

ZPĚVNÍK

121. oddílu Stopaři

11. střediska podplukovníka Vally

Junáka – svazu skautů a skautek ČR

Amazonka

Hop-trop

1. Byly krásný naše plány,
G C G
Hmi Bmi
byla jsi můj celej svět,
Ami G
čas je vzal a nechal rány,
Ami D
starší jsme jen o pár let.

2. Tenkrát byly děti malý, ale život utíká,
už na "táto" slyší jinej, i když si tak neříká.

R. Nebe modrý zrcadlí se
G
E7 Ami
v řece, která všechno ví,
G
stejnou barvu jako měly
Ami D
tvoje oči džínový.

3. Kluci tenkrát, co tě znali, všude, kde jsem s tebou byl,
Amazonka říkávali, a já hrdě přisvědčil.

4. Tvoje strachy, že ti mládí pod rukama utíká
vedly k tomu, že ti nikdo Amazonka neříká.

R. Nebe modrý zrcadlí se ...

5. Zlatý kráse cingrátek, jak sis časem myslela,
vadil možná trampskej šátek, nosit dál's ho nechtěla.

R. Teď jsi víla z paneláku, samá dečka, samej krám,
já si přál jen, abys byla pořád stejná, přísahám,
Hmi A
pořád stejná, přísahám.

Anděl

Karel Kryl

C Ami C G7
1. Z rozmlácenýho kostela v krabici s kusem mýdla

C Ami C G7 C
přinesl jsem si anděla, polámali mu křídla,

Ami C G7
díval se na mě oddaně, já měl jsem trochu trému,

C Ami C G7 C
tak vtiskl jsem mu do dlaně lahvičku od parfému.

C Ami C G7
R. A proto, prosím, věř mi, chtěl jsem ho žádat,

C Ami C G7
aby mi mezi dveřmi pomohl hádat,

C Ami G7 C Ami G7 C
co mě čeká a nemine, co mě čeká a nemine.

2. Pak hlídali jsme oblohu, pozorujíce ptáky,
debatujíce o Bohu a hraní na vojáky,
do tváře jsem mu neviděl, pokoušel se ji schovat,
to asi ptákům záviděl, že mohou poletovat.

R. A proto, prosím, věř mi ...

3. Když novinky mi sděloval u okna do ložnice,
já křídla jsem mu ukoval z mosazný nábojnice,
a tak jsem pozbyl anděla, on oknem odletěl mi,
však přítel prý mi udělá novýho z mojí helmy.

R. A proto, prosím, věř mi ...

Až vzlétnou ptáci

Spirituál Kvintet

D A D A Hmi A Hmi A
1. Na předměstí stával dům, malý chlapec si tam hrával
D A D A Hmi A Hmi A
drak, co vzlétal k oblakům, všechna tajná přání znával.
G A G A G
Draci totiž vždycky ví to, co je klukům nejvíce líto
Hmi A Hmi A
když musí jít večer spát.

2. Jako víno dozrává, jako v mořích vlny hasnou
vzpomínka mi zůstává na tu smutnou zemi krásnou
na rybářské staré sítě, na draka a malé dítě,
které nemá si s kým hrát.

3. Na provázku slunce měl, oblohou se za ním vznášel,
jako vánek šel kam chtěl smutné lampy lidem zhášel,
pohádkovou dýchal vůni, mluvil řečí horských tůní,
průzračnou jak dětský smích.

4. Bílý koník běžel dál osamělou pustou plání,
na dlani sníh dětství tál i když padal bez ustání,
den začíná tichou flétnou, chvíli předtím, nežli vzlétnou
hejna ptáků ve větvích.

5. = 1.

Banka (Make love Cosa Nostra)

Hoboes

1. Ze starejch časáků a fotek zažloutlejch
D E A7
šklebí se chlap, co už se poldům dávno zdejch
A7 E A7
gangster má na kahánku, když kouří marijánku
D
miluje Paula Anku, je velkej lump.

2. Tuctovej ksicht a je to přece velkej šéf
na Pátý avenue se třese každej sejf
kolňáky vycíděný, heroin a krásný ženy
dolary upocený nejsou náš džob.

R. Jedeme přepadnout velikánskou banku
G C D G
ve vokýnku kulomet a dvě stě litrů v tanku
A7
ukradneme mraky dolarů
D D7
sejdeme se večer u báru a tam je prochlastáme
G C D G
Zastřelíme poldu, co tu banku chrání
G C D G
naši velký loupeži už nikdo nezabrání
A7
soustředíme všechno úsilí
D D7
poldové už shání posily a my je zastřelíme
G A7 D
do břicha sekerou.

3. Nacpeme kolňáky do pouzder podpažních
namažem mechanismy zbraní trofejních
naskáčem do chryslera kašleme na aféru
rozdělíme si sféru odkud až kam.

4. Bezdýmej prach a prvotřídní autáky
falešný dolary a whisky hekňáky
mafie naše máma decentně dejbe s náma
you are my sugar baby make love get back.

Bedna vod whisky

Hoboes

Ami C Ami E
1. Dneska už mně fóry řák nejdou přes pysky,
Ami C Ami E Ami
stojím s dlouhou kravatou na bedně vod whisky,
C Ami E
stojím s dlouhým vobojkem jak stájovej pinč,
Ami C Ami E A
tu kravatu, co nosím, mi navlík' soudce Lynč.

A D E A
R. Tak kopni do té bedny, ať panstvo nečeká,
D E A
jsou dlouhý schody do nebe a štreka daleká
D E A
do nebeskýho baru, já sucho v krku mám,
D E A Ami
tak kopni do té bedny, ať na cestu se dám.

2. Mít tak všechny bedny od whisky vypitý,
postavil bych malej dům na louce ukrytý,
postavil bych malej dům a z vokna koukal ven
a chlastal bych tam s Billem a chlastal by tam Ben.

R. Tak kopni do té bedny ...

3. Kdyby jsi se, hochu, jen porád nechtěl rvát,
nemusel jsi dneska na týhle bedně stát,
moh' jsi někde v suchu tu svoji whisku pít,
nemusel jsi dneska na krku laso mít.

R. Tak kopni do té bedny ...

4. Až kopneš do té bedny, jak se to dělává,
do krku mi zvostane jen dírka mrňavá,
jenom dírka mrňavá a k smrti jenom krok,
má to smutnej konec, a whisky ani lok.

Blátivá cesta

Pacifik

C Emi F C
R. Blátivou, blátivou cestou dál nechceš jít,
F C Emi
kde jen máš touhu bláznivou,
Dmi G C
kde jen máš, co chtěl jsi mít, chtěl jsi mít.

Ami G Ami
1. A tak se koukáš, jak si kolem hrajou děti,
C G Ami
ve slunci kotě usíná,
F G C Ami
a jak si před hospodou vyprávějí kmeti,
D7 G
život prej stále začíná.

2. Z města tě vyhánějí ocelový stíny,
jak dříve šel bys asi rád,
z bejvalejch cest ti zbyly potrhaný džíny,
čas běží, je to ale znát.

R. Blátivou, blátivou ...

3. Na poli pokoseným přepočítáš snopy,
do trávy hlavu položíš,
zdá se ti o holkách, co oči vždycky klopí,
po jiném ani netoužíš.

4. Měkký jsou stíny, dole zrcadlí se řeka,
nad jezem kolébá se prám,
kolem je ticho, že i vlastní hlas tě leká,
a přesto necítíš se sám.

R. Blátivou, blátivou ...

Blues folsomské věznice

Greenhorns

G

1. Můj děda bejval blázen, texaskej ahasver,
a na půdě nám po něm zůstal ošoupanej kvér,
ten kvér obdivovali všichni kámoši z okolí
a máma mi říkala: "Nehraj si s tou pistolí!"

G7

G

C

D7

2. Jenže i já byl blázen, tak zralej pro malér,
a ze zdi jsem sundával tenhletem dědečkův kvér,
pak s kapsou vyboulenou chtěl jsem bejt chlap all right
a s holkou vykutálenou hrál jsem si na Bonnie and Clyde.

3. Ale udělat banku, to není žádnej žert,
sotva jsem doní vlítelnul, hned zas vylít' jsem jak čert,
místo jako kočka já utíkám jak slon,
takže za chvíli mě veze policejní anton.

4. Teď okno mřížovaný mi říká, že je šlus,
proto tu ve věznici zpívám tohle Folsom Blues.
pravdu měla máma, radila: "Nechodě s tou holkou!",
a taky mi říkala: "Nehraj si s tou pistolkou!"

Betty

Hop trop

Gmi F D
1. Já na plachtu svýho vozu jako každej jsem si psal:

Gmi F D
"Hrab a dří anebo umřil!" a pak na západ se hnal,

A G D
z plachty dávno jsou už cáry, ale heslo platí dál,

G D A7 D D7
mě vítá Kalifornie, tak nač bych umíral.

G Ami
R. Betty, vyndej z bedny soudek, rozžvejkám a spolknu špunt,

D G
upíchnem se právě tady, v ruce žmoulám slibnej grunt,

Ami
doufám, že to s nima zmáknu, vodsadě dál už nepudem,

D G Gmi
navěky snad přece smůla nebude mým osudem.

2. Zarazíme první kolík, druhej támhle musí bejt,
za potok dej ty dva další, budeme v něm zlato mejt,
jedu sehnat řakej ouřad, Betty, pojď mě vobejmout,
tebe přiklepli mi tenkrát, teď i dílec přiklepou.

R. Betty, vyndej z bedny soudek ...

Divoké koně

Jarek Nohavica

Ami Dmi Ami C Dmi Ami
1. /: Já viděl divoké koně, běželi soumrakem, :/
Dmi Ami Dmi Ami DdimF
vzduch těžký byl a divně voněl tabákem,
Dmi Ami Dmi Ami E7 Ami
vzduch těžký byl a divně voněl tabákem.

