ale i v jazzu aj.), ale hodnotí se
originální a vtipný nápad. Vzhledem k tomu, že výše popsané pokusy jsou
v grindcore spíše výjimkou, spojuji grindcore spíš s pojmem hudební infantilismus.

Hudební infantilismus považuji za obdobu outsider music s tím rozdílem, že
jde o vědomou deformaci hudební produkce. V grindcore, resp. goregrindu se jedná
o jeden z nejčastějších jevů. Závažnější myšlenky tak často tvůrci skrývají pod
rouškou nadsázky a předstírané slabomyslnosti, jako například pražští !T.O.O.H.!
v textu Padají, pískají:

Padají, pískají
s křidélky šištičky
utečte lidičky
utečte lidičky

padají pískají
s křidélky rakvičky
trhají, cuckují

29 Jean Dubuffet: Place à l'incivisme. In: Art And Text č. 27, 1987/88, s. 36. Překlad citován z
http://en.wikipedia.org/wiki/Outsider_art [citováno 17. 4. 2010].

30 Album se skládá z romantických písní o lásce, je celé protkáno kýčovitou estetikou, skladby jsou
neumělé, vzdáleně připomínají nahrávky The Shaggs.

28

http://en.wikipedia.org/wiki/Outsider_art

běžící lidičky

boří se baráčky
plaménky šlehají
lidičky chcípají
lidičky chcípají

padají, pískají
z nebíčka bombičky
tam dole na zemi
zabíjí lidičky

(!T.O.O.H.!, Padají, pískají z demonahrávky Sen to není, nesmí, 1995)

Texty !T.O.O.H.! jsou komentářem šílence pozorujícího lidskou katastrofu.
Jejich bláznovská póza jim pomáhá zabývat se otevřeně tabuizovanými tématy,
typický je nadhled nad lidským hemžením, časté zdrobněliny, dětská slova
a metafory (bomby = s křidélky šištičky), které kontrastují s vulgárními výrazy
(lidičky chcípají). Lidi se v jejich textech proměňují v dětské hračky a s dětským
sadismem je s nimi i nakládáno. Jejich texty apelují na to, abychom odhlédli od
svého malého osobního života a reflektovali ho v rámci vyšších celků.

Hudební infantilismus může být velmi komplikovaný a promyšlený, jak je
vidět například na experimentální jihlavské kapele Harmony Bay, kteří doslova
šokují nestravitelnými instrumentálně neobyčejně komplikovanými kolážovitými
sebeparodujícími skladbami:

Lepší pociťovat opravdovost jsoucna, aby člověk byl cílem kvóra,
neboť luční koník tuší,
neboť luční koník žádá,
neboť luční koník nařizuje
neuspořádanost protokolu pro všechny očistce,
které byly přeměněny, které byly dány
tobě a všem těm, jejichž velkolepá přilnavost nekonečné čelisti
se navrátila od halucinace k oznámení: "Byl by to lepší čas,
sabotovaný velice nemístnými biologickými hodinami..."
Pointa je příliš rozvětvena a adekvátně vyslechnuta falešným pokáním, protikladem.

Protiklad vyslechnutý falešným pokáním, adekvátně
příliš rozvětvený; a pointa je
sabotována velice nemístnými biologickými
hodinami. Hodinami? Raději zaznamenat: "Byla by navrácena od

29

halucinace,
jejíž velkolepá přilnavost (nekonečné čelisti) k tobě a všem těm,
kterým byly dány, které byly přeměněny
z protokolu pro všechny očistce neuspořádanosti",
neboť luční koník nařizuje,
neboť luční koník žádá,
neboť luční koník tuší
cíl kvóra: "Cítit opravdovost jsoucna, aby se člověk polepšil..."

(Harmony Bay, Palindrom lučního koníka z alba Bezcharakterní šprým
idiomiasmatického koníka, 2009)

Ke svým textům dodávají i komentář: „Nejprve čteš, vstřebáváš a pitváš
originál „zpívanou“ verzi, vedle ní překlad do mateřské srozumitelnosti…[...] Tak
zapoj výbojně nespoutanou kreativitu fantazie a čti… S chtěním rozvíjet tvou fantazii
jsou totiž Příběhy předloženy.“31 Tvorba Harmony Bay se vymyká stylovému
zařazení, nicméně inspirace grindcorem je v jejich tvorbě dobře patrná, zejména ve
fragmentaci skladeb na několikavteřinové pasáže, časté blastbeaty apod.

V goregrindu se infantilismus projevuje zejména v „komiksových“ splatter-
hororových a pornografických (či sadomasochistických) tématech textů
a doprovodných obrazových materiálů, kterým se budu věnovat kapitole 6. Čistě
hudební a originální infantilismus je možné najít v žánrech spojujících taneční hudbu
a goregrind. Jedná se většinou o použití primitivních (až stupidních) stereotypně se
opakujících melodií, které kontrastují s bublajícím gore vokálem (SMES).
Zajímavým pokusem bylo nahrazení gore vokálu samplovanými výkřiky ženy při
souloži (Bitch Infection).

Může být grindcore považován za uměleckou avantgardu? Domnívám se, že
ve výjimečných případech ano. Určitě sem patří konceptuální alba zmiňovaná
v kapitole 2.2.3 a v podstatě všichni žánroví zakladatelé z druhé kapitoly této práce.
Jejich alba byla inspirací nejen pro jejich následovníky z řad grindcorových kapel,
ale i pro kapely mimo žánr. Přejímány byly zejména mikrosongy, blastbeaty
a extrémní zpěv. Mezi umělce, které hnutí grindcore inspirovalo patří například Mike
Patton a John Zorn. Na druhou stranu množství tvůrců, kteří se podíleli na vzniku
grindcoru se posléze obrátilo k jiným žánrům, které jim umožňovaly větší prostor pro
kreativitu.32 Zejména šlo o elektronickou hudbu, industrial, noise a jiné.

31 Komentář dostupný na internetových stránkách kapely http://www.harmony-bay.com/pribehyy.htm
[citováno 17. 4. 2010].

32 Z Napalm Death to byli Justin Broadrick (industralně metalové kapela Godflesh), Mick Harris
(industriální projekt Scorn, elektro ambient Lull), Bil Steer (blues-rock Firebird), Lee Dorian
(stoner metal Cathedral), z Fear of God Hervé Geuggis, Giles Geuggis, Massimo Iorillo (všichni
elektronická taneční hudba), Dave Phillips (noise), z Hermaphrodit Tomáš Zavadil (drum'n'bass
projekt Hermafrodit) aj.

30

http://www.harmony-bay.com/pribehyy.htm

Navzdory relativní otevřenosti grindcorového publika pro experimenty, se
avantgardní, novátorské a experimentální kapely zmiňované v této podkapitole
málokdy dočkaly masového přijetí, což vystihuje již jednou citovaný Radek Kopel:
„Zájem o Napalmed je adekvátní tomu co a jak děláme. Nikam se netlačíme, snažíme
se udělat vše jak je nejlepší, což není systém jak se dostat do širšího povědomí.
Tvrdý, hrubý, divošský, neurotický syrový noise/industriál nejsou žádané styly ani na
okraji. I tam lidé hledají rytmus, téma, koncept, částečné pěkno a přenesené
líbivo. ... Z toho vyplývá, že jich tedy máme tak adekvátně tomu, co a jak tvoříme.
Množství je relativní.“33 Totéž lze říct i o grindcore. Avantgarda je přijímána
pozitivně, ale často jen v úzké skupině nadšenců, kteří tvoří publikum sklepních
koncertů, nebo se zabývají reflektováním žánru (psaním recenzí).

4.3 Úloha subkultury v součastné kultuře
Outsideři a experimentující avantgardisté takto tvoří alternativní (ve smyslu

nabízející jiné hodnoty než většinová kultura) subkulturu. Taková společnost nabízí
svým příznivcům identitu a seberealizaci. Přijmeme-li teze Rogera Scrutona, že
„Moderní kultura je plná hledání identity“ a že „[...] jsou obyvatelé moderních měst
společenskými tvory toutéž měrou, jako příslušníci tradičních kmenů. Nemají klid,
dokud si nevytvoří společenskou identitu,“34 je existence takovýchto subkultur pro
společnost velmi žádoucí. Úskalím je jejich ideové pozadí. Postmoderní doba čelí
vlnám xenofobních, dekadentních a temných okultních nálad, které kontaminují styly
oslovující mladé lidi zejména v pubertálním věku. Toto nebezpečí není otázkou
hudebního obsahu stylu, ale smýšlením jeho konzumentů a producentů. Je spíše
souhrou různých sociologických faktorů, že vznikl oi-punk a black metal
s xenofobním obsahem, celá škále „emo“ stylů, které nabádají k sebepoškozování
a odvrácení se od pozitivního vnímání světa, případně okultismem a negativismem
nasáklý death metal a industrial nebo takzvaný „gangsta“ hiphop spojený
s konzumací drog, sociální separací a přestupky. Tyto tendence samozřejmě vrhají
stín na jejich nositele, nicméně je třeba je považovat za jisté selhání, plynoucí
z nedostatku komunikace s mladými lidmi a možností jejich vyžití. Nelze z tohoto
selhání obviňovat samotnou hudbu. Jsme svědky fašizace i tak striktně
antifašistického směru jako je straith-edge,35 který již ze své definice fašistické
tendence vylučuje. To nebrání některým fašizujícím interpretům, aby si tento styl
přisvojily (a je otázkou společenského diskurzu, zda nesmyslné označení nazi straith
edge přijme nebo ne, podobným významovým obratem prošlo hnutí skinheads, které
je původně z Jamajky). Na druhou stranu je pravda, že některé styly těmto

33 Z rozhovoru Radka Kopela pro internetový zin Radio Gothic 5. 4. 2010. Dostupné z
http://dark.radiogothic.net/index.php?c=9&id=200 [citováno 17. 4. 2010].

