
Marilyn Manson - The High End Of Low

• 1) Devour
• 2) Pretty As A Swastika
• 3) Leave A Scar
• 4) Four Rusted Horses
• 5) Arma-Goddamn-Motherfuckin-Geddon
• 6) Blank And White
• 7) Running To The Edge Of The World
• 8) I Want To Kill You Like They Do In The Movies
• 9) WOW
• 10) Wight Spider
• 11) Unkillable Monster
• 12) We´re From America
• 13) I Have To Look Up Just To See Hell
• 14) Into The Fire
• 15) 15
•

ZÁVĚR

Děsivě líné album, které se táhne jako použitá žvýkačka a ve kterém se tak postupem času
objevuje spousta děr. Nové album Marilyn Manson "The High End Of Low" zkrátka jen
potvrzuje skutečnost, že tento druhdy vysoce invenční interpret prožívá své nejkrizovější
období.

Vlastně už cosi o Mansonově skladatelské krizi naznačilo minulé řadové album "Eat Me,
Drink Me" (2007), kde se nepokojný klaun vyždímal z vlastních bolístek pomocí u něho
velmi neobvyklých záchvatů temně romantického patosu. Novinka jen potvrzuje skutečnost,
že si o své někdejší formě tato druhdy světová "Rock Star No.1" může nechat jenom zdát.
Nové album "The High End Of Low" totiž nadále rozvíjí styl svého předchůdce a sice do ještě
mnohem nudnějších a rozvláčnělejších oblastí (kdyby zde byl k mání alespoň song typu
"Heart-Shaped Glasses", který u minulého alba představoval určité oživení z letargie) a nic na
této tendenci nemění ani návrat principálovi pravé ruky - baskytaristy Twiggyho Ramireze.

Nové songy jsou (stejně jako u předchůdce) jednodušeji vystavěné a stojí zejména na
unaveném zpěvu hlavního aktéra, kterého ani tentokrát nepodpoří žádný průrazný sound, snad
kromě bluesově laděných kytar, které při Mansonově sporadickém hlasovém rozsahu ještě
více podtrhují nudnost a nezáživnost celého alba. Ona vlastně ta podobnost s předchůdcem je
i tak vcelku diskutabilní, protože valná většina zdejších skladeb jeho standardu prostě

nedosahuje. Převládají pozvolné akustické songy nebo o něco málo ostřejší věci stojící na
banálních riffech, které charakterizuje absolutně nulová touha po jakémkoliv hudebním
posunu a to úplně kamkoliv. Díky absenci nových prvků, ať už stylových nebo zvukových
(keyboardy jsou zde velmi potlačeny), postrádá celý materiál na progresivnosti a originalitě,
tedy vlastnostech, které byly ještě před deseti lety hlavní Mansonovou devízou. Celý
zdlouhavý materiál se tak táhne jako použitá žvýkačka a vzhledem k malému počtu opravdu
nadstandardních momentů působí dojmem kompilace zbytků z posledních let. Holt si budeme
muset zvyknout na skutečnost, že u Marilyn Manson už dávno nehraje prim zvuková
progrese, elektronika a s ní spojený song-building, který byl ještě před dekádou vysoce
aktuální. Ze skladeb, které se povedly, bych chtěl zmínit snad jen hypnotický pilotní singl
"Arma-Goddamn-Motherfuckin-Geddon" a dvě závěrečné balady "Into The Fire" a "15",
z nichž třeba tu první zkrášluje opravdu zajímavý klavírní part.

Vzhledem ke skutečnosti, že Marilyn Manson v současnosti propadl pomalejším songům
postaveným hlavně na kytarách, leckoho napadne, že tu máme dalšího rockera, ze kterého se
s věkem stal písničkář. Jenže na to zatím (pokud budu tedy nahlížet pouze na album "The
High End Of Low") Brian Warner nemá. Jednak je průměrným zpěvákem (i když s poměrně
svojským hlasem), který vždy potřeboval, potřebuje a potřebovat bude bohatou nástrojovou
artilérii za zády, která v případě nouze jeho nedostatky zakryje moderními mašinkami
(nejlépe elektronickými). A druhak, na písničkářský styl v současnosti Manson nemá vůbec
žádnou skladatelskou invenci. Pro mne osobně zklamání roku.

Jan Pípal,MusicZone.cz

MARILYN MANSON - The High End of Low

Nový obraz v Galerii Dobra a zla

Brian Warner alias Marilyn Manson je už od svých počátků součástí obytných prostor lidí
smýšlejících jinak, než určují plošné společenské hodnoty. Vtělil se pomocí slov a hudby do
ikony odporu proti stádnosti. A i když není první ani poslední, tak právě způsob, jakým své
myšlenky předkládá, ho odlišuje od ostatních.

Zpěvákovu fanouškovskou základnu můžeme rozdělit do dvou hlavních, na sobě nijak
závislých táborů. První, který mu dozajista přinesl největší přísun posluchačů, zajímá image,

pod kterou své písně i sám sebe prezentuje. Mladí lidé hlásící se k subkulturám třeba jen
zčásti propojených se zálibou v obscénnosti, si v jeho herecké stylizaci našli svůj osobní vzor.
Ve sledování tvorby nejdou do hloubky a namísto luštění obsahu skladeb spíše sčítají
interpretova žebra. Nad touto skutečností se ale nemá cenu pozastavovat, jelikož to, co člověk
zasadí, to i následně sklidí.