2. Běželi, běželi bez uzdy a sedla krajinou řek a hor,
sper to čert, jaká touha je to vedla za obzor?
3. Snad vesmír nad vesmírem, snad lístek na věčnost,
naše touho, ještě neumírej, sil máme dost.
4. V nozdrách sládne zápach klisen na břehu jezera,
milování je divoká píseň večera.
5. Stébla trávy sklání hlavu, staví se do šiku,
král s dvořany přijíždí na popravu zbojníků.
6. Chtěl bych jak divoký kůň běžet, běžet, nemyslet na návrat,
s koňskými handlíři vyrazit dveře, to bych rád.
7. Já viděl divoké koně ...

Adim

Dokud se zpívá

Jarek Nohavica

C Emi Dmi7 F C Emi Dmi7 G
1. Z Těšína vyjíždí vlaky co čtvrt hodinu,
C Emi Dmi7 F C Emi Dmi7 G
včera jsem nespal a ani dnes nespočinu,
F G C Ami G
svatý Medard, můj patron, tuká si na čelo,
F G F G C Emi Dmi7 G
ale dokud se zpívá, ještě se neumřelo.

2. Ve stánku koupím si housku a slané tyčky,
srdce mám pro lásku a hlavu pro písničky,
ze školy dobře vím, co by se dělat mělo,
ale dokud se zpívá, ještě se neumřelo.

3. Do alba jízdenek lepím si další jednu,
vyjel jsem před chvílí, konec je v nedohlednu,
za oknem míhá se život jak leporelo,
ale dokud se zpívá, ještě se neumřelo.

4. Stokrát jsem prohloupil a stokrát platil draze,
houpe to, houpe to na housenkové dráze,
i kdyby supi se slítali na mé tělo,
tak dokud se zpívá, ještě se neumřelo.

5. Z Těšína vyjíždí vlaky až na kraj světa,
zvedl jsem telefon a ptám se: "Lidi, jste tam?"
A z veliké dálky do uší mi zaznělo,
že dokud se zpívá, ještě se neumřelo,
že dokud se zpívá ještě se neumřelo

Dmi7

Dům U vycházejícího slunce

Ami C D F
1. Snad znáš ten dům za New Orleans,

Ami C E
ve štítu znak slunce má,

Ami C D F
je to dům, kde lká sto chlapců ubohejch
Ami E Ami C D F Ami E Ami E
a kde jsem zkejs' i já.

2. Mý mámě Bůh dal věnem svatebním
jen prát a šít blue jeans,
táta můj se flákal jen
sám po New Orleans.

3. Bankrotář se zhroutil před hernou,
jenom bídu svou měl a chlast,
k putykám pak táh' tu pouť mizernou
a znal jen pít a krást.

4. Být matkou, dám svým synům
lepší dům, než má kdo z vás,
ten dům, kde spím, má emblém sluneční,
ale je v něm sníh a mráz.

5. Kdybych směl se hnout z těch kleští,
pěstí vytrhnout tu mříž,
já jak v snách bych šel do New Orleans
a měl tam k slunci blíž.

6. = 1.

Fi-li-mi

Spirituál Kvintet

Emi

G

1. Cert aby vzal už tuhle trať, kdo hledáš práci, tak se ztrať,
Emi Hmi Emi
že nemáš prachy, no tak ať, jó, tak se na to dívám!

Emi

G

R. Fi-li-mi-jo-ri-jú-ri-ej, fi-li-mi-jo-ri-jú-ri-ej,
Emi Hmi Emi
fi-li-mi-jo-ri-jú-ri-ej, vo tom si teď zpívám.

2. Jen pražec chop a kolej suň, chyť lano, táhni jako kůň,
pod tíhou jako medvěd fuň, jó, tak se na to dívám!

R. Fi-li-mi ...

3. Z kůže se loupeš jako had, je vedro, že by jeden pad',
na vodu smíš jen vzpomínat, jó, tak se na to dívám!

R. Fi-li-mi ...

4. Když konečně máš vody dost, určitě přes ni stavíš most,
kláda ti ráda zlomí kost, jó, tak se na to dívám!

R. Fi-li-mi ...

5. Na rukách už jsem potěžkal většinu těch okolních skal,
ještě to cejtí každej sval, jó, vo tom si teď zpívám!

R. Fi-li-mi ...

6. Slunce už dělá z trávy troud,
jen kdybych se směl vodsaď hnout,
na tuhle trať zapomenout, jó, tak se na to dívám!

R. Fi-li-mi ...

6. Jen Bůh mi víru zachovej a nasednout mi sílu dej,
Emi C
můj vagón bude pérovej,
Ami Hmi Emi
jó, vo tom si ted zpívám!

R. Fi-li-mi ...

Fram

Wabi Daněk

Ami Ami6 Ami D
1. Zas mě to táhne o kus dál, zas nemám doma nikde stání,
Dmi E7 Ami Ami6
desítky důvodů si sháním, už abych na cestu se dal.

2. Pelikán křídly zamával, vítr je příhodný a stálý,
za námi slunce mosty pálí, tak proč bych ještě vyčkával.

Ami Ami/G \sharp
R. Klenotník měsíc zavřel krám,
Ami/G Ami/F \sharp Emi
z výkladu svoje šperky sklízí,
Dmi Emi
obrysy domů v dálce mizí,
Dmi E7
tak naposled ti zamávám
Ami
z paluby lodi jménem Fram.

3. Dávno už vyvětral se dým mých věčných cigaret a dýmek,
ty žiješ jenom ze vzpomínek, a já se stále nevracím.

4. Námořní mapy pokryl prach, mé knihy nikdo neutírá,
nevíš, zda právě neumírám tam někde na ledových krách.

R. Klenotník měsíc zavřel krám, z výkladu svoje šperky sbírá,
chlap jen tak lehce neumírá, na modré lodi jménem Fram
tě za pár roků vyhledám.

Frankie Dlouhán

C F C
1. Kolik je smutného, když mraky černé jdou
C G F C
lidem nad hlavou, smutnou dálavou,
C F C
já slyšel příběh, který velkou pravdu měl,
G F C
za čas odletěl, každý zapomněl.

G
R. Měl kapsu prázdnou Frankie Dlouhán,
F C
po státech toulal se jen sám,
F C G
a že byl veselej, tak každej měl ho rád.
F C Ami
Tam ruce k dílu mlčky přiloží a zase jede dál,
F G
a každej kdo s ním chvíliku byl,
F G C
tak dlouho se pak smál.

2. Tam kde byl pláč, tam Frankie hezkou píseň měl,
slzy neměl rád, chtěl se jenom smát.
A když pak ranče večer tiše usínaj,
Frankův zpěv jde dál, nocí s písni dál.

3. Tak Frankieho vám jednou našli, přestal žít,
jeho srdce spí, tiše klidně spí.
Bůh ví jak, za co, tenhle smíšek konec měl,
farář píseň pěl, umíráček zněl.

Hajnej Hruška

Hop trop

Emi C7 H7 Emi H7 Emi

1. Na pařez já usednu si v lesním pološe_ru

C7 H7 Emi H7 Emi

a na hajnýho vzpomenu si, jenž má hezkou dceru,

D7 G D7 G

na hajnýho Hrušku a jeho dceru - samej skvost,

D7 G F# H7

jenže von má pušku a s puškou střeží dcery ctnost.

2. Na pařezu přemejšílím, a dá to velkou fušku,

jak bych vyzrál na hajnýho, na hajnýho Hrušku,

na Hrušku a jeho zbraň a křepeláka Azora,

kterej hlídá jako saň vchod do hájovny ze dvora.

Emi C7 Emi C7

R. A štěká přitom na srnce, na datly i žlůvy,

Emi C7 Emi C7

na tuhýka na trnce, na vejry i sůvy,

Ami Emi Ami Emi

na chudáka vandráka von štěká ponejvíce,

Ami Emi F# H7

vidí ve mně pytláka, co lící na zajíce.

Emi C7 H7 Emi H7 Emi

*. Vrr haf, vrr haf, sypej si to, vrr haf, vrr haf, fuj fuj fuj,

Emi C7 H7 Emi H7 Emi

vrr haf, vrr haf, sypej si to, padej pryč a upaluj!

3. Hruška zbystří sluch i zrak a vzkřikne: "Namouvěru,

zas je tu ten darebák, co zprznit mi chce dceru,

zas je tu ten chuligán, co slídí, kde je dcerka,

jenže já se do něj dám a proženu mu perka!"

4. A už běží, v hubě pěnu, dělá dlouhý kroky,

pušku k palbě připravenu, má v ní srnčí broky,

letí, letí jeko blesk ze světnice na dvorek,

ve vočích má divnej lesk i jeho pejsek Azorek.

R. Ten, kterej má rád štvanice na lišky i kance,
když vypukne pranice, vždycky v ní má šance,
on si troufne na zvíře tak, jako medvěd velký,
a milýho trempíře chce kousnout do pr...avý ruky.

5. Vím, jak vyzrát na hajnýho, ba i na Azora:
vyštuduju na vrchního lesů revizora,
až přijedu na kontrolu se služební volhou,
postavím je do pozoru, což je mojí touhou.

6. Počkej, hajnej, povím na tě, že jsi prodal jedli,
žes' ji střelil nastojatě, a on bude zbledlý,
"smilujou se, revizore, vždyť mám doma dceru,"
jenže, Hruško, na tvou dceru já už dávno ... hej, beru!

Rec. Tak teda, tatínku, do smrti dobrý, ne?

*. A to bude asi všecko, na zdi visí puška,
pod ní kolibá mi děcko můj tchán - hajnej Hruška ...

Hlídač krav

Jarek Nohavica

D
1. Když jsem byl malý, říkali mi naši:

“Dobře se uč a jez chytrou kaší,

G A D
až jednou vyrosteš, budeš doktorem práv,
 takový doktor sedí pěkně v suchu,
 bere velký peníze a škrábe se v uchu,”

G A D
 já jim ale na to řek’: “Chci být hlídačem krav.”

D
R. Já chci mít čapku s bambulí nahoře,

jíst kaštany, mýt se v lavoře,

G A D
od rána po celý den zpívat si jen,
 zpívat si: pam pam pa dam ...