34 Scruton, Roger: Průvodce inteligentního člověka po současné kultuře. Praha: Academia, 2002, s.
10.

35 Straith edge (SxE) je hardcorové hnutí propagující veganství a abstinenci spojené s maximální
občanskou aktivitou a aktivistickým bojem proti společenským nešvarům

31

http://dark.radiogothic.net/index.php?c=9&id=200v%C3%BDrazn%C4%9B
http://dark.radiogothic.net/index.php?c=9&id=200v%C3%BDrazn%C4%9B
http://dark.radiogothic.net/index.php?c=9&id=200v%C3%BDrazn%C4%9B

„chorobám“ podléhají více a jiné méně. Je smůlou black metalu, který svým
(stylizovaným!) pozérstvím a nacionalismem může být přijat jako xenofobní.
Extrémně hrdá póza, kterou pravicoví extrémisté chápou doslova a po svém, se pro
vyjádření netolerantních myšlenek hodí víc než sebeironizující grindcore.

Je to právě subverzivita a sebeironie, která brání subkulturu před pozérstvím
a sklonům k násilí. Žádný novodobý mesiáš nebude hlásat do světa vlastní
neschopnost, případně ironizovat a provokovat své vlastní posluchače. Vztahu
grindcoru k subverzivitě se věnuji v kapitole Grindcore a ideologie.

Grindcore jako ideologicky obtížně zneužitelná subkultura tvoří tedy
poměrně bezpečné „dětské hřiště“ pro bouřící se mladé lidi. Pojem dětské hřiště zde
znamená prostor pro seberealizaci mladých lidí, který má řadu výhod. První z nich je
schopnost poskytnout mladým36 lidem možnost svobodně ventilovat negativní pocity
ze stavu světa a vyrovnat se s nimi. Vstup mladých do grindcorové subkultury není
sice záležitostí masovou, ale o to zde nejde. Důležité je, že tento proces je stále živý,
dokonce narůstá, což svědčí o životaschopnosti stylu.37 Tato možnost realizace je
výhodná zejména proto, že je poměrně snadná a efektivní. Grindcorové společenství
tvoří malou vesnici, ve které je objevení se nové kapely stále ještě pozoruhodnou
událostí. Aniž by se o to kapela nějak musela zasazovat, může být okamžitě zařazena
do programu koncertu (alespoň lokálně) již zavedených kapel, následně se ocitá na
stránkách internetových časopisů, které tuto scénu mapují, kde se jejich tvorba
hodnotí. Z toho vyplývá, že oproti mainstreamově zaměřeným kapelám mají tyto
nesrovnatelně větší prostor pro experiment, neboť grindcorový underground (který
začíná být nepříjemně přesycený stereotypní produkcí) různé odchylky nebo přímo
vyžaduje a pozitivně přijímá. Posledním a nejdůležitějším aspektem realizace
v grindcorové subkultuře je její (skrytá) hierarchičnost. Ačkoliv vystupuje jako
(post)moderně protihodnotová, nihilistická a cynická, opak je pravdou. Existuje
vcelku pevný systém hodnot, který je v této subkultuře zakotven a jeho přestupování
má za následek nepřijetí do společnosti. Jedná se především o odpor k agresivitě,38

netoleranci, rasismu, macho chování39 a jiným nešvarům. Tyto postoje jsou pro
většinu účastníků naprosto samozřejmé, což není náhodou. Je to zejména díky tomu,
že v grindcore existuje skupina lidí, kteří mají silnou autoritu. Jsou to pořadatelé
koncertů, nekomerční vydavatelé, významné kapely a vůbec významnější osobnosti.

36 Samozřejmě tuto možnost poskytuje všem lidem bez rozdílu věku, v tomto článku jde ale o
zachycení fungování subkultury vzhledem k mladým lidem, kteří jsou jí formováni.

37 Grindcore často vzniká zcela spontánně, například jedna z nejvlivnějších goregrindových kapel
Last Days Of Humanity vznikla v nízkoprahovém centru pro mládež.

38 Zde je třeba rozlišit skutečnou agresivitu se záměrem ublížit a agresivitu hranou, která naopak
ublížit nechce. S tou se setkáme v podobě různých strkanic pod pódiem, moshingu, stagedivingu
apod. Že jde o hru, je jasné ze solidarity jejích účastníků, kteří se zastavují při jakékoliv nehodě,
pádu apod. a pomáhají postiženého zvednout, odnést nebo ošetřit.

39 O tom svědčí konflikt americké kapely Narcosis, jejíž zpěvák si dovolil neopatrně shodit z pódia
jednu fanynku. Když jí shodil z podia podruhé (protože si to s ním šla vyříkat), stáhl ho dav dolů a
polil pivem. Arogantní kapela potom svoje vystoupení přerušila. Následně jejich chování
jednohlasně odsoudili účastníci v diskusi na stránkách festivalu.

32

Ne náhodou tvoří pódiovou ochranku na festivalu Obscene Extreme členové
účinkujících kapel. Proti jejich přirozené autoritě si málokdo dovolí vystupovat. Lze
tedy říci, že v tomto společenství jsou „slyšet“ mladší, ale „poslouchají se“ starší.
Tito „starší“ jsou již otcové rodin, někteří si prošli bouřlivou minulostí a lze
předpokládat, že jejich systém hodnot je velmi tradiční. V této pomyslné hierarchii je
pochopitelně možné se posouvat. Kromě založení kapely je možné ze zapojit do
společenství i jako recenzent nebo organizátor či řadový fanoušek. V současné
situaci, kdy proběhne přibližně pět akcí v republice do měsíce, není pro řadu grinderů
problém se účastnit většiny z nich. Tito pravidelní „frekventanti“ se tedy zcela
přirozeně navzájem znají, znají se s kapelami, organizátory a všemi lidmi, kteří se
kolem akcí pohybují, takže brzy jistou autoritu získají také.

33

5. Grindcore a ideologie

5.1 Hudba v opozici
Grindcore bývá mnohými posluchači označován za rock'n'roll současnosti.

Mnohem více, než otázka, zda je toto tvrzení pravdivé, mě zajímá, na základě čeho
se posluchači rozhodli grindcore takto vnímat. Rocková hudba v sobě vždy nesla
jiskru revolty proti tradici, proti kapitalistické vykořisťující společnosti
a v neposlední řadě proti obecnému vkusu. To jsou premisy, které se vinou historií
rockové hudby od jejích počátků. A grindcore je v tomto ohledu bezpochyby jedním
z mnoha pra-potomků rock'n'rollu.

Nejprve se zaměřím na historii ideologie v rockové hudbě. Pro její ilustraci
jsem si určil pomyslnou vývojovou linii rock'n'roll – hudba hippies (psychedelic
rock) – punk – hardcore – grindcore. Je to pochopitelně jen jedna z možných
vývojových linií a pro účel výkladu není důležitá důsledná návaznost jejích článků,
ale závažnost jednotlivých hnutí ve vývoji ideologie rockové hudby. O tom, že na
sebe tyto styly myšlenkově navazují, není pochyb, nicméně každý z nich měl
obrovský vliv na celou oblast rockové, potažmo populární hudby, takže tato linie říká
v podstatě jen to, jak šly zmiňované styly za sebou.

Rock'n'roll provokoval spíše než ideovými stanovisky živelností produkce
a důrazem na tělesnost, sexualitu aj., pročež se stal symbolem tehdejší mladé
generace. Jinak byl ovšem ideologicky neškodný, tématem byly zejména osobní
(i sexuální) vztahy, proto se masovému šíření a komercializaci neměl důvod bránit.
Právě naopak, rock'n'roll byl zjevně komerčně orientován.40

Proti autoritám, pravidlům a kapitalismu se (v rámci rockové hudby)
programově postavilo až hnutí hippies. Jejich východiskem byla teze, že „der
sozialen Revolution die Revolutinonierung der Bewußtseins der Menschen
vorangehen müsse.“41 Vytvořili tedy jako první velmi silnou protikulturu, která zcela
ignorovala zavedené normy. Z živého a rostoucího hnutí se díky komercializaci stalo
muzeum a atrakce pro turisty. Jako takové přestalo být pro společnost hrozbou.42

Selhání hippies způsobilo deziluzi v dalších generacích, které již byly značně
skeptičtější k možnosti obratu ve vývoji společnosti. Punk nastoupil v sedmdesátých
letech s nihilistickou a anarchistickou pózou. Jeho provokace byla do jisté míry
samoúčelná a omezovala se na kritiku současného stavu společnosti, aniž by se
zabývala jeho nápravou. Podobně jako rock'n'roll byl ve skutečnosti orientován tržně.
Jeho komercializaci tedy nelze vnímat jako selhání, ale jako subverzivní proniknutí
na piedestal slávy. Dlužno dodat, že někteří interpreti naopak využili komerční
úspěch jako prostředek pro pozitivní působení na společnost (viz aktivity Jello Biafry
z kapely Dead Kennedys) a stali se vzorem pro budoucí hardcorové aktivisty.

40 O tom viz Wicke, Peter: Anatomie des Rock. Leipzig: VEB Deutsche Verlag für Musik, s. 47-59.
41 Wicke, Peter: Anatomie des Rock. Op. cit., s. 99.
42 Wicke, Peter: Anatomie des Rock. Op. cit., s. 99.

34

S nástupem punku se začíná ideové pozadí nepřehledně tříštit, najdeme tu
škálu postojů od dandyovského nihilismu k levicovým aktivistům. Tento rozptyl
bude typický pro celou hardcorovou scénu, která na punk navazovala. Zůstaneme-li
na levicově orientované (punk) hardcorové scéně, která v sobě zahrnuje styly jako
crustcore a disbeat, lze konstatovat stále radikálnější odklon od kapitalismu,
společnosti, kritiku armády a války, upozorňování na otřesné životní podmínky
v zemích třetího světa, boj za práva zvířat apod.

