
Cesta
do hlavy
Mario Hanáček

M
ar

io
 H

an
áč

ek
 		


C

ES
TA

 D
O

 H
LA

V
Y


CESTA 	


CESTA 	


 	 DO HLAVY


/básně a nebásně/
Mario Hanáček

/obrazy/
Jan Samec 

 Cesta
do hlavy


© texty Mario Hanáček, 2016
© obrazy Jan Samec, 2016
ISBN 978-80-7589-380-2


/9

Kmotři knihy

S poezií Mario Hanáčka jsem se seznámil až letos, v souvislosti 
se křtem jeho prvotiny KINO V HLAVĚ v pražském divadle Viola 
na Národní třídě. A oslovila mě hned od začátku svou osobitou 
mluvou, civilním jazykem, jakousi „nepoetičností“, což může 
být u básní překvapující, či dokonce vypadat jako protimluv. 
Autor ve své knize využívá témata, která tradiční básníci zrovna 
nevyhledávají – vždyť například politika, války, vojáci, sdělovací 
média a podobné motivy nám obvykle navozují zcela jiné než 
poetické pocity. Jejich negativní konotace, či přinejmenším 
všední každodennost se nejeví jako ideální pro básnickou 
inspiraci. A přesto s nimi autor umí vycházet i zacházet, 
zachycuje naši okolní současnost tak bezprostředně a přitom 
neokázale, že použije pro zobrazení „Našeho světa“ podtitul 
NEBÁSEŇ. Při přednesu této NEBÁSNĚ jsem intenzivněji 
pochopil hloubku Hanáčkova prožívání a vnímání současného 
světa kolem nás. Nevím, zda je to báseň, či spíše sugestivní apel, 
výzva, abychom byli sami sebou a nenechali se vláčet všemi 
manipulátory kolem nás. 

Nevím, kde jsou hranice básně a nebásně, ale vím jistě, že Mario 
Hanáček je současný BÁSNÍK. Potvrzuje to i několik ukázek pro 
chystanou knihu CESTA DO HLAVY, které jsem získal k přečtení. 
Z nich jsem také pochopil, že se zde objeví už více lyriky, jak 
v tématice, tak ve výrazovém a formálním vyjádření. Každopádně 
i pro tuto další sbírku přeji autorovi neutuchající inspiraci 
a spoustu vnímavých čtenářů. 

Jiří Štěpnička /listopad 2017/


/10

Jako rodilý Hanák chovám k Mario Hanáčkovi přirozenou 
krajanskou náklonnost navzdory tomu, že pochází tuším od Zlína, 
a je tudíž patrně Valach. Coby člověk z rovin a byvší původce 
nějakých těch veršíků ovšem rovnou a na rovinu přiznávám, 
že mu i nemálo závidím. Jeho totiž, na rozdíl ode mne, poezie 
nejenže neopustila, ale dopřála mu i na stará kolena zůstat 
romantikem. Budiž to přáno jemu i jeho čtenářům, k nimž se, 
rovněž na stará kolena, rád počítám.

Ivo Šmoldas /leden 2018/

„Hezkých holek je šlakovitě málo, avšak jsou,“ prohlásil mistr 
Antonín Důra ve Vančurově Rozmarném létu.
Po přečtení milé sbírky Mario Hanáčka „Cesta do hlavy“ mě 
napadla parafráze klasického výroku: Básníků je šlakovitě málo, 
avšak jsou.

Antonín Jirotka /leden 2018/