2. K vánocům mi kupovali hromady knih,
 co jsem ale vědět chtěl, to nevyčet’ jsem z nich:
 nikde jsem se nedozvěděl, jak se hlídají krávy,
 ptal jsem se starších a ptal jsem se všech,
 každý na mě hleděl jako na pytel blech,
 každý se mě opatrně tázal na moje zdraví.

R. Já chci ...

3. Dnes už jsem starší a vím, co vím,
 mnohé věci nemůžu a mnohé smím,
 a když je mi velmi smutno, lehnu si do mokré trávy,
 s nohami křížem a s rukama za hlavou
 koukám nahoru na oblohu modravou,
 kde se mezi mraky honí moje strakaté krávy.

R. Chtěl bych mít ...

Hotel Hillary

Poutníci

Ami Emi
1. Tvař se trochu nostalgicky, už tě nikdy nepotkám,
F G Ami Emi
máš to jistý provždycky, nastav uši vzpomínkám,
jak tě znám, i v tuhle chvíli měl bys řeči peprný,
F G Ami Emi
jak tenkrát, když nám tvrdili, že je vítr stříbrný.

F
R. A tváře měli kožený, my jim zdrhli z průvodu,
Dmi D
zahodili lampióny a našli hospodu,
F
ale taky Jacqueše Brela a s ním smutek z cizích vin
Dmi D
a žádostivost těla a pak radost z volovin,
Ami
a ta nám zbejvá.

2. Po večerech pro diváky dělali jsme kašpary,
pak na zemi dva spacáky - náš Hotel Hillary,
slavný sliby jsme už znali, i to, jak se neplní,
a cenzoři nám kázali o správném umění.

R. A tváře měli kožený ...

3. A tak válčím s nostalgií, bují ve mně jako mech,
a pořád všechno slibují starý hesla na domech,
ty jsi splatil všechny dluhy, i za Hotel Hillary,
a já vyhážu ty černý stuhy funebrákům navzdory.

R. Vždyť mají tváře kožený, my jim zdrhnem z průvodu,
zahodíme lampióny a najdem hospodu,
a tam svého Jacqueše Brela a s ním smutek z cizích vin
a žádostivost těla a pak radost z volovin,
/: a ta nám zbejvá. :/

Hudsonský šífy

Wabi Daněk

1. Ten, kdo nezná hukot vody lopatkama vířený
jako já, jó, jako já,

kdo hudsonský slapy nezná sírou pekla sířený,
ať se na hudsonský šífy najmout dá__, johoho.

2. Ten, kdo nepřikládal uhlí, šíf když na mělčinu vjel,
málo zná, málo zná,
ten, kdo neměl tělo ztuhlý, až se nočním chladem chvěl,
ať se na hudsonský šífy najmout dá, johoho.

R. Ahoj, páru tam hod,
ať do pekla se dříve dohrabem,
johoho, johoho.

3. Ten, kdo nezná noční zpěvy zarostenejch lodníků
jako já, jó, jako já,
ten, kdo cejtí se bejt chlapem, umí dělat rotyku,
ať se na hudsonský šífy najmout dá, johoho.

4. Ten, kdo má na bradě mlíko, kdo se rumem neopil,
málo zná, málo zná,
kdo necejtil hrůzu z vody, kde se málem utopil,
ať se na hudsonský šífy najmout dá, johoho.

R. Ahoj, páru tam hod ...

5. Kdo má roztrhaný boty, kdo má pořád jenom hlad
jako já, jó, jako já,
kdo chce celý noci čuchat pekelnýho vohně smrad,
ať se na hudsonský šífy najmout dá, johoho.

6. Kdo chce zhebnout třeba zejtra, komu je to všechno fuk,
kdo je sám, jó, jako já,
kdo má srdce v správném místě, kdo je prostě príma kluk,
ať se na hudsonský šífy najmout dá, johoho.

Jarní tání

Brontosauři

Ami Dmi C
1. Když první tání cestu sněhu zkříží

F Dmi E Ami
a nad ledem se voda objeví,

Dmi C
voňavá zem se sněhem tiše plíží,
F Dmi E Ami
tak nějak líp si balím, proč, Bůh ví.

F C
R. Přišel čas slunce, zrození a tratí,

F C E
na kterých potkáš kluky ze všech stran,

Ami Dmi
/: Hubenej Joe, Čára, Ušoun se ti vrátí,

F E Ami
oživne kemp, jaro, vítej k nám. :/

2. Kdo ví, jak voní země, když se budí,
pocit má vždy, jak zrodil by se sám,
jaro je lék na řeči, co nás nudí,
na lidi, co chtěj' zkazit život nám.

R. Přišel čas slunce ...

3. Zmrznout by měla, kéž by se tak stalo,
srdce těch pánu, co je jim vše fuk,
pak bych měl naději, že i příští jaro
bude má země zdravá jako buk.

R. Přišel čas slunce ...

F E A
+ oživne kemp, jaro, vítej k nám ...

Jdem zpátky do lesů

Žalman

Ami7 D G C G
1. Sedím na kolejích, které nikam nevedou,
Ami7 D G C G
koukám na kopretinu, jak miluje se s lebedou,
Ami7 D G Emi
mraky vzaly slunce zase pod svou ochranu,
Ami7 D G D
jen ty nejdeš, holka zlatá, kdypak já tě dostanu?

G Emi
R. Z ráje, my vyhnání z ráje,
Ami7 C7 G D
kde není už místa, prej něco se chystá,
G Emi
z ráje nablýskaných plesů
Ami7 C7 G
jdem zpátky do lesů za nějaký čas.

2. Vlak nám včera ujel ze stanice do nebe,
málo jsi se snažil, málo šel jsi do sebe,
šel jsi vlastní cestou, a to se zrovna nenosí,
i pes, kterej chce přízeň, napřed svýho pána poprosí.

R. Z ráje...

3. Už tě vidím z dálky, jak máváš na mě korunou,
a jestli nám to bude stačit, zatleskáme na druhou,
zabalíme všechny, co si dávaj' rande za branou,
v ráji není místa, možná v pekle se nás zastanou.

R. Z ráje...

Kdysi a kdesí

Šlitr/Suchý

C F
1. Kdysi a kdesí bylo nebylo,
G C
minomety metaly a dělo pálico,
F
pan velitel roty na to nebral ohledy,
G C
řek', abych si obul boty a šel na zvědy.

C
R. Vyfasujem kvér a flašku džinu,
G C
skrze tmu si tunel vydlabem,
přes Waterloo za Hercegovinu,
G C
podél Mississippi až do Ústí nad Labem.

2. I vyšel jsem za malou chvíli směrem k severu,
aby Turci netušili, že je nežeru,
že mám bodák na bodání, pažbu k bušení,
Taliáni nemaj' zdání ani tušení.

R. Vyfasujem kvér a flašku džinu ...

3. V zákopech si Němci tiše seděli,
aniž tu neděli o mě něco věděli,
času bylo málo a mě to hnalo tam,
kde se zdálo, že Tatarům hlavu zamotám.

R. Vyfasujem kvér a flašku džinu ...

4. Švédové si právě pekli vepřový,
když tu jsem na ně náhle vyběh' ze kroví,
jejich jediná mě střela minula,
a tak jsem tu bitvu v Kentu vyhrál tři-nula.

Kláda

Hop trop

Hmi

1. Celý roky prachy jsem si skládal,
D A Hmi
nikdy svýho floka nepropil,
vod lopaty měl vohnutý záda,
D A Hmi
paty od baráku jsem neodlepil,
A Hmi
nikdo neví, do čeho se někdy zamotá,
D A Hmi
tohle já už dávno pochopil.

2. Taky kdysi vydělat jsem toužil,
brácha řek' mi, že by se mnou šel,
tak jsem háky, lana, klíny koupil,
a sekyru jsme svoji každej doma měl,
a plány veliký, jak fajn budem se mít,
nikdo z nás pro holku nebrečel.

G D Emi Hmi A Hmi
R. Duní kláda korytem, bacha dej, hej, bacha dej!
G D Emi F \sharp
S tou si, bráško, netykej, netykej !

3. Dřevo dostat k pile, kde ho koupí,
není těžký, vždyť jsme fikaný,
ten rok bylo jaro ale skoupý,
a teď jsme na dně my i vory svázaný,
a k tomu můžem říct jen, že nemáme nic,
jen kus práce nedodělaný.

R. Duní kláda ...

Kluziště

Karel Plíhal

C Emi7/H Ami7 C/G Fmaj7 C Fmaj7 G
1. Strejček kovář chytí kleště, uštíp' z noční oblohy

C Emi7/H Ami7 C/G Fmaj7 C Fmaj7 G
jednu malou kapku deště, ta mu spadla pod nohy,

C Emi7/H Ami7 C/G Fmaj7 C Fmaj7 G
nejdřív ale chytí slinu, pak šáh' kamsi pro pivo,

C Emi7/H Ami7 C/G Fmaj7 C Fmaj7 G
pak přitáhl kovadlinu a obrovský kládi vo.

C Emi7/H Ami7 C/G
R. Zatím tři bílé vrány pěkně za sebou

Fmaj7 C D7 G
kolem jdou, někam jdou, do rytmu se kývají,

C Emi7/H Ami7 C/G
tyhle tři bílé vrány pěkně za sebou

Fmaj7 C Fmaj7 C
kolem jdou, někam jdou, nedojdou, nedojdou.

2. Vydal z hrdla mocný pokřík ztichlým letním večerem,
pak tu kapku všude rozstřík' jedním mocným úderem,
cejej svět byl náhle v kapce a vysoko nad námi
na obrovské mucholapce visí nebe s hvězdami.

R. Zatím tři bílé vrány ...

3. Zpod víček mi vytrysk' pramen na zmačkané polštáře,
kdosi mě vzal kolem ramen a políbil na tváře,
kdesi v dálce rozmananě strejda kovář odchází,
do kalhot si čistí ruce umazané od sazí.