V prostředí levicových hardcorových kapel se rodí britský grindcore, který
postoje hardcoristů ještě více radikalizuje. Namísto odporu vůči společnosti přichází
znechucení a despekt. Mizí tu ale rozlišování na „my“ a „oni“, jak je to ještě patrné
v punk hardcorové scéně. V grindcorových nahrávkách najdeme často pocity
znechucení ze sebe samého. Jako součást společnosti a její kultury neseme její viny.
Pro ilustraci uvádím texty grindcorových kapel přelomu 80. a 90. let Napalm Death,
Brutal Truth a punk hardcorové kapely přelomu 70. a 80. let Discharge.

Preconditioned
accepting your role
robbed of your and stripped of your soul
fall into the same routine
of drab existence, what does it mean?

Are you satisfied with the way that you exist
every single day, like the one before
don’t you feel the need to express the way you feel
wake your sleeping head, there’s so much... more !
just a walking corpse !

(Brutal Truth, Walking Corpse z EP Perpetual Conversion, 1993)

Behind the transition
Lies a sense of ambiguity.

Why hide behind the truth,
Of what you are?

Your character becomes distorted,
In the quest for an identity.

Why hide behond the truth,
Of what you are?

35

(Napalm Death, Blind to the Truth z alba From Enslavement To Obliteration, 1988)

I'm just a victim of your wildest lies
Send in my photo with another name
I'm society's victim
Nobody has to get you to buy it now
That's your concern and I don't vote
I'm society's victim
I'm just the subject of discussion now
The one no-one admires
I'm society's victim
I'm not just sufferin' from paranoia
It's invented by you and them
I'm society's victim

(Discharge, Society's victim z EP Realities Of War, 1980)

Po srovnání je patrný posun z role oběti systému do role jeho součásti.
Grindcore přelomu 80. a 90 let nepopisuje úpadek člověka jako nevyhnutelný
výsledek negativního působení společnosti a moci, ale především jako důsledek
vlastního selhání. Grindcore nastupuje „poučen“ selháním předchozích hnutí (punk,
hippies), která se stala součástí systému, který kritizovala, považuje se tedy sám za
součást tohoto systému. V postojích se mísí bezvýchodnost a nihilismus s apelem, že
jediná možnost jak něco změnit, je změnit sebe.

Snaha bouřit se proti zavedeným pořádkům a provokovat byla tedy v každé
době v mladé generaci velmi silná a vždy se koncentrovala kolem nějakého
výrazného hudebního směru, který zmiňované postoje hlásal. Jakmile však
fanouškovská základna vzrostla, začal se o žánr zajímat hudební průmysl, v důsledku
toho došlo k rozšíření hnutí, ale zároveň k jeho zploštění a obroušení ostrých hran,
takže brzy přestal revoltující mládež zajímat a ta začala hledat nové hnutí, ve kterém
by se realizovala. Dalším důvodem střídání žánrů je vývoj moderních dějin. Lidé si
stále více uvědomují rozdíl mezi ideálem, ke kterému by civilizovaná společnost
měla směřovat a realitou, která je stále více šokující a kontrastující s vývojem
civilizace. Je tedy nasnadě, že hudba, která na tyto procesy upozorňuje, je stále více
agresivnější, hlučnější a její výrazové prostředky jsou hrubší. V současnosti je
takových „buřičských“ hudebních směrů větší množství, nelze tedy říci, že grindcore
je rock'n'rollem dneška, ale určitě je jedním z jeho možných převtělení.

5.2 Člověk a svět na konci tisíciletí – angažovaná tvorba
Grindcore je zatížen vědomím sociální nespravedlnosti a kontrastu blahobytu

západní společnosti a bídy zbytku světa. Klasická témata sociálních rozdílů mezi

36

západem a třetím světem se objevují často na různých nahrávkách:

The coin has got two different sides
One with our laughing Western society
On the other one, death and starvation is grinning at you!

It's so difficult to do things right, so you say
Fatten the ones, starve the others
If only both sides gained the same value

(Fear Of God, The Two Sides Of The Coin z alba Rubbish planet, 1988)

Stejně jako odpor proti nadnárodním společnostem

Multinational corporation,
genocide of the starving nations.

(Napalm Death, Multinational Corporations z alba Scum, 1986)

Méně již nacházíme v textech environmentální tématiku (Nasum, Exit-13)
a práva zvířat (Cattle Decapitation), která se zdomácněla spíš na crust-punkové scéně
(ze které vyšlo např. radikální veganské hnutí straith edge). Celkově lze ve srovnání
s punk hardcorem vysledovat posun od světových problémů k problémům vnitřním.
V návaznosti na sociální tématiku je to především nechuť nebo neschopnost podívat
se pravdě do očí:

I live in my own world, me and my family
To things that happens in the third world
I turn my back

Why be so fucking trapped in yourself
Stand up and say no to the bad things in life

I don't see anything!

If we could open our eyes and see how it is
Instead of running away from the truth

(Nasum, Blind World z EP Blind World, 1993)

Výjimkou není ani kritika pokrytectví a falešné pózy ve vlastních řadách:

37

I watch them at our gigs
With an A on their backs
The A stands for arrogance
'coz respect they surely lackI watch them at our gigs
[...]

(Agathocles, A for Arrogance z alba Razor Sharp Daggers, 1995)

případně reflexe hardcorového negativismu:

[...]
Why can't we build bridges
Instead of building walls
Why not being active
Instead of critisizing all
[…]

(Agathocles, What a Nerve z alba Razor Sharp Daggers 1995)

Od těchto sebekritických úvah je již jen krok k sebeparodii, která se začala
objevovat na počátku devadesátých let s kapelami jako Anal Cunt, Old Lady Drivers,
Dead Infection aj. Doslova blasfemicky a programově začala dehonestovat všechno
kolem kalifornská kapela Anal Cunt v čele se Sethem Putnamem. Jeho texty jsou
daleko za hranicí přijatelnosti i pro grindcorové publikum, ze kterého si utahuje.
V následujícím textu se vysmívá novým hnutím, která se vymezují vůči
„primitivnímu“ metalu (od kterého se ve výsledku jen málokdy výrazně odlišují):

you're not fucking hardcore, you're not avant garde
you're not punk rock, you're just a fucking retard
you're not something special, you're not something new
you're not fucking good, face it you're a metal band
(Anal Cunt, You Are a Metal Band, 40 More Reasons To Hate Us, 1996)

Hanlivé textové projevy Anal Cunt se nezastaví ani před vlastní kapelou
(Everyone In Anal Cunt Is A Dumb). Jejich texty jsou v podstatě dadaistickými
hříčkami a pamflety, otírajícími se jak o známé osobnosti, tak o osoby z blízkého
okolí kapely. Vyjadřují netoleranci, nihilismus, úchylky aj. Už název alba 40 More
Reasons To Hate Us napovídá, že cílem je absolutní provokace. Nabourává
tabuizovaná témata, proto bývá kapela označována jako misogynní, homofobní
a antisemitská, což ale není na místě, neboť se vždy jedná o nadsázku a stylizaci.

38

Nicméně kapela nepodává žádný klíč k pochopení, co vlastně myslí vážně a co ne.
Leckdy připomene překvapivé výroky ruského spisovatele Daniila Charmse o dětech
a starých lidech. Stranou nezůstává ani mrazivé téma holocaustu.

I got bored of writing rape songs
Then I remembered the holocaust
I couldn't write because it was so funny
I'm glad lots of people died

Ha ha holocaust
I'm glad lots of people died

People are too fucking PC
To admit Hitler was funny
How can you not laugh your ass off
Watching people bulldozed into a ditch?

(Anal Cunt, Ha Ha Holocaust z alba Defenders of Hate, 2001)

Jakkoliv je tvorba Setha Putnama zbytečně vulgární a infantilní, je dokladem
tendence grindcore probudit člověka k sebereflexi a kritickému myšlení. Pochopení
jeho stylizované anti-morálky umožňuje pochopit ideologické pozadí goregrindu,
kterému se budu věnovat v následující kapitole.

5.3 Nihilismus, negativismus a hledání katarze
Za první opravdu goregrindové album lze považovat průkopnický debut

britské kapely Carcass, Reek of Putrefaction. Založili žánr tzv. forensic grindu,
neboli grindcoru zabývajícího se tělesnými a rozkladnými procesy, soudní patologií
apod. Jeff Walker (baskytarista Carcass) zmiňuje jako inspiraci pro tvorbu textů
(kromě lékařského slovníku) rané deathmetalové kapely jako Repulsion a Death.43

Zatímco texty Repulsion a Death se zabývaly tématikou hororů, zombie, rituálů smrti
apod., Carcass pokročili směrem k – realitě znepokojivě bližším – popisům lidského
rozkladu.

Horror in the graveyard - An evil hellish sight
Worm eaten corpses rising in the night
They're seeking human flesh, they live for nothing else
Once they come to you - You can't defend yourself

43 Interview Carcass pro vydavatelství Earache z roku 2004. Dostupné z
http://www.earache.com/bands/carcass/news_archive/carcass.html [citováno 17. 4. 2010].

