

Lajkni si svůj lajf
Vyšlo také v tištěné verzi

Objednat můžete na
www.bizbooks.cz

www.albatrosmedia.cz

Tereza Paďourová a kol.
Lajkni si svůj lajf – e-kniha

Copyright © Albatros Media a. s., 2016

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

tohle nejsou
žádný rady do života!

Lajkni si svůj lajf

BizBooks

Brno 2016

Redakční poznámka pro rodiče, prarodiče, učitele a další dospěláky

Možná také budete mít chuť přečíst si pár řádků knížky určené hlavně vašim

potomkům či žákům a může se stát, že se pozastavíte nad nespisovnou češtinou,

nad tím, že děti dostatečně jazykově nekultivujeme. V textu jsou totiž často

výrazy od spisovné češtiny na hony vzdálené. Naše rozhodnutí nechat mluvit

respondenty „jak jim zobák narostl“ pramení ze snahy ponechat rozhovorům

autentičnost a volnost, aby se děti a mládež, kteří si naši knížku čtou, cítili

dobře, měli pocit, že jsou mezi svými, a nikoli pod palbou zaručených rad

od povolaných, co mají patent na rozum. Jestli to byl dobrý nápad, uvidíme

až posléze. Tleskat si budeme, když se dozvíme, že stovky dětí dočetly knížku

až do konce a neodhodily ji po pár stránkách s tím, že je to zas nějakej vopruz.

Držte nám palce.

Redakční poznámka pro rodiče, prarodiče, učitele a další dospěláky

Pár slov na začátek

Milí mlaďoši, milé děti, milí všichni,

komu se naše knížka dostala do rukou,

chci vám jménem redakce napsat pár řádků, abyste věděli, proč jsme knížku

vydali. Od malička mě otravovalo, jak mi pořád někdo radil. To bys měla! Tohle

raději nezkoušej. Není to pro tebe dobré. Uč se hrát na flétnu. Mohla bys to zkusit

i na klavír. Moc lítáš venku! Málo se modlíš, co z tebe bude? Flákáš německá

slovíčka. S takovou nikam nedojdeš…

… A co já na to? Nic. Jedním uchem tam, druhým ven. Bylo mi to fuk.

Žádná rozumná doporučení můj život nijak zásadně nezformovala. Vždycky jsem

se raději koukala, jak to dělají ti, ke kterým vzhlížím. Nechat si radit – nic moc.

Ale nechat se inspirovat někým, kdo umí, to je jiný kafe. Každý z vás asi chce být

v životě šťastný, dělat, co ho baví, mít se dobře. Dostat se k tomu není tak úplně

jednoduché, ale není to nemožné. Pojďte se spolu s námi podívat, jak se s tím

popasovali ti, kdo jsou úspěšní a obdivovaní. Jak dosáhli svého snu a co museli

udělat pro to, aby mohli být tím, kým dneska jsou, a hlavně jak se od nich my

můžeme něco naučit a pokusit se zařídit si už teď pro sebe fajn život.

Hana Hozová, šéfredaktorka

2 | 5

Pár slov na začátek

Slovo autorky

Kniha, kterou právě držíš v rukou, je příkladem toho, jak málo stačí, aby člověk

svůj život prožil jako nekonečnou horskou dráhu, ze které se možná pozvrací, ale

možná taky řekne: Znovu! I můj příběh začal stejně. Spousta pokusů a omylů,

hodně zklamání a trápení, pocity, že jsem jen nicotný člověk, který bude rád,

když si jednou vydělá na chleba.

Pak jsem ale potkala lidi, kteří mi otevřeli oči a ukázali, že nic není problém,

když o tom člověk začne přemýšlet trošku jinak. A tak jsem sama začala zkoušet

věci, na které bych si předtím nikdy netroufla. Málokdy to vyšlo, ale aspoň můžu

s čistým svědomím říct, že jsem to zkusila. A právě ty chvíle, kdy se podařilo aspoň

něco, mě nakoply. Vím, že se ještě tisíckrát spálím, ale já se na to těším. Vždyť co

může být víc, než když zjistíte, že to, co se vám nedařilo, najednou zvládnete?