Kometa

Jarek Nohavica

Ami

1. Spatřil jsem kometu, oblohou letěla,
chtěl jsem jí zazpívat, ona mi zmizela,
Dmi G7
zmizela jako laň u lesa v remízku,
C E7
v očích mi zbylo jen pár žlutých penízků.

2. Penízky ukryl jsem do hlíny pod dubem,
až příště přiletí, my už tu nebudem,
my už tu nebudem, ach, pýcho marnivá,
spatřil jsem kometu, chtěl jsem jí zazpívat.

Ami Dmi

R. O vodě, o trávě, o lese,
G7 C
o smrti, se kterou smířit nejde se,
Ami Dmi
o lásce, o zradě, o světě
E E7 Ami
a o všech lidech, co kdy žili na téhle planetě.

3. Na hvězdném nádraží cinkají vagóny,
pan Kepler rozepsal nebeské zákony,
hledal, až nalezl v hvězdářských triedrech
tajemství, která teď neseme na bedrech.

4. Velká a odvěká tajemství přírody,
že jenom z člověka člověk se narodí,
že kořen s větvemi ve strom se spojuje
a krev našich nadějí vesmírem putuje.

R. Na na na ...

5. Spatřil jsem kometu, byla jak reliéf
zpod rukou umělce, který už nežije,
šplhal jsem do nebe, chtěl jsem ji osahat,
marnost mne vysvěkla celého donaha.

6. Jak socha Davida z bílého mramoru
stál jsem a hleděl jsem, hleděl jsem nahoru,
až příště přiletí, ach, pýcho marnivá,
my už tu nebudem, ale jiný jí zazpívá.

R. O vodě, o trávě, o lese,
o smrti, se kterou smířit nejde se,
o lásce, o zradě, o světě,
bude to písnička o nás a kometě ...

Krutá válka

Spirituál kvintet

E C♯mi F♯mi G♯mi
1. Tmou zní zvony z dálky, o čem to, milý, sníš,

G♯ A F♯mi E A6 F♯mi
hoří dál plamen války a ráno je blíž,

H7 E C♯mi F♯mi G♯mi
chci být stále s tebou, až trubka začne znít,

G♯ A F♯mi E A E
lásko má, vem mě s sebou! Ne, to nesmí být!

2. Můj šál skryje proud vlasů, na pás pak připnu nůž,
poznáš jen podle hlasu, že já nejsem muž,
tvůj kapitán tě čeká, pojď, musíme už jít,
noc už svůj kabát svléká ... Ne, to nesmí být!

3. Až dým vítr stočí, tvář změní pot a prach,
do mých dívej se očí, tam není strach,
když výstřel tě raní, kdo dával by ti pít,
hlavu vzal do svých dlaní ... Ne, to nesmí být!

4. Ach, má lásko sladká, jak mám ti to jen říct,
každá chvíle je krátká a já nemám víc,
já mám jenom tebe, můj dech jenom tvůj zná,
nech mě jít vedle sebe ... Pojď, lásko má!

Krysař

Pacifik

Emi C D Emi

1. Bylo to v dobách osvícených, před branou krysař stál,
Emi Ami D Emi
městem šlo jako pohlazení, když na píšťalu hrál.

G C Ami D
Viděl jak brány otvírají, jak každý šel mu vstříč,
Emi Ami D Emi

že lidé jeho píseň znají, každý chtěl slyšet víc.

Emi C G D Emi

2. Bylo to v dobách osvícených, před branou krysař stál,
až jednou se svým doprovodem přišel i sám pan král,
prodej mi flétnu, chlapče milý, já všechno zlato ti za ni dám,
ten nápěv tolík roztomilý, dávno v srdci mám.

3. Povídá krysař: pane králi, ať píšťalka je tvou,
ať v kámen nikdy nepromění písničku nevinnou.

Vyjdi s tou písni mezi lidi, na každou ze všech cest,
ať slepý rázem krásu vidí, otvírej brány měst.

4. Otvírej srdce zatvrzelá, tulákům lámej hůl,
ať s tebou zpívá země celá, dej království všem půl.
Krejčíkům plátno, rybářům síť a včelám květů pyl,
já zase musím svou cestou jít, ty zpívej ze všech sil.

5. Bylo to v dobách osvícených, před branou krysař stál,
městem šlo jako pohlazení, když na píšťalu hrál.

Kde jsou ty doby osvícené, zatímco svět šel dál,
kde jsou ty písně zanícené, kam zmizel ten, co hrál.

Kulatý vobdélníky

Hop trop

R. /: Kulatý obdélníky, kulatý obdélníky,
fialovej les a žlutá voda. :/

1. Pojď se mnou, ty moje poupe, D
A7 D
 já ukážu ti opiový doupě,
 tam v těžkém dýmu omamnejch jedů
 A7 D
 uvidíš fialovej les a žlutou vodu.

R. Kulatý obdélníky ...

2. Ležím si na břiše, na zádech bednu kytu,
v kapse hrst hašiše, žiju si v blahobytu,
dva kufry algeny dostal jsem za chatu
a potom za auták LSD lopatu.

R. Kulatý obdélníky ...

3. Fenmetrák posvačím, čuchnu si čikuli,
mám z toho čistidla frňák jak bambuli,
konečně v kómatu rysy mi přituhly,
sako a kravatu dají mi do truhly.

R. Kulatý obdélníky ...

Lodníkův lament

Hop trop

Emi G D
1. Já snad hned, když jsem se narodil,
G D G
na bludnej kámen šláپ',
D Emi D Emi
a do školy moc nechodil, i tak je ze mě chlap,
G D G D G
velký dusno, který nad hlavou mi doma viselo,
D
drsnýmu chlapu nesvědčí,
Emi D Emi
já ťuk' si na čelo.

D G D G C G
R.

G D
Máma mě doma držela a tátá na mě dřel,
G
 já moh' jsem jít hned študovat, kdybych jen trochu chtěl,
D
voženit se, vzít si řákou trajdu copatou
G Emi
a za její lásku platit celou vejplatou, hó hou.

2. Potom do knajpy jsem zašel a tam uslyšel ten žvást,
že na lodích je veselo a fasujou tam chlast,
a tak honem jsem se nalodil na starej vratkej křáp,
kde kapitán byl kořala a řval na nás jak dráb.

3. Vlny s kocábkou si házely a každej dostal strach
a my lodníci se vsázeli, kdo přežije ten krach,
všechny krysy z lodi zmizely a v dálce maják zhas'
a první byl hned kapitán, kdo měl korkovej pás.

4. Kolem zubama už cvakali žraloci hladoví,
moc nikomu se nechtělo do vody ledový,
k ránu bouře trochu ustala, já mořskou nemoc měl,
všem, co můžou chodit po zemi, jsem tolík záviděl.

5. Jako zázrakem jsme dojeli, byl každý živ a zdráv
a všichni byli veselí, jen já jsem rukou máv',
na loď nikdy víc už nevlezu, to nesmí nikdo chtít,
teď lituju a vzpomínám, jak jen jsem se moh' mít.

Louisiana

Hop trop

Emi

1. Ten, kdo by jednou chtěl bejt vopravdickej chlap

G

D

Emi

a na šífu křížit svět ho neleká,

ted příležitost má a stačí, aby se jí drap',

G

D

Emi

ať na tu chvíli dlouho nečeká.

R. Louisiana, Louisiana zná už dálky modravý,

G D

G D

G

D

A

Emi

bílá Louisiana, jako víra pevná loď,

Emi

Hmi

Emi

podepiš a s náma pojď, taky hned si z bečky nahni na zdraví.

2. Jó, tady každej z nás má ruku k ruce blíž,

když to musí bejt, i do vohně ji dá,

proti nám je pracháč i kostelní myš,

nám stačí dejchat volně akorát.

R. Louisiana, Louisiana ...

3. Až budem někde dál, kde není vidět zem,

dvě hnáty křížem vzhůru vyletí,

zas bude Černej Jack smát se nad mořem,

co je hrobem jeho obětí.

R. Louisiana, Louisiana ...

Malý velký muž

Pacifik

Emi
1. Dokud tráva bude růst
C

Řeky potečou a stoupat bude dým
D
Léta utečou a kam padne tvůj stín
Emi
Země tvá bude tvou

Ami
Dokud noci střídá den
G

vítr bude vát a mraky poplujou
H7
Slunce bude plát a tak jak léta jdou
Emi
Země tvá bude tvou

G
R. Jen malý velký muž
Emi

tolik dobré věděl co je vostrej nůž
smutek prázdných sedel
C D
malý velký muž čekal svý znamení

G
Jen malý velký muž
Emi
žehnal ohni sílu, z rudých kamenů
C
vítal dýmku míru, přesto pohřbil sen
D Emi
velký sen u Wounded Knee

2. Dokud tráva bude růst
ruce špinavý až v plání vztyčí kříž
řeky zastaví se, plakat uslyšíš
Slunce zář krvavou

Dokud noci střídá den
slova neplatí, a co je vlastně jen
ono prokletí, co padlo na tvou zem
na tvou zem ztracenou

R. Jen malý ...

3. Dokud tráva bude růst
rány nezhojí a neopláchne déšť
řeky nespojí se v jeden silný proud
silný proud nadějí ..

Dokud noci střídá den
srdce zlomená, a jejich dávný sen
skalní ozvěna už nevrátí tvou zem
tu tvou zem ztracenou

R. Jen malý ...

Mississippi blues

Pacifik

Ami Dmi
1. Říkali mu Charlie a jako každej kluk

Ami G Ami
kalhoty si o plot potrhal,
Dmi

říkali mu Charlie a byl to Toma vnuk,

Ami G Ami
na plácku rád košíkovou hrál,
C F

křídou kreslil po ohradách plány dětských snů,

Dmi E
až mu jednou ze tmy řekli: konec je tvejch dnů,

Ami Dmi
někdo střelil ze zadu a vrub do pažby vryl,

Ami G Ami
nikdo neplakal a nikdo neprosil.