39

http://www.earache.com/bands/carcass/news_archive/carcass.html

(Repulsion, Eaten Alive z alba Horrified 1986)

Your molten foetus is reconstituted by warm, molten enzymes
Slowly digested in microwaved slime
Your stomach is churning, heat effervescing your succus
Your innards running like hot, sticky mucus
(Carcass, Microwawed Uterogestation z alba Reek Of Putrefaction, 1988)

Na otázku, zda mají texty nějaké poselství a zda jsou myšleny vážně,
odpověděl Jeff Walker takto: „Well you couldn't really write/take what we wrote
seriously ?? You take anything to it's extreme and it just becomes funny I mean like
the joke "What do you get if you stab a baby with a kitchen knife ? An erection of
course !" - it's so twisted it becomes funny ! There was never any 'message' to what
we were doing saying, except we could always justify it to ourselves (or anyone who
was interested) by 'intellectualising' and pontificating about being non meat eaters
ourselves and believing in 'free speech'...“44 A jinde: „It was definitely nihilistic, but
it was nihilistic in a sense that we could see why people would find it shocking, but
we had always done it with a certain intelligence.“45

Celý zástup goregrindových kapel tedy inspirovalo album, které bylo
myšleno jako legrace, nadsázka a experiment, kam až lze zajít.46 Liší se nějak
ideologická východiska tvůrců goregrindu a grindcore, potažmo hardcore punku?
Odpověď je jednoduchá: lišit se nemohou, neboť obojí tvoří jedni a titíž lidé.
Kytarista Carcass Bill Steer nahrál první dvě alba Napalm Death, baskytarista
Carcass Jeff Walker je tvůrcem loga Napalm Death a působil v hardcore punk
kapelách Electro Hippies a Disattack. Prolínání členů goregrindových
a grindcorových (případně deathmetalových) kapel je běžnou záležitostí, je možné jej
ilustrovat na českých kapelách, kde se navzájem prolínají členové kapel Ahumado
Granujo (goregrind), Alienation Mental (psychedelic grindcore / industrial metal),
Intervalle Bizzare (technický death metal) nebo kapely Genital Gore
(porno/goregrind) a Needful Things (old school grindcore) a do třetice lze zmínit
ostravskou kapelu Cerebral Turbulency, která po celou dobu své existence oscilovala
mezi splatter/gore tématikou a kritikou (a sebekritikou) společnosti. Kromě toho tyto
kapely běžně vystupují na společných koncertech pro stejné publikum. Tato tendence
bezpochyby souvisí s obdobnými tendencemi v kinematografii, zejména s kultem
splatter/horror filmů Petera Jacksona (Braindead, Bad Taste, Evil Dead), Lucia

44 Interview Carcass pro vydavatelství Earache z roku 2004. Dostupné z
http://www.earache.com/bands/carcass/news_archive/carcass.html [citováno 17. 4. 2010].

45 Rozhovor Briana O'Neila a Jeffa Walkera pro internetový zin Live Wire z roku 1994, dostupný z
http://www.goddamnbastard.org/carcass/interviews/livewire.html [citováno 17.4.2010]

46 O vlivu Carcass na ostatní kapely viz článek Matthewa Widenera pro Decibel Magazine Carcass
Clones. Dostupné z
http://web.archive.org/web/20080116115258/http://www.decibelmagazine.com/features/dec2005/c
arcass_clones.aspx [získán 17. 4. 2010].

40

http://web.archive.org/web/20080116115258/http://www.decibelmagazine.com/features/dec2005/carcass_clones.aspx
http://web.archive.org/web/20080116115258/http://www.decibelmagazine.com/features/dec2005/carcass_clones.aspx
http://www.goddamnbastard.org/carcass/interviews/livewire.html
http://www.earache.com/bands/carcass/news_archive/carcass.html

Fulciho a mnoha jiných. Zobrazování násilí se stalo součástí moderní kultury.
Vedou se diskuse, zda je zobrazování násilí projevem degenerace kultury

nebo naopak snahou o katarzi.47 Paralela grindcoru a goregrindu hovoří pro druhou
variantu, je však otázka, zda tato tendence nefunguje spíš podvědomě. V roce 1989
byla založena jedna z nejextrémnějších a nejvlivnějších goregrindových kapel
s příznačným názvem Last Days Of Humanity. Členové přiznávají vlivy jak
grindcorové tak punk hardcorové scény a v tomto případě se nabízí srovnání
„jazyka“ kterým hovoří punk hardcore a goregrind. Punk hardcore a zejména jeho
odnože nazývané crustcore a disbeat si libují v zobrazování války, zlovůle mocných,
hladomoru, katastrof apod., kteréžto motivy bývají eufemizovány černobílým
formátem48 a podloženy komentářem (v textu), který použití obrazového materiálu
vysvětluje. Konec humanity je pojem, kterým by se jejich nihilismus a negativismus
dal výstižně pojmenovat. Pro ilustraci uvádím text disbeatové legendy Discharge:

A glaring light an unnatural tremor
Suffocating heat, suffocating heat
A hell on earth, hell on earth

Men women and children groaning in agony
From the intolerable pains of their burns
A hell on earth, hell on earth

(Discharge, Hell On Earth z alba Hear Nothing, See Nothing, Say Nothing, 1982)

Text je třeba chápat v kontextu celého alba, kde převládá kritika válečné
mašinérie a obrazy lidského utrpení. Nicméně právě v tomto textu vidíme tendenci
převést reálné události to metaforické roviny. Goregrind na toto zjevně navazuje,
jenom ještě abstraktnější metaforou – svět vidí jako rozkládající se lidské tělo.
Zkoumání ideologie goregrindu je poněkud komplikovanější, neboť texty zčásti zcela
absentují a zčásti jsou prohlašovány samotnými autory za nezávažné. Pokud je ale
budeme číst s vědomím výše nastíněného vývoje, mohou nám leccos o ideologickém
obsahu napovědět.

Výše jsem dokázal, že ideologické pozadí prvních goregrindových kapel je
prokazatelně totožné s ideologií grindcorové a hardcorové scény osmdesátých let. Je
založeno na frustraci ze stavu současného světa a dějin 20. století, se kterými se
společnost není schopna vyrovnat. Namísto explicitního vyjadřování odporu

47 Pro ilustraci uvádím odkazy na některé články s touto tématikou:
http://www.roanoke.com/editorials/commentary/wb/151211,
http://nymag.com/movies/features/15622/,
http://www.guardian.co.uk/film/2007/may/03/letters.news [všechny získány 17. 4. 2010].

48 Vlivem DYI kultury, která je založená na xeroxování všech textových a obrazových materiálů
používají punk hardcoristé (anachronicky) většinou jen černou a bílou barvu.

41

http://www.guardian.co.uk/film/2007/may/03/letters.news
http://nymag.com/movies/features/15622/
http://www.roanoke.com/editorials/commentary/wb/151211
http://www.roanoke.com/editorials/commentary/wb/151211

a pojmenovávání (notoricky známých) nešvarů společnosti volí metaforické
zobrazování znechucení, smrti a rozkladu. Rovněž jsem zmínil, že se grindcore, jako
žánr vyhledávající extrémy, pomalu ale jistě přesunul na půdu absurdity
a subverzivity, ať již svými absurdními výroky a pamflety na vše kolem (Anal Cunt)
nebo zobrazováním odpudivých obrázků z učebnic medicíny doplněných texty
z učebnic patologie (Carcass, Pathologist). V textech (názvech skladeb) prvních
goregrindových kapel Dead Infection, Regurgitate a Haemorrhage najdeme dokonce
poněkud sadistický výsměch a znevažování důležitosti lidského života:

An 18-years-old model with life standing
With a bunch of fame in front her,
She got run over by a 10 tons truck.
Total crush, extensive fractures,
Though she survived.
Fractures with a dislocation in seven places,
Entirely cut breasts,
No lens will catch them any more,
Make-up consumed by immense haemorrhage,
Extremities to be amputated,
Brain getting no impulses,
Too much shock.
Object of all men's desire pressed
In street asphalt,
Blood streams strong enough to make getting
To the victim difficult.

(Dead Infection: After Accidents, z alba Surgical Diembowelment 1993)

Text se snaží o (téměř vědecký) naturalismus, velká pozornost je věnována
jednotlivým detailům fyziologických procesů. Člověk jako by se octl pod
mikroskopem a čtenář / posluchač se stává sice zvědavým, ale lhostejným
pozorovatelem jeho destrukce, což je typická póza posluchače grindcore, póza
člověka, který přijímá smrt jako přirozený přírodní jev, dokonce i když je to smrt
předčasná. Hrdinkou textu je osmnáctiletá modelka, „objekt touhy všech mužů“.
Destrukce jejího těla není tragédií předčasně zesnulého mladého děvčete, ale
výsměchem jejím obdivovatelům, kteří touží pouze po její pomíjivé tělesné kráse.

Dalším častým tématem jsou apokalyptické vize planety zbavené lidstva,
například (erbovní) skladba Dead Infection, World Full Of Remains:

Full moon over world full of remains,
there are no people, desert everywhere.

42

Darkness rules, life is gone,
earth full of DEAD INFECTION,
eyes of terror are burning with hate,
ripped minds, pain and suffering.

The last chance of life doesn't exist,
the human remains are eaten by rats.

All earth is changing into dead remains,
movements and mind are ceased.

(Dead Infection, World Full of Remains z demonahrávky World Full Of Remains,
1991)

Tento vcelku jednoduchý text by mohl být typický spíše pro tradiční death
metal, zejména pro absenci nadsázky a ironie, která – jak bude vidět dál – je pro
grindcore nejtypičtější. Zde je zajímavá patrná sebeprojekce do nositele zkázy
lidstva. Lidstvo zahubí smrtící infekce, tedy kapela Dead Infection, která takto
„očistí“ zemi. Podle názoru některých posluchačů je grindcore (také noise a podobné
směry) hudba, která by se měla pouštět spravedlivým tohoto světa za odměnu
a zlovolným za trest. Toto nadsazené tvrzení považuji za další doklad toho, že
grindcore je vnímán jako očišťující prostředek.

V textech Haemorrhage se zas objevuje postava vypravěče s morbidní
úchylkou.

"..Pale skin shines in the darkness of the morgue
Deathlike atmosphere is filled with the stench of rot
Displeasant, repulsive and grim
Caught in the morbid attraction of the obscene

The sick and the beauty - divergent concepts
The Cult of the Emetic - deviated taste
Pathological perversion - necrologic spell
Happy in putrefaction..."

