
Terasa
 Zlínské literární tržnice

 1

obsah

editorial 5

tvorba 9

Markéta Horáková 11
Ondřej Holubec 17
Pavel Petr 23
Vít Kolmačka 29
Břetislav Kotyza 35
Jaroslav Kovanda 41
Petr Otépka 47
Jiří Pejla 53
Anna Horáková 59
Klára Elšíková 63
Marek Adamík 67
Jindřiška Vlčková 71

rozhovor 77

Milan Ráček 85

neminulo 91

recenze	 99

3 | Terasa Zlínské literární tržnice Terasa Zlínské literární tržnice | 3

Milí čtenáři,

minulý rok v září jsme spustili webovou stránku Zlínské li-
terární tržnice (zlinska-literarni-trznice.cz), která si klade za
cíl jediné: na minimálním virtuálním prostoru shromáždit
vedle sebe autory, kteří píší poezii i prózu a mají společný re-
gion – Zlín a jeho okolí. Podobné seznamy vznikly už dříve,
Tržnice však nabízí i ukázky z tvorby, aby čtenář snadno zjis-
til, zda jméno tvůrce uložit do spodních vrstev paměti, anebo
ho smést z jejího povrchu.

Zdálo se nám ale, třebaže je Tržnice na internetu stále
otevřená a její nabídka bude postupně bohatší, že je ve vir-
tuálním prostoru přece jen špatně uchopitelná. A to doslo-
va. I když básník nad laptopem se potící není dnes výjimeč-
ný úkaz a prozaici by jenom neradi přesedlávali z Lenova na
Consul, papír je papír.

Nejdříve jsme uvažovali o tom, že by hned spuštění inter-
netových stránek doprovodil almanach všech autorů ZLT.
Od tohoto nápadu jsme ale upustili a nechali pracovat čas.
Ten jediný spravedlivý nám záhy vyjevil, že lepší než kvan-
tita je periodicita. Inu, čas. Zkrátka si myslíme, že by si Zlín
zasloužil, kdyby jednou za rok vyšel sborník, v němž by se
prezentovali domácí autoři. Ryzí zlínský literární salon.

Název Terasa odkazuje k tomu, že je otevřená, je na ni
i z ní vidět a v našem smyslu jde vlastně o spojení vnitřního
(virtuálního?) světa s tím okolním (reálným?). Další možné
interpretace necháváme na čtenáři.

Do úvodního čísla jsme vybrali autory známé, méně zná-
mé i dosud příliš nepublikující. Do první skupiny patří Pavel
Petr, Jaroslav Kovanda či Markéta Horáková, do druhé Jiří
Pejla, Ondřej Holubec či Klára Elšíková, do třetí třeba Jin-
dřiška Vlčková a Anna Horáková. Jména některých renomo-
vaných „regionálních“ tvůrců tentokrát scházejí, ale Zlínská
literární tržnice chce také objevovat.

Kromě ukázek z tvorby budou v každé Terase rubriky. Ne-
měl by chybět pohled do minulosti, v němž se tentokrát se-
známíme s osobností někdejšího baťovského novináře Berty

4 | Terasa Zlínské literární tržnice Terasa Zlínské literární tržnice | 4

Ženatého, který psal zajímavé reportáže ze svých cest po svě-
tě. A těšit se můžete vždy i na rozhovor. Jako prvního zpoví-
dáme zlínského rodáka, prozaika Milana Ráčka, který v roce
1968 emigroval do Rakouska, kde dodnes žije. V jedné odpo-
vědi trefně poznamenal: Knihu veršů nikdy neodložíš jako
přečtenou. Třeba něco podobného potká i Terasu Zlínské li-
terární tržnice.

K tomu by mohl přispět výtvarný doprovod od známého
zlínského sochaře Radima Hankeho. Představuje se skicami
k sochám i subtilními niternými kresbami, jež jsou v neče-
kaném kontrastu k jeho robustním skulpturám továrníků
Tomáše a Jana Baťových, kteří nespouštějí z očí zlínský mra-
kodrap s krásnou vyhlídkovou terasou.

Milan Libiger

tvorba

7 | Terasa Zlínské literární tržnice Terasa Zlínské literární tržnice | 7

Markéta Horáková (1980, Jeseník)

Vyrůstala a žije ve Zlíně, vystudovala knihkupeckou školu
v Luhačovicích. Pracovala jako novinářka, televizní i rozhlaso-
vá redaktorka, překladatelka, učitelka anglického jazyka. V le-
tech 2004–2012 se usadila v Bergamu a Milánu, na podzim
roku 2012 se vypravila do Indie. Publikovala v novinách i časo-
pisech, vydala sbírky Empyreum (1998) a Pastýři mloků (2002).