C Ami F G C
R. Mississippi, Mississippi, černý tělo nese říční proud,
Ami F G C Ami
Mississippi, Mississippi, po ní bude jeho duše plout.

2. Říkali mu Charlie a jako každej kluk
na trubku chtěl ve smokingu hrát,
v kapse nosil kudlu a knoflíkovej pluk,
uměl se i policajtům smát,
odmalička dobře věděl, kam se nesmí jít,
který věci jinejm patří a co sám může mít,
že si do něj někdo střelí jak do hejna hus,
netušil, a teď mu řeka zpívá blues.

R. Mississippi, Mississippi ...

3. Chlapec jménem Charlie, a jemu patří blues,
ve kterým mu táta sbohem dal,
chlapec jménem Charlie snad ušel cesty kus,
jako slepý na kolejích stál,
nepochopí jeho oči, jak se může stát,
jeden že má ležet v blátě, druhéj klidně spát,
jeho blues se naposledy řekou rozletí,
kdo vyléčí rány, smaže prokletí.

R. Mississippi, Mississippi ...

Mlýny

Spirituál kvintet

G
R. Slyším mlýnský kámen, jak se otáčí,
C G
slyším mlýnský kámen, jak se otáčí,
H7 Emi
já slyším mlýnský kámen, jak se otáčí,
C D G D C
o_táčí, otáčí, otáčí.

G C G
1. Ty mlýny melou celou noc a melou celý den,
C7 G
melou bez výhod a melou stejně všem,
C G
melou doleva jen a melou doprava,
A D
melou pravdu i lež, když zrovna vyhrává,
G C G
melou otrokáře, melou otroky,
C G
melou na minuty, na hodiny, na roky,
H7 Emi C
melou pomalu a jistě, ale melou včas,
G D7 G
já už slyším jejich hlas.

R. Slyším mlýnský kámen ...

2. Ó, já, chtěl bych aspoň na chvíli být mlynářem,
pane, já bych mlel, až by se chvěla zem,
to mi věřte, uměl bych dobré mlít,
já bych věděl komu ubrat, komu přitlačit,
ty mlýny čekají někde za námi, až zdola zazní naše volání,
až zazní jeden lidský hlas: no tak už melte, je čas!

R. Slyším mlýnský kámen ...

Mrtvej vlak

Hoboes

Ami

Dmi

Ami

1. Znáš tu trať, co jezdit po ní je tak zrovna k zbláznění,

Dmi

E7

v semaforu místo lampy svítěj' kosti zkřížený,

Dmi

F

E7

pták tam zpívat zapomněl a vítr jenom v drátech zní,

Ami

Dmi

Ami

jednou za rok touhle tratí zaduní vlak pohřební.

2. Po kolejí rezavý, tam, kde jsou mosty zřícený,
bez páry a bez píšťaly, kotle dávno studený,
nikdo lístky neprohlíží, s brzdou je to zrovna tak,
s pavučinou místo kouče jede nocí mrtvej vlak.

Dmi

F+

Ami

Ddim

R. Mrtvej vlak, mrtvej vlak nedrží jízdní řád,

Ami

Ddim

E7

Ami

dálku máš přece rád, nasedat,

Dmi

F+

Ami

Ddim

neměj strach, ve skalách zaduní mrtvej vlak,

Ami

Ddim

Ami

chceš mít klid, máš ho mít, už jede vlak.

3. V životě jsi neměl prachy, zato jsi měl řádnej pech,
kamarádi pochcípalí v sakra nízkejch tunelech,
že jsi zůstal sám a že jsi jenom hobo ubohej,
zasloužíš si za to všechno aspoň funus fajnovej.

4. Jednou vlezet pod vagón a budeš to mít hotový,
kam jsi tímhle vlakem odjel, nikdo už se nedoví,
slunce tady nevychází, cesty zpátky nevedou,
ďábel veksl přehodí a stáhne šraňky za tebou.

R. Mrtvej vlak ...

Ami

už jede vlak, už jede vlak ...

Na cestě - On the Road

Wabi Daněk

G D G
1. Kdysi u silnice stával, deku do půl zad,
D G
ať si mával, jak si mával, nechtěli ho brát,
C G/H Ami E Ami
nikdy Kerouaca nečet' a neznal třetí proud,
C G D G D G D G
přesto býval spolu s Deanem každej víkend on the road.

2. Nikdy neměl ani zdání, jak se hrával bop,
měl jen slinu na toulání a překážel mu strop,
životem na plný pecky a neubírat plyn,
tuhle víru na svý pouti vždycky vzýval Sal i Dean.

C G C G
R. Tak mi řekni, na co vlastně mám
C G Ami
moudrosti vyčtený z knížek,
C G C G
co je dobrý, na to přijdu sám,
C G F D
co je špatný, za tím křížek udělám.

3. Tohle na cestě mi říkal, já ho jednou vzal,
potom zavolal jen "díky" a já frčel dál,
od těch dob jsem vždycky hlídal, ať kamkoliv jsem jel,
nestojí-li u patníku se svou vírou Dean a Sal.

4. Vždycky u silnice stával, vlasy do půl zad,
ať si mával, jak si mával, nechtěli ho brát,
nikdy tuhle knížku nečet' a neznal třetí proud,
přesto býval spolu s Deanem každej víkend on the road,
D G
on the road ...

Nebeskí jezdci

Waldemar Matuška

Ami C
1. Po zasmušilé pustině jel starý honec krav,

Ami C
den temný byl a vítr ševelil ve stéblech trav,

Ami
tu honák k nebi pohleděl a v hrůze zůstal stát,

F Ami
když z rozedraných oblaků uviděl stádo krav se hnát.

C Ami F Dmi Ami
R. Jipija hej, jipija hou,to přízraky táhnou tmou.

2. Ten skot měl nohy z ocele a oči krvavý
a na bocích mu plápolaly cejchy řeřavý.

A oblohou se neslo jeho kopyt dunění
a za ním jeli honáci až k smrti znavení.

R. Jipija hej ...

3. Ti muži byli sinalí a kalný měli zrak
a marně stádo stíhalo,jak mračno stíhá mrak.
A proudy potu máčely jim cáry košilí
a starý honák uslyšel ten jekot kvílivý.

R. Jipija hej ...

4. Tu jeden z jezdců zastavil a pravil: "Pozor dej",
svou duši hříchu vyvaruj a dáblu odpírej,
bys nemusel se po smrti na věky věků štvát
a nekonečnou oblohou to stádo s náma hnát.

R. Jipija hej ...

Nehrálo se o ceny

Hop trop

Emi AmiC G
1. Měli jsme bundy zelený, někomu občas lezly krkem,
Ami D7 Ami D7
kdeko si o nás myslí svý, jako by nikdy nebyl klukem.

2. Vod lidí pohled kyselej a kam jet, to nám bylo volný, každej už hrozně dospělej, i když to věkem bylo sporný.

R. Když na nádraží při pátku nám čekání se kdysi zdálo dlouhé,
více než milión v prasátku bylo nabídnutí cigarety pouhý,

Ami D7
tam vo zábradlí vopřený, dvě kytary a syrovej sbor hlasů,
Ami D7
tam nehrálo se o ceny, ale pro radost a ukrácení času.

3. Jméno si každej vysloužil a bral ho stejně jako pravý, vždyť na tom, jaké kdo z nás byl, stálo, jak bude přiléhavý.

R. Když na nádraží při pátku ...

4. Přesto, že každej jinam šel životem úspěchů i pádů,
(G)
/: těžko by asi zapomněl na partu dobrých kamarádů. :/

Nejdelší vlak

Spirituál Kvintet

C C7
1. Proud řeky ví, kdy kámen pohladí,
F C C7
ví, kdy ho zastaví hráz,
F C C/H Ami
ví, voda ví, kdy ji noc ochladí,
C G C
a zná, jak pálí mráz.

2. Plout s vlnou výš a znát, kde je břeh tvůj,
slůvka tři prostá ti říct,
tam někde v dálce je návěstí “stůj!”,
ráda tě mám, nic víc.

C G Emi F G
R. Vítr stín tvůj svál,
F Cmaj7
nejdelší vlak jel dál,
F C C/H Ami
šestnáct vagónů měl, tenkrát měl,
Dmi G C
v posledním z nich jsi stál.

3. Kouř zprávu hlásí: nejdelší vlak tvůj
vrátí se, půjdu mu vstříč,
blízko mých očí je návěstí “stůj!”,
ráda tě mám, nic víc.

R. Vítr stín tvůj svál ...

Ohradník

Hop trop

Dmi G B_b F
1. Už sníh se ztrácí ze strání a zem začíná žít,
Dmi G B_b F
jenom blejsklo slunce do louží, už parťák na nás vlít',
B_b F B_b
toho flákání prej po farmě má právě akorát,
Dmi F G Dmi
proto: "Chlapi, skočte do vozů a natáhneme drát."

2. Ty autáky maj shnilej rám a rozrachtanej plech,
dva džípy z války poslední jen stěží chytaj' dech,
kolikrát mi ten můj nechtěl jet, kolikrát bych do něj kop',
ale ohradníky stavím rád, je to náš jarní džob.

Dmi B_b F C
R. Stovky ran palicí a kůly budou stát
B_b F C
pro míle dlouhý vedení,
B_b F C G
dvě stopy nad zemí pak izolátor dát,
Dmi F Ami Dmi
stáda nám ohlídadí dráty měděný.

3. Až pak za struny drátěný ten ohradníku drát
bolavý ruce vymění a večer začnou hrát,
budeme si všichni zpívat a spánek okradem,
ale ráno, až se rozední, tak zase dál se hnem.

R. Stovky ran palicí a kůly budou stát ...

Oregon / Touha žít

Pacifik

Emi

1. Kdo vyhnal tě tam na cestu dalekou –

G Emi

touha žít, touha žít,

kdo zboural ti dům a pravdu staletou –

G Emi

touha žít, touha žít,

Ami Emi

těžko se ti dejchá v těsném ovzduší,

Ami H7

že máš hlad a žízeň, to nikdo netuší,

Emi

kdo přes pláně hnal tvůj osamělej vůz –

G Emi

touha žít, touha žít.