Já chci!

Nebylo tomu tak ale vždycky a musím poděkovat všem, kteří provedli s mým

mozkem restart a ukázali mi, jak skvělé věci si nechávám proklouznout mezi prsty

jen proto, že se bojím. Někdy to člověk prostě nezvládne zjistit sám. Potřebuje

impulz od druhého. Bude mi tedy potěšením, pokud vám tato kniha plná

neskutečných příběhů ukáže, že každý má na to, aby prožil nezapomenutelný

život, a především pak takový život, po němž opravdu touží. Věř, že vždycky

to jde líp, a nespokoj se s průměrem. Času máš přesně tolik, kolik si ho uděláš,

a nikdy nepochybuj o tom, co dokážeš. Pravda totiž je, že můžeš být skvělý

naprosto ve všem, co tě jen napadne. Věnuj tomu energii, věř, že na to máš,

Slovo autorky

a nenechej si to nikým vyvrátit. Tohle je tvůj život a jen ty rozhoduješ o tom, jak

bude vypadat.

Nečekej, že ti něco jen tak spadne do klína. Běž tomu naproti, snaž se, zkoušej,

dělej chyby, ale pracuj na tom. Pamatuj, že tvá cesta nevede nikdy jen rovně

a z kopce. Bude klikatá, bude tě často táhnout dolů, ale bude zároveň i plná

radosti a okamžiků, kdy se vydrápeš na pořádný kopec. A budou to jen tvoje

úspěchy a to je na tom přece nejkrásnější. Nemusíš založit firmu, stačí, když

překonáš svůj strach a třeba někomu řekneš, co pro tebe znamená, nebo skočíš

bungee. A kdo ví, co bude další věc, do které se pustíš… Bude to výjimečné, ať

už to bude cokoli, protože do toho vložíš sám sebe a budeš moci říci: Tohle jsem

dokázal sám, jen já. A chtěj víc, makej, já se nemůžu

dočkat tvých výsledků a chci jednou takový

rozhovor, jaké můžeš najít v téhle knížce, udělat

právě s tebou!

Takže pokud máš pocit, že není nikdo, koho

to, co děláš, zajímá, pleteš se. Čekám na

tebe.

Tereza

4 | 7

nebojte se dělat
to, co vás baví,

i když vás
všichni odrazují.

Johny Machette (Jonáš Čumrik): Nebojte se dělat to, co vás baví, i když

vás všichni odrazují

(jonáš čumrik)
johny machette

Vzkaz pro vás:
Po zážitku z boxu Přiznej

barvu bych všem doporučil, ať se doopravdy

vždy ujistí, o co se jedná a co se po nich chce. Někdy

se nevyplatí věřit ani člověku, kterého považujete za

kámoše, protože pokud jste mladší nebo lehce ovlivnitelní

jako já, může se stát, že bude chtít využít toho, jací jste. Jestli

vám něco můžu poradit, vybírejte si dobře pravé přátele.

Nemyslím kamarády, ale přátele! Těch je málo a člověk by si

jich měl vážit. Navíc pamatujte, že jaké lidi kolem sebe máte,

takoví nakonec jste z určité části i vy sami.

Oblíbený citát: Na to, jak málo toho

umím, se mám fakt dobře.

Oblíbená kniha: Malý princ (Antoine

de Saint-Exupéry); Bohatý táta,

chudý táta (Robert Kiyosaki,

Sharon Lechter)

Oblíbený hrdina:
Tony Stark

Přiznej barvu!

Jednou jsem se omylem

účastnil krádeže železa za záměrem

výdělku. Měl jsem jít na fotbalový trénink,

ale kamarádi mi řekli, jestli si nechci vydělat

sto korun. Bylo mi 11 nebo 12, takže jsem

samozřejmě byl z rychlého přivýdělku nadšený.