I'm deranged for loathsome - deranged for gore
[…]

(Haemorrhage, Deranged For Loathsome z alba Emetic Cult, 1995)

43

Tento text je již otevřeně subverzivní, stejně jako celý koncept kapely
Haemorrhage. „Kult zvracení“ odkazuje jednak na morbidní úchylku a jednak na
samotnou praxi grindcoru, kde se lidově řečeno „zvrací do mikrofonu“. Je zde patrná
výrazná sebeparodie, celkové vystupování kapely působí jakoby komiksově. Jako
jedni z prvních začali vystupovat v krví potřísněných chirurgických pláštích, tedy
stylizovali se to role „šílených doktorů“49, což nastartovalo tendenci dělat z koncertu
exhibici a (sebeparodickou) show.

Přeměna grindcore na zábavu a show je mocným trendem, vždy však
k tomuto existovaly i tendence protikladné. Jedna z nich je obsese lidským tělem
a kontemplace nad člověkem jako hmotou. Je vlastní hlavně mexickým
goregrindovým kapelám, ačkoliv průkopníky toho byli Nizozemci Last Days Of
Humanity. Zde je možno pochybovat o tom, zda kapely mají nad svou tvorbou stejný
nadhled jako zakladatelé Carcass.

To see the interior of a dark coffin
What is it like to be inside dead..?
Is there something I might perceive,
Or is it just infinity...?
Viley maggots swarm within stale pus,
Accelerating rate of putridity...
Thought patterns preserved in energetic form
Or is it lost, lost in infinity...? ...Fierce...

Is there something that I might live,
Or is it all lost in nothingness...?

Weakened tissue starts rapidly to degrade
Under progressive foulness, former vital organs
Are replaced by a clumb of corpse tumors
Is that what expects us in the deep -
Just corpse tumors...?

(Necrophagist, Advanced Corpse Tumour z alba Onset Of Putrefaction 1999)

Smrt a lidská tělesnost už nefungují (a pro svou opotřebovanost ani nemohou
fungovat) jako provokace, ale jako inspirace pro kontemplaci nad pomíjivostí lidské
existence.

49 Nevýznamnější (a patrně i první kapelou) kapelou, která využívala a rozšířila tento druh převleku
byly švédští General Surgery.

44

5.4 „Konzumní grind“
V rámci goregrindu se na počátku devadesátých let vynořují dva subžánry:

splattergore a pornogrind. Ačkoliv se tématicky odlišují (horory, kanibalismus x
pornografie, sado-masochismus), ideový základ je překvapivě stejný. Oba styly staví
na pódiové show, kde vystupují v převlecích, zatahují do akce (někdy i nevybíravým
a pro někoho nepříjemným způsobem) publikum. Oba styly útočí na dva prazákladní
pudy člověka (libido a agrese) a oba to činí zcela otevřeně.

Takový přístup je zlomový minimálně v populární kultuře (pokud lze
goregrind za populární kulturu vůbec považovat), dochází tak k explicitnímu
obnažování člověka v jeho zvířecí podobě. Oba zmiňované pudy jsou člověku vlastní
od narození a je záležitostí jeho kulturní vyspělosti a schopnosti sebeovládání, aby je
udržel v mezích morálního kodexu společnosti. Přesto však hrají oba pudy ve
společnosti mnohem důležitější roli, než jsme ochotni si přiznat. Obratně s nimi
pracuje zábavní průmysl, reklama a vůbec mainstreamová kultura, která to však dělá
skrytě a témata sexuality a agrese naopak tabuizuje.

Goregrind postupuje obráceně: sexuální a agresivní pudy sice oslovuje
a využívá také, ale dělá to zcela explicitně a snaží se je detabuizovat. Goregrind tedy
zobrazuje to, co je všude kolem nás, ale my se tváříme, že to nevidíme. Dané projevy
pro větší intenzitu zveličuje a – jak je grindcoru vlastní – paroduje. Přitom často
vykořisťuje populární kulturu (např. předělávkami skladeb dívčí skupiny Tatu atd.),
čímž se k ní přibližuje a v podstatě dehonestuje (jinými slovy dokazuje, že populární
kultura je stejně úchylná jako goregrind). Úlohu grindcoru vtipně vystihli pražští
Ahumado Granujo, když začali svoji tvorbu označovat jako „konzumní grind“.
Jednak to byla reakce na přesycení protikomerčních sloganů starších grindcorových
a hardcorových kapel a jednak vycítili, že grindcore stal do jisté míry „zábavovou“
hudbou. Do jaké míry jde o zábavu inteligentní záleží na interpretech. V případě
Ahumado Granujo se jednalo o humorné navázání na patologické motivy Regurgitate
(jak je patrné z názvů skladeb: Pozor, teče ti sklivec, Zlatá střevní cysta, Kundí sliz
aj.). Grindcore v jejich podání (a v polovině devadesátých let obecně) začal ztrácet
noisové prvky, stával se přehlednějším, melodičtějším, čitelnějším a rytmičtějším.
Hudebně ze začal přibližovat techno hudbě, ke které se posluchači i tvůrci stále více
začali hlásit. Konzumní grind Ahumado Granujo, založený na nonsensu a hře
s opotřebovanými grindcorovými klišé, vyvolal lavinu kapel, které problémy
společnosti sice nijak neřeší, ale od společnosti se distancuje (podobně jako příznivci
freetekna aj.). Ještě dál zašli brněnští Mincing Fury And Guttural Clamour Of Queer
Decay, kteří svoji tvorbu označovali jako „dement grind“ s heslem „love, friendship
and furious dement-grind.“ Tato sebeznevažující tendence se postupně stala vcelku
běžnou a prosvítá z názvů různých labelů a pořadatelských organizací (L'Inphantille
Collective, Imbecil Entertainment aj.).

Vyprazdňování smyslu sdělení a rezignace na sdělení je tendence, která
vládne ve většinové grindcorové tvorbě. Je to jasný krok směrem ke

45

komercionalizaci žánru. Hudba, která je ideologicky v podstatě nezatížená se ocitá
v podobné pozici jako punk v sedmdesátých letech. Jejímu vynešení na velká pódia
zatím brání nepřijatelné vokální (od grindcore neoddělitelné) projevy, nicméně
patrně je jen otázkou času, kdy i tato bariéra padne.50 Na druhou stranu jsme
v současné době svědky intelektualizace některých grindcorových odnoží. Jedná se
zejména o tzv. psychedelický grind, která ze zabývá různými psychickými stavy,
výrazně se inspiruje expresionistickými filmy jako Spalovač mrtvol, Mazací hlava
aj., zabývá se duševními chorobami. Je to v podstatě jen další metaforická reakce na
šílenství tohoto světa, ve kterém je normalita sprosté slovo a lepší je ztotožňovat se
s „nenormálními“, což jsou témata, která grindcore sbližují nejen s psychedelickým
rockem, ale i s grungem apod. Jelikož jsou v rockové hudbě dostatečně zdomácnělá
nebudu se jim hlouběji věnovat.

Hlavním znakem grindcore, který ho provází od založení kapely Carcass, je
subverzivita. Uvědomuje si zvrácenost doby a přizpůsobuje se této zvrácenosti.
Postoje se pohybují na škále od stoprocentní stylizace k ztotožnění se s určitým
patologickým fenoménem. Detabuizuje naše podvědomí (sklony k agresivitě,
sexuální úchylky, obsese, komplexy aj.) a na rozdíl od death metalu tyto sklony
opisuje humorně, vysmívá se rozdílu mezi tím, čím si myslíme že jsme a tím, čím
jsme. Stejně tak zaměřují pozornost na člověka jako hmotu, která nám umožňuje
fungovat na omezenou dobu – dokud se opět nerozpadne. Grindcore si neklade za cíl
člověka obrodit, ale shodit ho z jeho piedestalu pána tvorstva, kam se neprávem
postavil.

Nabízí se otázka: Je grindcore dokladem úpadku naší kultury? Do jisté míry
ano, naše kultura je plná protikladů a problémů, jež nejsme schopni ani ochotni řešit
a grindcore se o těchto problémech pokouší otevřeně hovořit a zobrazovat je. Proto
bývá (lidmi, kteří pravý význam jeho tvorby neprohlédnou) označován jako zvrhlý,
zvrácený a hloupý. Ve skutečnosti však dokládá pozitivní fakt, že alespoň část
společnosti je ochotna podívat se pravdě do očí a přiznat si svoji vinu na stavu
našeho světa.

50 Například Napalm Death vystoupili v roce 2009 na festivalu rockové hudby Hrachovka jako jedni
z hlavních hvězd.

46

6. Estetika ošklivosti
Grindcore bývá neodbornou veřejností stereotypně označován jako esteticky

inferiorní (podobně jako death metal, noise, techno apod.) a je pravděpodobné, že
toto označení většině grindcorových tvůrců vyhovuje. Krása (stejně jako normalita)
nabývá pro grindery pohrdající pochybnými hodnotami současné společnosti
pejorativního významu. Je to způsobeno jak snahou provokovat, tak touhou po jistém
kulturním (sado)masochismu, který nám umožňuje vyrovnat se s neveselou realitou.
Již jsem zmínil, že grindcore (ve svých hodnotnějších podobách) funguje jako
prostředek katarze. Tato katarze probíhá právě skrz hudební (sebe)destrukci
a ztotožnění se se vším, co mainstreamová společnost označuje jako hnusné
a ošklivé. Estetika grindcore je tedy estetikou ošklivosti

Jako první s produkcí spojenou s estetikou ošklivosti výrazněji vystoupilo
punkové hnuti. Jejich „estetika ošklivosti“ však byla krajně nedůsledná, lze říci, že
programová ošklivost sloužila spíše jako reklama pro novou módu, kterou se punk
vzápětí stal. Ruku v ruce s tímto došlo k jeho popularizaci a komercializaci.
V současnosti bychom na vzhledu i hudbě punkových kapel sedmdesátých let těžko
hledali něco odpudivého. Punková móda totiž skrývá pod stylizovanou zanedbaností
pravý opak – péči o vzhled a kreativitu při volbě doplňků. Používání tříakordových
postupů, neškolený zpěv a nižší kvalita produkce tady dnes sotvakoho překvapí.