C D

G Emi

R. Oregon, Oregon, slyšíš, jak v dálce bije zvon,

C D Emi

Oregon, Oregon, slyšíš ho znít.

2. Kdo pár cajků tvých pod plachty naložil –

touha žít, touha žít,

kdo studenou zbraň ti k líci přiložil –

touha žít, touha žít,

na týhletý cestě jen dvě možnosti máš:

buďto někde chcípnout, anebo držet stráž,

kdo vysnil ti zem a odvahu ti dal - touha žít, touha žít.

R. Oregon, Oregon, slyšíš, jak v dálce bije zvon ...

3. Kdo vést bude pluh, až půdu zakrojí –
touha žít, touha žít,
kdo zavolá den a úly vyrojí –
touha žít, touha žít,
člověk se drápe až někam k nebi blíž,
dostává rány, a přesto leze výš,
hledej svůj sen, ať sílu neztratí touha žít, touha žít.

R. Oregon, Oregon, slyšíš, jak v dálce bije zvon ...

R. Oregon, Oregon, nesmíš tu stát jak uschlej strom,
Oregon, Oregon, dál musíš jít.

Outsider waltz

Wabi Daněk

G Hmi
1. Dnes ráno, když bylo půl, při pravidelný hygieně
Ami C D
poklesls' hodně v ceně, když jsi zahlíd' svůj zjev,
Ami D G Emi
už nejsi, co jsi býval, tu tvář nespraví ti masáž,
Ami D G D
marně se, hochu, kasáš, už nejsi lev a velkej šéf.

G Emi
R. Máš svůj svět a ten se ti hroutí,
G E
to dávno znám, já prožil to sám,
Ami D Ami D
kráčíš dál a cesta se kroutí,
Ami Hmi D G
až potkáš nás na ní, tak přidej se k nám.

2. Jsi z vojny doma čtrnáct dnů, a na radnici velká sláva,
to se ti holka vdává, cos' jí dva roky psal,
ulicí tiše krouží ten blbej motiv z Lohengrina,
není ta - bude jiná, dopisy spal a jde se dál.

R. Máš svůj svět a ten se ti hroutí ...

3. Za sebou máš třicet let a zejtra ráno třetí stání
a nemáš ani zdání, jak to potáhneš dál,
ten, komus' kdysi hrával, se znenadání někam ztratil,
už nemáš, čím bys platil, no tak se sbal a šlapej dál.

R. Máš svůj svět a ten se ti hroutí ...

Píseň, co mě učil listopad

Wabi Daněk

G C G C
1. Málo jím a málo spím a málokdy tě vídám,
G Hmi Ami D7
málokdy si nechám něco zdát,
C G G/F♯ Emi C
doma nemám stání už od jarního tání,
F G
cítím, že se blíží listopad.

F C G
R. Listopadový písň od léta už slýchám,
Ami C G
vítr ledový přinesl je k nám,
F C G
tak mě nečekej, dneska nikam nepospíchám,
Ami C G
listopadový písni naslouchám.

2. Chvíli stát a poslouchat, jak vítr větve čistí,
k zemi padá zlatý vodopád,
pod noham cinká to poztrácené listí,
vím, že právě zpívá listopad.

R. Listopadový písň ...

3. Dál a dál tou záplavou, co pod nohou se blýská,
co mě nutí do zpěvu se dát,
tak si chvíli zpívám a potom radši pískám
píseň, co mě učil listopad.

R. Listopadový písň ...

Pískající cikán

Spirituál Kvintet

C G C G C G

1. Dívka loundá se vinicí, tam, kde zídka je nízká,
C G C F C F CF G
tam, kde stráň končí vonící, si písničku někdo píská.

2. Ohlédne se a "propána!", v stínu, kde stojí líska,
švarného vidí cikána, jak leží, písničku píská.

3. Chvíli tam stojí potichu, písnička si jí získá,
domů jdou spolu ve smíchu, je slyšet cikán, jak píská.

4. Jenže tatík, jak vidí cikána, pěstí do stolu tříská,
"ať táhne pryč, vesta odraná, groš nemá, něco ti spíská."

5. Teď smutnou dceru má u vrátek, jen Bůh ví, jak se jí stýská,
"kéž vrátí se mi zas nazpátek ten, který v dálce si píská."

6. Pár šídel honí se po louce, v trávě rosa se blýská,
cikán, rozmarýn v klobouce, jde dál a písničku píská.

7. Na závěr zbývá už jenom říct, v čem je ten kousek štístka:
peníze často nejsou nic, má víc, kdo po svém si píská ...

Pochod marodů

Jarek Nohavica

Ami C G F Ami
1. Krabička cigaret a do kafe rum, rum, rum,
C G F Ami
dvě vodky a fernet a teď, doktore, čum, čum, čum,
Dmi F Ami Dmi F E
chrapot v hrudním koší, no to je zážitek,
Ami C G F Ami
my jsme kámoši řidičů sanitek, -tek, -tek.

2. Měli jsme ledviny, ale už jsou nadranc, -dranc, -dranc,
i tělní dutiny už ztratily glanc, glanc, glanc,
u srdce divný zvuk, co je to, nemám šajn,
je to vlastně fuk, žijem fajn, žijem fajn, fajn, fajn.

Ami C G C
R. Cirhóza, trombóza, dávivý kašel,
Dmi Ami E Ami
tuberkulóza - jó, to je naše!
C G C
neuróza, skleróza, ohnutá záda,
Dmi Ami E Ami
paradentóza, no to je paráda!
Dmi Ami G C
Jsme slabí na těle, ale silní na duchu,
Dmi Am E Ami
žijem vesele, juchuchuchuchu!

3. Už kolem nás chodí pepka mrtvice, -ce, -ce,
tak pozor, marodi, je zlá velice, -ce, -ce,
zná naše adresy a je to čiperka,
koho chce, najde si, ten natáhne perka, -rka, -rka.

4. Zítra nás odvezou, bude veselo, -lo, -lo,
doktoři vylezou na naše tělo, -lo, -lo,
budou nám řezati ty naše vnitřnosti
a přitom zpívati ze samé radosti, -sti, -sti.

R. Zpívati: cirhóza, trombóza, dávivý kašel,
tuberkulóza, hele, já jsem to našel!
Neuróza, skleróza, křivičná záda,
paradentóza, no to je paráda!
Byli slabí na těle, ale silní na duchu,
žili vesele, než měli poruchu.

Pole s bavlnou

Rangers/Plavci

C C7
1. Pane můj, co v nebi je tvůj dům,

má máma můj život dala katům,

G7
katům mým v polích s bavlnou.

C C7
Pane můj, co v nebi je tvůj dům,

F C
má máma můj život dala katům,

G7 C F C
katům mým v polích s bavlnou.

R. Den za dnem kůže zná bič katů, vidíš jen černý záda bratrů,
jak tam dřou v polích s bavlnou,

C C7 F C
to, co znáš ty v Lousianě, černý záda znaj' i v Texacaně,
G7 C F C
i tam jsou v polích s bavlnou.

2. Já vím, brzy musí přijít soud, černý záda práva na něm vyhrajou, Boží soud v polích s bavlnou.

R. Den za dnem ...

3. Chtěl bych jít na potem zvlhlý lány,
tak řekni, Pane můj, černý zvoňte hrany
katům mým v polích s bavlnou.

R. Den za dnem ...

4. Dnes měj, Pane, co v nebi je tvůj dům,
mou duši, když život patří katům,
katům mým v polích s bavlnou.

Pošták

Hop trop

Ami G Ami G F
1. Psal jsem ti, brácho, a na ouřad psaní šel dát,
C Dmi Ami E7
psaní vo tom, že jsem černej, že z fleku bych krad',
Ami G Ami G F
z váčku jsem lovil pár centů a šéf mi vtom řek':
C Dmi Ami E7
pošták se nevrátil, jestli bych vzal po něm flek,
Ami G Ami G F
sáně mi dal, tresky v balíku pro psy a kvér,
C Dmi Ami E7
brašnu, v ní lejstra, a po zádech plác' mě: "Buď fér!"

A D A
R. Pošták se má, za známky neplatí,
D C E7 A
hlavně když se s pytlem prachů někam neztratí,
D A
pošták se má, a když se neztratí,
D C E7 A
za pět roků utopený sáně zaplatí.

2. Ten rok byl divnej, i slunce si přišlo řák dřív,
led se měl hnout, a když ne, tak to stal by se div,
místo jsem našel, kde předjízdět Kobuk měl jít,
dál předák nechtěl a já nerad musel psy bít,
zázrakem živej pak dostal se na druhé břeh
bez psů a sání, a proklínal zbytečnej spěch.

R. Pošták se má ...

Rychlé šípy

Wabi Ryvola

Emi

1. Můj život je hned plný nesnází,

A

na jaře když duben přichází,

C

já vracím se do poválečnejch let,

Emi

kdy vycházel náš starý dobrý Vpřed,

G

já žlutý kvítek za klopu si dám

Ami

a píseň Vontů tiše zabroukám,

D

do Stínadel se šerem vypravím,

Emi

H7

snad potkám cestou Losnu, co já vím.

2. Dunivá Kateřina burácí

a Široko má dávno po práci,

jen já se vracím Myší pastí sám,

nevím, co s ježkem v kleci dělat mám.

Bohouš, Dlouhé Bidlo, Štětináč,

pan Fišer pustil z okna květináč,

Jan Tleskač, Jiří Rymáň a tak dál,

pan Foglar tohle nikdy nenapsal.

3. To Rychlé šípy samy byly v nás

a žlutý kvítek symbolem byl krás,

co nemůže nám nikdy nikdo vzít,

kdo kopal studnu, aby druhej moh pít.