Divný mi to přišlo, až když jsme přišli ke starýmu

plotu, za kterým byl rozpadlej barák, a oni mi řekli:

„Stůj tady, a kdyby jeli policajti, zapískej… za chvíli

jsme zpátky.“ Až když se po chvíli objevili u plotu

s prvníma železnejma tyčema a trubkama, došlo

mi, co se děje a na co je ta kárka, kterou jsme

celou dobu s sebou tlačili. Takže nechtě jsem

se účastnil krádeže. S klukama jsem se pak

nebavil, protože jsem byl uraženej,

že mě do něčeho takovýho

namočili.

Kdyby měl Jonáš indiánské jméno,
jmenoval by se “ten, který se
nevzdává”. Jonáš si jednoho dne
řekl, že by chtěl nazpívat písničku
s Ondřejem Brzobohatým. Napsal
jeho manažerovi. Dlouho se nic
nedělo, ale Jonáš bombardoval
manažera tak dlouho, až se mu
ozval sám Ondra. “Dobrý den,
Jonáši, tady Ondřej Brzobohatý.”
Jonáš málem omdlel. Dozvěděl se,
že Ondrovi se jeho písnička líbí,
a domluvili se. Písničku nakonec
nazpívali. Takže jestli je tvým snem
zahrát si hokej třeba s Jardou
Jágrem, běž po tom. Musíš ho
akorát zaujmout tak, aby i on si

chtěl zahrát s tebou.

Já
jsem se

prostě jen
nevzdal a šel
si za tím, co
mě skutečně

baví.

Jak se z Jonáše stal známý raper Johny Machette?
V deváté třídě za mnou přišel kamarád a ukázal mi video, kde lidé vylezou

na pódium a rapují na zadané téma. Zaujalo mě to, a tak jsem v sedmnácti

přemluvil kámoše, aby se mnou jel na jednu rapovou soutěž. Vypadl jsem sice už

ve druhém kole, ale byl to takový zážitek, že jsem na podobné akce jezdil ještě

dva roky a vůbec mi nevadilo, že jsem skončil pokaždé po prvním kole. Čekali

jsme v zimě třeba tři hodiny na první ranní vlak a pak hned mazali do školy.

Nebylo to snadný, ale tomu se nevyhneš, když s něčím začínáš

úplně od začátku.

V té době jsi založil svoji první skupinu HZM?
Ano, na těch akcích jsem poznal Tomáše, se kterým jsme

dali dohromady kapelu. Neměli jsme žádného manažera,

takže většinu času jsem se snažil sehnat místa, kde bychom

mohli vystupovat třeba jen za proplacení cesty. Hodně rychle

jsem se musel naučit být zodpovědný. V tu dobu se konal jeden

festival, kde vybírali sto interpretů, kteří dostali vstup zadarmo. A tak jsme napsali

naši první písničku, protože na vstupné bychom jinak neměli peníze. Song jsme

nahráli u kamaráda v pokoji na mikrofon, který byl oblepený

kartonama od vajíček. A porota nás vybrala. Na tom festivalu

jsme pak prošli dalšími třemi koly a nevím, jak se to stalo,

ale vyhráli jsme. Bylo to pro nás znamení, že naše hudba

má smysl, a tak jsme se rozhodli, že napíšeme další písničku

a natočíme klip. Ani na něj ale nebyly peníze.

Je jedno,
jestli vám

říká rodič nebo
kamarád, že na
to nemáte. Je
to váš sen.

10 | 13

Takže se klip nakonec netočil?
Přece bychom to jen tak nevzdali kvůli

penězům… Jen jednou v životě jsem něco

vyhrál. Byl to tablet s jablíčkem. Měl jsem

z něj obrovskou radost, ale po týdnu

jsem ho prodal, abychom měli na ten

videoklip. Ale stálo to za to. Pak už

o nás začaly vycházet články, přišli první

fanoušci a já se po čase rozhodl pro sólo

kariéru.