8 | Terasa Zlínské literární tržnice Terasa Zlínské literární tržnice | 8

Markéta Horáková

9 | Terasa Zlínské literární tržnice Terasa Zlínské literární tržnice | 9

Průzrak

Mlčíš a do ticha daleko pohledět…
Je snad barvy, která by zároveň nebyla stínem?
Natahovat moldánky na struny
Vivaldiho rovnátek,
nalít si do espressa kapku červeného,
nebýt nikdy v La Scale ani v Římě.
Byl Ungaretti Maďar?

Signora Lombardia

…Sonety řazené tabulátorem,
modlitby v šátcích,
instantní mravy v bio baleních,
zvonění odumírající buňky,
volání bez oslovování!
Jsi to opravdu ty, mramorová Lombardie?
Ty, která jezerům dáváš pít ze svých vnad,
Alpám strojíš sokolí křídla,
na tvých výsostech pasou se poníci a poustevníci,
v nížinách zahříváš vepřová žebra a hýčkáš skot,
zatímco prší všechna tvá vodstva…
Tvůj lid umně škrobí kanýry na
křtiny biřmování svatby
a recituje z menu: vepřové na perlách, orchidej v aspiku
mandle obalené v modré křídě…
Jsi to opravdu ty, Lombardie Snoubenců?

10 | Terasa Zlínské literární tržnice Terasa Zlínské literární tržnice | 10

Májová	aura

Vlčí máky uvázané pytlovinou.
Stará růž přede sítě, co za kladky víček ještě popotahují,
pamětníci džbány duní do ticha širého, strážného…

Neduální pár

Jeskyni v ranci z dálek nesu,
žijeme každý ve své zemi,
svému srdci nesu kytičku vřesu,
z života půleného těžko je mi.
A tys všude s námi, čase přítomný, doslovný, necitoslovný!

Satén	je	těkavá	látka

Sykavky prchají z plotny
i novoroční hýření je
promrhané všemi barvami
flanel zahřeje a satén otevře větru
nad dnešním zíváním
mávnu rukou
a podívám se
všemi puklinami poezie
do té vaší SVĚTnice.

11 | Terasa Zlínské literární tržnice Terasa Zlínské literární tržnice | 11

Básník	z maloměsta

Suchého ledu vrásnění
a do toho sněženky živůtky zazvoní
Literární jaro

– alergie, tréma či ceremonie?
Paní Novosadová v trolejbusu vždy stojí
prý je horší přeslazený parfém
než pot a česnek
a všichni cestující se nemohou dočkat
Náměstí Míru v přímém přenosu
Básník, městský nomád,
bije sloními kly
o vrata tržnic, šop a všech zelených prostorů…
Kavárny, jeho vrnící gondoly,
mu nadýmají vlny oxymóronu…
Nonšalantně kyne z lenošky
funkcionářům a zahradníkům
a inhaluje
poklesky symbolismu.
Lusk bude plný perel!

Vinohradská	tržnice

„Když svítá do hvězd,
pohltí nás dvě krásy jedné krásy,
šípy tažných ptáků
zasáhnou nebe…
jen pod pohrůžkou kýče…“
Napsala jsem v cafe Pavilon

„…Rtutí hlásek vyháním

12 | Terasa Zlínské literární tržnice Terasa Zlínské literární tržnice | 12

hněv stařičkých múz
pod lustry golemy
těmi zvony supermarketů,
samozvanými modlami
a všude tuze vítané
tvářenky tváří
procesí stádní rozložité touhy…“
pokračuji ve svých manýrismech
spravujíce si chuť po blátě matcha latte
poezií nového eonu
s kávou po lombardsku omámenou vínem
v mé hlavě.

Představení

Vyčítáte mi hrbatý půdorys,
je to však ryska Vašeho éteru!
Uvázat mašličku se mezi panstvem sluší…
Mám snad psát bez požehnání hvězd a struny múze podvázat?!
Ó, korunovační jihnutí, podvol se sobě!
Nepřítel si sype popel na paruku a
vůně jeho pudru zapírá pel…
Opona se svléká, svůdně taje,
hozena pod nohy voyerů světa…
Je více diváků než herců.

13 | Terasa Zlínské literární tržnice Terasa Zlínské literární tržnice | 13

Ondřej	Holubec (1984, Přílepy u Holešova)

Navštěvoval gymnázium v Holešově, studium žurnalistiky
a filozofie na Masarykově univerzitě v Brně nedokončil. Žije ve
Zlíně, kde pracuje v regionálním tisku. Publikuje časopisecky.
Debutoval sbírkou Vady na kráse (2011).