Snad jednou až se jaro navrátí,

můj život píseň Vontů obrátí,

já svobodný a čistý půjdu dál

a směšný bude ten. kdo se mi smál.

4. Tak Mirek Dušín s Červenáčkem jdou
a Jindra Hojer s Jarkou Metelkou,
za nima Rychlonožka s Bublinou,
naší krásnou chlapeckou krajinou.
G D C Emi
Duj, duj, duj, fujaro vítězná.

Starý příběh

Spirituál kvintet

C Fmaj7 C Fmaj7
1. Řek' Mojžíš jednou lidu svému: přišel čas,

C Emi F G
dnes v noci tiše vytratí se každý z nás.

C E F D7 C Fmaj7 C Fmaj7 C
Mává, mává nám všem svobodná zem.

2. Já říkám rovnou: každý ať s tím počítá,
že naše cesta ke štěstí je trnitá.

Mává, mává nám všem svobodná zem.

R. Kdo se bojí vodou jít,

ten podle tónů faraónů musí žít.

C E F D7 C Fmaj7 C Fmaj7 C
Mává, mává nám všem svobodná zem.

3. Až první krúček bude jednou za námi,
tak nikdo nesmí zaváhat, dát na fámy.

Mává, mává nám všem svobodná zem.

4. Pak tenhle vandr všem potomkům ukáže,
že šanci má jen ten, kdo má dost kuráže.

Mává, mává nám všem svobodná zem.

R. Kdo se bojí vodou jít ...

5. Ten starý příběh z Bible vám tu vykládám,
ať každý ví, že rozhodnout se musí sám.

Mává, mává nám všem svobodná zem.

R. Kdo se bojí vodou jít ...

Strom

Ozvěna

Ami G
1. Polní cestou kráčeli šumaři do vísky hrát,
Ami G
svatby, pohřby tahle cesta poznala mnohokrát,
F G Ami
po jedné svatbě se chudým lidem synek narodil
F G E
a táta mu u prašný cesty života strom zasadil.

R. A on tam stál, a koukal do polí,
D E
byl jak král, sám v celém okolí,
A F#mi D Dmi
korunu měl, korunu měl, i když ne ze zlata,
A E A
a jeho pokladem byla tráva střapatá.

2. Léta běží a na ten příběh si už nikdo nevzpomněl,
jen košatý strom se u cesty ve větru tiše chvěl,
a z vísky bylo město a to město začlo chtít
asfaltový koberec až na náměstí míti.

R. A on tam stál ...

3. Že strom stál v cestě plánované, to malý problém byl,
ostrou pilou se ten problém snadno vyřešil,
tak naposled se do nebe náš strom pak podíval
a tupou ránu do větvoví už snad ani nevnímal.

R. A on tam stál ...

4. Při stavbě se ukázalo, že silnice půjde dál,
a tak kousek od nové cesty smutný pařez stál,
dětem a výletníkům z výšky nikdo nemával
a jen přítel vítr si o něm píšeň na strništích z nouze hrál.

Škrábej

Hop trop

Emi
1. Trojstěžníku plachty k rozervání napnutý,
G třináctej den je to s náma nějaký nahnutý,
D smůlu táhnem za kormidlem s sebou po vlnách,
my lodníci jsme na tom nejhůř, vím to na tuty,
G pískovcovou cihlu v ruce, záda vohnutý,
D bocman vříská, nejradši bych po krku mu sáh'.

Emi C
R. Hej, hej! Škrábej ty prkna, ať jsou bílý!
Emi C
Hej, hej! Škrábej, ty prkna musej' bejt!
Emi C
Hej, hej! Říkej si klidně každou chvíli:
Emi D Emi D Emi D Emi nebudem spílat, ruce spínat, žalmy zpívat, hou!

2. Bez vody jsme všichni skoro žízní leknutý,
nikomu z nás nevadí, že spíme vobutý,
stejně každej den jeden z nás končí na marách,
čert aby vzal bocmana a s ním i drhnutí,
ze kterýho máme ted ty záda vohnutý,
chcem bejt rovný, až do pekla překročíme práh.

R. Hej hej ...

Šnečí blues

Jarek Nohavica

G C7 G D/F# G C G D7
1. Jednou jeden šnek šíleně se lek',

G G7 C
nikdo už dnes neví, z čeho se tak zjevil,
G D7 G D7
že se dal hned na útěk.

2. Přes les a mýtinu rychlostí půl metru za hodinu,
z utility pára, ohnivá čára,
měl cihlu na plynu.

3. Ale v jedné zatáčce, tam v mechu u svlačce,
udělal šnek chybu, nevyhnul se hřibu,
nevyhnil se bouračce.

4. Hned seběhl se celý les a dali šneka pod pařez,
tam v tom lesním stínu, jestli nezahynul,
tak leží ještě dnes.

5. A kdyby použil vůz anebo autobus,
/: nebylo by nutné zpívat tohle smutné,
smutné šnečí blues. :/

Tak si tam stůj

Hop trop

Dmi C Gmi B_b
1. Tak si tam stůj, já dál tě klidně na krajnici nechám,
Dmi C Gmi B_b
tak si tam stůj, už za chvíli se hodně sešerí,
Dmi Ami F Gmi Ami
nezastavím, a nebude to tím, že zrovna spěchám,
Gmi Dmi
nezastavím, když vidím, že mi někdo nevěří.

C Dmi
R. Polykám dálku, letí mi čas,
B_b A7 Dmi
když nezamáváš, tak vem tě das.

2. Tak si tam stůj, já napíšu do špíny na kontejner,
tak si tam stůj, já cestou s někým povídат si chtěl,
nezastavil můj udejchanej zablácenej trailer,
nezastavil, tvý pohrdavý oči uviděl.

R. Polykám dálku, letí mi čas...

3. Tak si tam stůj, snad naloží tě řákej lepší auták,
tak si tam stůj, už za chvíli tě večer zastudí,
zastavím tam, kde za pár hodin vystřídá mě parťák,
zastavím tam, kde za zádama se mi probudí.

Toulavej

Vojta Kidák Tomáško

Ami G Ami E
1. Někdo z vás, kdo chutnal dálku, jeden z těch, co rozuměj',
Ami G F Ami
až vám poví, proč mi říkaj', proč mi říkaj' Toulavej.

2. Kdo mě zná a v sále sedí, kdo si myslí: je mu hej,
tomu zpívá pro všední den, tomu zpívá Toulavej.

F G G7 C
R. Sobotní ráno mě neuvidí u cesty s klukama stát
F G F G
na půdě celta se prachem stydí a starý songy jsem zapomněl hrát,
Ami
zapomněl hrát.

3. Někdy v noci je mi smutno, často bejvám doma zlej,
malá daň za vaše "umí", kterou splácí Toulavej.

4. Každej měsíc jiná štace, čekáš, kam tě uložej',
je to fajn, vždyť přece zpívá, třeba smutně, Toulavej.

R. Sobotní ráno mě neuvidí ...

5. Vím, že jednou někdo přijde, tiše pískne: no tak jdem,
známí kluci ruku stisknou, řeknou: vítej, Toulavej.

6. Budou hvězdy jako tenkrát, až tě v očích zbolej',
celou noc jim bude zpívat jeden blázen - Toulavej.

R. Sobotní ráno nám poletí vstříc, budeme u cesty stát,
vypráším celta a můžu vám říct, že na starý songy si vzpomenu
rád,
vzpomenu rád.

Ami G Ami E
7. Někdo z vás, kdo chutnal dálku, jeden z těch, co rozuměj',
Ami G F E Ami
ať vám poví, proč mi říkaj', proč mi říkaj' Toulavej.

Trh ve Scarborough

Spirituál kvintet

Emi D Emi
1. Příteli, máš do Scarborough jít,
G Emi G A Emi
dobrě vím, že půjdeš tam rád,
G F#mEmiD
tam dívku najdi na Market Street,
Emi A C D Emi D Emi
co chtěla dřív mou ženou se stát.

2. Vzkaž ji, ať šátek začne mi šít,
za jehlu niť však smí jenom brát
a místo příze měsíční svit,
bude-li chtít mou ženou se stát.

3. Až přijde máj a zavoní zem,
šátek v písce přikaž ji prát
a ždímat v kvítí jabloňovém,
bude-li chtít mou ženou se stát.

4. Z vrkočů svých ať uplete člun,
v něm se může na cestu dát,
s tím šátkem ať vejde v můj dům,
bude-li chtít mou ženou se stát.

5. Kde útes ční za přívaly vln,
zorej dva sáhy pro růží sad,
za pluh ať slouží šípkový trn,
budeš-li chtít mým mužem se stát.

6. Osej ten sad a slzou ho skrop,
chod těm růžím na loutnu hrát,
až začnou kvést, tak srpu se chop,
budeš-li chtít mým mužem se stát.

7. Z trní si lůžko zhotovit dej,
druhé z růží pro mě nech stlát,
jen pýchy své a Boha se ptej,
proč nechci víc tvou ženou se stát.

Tři bratři

Spirituál kvintet

Ami

1. Tři bratři žili kdys v zemi skotské,

D Ami E

v domě zchudlém jim souzeno žít,

Ami

ti kostkama metali, kdo z nich má jít,

D Ami Emi

kdo z nich má jít,

F C G Ami

kdo z nich má na moři pirátem být.

2. Los padl a Henry už opouští dům,

ač je nejmladší z nich, vybrán byl,

by koráby přepadal, na moři žil,

na moři žil,

své bratry z nouze tak vysvobodil.

3. Po dobu tak dlouhou, jak v zimě je noc,

a tak krátkou, jak zimní je den,

už plaví se Henry, když před sebou objeví

lod, pyšnou lod:

“Napněte plachty a kanóny ven!”

4. Čím kratší byl boj, tím byl bohatší lup,

z vln už ční jenom zvrácený kýl,

teď Henry je boháč, když boháče oloupil,

lod potopil,

své bratry z nouze tak vysvobodil.

5. Do Anglie staré dnes smutná jde zvěst,

smutnou zprávu dnes dostane král,

ke dnu klesla pyšná lod poklady Henry si

vzal, on si vzal;

střeze se moře, on vládne tam dál!