Druhou skupinou jsou lidé, které nechává jakýkoli kult osobnosti chladným a místo aktuální
partnerky je zajímají výsledky Masonovy hudební i malířské činnosti. Skladby pro ně nejsou
jen další způsob, jak zabít čas, ale hledají v nich myšlenky.

Podíváme-li se například na začátek singlové "We're from America", kterou otevírá verš

We're from America, we're from America, where we eat our young

We're from America, we're from America, it's where Jesus was born

můžeme vydedukovat hned několik možných výkladů, které exemplárně ukazují na
Mansonovu zálibu ve dvojsmyslnosti a narážkách, kterou koneckonců prokazují už jména
zakládajících členů kapely. Obsah písní hrál u Mansona vždy velmi důležitou roli a kdo
doposud k jejím tajům nepřičichl, o hodně přichází. Na novém albu skupina pokračuje v
nastoleném směru, máme tu znovu bigotnost, hloupost, nezájem a vše jako vždy zabalené v
obscénní latexové fólii. Deska navíc obsahuje patnáct skladeb čili dvaasedmdesát minut
hudby a adekvátně dlouhou i zajímavou přehlídku zvráceně protestních myšlenek.

Pod kovovou konstrukcí utápějící-se v plazmě pocitů

Na sedmé studiové desce žije každý shluk not svůj ojedinělý život. Těžko nalézt nějaký
vzorec, je to jako kdybychom náhodně házeli kostkou – nic není předem jasné. Jedna skladba
je spíše do neo-glam rocku, další do industriálu, třetí do elektroniky a my posluchači nemáme
žádné vodítko, co bude následovat potom.

Hudební pilíř představuje hlavně multiinstrumentalista Twiggy Ramirez, který vedle hlavního
úvazku v této skupině spolupracoval například i na deskách NINE INCH NAILS a třech
počinech projektu A PERFECT CIRCLE. Za bicími sedí již čtrnáct let Ginger Fish, rovněž
následující zvyk pojmenovávat se kloubením jmen hvězd a zločinců. To Chris Vrenna, bývalý
bubeník už jednou zmíněných NIN a producent jmen jako je METALLICA, ROB ZOMBIE
či U2, vystupuje pod svým občanským jménem.

Z předchozího odstavce jsou jasná rizika různých kolizí, které opravdu přicházejí. Například
"We're from America" je spíše kompatibilní s NIN než s MM: vlivy zvenčí ale výsledné práci
vůbec neškodí a naopak mám z nahrávky dojem větší pestrosti. Kdo je však v tomto směru
ortodoxní, lamentovat nemusí: jsou tu skladby jako "Arma-Goddamn-Motherfuckin-Geddon",
hodná poslechu v necenzurované audio verzi a nikoliv videoklipovém ohryzku.

Po skladatelské stránce se pokračuje v nastoleném kvalitativním plánu. Pomalu ubývá
násilných zpěvných refrénů a kompozice jsou složitější. Sílu z agresivního stylu hraní se
skupina snaží přesouvat do pomalejších riffů, což se pomocí vrstvení zvuků, hráčského umu a
řezavého Mansonova zpěvu daří. Písně zacházejí dále, než k prokládání slok refrény. Tento
trend byl znatelný už v předešlých letech, zde pokračuje a vše zní znovu o krůček více
uvědoměle. Přibylo také barevnosti v oblasti industriálních ploch. Krom nosných linek

tvořících určitou melodii, se do celkového obrazu vkrádají různé škrábance, šum či temné
ozvěny. Ne všechny skladby le prošly tímto upgradem a některé jsou stále kytarové, jak je
známe z prvních desek.

Jako velká deviza se po poslechu také ukazuje odstranění mantinelů mezi tvrdou hudbou a
citlivostí. Nové album se v pocitech louhuje téměř stále a předkládá mnoho emocionálních
pastí schovaných v industriálně kovové konstrukci. Na pozadí slyšíme symfonii
mechanických součástek a nad tím vším v agonii vřeštícího Mansona. Možností kombinace
jsou však tisíce (je libo mrazivé prostředí a typický rouhačský zpěv?) a "The High End of
Low" představuje jejich velmi zdařilý výběr.

Manson znovu potvrdil své místo na výsluní "špinavého" rocku, které ale nyní dobyl s trochu
jiným arzenálem. Ukázal, že je stále nevšední a ojedinělý. Umí hledat nové cesty a neusíná na
vavřínech jako jiné soubory, což je po dvaceti letech velmi obdivuhodné. Nabízí se otázka,
zda se právě v umění vytvořit vždy jiné dílo nenachází návod úspěchu. Stačí se podívat na
hudebně spřízněné DEATHSTARS, jejichž první počin představoval velký úspěch, zatímco u
dalšího, kvalitativně srovnatelného, jsme se už takového přijetí nedočkali. Proč natáčet
stejnou desku, když už před patnácti lety byla jednou vytvořena? MARILYN MANSON to
jako jedni z mála interpretů mainstreamové tvrdé hudby pochopili.

 Jan Škop,www.abysszine.com