Co na to říkali rodiče?
Mamka byla ze začátku hodně proti. Naopak

táta mě podporoval a přemlouval mamku, aby

mě pustila nahrávat a nebála se, že se vykašlu na školu. Mamka chtěla, abych

hlavně dostudoval a našel si práci. Nechci ale stereotypní život, a tak jsem si řekl,

že přesně tohle není cesta pro mě. A přitom jsem tak moc obyčejný, že kdokoli

může dělat to samé. Já jsem se prostě jen nevzdal a šel si za tím, co mě skutečně

baví. To je právě hudba. Musíte věřit, že ať už si přejete cokoli, splní se to. I když

třeba budete chvíli dělat něco, co vás nebaví, berte to jako mezikrok, který

vám pomůže dostat se tam, kam si přejete. A je jedno, jestli vám říká rodič nebo

kamarád, že na to nemáte. Je to váš sen.

Jaký sen máš ty?
Chtěl bych vyprodat O2 arénu. Vím, že to bude trvat a nesmím to hned vzdát,

ale když vydržím, podaří se to. Člověk ale musí u svých přání zůstat nohama

14 | 13

Za lajky
si člověk

štěstí nekoupí.
Mnohem lepší je

mít kamaráda, za
kterým můžeš jít
a popovídat si

s ním.

na zemi. Je mi jasné, že nikdy nebudu profesionální hráč amerického fotbalu,

protože na to nemám postavu. Na druhou stranu mi lidi často říkali, že něco

nezvládnu a nemám na to. O to víc jsem se ale snažil toho dosáhnout a podařilo

se. Třeba jako když jsem hledal sponzora. Kontaktoval jsem spoustu lidí, psal

e-maily, chodil na schůzky, byl trpělivý a vyplatilo se. Kdybych tehdy poslechl

kamaráda, který mi říkal, že to nemá smysl, tak toho sponzora nemám.

Litoval jsi někdy toho, kolik času jsi hudbě obětoval?
Na střední jsem ztratil kamarády, neměl volný čas, musel přestat hrát florbal

i fotbal… Věděl jsem, že se to nemusí podařit. Tím se ale nesmíš nechat odradit

a musíš udělat maximum. Když se rozhodneš vzdát, je to definitivní a není

cesty zpět. Často mě uráželi jiní interpreti a já jsem si tehdy mohl říci, že jsem

asi opravdu špatný. Mohl jsem se na to vykašlat, ale pak mi došlo, že přece

jen nějaké fanoušky mám a nikdy se nezavděčím všem. Vždycky se najde

někdo, komu se nebudu líbit. A netrapte se tím, že má někdo o deset lajků víc.

Neznamená to, že jeho svět je barevnější a že to dotáhne v životě dál. Za lajky

si člověk štěstí nekoupí. Mnohem lepší je mít kamaráda, za kterým můžeš jít

a popovídat si s ním.

Co znamená přátelství pro tebe?
To je něco, bez čeho by svět neexistoval. Musíš si

mít u koho vylít srdce, potřebuješ se s někým dělit

o svoje úspěchy a mít komu svěřit tajemství. Pravých

přátel je hrozně málo a je potřeba si jich vážit. I když

nemám čas na kamarády, na přátele si ho najdu

vždy. S přáteli zažiješ ty nejlepší zážitky a nikdo přece

nechce zůstat sám, ne? Já se toho teda strašně bojím. Pocit, že tu pro vás nikdo

není a nikoho nezajímáte, mě děsí.

Minimálně hatery budeš zajímat vždycky…
Tomu se bohužel nevyhnu. Jakmile se ti začne dařit, najde se tolik lidí, kteří tě

najednou pomlouvají, a přitom nevidí, že sis všechno vydřel sám. Mrzí mě to, ale

nemám šanci s tím něco udělat. Vždycky jsem si myslel, že lidé budou mít radost

z mých úspěchů se mnou, ale opak je pravdou. Starší interpreti

mi často psali, že jsem trapnej, proč jako sdílím fotky,

odepisuju na komentáře a ptám se fanoušků na jejich

názor. Uběhly tři roky a dělají to taky.

Co sis z toho odnesl?
Nebojte se dělat to, co vás baví, i když vás všichni odrazují.