V grindcore je situace jiná. Za prvé nelze mluvit obecně o image tvůrců
a posluchačů grindcore, zejména proto, že významný počet se od jakékoliv vizuální
stylizace distancuje a vystupuje civilně. A za druhé stylizace – pokud k ní dojde –
není aplikovatelná (na rozdíl od punku) v každodenním životě, protože je jednak
nepřijatelná a jednak sebeponižující. Je nepředstavitelné, že by fanoušek vyšel do
ulic v latexovém obleku, ve kterém vystupuje jeho oblíbený interpret. Ošklivost,
kterou se prezentuje grindcore je vnímána jako ošklivost nejen společností, ale i mezi
stylovými příznivci. Přesto ji cynicky prezentují jako komerční.51

Ošklivost v hudební stránce grindcore vyplývá z jeho snahy o extrémní
projev. Tu jsem popsal v kapitole 3, proto se zde budu věnovat spíše stránce
obsahové a problematice pódiových vystoupení.

Grindcore dominují dvě témata, která se mnohdy navzájem prolínají. Je to
patologie a pornografie. Jako první se na obalech alb se začaly objevovat fotografie
z učebnic patologie, postupně (s nástupem internetu) rozšiřované o fotografie
různých nehod, anomálií, zranění, fotografie obětí deviantních vrahů aj. Útočí na náš
strach z bolesti a utrpení a zároveň na zvědavost, se kterou se díváme na utrpení
jiných. Seznamuje nás s naším tělem, kterého se pod vlivem kulturních stereotypů
v podstatě štítíme. Na koncertech začaly kapely vystupovat v chirurgických pláštích
potřísněných krví (General Surgery, Haemorrhage), případně v řeznických zástěrách
(Butcher ABC, Rompeprop), které se dokonce začaly vyrábět s logy goregrindových
kapel, nebo jen v civilním oblečení s obličejem od krve.

51 Viz předchozí kapitola.

47

Pornografii do grindcore uvedli hlavně německé kapely Gut, Cock And Ball
Torture a Libido Airbag. Na obalech se objevují většinou sadomasochistické nebo
sexuálně úchylné motivy a to jak na fotografii, tak v méně křiklavé, subverzivnější,
kreslené podobě. Vzrůstá obliba latexových obleků, plynových (i jiných) masek,
piercingu, tetování apod.52 Kapely vystupují v bizarních převlecích a maskách
speciálně upravených pro vystoupení a zatahují do performance i publikum.
Nezřídka doprovází projekci promítáním porna zadní stěnu. Obecně lze říci, že tak
jako tvoří nedílnou součást hardcore texty, tak nedílnou součást pornogrindu tvoří
pódiová show, a to někdy i na úkor hudby. Prezentace pornogrindových kapel
neprobíhala vždy bez problémů.53 O vztahu k sexuálním praktikám prezentovaných
na nahrávkách říká bubeník přerovské porno/goregrindové kapely Spasm: „Co se
týče nevšedních praktik, tak jsme celá kapela jednoznačně pro, pokud souhlasí oba
partneři. Otázkou zůstává, co skrývá pojem nevšední sexuální praktika. Pokud myslíš
bondage, S/M, klystýrky, klinik sex, piss, kaviár, tak určitě ne všechny provozujeme
v našich soukromých životech. Baví nás hlavně poukazovat, cynicky a sarkasticky
komentovat různé úchylárny a prasárničky. Sex je přece přirozenou součástí života
každého z nás a jen prudérní a pokrytečtí lidé tvrdí opak.“54 Za zmínku stojí
pronikání gangsta-stylu do pornogrindu (v poněkud ironické podobě), v nemž jsou
průkopníky kromě Gut i Italové 2 Minuta Dreka, kteří vtipně využívají extrémních
tělesných proporcí zpěváka a kytaristy – jeden vystupuje jako decentně stylizovaný
hubený „mafián“ a druhý jako tlustý „pornomagnát“ oblečený jen v plavkách
a kožichu.

Grindcore tímto vším paroduje a zesměšňuje nejen mainstream, ale i sám
sebe. Zmiňované převleky velmi rychle upadají do prázdných klišé a jejich
bezmyšlenkovité nadužívání vystoupení spíš shazuje. Staly se jistým estetickým
standardem. Proto některé kapely začaly tyto stereotypy parodovat. Například
originální švédská grindcorová kapela Birdflesh vystupuje v dívčích jednodílných
šatech nad kolena v kombinaci s dětskými rádoby strašidelnými maskami, Praselizer
z Orlové hrají umazaní od hnědé barvy a jejich texty srší fekálním humorem
a zpěvák přerovských Spasm vystupuje v Boratem proslavených pánských plavkách
přes ramena.

Stranou procesu nezůstává ani publikum. To kromě triček svých oblíbených
kapel s více či méně provokativní motivy nosí na koncerty rovněž masky. Častá jsou
„číra“55 z kelímků od piva, různě nevhodně oblečené (zejména spodní) prádlo,

52 Na největším grindcorovém festivalu v Evropě Obscene Extreme vystupuje pravidelně skupina
Hell.cz, která se zaměřuje na praktiky typu zavěšování za kůži na háky, perforace různých částí
těla, BDSM scény apod.

53 Ty však nezpůsobovala cenzura, která se o nízkonákladové (do 1000 kusů) hudební nosiče příliš
nezajímala, ale překvapivě levicoví a feminističtí aktivisté, kteří napadali kapely během
vystoupení a zasazovali se o zákazu produkce pornogrindu v jejich lokalitě.

54 Rozhovor kapely Spasm pro elektronickou verzi časopisu Payo z roku 2009, dostupné z
http://www.edgedesign.cz/web_payo/index.php?pge=2&id=155&search [citováno 17. 4. 2010].

55 Punkový účes, který vzniká vyztužením dlouhého pruhu uprostřed hlavy pomocí různorodých
látek.

48

http://www.edgedesign.cz/web_payo/index.php?pge=2&id=155&search

všemožné masky, včetně plyšových (velký úspěch měl sob na festivalu Obscene
Extreme 2007).56 Kromě převleků je možné se na koncertech setkat s různými
výstřelky jako na nedávném koncertu v libereckém klubu Had, kde nad hlavami
účastníků putoval kbelík plný fekálií...57

Grindcore převzal ideový obsah převážně z punk hardcorové scény, zatímco
estetická kritéria spíše z různých metalových stylů. Proto bývá tak často
dezinterpretován, nadsázka nebývá pochopena a leckterý posluchač je velmi
překvapen, když zjistí, že předsudky, které si buduje o posluchačích tohoto stylu jsou
mylné. Estetika ošklivosti slouží mimo jiné pro identifikaci s ostatními příznivci.
Sounáležitost se scénou posluchači vyjadřují nejen nošením textilu propagujícího
oblíbené kapely, ale i jistým způsobem interakce na koncertech, zapojením se do
„hry“, která se může být součástí koncertu. Ošklivost odrazuje povrchního
posluchače a naopak poutá pozornost posluchače, který hledá nepoznané, vzbuzuje
v něm zvědavost. Tato infantilní zatíženost ošklivostí je pochopitelně silnou bariérou
v popularizaci a komercializaci žánru. Lze se domnívat, že mainstream nikdy nebude
tak otevřený, aby tyto antiestetické projevy vstřebal, na druhou stranu je důležité si
uvědomit, že převleky a vizuálně provokující image je vlastní jen menšině kapel
(i když menšině významné), ostatní vystupují civilně a k postupnému pronikání mezi
širokou veřejnost přeci jen dochází, vždy však za cenu ztráty autenticity (Napalm
Death, Misery Index aj.)

7. Závěr. Kultura manýry a dekadence?
Grindcore se podílel na usualizaci některých netradičních vyjadřovacích

prostředků jako k nepoznání zkreslený vokální projev bez textového podkladu,
extrémně rychlé bicí a nečitelná baskytarová (a někdy i kytarová) linka. Jejich užití
se stalo v grindcoru záležitostí natolik běžnou, že pokud některý z těchto prvků
absentuje, přestáváme tvorbu vnímat jako grindcore. Těžko si lze představit
grindcore s melodickým zpěvem atd. Položme si otázku, k čemu tyto výrazové
prostředky slouží a jak se proměnila jejich funkce v historii grindcoru.

Pro pochopení úlohy zpěvu v grindcoru je důležité rozlišovat dvě kvality
spojované s okrajovou hudbou. Zatímco v souvislosti s metalem se často hovoří
o „tvrdé hudbě“, ve spojení s grindcorem se kategorie „tvrdosti“ neuplatňuje.58

Mnohem častější přívlastek grindcoru je „brutální“. Stejně tak se slovo brutální
spojuje s death metalem, ze kterého se odštěpil brutální death metal. Pojmy tvrdost
a brutalita by si zasloužily rozsáhlejší studium a rozbor, pro účely této práce pouze

56 Viz fotogalerie festivalu Obscene Extreme, dostupná z http://www.obsceneextreme.cz/galerie.php
[získáno 17.4.2010].

57 Akce se konala 2.4.2010 a její popis lze najít na internetové verzi časopisu Tuberculosis, dostupné
z http://bandzone.cz/fan/tubera [získáno 17. 4. 2010].

58 Stačí zadat obě slovní spojení do vyhledávače, spojení „tvrdý grindcore“ nevypadne ani jednou,
zatímco brutální grindcore se opakuje bezpočtukrát.