Tři kříže

Hop trop

Dmi C Ami
1. Dávám sbohem všem břehům proklatejm,
Dmi Ami Dmi
který v drápech má dábel sám,
C Ami
bílou přídí šalupa "My Grave"
Dmi Ami Dmi
míří k útesům, který znám.

F C Ami
R. Jen tři kříže z bílého kamení
Dmi Ami Dmi
někdo do píska poskládal,
F C Ami
slzy v očích měl a v ruce, znavený,
Dmi Ami Dmi
lodní deník, co sám do něj psal.

2. První kříž má pod sebou jen hřich,
samý pití a rvačky jen,
chřestot nožů, při kterém přejde smích,
srdce-kámen a jméno Stan.

R. Jen tři kříže...

3. Já, Bob Green, mám tváře zjizvený,
štěkot psa zněl, když jsem se smál,
druhej kříž mám a spím pod zemí,
že jsem falešný karty hrál.

R. Jen tři kříže...

4. Třetí kříž snad vyvolá jen vztek,
Fatty Rogers těm dvěma život vzal,
svědomí měl, vedle nich si klek' ...

Rec. Snad se chtěl modlit:

"Vím, trestat je lidský,
ale odpouštět božský,
snad mi tedy Bůh odplstí ..."

R. Jen tři kříže z bílého kamení
jsem jim do písku poskládal,
slzy v očích měl a v ruce, znavený,
lodní deník, a v něm, co jsem psal ...

Tunel jménem Čas

Hoboes

E

G♯mi

E7

A

1. Těch strašnejch vlaků, co se ženou kolejí tvejch snů,

Ami

E

F♯7

H7

těch asi už se nezbavíš do posledních dnů,

E

G♯mi

E7

A

a hvězdy žhavejch uhlíků ti nikdy nedaj' spát,

Ami

E

Fmaj7/5-

E

tvá dráha míří k tunelu a tunel, ten má hlad.

2. Už kolikrát ses mašinfíry zkusil na to ptát,

kdo nechal roky nejhezčí do vozů nakládat,

proc vlaky, co si každou noc pod voknem laděj' hlas,

spolyká díra kamenná, tunel jménem Čas.

3. Co všechno vlaky vodvezly, to jenom pán Bůh ví,

tvý starý lásky, mladej hlas a slova bláhový,

a po kolejích zmizela a padla za ní klec,

co bez tebe žít nechtěla a žila nakonec.

4. A zvonky nočních nádraží a vítr na tratích

a honky-tonky piána a uplakaný smích

a písničky a šťastný míle na tulácký pas

už spolkla díra kamenná, tunel jménem Čas.

5. Než poslední vlak odjede, a to už bude zlý,

snad řákej minér šikovnej ten tunel zavalí

a veksl zpátky přehodí v té chvíli akorát,

i kapela se probudí a začne zase hrát.

6. Vlak v nula-nula-dvacetpět bude ten poslední,

minér svou práci nestací dřív, než se rozední,

ten konec moh' bejt veseléj, jen nemít tenhle kaz,

tu černou díru kamennou, tunel jménem Čas.

Už to nenapravím

Máci

Ami D
1. V devět hodin dvacet pět mě opustilo štěstí,
F E E7
ten vlak, co jsem jím měl jet, na kolejí dávno nestál,
Ami D
v devět hodin dvacet pět jako bych dostal pěstí,
F E E7
já za hodinu na náměstí měl jsem stát, ale v jiném městě.
A7

Tvá zpráva zněla prostě a byla tak krátká,
Dmi
že stavíš se jen na skok, že nechalas' mi vrátku
G E
zadní otevřená, zadní otevřená,
A7
já naposled tě viděl, když ti bylo dvacet,
Dmi
to jsi tenkrát řekla, že se nechceš vracet,
G E
že jsi unavená, ze mě unavená.

2. Já čekala jsem, hlavu jako střep, a zdálo se, že dlouho,
může za to vinný sklep, že člověk často sleví,
já čekala jsem, hlavu jako střep, s podvědomou touhou,
já čekala jsem dobu dlouhou, víc než dost, kolik přesně, nevím.
Pak jedenáctá bila a už to bylo passé,
já dřív jsem měla vědět, že vidět chci tě zase,
láská nerezaví, láská nerezaví,
ten list, co jsem ti psala, byl dozajista hloupý,
byl odměřený moc, na vlídný slovo skoupý,
už to nenapravím, už to nenapravím.

Válka růží

Spirituál kvintet

Dmi G Dmi A
1. Už rozplynul se hustý dým, derry down, hej, down-a-down,

Dmi Gmi Dmi A
nad ztichlým polem válečným, derry down,

F C A Dmi Dmi/C B♭ A
jen ticho stojí kolkolem a vítěz plení vlastní zem,

Dmi Gmi A Dmi
je válka růží, down, derry, derry, derry down-a-down.

2. Nečekej soucit od rváče, derry down, hej, down-a-down,
kdo zabíjí ten nepláče, derry down,
na těle mrtvé krajiny se mečem píšou dějiny,
je válka růží, down, derry, derry down, a-down.

3. Dva erby, dvojí korouhev, derry down, hej, down-a-down,
dva rody živí jeden hněv, derry down,
kdo změří, kam se nahnul trůn, zda k Yorkům nebo k Lancastrům,
je válka růží, down, derry, derry down, a-down.

4. Dva erby, dvojí korouhev, derry down, hej, down-a-down,
však hlína piše jednu krev, derry down,
ať ten či druhý přežije, vždy nejvíc ztratí Anglie,
je válka růží, down, derry, derry down, a-down.

Dmi/C

Zachraňte koně

Kamelot

Emi Ami7
1. Peklo byl ráj, když hořela stáj, příteli,
C D G C H7
věř mi, koně pláčou, povídám,

Emi Ami7
to byla půlnoc, v tom křik o pomoc, už letěly
C H7 Emi
hejna kohoutů, a bůhví kam.

G Hmi C
R. Zachraňte koně, křičel jsem tisíckrát,
G Hmi C
žil jsem jen pro ně, bránil je nejvíckrát,
Ami C
než přišla chvíle, kdy hřívy bílé
Ami H7
pročesal plamen, spálil na troud.

2. Ohrady a stáj, a v plamenech kraj už nedýchal,
já viděl, jak to hřibě umírá,
klisna u něj a smuteční děj se odbyvá,
jak tiše pláče, oči přivírá.

R. Zachraňte koně...

Ze všech chlapů nejšťastnější chlap

Hoboes

Dmi Ami
R. To znám, to dobře znám, znám, znám,
E7 Ami
na kolejích nejsem nikdy sám, sám, sám,
Dmi Ami
to znám, to dobře znám, znám, znám,
E7 Ami
na kolejích nejsem nikdy sám.

Ami
1. Shejbni hlavu, kamaráde, tunel před námi,
Dmi
veksle tlučou, píšťaly řvou, zvonce vyzvání,
E7
v boudě dobrej mašinfíra není žádnej srab,
Ami Dmi E7 Ami
i v tom dešti sazí jsem ten nejšťastnější chlap,
E E7 Ami
jó, ze všech chlapů nejšťastnější chlap.

2. Když z komína vod mašiny letí černej dým,
na tom světě jenom jednu věc na tuty vím,
na tom světě širokým věc jednu jistou mám,
na kolejích chudej hobo není nikdy sám,
jó, chudej hobo není nikdy sám.

R. To znám...

3. Za zádama Frisco, semafor je zelenej,
vlak to žene do tmy jako bejček splašenej,
radujte se, občánkové, hoboes jedou k vám,
na kolejích chudej hobo není nikdy sám,
jó, chudej hobo není nikdy sám.

4. Pod zádama uhlí mám a deku děravou,
místo lampy večerní jen hvězdy nad hlavou,
navečer jsem do vagónu zalez' jako krab,
i v tom dešti sazí jsem ten nejšťastnější chlap,
jó, ze všech chlapů nejšťastnější chlap.

R. To znám...

5. Viděl jsem ji u pangejtu vedle dráhy stát,
usmála se, zamávala, z vagónu jsem spad',
 jářku: hallo! Sklopí voči, udělá to "klap",
i v tom dešti sazí jsem ten nejšťastnější chlap,
jó, ze všech chlapů nejšťastnější chlap.

6. = 2.

R. To znám...

Amazonka	1
Anděl	2
Až vzlétnou ptáci	3
Banka (Make love Cosa Nostra)	4
Bedna vod whisky	6
Blátivá cesta	7
Blues folsomské věznice	8
Betty	9
Divoké koně	10
Dokud se zpívá	11
Dům U vycházejícího slunce	12
Fi-li-mi	13
Fram	15
Frankie Dlouhán	16
Hajnej Hruška	17
Hlídač krav	19
Hotel Hillary	20
Hudsonský šífy	21

Jarní tání	23
Jdem zpátky do lesů	24
Kdysi a kdesi	25
Kláda	26
Kluziště	27
Kometa	28
Krutá válka	30
Krysař	31
Kulatý vobdélníky	32
Lodníkův lament	33
Louisiana	35
Malý velký muž	36
Mississippi blues	38
Mlýny	40
Mrtvej vlak	41
Na cestě - On the Road	42
Nebeští jezdci	43
Nehrálo se o ceny	44
Nejdelší vlak	45

Ohradník	46
Oregon / Touha žít	47
Outsider waltz	49
Píseň, co mě učil listopad	50
Pískající cikán	51
Pochod marodů	52
Pole s bavlnou	54
Pošták	55
Rychlé šípy	56
Starý příběh	58
Strom	59
Škrábej	60
Šnečí blues	61
Tak si tam stůj	62
Toulavej	63
Trh ve Scarborough	65
Tři bratři	67
Tři kříže	68
Tunel jménem Čas	70

Už to nenapravím	71
Válka růží	72
Zachraňte koně	73
Ze všech chlapů nejšťastnější chlap	74