Když cítíš, že chceš něco udělat,

udělej to a nepřemýšlej, co

špatného to může přinést. Když jsem si četl

negativní komentáře, nechápal jsem, proč to

lidi píšou. Nikdy jsem přece neřekl, že chci být

lepší než jejich oblíbený interpret. Pak jsem to

začal ignorovat, protože bylo úplně jedno,

jaké video nebo písničku jsem vydal. Během

prvních deseti vteřin se objevily komentáře,

že jsem buzerant a debil. Věděl jsem, že ty

lidi jen měli potřebu mi nadávat a že by bylo

úplně jedno, kdybych udělal tu nejlepší věc na

Vždycky
jsem si myslel,
že lidé budou

mít radost z mých
úspěchů se mnou,

ale opak je
pravdou.

Když
cítíš, že

chceš něco
udělat, udělej to
a nepřemýšlej,
co špatného to
může přinést.

světě. Pokud někdo plýtvá časem na psaní hnusných komentářů, musí mít hrozně

nudný život. Člověk, který vás pomlouvá, to nemůže mít v hlavě v pořádku.

Pokud vás někdo uráží za to, jací jste, nic si z toho nedělejte. Vaši kamarádi vás

mají rádi právě za to, kdo jste.

A co spolužáci? Vycházel jsi s nimi dobře?
Možná si to myslím jen já, ale řekl bych, že jsem byl docela oblíbený. Až na

střední, kdy jsem se začal věnovat hudbě, jsem slýchal věci jako: Jeeee, naše

hvězda přijela… Často se mě spolužáci taky ptali, jestli pojedu na víkendovou

akci, a já se omlouval, že potřebuju dodělat nějakou práci.

Musel jsem se potom dívat na otrávené obličeje. Vím, že

to nemysleli zle, ale v tu chvíli mě to opravdu mrzelo. Měl

jsem ale jasno a věděl, že se budu raději věnovat hudbě,

protože se mi to jednou třeba vyplatí.

Věnoval jsi hudbě veškerý čas. Neměl jsi pak problémy
s učením?
Bylo pro mě důležité, abych ve škole nebyl průměrný. Nechtěl

jsem mít na vysvědčení trojky, a to jak kvůli mamce, tak i pro svůj vlastní pocit.

Říkal jsem si, že přece nejsem žádný hlupák, abych měl trojky. Maminka mi celý

život říká, že vzdělání je důležité, a já jí pořád odmlouvám. Přesto se ale snažím,

protože nechci, aby byla nešťastná.

Co je tedy podle tebe důležitější než škola?
Dobrý nápad a práce, která tě baví, to je základ a je jedno, jestli máš maturitu,

nebo ne. Stačí umět tvrdě makat a pracovat s těmi správnými lidmi. Podle mě

14 | 17

škola v dnešní době není až tak důležitá, ale

na druhou stranu nikdy nevíš, co tě v životě

potká. Já se živím hudbou, ale snadno

můžu ztratit hlas. Co budu dělat potom?

Proto studuju, abych měl zadní vrátka.

Může se stát cokoli a já chci mít plán B,

kdyby se něco pokazilo. Odmala mám

spoustu snů, které si chci splnit, a proto

musím dřít, protože samo se to neudělá.

Věřím ale, že ten čas přijde, splní se to

a já si to BMW pořídím.

Jsou pro tebe peníze důležité?
Hlavně vždycky potřebuješ někoho, s kým si peníze

můžeš užít, protože jinak jsou ti k ničemu. Dostal jsem se do fáze, kdy jsem vydělal

spoustu peněz, ale neměl je s kým sdílet. Seděl jsem doma a bylo mi smutno, že

nemám holku, kterou bych vzal na večeři. Peníze znamenají možnost, ale lepšího

člověka z tebe neudělají. Na druhou stranu je vždycky lepší peníze mít, než je

nemít. Ať si říká, kdo chce, co chce, ale peníze jsou důležité,

i když já sám jsem moc rád, že jsem vyrůstal v době, kdy

jsme žádné neměli.

To asi nebyl žádný med.
Vlastně jsem až nedávno zjistil, jak špatně jsme na tom

byli, když jsem byl malý. Nechápu, jak to ta mamka mohla

zvládnout. Musel jsem doma pracovat a pomáhat uklízet.

Odmala
mám spoustu

snů, které si chci
splnit, a proto

musím dřít,
protože samo se

to neudělá.