49

http://bandzone.cz/fan/tubera
http://www.obsceneextreme.cz/galerie.php

vysvětlím jejich rozdíl a použití. Brutální hudba je taková hudba, která vyjadřuje
nadhled nad „lidským hemžením“, autoři se stylizují do role nezúčastněných
pozorovatelů zkázy lidského rodu, v jejich textech nacházíme popisy
apokalyptických vizí a jejich reflexe. Pro extrémně metalové a grindcorové kapely je
označení „tvrdá hudba“ nedostatečné, protože je spojeno s mainstreamovými
a komerčními žánry jako heavy metal, hard rock apod., které jsou pro „brutální
kapely“ paradoxně příliš „měkké“. Brutální hudba nemusí být nutně blasfemická ani
nenávistná, veškeré city v ní absentují, je – vyjádřeno jedním slovem – nezúčastněná.
Samozřejmě přitom vyhledává témata, kde tuto „nezúčastněnost“ může dát okatě
najevo, takže názvy skladeb se točí okolo nemocí, rozkladu, apokalyptických vizí,
masových vražd a jiných. Brutální kapely zaujímají různé postoje: Jedni se stylizují
do role polobohů nebo zasvěcených a na koncertech tuto svojí metafyzickou převahu
nad publikem dávají najevo siláckými pózami (Morbid Angel, Deicide aj.), jiní se zas
naopak cítí být skromnými a bezvýznamnými prostředníky sdělení, jsou na úrovni
publika, dokonce někdy hrají zády k němu (Needful Things, starší Narcosis), koncert
pojímají jako destruktivní a sebedestruktivní činnost. Třetí skupina dává otevřeně
najevo svůj nadhled, čile komunikuje s publikem a jejich projev je většinou plný
humoru a pozitivního naladění (což je pro nezasvěceného pozorovatele naprosto
nepochopitelné), to se týká zejména moderního brutal death metalu a goregrindu.

A tímto se dostávám k problematice manýrismu, jestliže existují brutální
deathmetalové a goregrindové kapely, které lze označit jako „veselé“ a přitom
využívají „brutální“ výrazové prostředky (bezpochyby to platí např. pro Grinobard,
Ahumado Granujo, Skinless aj.), je zjevné, že došlo k významovému posunu těchto
výrazových prostředků. Na jednu stranu to lze vysvětlit sklonem k subverzivitě
typickým jak pro grindcore tak pro brutal death. Tvůrci rádi spojují kontrastní prvky
a zesměšňují zdánlivě nezesměšnitelné. Na druhou stranu existuje množství kapel,
které tyto prvky jako brutální prakticky nevnímá, resp. pod pojmem „brutální“ si
představují pouze určitý soubor konvencionalizovaných prostředků a postupů.

Ačkoliv se zmíněné extrémní výrazové prostředky grindcore vyvíjely různě
a někdy šlo již od počátku o nadsázku a ironii (zkreslený zpěv aj.), lze říci, že svůj
původní význam ztratily a jsou běžným hudebním prostředkem grindcoru, kterému
lze přidat význam naprosto libovolný. Stejně tak se ovšem konvencionalizovaly
i ostatní aspekty produkce jako pódiová show (krvavé a patologické motivy),
vizuální podoba nahrávek (zobrazování mrtvol, extrémních sexuálních praktik aj.)
a názvy skladeb resp. texty (v podobném duchu jako obaly alb). Nehudební manýry
se týkají hlavně goregrindu. Původní grindcore byl vždy tématicky poněkud
svobodnější. Tato tendence může mít různé výsledky. Na jedné straně zástup
epigonských kapel bezmyšlenkovitě opakujících žánrová klišé bez jakékoliv snahy je
nějak ozvláštnit. Časté je u nich nadužívání těchto klišé: vokální orgie Nizozemců
Rompeprop, neestetické zahlcení pornografickými a rádoby vtipnými výjevy u kapel
jako Bitch Infection nebo Cunt Grinder nebo nesmyslný slepenec gore a porno

50

motivů bez jakéhokoliv myšlenkového obsahu (Nuclear Vomit). Na druhou stranu
existuje řada kapel, které chtějí hrát grindcore, ale mají odpor k přežitým žánrovým
stereotypům. Zejména v Česku vniká řada kapel, které hrají grindcore s naprosto
civilní tématikou, resp. s texty, které by bez problémů zapadly do i jiných žánrů než
grindcore a death metal. Příkladem je Grdlo Strgane a jejich koncept „sovětského
grindu“, pohrávající si s významem slova grind (dřít) a vztahující ho k práci
sovětských úderníků. Jinak se ke konvencím postavili finští Cause For Effect, kteří
se snaží grindcorové manýry (chraplavý zpěv a blastbeaty) naroubovat do
melodického, jazzem inspirovaného rock'n'rollu, přičemž jejich přednes nenese ani
stopu agresivity, stylizují se do role „seriózních“ muzikantů. Nekonvenční pódiovou
show a převleky jsem popsal v předchozí kapitole na příkladu švédské kapely
Birdflesh. Tyto případy jsou bohužel spíš výjimkou, nicméně výjimkou velmi
významnou a obecně jsou podobné snahy o oživení grindcoru přijímány kritikou
i publikem velmi kladně.

Manýru lze tedy buď bezmyšlenkovitě zopakovat nebo naopak subverzivně
„zneužít“ v nečekaném kontextu. V grindcore došlo k převrácení hodnot – to, co je
překvapující a šokující pro nepoučeného posluchače, je pro posluchače grindcoru
běžné a naopak, octne-li se v grindcoru prvek, který je normální v mainstreamové
hudbě (čistý zpěv, nezkreslené kytary, melodie), působí to v rámci žánru jako
překvapivá inovace. Právě tady leží velký prostor pro tvůrce grindcoru, kteří zdaleka
ještě nevyčerpali všechny možnosti aplikace žánrových postupů. Budoucnost
grindcoru spatřuji v ochotě nechat se kontaminovat (a oživit) cizorodými prvky.
Současné publikum, které je zmiňovanými manýrami již přesycené a vítá každou
změnu a nový nápad, tvoří pro tuto tendenci ideální podmínky. Z práce vyplývá, že
subverzivní tendence, které jsou tomuto vývoji nakloněné, jsou velmi silné a jejich
zastánci patří mezi špičky grindcore jak kvalitou produkce tak popularitou. Jejich
podvratný přístup je zárukou toho, že jsou schopni zároveň vstřebat předcházející
vývoj a zároveň na něj plynule a originálně navázat. Tyto tendence jsou stále
patrnější i ve stylech, kterým tento postoj vůbec není vlastní, a je typické, že největší
nadhled mají právě špičky žánru (například v brutal death metalu Goratory, v black
metalu Stíny Plamenů případně v mathcoru Meshuggah). Subverzivita je výhodná
v tom, že se neohraje, lze na ní navázat opět subverzivně, ovšem nelze ji opakovat
(tak jako opakovaný vtip již není vtipem). Vydrží-li se grindcore dále v tomto směru
vyvíjet a neupadne-li do samoúčelného opakování již jednou vytvořeného, je možné
že se etabluje jako významné hnutí, které propaguje nadhled, nadsázku a toleranci.
V opačném případě se zařadí do seznamu nezdařených revolt. Která z těchto dvou
možností nastane – to v tuto chvíli není možné posoudit.

Tím jsem se dotkl i otázky dekadence grindcore.59 Z kapitol 5 a 6 je zřejmé,

59 V této stati polemizuji s názory Rogera Scrutona na tzv. „hudbu mladých“, kterou považuje za
zhoubnou, dekadentní, postrádající hodnoty a protireprodukčně zaměřenou (Scruton, Roger:
Průvodce inteligentního člověka po současné kultuře. Praha: Academia, 2002).

51

že jde o dekadenci vesměs předstíranou. Jistěže jsou přehnaně využívány příliš
morbidní a obscénní motivy, nicméně v tvorbě kvalitních kapel jsou vždy
opodstatněné. V tvorbě těch ostatních se jedná o dekadentní manýru. Jde ale –
i v tomto případě – opravdu o dekadenci? Grindcore vznikl jako hudba mladých.
Jeho zakladatelé měli v době nahrání prvních alb mezi patnácti a dvaceti lety. Je to
směr zrozený z negativismu a nihilismu punk hardcoru a temného okultismu death
metalu. Jeho vznik byl spojený s revoltou proti konvencím, myšlenkovým
stereotypům a sociální nespravedlnosti. Jeho sdělení se vyprazdňují, texty nejsou
srozumitelné, později nejsou ani psané a když jsou psané, jedná se o dadaistické
hříčky, které často nemá smysl číst. Zpěv se redukuje na nesrozumitelné chrochtání
a bublání, obaly jsou plné násilí, mrtvol a pornografie, jejichž užití není umělecky
opodstatněné. Přesto ani tento směr (řeč je o středněproudém stereotypizovaném
grindcore) není ve skutečnosti dekadentní. Tento názor jsem si jednak ověřil osobní
známostí s tvůrci a posluchači, kteří jsou vesměs zastánci tradičních hodnot, a jednak
vyplývá z logiky vývoje. Každá jakkoliv dekadentní kultura musí zákonitě projít fází,
kdy její vrcholní představitelé dosáhnou věku pro vstup do otcovské role ve
společnosti. To myslím jak přeneseně v roli zasvěcovatelů další generace, tak
doslovně, kdy jsou dřívější rebelové najednou zahlceni starostmi o vlastního
potomka. Je to významný test toho, zda je kultura zasvěcena reprodukci nebo zda je
vskutku dekadentní a nihilistická. Taková kultura decimuje svoje stoupence
drogovou závislostí nebo ztrátou smyslu života a nemůže dlouho přežít. Grindcore se
jednoznačně vydal směrem k reprodukci. Členové grindcorových kapel první
generace s dobou vzniku kolem roku 1986 jsou nyní zhruba ve třiceti až čtyřiceti let
a většina (!) z nich stále aktivně působí na grindcorové scéně, ať již jako aktivní
hudebníci nebo jako vydavatelé či organizátoři. Tato kultura (a připomínám, že je
stále řeč o její triviální formě) je tedy nejen zasvěcena reprodukci, ale jejími
nejdůležitějšími autoritami jsou otcové a nikoliv mladí buřiči. To jsem ostatně popsal
již v kapitole o grindcorové subkultuře. Jakkoliv je to paradoxní a nekoresponduje to
s vizuální a textovou prezentací kapel, grindcore je v podstatě velmi konzervativní
hnutí, které klade důraz na obecně lidské hodnoty, toleranci, nenásilí a poctivost (jak
vyplývá z kapitoly grindcore a ideologie). Ačkoliv je původní ideový obsah zahalený
pod nánosem manýr, grindcore se brání proti ideologickému zneužití svojí
subverzivitou, která předem zesměšňuje silácké a arogantní pózy, bez kterých se
ideologičtí manipulátoři neobejdou. Záleží však především na publiku, aby tyto
hodnoty udrželo, a domnívám se, že menšinový charakter žánru, který oslovuje jen
určitou – sebeironii přístupnou – skupinu lidí, tomu přispívá.