Rodiče
bys měl

poslouchat
a pomáhat jim. Sice
tě to jako malého
bude hrozně štvát,
ale věř mi, že to

jednou hodně
oceníš.

Strašně jsem to nesnášel, ale dokud jsem to neudělal,

nemohl jsem jít ven. Teď jsem za to vděčný. Umím se

o sebe postarat, i když bydlím sám. Rodiče bys měl

poslouchat a pomáhat jim. Sice tě to jako malého

bude hrozně štvát, ale věř mi, že to jednou hodně

oceníš.

Tebe to taky
štvalo?

A jak… Hodně mých kamarádů

mělo nejnovější hračky a oblečení,

ale na druhou stranu na ně zase

rodiče neměli čas. Moje mamka

se mi věnovala na sto deset

procent. Jako snad každé dítě

jsem ji pořád prosil, aby mi něco

koupila, trpělivě mi vysvětlovala,

že si to nemůžeme dovolit. Když

jsem třeba hrál fotbal, všichni kluci

měli značkové kopačky a já hrál

v těch nejobyčejnějších. A pokaždé,

když jsem dal gól, tak mi mamka

říkala, že kopačky ze mě nedělají lepšího

fotbalistu. Naučil jsem se, že nepotřebuju mít ty

nejnovější věci proto, abych byl šťastný. O dost víc si teď vážím všeho, co mám,

protože vím, že to není zadarmo.

16 | 19

Fotbal jsi hrál na docela vysoké úrovni. Nelákala tě spíš
kariéra fotbalisty než hudebníka?
Dokud jsem chodil na tréninky v Trutnově, byl sport jediné,

na čem jsem opravdu makal. Cepovali nás, museli jsme

mít výsledky. Tenkrát jsem se vztekal, že na mě křičí cizí

chlap, ale zase a znovu jsem chodil na tréninky. Nesmí se

to přehánět, ale občas je potřeba na někoho houknout

a donutit ho vytáhnout ze sebe to nejlepší. Pak jsme se

přestěhovali do Třebechovic pod Orebem. Tam kluci hráli jen pro

zábavu, a jak už jsem nad sebou neměl trenéra, který by mě

nutil makat, všechno šlo do kytek. Bylo to sice hrozně

v pohodě, ale já ztratil veškerou motivaci a stal se ze mě

lenivý člověk.

Přesto jsi na tréninky stále chodil. Proč?
Mockrát jsem chtěl mámě říct, že už na tréninky chodit

nebudu, ale ona vždycky odpověděla, že prostě půjdu.

A co řekla máma, to platilo. Nikdy bych si nedovolil

neposlechnout. Jsem jí vděčný za to, jak mě vychovala.

Naučila mě chovat se slušně. Slušný vychování a to, jak se má kluk chovat ke

slečně, v dnešní době opravdu chybí. Některé holky si to zaslouží a někteří kluci

by se to měli naučit. Myslí si, že je rádoby cool pořvávat před kámošema na

nějakou holku, ale já si to teda nemyslím.

Naučil
jsem se, že

nepotřebuju mít
ty nejnovější věci
proto, abych byl

šťastný.

Nesmí se to
přehánět, ale

občas je potřeba
na někoho houknout

a donutit ho
vytáhnout ze sebe

to nejlepší.

20 | 19

Co bys řekl malému Jonášovi s tím, co už víš teď?
Rozhodně první by bylo, ať si ostříhám vlasy. Měl jsem je hrozně

dlouhé, a než jsem si je ostříhal, nemluvila se mnou žádná

holka. Pak to celé nabralo na obrátkách. Ale vážně… Malému

Jonášovi bych řekl, ať vydrží, že bude koukat, co všechno se

mu jednou povede. Dodnes totiž nechápu, co se to kolem mě

děje. Asi mi to pořád nedochází. Na to, že nic neumím, se mám

báječně.

Na
to, že

nic neumím,
se mám
báječně.

z peněz štěstí nepramení,
ale z lidí kolem tebe ano.

martina sá
blíková

Martina Sáblíková: Z peněz štěstí nepramení, ale z lidí kolem tebe ano