Grindcore tedy jednak – ve svých vrcholných dílech – provokuje
a zesměšňuje stereotypy a jednak zastává konzervativní obecně lidské hodnoty.
V hlavních časech na Obscene Extreme festivalu je možné slyšet vedle sebe jak
progresivní ironiky Birdflesh a Macabre tak „manýristy“ Rompeprop či Cliteater.
Nelze tedy říci, že subverzivní tendence převládá nad manýristickou, ani naopak, že

52

se z grindcoru stává významově vyprázdněná zábavová hudba. Co je však pro
všechny zmiňované společné, je relativně úspěšná rezistence proti komerčnímu
zneužití. Jedni tak činí svým ironickým nadhledem a druzí infantilně provokativní
pózou. Na otázku, jestli může být grindcore někdy komerční, odpovídám ano, může,
ale za cenu významných ztrát. Za cenu ztráty subverzivního humoru, autenticity
a schopnosti provokace. V úvodu jsem zmínil, že kapely, které dnes vnímáme jako
běžnou produkci, byly považované ve své době za extrémní. Ruka trhu je postupně
přetavila na zboží, které je součástí komerční kultury, není pro nás revoltou, ale jejím
muzeem. Grindcore si zatím status společenské nepřijatelnosti úspěšně udržuje
s pomocí mechanizmů, které jsem popsal v této práci, a je v jeho zájmu, aby
nepřijatelný zůstal i nadále.

53

Resumé
Cílem práce je prozkoumat žánr grindcore z hlediska jeho ideologie, estetiky
a společenské funkce a zhodnotit jeho kulturní význam. Výklad začíná historií žánru
a vývojem jeho subžánrů (noisecore, mincecore, goregrind, pornogrind, splattergore,
groovy grind aj.). V další kapitole se věnuji specifickým výrazovým prostředkům,
tedy vokálnímu projevu, práci s bicími a strunnými nástroji, formou apod. Proměny
jednotlivých výrazových prostředků zkoumám z hlediska jejich „extrémního“
potenciálu, tedy schopnosti provokovat, pobuřovat a šokovat. V kapitole Grindcore
jako subkultura popisuji význam této hudby pro její posluchače, kterým poskytuje
možnost seberealizace, identifikace a nezávislost. Vysvětluji proč je mezi posluchači
považován grindcore za underground. Těžiště práce leží v kapitolách o ideologii,
estetice, dekadenci a manýrismu. V práci dokazuji, že posluchači a tvůrci grindcore
zastávají v podstatě konzervativní hodnoty a jejich provokativní image je pouze
nadsázka a ironie. Dekadence grindcorových kapel je stylizovaná, v pozadí jejich
tvorby je možné najít kladný vztah k obecně lidským hodnotám. V závěru shrnuji
jakým způsobem vznikají grindcorové manýry a jak je využívají ve své tvorbě
významní tvůrci. Za nejdůležitější vlastnost grindcoru považuji jeho subverzivitu,
kterou se brání komercializaci.

Summary
The goal of my thesis is to explore the genre of grindcore in terms of ideology,
aesthetics and social function and to assess its cultural significance. The beginning of
the thesis deals with the history of the genre and the development of its subgenres
(noisecore, mincecore, goregrind, pornogrind, splattergore, groovy grind aj.). The
next chapter deals with the specific means of expression, especially vocal
expressions, working with percussion and string instruments, musical form, etc.
I have analyzed the transformations of the individual means of expression from the
aspect of their „extreme“ potential, especially their ability to provoke, to incite and to
shock. In the chapter Grindcore as a subculture is described the importance of this
music for its listeners, in which they can find the opportunity of self-realization,
identification and independence. I also explain in this chapter why the audience
consider the grindcore to be underground music. Focus of the thesis lies in the
chapters on ideology, aesthetics, decadence and mannerism. The work shows that
listeners and creators of grindcore essentially hold the conservative values and its
provocative image is just exaggeration and irony. Decadence of the grindcore bands
is conventionalized and we can find in the background of their work a positive
relationship to general human values. The conclusion summarizes the rise of
grindcore mannerisms and how they are used in the work of the prominent grindcore
creators. I consider as the most important characteristic of the grindcore its
subversion, which prevents the genre to be commercialized.

54

Zusammenfassung
Der Zweck meiner Arbeit ist das Genre Grindcore von der Sicht seiner

Ideologie, Estetik und Geselschaftsfunktion untersuchen und von seiner kulturelen
Bedeutung einzuschetzen. Die Auslegung beginnt mit der Historie des Genre und der
Endwicklung seiner Subgenre (Noisecore, Mincecore, Goregrind, Pornogrind,
Splattergore, groovy Grind usw). In den nächsten Kapitel befasse ich mich mit dem
spezifischen Ausdrückmitteln, wie mit dem Vokalausdruck, mit der Arbeit mit den
Schlagzeug und mit den Saiteninstrumenten, mit der Musikform uä. Die
Veränderungen der einzelnen Ausdruckmitteln untersuche ich aus der Sicht ihres
“Extrempotentials“, also der Fähigkeit provozieren, aufhetzen und schockieren. In
den Kapitel Grindcore als Subkultur beschreibe ich die Würdigkeit dieser Musik für
ihre Hörer, den sie die Möglichkeit der Selbstrealisation, der Selbstidentifikation und
der Unabhänigkeit bietet. Ich erkläre, wieso unter den Hörern der Grindcore als
Underground betrachtet wird. In meiner Arbeit beweise ich, dass die Hörer und
Schöpfer des Grindcore im Grunde konservative Werte vertreten und ihre
provokative Image nur eine Übertreibung und Ironie ist. Die Dekadenz der
Grindecorekapelen ist stilisiert, im Hintergrund ihres Schaffens ist es möglich ein
positives Verhalten zur algemeinen Menschenwerten zu finden. Im Abschluss fasse
ich zusammen in welcher Art und Weise die Grindecoremanieren entstehen und wie
sie ihre wichtige Schöpfer bei der Gestaltung ihrer Werke nützen. Als die wichtigste
Eigenschaft des Grindecore betrachte ich seine Subversivität mit der er sich der
Kommerzialisierung wehrt.

55

Seznam pramenů a literatury

I. Prameny:

a) online zdroje
www.metal-archives.com – encyklopedie metalových kapel
www.bandzone.cz/fan/tubera – Tuberculosis webzin
www.grindgore.net – Braindead webzin
www.marasjakcyp.com – Marastjakcyp webzin

b) tištěné a xeroxované časopisy (všechny vycházely samovydáním)
Antitrend
Spawn Rebirth
Plazma
Tuberculosis
Hluboká orba

II. Literatura:

Attali, Jacques: Noise. Political Economy Of Music. Minneapolis: University of
Minesotta Press, 1985.
Cook Nicholas - Everest, Mark: Rethinking Music. Oxford: Oxford University

Press, 1999.
Cox, Cristoph - Wagner, Daniel (ed.): Audio Culture. Londýn: Continuum, 2007.
Cseres, Josef: Hudobné simulakrá. Bratislava: Hudobné centrum, 2001.
Eco, Umberto: Dějiny ošklivosti. Praha: Argo, 2007.
Fukač, Jiří - Poledňák, Ivan: Hudba a její pojmoslovný systém. Praha: Academia,
1981.
Hegarty, Paul: Noise. A History. London: Continuum, 2007.
Kotek, Josef: Dějiny české populární hudby a zpěvu (do roku 1918). Praha:
Academia, 1994.
Kotek, Josef: Dějiny české populární hudby a zpěvu (1918-1968). Praha: Academia,
1998.
La Motte-Haber, Helga de: Musikästhetik. Laaber: Laaber-Verlag, 2004.
Mudrian, Albert: Choosing Death. An unprobable history of death metal and
grindcore.Los Angeles: Feral House, 2004.
Nyman, Michael: Experimentalna hudba: Cage a iní. Bratislava: Hudobné centrum,
2007.
Purcell, Natalie: Death metal music: The Passion and Politics of a Subculture.
Jefferson: McFarland, 2003.
Scruton, Roger: Průvodce inteligentního člověka po současné kultuře. Praha:

56

http://www.marasjakcyp.com/
http://www.grindgore.net/
http://www.bandzone.cz/fan/tubera
http://www.metal-archives.com/
http://www.metal-archives.com/
http://www.metal-archives.com/

Academia, 2002.
Wicke, Peter: Anatomie des Rock. Leipzig: VEB Deutsher Verlag für Musik, 1987.
Wicke, Peter: Rock- und Popmusik. Laaber: Laaber-Verlag, 2001.
Wicke, Peter: Von Mozart zu Madonna. Leipzig: Gustav Kiepenheuer Verlag, 1998.
Wicke, Peter: Von Umgang mit popmusik. Berlin: Volk und Wissen, 1993.
Wicke, Peter a kol.: Handbuch der populären Musik. Zürich: Atlantis
Musikbuch,1997.
Zouhar, Vít: Postmoderní tendence a funkční rozrůzněnost hudby 80. let dvacátého
století. Disertační práce. Brno: Masarykova univerzita, 1993.

57

